Public document to be completed by the Contracting Authority
SUPPLY CONTRACT NOTICE
Increasing capacity of the Serbian VET system in improving the quality, coverage and relevance of the vocational education and training delivered — supply of the equipment for VET schools

Location: Serbia

1. Publication reference

EuropeAid/133908/DH/SUP/RS
2. Procedure

Open

3. Programme title
IPA 2012 – TA-IB Component
4. Financing

Financing Agreement
5. Contracting authority

European Union, represented by the Delegation of the European Union to the Republic of Serbia, on behalf of and for the account of the beneficiary country, Belgrade, SERBIA.
CONTRACT SPECIFICATIONS

6. Description of the contract

Supply of specialised equipment (agricultural mechanisation, veterinary and laboratory equipment) for agricultural VET schools in Serbia.
7. Number and titles of lots

One lot
TERMS OF PARTICIPATION

8. Eligibility and rules of origin
Participation is open to all legal persons participating either individually or in a grouping (consortium) of tenderers which are established in a Member State of the European Union or in a country or territory of the regions covered and/or authorised by the specific instruments applicable to the programme under which the contract is financed (see item 22 below). All goods supplied under this contract must originate in one or more of these countries. Participation is also open to international organisations. Participation of natural persons is directly governed by the specific instruments applicable to the programme under which the contract is financed.
9. Grounds for exclusion

Tenderers must submit a signed declaration, included in the Tender Form for a Supply Contract, to the effect that they are not in any of the situations listed in point 2.3.3 of the Practical Guide.
10. Number of tenders

Tenderers may submit only one tender per lot. Tenders for parts of a lot will not be considered. Any tenderer may state in its tender that it would offer a discount in the event that its tender is accepted for more than one lot. Tenderers may not submit a tender for a variant solution in addition to their tender for the supplies required in the tender dossier.

11. Tender guarantee
Tenderers must provide a tender guarantee of 40,000.00 EUR when submitting their tender. This guarantee will be released to unsuccessful tenderers once the tender procedure has been completed and to the successful tenderer(s) upon signature of the contract by all parties. This guarantee will be called upon if the tenderer does not fulfil all obligations stated in its tender.
12. Performance guarantee
The successful tenderer will be asked to provide a performance guarantee of 10% of the amount of the contract at the signing of the contract. This guarantee must be provided together with the return of the countersigned contract no later than 30 days after the tenderer receives the contract signed by the Contracting Authority. If the selected tenderer fails to provide such a guarantee within this period, the contract will be void and a new contract may be drawn up and sent to the tenderer which has submitted the next cheapest compliant tender.
13. Information meeting and/or site visit

No information meeting is planned

14. Tender validity

Tenders must remain valid for a period of 90 days after the deadline for submission of tenders.

15. Period of implementation of tasks
The implementation period shall be 120 calendar days from the commencement date to the provisional acceptance.

SELECTION AND AWARD CRITERIA

16. Selection criteria
The following selection criteria will be applied to tenderers. In the case of tenders submitted by a consortium, these selection criteria will be applied to the consortium as a whole:

1) Economic and financial capacity of tenderer (based on i.a. item 3 of the Tender Form for a Supply Contract). In case of tenderer being a public body, equivalent information should be provided.
(a)
 The average annual turnover of the tenderer over the last three years (2012, 2013. 2014) must exceed the value of the tenderer’s financial offer;
2)
Professional capacity of tenderer (based on i.a. items 4 and 5 of the Tender Form for a Supply Contract)
(a)
 The tenderer should provide evidence for his own current Quality Management System Certificate according to ISO 9001 or national equivalent;
(b) At least 5 person of the permanent staff of the tenderer currently work in the field related to this contract;
3)
Technical capacity of tenderer (based on i.a. items 5 and 6 of the Tender Form for a Supply Contract)
a) The tenderer has delivered supplies in the course of the past 3 years (starting from 1.1.2012 up to the deadline for submission of tenders) under at least one project (where the Tenderer's proportion was greater than 50% of the financial offer) in the field related to this contract (including agricultural mechanisation).
The tenderer shall supply copies of the certificates of provisional or final acceptance issued by the Client/Employer/Contracting Authority of the projects concerned and/or a written letter of satisfaction from the Client/Employer/Contracting Authority evidencing the essential elements required by the technical capacity criterion (3).(a) above.
This means that the contract the tenderer refers to could have been started or completed at any time during the indicated period but it does not necessarily have to be started and completed during that period, nor implemented during the entire period. Tenderers are allowed to refer either to projects completed within the reference period (although started earlier) or to projects not yet completed. In the first case the project will be considered in its whole if proper evidence of performance is provided (statement or certificate from the entity which awarded the contract, final acceptance). In case of projects still on-going only the portion satisfactorily completed during the reference period will be taken into consideration. This portion will have to be supported by documentary evidence (similarly to projects completed) also detailing its value
An economic operator may, where appropriate and for a particular contract, rely on the capacities of other entities, regardless of the legal nature of the links which it has with them. Some examples of when it may not be considered appropriate by the Contracting Authority are when the tender rely in majority on the capacities of other entities or when they rely on key criteria. If the tender rely on other entities it must prove to the Contracting Authority that it will have at its disposal the resources necessary for performance of the contract, for example by producing an undertaking on the part of those entities to place those resources at its disposal. Such entities, for instance the parent company of the economic operator, must respect the same rules of eligibility and notably that of nationality, as the economic operator. Furthermore, the data for this third entity for the relevant selection criterion should be included in the tender in a separate document. Proof of the capacity will also have to be furnished when requested by the Contracting Authority.
17. Award criteria

Price
TENDERING

18. How to obtain the tender dossier

The tender dossier is available from the following Internet address: https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome. The tender dossier is also available from the Contracting Authority internet address: www.europa.rs. Tenders must be submitted using the standard Tender Form for a Supply Contract included in the tender dossier, whose format and instructions must be strictly observed.

Tenderers with questions regarding this tender should send them in writing to:

Delegation of the European Union to the Republic of Serbia

Finance and Contracts Section
Vladimira Popovica 40/V (GTC Avenue 19)

11070 Belgrade, Serbia

Fax: +381 11 3083 201
DELEGATION-SERBIA-FCS@eeas.europa.eu
(mentioning the publication reference shown in item 1) at least 21 days before the deadline for submission of tenders given in item 19. The Contracting Authority must reply to all tenderers' questions at least 11 days before the deadline for submission of tenders. Eventual clarifications or minor changes to the tender dossier shall be published at the latest 11 days before the submission deadline on the EuropeAid website at https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome , and on the Contracting Authority's website at: www.europa.rs.
19. Deadline for submission of tenders

22 June 2015 at 12:00 hours CET

Any tender received by the Contracting Authority after this deadline will not be considered.

20. Tender opening session

22 June 2015 at 15:00 hours CET at the premises of the Delegation of the European Union to the Republic of Serbia, GTC 19 Avenue Building, Vladimira Popovica 40/V, 11070 Belgrade, Serbia
21. Language of the procedure

All written communications for this tender procedure and contract must be in English.
22. Legal basis

Council Regulation (EC) No 1085/2006 of 17 July 2006 establishing an Instrument for Pre-Accession Assistance (IPA).
�	Please state any specificity that might have an impact on rules on participation (such as geographic or thematic or long/short term).

2
EuropeAid/133908/DH/SUP/RS
Page 4 of 4

