[bookmark: _Hlk47090461]Eden Geothermal Limited
The Eden Project
Bodelva
Par
PL24 2SG

Tel: +44 (0)1726 806545
E: tenders@edengeothermal.com

Date: 21st September 2020

INVITATION TO TENDER
Dear Sir/Madam

	Project
	Eden Geothermal Project

	[bookmark: _Hlk44935813]Tender Name
	Health and safety advice services during deep geothermal development

	Tender reference
	EGL-ITT-CO03

You are invited to submit a competitive tender for health and safety advice services for a project co-funded by the European Regional Development Fund.

Please submit your proposal in full no later than:
Thursday 15th October at 16:00 hours

Except under exceptional circumstances, no extension of time and date by which the tender must be submitted will be granted. Late submissions will not be accepted.

Any query in connection with this tender or the invitation to tender shall be submitted in writing (by email) to tenders@edengeothermal.com by:

Monday 5th October at 12.00 noon

We look forward to receiving your submission.

Yours faithfully

Augusta Grand
Executive Director

This page intentionally blank

	

Invitation to Tender:

Health and safety advice services during deep geothermal development

	

	Project
	Eden Geothermal Project

	Tender reference
	EGL-ITT-CO03

	Revision
	Ver 3.0

	Release Date
	21st September 2020

	Issuer
	Eden Geothermal Limited (“EGL”)

	Supplier Response Date
	15th October 2020 at 16.00

	

	Contents

PART A: INSTRUCTIONS TO TENDERERS

	

	1 Instructions for Completion 		
	7

	1.1 Submission Details 			
	7

	1.2 Enquiries and Tender Queries 	
	8

	1.3 Format of Tender Submission 	
	8

	1.4 Project Description	
	9

	1.5 Outline of Requirements 		
	9

	1.6 Validity Period 		
	9

	1.7 Form of Contract 		
	9

	1.8 Financial Terms

	10

	2 Timetable 	
	11

	
	

	PART B: BACKGROUND INFORMATION

	

	3 Background Information 		
	12

	3.1 Eden Geothermal Project
3.2 About Eden Geothermal Ltd
3.3 Eden Geothermal Development Site
3.4 Access 		
	12
13
14
15

		
	

	PART C: EGL’s REQUIREMENTS / SCOPE OF WORK

	

	4 EGL’s Requirements/Scope of Work
	16

	4.1 Context
	16

	4.2 Safety and Environmental Management System and Information
	16

	4.3 Health and Safety Advisor
 	
	19

	PART D: RETURN OF TENDER

	

	5 Tender Completion Documentation
	21

	5.1 Company Information			
	22

	5.2 Technical Submission							
	23

	5.3 Commercial Submission							
	23

	5.4 Confidential/Commercially Sensitive Information						
	24

	Contents continued

PART E: EVALUATION PROCESS
	

	
	

	6 Evaluation Process
	25

	6.1 Company Information			
	26

	6.2 Technical Evaluation
6.3 Commercial Evaluation
6.4 Total Score
6.5 Clarification
6.6 Award and Notification
	26
27
28
28
28

	
PART F: CONDITIONS
	

	
7 Conditions 		
	
29

	7.1 Confidentiality and Freedom of Information 	
	29

	7.2 Language 	
	29

	7.3 Applicable Law 	
	29

	7.4 Additional Costs	
	30

	7.5 Costs 		
	30

	7.6 Right to Cancel or Vary the Process
	30

	7.7 Inducements 		
	30

	7.8 Disclaimer

	30

	PART G: SCHEDULES (TENDER SUBMISSION TEMPLATES)
	

	
Schedule 1a: Company Information
Schedule 1b: Economic and Financial Standing
	
32
33

	Schedule 1c: Legal Matters and Disputes	
	34

	Schedule 1d: Grounds for Mandatory Exclusion
	36

	Schedule 1e: Other Grounds for Exclusion
	39

	Schedule 1f: Insurance Cover
	41

	Schedule 1g: Equality and Diversity
	42

	Schedule 1h: Health and Safety
	43

	Schedule 1i: Quality Assurance, Environmental Management Systems and Corporate and Social Responsibility
	44

	Schedule 1j: Company Experience
	45

	
	

	Schedule 2: Declarations
	48

	
	

	Schedule 3: Technical Submission Form
	49

	
	

	Schedule 4: Commercial Submission Form
	52

	Contents continued

	

	Schedule 5: Commercially Sensitive Information

	55

	APPENDICES
	

	
	

	Appendix A: Eden Geothermal drilling site plan
Appendix B: Background technical information
	56
57

	Appendix C: EGL Supplier Terms and Conditions

	66

	ADDITIONAL DOCUMENTS – TO DOWNLOAD FROM EGL WEBSITE

	
Moorhouse Drilling Environmental Management Plan
Moorhouse Drilling Technical Risk Assessment
Moorhouse Safety Management System Implementation Plan (Gap Analysis)

	
	

	
	

	
	

	
	

	PART A: INSTRUCTIONS TO TENDERERS

1 	Instructions for Completion

1.1	Submission Details
Eden Geothermal Limited is issuing this Invitation to Tender (ITT) for health and safety advice services during deep geothermal drilling and well-testing at the Eden Project in Cornwall, PL24 2SG, UK. The services provided will include:
· developing a SEMS (Safety and Environment Management System) with associated H&S documentation;
· the provision of a dedicated Health and Safety Advisor to provide ongoing advice and audit.

The Applicant will be required to submit a written proposal as part of the response, in the form set out. Applicants must submit their tenders as two separate sets of documents, to ensure separation of technical and commercial bids.

· Document set one: Company Information (Schedules 1a – 1j), Declaration (Schedule 2), and Technical Submission (Schedule 3); sent separately from
· Document set two: Commercial Submission (Schedule 4).

The Applicant should submit a signed electronic copy of the two sets of documents by email, quoting the contract title EGL-ITT-C003. Submisisons should include any relevant appendices and be in PDF or read-only format. Tenders should be submitted to tenders@edengeothermal.com and must be received into the mailbox by the deadline of 15th October 2020 at 16.00 hours. EGL recommends a maximum attachment file size of 20MB; tenderers may send their submission as several emails – provided Schedule 4/Commercial Submission is sent separately from other parts of the tender.

Emailed tenders will be received up to the time and date stated. Any tenders received before the due date will be retained unopened until then. It is the responsibility of the tenderer to ensure that their email copy tender is delivered, and their hard copy tender is sent, not later than the appointed time. EGL reserves the right to not consider any tenders submitted after the deadline, in which event late bids will not be accepted.

In light of current UK government recommendations on working from home during the Covid-19 pandemic, EGL has suspended the requirement for hard copy tenders to be posted. E-mail only submissions are being accepted for this ITT.

Applicants may request extensions to submission deadlines with a valid reason, which may be accepted at the discretion of the Evaluation Panel of Eden Geothermal Limited. All other Applicants will be notified of any extension that is granted.

Applicants are advised that Eden Geothermal Ltd is not bound to accept the lowest price submitted, and will not reimburse any expense incurred by Applicants during the tendering process.

Any information relating to Eden Geothermal Ltd and supplied by Eden Geothermal Ltd in relation to this project shall be retained by the Applicant in strictest confidence.

1.2	Enquiries and Tender Queries
Please register your interest by emailing the address below, quoting the tender reference number EGL-ITT-C003.

Send all enquiries by email, by the deadline stated at Section 2, quoting the tender reference printed at the front of this document (EGL-ITT-C003) to:

tenders@edengeothermal.com

Bidders shall provide a single point of contact in their organisation. Eden Geothermal Ltd shall not be responsible for contacting the bidder through any route other than the nominated contact. The bidder must therefore undertake to notify Eden Geothermal Ltd of any changes relating to the point of contact.

Applicants are advised that, where Eden Geothermal Ltd considers appropriate, a copy of any such enquiries will be distributed to all Applicants along with the response, although the original Applicant’s identity will remain confidential. Applicants will only receive the response if they have registered their interest.

1.3	Format of Tender Submission
Applicants must provide the following:
1. Company Information 	– Schedules 1a to 1j inclusive
2. Declarations 			– Schedule 2
3. Technical submission 	– Schedule 3
4. Commercial submission 	– Schedule 4 (submitted separately)

1.4	Project Description
There is a brief description of the Eden Geothermal Project in Part B (Section 3).

1.5	Outline of Requirements
The detailed description and scope of services to be provided are set out in Part C.

In summary, EGL’s requirements are twofold:

· The development of a SEMS (Safety and Environment Management System) under ISO 45001, with all relevant H&S documentation appropriate to the specific requirements of the drilling and well-testing programme outlined in this document (including Appendices A and B). The SEMS will promote continuous progress towards making safety and environmental protection an integral part of the company’s culture. It will take into account the purpose and environment within which the drilling and well-testing will take place, and must ensure the safe delivery of the programme without implementing unnecessarily onerous or restrictive actions or procedures.

· A Health and Safety Advisor to provide independent H&S advice and audit during a 5-6 month deep drilling and well testing programme at EGL’s deep geothermal site at the Eden Project in Cornwall. The H&S Advisor will report to the Drilling Manager and the Drilling Supervisor. Advice will be provided at a corporate level to ensure that relevant regulatory responsibilities are met, and that Health, Safety and Environmental activities are carried out in accordance with UK HSE requirements for drilling and associated activities on the site.

1.6	Validity Period
Tenders must remain valid for acceptance for a period of 90 days from the Tender Return Date.

1.7	Form of Contract
The contract between EGL and the successful bidder will EGL Terms and Conditions, a copy of which are provided as Appendix C, together with the following parts of this document:

· Part C (Technical Requirements and Specifications)
· Schedules 3 and 4 as submitted by the successful bidder.

1.8 	Financial Terms
All prices will be fixed, exclusive of VAT and inclusive of all other taxes and duties.

2 	Timetable

This procurement will follow a clear, structured and transparent process at all times, to ensure that all Applicants are treated equally. The key dates for this procurement (timetable) are as follows:

	[bookmark: _Hlk43889832]Process
	Date

	Issue of Tender
	Monday 21st September 2020

	Closing date for clarification questions
	12:00 hours Monday 5th October 2020

	EGL to respond to clarification questions
	Thursday 8th October 2020

	Tender return date
	16:00 hrs Thursday 15th October 2020

	Award decision communicated to the winning tenderer
	Monday 26th October 2020

	Notify unsuccessful tenderers
	Monday 26th October 2020

	Expected contract award date
	Tuesday 27th 2020

	Expected contract start date
	Wednesday 28th October 2020

	Expected drilling programme start
	February 2021

	Expected contract completion date
	July/August 2021

Date set for the receipt of bids at Eden Geothermal Ltd: 15th October 2020 at 16.00.

	PART B: BACKGROUND INFORMATION

3 	Background Information

[image:]3.1 Eden Geothermal Project
[bookmark: _GoBack]
The Eden Geothermal Project is run by Eden Geothermal Ltd (EGL), an SPV set-up to manage and implement the development of a deep geothermal energy plant at the Eden Project, Cornwall PL24 2SG. Funding is in place and planning permission has been obtained.
The ultimate aim of EGL is to develop a two-well deep geothermal system that will produce both direct heat and power, some of which will provide direct supply to the Eden Project, with the remainder being exported. With an anticipated gross electric capacity of around 7 MWe and the ability to generate around 90% of the time, the Eden Geothermal Plant could produce enough electricity to supply the Eden Project and around four to five thousand households, as well as heating for the biomes and greenhouses at the Eden Project - and potentially some district or industrial heating.

