Public document to be completed by the Contracting Authority
SUPPLY CONTRACT NOTICE
Procurement of specialized software and specialized laboratory equipment
Nis, Serbia
1. Publication reference

CB007.1.31.126-PP3-TD6
2. Procedure

Local open tender procedure
3. Programme title
Interreg – IPA CBC Bulgaria–Serbia Programme CCI Number 2014TC16I5CB007
4. Financing

Project no. 2014TC1615CB007.1.31.126 / Budget line BL5 – Equipment and works / Supply

5. Contracting authority

Faculty of Occupational Safety in Nis, Nis, Serbia
CONTRACT SPECIFICATIONS

6. Description of the contract

The subjects of the contract are (under Lot n01and Lot n02, together or separately):
For Lot n01 supply and delivery of specialized simulation training software for forest fire safety aimed to training students in fire fighting in accidents and crisis and
For Lot n02 supply and delivery of specialized laboratory equipment needed to complement existing laboratory. Delivery consists of mass loss cone, thermogravimetric analyser, calorimeter and analytic balance.
7. Number and titles of lots
Number of lots: 2
Lots titles:

Lot no. 1: Procurement of specialized software;

Lot no. 2: Procurement of specialized laboratory equipment.
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

No tender guarantee is required.
12. Performance guarantee
No performance guarantee is required.

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. In exceptional circumstances, the Contracting Authority may, before the validity period expires, request that tenderers extend the validity of tenders for a specific period (see para 8.2 of the instructions to tenderers).
15. Period of implementation of tasks
The implementation of the tasks shall commence as follows:

For Lot n01: The implementation of the tasks shall commence on the date of signature of the Contract by the last contract party;

For Lot n02: The implementation of the tasks shall commence 45 days after the signature of the Contract by the last contract party.

Period of implementation for Lot n01 is 35 days from commencement date.

Period of implementation for Lot n02 is 45 days from commencement date.

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 unless specified otherwise. The selection criteria will not be applied to natural persons and single-member companies when they are sub-contractors:

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. The reference period which will be taken into account will be the last three years for which accounts have been closed.
The selection criteria for tenderers to Lot n° 1 are as follows:

Criteria for legal persons:
· the average annual turnover of the tenderer must exceed the value of the Tenderer’s Financial proposal;

Criteria for natural persons:

· the available financial resources of the tenderer must exceed the value of the Tenderer’s Financial proposal.

The selection criteria for tenderers to Lot n° 2 are as follows:

Criteria for legal persons:
· the average annual turnover of the tenderer must exceed the value of the Tenderer’s Financial proposal;

Criteria for natural persons:

· the available financial resources of the tenderer must exceed the value of the Tenderer’s Financial proposal.

2)
Professional capacity of tenderer (based on i.a. items 4 and 5 of the Tender Form for a Supply Contract). The reference period which will be taken into account will be the last 5 years from submission deadline.
The selection criteria for tenderers to Lot n° 1 are as follows:

Criteria for legal persons:
· at least 1 staff currently work for the tenderer in fields related to this contract;

Criteria for natural persons:
· is currently working/has worked during the past 5 years or collaborated in fields related to this contract;

The selection criteria for tenderers to Lot n° 2 are as follows:

Criteria for legal persons:
· at least 1 staff currently work for the tenderer in fields related to this contract;

Criteria for natural persons:
· is currently working/has worked during the past 5 years or collaborated in fields 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). The reference period which will be taken into account will be the last 5 years from submission deadline.
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.
The selection criteria for tenderers to Lot n° 1 are as follows:

Criteria for legal persons:

· the tenderer has delivered supplies under at least 1 contract with a budget of at least value of Tenderer’s Financial proposal in similar subject which was implemented during the 5 years period before the current submission deadline.

Criteria for natural persons:

· the tenderer has delivered supplies under at least 1 contract with a budget of at least value of Tenderer’s Financial proposal in similar subject which was implemented during the 5 years period before the current submission deadline.

The selection criteria for tenderers to Lot n° 2 are as follows:

Criteria for legal persons:

· the tenderer has delivered supplies under at least 1 contract with a budget of at least value of Tenderer’s Financial proposal in similar subject which was implemented during the 5 years period before the current submission deadline.

Criteria for natural persons:

· the tenderer has delivered supplies under at least 1 contract with a budget of at least value of Tenderer’s Financial proposal in similar subject which was implemented during the 5 years period before the current submission deadline.

Capacity-providing entities

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 a commitment 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.

With regard to technical and professional criteria, a tenderer may only rely on the capacities of other entities where the latter will perform the tasks for which these capacities are required.

With regard to economic and financial criteria, the entities upon whose capacity the tenderer relies, become jointly and severally liable for the performance of the contract.
17. Award criteria

The sole award criterion will be the price. The contract will be awarded to the lowest compliant tender.
TENDERING

18. How to obtain the tender dossier

The tender dossier is available for downloading from the Faculty of occupational Safety’s website http://www.znrfak.ni.ac.rs/SERBIAN/014-05-OTDOC-JavneNabavke.html as well as from the Interreg-IPA Cross–Border-Cooperation Bulgaria-Serbia Programme’s official website http://www.ipacbc-bgrs.eu/tenders. The tender dossier is also available from the Contracting Authority. 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:

Adrress: Faculty of Occupational Safety in Nis

 Carnojevica 10 A, 18000 Nis, Serbia

Fax: +381 18 249 962

Email: milan.blagojevic@znrfak.ni.ac.rs

(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 Contracting Authority’s website http://www.znrfak.ni.ac.rs/SERBIAN/014-05-OTDOC-JavneNabavke.html as well as from the Interreg-IPA Cross–Border-Cooperation Bulgaria-Serbia Programme’s official website http://www.ipacbc-bgrs.eu/tenders.
19. Deadline for submission of tenders

The deadline for submission of tenders is 03.11.2017 before 12:00h local time. The Contracting Authority’s working hours are 08:00 – 15:00 h.
Any tender received by the Contracting Authority after this deadline will not be considered.

20. Tender opening session
The tender opening session will held on 03.11.2017, 12:30 local time, at the premises of the Faculty of Occupational Safety, Carnojevica street 10A, Nis, Serbia, at small conference hall number 304.
21. Language of the procedure

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

Regulation (EU) N°236/2014 of the European Parliament and of the Council of 11 March 2014 laying down common rules and procedures for the implementation of the Union's instruments for financing external action and Interreg-IPA CBC Bulgaria - Serbia Programme, CCI Number:2014TC16I5CB007. See Annex A2 of the Practical Guide.

23. Additional information
Not applicable.
�	Please state any specificity that might have an impact on rules on participation (such as geographic or thematic or long/short term).

2
15 January 2016
Page 6 of 6
c2_contractnotice_en.doc

