
Document for completion and publication by the Contracting Authority.

WORKS PROCUREMENT NOTICE

Title of the project: „Establishing a functional parking infrastructure in Bijelo Polje“

Location: Bijelo Polje, Montenegro
1. Tender reference: EuropeAid 130265/L/ACT/ME – CRIS No: 2010/256 595/7
2. Procedure

Open

3. Programme

Support to local Self-governemnt reform: Municipal development grant scheme for small infrastructure (LSGRP).
4. Financing

The project is co-financed by the European Union and the government of Montenegro, in accordance with the rules of IPA programme.

5. Contracting Authority

Municipality of Bijelo Polje, Slobode Street No 5, 84000 Bijelo Polje, Montenegro
CONTRACT SPECIFICATIONS

6. Description of the contract

Project called “Establishing a functional parking infrastructure in Bijelo Polje” will provide conditions for increased supply of arranged parking space in downtown centre of Bijelo Polje Municipality, through parking lot construction with 115 parking places. The construction of the parking garage will in long term improve socio-economic development in Municipality of Bijelo Polje, through investment in urban transportation system. In order to achieve the specific objective of the and expand existing urban parking infrastructure as well as increase awareness on traffic safety in Bijelo Polje Municipality the parking garage needs to be constructed.
7. Number and titles of lots

One lot
TERMS OF PARTICIPATION

8. Eligibility and rules of origin

Participation in tendering is open to all legal persons participating either individually or in a grouping (consortium) or tenderers which are established in one of the Member States of the European Union or in a country or territory of the regions covered and/or authorised by the specific instruments applicable to the IPA programme under which the contract is co-financed
. 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 Works Contract, to the effect that they are not in any of the situations listed in point 2.3.3 of the Practical Guide to contract procedures for EC external actions. The text of section 2.3.3. of the Practical Guide is included in this Instructions to tenderers under paragraph 30.
10. Number of tenders

Tenderers may submit only one tender. Tenders for parts of a lot will not be considered. Tenderers may not submit a tender for a variant solution in addition to their tender for the works required in the tender dossier.
11. Tender guarantee

Tenderers must provide a tender guarantee of 5.000,00 euros 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.

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

Site visit will be held on 22 June at 8:00 as well as information meeting in the venue of Municipality of Bijelo Polje, Slobode Street 5, 84 000 Bijelo Polje, Montenegro, on fax no. + 382 (0) 50 484 793, e- mail sanellj@hotmail.com PARTICIPATION TO THE SITE VISIT IS NOT OBLIGATORY, HOWEVER IT IS HIGHLY RECOMMENDED.
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
Starting in Summer 2012, six months construction period followed by 12 months Defect Liability Period.

SELECTION AND AWARD CRITERIA

16. Selection criteria
1. Economic and financial capacity of candidate:

1.
The average annual turnover in construction works of the tenderer in the past 3 years must be at least EUR 1.500,000.00 (one million five hundred thousand euros). If the turnover is not submitted in euro, the exchange rate applied is the average exchange rate of the year concerned in accordance with the Inforeuro (http://ec.europa.eu/budget/inforeuro/).

2.
The tenderer must have access to sufficient credit and other financial facilities to cover the required cash flow for the duration of the contract. In any case, the amount of credit available must exceed the equivalent of EUR 300,000.00 (three hundred thousand euro), entirely dedicated to this project.
3.
The working capital of the last year (See form 4.4) must be positive. In case of tender submitted by a consortium, this requirement must be fulfilled by each partner.
In the case of a tender submitted by a consortium the economic and financial criteria required under items 1.1 and 1.2 must be fulfilled as following:

- the leader must meet minimum 60%, and

- the consortium as a whole must meet 100% of the above mentioned criteria.

2. Professional capacity of candidate:

The candidate's key personnel (Form 4.6.1.2 and Form 4.6.1.3) must be composed of at the least the two following profiles:

a. Contractor's site representative:

He/she will manage the contract and will act as contractor's representative.