This will be achieved by drilling two boreholes - a production and an injection well - to a vertical depth of approximately 4500m and into a known steeply inclined fault in the granite beneath Eden. The temperature at total depth is expected to be in the range of 170 - 190°C. Superheated water brought to surface in the production well will be used to generate electricity and provide heat, and then, being cooled off, will be returned to the fault via the injection well.

The project will be completed in two independent project phases. The first well and the associated test programme represent a self-contained project phase (co-financed by the European Regional Development Fund, Cornwall Council and private investment) with an emphasis on exploration. This project stage comprises (i) finalisation of design; (ii) site preparation & installation of infrastructure; (iii) drilling the first deep well; (iv) well/fault permeability testing; and (v) heat demonstration over a period of 12 months to satisfy ERDF outputs. This first project phase is the focus of this Invitation to Tender for Health and Safety advice and consultancy services.

Please see Appendix B for more technical detail relating to Phase 1 of the project, as relevant to this ITT.

[image:]Phase 1 of Eden Geothermal Project

A successful first phase will pave the way for the drilling of a second well and the construction of the combined heat and power plant.

3.2	About Eden Geothermal Ltd

Eden Geothermal Limited is a special purpose vehicle set up to develop the geothermal project at the Eden site. The project combines the famous Eden Project site with EGS Energy Ltd’s and BESTEC (UK) Ltd’s technical expertise and experience in the geothermal sector.

EGS Energy Ltd is a UK private limited company, incorporated in 2008 and established by Roy Baria and Guy Macpherson Grant to develop deep geothermal energy solutions in the UK. BESTEC (UK) Ltd is a UK private limited company incorporated in June 2012 and established by Jörg Baumgärtner to perform deep geothermal work in the UK in cooperation with BESTEC GmbH, an established specialist company in geothermal project development. Eden Project Limited is a wholly owned subsidiary of the Eden Trust, a registered charity in the UK, and runs the world famous Eden Project in Cornwall.

Eden Geothermal Limited has been allocated funding from the European Regional Development Fund and from Cornwall Council, together with private investment match funding, to undertake the first phase as an Industrial Research Project.

[bookmark: _Toc26958749]3.3	Eden Geothermal Development Site

The Eden Geothermal site is an unoccupied plot of land adjacent to the North Gate of the Eden Project in Cornwall (National Grid Reference NGR: 204310 055710).

A plan of the site showing layout during drilling is provided as Appendix A and further geological and technical detail about the site is provided in Appendix B.
[image:]

3.5	Access

The Eden Project is located approximately 2 - 3 km north-east of the town of St Austell in the southern part of Cornwall.

Access by train from London:
From Paddington Station, First Great Western runs trains to Cornwall which stop at all the principal stations throughout Cornwall including St Austell and Par.

Access by car/van
The main route into Cornwall is via the M5 motorway to Exeter and either the A30 or the A38 trunk roads through Cornwall. The majority of the A30 is dual carriageway. The Eden Project is signposted from the A30.

The Eden Project is well connected by road, either (i) from the A30, via the A391; (ii) from Truro by the A390 (westbound); or (iii) from Plymouth by the A38 and A390 (eastbound). The road distance from Plymouth to St Austell is 26 miles or 42 km.
[image:][image:]

Access by truck/HGV
The recommended transport route for HGVs to and from the Eden Project is either:
· From the Innis Downs junction on the A30, taking the A391 through Bugle, Stenalees and Carluddon and onto the Eden Project; or
· From the Victoria Interchange on the A30, taking the B3274 through Roche and Trezaise to Stenalees, then the A391 to Carluddon and onto the Eden Project.

	PART C: EGL’s REQUIREMENTS/ SCOPE OF WORK

4 	EGL’s Requirements / Scope of Work
EGL invites tenders for provision of health and safety advice services during the drilling and well testing programme of Phase 1 of the Eden Geothermal Project. Our requirements are set out in full in in the sections below, which should be read in conjunction with Schedule 3.

4.1	Context
Health and safety are of prime importance when drilling deep wells (the drilling and completion operations will be undertaken 24-hours per day, 7 days per week). EGL wishes to adopt a robust and strict safety and health management system that will result in a very low level of lost-time incidents. Our requirement is for a systematic and structured approach to managing health and safety, with controls in place to reduce risks as far as possible.

The drilling and testing of the first well (and subsequent wells) will be carried out under the Borehole Sites and Operations Regulations (BSOR), 1995 and under relevant sections of the Offshore Installations and Wells (Design and Construction, etc) Regulations (OIWR), 1996. The main areas of regulation pertinent to the drilling, completion and testing of the first well are:
•	Pollution Prevention and Control	
•	Air Pollution
•	Effluent and Water
•	Waste Management
•	Development Control
•	Hazardous Substances
•	Nuisance (including noise and visual)
•	Environmental Management
•	Health and Safety Legislation

Please refer to Appendix B for more detailed site and technical information relevant to this ITT.

4.2	Safety and Environmental Management System and Documentation
In 2013 Moorhouse Drilling and Completions was commissioned by EGS Energy Ltd (a delivery partner to Eden Geothermal Ltd) to produce Phase 1 of the Safety Management System (SMS), based on BS OHSAS 18001 (since replaced by ISO 45001), for the drilling of the deep wells at the Eden Project. Phase 1 of their proposed system comprised:
· Drilling Environmental Management Plan
· Drilling Technical Risk Assessment
· Safety Management System Implementation Plan (Gap Analysis)
For bidders’ information, these documents are available to download from EGL’s website alongside this ITT document.

The successful tenderer for this contract will build on Moorhouse’s work to provide a fully updated Safety and Environmental Management System under ISO 45001, addressing the requirements identified in the Gap Analysis. The contractor will develop/provide all H&S documentation necessary for the successful operation of the SEMS.

The SEMS will promote continuous progress towards making safety and environmental protection an integral part of the company’s culture. It will take into account the purpose and environment within which drilling and well-testing will take place, and must ensure the safe delivery of the programme without implementing unnecessarily onerous or restrictive actions or procedures.

The SEMS will:
· Identify the key risks and legal requirements;
· Establish an overall policy which sets out priorities, objectives and standards;
· Develop an action plan which details the means by which these priorities, objectives and standards will be achieved, within a realistic timescale. This will include focus on training, communications, operational control and documentation/record-keeping;
· Establish a framework for checks to be undertaken to ensure that actions described in the plan are being carried out, and that targets and objectives are being achieved;
· Provide EGL with all relevant H&S documentation appropriate to the specific requirements of the drilling and well-testing programme outlined in this document, including:
· manual of statutory duties and roles and responsibilities;
· policy and procedure statements;
· a Bridging Document to be used between EGL and the drilling contractor, which establishes accountability for statutory duties and responsibilities for safety and working policy;
· integrated management system (IMS) manual/plan;
· abnormal and emergency response plan and procedures;
· procedures for incident reporting and investigation;
· competence, training and awareness programme and checks;
· training and induction tools and materials;
· communication and consultation protocols;
· document and data control plan and procedures;
· internal audit: management systems and schedule planner;
· corrective and preventative action plan.
· Include a Drilling Environmental Management Plan which details the standards and measures required to effectively control and improve the environmental impact of the drilling operations, and which will be applicable throughout the drilling and well testing phases.

Table 4.2 below provides a list of documentation and resources which EGL considers might be provided within or alongside the SEMS. However, this list is indicative rather than exhaustive, and it will be the responsibility of the successful tenderer to advise EGL in relation to the materials required, and to provide EGL with them.

	Table 4.2 – Provisional Documentation

	Theme
	Items

	SMS documents
	· Health and Safety Document, including IMS
· Emergency Response Plan
· Site Rules
· Bridging Document
· Drilling Environmental Management Plan
· Well Control Plan
· Management procedure for Incident Reporting and Investigation
· Health Surveillance

	Induction material
	· Induction presentations (full and short)
· Site Safety Information Leaflet
· Site Entry Controls and Briefings

	Risk Assessment
	· Management procedure for the Identification of H&S Risks
· Risk Matrix (5 x 5)
· Technical Risk Assessment
· Occupational Safety Risk Assessment
· Operational Environmental Risk Assessment
· Fire Risk Assessment
· First Aid Needs Assessment

	Plans
	· Escape Rescue map
· Fire Protection Plan
· Hazardous Substances Location map
· Hazardous Areas/Zones map
· Site Emergency Response poster

	Forms
	· Full Induction Register
· Rescue from Heights Plan
· Confined Spaces Rescue Plan
· Management of Change form
· Internal Audit Form
· Incident Investigation form
· Environmental Incident Report form
· Witness Statement form
· Hazardous Waste Register
· Ladder Register
· Workstation / Display Screen Assessment
· Training Register
· Visitor or Driver Induction Register
· Crew Induction Register
· COSHH register
· Permit to Work (PTW) and procedure

	Notifications
	· Notification to Health and Safety Executive
· Notification to other statutory authorities
· Permits

	Communication
	· Daily Operational Meetings
· Site Safety Briefings

	PPE
	· PPE requirements

	Signage
	· List and location of warning signs

	Index
	· Register of UK health and safety legislation, regulations and ACOPs
· Health and Safety Document Register

Appendix B provides further information about the drilling environment and programme relevant to the SEMS and documentation to be provided.

4.3	Health and Safety Advisor
The contractor will provide a Health and Safety Advisor to provide independent H&S advice and audit during the 5-6 month deep drilling and well testing programme at the deep geothermal site. The H&S Advisor will report to the Drilling Manager and the Drilling Supervisor. Advice will be provided at a corporate level to ensure that relevant regulatory responsibilities are met, and that Health, Safety and Environmental activities are carried out in accordance with UK HSE requirements for drilling and associated activities on the site.

4.3.1 H&S Advisor - Responsibilities
The responsibilities of the H&S Advisor will include, but not be limited to:
1. Review EGL’s internal health, safety and environmental policies and procedures;
2. Monitor compliance with QHSE legislation and HSMS standards, with compliance under Borehole Sites Operations Regulations 1995 and with relevant sections of the Offshore Installations and Wells (Design and Construction) Regulations 1996;
3. Review and monitor compliance with other relevant UK legislation (including PUWER, LOLAR, etc);
4. Review and update (as required) procedures for site activities in accordance with UK health and safety requirements;
5. Review and update (as required) procedures for protecting the public;
6. Review any Management of Change requests prior to submission to the HSE
7. Carry out HS&E Inspections and Audits;
8. Provide ad hoc HS&E advice as required;
9. Review and update (as required) specialist Risk Assessments, Method Statements, and internal Safety Audits;
10. Check Safety Reports, Plans, internal inspections, Permit to Work (PTW) documentation;
11. Check and review incident reporting and post-event assessments;
12. Investigate serious incidents or high potential near-misses;
13. Provide telephone support to EGL and when necessary, be able to attend site within 24 hours of request;
14. Report to EGL management on safety performance.

4.3.2 H&S Advisor - Person Specification
1. Experience with all relevant health and safety regulations related to onshore drilling in the UK, with particular emphasis on BSOR 1995;
2. Previous QHSE experience in onshore drilling sector, with a proven track record in a similar role;
3. Good understanding of health and safety issues with deep geothermal drilling programmes;
4. Experience of assessment and safety audits of UK onshore drilling activity and safety documentation;
5. Strong communication skills - to include written, verbal and presentation skills;
6. Ability to attend site within 24 hours of request, if needed;
7. Membership of the Institute of Occupational Safety & Health would be desirable.

