

GOVERNMENT OF REPUBLIC OF SERBIA

The Ministry of Education, Science and Technological Development

as purchaser

announces

PUBLIC INVITATION FOR SUBMITTING BIDS IN OPEN INTERNATIONAL PROCEDURE FOR PROCUREMENT

of furniture and kitchen equipment for the equipping of student and university dormitories within the project "Education for Social Inclusion" CEB F/P 1746 (2011)

No RS-MF-F/P 1746 (2011)-G-ICB-02/2017/MoESTD

The Ministry of Education, Science and Technological Development of the Republic of Serbia (hereinafter referred to as "The Borrower") is financing procurement of goods from a loan received from the Council of Europe Development Bank (CEB) – F/P 1746 (2011), concluded on February 16th 2012, for the realization of the Project: "Education for Social Inclusion", from which is going to be financed procurement of goods under this contract.

The objective of the Project is procurement of furniture and kitchen equipment for the equipping of student and university dormitories in Uzice, Palic, Cacak, Trstenik, Kragujevac and Svilajnac within the Project "Education for Social Inclusion".

Procurement is divided into two lots:

- Lot No. 1 Procurement of furniture
- Lot No. 2 Procurement of kitchen equipment

The procurement of goods includes the delivery, installation, testing and commissioning of equipment according to the technical specification, including all necessary smaller construction works, in order to complete the assembly, testing and commissioning of the supplied equipment.

Public procurement will be conducted through the open international bidding procedures specified in the CEB Guidelines for Procurement of supply, works and services, version September 2011, as specified under the Framework Loan Agreement F/P 1764 (2011).

Public procurement is open to bidders from all countries in accordance with the above written CEB Guidelines.

This commencement period for the implementation of this contract is to be expected from the second quarter of 2018.

The Tender evaluation criterion is "Lowest Evaluated Bid Price". Bids will then be ranked from the lowest to the highest price. The lowest evaluated and technically responsive bid is the most favorable. This provision applies to all lots.

Interested Bidders may request additional information at the latest on February 21st 2018 at the following address from 10:00h to 12:00h Central European Time every working day:

Ministry of Education, Science and Technological Development 22-26 Nemanjina St., VI floor, Office No. 15 11000 Belgrade, Republic of Serbia

A complete set of Tender Documents may be obtained on the submission of an application to the above written address, bearing the name of the project and number of public procurement.

On the request, the Tender Documents may be sent by courier service if the transport is previously provided by the Bidder in his country. The Borrower bears no responsibility for the delivery in such a case.

A Tender security is requested in the form of unconditional bank guarantee issued by the bank. The tender warranty statement is not required. The amount and currency of the tender guarantee shall be 2% of the value of the submitted bid per Lot (EUR). Tender Guarantee must be submitted separately for each Lot.

Site visits are mandatory. Only authorized representatives of the bidders who requested Tender documentation will be able to attend site visits. The Certificates of attendance will be issued at the end of the site visits.

The Bidders will need to register for the site visits at the latest until January 26th 2018, until 12:00 Central European Time by an email: ceb@mpn.gov.rs. Site visits will be organized in line with the following schedule:

For Lot No. 1. - Cacak, Kragujevac, Palic, Svilajnac, Trstenik and Uzice in the period from February 5th 2018 to February 12th 2018 from 9:00 to 14:00 o'clock Central European Time.

For Lot No. 2. - Cacak, Palic, Trstenik and Uzice in the period from February 5th 2018 to February 12th 2018 from 9:00 to 14:00 o'clock Central European Time.

Bidders shall submit their offers in separate envelopes for each Lot. All bids must be delivered in closed envelopes bearing the following additional identification marks:

- 1. Number: **RS-MF-F/P 1746 (2011)-G-ICB-02/2017/MoESTD** and the name: "**Procurement of furniture** and kitchen equipment for the equipping of dormitories",
- 2. Name and number of lot for which the bid is submitted.

Not later than March 13th 2018 until 12:00 o'clock Central European Time, at the following address:

Ministry of Education, Science and Technological Development
Address: 22-26, Nemanjina Str.
Floor/ Number of office: VI floor, Office No. 15
City: Belgrade
ZIP/Postal Code: 11000
Country: The Republic of Serbia

The bid opening shall take place on March 13th 2018 at 15:00 o'clock Central European Time in the presence of Bidders' representatives, at the following address:

Ministry of Education, Science and Technological Development Street Address: 22-26, Nemanjina Str. Floor/ Number of office: VI floor, Office No. 15 City: Belgrade ZIP/Postal Code: 11000 Country: The Republic of Serbia