Public document to be completed by the Contracting Authority

SERVICE CONTRACT NOTICE
Strengthening the Serbian statistical system by upgrading methodologies and standards and by the appliance of good practice – RE-LAUNCH
Location - Serbia
1.
Publication reference
EuropeAid/133824/DH/SER/RS
2.
Procedure
Restricted
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 partner country, the Republic of Serbia

CONTRACT SPECIFICATION
6.
Nature of contract
Global price
7.
Contract description
The project will assist the Statistical Office of the Republic of Serbia (SORS) to adopt modern methodologies and adequate mechanisms, recognized and accepted by Eurostat, as well as other relevant international organisations and institutions. The project will contribute to the enhanced quality of the statistical system as a whole and the reliability and precision of statistical data. Through the introduction of Supply and Use Tables (SUT) as well as the identification of Sustainable Development Indicators (SDIs), the project will noticeably impact in the improvement of reliability and precision of calculations.
In order to respond to the challenges of complying with the European Statistical System, this project will provide technical assistance to SORS in the following fields:

a) Upgrading the Information and Communication Technology (ICT) system

b) Improving the system of producing National Accounts – (Supply and Use Tables)
c) Developing a set of Sustainable Development Indicators.
8.
Number and titles of lots
One lot only
9.
Maximum budget
EUR 3,800,000
10.
Scope for additional services
The Contracting Authority may, at its own discretion, extend the project in duration and/or scope subject to the availability of funding up to a maximum not exceeding the length and value of the initial contract . Any extension of the contract would be subject to satisfactory performance by the Contractor.

CONDITIONS OF PARTICIPATION
11.
Eligibility
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 29 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.
12.
Candidature
All eligible natural and legal persons (as per item 11 above) or groupings of such persons (consortia) may apply.

A consortium may be a permanent, legally-established grouping or a grouping which has been constituted informally for a specific tender procedure. All members of a consortium (ie, the leader and all other members) are jointly and severally liable to the Contracting Authority.

The participation of an ineligible natural or legal person (as per item 11) will result in the automatic exclusion of that person. In particular, if that ineligible person belongs to a consortium, the whole consortium will be excluded.

13.
Number of applications
No more than one application can be submitted by a natural or legal person whatever the form of participation (as an individual legal entity or as leader or member of a consortium submitting an application). In the event that a natural or legal person submits more than one application, all applications in which that person has participated will be excluded.
14.
Shortlist alliances prohibited
Any tenders received from tenderers comprising firms other than those mentioned in the short-listed application forms will be excluded from this restricted tender procedure unless prior approval from the Contracting Authority has been obtained (see Practical Guide – PRAG- 2.4.3.). Short-listed candidates may not form alliances or subcontract to each other for the contract in question.

15.
Grounds for exclusion
As part of the application form, candidates must submit a signed declaration, included in the standard application form, to the effect that they are not in any of the exclusion situations listed in Section 2.3.3 of the PRAG.
16.
Sub-contracting
Subcontracting is allowed up to maximum 30% of the contract value.
17.
Number of candidates to be short-listed
On the basis of the applications received, between 4 and 8 candidates will be invited to submit detailed tenders for this contract. If the number of eligible candidates meeting the selection criteria is less than the minimum of 4, the Contracting Authority may invite the candidates who satisfy the criteria to submit a tender.
PROVISIONAL TIMETABLE
18.
Provisional date of invitation to tender
May 2015
19.
Provisional commencement date of the contract
October 2015
20.
Initial period of implementation of tasks
24 months

SELECTION AND AWARD CRITERIA
21.
Selection criteria
Same criteria for legal and natural person

The following selection criteria will be applied to candidates. In the case of applications submitted by a consortium, these selection criteria will be applied to the consortium as a whole:

1)
Economic and financial capacity of candidate (based on item 3 of the application form). In case of candidate being a public body, equivalent information should be provided.
1. The average annual turnover of the candidate in the last three years (2012, 2013 and 2014) must be at least 2,000,000 Euro
2)
Professional capacity of candidate (based on items 4 and 5 of the application form)
1. At least 15 permanent staff currently works for the candidate in fields related to this contract.
3)
Technical capacity of candidate (based on items 5 and 6 of the application form)
1. The candidate has provided services in the course of the past 3 years (starting from 1.1.2012 up to the deadline for receipt of applications) under at least 2 contracts (the value provided by the candidate greater than 1,500,000 EUR for its services in each project), covering altogether at least 2 of the fields described in Article 7.

Previous experience which caused breach of contract and termination by a Contracting Authority shall not be used as reference.
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.

If more than 8 eligible candidates meet the above selection criteria, the relative strengths and weaknesses of the applications of these candidates must be reexamined to identify the eight best candidates. The only factors which will be taken into consideration during this re-examination are:
· The total number of the reference projects found eligible under 21.3)1 and in case of equality on this criterion, then

· The value of the eligible part (the proportion carried out by the candidate) of projects found eligible under 21.3)1

22.
Award criteria
Best value for money.

APPLICATION
23.
Deadline for receipt of applications
15:00 hrs Central European Time on 16 April 2015
Any application received by the Contracting Authority after this deadline will not be considered.
24.
Application format and details to be provided
Applications must be submitted using the standard application form, the format and instructions of which must be strictly observed. The application form is available from the following Internet address: http://ec.europa.eu/europeaid/prag/annexes.do?group=B
Any additional documentation (brochure, letter, etc) sent with an application will not be taken into consideration.

25.
How applications may be submitted
Applications must be submitted in English exclusively to the Contracting Authority in a sealed envelope:
· EITHER by recorded delivery (official postal service) to :

Delegation of the European Union to the Republic of Serbia

GTC 19a Avenue Building, Vladimira Popovica 40,

11070 Belgrade, SERBIA
Finance and Contracts Section

· OR hand delivered (including courier services) directly to the Contracting Authority in return for a signed and dated receipt to:

Delegation of the European Union to the Republic of Serbia

GTC 19a Avenue Building, Vladimira Popovica 40,

11070 Belgrade, SERBIA
Finance and Contracts Section

Delegation-serbia-fcs@eeas.europa.eu
Tel: +381 11 3083200

The Contract title and the Publication reference (see item 1 above) must be clearly marked on the envelope containing the application and must always be mentioned in all subsequent correspondence with the Contracting Authority.

Applications submitted by any other means will not be considered.
26.
Alteration or withdrawal of applications
Candidates may alter or withdraw their applications by written notification prior to the deadline for submission of applications. No application may be altered after this deadline.

Any such notification of alteration or withdrawal shall be prepared and submitted in accordance with Item 25. The outer envelope (and the relevant inner envelope if used) must be marked 'Alteration' or 'Withdrawal' as appropriate.

27.
Operational language
All written communications for this tender procedure and contract must be in:
 English.
28.
Date of publication of prior information notice
20 December 2012.
Notice number in OJ: 2012/S 245-401938.
29.
Legal basis
Council Regulation (EC) No 1085/2006 of 17.7.2006 establishing an Instrument for Pre-Accession Assistance (IPA).
30. Additional information

Opening hours of the Contracting Authority: 9:30-16:00 CET.
2014
Page 1
2014
Page 4
EuropeAid/133824/DH/SER/RS (12SER01/05/22) re-launch