	PART D: RETURN OF TENDER

5	Tender Completion Documentation

This Section provides information to help Tenderers prepare their tenders. Applicants are advised to read all the documentation carefully to ensure that they are familiar with the nature and extent of their obligations should their tender be accepted.

The Applicant must complete and return all relevant documents as part of their Tender response. The tender return templates are contained in Part G:
1. Company Information – Schedules 1a to 1j inclusive
2. Declarations – Schedule 2
3. Technical submission - Schedule 3
4. Commercial submission – Schedule 4 (to be submitted separately).

Schedules 1, 2 and 3 may be submitted jointly but Schedule 4 must be submitted as a separate document.

It is the responsibility of the Applicant to inform EGL of any matter that may affect the Applicant’s qualification.

All Applicants must complete Schedules 1, 2, 3 and 4. Applicants must ensure that all questions are completed in full, in English, and in the format requested. Failure to do so may result in the submission being disqualified. Applicants are expected to supply all required information, or clearly state the reason for being unable to do so. Where the question does not apply, please state clearly ‘N/A’. Where the answer is a statement of fact, it must be accurate. It is the Applicant’s responsibility to ensure that EGL is not misled.

Any appropriate supporting documents (e.g.; maps, brochures, organisation charts, etc.) should be included as additional information. Please supply them as an Appendix. They should be numbered clearly and listed as part of your declaration. PDF is the only acceptable electronic file format. Any additional documents provided by the Applicant must refer to a specific item within the ITT and be easily identifiable as the answer to a particular question or set of questions.

Should the Applicant wish to propose a deviation from the specification, please ensure that this is clearly identified in the response where appropriate.

5.1	Company Information
5.1.1 Company Details
The Applicant must complete the details required in Schedule 1a. Where the Applicant is a consortium or partnership bidder, Schedule 1a must be completed by each member of the consortium or partnership.

5.1.2 Financial Matters
The Applicant is required to provide the information requested in Schedule 1b. In the case of a consortium or partnership bid, all members of the consortium or partnership should complete this information. This section may be used, in conjunction with credit reference agency checks if necessary, to gain a basic indication of the financial stability of the Applicant. The determination of the appropriate risk level will be proportionate and relevant to the size, value and nature of the specific contract being tendered. For this contract, EGL will wish to see Capital and Reserves in excess of 25,000 GBP. Where the company does not have the required level of reserves, we will accept parent company or personal guarantees to the same value. EGL reserves the right to undertake further independent financial checks, if it feels it important to do so. Financial responsibility cannot be shared. Consortium or partnership bids must state one of the members of the partnership as the Lead Applicant, which will be the financially responsible party.

5.1.3 Legal Matters, Disputes and Conflicts
EGL is obliged to consider certain legal and conflict matters that could affect the ability of the Lead Applicant, or its partners, to deliver the services required for this contract. Some of these matters would lead to a mandatory exclusion. The Lead Organisation and its partner organisations must complete answers to all the questions in Schedule 1c, 1d and 1e.

If the answer to any of the questions is ‘yes’, please provide full details and the steps taken as a consequence.

5.1.4 Insurances
For any Applicant to be successful, adequate insurance cover will be required. The minimum levels are indicated in Schedule 1f. The Lead Organisation, and any partners or consortium members, must complete Schedule 1f with the relevant information and confirm that the details entered are correct. If the Applicant does not currently have the required level of insurance, please confirm that it will have the cover required should it be awarded the contract. If the policy held is in the aggregate, the remaining cover must exceed the minimum requirements shown.

5.1.5 Equality and Diversity
The Lead Organisation must complete Schedule 1g confirming that their organisation and any partner or sub-contract organisation complies with its legal obligations under European law relating to equality and diversity.

5.1.6 Health &, Safety, Quality Assurance and Environment
The Applicant must supply a copy of all relevant Health and Safety, Environmental Management and Quality Assurance policies as requested in Schedules 1h & i. In the case of a consortium or partnership bid, the Health and Safety, Quality Assurance and Environment policies of the lead Applicant shall be submitted with the proposal and shall prevail.

5.1.7 Company Experience
The Applicant should provide details in Schedule 1j of up to three contracts which demonstrate the expertise and experience of the lead Applicant and any proposed partners or sub-contractors in relation to EGL’s requirements. References should be available for these contracts if possible.

3.18 Declaration
The Applicant (or each partner or member organisation in the case of a consortium bid) must complete the Declaration in Schedule 2.

5.2	Technical Submission
The detailed requirements and scope of work for the contract are set out in Part C.
The Applicant’s submission should take into account all relevant factors contained within the information, although EGL does not accept any responsibility for the accuracy or completeness of the information. Applicants must submit their bid based on the technical requirements described in Part C.

The Applicant must complete Schedule 3. Evidence should be provided to demonstrate:

· The experience, knowledge and skills of named personnel relevant to EGL’s requirements. (EGL can only evaluate personnel, and not the company, in this section.)
· [bookmark: _Hlk35493516]An appropriate methodology and approach, suitable for EGL’s requirements as set out in Part C and Schedule 3 of this document.

5.3	Commercial Submission
The Applicant is required to provide a total price for the contract and a price breakdown for the personnel and services to be provided. On award of the tender, the breakdown and prices at Schedule 4 will, together with Part C of this document and the bidder’s Technical Submission at Schedule 3 and EGL’s Terms and Conditions, be the contract between EGL and the successful bidder. All prices will be quoted in pounds sterling and should exclude VAT. If some prices are only estimated at this stage, please make it clear which these are (excluding VAT).

Where applicable, EGL will pay any VAT incurred at the prevailing rate (currently 20%). If the VAT rate changes, EGL will pay any VAT incurred at the new rate. It is the responsibility of the Applicant to check their VAT position with HMRC before submitting a bid.

5.4	Commercially Sensitive Information
Please outline in Schedule 5 any items that the Lead Organisation or its partners consider to be genuinely Confidential and/or Commercially Sensitive and which should not be disclosed in respect of your Tender.

	PART E: TENDER EVALUATION

6 	Evaluation Process

This Section specifies the criteria to be used to determine the successful applicant and the requirements for the tenderer’s qualification to perform the contract.

All applicants must prepare separate technical and commercial bid documents.

Technical and commercial bids must be received by Eden Geothermal Ltd
in separate PDF files and hard copy documents, each quoting the tender number in the title.

All bids will be impartially evaluated against the same criteria by an ‘Evaluation Panel’ on behalf of Eden Geothermal Limited.

The evaluation process will be conducted in a manner that ensures tenders are evaluated fairly to ascertain the most technically and economically advantageous tender. Each tender submission will be evaluated only on the information that is provided by the Applicant. Tenders may be rejected if the information asked for in the ITT and Specification is not given at the time of tendering.

Technical documents and bids will be restricted to the members of the Evaluation Panel, which has full power to make decisions on behalf of Eden Geothermal Limited. The evaluation will be carried out by the Evaluation Panel in distinct sections, with weightings applied where appropriate:

	Title
	Evaluation Method

	Company Information (Schedule 1)
	Pass / Fail

	Declarations (Schedule 2)
	Pass / Fail

	Technical Criteria (Schedule 3)
	60%

	Commercial Criteria (Schedule 4)
	40%

6.1 Company Information

The Company Information will be evaluated first and Applicants will be required to pass this stage before their Tenders are evaluated on the basis of their technical and commercial submission.

Ten criteria will be used to evaluate tenders, each being scored on a pass or fail basis. Applicants must pass all criteria to proceed to the remainder of the evaluation. The criteria are:
a) Company Information – Schedule 1a
b) Economic and Financial Standing – Schedule 1b
c) Legal Matters – Schedule 1c
d) Grounds for Mandatory Exclusion – Schedule 1d
e) Other Grounds for Exclusion – Schedule 1e
f) Insurance – Schedule 1f
g) Equality and Diversity – Schedule 1g
h) Health & Safety – Schedule 1h
i) Quality Assurance and Environmental Management Systems – Schedule 1i
j) Company Experience – Schedule 1j

The Company will be evaluated as follows:

Schedules 1a and 1b will be reviewed separately. The review of the Applicant’s submission will only proceed to the remainder of Schedule 1 and Schedule 2 where the reviewer deems that the Applicant has passed these sections.

EGL will exclude any Applicant who answers ‘Yes’ in any of the situations in Schedule 1d, and may also exclude any Applicant who answers ‘Yes’ in any of the situations in Schedule 1e.

If the Applicant is made up of a Lead Organisation and other organisations who have jointly entered into a consortium, joint venture or other contracting arrangement, each of the organisations must pass all the criteria in order for the Tender to proceed to the remainder of the evaluation.

6.2	Technical Evaluation
Only Applicants that have passed the evaluation of Company Information will have their technical bids evaluated by the Evaluation Panel.
The technical submission should demonstrate the Applicant’s expertise and capability to provide health and safety advice services in accordance with the technical requirements and specifications set out in Part C and Schedule 3.
The quality of the technical submission will be scored in accordance with the Scoring Matrix shown below:
	5 Excellent
	Extremely good demonstration of relevant ability, understanding, experience, skills, resources and quality measures required to provide the services, with full evidence provided to support this.

	4 Good
	Above average demonstration of the relevant ability, understanding, experience, skills, resource and quality measures required to provide the services, with a majority of evidence provided to support this.

	3 Acceptable
	Satisfactory demonstration of the relevant ability, understanding, experience, skills, resources and quality measures required to provide the services, with some evidence to support this.

	2 Minor Reservations
	Some reservations regarding the relevant ability, understanding, experience, skills, resources or quality measures required to provide the services, with little or no evidence to support this.

	1 Major Reservations
	Serious reservations regarding the relevant ability, understanding, experience, skills, resources or quality measures required to provide the services, with no evidence to support this.

	0 Unacceptable
	Non-compliance and/or insufficient information provided to demonstrate that there is the ability, understanding, experience, skills, resource and quality measures required to provide the services.

6.3	Commercial Evaluation
The Commercial Evaluation will be carried out for all submissions that that have been included in the Technical Evaluation (Schedule 3). Commercial submissions from those who failed to pass Schedules 1 and 2 will be destroyed unopened.
The commercial offer will be judged by reference to the tendered total price. The median price of all the tender prices will be calculated and this will be judged to equal 50% of the available commercial marks. Points will be awarded or deducted from this median score in proportion to the amount that the tender price is lower than or exceeds the median price. The maximum points will be awarded for offers which are less than or equal to half the median, and nil points will be awarded for offers which are more than or equal to double the median value.
Where EGL believes that the tendered prices have been prepared on an inconsistent basis with the other tenders, which creates an unfair advantage to the tenderer’s offer, EGL will request that further information is provided to enable the Commercial evaluation to be carried out on a fair basis.

6.4	Total Score
The final ‘Total Score’ will be calculated by converting the Technical Evaluation score and the Commercial Evaluation score into percentages, which are then combined according to the weighting stated in the table in Section 4. The selected Applicant will be the one with the highest Total Score and this will be the award decision.

The Evaluation Panel will have the authority to send out a Letter of Intent to the proposed awardee, which should state that a contract will be awarded.

6.5	Clarification
During the evaluation process, EGL may need to seek clarification on aspects of an Applicant’s submission. If required, EGL will contact the Applicant using the contact details provided. Clarification may require further submission or supplementation or clarification to complete the relevant information or documentation within an appropriate time limit. The purpose of any such clarification will be only to provide EGL with the information required to evaluate and score the submission; it will not be an opportunity for the Applicant to improve or substantially change the information that has already been submitted.

