
REQUEST FOR EXPRESSIONS OF INTEREST

SAINT LUCIA

GEOTHERMAL RESOURCE DEVELOPMENT PROJECT

SECTORS: Energy, Renewable Energy

Project ID: P149959

Assignment Title: Technical Coordinator to Ministry of Sustainable Development,

 Energy, Science and Technology in Saint Lucia.

Reference No.: SLU-GEOP-IC-C-PM 01-14
The Government of Saint Lucia is expecting funding in the amount of two million United States dollars equivalent from the World Bank towards the cost of the Geothermal Resource Development Project, and it intends to apply part of the proceeds to hire a consultant to provide services as Technical Coordinator to the Ministry of Sustainable Development, Energy, Science and Technology.

The Ministry of Finance, Economic Affairs, Planning and Social Security now invites eligible individual consultants to indicate their interest in providing the Services. Interested Individual Consultants should provide information demonstrating that they have the required qualifications and relevant experience to perform the Services; (Curriculum Vitae, description of similar assignments, experience in similar conditions, clients ‘references etc).
A Consultant will be selected in accordance with the procedures for Selection of Individual Consultants method set out in the World Bank’s Guidelines: Selection and Employment of Consultants Under IBRD Loans and IDA Credits and Grants by World Bank Borrowers (2011). The attention of interested Consultants is drawn to paragraph 1.9 of the World Bank’s Guidelines: Selection and Employment of Consultants under IBRD Loans and IDA Credits & Grants by World Bank Borrowers (2011) (“Consultant Guidelines”), setting forth the World Bank’s policy on conflict of interest.
SERVICES REQUIRED
Objectives of the Assignment

The objective of the assignment is to engage a suitably qualified individual consultant to serve as Technical Coordinator The objective of the assignment is to is for the Consultant to assist the GOSL with to the implementation of the various activities of the project.

 SPECIFIC DUTIES AND OUTPUTS

The following are some of general responsibilities to be undertaken.

1. oordinate the identification process of requirements for specialist geo-scientific, drilling and engineering activities; mobilization of financial support; environmental and social safeguards; and legal and policy support for the preparation of the proposed geothermal project.
2. Assist and or coordinate the preparation of terms of references including the development of technical specifications for various tender packages for procurement of goods / services as defined in the Procurement Plan required for effective implementation of the Project

3. Prepare on Quarterly basis Status and Implementation Reports to facilitate the preparation of the Interim Unaudited Financial Statements

4. Prepare annual workplans to facilitate the preparation of the Budget Submissions, updating of the Procurement plan

5. Assist with the updating of the Procurement Plan

6. Provide assistance with evaluation and negotiations of various procurement packages as required, in accordance with Guidelines of the World Bank and other International Financing Institution (IFI).
7. Coordinate and oversee the implementation of projects and activities funded by other development partners or from other resources other than the World Bank to ensure full integration of the activities and effective decision making by the Client

8. Supervise and oversee the work of all Consultants hired under the Project for execution of the various Project activities.
9. Coordinate the preparation of an up-to-date geo-scientific description of the Qualibou geothermal prospect and an assessment of the possible potential of the resource, based on the surface level reconnaissance including GeoMapping and MT Tests bring carried out with the assistance of the Government of New Zealand (GoNZ).
10. Ensure a review of all available geo-scientific data from the past studies and inclusion of any useful information from the review in the updated description.
11. Coordinate the technical inputs to help the GoSL select and contract LIDAR aerial surveys so they are coordinated with the the work sponsored by the GoNZ.
12. Advising the Client with on key actions to be taken based on the results / outcome of the various assignments related to the geothermal project..
13. Ensure identification of appropriate well pad locations where targets could be accessed from, noting that the resource area contains a UNESCO World Heritage site and will probably require the use of directional drilling to access at least some of the target locations.
14. Assist with prioritizing the well targets to identify at least three wells to be drilled as per the project target.
15. Coordinate preparation of well designs for those wells to be used for drilling.

16. Coordinate preparation of a detailed project implementation plan for the drilling campaign, including any infrastructure requirements, identifying scope, schedule and budget requirements.
17. Provide assistance to the Client as it relates to raising finance for the drilling campaign from other IFIs.

18. Assist with the implementation of the framework for the environmental and social impact assessments developed for the Project

19. Carry out all activities in close consultation with the Global Geothermal Expert, who will be hired separately as an experienced resource person to support the project.

20. Carry out any other relevant activities as advised by the reporting authority.

DURATION

The Technical Coordinator is a full-time position located at the Ministry of Sustainable Development, Energy, Science and Technology in Saint Lucia.
QUALIFICATIONS
The Technical Coordinator should have the following technical qualifications and experience:

· Masters Degree or better in mechanical/civil engineering,
· Minimum of 7 years experience in the geothermal industry, with increasing management responsibilities with exposure to both private and public sector environments.
· Training in at least one of the following areas: a) geoscience, b) drilling engineering c) surface (steamfield) engineering and d) power plant engineering.

Further information on the assignment is contained in the Terms of Reference which can be obtained from the Project Coordination Unit.
Expressions of interest, together with CV’s and other documents, may be sent by mail, email or fax and must be delivered to the address below by December 12, 2014.
Project Coordination Unit

Project Coordinator

Attn: Ms. Cheryl Mathurin,

5th Level Conway Business Centre

Waterfront

Castries

Tel: 1-758-468-2180 ext 2413/5814/5/6

Fax: 1-758-453-0417

E-mail: slupcu@gosl.gov.lc
Website: http://finance.gov.lc/