- He/she shall have a University degree in civil engineering or architecture;

- He/she must have good knowledge of the English language (2 points in a scale from 1 to 5, being 1 – excellent; 5 – basic);

- He/she must have at least 5 years of professional experience in building design and/or supervision and/or construction;

- He/she must have worked as Contractor's site engineer representative or equivalent position in at least 1 building project with a value at least equal to that of the tenderer's offer during the last 5 years (July 2007- July 2012).

- He/she must be permanent employee of the tenderer or lead member in the case of a tender submitted by a consortium (proof of social contribution and/or insurance must be provided).
b. Site Engineer:

He/she will be in charge of all organisation, logistics and works' execution of the site and will be present on site full time.

- He/she shall have a University degree in civil engineering;

- He/she must have good knowledge of the English language (2 points in a scale from 1 to 5, being 1 – excellent; 5 – basic);

- He/she must have worked at least 5 years as site construction engineer in building projects.

c. Interpreter:

In case the Contractor’s site representative and/or the Site Engineer have not a good English knowledge, an interpreter able to master the Montenegrin and the English will have to be included in the team (article 12.4 of the Special Conditions included in Volume 2 of the tender dossier).
3. Technical capacity of candidate:

1. The tenderer must have successfully completed as prime contractor, over the last 5 (five) years (Timing ending on the deadline for submission of this tender) at least 2 (two) works contract of similar complexity and similar value.

The tenderer shall present copies of the respective certificates of provisional acceptance or equivalent signed by the supervisors and/or contracting authority of the projects concerned If the tenderer is the lead member of a joint venture/consortium, it must have successfully completed as prime contractor at least 1 (one) of the works contracts above requested.

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. It must in that case 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.

2. The tenderer must obtain the minimum machineries and equipment necessary to carry out the works related to the construction of buildings such as:
– 1 Excavation machinery – 1m³ or more

– 2 Dump Truck - 20 Ton Capacity or more.

– 1 Mobile Crane – h=10-15 m, 5-10 Ton Capacity or auto Crane/LTM

– 2 Concrete Vibrator

– 2 Concrete Mixer

– 2 Welding Set

– 1 Loader

– 1 Generator
Scaffoldings

·
·
·
·
3. The tenderer must carry out at least 70% of the contract works by own resources, which means that it must have the equipment, materials, human and financial resources necessary to enable it to carry out that percentage of the contract:

4. If it is the lead member of a joint venture/consortium, it must have the ability to carry out at least 50% of the contract works by its own means:
17. Award criteria

Price

TENDERING

18. How to obtain the tender dossier

The tender dossier is available from http://www.uom.co.me/?page_id=1507. It is also available for inspection at the premises of the Contracting Authority, address as in point 5 above. Tenders must be submitted using the standard tender form included in the tender dossier, whose format and instructions must be strictly observed. English language is the official language. Montenegrin translation is to be considered as an informal and not binding translation.
Tenderers with questions regarding this tender should send them in writing to Municipality of Bijelo Polje , Slobode Street 5, 84 000 Bijelo Polje, Montenegro, on fax no. + 382 (0) 50 484 793 or at e- mail sanellj@hotmail.com (mentioning the tender 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 will be published at the latest 11 days before the submission deadline under the address http://www.uom.co.me/?page_id=1507.
19. Deadline for submission of tenders

10 July 2012, 10:00 a.m.
Any tender received after this deadline will not be considered.

20. Tender opening session

10 July 2012, 11:00 a.m. in Bijelo Polje.
21. Language of the procedure

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

EuropeAid 130265/L/ACT/ME financed under COUNCIL REGULATION (EC) No 1085/2006 of 17 July 2006 establishing an Instrument for Pre-Accession Assistance (IPA) and the Conditional grant of the Government of Montenegro.
� Austria, Belgium, Bulgaria, Czech Republic, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, United Kingdom, Croatia, The former Yugoslav Republic of Macedonia, Turkey, Albania, Bosnia, Montenegro, Serbia, including Kosovo, Algeria, Armenia, Azerbaijan, Belarus, Egypt, Georgia, Israel, Jordan, Lebanon, Libya, Moldova, Morocco, Palestinian Authority of the West Bank and Gaza Strip, Russian Federation, Syria, Tunisia, Ukraine, Iceland, Lichtenstein, Norway

Page 6 of 6
Procurement Notice BP