6.6	Award and Notification
Once EGL has completed the evaluation and has identified the successful tenderer(s), EGL will inform the winning Applicant(s) in writing by email of the ’award decision’.

The unsuccessful Applicants will be informed in writing of the fact at the same time after the closing of the evaluation procedure. EGL will offer feedback to every Bidder submitting an unsuccessful proposal.

The contract will then be awarded.

	[bookmark: _Hlk28950967]PART F: CONDITIONS

7 	Conditions

7.1 	Confidentiality and Freedom of Information
This document is proprietary to EGL and the information contained herein is confidential.

EGL confirms that it will keep confidential and will not disclose to any third parties any information obtained from a named Applicant contact, other than to the EU Managing Authority, to its funders, and under EGL’s commitment to meeting its responsibilities under the Freedom of Information Act (FOI) 2000 or the Environmental Information Regulations (EIR) 2004. All information submitted to EGL may need to be disclosed in response to a request under these regulations.

The Applicant must treat all information supplied to it by EGL in confidence and must not disclose it to third parties other than to obtain sureties or quotations for submitting its response as part of the tendering process.

The Applicant must identify any parts of its tender submission which it designates as confidential and would not want published; such information may include technical or trade secrets or other confidential information in Schedule 5. The Applicant should explain (in broad terms) what harm may result from disclosure if a request is received, and the time period applicable to that sensitivity. However, the Applicant should be aware that, even where information has been categorised as being commercially sensitive, EGL may still be required to disclose it under the FOI or EIR if a request is received.

Without prejudice to EGL’s obligation to disclose information in accordance with the FOI or EIR, EGL shall, acting reasonably, at its absolute discretion and notwithstanding any other provision in this Tender or otherwise seek to apply the commercial interests exemption to the information/documents listed in this Schedule.

7.2	Language
The completed tender and all accompanying documents must be in English.

7.3	Applicable Law
Any contract concluded as a result of this ITT will be governed by the law of England & Wales.

7.4	Additional costs
Once the contract has been awarded EGL will not pay any additional costs incurred which are not reflected in the tender submission.

7.5	Costs
Unless otherwise stated in this ITT, all costs associated with taking part in this process remain the Applicant’s responsibility. The Applicant will not be entitled to claim from EGL any costs or expenses which may have been incurred in preparing the tender, whether or not the tender is successful. EGL will not return any part of the completed tender.

7.6 	Right to cancel or vary the process
EGL reserves the right to cancel or withdraw from the tendering process at any stage. Cancellation of the procurement process (at any-time) under any circumstances will not render Eden Geothermal Ltd liable for any costs or expenses incurred by bidders during the procurement process.

7.7 	Inducements
Offering an inducement of any kind in relation to obtaining this or any other contract with EGL will disqualify the Applicant from being considered and may constitute a criminal offence.

7.8 	Disclaimer
The issue of the information and the tender does not commit Eden Geothermal Ltd to award any contract pursuant to the bid process or enter into a contractual relationship with any provider of the service. Nothing in the tender or in any other communications made between Eden Geothermal Ltd or its agents and any other party, or any part thereof, shall be taken as constituting a contract, agreement or representation between Eden Geothermal Ltd and any other party (save for a formal award of contract made in writing by or on behalf of Eden Geothermal Ltd).

While the information in this ITT and supporting documents has been prepared in good faith by EGL, it may not be comprehensive, and nor has it been independently verified. Neither EGL nor their advisors, nor their respective directors, officers, members, partners, employees, other staff or agents:

· makes any representation or warranty (express or implied) as to the accuracy, reasonableness or completeness of this ITT; or
· accepts any responsibility for the information contained in the ITT or for the accuracy or completeness of that information; or
· shall be liable for any loss or damage (other than in respect of fraudulent misrepresentation) arising as a result of relying on such information or any subsequent communication.

	PART G: SCHEDULES / TENDER SUBMISSION TEMPLATES

Schedule 1a - Company Details. To be completed by each consortium member.
	Applicant details
	Answer

	Full name of the Applicant completing the ITT
	

	Trading name (if different)
	

	Registered company address
	

	Registered company number
	

	Name of immediate parent company
	

	Name of ultimate parent company
	

	Type of company (please tick relevant boxes)
	Public limited company
	

	
	Limited company
	

	
	Limited liability partnership
	

	
	Other partnership
	

	
	Sole trader
	

	
	Other
	

	
	Small or medium enterprise
	

	Tendering model (please tick relevant box)
	Bidding as a Prime Contractor and will deliver 100% of the key contract deliverables
	

	
	Bidding as a Prime Contractor and will use third parties to deliver some of the services
	

	
	Bidding as Prime Contractor but will operate as a Managing Agent and will use third parties to deliver all of the services
	

	
	Other (please specify)
	

	Contact details

	Name
	

	Position
	

	Postal address
	

	Country
	

	Phone number
	

	Email
	

[bookmark: _Hlk46213650]
Schedule 1b - Economic and Financial Standing

	
	Enclosed
	Not Applicable

	(a) Please enclose copies of the business’ audited accounts of the past two years, to include:
· Balance Sheet
· Profit and Loss Account
· Full notes to the Accounts
· Director’s Report
· Auditor’s Report

	
	

	(b) If the accounts submitted for section (b) above are for an accounting year ended more than 10 months ago, please confirm that the business is still trading and provide the latest summary of management accounts.

	
	

	(c) Has there been any event since the last audited accounts that could affect the going concern status of the company?
	
	

	
	
	

	(d) Registered VAT number
	

Note: EGL will wish to see evidence of Capital and Reserves in excess of 25,000 GBP for this contract. Where the company does not have the required level of reserves, we will accept parent company or personal guarantees to the same value.

Schedule 1c - Legal Matters and Disputes
	Has the Applicant, or any of its proposed partners, in the last three years:
	Yes/no If yes, please provide details including details of any unresolved disputes, or outstanding claims or litigation.

	1. been prosecuted or had any Court judgements awarded against it?
	

	(b) had penalties, default notices or liquidated damages awarded against it?
	

	(c) been in breach of any contract, had a contract terminated or not had a contract renewed due to a failure to meet its obligations?
	

	(d) been prosecuted for breaking any UK or EU, or equivalent national legislation relating to the environment or Health and Safety?
	

	(e) had any notice served upon it by an environmental regulator or authority?
	

	(f) had any finding of unlawful discrimination made against it by any court of law or industrial or employment tribunal?
	

	(g) been the subject of a formal investigation on grounds of alleged unlawful discrimination?
	

	(h) been convicted for failure to prevent corruption or bribery under section 7 of the Bribery Act 2010?
	

	(i) been the subject of any health / safety on-the-job citations, violations or demands from any employees?
	

EGL will decide whether an answer ‘Yes’ to any of the questions listed above and its consequential details constitutes an acceptable risk. Where the Applicant (including the Lead Organisation and all other organisations) answers ‘No’ to all of the above the Applicant will pass.

Schedule 1d - Grounds for Mandatory Exclusion

Within the past five years, has your organisation (or any member of your proposed consortium, if applicable), Directors or partner or any other person who has powers of representation, decision or control been convicted of any of the following offences? Please indicate your answer by marking ‘X’ in the relevant box.

	
	Yes
	No

	(a) conspiracy within the meaning of section 1 or 1A of the Criminal Law Act 1977 or article 9 or 9A of the Criminal Attempts and Conspiracy (Northern Ireland) Order 1983 where that conspiracy relates to participation in a criminal organisation as defined in Article 2 of Council Framework Decision 2008/841/JHA on the fight against organised crime;
	
	

	(b) corruption within the meaning of section 1(2) of the Public Bodies Corrupt Practices Act 1889 or section 1 of the Prevention of Corruption Act 1906;
	
	

	(c) the common law offence of bribery;
	
	

	(d) bribery within the meaning of sections 1, 2 or 6 of the Bribery Act 2010; or section 113 of the Representation of the People Act 1983;
	
	

	(e) any of the following offences, where the offence relates to fraud affecting the European Communities’ financial interests as defined by Article 1 of the Convention on the protection of the financial interests of the European Communities:
(i) the offence of cheating the Revenue;
(ii) the offence of conspiracy to defraud;
(iii) fraud or theft within the meaning of the Theft Act 1968, the Theft Act (Northern Ireland) 1969, the Theft Act 1978 or the Theft (Northern Ireland) Order 1978;
(iv) fraudulent trading within the meaning of section 458 of the Companies Act 1985, article 451 of the Companies (Northern Ireland) Order 1986 or section 993 of the Companies Act 2006;
(v) fraudulent evasion within the meaning of section 170 of the Customs and Excise Management Act 1979 or section 72 of the Value Added Tax Act 1994;
(vi) an offence in connection with taxation in the European Union within the meaning of section 71 of the Criminal Justice Act 1993;
(vii) destroying, defacing or concealing of documents or procuring the execution of a valuable security within the meaning of section 20 of the Theft Act 1968 or section 19 of the Theft Act (Northern Ireland) 1969;
(viii) fraud within the meaning of section 2, 3 or 4 of the Fraud Act 2006; or
(ix) the possession of articles for use in frauds within the meaning of section 6 of the Fraud Act 2006, or the making, adapting, supplying or offering to supply articles for use in frauds within the meaning of section 7 of that Act;
(x) disproportionate history of personnel and technical safety violations
	
	

	(f) any offence listed in (i) in section 41 of the Counter Terrorism Act 2008; or (ii) in Schedule 2 to that Act where the court has determined that there is a terrorist connection;
	
	

	(g) any offence under sections 44 to 46 of the Serious Crime Act 2007 which relates to an offence covered by subparagraph (f);
	
	

	(h) money laundering within the meaning of sections 340(11) and 415 of the Proceeds of Crime Act 2002;
	
	

	(i) an offence in connection with the proceeds of criminal conduct within the meaning of section 93A, 93B or 93C of the Criminal Justice Act 1988 or article 45, 46 or 47 of the Proceeds of Crime (Northern Ireland) Order 1996;
	
	

	(j) an offence under section 4 of the Asylum and Immigration (Treatment of Claimants etc.) Act 2004;
	
	

	(k) an offence under section 59A of the Sexual Offences Act 2003;
	
	

	(l) an offence under section 71 of the Coroners and Justice Act 2009;
	
	

	(m) an offence in connection with the proceeds of drug trafficking within the meaning of section 49, 50 or 51 of the Drug Trafficking Act 1994; or
	
	

	(n) any other offence within the meaning of Article 57(1) of the Public Contracts Directive—
(i) as defined by the law of any jurisdiction outside England and Wales and Northern Ireland; or
(ii) created, after the day on which these Regulations were made, in the law of England and Wales or Northern Ireland.
	
	

	(o) Any breach of obligations related to the deduction of tax or social security from any employee or contractor, or to its obligation for payment of any tax or social security contributions that has been established by a judicial or administrative decision having final and binding effect in accordance with the legal provisions of any part of the United Kingdom or the legal provisions of the country in which your organisation is established (if outside the UK).
	
	

Schedule 1e - Other Grounds for Exclusion

Within the past three years, please indicate if any of the following situations have applied, or currently apply, to your organisation (or any member of your proposed consortium, if applicable). Please indicate your answer by marking ‘X’ in the relevant box.
	
