Republic of Serbia Ministry of Education, Science and Technological Development as Contracting Authority

Announce

AN INVITATION TO SUBMIT BIDS IN INTERNATIONAL OPEN PROCEDURE FOR PROCUREMENT

Performing construction, reconstruction and renovation works for the fourth group of schools within School Modernisation Programme—Component 3 number N/R/01/18

Procurement notice was published in the Official Journal of the European Union (OJEU) no. OJ S 207 from October 26th 2018, on the Public Procurement Portal of the Republic of Serbia, website of Contracting Authority and website of Jedinica za upravljanje projektima u javnom sektoru d.o.o. Beograd.

Procurement is financed with a loan from the European Investment Bank in accordance with Financial Agreement between the Republic of Serbia and the European Investment Bank that approved a loan of EUR 50 million towards the modernization of education in Serbia (Official Gazette - International Agreements No. 8-10, 12-15 and 11/17). Annex II of the Financial Agreement was signed on March 6th 2017.

Procurement is conducted in open international procedure in accordance with EIB Guide to procurement (http://www.eib.org/attachments/strategies/procurement_en.pdf).

Subject of procurement: Performing construction, reconstruction and renovation works for the fourth group of schools within School Modernisation Programme – Component 3.

Procurement is divided into lots:

- <u>Partija 1</u> Construction, reconstruction and rehabilitation of school facilities: OŠ "Vuk Karadžić", Batinac, Ćuprija; OŠ "Vladislav Savić Jan", Parunovac, Kruševac; OŠ "Knez Lazar", Sebečevac, Kruševac; OŠ "Knez Lazar", Majdevo, Kruševac; OŠ "Knez Lazar", Veliki Kupci; Ekonomsko-trgovinska škola, Ćićevac.
- <u>Partija 2</u> Construction of school gym OŠ "Branko Ćopić", Mladenovo, Bačka Palanka.
- <u>Partija 3</u> Reconstruction and upgrading of school facility OŠ "Jovan Jovanović Zmaj", Zvečka.
- <u>Partija 4</u> Finalization of construction of school gym OŠ "Dimitrije Tucović", Čajetina.
- <u>Partija 5</u> Construction of school gym OŠ "Aleksa Dejović", Sevojno.
- <u>Partija 6</u> Construction of school gym Srednje škole u Svilajncu.

<u>Partija 7</u> – Upgrading of school facility SŠ Peta ekonomska škola u Rakovici, Beograd.

Partija 8 - Finalization of construction of school gym Srednje škole "Dragačevo", Lučani.

<u>Partija 9</u> - Reconstruction, renovation and rehabilitation of school facilities: OŠ "Mladost" Veliko Bonjince, Babušnica; OŠ "Niketa Remezijanski" Bela Palanka; Tehnička škola "Boško Krstić" Bojnik.

<u>Partija 10</u> - Investment maintenance of school facilities: Umetnička škola "Stevan Mokranjac" Negotin, OŠ "Hajduk Veljko" Štubik, Negotin; OŠ "Vuk Karadžić" Negotin.

<u>Partija 11</u> - Construction, reconstruction and renovation of school facility: OŠ "Sveti Trifun" Aleksandrovac.

<u>Partija 12</u> - Investment maintenance and renovation of school facilities: OŠ "Josif Pančić" Baljevac, Raška; OŠ "Dimitrije Tucović" Kraljevo; Poljoprivredno-hemijska škola "Dr. Đorđe Radić" Kraljevo; OŠ "Milan Blagojević" Natalinci, Topola.

<u>Partija 13</u> - Investment maintenance of school facilities: OŠ Dositej Obradović, Vražogrnac, Zaječar; OŠ "15 Maj", Mali Jasenovac, Šipikovo, Zaječar; OŠ "Jovan Jovanović Zmaj" Salaš - Glogovica, Zaječar; Srednjoškolski Centar Zaječar.

<u>Partija 14</u> - Investment maintenance of school facilities: OŠ "Branko Radičević" Razbojna, Brus; OŠ "Branko Radičević IO" Zlatari, Razbojna, Brus; OŠ "Jovan Jovanović Zmaj" PO Lepenac, Brus; OŠ "Vuk Karadžić" Blaževo, Brus.

<u>Partija 15</u> - Reconstruction and upgrading of school facility OŠ "Jovan Jovanović Zmaj", Vranje.

Bidder may submit a bid for one or more lots.

Each lot will form a separate contract.

The bidder must make an offer for all quantities in the lot. Bids for the part of lot will not be considered.

Bids with variants will not be accepted.

Bids with discount to the price will not be accepted.

The Tender Documents are available in the Serbian and English language. If there is discrepancy between Serbian and English, Serbian shall prevail. Bids are submitted in Serbian or English.

All correspondence and communications with the foreign tenderers must be done in English.

At the request of the bidder addressed to an e-mail address <u>milos.manasijevic@piu.rs</u>, the tender documents in electronic form will be sent to the bidder via e-mail.

All bids must be accompanied by Bid Security (Tender guarantee) for each Lot in the amount of **2% of the bid value in EUR.** Bid Security must be valid at least thirty (30) days after the expiration of Bid validity.

The Advance Payment Guarantee and the Performance Guarantee, chosen Bidder is required to submit within 20 (twenty) days from the date of the contract signing.

Resident bidders shall submit the guarantees from domestic banks.

For non-resident bidders the guarantees of foreign banks which have rating no lower than BBB+ to BBB- (Baa1 to Baa3), shall be acceptable. In case that the foreign bank has lower rating than the requested the non-resident bidder will be obliged to, together with the foreign bank's guarantee, provide the counter guarantee from a domestic bank.

In case that the non-resident bidder submits the foreign bank's guarantee, he is obliged to submit it through the corresponding bank in the Republic of Serbia.

The Contracting Authority reserves his right to, in case of change of rating of the bank during the duration of the contract with the bidder, demand the change of the guarantee or demand the counter guarantee of the acceptable bank.

Bid validity period is at least 120 calendar days from the day of bid opening.

The Bid evaluation criterion is the lowest offered price.

The right to participate in this tender belongs to all interested entities that fulfill the conditions for the participation in the tender procedure.

The bidders are obliged to visit the locations i.e. schools and submit Confirmations on site visit. Insight into existing technical documentation can be done on working days from 9 a.m. until 2 p.m. with the mandatory notification via e-mail milos.manasijevic@piu.rs.

Address for submission and opening of the bids:

Jedinica za upravljanje projektima u javnom sektoru doo Beograd Veljka Dugoševića 54, V floor 11000 Belgrade, Serbia "School Modernisation Programme"

Bids must be submitted in a sealed envelope in person or by post at the above mentioned address no later than December 11th 2018 until 11 a.m.

Bids received after the deadline specified in the preceding paragraph shall be considered untimely. Untimely bids shall not be opened and after bid opening procedure shall be returned to the bidder, with an indication stating that the bid was not submitted timely.

Opening of the bids shall be performed on December 11th 2018 at 12 p.m. at the address Jedinica za upravljanje projektima u javnom sektoru doo Beograd, Veljka Dugoševića br. 54, 11000 Beograd, in the presence of those bidders who choose to attend bid opening, with submitted authorization for participation in the bid opening procedure.

Clarifications and additional information regarding procurement can be obtained via e-mail: milos.manasijevic@piu.rs, with reference procurement no. N/R/01/18 - Performing construction, reconstruction and renovation works for the fourth group of schools within School Modernisation Programme – Component 3.