	Yes
	No

	(a) your organisation has violated applicable obligations referred to in regulation 56 (2) of the Public Contracts Regulations 2015 in the fields of environmental, social and labour law established by EU law, national law, collective agreements or by the international environmental, social and labour law provisions listed in Annex X to the Public Contracts Directive as amended from time to time;
	
	

	(b) your organisation is bankrupt or is the subject of insolvency or winding-up proceedings, where your assets are being administered by a liquidator or by the court, where it is in an arrangement with creditors, where its business activities are suspended or it is in any analogous situation arising from a similar procedure under the laws and regulations of any State;
	
	

	(c) your organisation is guilty of grave professional misconduct, which renders its integrity questionable;
	
	

	(d) your organisation has entered into agreements with other economic operators aimed at distorting competition;
	
	

	(e) your organisation has a Conflict of Interest (CoI) within the meaning of regulation 24 of the Public Contracts Regulations 2015 that cannot be effectively remedied by other, less intrusive, measures; (*)
	
	

	(f) the prior involvement of your organisation in the preparation of the procurement procedure has resulted in a distortion of competition, as referred to in regulation 41, that cannot be remedied by other, less intrusive, measures;
	
	

	(g) your organisation has shown significant or persistent deficiencies in the performance of a substantive requirement under a prior public contract, a prior contract with a contracting entity, or a prior concession contract, which led to early termination of that prior contract, damages or other comparable sanctions;
	
	

	(h) your organisation has negligently provided misleading information that may have a material influence on decisions concerning exclusion, selection or award.
	
	

	(i) your organisation has committed an offence under the Modern Slavery Act 2015.
	
	

(*) Conflicts of interest – see next page

* Conflicts of Interest: EGL may exclude the Applicant if there is a conflict of interest which cannot be effectively remedied. The concept of a conflict of interest includes any situation where relevant staff members have, directly or indirectly, a financial, economic or other personal interest which might be perceived to compromise their impartiality and independence in the context of the procurement procedure. Where there is any indication that a conflict of interest exists or may arise then it is the responsibility of the Applicant to inform EGL, detailing the conflict in a separate Appendix. Provided that it has been carried out in a transparent manner, routine pre-market engagement carried out by EGL should not represent a conflict of interest for the Applicant.

If you have answered ‘Yes’ to any of the above question, please use a separate Appendix to provide further details.

Schedule 1f - Insurance Cover

	Insurance
	

	Employer’s Liability (minimum £5m cover)
Employers' Liability insurance shall cover all employees engaged in the performance of the Contractor's services.
 Insurer
 Policy Number
 Amount of cover £
 Renewal Date
	

	Professional Indemnity (minimum £1m cover)
 Insurer
 Policy Number
 Amount of cover £
 Renewal Date
	

	Public Liability (minimum £1m cover)
General Third Party Liability insurance for any incident or series of incidents covering the operations of the Contractor and its Sub-Contractors in the performance of the Contract.
 Insurer
 Policy Number
 Amount of cover £
 Renewal Date
The policy shall include, but not be limited to, coverage of (i) damage to third party property, (ii) bodily and personal injury (iii) premises and operations, (iv) independent contractors, (v) completed operations, (vi) contractual liability (or their equivalents).
	

Schedule 1g - Equality and Diversity

The Lead Organisation and all other organisations must confirm that their organisation complies with its legal obligations under European law relating to the following:

	Item
	Confirm Yes / No

	a) Race
	

	b) Sexual Orientation
	

	c) Gender Reassignment
	

	d) Disability
	

	e) Age
	

	f) Religion or Belief
	

	g) Sex
	

	h) Marriage & Civil Partnership
	

	i) Pregnancy & Maternity
	

In order to pass this criterion, all organisations must answer ‘yes’ to all items.

Schedule 1h - Health and Safety

This section should be filled out by the lead Applicant on behalf of partners/other consortium members. The lead Applicant’s policies should be provided and shall prevail for all partners/consortium members.
	
	
	Enclosed
	Not Applicable

	(a) State the total number of Employees
	
	

	(b) Please enclose a signed copy of your Health and Safety Policy indicating when it was last reviewed and by whose authority it was published.
	
	

	
	None
	Enclosed

	(c) Please provide evidence of all RIDDOR (the Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1999) reportable events for the last three years. This should include a system for reviewing all incidents, and recording the action taken as a result.
	
	

	(d) Please enclose details of prosecutions or notices served on your company under the Health and Safety at Work Act 1974, or other health and safety legislation, in the last five years and the action which you have taken to remedy matters subject to enforcement action.

	
	

Schedule 1i - Quality Assurance, Environmental Management and Corporate Social Responsibility

This section should be filled out by each partner or member of proposed consortium, where applicable.

	(a) Name of Director, Partner or persons responsible for the implementation of the company’s Environmental and Quality Assurance Policies.
	

	
	Enclosed
	Not Applicable

	(b) Have you acquired any recognised Quality Assurance accreditation relevant to this contract? If yes, please provide details.

If no accreditation is held, please attach an outline of your Quality Assurance Policy or, if you have no policy, give reasons why.
	
	

	(c) Please provide details of any Environmental Management System certification that your company holds, e.g. ISO 14001 or equivalent standard which is pending. Please include a copy of any certificate.

If no accreditation is held, please attach an outline of your Environmental Policy or, if you have no policy, give reasons why.

	
	

	(d) Please enclose a copy of your Corporate Social Responsibility Policy, or other equivalent policy document (if available)

	
	

Schedule 1j - Company Experience

Using the table below, please provide details of up to three contracts, from the past five years, in any combination from either the public or private sector, that are relevant to EGL’s requirements for this tender. Contracts may include grant-funded work. Named contacts, who are able to provide written evidence to confirm the accuracy of the information provided, should be provided. If you attach information for the ‘Description of Contract’ section, please specify ‘attached’ in the relevant box and clearly label/reference the supporting material.

In order to pass Schedule 1j and progress to full technical evaluation, applicants must provide:
· Evidence of the provision of health and safety documentation and advice for at least one deep drilling project;
· Evidence of expertise in UK legislation, HSE requirements and accepted UK H&S practice for onshore drilling.

Consortium bids should provide relevant examples of where the consortium has delivered similar requirements. If this is not possible (e.g. the consortium is newly formed or a Special Purpose Vehicle is to be created for this contract) then three separate examples should be provided between the principal member(s) of the proposed consortium or Special Purpose Vehicle (three examples are not required from each member).

Where the Supplier is a Special Purpose Vehicle, or a managing agent not intending to be the main provider of the supplies or services, the information requested should be provided in respect of the main intended provider(s) or sub-contractor(s) who will deliver the contract.
	
	Contract 1
	Contract 2
	Contract 3

	Name of customer organization

	
	
	

	Point of contact in the organization

	
	
	

	Position in the organization

	
	
	

	E-mail address

	
	
	

	Description of contract (max 300 words)

	
	
	

	Contract Start date

	
	
	

	Contract completion date
	
	
	

	Estimated contract value
	
	
	

Please also provide evidence of any company technical accreditations and/or membership of professional bodies relevant to EGL’s requirements for this contract.

Important note: The information given in this section will be used to assess whether the bidding company meets the minimum criteria to proceed to full technical evaluation. I.e. it will be marked on a pass/fail basis only. ERDF procurement regulations prevent us from scoring ‘Company Experience’ within the technical evaluation, and with this in mind, we ask tenderers to pay particular attention to the ‘Personnel’ and ‘Methodology and Approach’ categories of their technical submission (Schedule 3).

Subcontracting
Where you intend to sub-contract a proportion of the contract, please demonstrate how you have previously maintained healthy supply chains with your sub-contractor(s).

	

Evidence should include, but is not limited to, details of your supply chain management tracking systems to ensure performance of the contract and including prompt payment or membership of the UK Prompt Payment Code (or equivalent schemes in other countries).

Submission of Supporting Information
Please clearly label/reference any supporting information submitted in conjunction with Schedule 1j and list all documents using the table below. If appropriate/ necessary, provide a brief explanation of why you have included it. You may add more rows if necessary.

	Document Reference
	Relevance/reason for inclusion

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Schedule 2 - Declarations

I/We understand that the information provided in this document and any supporting information provided by us will be relied upon and taken to be true and accurate. Should it subsequently be determined that any information supplied by us was inaccurate, I/we understand and accept that Eden Geothermal Limited reserves the right to exclude our offer to supply (if still under evaluation) or if the Contract has been awarded and the information that was inaccurately supplied had a significant influence on the award, that Eden Geothermal Limited shall be at liberty to terminate the Contract.

I/We understand that Eden Geothermal Limited is not bound to accept the lowest price or any tender that may be received.

	Name of organisation
	

	Name of person applying on behalf of organisation
	

	Signature
	

	Title / position of person
	

	Date
	

	Contact telephone
	

	Contact e-mail
	

	Address and post code
	

	Registered office if different from above
	

Schedule 3 – Technical Submission

Evaluation Criteria
There are 2 technical (quality) evaluation criteria:
· Personnel
· Methodology and Approach
Each category will be evaluated in line with the scoring criteria set out in Section 6.2.

Important note: The information submitted under ‘Company Experience’ in Schedule 1j will be used to assess whether the bidding company meets the minimum criteria to proceed to full technical evaluation. I.e. it will be marked on a pass/fail basis only. ERDF procurement regulations prevent us from scoring ‘Company Experience’ within the technical evaluation, and with this in mind, we ask tenderers to pay particular attention to the ‘Personnel’ and ‘Methodology and Approach’ categories of this, their technical submission (Schedule 3).

Category 1: Personnel (35% of total marks)
Please provide details of a maximum of 4 named individuals with job titles and, for each, a detailed outline of qualifications and background/expertise/experience/skills relevant to this contract, either in their current role or prior.

Each person’s profile should be no more than 4 sides of A4 in length, but should provide enough detail to enable us to evaluate their expertise. You may wish to highlight their expertise/experience in relation to the following, as appropriate:
· Provision of health and safety documentation for deep drilling projects
· UK H&S legislation, HSE requirements and accepted UK H&S practice for onshore drilling
· The H&S Advisor responsibilities and person specification as set out in Section 4.3
Where subcontractors will be undertaking a significant proportion of the work, you may wish to include key subcontractor personnel.

Please list the profiles provided in the table on the next page.

Category 2: Methodology and Approach (25% of total marks)
[bookmark: _Hlk51770231]Please explain your approach to this project as fully as possible within a maximum of 5 sides of A4. Your submission should include, but is not limited to, the following:
· A programme, including key dates, milestones and resource allocation
· A list of key deliverables - including resources and documents to be provided as part of or alongside the SEMS
· [bookmark: _Hlk51769981]For the H&S Advisor role, a statement detailing:
· [bookmark: _Hlk51769952]Proposed time (hours or days per week) to be dedicated to this project
· Proposed working arrangements (e.g. proposed work base; proposals for time on site / at office base etc.)
· Any other information you feel is relevant.

If relevant/appropriate, you may provide additional information as an appendix to this category. Please list any supporting information in the table overleaf.

Submission of Supporting Information
Please clearly label/reference any supporting information submitted in conjunction with this Schedule and list all documents using the table below. In addition to the document reference/name, you should clearly mark the category under which it is to be considered (1 – Personnel; 2 – Methodolgy and Approach) and, if appropriate/ necessary, provide a brief explanation of why you have included it. You may add more rows if necessary.

	Document Reference
	Evaluation Category
	Relevance/reason for inclusion

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Declaration
We confirm that:
· We have inspected this Tender Document and accompanying information relating to the Eden Geothermal Ltd Tender and hereby offer to provide the services as set out in Part C (Section 4) of this document.
· The Technical Submission is accurate to the best of our knowledge.

	Name of Organisation
	

	Name of Person Signing
	

	Capacity in which Signed
	

	Signature
	

	Date
	

Schedule 4 - Commercial Submission
(Please note this Schedule is to be returned in a separate document).

There are 4 sections for bidders to complete:
1. Detailed price breakdown for providing SEMS / H&S documentation.
1. Detailed price breakdown for H&S Advisor.
1. Total Price
1. Declaration.

Price Breakdown for SEMS/H&S Documentation Development
Please provide a fixed price based on personnel hourly rates and any ancillary costs. You may add more price lines (rows) if necessary. Please refer to notes below.

	Personnel Prices

	Name
	Job Role
	Hourly Rate £
	No. of hours
	Total Price £

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total personnel prices (exc VAT)
	
	

	Other Charges

	Description of charges
	Unit Rate £
	No. of units
	Total Price £

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total other charges (exc VAT)
	
	

	
	Total Price £

	Personnel Prices – from summary above
	

	Other Charges – from summary above
	

	Total Price (exc VAT)
	

	

Price Breakdown for H&S Advisor
For evaluation purposes, please provide total prices based on a nominal programme of 21 weeks’ drilling and 2 weeks’ well testing, where operations are 24 hours/day, 7 days/week. Please refer to notes below.

	Personnel Prices

	Name
	Hourly Rate £
	No of hrs per week
	Weekly Price £
	Total Price £

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total personnel prices (exc VAT)
	
	

	Other Charges

	Description of charges
	Unit Rate £
	No. of units
	Total Price £

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total other charges (exc VAT)
	
	

	Total Prices (for 23 week programme)
	Total Price £

	Personnel Prices – from summary above
	

	Other Charges – from summary above
	

	Total Price (exc VAT)
	

Notes
1. Currency / VAT
All prices to be shown in £ sterliing, and excluding VAT.
1. Personnel
Please ensure that employee profiles are included in Schedule 3 for the key employees shown above
1. Disbursements
Disbursements for travel and subsistence may be included at a single daily rate.
1. Other Charges
Please ensure that sufficent description is included to give a proper understanding of the charge.

Total Price Breakdown for Evaluation
Please summarise the totals from the two tables above:

	
	Total Price £

	Develop SEMS/H&S Documentation
	

	H&S Advisor (for nominal 23 week programme)
	

	Total Price (exc VAT)
	

Declaration
We confirm that:
· The Commercial Submission is accurate to the best of our knowledge.
· We understand that you do not bind yourselves to accept the lowest or any tender.
· We accept the contract conditions for this contract and this tender remains open for acceptance for 90 days.
· We understand that the Noise Monitoring Services part of the contract will be based upon the rates quoted above but that the number of weeks shown above is for illustrative purposes only

	Name of Organisation
	

	Name of Person
Signing
	

	Capacity in which signed
	

	Signature
	

	Date
	

[image:]

EGL-ITT-C003 Ver3.0		Page 7 of 46

Schedule 5 -	Commercially Sensitive Information

Eden Geothermal Limited may be obliged to disclose information in or relating to this Tender following a request for information under the FOIA or EIR. Please outline in the table below items that you consider to be genuinely Confidential and/or Commercially Sensitive which should not be disclosed in respect of your Tender (see Section 7.1)

	Information
	Reference / page
	Reason for non-
disclosure
	Duration of confidentiality

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

This schedule will be kept with the Tender documents for consideration should a request for information under the Freedom of Information Act 2000 or Environmental Information Regulations 2004 be received. This document will be destroyed in line with the retention and destruction policy of Eden Geothermal Limited.

	APPENDICES

[bookmark: _Hlk45289036]APPENDIX A – Plan of Drilling Site

APPENDIX B – Background Technical Information

General Background
Eden Geothermal Limited are scheduled to drill the first of two deep wells as the first stage of the development of a deep geothermal energy plant at the Eden Project in Cornwall. The first stage of this development is an industrial research project majority funded by the European Union under the ERDF program for Cornwall. The overall objective is to follow-up the first stage with a second well and the construction of a heat and power plant.

Drilling the first well is due to commence in early January 2021. This will be a deviated well drilled in granite to an approximate TVD of 4,500 metres to intersect a steeply inclined fault zone. The temperature at total depth is anticipated to be circa 170 - 190°C. On completion a series of well tests will be undertaken to establish the hydrogeological characteristics of the well and the fault zone and to assess the likely productivity prior to drilling the second well. As the first well will ultimately form one well of a geothermal doublet system, its design will have to cover all possible applications and also the possibility that the permeability of the well may have to be enhanced through cycling injection and production testing.

Project Programme
The first stage of the project commenced in mid-2019 and is due to take 40 months to complete:

	Item
	Activity
	Duration Months
	Cumulative Months

	1
	Pre-preparation, recruitment, procurement, finalise design, tenders for main contractors
	12
	12

	3
	Site preparation/construction works
	4
	16

	4
	Drill and complete the first well
	5
	21

	5
	Well testing
	2
	23

	6
	Reporting - evaluation, reporting and dissemination
	4
	27

	7
	Deploy single-well heat system and heat main
	
	

	8
	Run single well heat output
	12
	28 - 39

	9
	Final reporting and dissemination
	1
	40

Geology and Site
The drilling site at the Eden Project is located on the southeast flank of the St Austell granite mass, which forms part of the Cornubian Batholith that runs under the spine of Cornwall. The granite in the vicinity of the site is medium to coarse-grained (megacrystic) biotite granite. A characteristic of the St Austell Granite is the extensive ‘kaolinisation’ that occurs, principally in the lithium-mica granite to the west, which is less prevalent in the biotite granite.

There is no evidence to suggest that hydrocarbons or explosive gases are likely to be encountered. This has been confirmed at a deep geothermal project that has been drilled to an equivalent depth in Cornish granite at United Downs, which lies 50 km southwest of the Eden Project. The Cornish granite contains elevated levels of radioactive minerals, and some fractures within the granite may have elevated gamma signatures. However, the risk from NORMs is considered to be low during drilling. Radon gas may be emitted from the wellbore fluids, but this will readily diffuse in the atmosphere.

Well Summary
	
	Item
	

	1
	Well location
	Eden Project, Bodelva, Par, Cornwall UK

	2
	Well name
	EG-1

	3
	Expected well total depth
	Nominal 4,700 m MD [4,500 m TVD BGL]

	4
	Co-ordinate location
	204399E 055652N [British National Grid]
(elevation ~130 ma OD)

	5
	Well classification
	Geothermal

	6
	Borehole type
	Directional

	7
	Well completion
	Barefoot, allowing hydraulic injection/production tests

	8
	Expected open hole length
	Maximum 1,000 m

	9
	Geology
	Biotite – lithium granite with kaolonised sections

	10
	Target structure
	The Great Crosscourse - steeply inclined fault structure striking NNW - SSE

	11
	Est. reservoir pressure
	Hydrostatic (0.43psi/ft.) 9 726 m-2 kg s-2

	12
	Est. BH temperature
	~ 170 - 190°C

	+13
	Expected formation fluids
	Saline water

	14
	Expected hydrology
	Low porosity/fracture permeability

	15
	Estimated spud date
	January 2021

	16
	Anticipated duration
	150 days (excluding rig mob/demob)

Well and Drilling Design
The appropriate method to drill a deviated geothermal well in fractured crystalline rock to a depth of about 4,500 m (TVD) is considered to be the conventional rotary mud drilling technology using tungsten carbide insert tricone roller cone bits and a water-based mud system. The well, as planned, will comprise five sections; each section will be cased apart from the 8½” section, which will be open hole, unless wellbore stability requires a perforated liner:

	Section
	Hole size
	Casing size
	Depth [m] MD
	Description

	1
	34-36"
	30"
	ca. 40
	conductor

	2
	26"
	20"
	300
	surface casing

	3
	17 ½"
	13 ⅜"
	~1,500
	intermediate casing

	4
	12 ¼"
	9 ⅝"
	~ 4,000
	production casing

	5
	8 ½"
	(7")
	4,000-max ca. 5,260
	open hole

[image:]

The well trajectory is planned using a KOP at 1700 m TVD, a very moderate initial build rate of 0.43°/30 m and a KO and EOB azimuth of N 68° (fault dip direction). The EOB of the first well section is at around 4,150 m MD or 4,000 m TVD, just ahead of the first well target. At this depth the well inclination is 35°. If the first target is passed with no indication of the fault, drilling will be continued gradually raising the inclination to 40°.

The well control system will be based on a conventional system used for inshore drilling in the UK. Where practical a double-barrier philosophy will be adopted, although evidence from other deep wells in Cornish granite have shown that in-situ well conditions are sub-hydrostatic. The well control system will be developed in stages as the well is drilled:

	Section (in)
	BOP Stack Size (in)
	Pressure Rating (psi)
	Wellhead Installed
	Pressure Rating (psi)

	24” hole for 20” casing
	No BOP required
	N/A
	Riser to flowline
	N/A

	17½” hole for 13⅜” casing
	20¾” BOP annular preventer
	3,000
	20” starter head housing x 20¾” flange up
	3,000

	12¼” hole for 9⅝” casing and 8½”openhole
	13⅝” BOP double ram + annular preventer
	10,000
	20¾” x 13⅝”
flanged for packing-off 9⅝” casing
	5,000

Upon completion of drilling to TD, a 3,000 psi wellhead will be installed to enable well testing.
[image:]

Drilling Programme
It is intended to use a 450 T Bentec Eurorig, hired through a UK based drilling contractor, to drill the first well. The rig has the following specifications:

	Capability
	Drilling to a depth of 5,500 m using 5½” drillpipe.

	Hook Load

	A maximum hook load capacity of 990,000 pounds (450 metric tons).

	Mast height

	The height to the top of the mast is 53 m above ground level

	Racking capacity

	At least 5,500 m with 5" drill pipe.

	Top Drive

	Max. load is 450 metric tons.

	Tripping Capacity
	Triples.

	Pumps
	Triplex mud pumps capable of delivering at least 950 gpm (3600 l/min) and 3000 psi (200 bars).

	Tanks

	Mud tanks with a capacity of at least 180 m3, plus a reserve tank.

	Mud Cooler
	Mud Cooler (on request), mud temperature reduction 15 – 20°C

	Fresh Water
	Fresh water tanks with a capacity of 50 m3 or more.

	Solid Control
	Solid Control System with at least two linear / elliptical motion shakers, desander, desilter, one centrifuge and optional mud flocculation unit.

	Power Supply

	Electricity through generators; at least one back-up generator.

	Noise
	Specific conditions apply to the abatement of noise due to the proximity of residences and to environmental regulations: < 40 dB at 190 m.

The drilling programme for the first well is due to take 150 days to complete and will be followed by 2 – 4 weeks of well testing. There are three main casing and cementing operations required on the first well during the drilling phase (not including the 30" conductor casing). The basic drilling strategy is:
a. The 30” conductor casing will be driven or drilled to about 40 m depth depending on the ground conditions.
b. Mobilise and rig up drilling rig over well center. Prepare spud mud.
c. Drill 26” vertical hole to 300 m. Set 20” casing on bottom and cement to surface using inner string cementing technique.
d. After cement is set, cut off 20” casing and SOW casing head length and install 20 3/4” 3,000 psi SOW casing head. Install 20 3/4” 3,000 psi temporary spacer spools (3x) to surface. Nipple up or 20 ¾” 3,000 psi annular BOP and hook up to flow line. 	
e. Drill 17½” vertical hole with motor and MWD to 1,500 m.
f. Run 13 3/8” casing to bottom, cement casing with weight reduced cement, to surface.
g. Drill 12¼” hole with motor and MWD from 1,500. Kick-off @ 1,700 m MD and directionally drill with motor and MWD to 4,000 m (MD) (about 3,870 m TVD).
h. Wireline logging of the well and perform all required scientific measurements.
i. Run 4,000 m of 9 5/8” casing. Cement 9 5/8” casing from 4,000 m to at least 1,400 m depth (100 m above 13 3/8” casing shoe) – optional: in 2 stages) – using weight-reduced cement.
j. Drill 8 1/2” directionally to about 4,350 m MD, (about 4,160 m TVD). Maximum inclination will be in the order of 35°. TD well if geology and hydraulics indicate fault with open fractures. If no indication for the fault can be found at/near the first target, continue to drill 8½” directionally to about 5,260 m MD, (about 4,880 m TVD) taking regular inclination surveys. Maximum inclination will be in the order of 40°.
k. Circulate well clean. Run wireline logs and make any other scientific
measurements required.
 [image:]
APPENDIX C - Contract Agreement

Contract Agreement for Health and Safety Advice Services C003

Parties
Eden Geothermal Ltd (“EGL”), Company number 10216419, having its registered office at Eden Project, Bodelva, Par, Cornwall, UK, PL24 2SG;
and
xxxxxxxxxxxxxxxxxxxxxxxx, Company number xxxxxxx, having its registered office at xxxxxxxx and having a place of business at xxxxxxxxxxxxxxxxxxx

Contract
This agreement forms the whole contract and comprises this document together with the following:
· Appendix I – EGL’s Requirements / Scope of work
· Appendix II – Services to be Supplied and Pricing
· Appendix III – EGL Terms and Conditions
All changes to the contract will be agreed by both parties in writing.

Supply and Pricing
EGL agrees to purchase the production of SEMS/H&S Documentation and H&S Advisor Services as listed in its Invitation to Tender EGL-ITT-C003 Health and Safety Advice Services during deep geothermal development from xxxxxxxx, whose submission dated xxxxxx 2020 was successful, as set out in EGL’s Notification of Contract Award Decision letter dated xxxxx 2020.
For the purpose of this contract, the list of services and prices are set out in Appendix II.
For the avoidance of doubt, the total price for the H&S Advisor in the Commercial Submission for a 23 week period were for evaluation purposes only, and the contract price will vary according to the actual period of the contract.

Terms and Conditions
The purchase will follow EGL’s Standard Terms and Conditions attached at Appendix III.
All other terms and conditions of Contract are excluded and all these general conditions shall apply to the Contract unless modified with EGL’s prior written consent.

Contract Agreement for Health and Safety Advice Services C003

Xxxxxxxxxx confirms that the representations made within its Technical and Commercial Submissions received on xxxxxxxx 2020 are accurate, and understands that EGL has relied upon those representations when entering into this contract. xxxxxxxxxxx additionally confirms that it will immediately inform EGL if any of the circumstances change.
	On behalf of xxxxxxxxxxxxxxxxxxxx:

	Name of Person Signing
	

	Capacity in which Signed
	

	Signature
	

	Date
	

	On behalf of Eden Geothermal Ltd:

	Name of Person Signing
	

	Capacity in which Signed
	

	Signature
	

	Date
	

Contract Agreement for Health and Safety Advice Services C003

Appendix I – EGL’s Requirements / Scope of work

This appendix will comprise the summary of EGL’s Requirements / Scope of Work set out in Part C of the Invitation to Tender, EGL-ITT-C003 Health and Safety Advice Services during deep geothermal development.

Contract Agreement for Health and Safety Advice Services C003

Appendix II – Supply and Pricing

This appendix will comprise the services to be supplied set out in Schedules 3, and the unit pricing set out in Schedule 4 of the tender submission by the successful bidder, these Terms and Conditions will form the contract between EGL and the chosen Contractor.

Contract Agreement for Health and Safety Advice Services C003

Appendix III – EGL Terms and Conditions

1 Definitions

	Term
	Meaning

	Eden Geothermal / EGL / We / Us / Our
	Eden Geothermal Limited (Company No. 10216419)

	Supplier / You / Your
	the person, firm or company to whom the Purchase Order is addressed

	Goods or Services
	the materials and/or services described in the Purchase Order

	Purchase Order
	the Purchase Order placed by Eden Geothermal Ltd on the Supplier for the purchase of the Goods or Services

	Contract
	the contract for the sale and purchase of Goods and/or services

	Purchase Order amendment / variation
	our authorised Purchase Order amendment or series of Order amendments each having precedence over any earlier amendment

2 The Contract

Set out in agreement above.

3 Price

The agreed price for each item is specified in the Purchase Order. Such prices which will not be subject to fluctuation irrespective of the time of delivery of the Goods or Services.

The Purchase Order must show any applicable charges for packaging, storage, insurance, delivery, installation and commissioning.

All prices will be shown on the Purchase Order excluding VAT, and in Sterling (£GBP) unless otherwise agreed by EGL.

4 Quality and Description

The Goods or Services shall:
a) conform in every respect with the provisions of the Contract;
b) be capable of all standards of performance specified in the Contract;
c) be fit for any purpose made known to you expressly or by implication and in this respect we rely on Your skill and judgement;
d) be new (unless otherwise specified on the Purchase Order) and be of sound materials and skilled and careful workmanship;
e) correspond with their description of any samples, patterns, drawing, plans and specifications referred to in the Contract;
f) be of satisfactory quality;
g) comply with any current legislation.

Unless specifically required under the Contract, there shall be no asbestos content in the Goods.

5 Purchase Order Amendments/Variations

EGL will have the right, before delivery, to amend or vary the Contract in writing, if this Purchase Order amendment/variation will cause a change to the price or delivery date then you must suspend performance of the Contract and notify EGL without delay, and notify EGL of the new price and delivery date. Following our receiving such notice you must allow us at least 10 working days to consider any new price and delivery date. The Purchase Order amendment/variation shall only take effect when EGL’s authorised Officer accepts in writing the new price and delivery date within the period you stipulate. If EGL’s authorised Officer fails to confirm the Purchase Order amendment/variation within the period you stipulate, then performance of the Contract shall immediately resume as though the said Purchase Order amendment/variation had not been issued (except that we will still exercise our right of cancellation in accordance with Condition 5).

6 Work on our Premises

If the Contract involved any works or services that you perform on our Premises then the following conditions shall apply:
a) You shall ensure that you and your employees, your sub-contractors and their employees and any other person associated with you, will adhere in every respect to the obligations imposed on you by current safety legislation. EGL’s Health and Safety Policy is available upon request;
b) You shall ensure that you and your employees, your sub-contractors and their employees are adequately trained and qualified for the work being carried out;
c) You shall ensure that you and your employees, your sub-contractors and their employees and any other person associated with you will comply with any regulations that we may notify to You in writing;
d) You shall ensure that there is the minimum amount of disruption to our business;
e) You shall ensure that if any damage is sustained to our Premises as a result of your performance of the Contract then you will forthwith reinstate the damaged part or parts of the premises to their previous condition or offer reasonable compensation. Such reinstatement is to be subject to our final approval;
f) You shall ensure that you have all appropriate insurances in place such as Employer’s Liability and Public Liability.

7 Progress and Inspection

You shall at your expense provide any programme of manufacture and delivery that we may reasonably require. You shall notify us without delay in writing if your progress falls behind or may fall behind any of these programmes.
We shall have the right to check progress at your works, or at the works of subcontractors, at all reasonable times, to inspect and reject Goods that do not comply with the Contract. Your sub-contracts shall reserve such right for us.
Any inspection or approval shall not relieve you from your obligations under this Contract.

8 Safety

You shall observe all legal requirements of the United Kingdom, European Union and relevant international agreements in relation to health, safety and the environment and in particular to the marking of hazardous Goods, the provision of data sheets for hazardous materials and all provisions relating to food.

9 Delivery

The goods shall be properly packed, secured and despatched at your expense to arrive in good condition at the time or times and the place or places specified in the Contract.

If you or your carrier delivers any Goods at the wrong time or to the wrong place then we may deduct from the price any resulting costs of storage or transport.

10 Late Delivery

If the Goods or Services or any part of them are not delivered by the time or times specified in the Contract then we may by written notice cancel any undelivered balance of the Goods. We may also return for full credit at your expense any Goods that in our opinion cannot be utilised owing to this cancellation.

In the case of services, we may have the work performed by alternative means and any additional costs reasonably so incurred shall be at your expense. This shall not affect any other rights that we have.

11 Acceptance

We shall have the right to reject the Goods in whole or in part whether or not paid for in full or in part within a reasonable time of delivery if they do not conform to the requirements of this Contract. It is agreed that we may exercise the right of rejection notwithstanding any provision contained in the Sale of Goods Act 1979, Section 11 or Section 15A or Section 30 (Subsections (2A) and (2B)) or Section 35. We shall give you a reasonable opportunity replace the Goods with new Goods, that conform with this Contract, after which time we shall be entitled to cancel the Purchase Order and purchase the nearest equivalent Goods elsewhere. In the event of cancellation under this condition you shall promptly repay any moneys paid under the Contract without any retention or offset whatsoever.

You must collect all rejected Goods within a reasonable time of rejection or we shall return them to you at your risk and expense

12 Packages not returnable
Unless otherwise stated in the Contract, all packages shall be non-returnable. If the Contract states that the package is returnable, you must give us full disposal instructions before the time of delivery. The packaging must be clearly marked to show to whom it belongs. You must pay the cost of all carriage and handling for the return of the packaging. We shall not be liable for any package lost or damaged in transit.

13 Our Right of Cancellation

In addition to EGL’s other rights of cancellation under this Contract, we may cancel the Purchase Order and any Purchase Order amendment/variation thereto at any time by sending you a notice of termination. You will comply with any instructions that we may issue with regard to the Goods.

If you submit a termination claim then we will pay you the cost of any commitments, liabilities or expenditure that in our reasonable opinion were consequences of this Contract at the time of termination. The total of all payments made or due to you under this Contract, including termination payment shall not exceed the price. If you fail to submit a termination claim within 3 months of the date of our notice of termination then we shall have no further liability under the Contract.

14 Property and Risk

You shall bear all risks of loss or damage to the Goods until they have been delivered and shall insure accordingly.

Ownership of the Goods shall pass to us:
a) When the goods have been delivered but without prejudice to our right of rejection under this Contract, and
b) If we make any advance or stage payment, at the time such payment is made, in which case you must as soon as possible mark the Goods as our property.

15 Invoicing and Credits

Your invoice must quote the full Purchase Order number and be addressed to the Company:
Eden Geothermal Ltd,
Bodelva,
Par,
Cornwall, PL24 2SG.

The invoice should display full details of the goods or services invoiced including quantities supplied and unit prices.

Where goods or services ordered are not all supplied at the same time it will be appropriate to have more than one invoice covering the Purchase Order.

You will be asked to issue a credit note in a number of circumstances, including;
· An invoice includes items not on a Purchase Order;
· The prices on the invoice do not agree to the Purchase Order;
· Goods have been returned;
· Goods or Services have not been supplied:
· Goods or Services are of inferior quality or damaged.

16 Payment
Unless stated otherwise in the Contract we shall pay you on or about one month following the date of the invoice.

You will supply a statement of outstanding invoices on a monthly basis to enable us to ensure that our payments are complete.

We shall not be held responsible for delays in payment caused by your failure to comply with our invoicing instructions. Any credit notes that are due must be supplied before payments will be made.

In some cases EGL may agree to make interim or deposit payments to the supplier in the terms of the Contract. Any such payments made in advance of the supply of Goods shall be returned forthwith if the Contract is terminated for any reason other than by our default or in accordance with Condition 5.

17 Right of Set Off

Whenever under the Contract any sums of money shall be recoverable from or payable by you, they may be deducted from any sums then due or which at any later time may become due to you under this Contract or under any other Contract You may have with us.

18 Your Warranty

It is expressly agreed between us that:
a) You shall promptly make good at your expense any defect in the Goods that we discover under proper usage during the first 12 months of actual use or 18 months from the date of acceptance by us whichever period shall expire first. Such defects may arise from your faulty design, your erroneous instructions as to use or inadequate or faulty materials or poor workmanship or any other breach of your obligations whether in this Contract or at law.
b) Repairs or replacement will be covered by the above warranty but for a period of 12 months from acceptance by us.
c) You will ensure that compatible spares are available to facilitate repairs (where applicable) for a period of at least 10 years from the date of delivery of the goods.

19 Indemnity and Insurance

a) You shall indemnify us against all loss, actions, costs, claims, demands, expenses and liabilities whatsoever (if any) which we may incur either at common law or by statute in respect of personal injury to or death of any person or in respect of any loss or destruction of or damage to property (other than a result of any defaults or neglect of ourselves or of any person for whom we are responsible) which shall have incurred in connection with any work executed by you under this Contract or shall be alleged to be attributable to some defect in the Goods.
b) This Purchase Order is given on the condition that (without prejudice to the generality of Condition 19(a)) you will indemnify against all loss, costs, claims, demands, expenses and liabilities whatsoever (if any) which we may incur either at common law or by statute (other than as a result of any default or neglect of ourselves or of any person for whom we are responsible) in respect of personal injury to or death of any of your or our employees, agents, sub-contractors or other representatives while on our premises whether or not such persons are (at the time such personal injury or death are caused) acting in the course of their employment
c) You will indemnify us against all loss, costs, expenses and liabilities caused to us whether directly as a result of the action, claim or demand of any third party by reason of any breach by you of these conditions or of any terms or obligations on Your part implied by the Sale of Goods Act 1979, by the supply of Goods and Services Act 1982 or by any other statute or statutory provision relevant to the Contract or to Goods or work covered thereby. This indemnity shall not be prejudiced or waived by any exercise of our rights under Condition
d) You shall hold satisfactory insurance cover with a reputable insurer to fulfil your insurance obligations for the duration of this Contract including public liability insurance cover of at least £2m. You shall effect insurance against all those risks arising from your indemnity in Conditions 19(c). Satisfactory evidence of such insurance and payment of current premiums shall be shown to us upon request.

20 Assignment and Sub-letting

The Contract shall not be assigned by you nor sub-let as a whole.

You shall not sub-let any part of the Contract without our written consent, but we shall not refuse such consent unreasonably. The restriction contained in this condition shall not apply to sub-contracts for materials for minor details or for any part of which the makers are named in the Contract.

You shall be responsible all work done and Goods supplied by all subcontractors.

21 Articles on loan

All tools, materials, drawings, specifications and other equipment and data (“the Articles”) loaned by us to you in connection with the Contract shall remain always our property and be surrendered to us upon demand in good and serviceable condition (fair wear and tear allowed) and are to be used by you solely for the purpose of completing the Contract.
You agree that no copy of the articles will be made without the consent in writing of our authorised officer.

Until you return all the articles to us they shall be at your risk and insured by you at your expense against the risk of loss, theft or damage. Any loss of or damage to such articles shall be made good by you at your expense.

All scrap arising from the supply of such articles must be disposed of at our discretion and all proceeds of sales such as scrap must promptly be paid to us in full.

22 Data Protection

Any information derived from our property or otherwise communicated to you in connection with the Contract shall be kept secret and confidential and shall not without the consent in writing of our authorised officer, be published or disclosed to any third party, or made use of by you except for the purpose of implementing the Contract.

23 Ownership of Results

If the Contract involves design and/or development work:
a) All rights in the results of work arising out of or deriving from this Contract, including interventions, designs, copyright and knowledge shall be our property and we shall have the sole right to determine whether any letters patent, registered design, trademark and other protection shall be sought.
b) You shall promptly communicate to us all such results and shall if requested and at our expense do all acts and things necessary to enable us or our nominee to obtain letters patent, registered designs and other protection for such results in all territories and to assign the same to us or our nominee.
c) You shall ensure that all technical information (including computer programmes and programming information) arising out of or deriving from this Contract is held in strict confidence except for any such information that becomes public other than by breach of this Contract.

24 Infringement of Intellectual Property Rights

With the exception of Goods made to our design or instructions, you warrant that neither the Goods nor our use of them will infringe any patent registered design trade mark copyright or other protected right and undertake to indemnify us against all actions claims demands costs charges and expenses arising from or incurred by reason of any infringement or alleged infringement of any such right.

25 Integrity

We are committed to acting professionally, fairly and with integrity in all our business dealings and relationships wherever we operate. We take a zero-tolerance approach to bribery and corruption and are committed to implementing and enforcing effective systems to counter bribery.

We will award contracts to suppliers based upon our assessment of quality, price, sustainability and any other factors that we deem appropriate. In many cases our procedures will need to follow procurement regulations laid down by the UK Government or the European Commission. We will not accept facilitation payments or "kickbacks" of any kind, or allow bid rigging of any kind.

You may only make a gift or offer hospitality to the company, staff or agents if the specific conditions set out as acceptable in the EGL Anti-Corruption and Bribery Policy are met. Payments of cash or cash equivalents are not acceptable.

In the event of any breach of this Condition, we shall, without prejudice to any other rights we may possess, be at liberty forthwith to terminate this and any other Contract and to recover from you any loss or damage resulting from such termination.
Our Anti-Corruption and Bribery Policy is available upon request.

26 Non Observance of Condition

If you breach or fail to observe any provision of this Contract we may give you written notice of such breach or non-observance and you shall have 28 days from receipt of the notice in which to rectify the breach or non-observance. Should you fail to rectify the breach or non-observance, then we shall have the right to give you written notice terminating the contract with immediate effect.

27 Waiver

A failure at any time to enforce any provision of the Contract shall in no way affect the right at a later date to require complete performance of the Contract; nor shall the waiver of the break of any provision be taken or held to be a waiver of any subsequent breach of the provision or be a waiver of the provision itself.

28 Matters Beyond Control

If either party is delayed or prevented from performing its obligations under this Contract by circumstances beyond the reasonable control of either party (including without limitation any form of Government intervention, strikes and lock-outs relevant to the Purchase Order or breakdown of plant) such performance shall be suspended, and if it cannot be completed within a reasonable time after the due date as specified in the Purchase Order then the Contract may be cancelled by either party.

We shall pay to you such sum as may be fair and reasonable in all the circumstances of the case in respect of work performed by you under the Purchase Order prior to cancellation but only in respect of work performed by you under the Purchase Order prior to cancellation but only in respect of work for which we have received full benefit as originally contemplated in the Contract.

This provision can only have effect if it is called into operation by the party wishing to rely on it giving written notice to the other to that effect.

29 Your Insolvency

If you suffer the making of Interim Order or a petition is presented or an Order is made for you to become insolvent or you make an arrangement with your creditors or have an administrator or an administrative receiver or a receiver and manager appointed of the whole or any part of your undertaking property or assets or a petition is presented or an order is made or a resolution is passed or analogous proceedings are taken for you to be wound up (save for the purpose of reconstruction or amalgamation without insolvency and previously approved in writing by us) or any distress or execution is levied upon any of your Goods or property, we may, without replacing or reducing any other of our rights, terminate the Contract with immediate effect by written notice to you or any person in whom the Contract may have become vested.

image1.png

image2.jpg
Tkm

2km

3km

4km

5km

Pump house and heat
Heat for Eden’s Biomes, exchanger 750m away
offices and greenhouses from Biomes

Cold water
pumped down

Hot water
pumped back up

Upper section
temporarily isolated
for heat production
test phase

The Great Crosscourse -
naturally fractured zone
in the granite

image3.png
<%
~p ‘The Boutique
ViiAEden Pm]eﬁ M e,

Woodpeckers .

P s

image4.png
Legend

— Primary route s Area of

— A" road Outstanding
County Boundary Natural Beauty

= Beach

© Cormt Coy Cros

Designed ad Prodced by Love oo L, Osord

Location of the
Eden Deep
Geothermal
Project

image5.jpeg

image7.emf

uoNpP obeuresd

yoyp obeuesd ~

to be
replanted
(~0.15ha)

Eden Project
North Entrance

Mains 40(‘
water-meter ».. O\\\f

Initial
area

$810}S PUE

’

.
#-
’

parking

il stord
[Fuel |
[Fuel |
[Fuel |

AREA tank

Proposed Layout of the Deep Geothermal Site
at the Eden Project, Cornwall
during the Construction Phase

P ark,'n 9

Hydrant
NON-OPERATIONAL 'doung. g

Power supply

- i distribution unit
Undisturbed -+ ‘
wet woedland =

I S

VFD unit
Comp/aux
- — — e
— . , Imerys
. Wwater
S — — |

Drainage ditch

		Page 1

image8.emf

Wellbore Schematic EG-1 (planned)

EG-1
hole size —J 30" conductor
34" - 36 h about40m
hole size Y .
26" 20" surface casing
h 300m
casing cut for pump installation
(after well testing is completed)
hole size
17 42"
13 %" intermediate casing
- n ~1,500m
directional well
hole size
12"
9 %" production casing
- A 4,000m (MD)
hole size

8 %ll

open hole
4,350 m (MD) — max. 5,260 m (MD)

image9.png
True vertical depth [m]

300m

1000

2000

3000

4000

4800m |-

5000

on . Section on azimuth 68° _,

Casing shoe

-1000 -500 o 500 1000

Vertical section [m]

ENE

image10.png
* Not to scale
¢ Norm API
Wellhead Assembly No. 4 « All measurements in mm
¢ 95/8“ casing partially floating
¢ 20 %" spool in case the
13 3/8“ casing grows
* Note: for 2 1/16“, 3000 psi and
5000 psi, the flanges are identical

DSA 13 5/8“- 3000 x 7 1/16“ - 5000 7 1/16" - 5000

10RT
1100
2055
10 RTJ
1100 cellar cover

10RTJ

Master Valve 13 5/8“ - 3000

mud cross and extension spool for casing growth
7 1/16“ - 3000

I 285 mm above ground

Flange
13 5/8“- 3000 1560 mm

Casing Growth & Shrinkage for:
Assumed Top of Cement @ 1000 m
Tmax (test): 165° C

Flange Tmin (test): 15°C

13 5/8- 3000

1000
DSA 13 5/8“- 5000
x 13 5/8 - 3000

10RT \ R 4

10RTJ

| Pack-off
9 5/8" Casing

21/16" - 5000

21/16" - 5000

000t 83

Flange 13 5/8“- 5000

125 DSA 20 3/4“- 3000 x 13 5/8“ - 5000

10RTJ

10RT) Flange 20 3/4“- 3000

spare spacer spool
for 9 5/8“ casing growth,

flanges top & bot 13 5/8“ - 5000

l
1
|
:

21/16"
- 5000

695mm

9 5/8“ Casing

image11.png
Drilling Depth [m]

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

Drilling 26"

Clean 26"

PLANNED DRILLING PROGRESS
EG-1

Run 207 Casing - Cement - Install BOP

17 172"

[1/4" Hole - Log - Run

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150

Days

image6.png
Fo) CORNWALL
COUNCIL

HM Government ol - oeniagel

" eden European Union
European Regional
U geothermal Development Fund

