SUPPLY PROCUREMENT NOTICE

Assistance to the Digital Broadcasting Switchover in Serbia

Location: Republic of Serbia

10SER01/16/21
1. Publication reference

 EuropeAid/129866/C/SUP/RS

2. Procedure

Open
3. Program

IPA 2010
4. Financing

2010 National IPA
5. Contracting authority

European Union, represented by the Delegation to the Republic of Serbia on behalf of and for the account of the beneficiary country.
CONTRACT SPECIFICATIONS

6. Description of the contract

Improvement of the technical conditions for digital broadcasting terrestrial network in the Republic of Serbia based on the decision of using DVB-T2 transmission standard and MPEG-4 coding standard, by:
1. Supply, delivery, installation, commissioning and, after-sales service of digital broadcasting terrestrial network equipment:

· National and Regional Head-end for forming of multiplexes

· Network for distribution of multiplexes from National and Regional Head-ends to transmitting stations based on RR links and IP technology

· Transmission network consisting of Transmitters and Gap fillers, various power

· Passive components, such as combiners, cables and parts of antenna systems

· Network management system for remote control of all network elements

· Measurement equipment and tools to perform installation, commissioning and testing

2. Training of the relevant technical personnel in the Public Utility Company, “Broadcasting Infrastructure”.
7. Number and titles of lots

Lot 1: National and Regional Head-end Equipment, Ethernet Routers & Switches and Network management system (NMS)

Head-end Equipment consists of MPEG-4 encoders, DVB-T2 re-multiplexers, DVB-T2 gateways. In addition equipment for distribution over Ethernet network is included in this lot, which consists of IP/ASI adapters, Ethernet Routers and Switches. Finally Network management system equipment and integration for supervision and control of QoS and all components used in the end-to-end network shall be offered.
Lot 2: Transmission network Equipment

Transmission network consisting of liquid cooled and air cooled DVB-T2 Transmitters and DVB-T2 Gap fillers, various power and level of redundancy.

Lot 3: Measurement equipment and measurement vehicle including accessories and tools

Measurement equipment and tools will be used for installation, commissioning and testing of the Network and Network elements. Measurement vehicle will be used for field measurements.
Lot 4: MW links including MW antennas and backup batteries
Distribution network is based on all-IP signal distribution and management of network elements, which consists of Microwave links with Ethernet and E1 interfaces in 4 and 8 GHz band. The system is based on 2+0 redundancy, assuring autonomy with backup batteries with DC output.
Lot 5: UHF antenna system components and combiners
Passive components are used to deliver RF signals from DVB-T2 Transmitters and Gap fillers, combine them and feed the Antenna or Antenna system at a particular transmission site. This lot consists of 8 pole UHF antennas, cables, dividers, connectors, adapters and combiners, inclusive sets for grounding and installation material. Tools for assembling connectors and cables shall be offered as well.
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 to contracts procedures for EC external actions.
Tenderers and, if they are legal entities, persons who have powers of representation, decision-making or control over them, are informed that, should they be in one of the situations mentioned in:

- the Commission Decision (2008/969/EC, Euratom) of 16 December 2008 on the Early Warning System (EWS) for the use of authorising officers of the Commission and the executive agencies (OJ, L 344, 20.12.2009, p.125) or

- the Commission Regulation (2008/1302/EC, Euratom) of 17 December 2008 on the central exclusion database – CED (OJ L 344, 20.12.2008, p.12),

their personal details (name, given name if natural person, address, legal form and name and given name of the persons with powers of representation, decision-making or control, if legal person) may be registered in the EWS only or both in the EWS and CED, and communicated to the persons and entities listed in the above-mentioned Decision and Regulation, in relation to the award or the execution of a procurement contract or a grant agreement or a decision.
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

Tenderers must provide a tender guarantee of:

· Lot 1: 36.948 €

· Lot 2: 44.640 €

· Lot 3: 11.250 €

· Lot 4: 25.230 €

· Lot 5: 1.932 €
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. This guarantee will be called upon if the tenderer does not fulfil all obligations stated in its tender.

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

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.
15. Period of implementation of tasks
The Implementation period during which all items described in the Technical Specifications have to be delivered (valid for all lots), installed and commissioned (valid for lots 1, 2 and 4), and during which the training is to be provided shall run from the day of the contract signature. The implementation period, including provisional acceptance, shall be for:

· Lot 1 (all Items except Item no. 8):

10 months (306 calendar days)
· Lot 1 (Item no. 8):

14 months (429 calendar days)
· Lot 2 (phase 1 according to the Technical specification, Table no. 1):

6 months (183 calendar days)
· Lot 2 (phase 2 according to the Technical specification, Table no. 1):

10 months (306 calendar days)
· Lot 3 (Item no. 1):

3 months (92 calendar days)
· Lot 3 (Item no. 2)

6 months (183 calendar days)
· Lot 4:

10 months (306 calendar days)
· Lot 5:

3 months (92 calendar days)
The Contractor is requested to prepare and propose detailed implementation plan taking into consideration timetable above after signing the Contract, which shall be accepted and confirmed by the Beneficiary prior to start of deliveries.

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:
1) Economic and financial capacity of tenderer (based on i.a. item 3 of the Tender Form for a Supply Contract):

a) the average annual turnover of the tenderer for the 3 most recent business years, for which the accounts are closed (2007, 2008 and 2009), must exceed one and a half (1,5) times the financial proposal of the tender (per Lot);
2) Professional capacity of tenderer (based on i.a. items 4 and 5 of the Tender Form for a Supply Contract):

a) The Tenderer must have at least three years experience in the following fields: delivery, installation and testing of the kind of equipment tendered,

b) The Tenderer (the firm or the leading partner of a consortium) operates under a quality management system that carries a valid certification by an accredited organization for the delivery, installation/commissioning, and service/maintenance of supplies, as specified under point 6, to ISO 9001:2000 or equivalent.
c) The organization carrying out the training shall have relevant specialization on the field of training and provide adequate certified trainers.
3) Technical capacity of tenderer (based on i.a. items 5 and 6 of the Tender Form for a Supply Contract)
The Tenderer has, during the last 36 months before the date of the deadline for submission of tenders, completed at least 1 project/contract within the area of DVB-T or DVB-T2 within the IPA eligible countries, involving delivery, installation and maintenance of broadcasting equipment.
A Tenderer, 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 must respect the same rules of eligibility and notably that of nationality, as the Tenderer.
17. Award criteria

The lowest price among technically compliant offers.
TENDERING

18. How to obtain the tender dossier

The tender dossier is available from the following Internet address:
 https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome
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 (fax plus e-mail) to the below-mentioned address:

Delegation of the European Union to the Republic of Serbia

Ms Sofija Arandjelovic
sofija.arandjelovic@ec.europa.eu
Fax: +381 11 3083 201

Finance and Contracts, 9th floor

GTC 19 Avenue Building

Vladimira Popovica 40

11070 Belgrade, Serbia

(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 EuropeAid website at

https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome
19. Deadline for submission of tenders

11 November 2010 at 12.00 CET
Any tender received after this deadline will not be considered.
20. Tender opening session

11 November 2010 AT 14.30 CET at the address of the Delegation of the European Union in Belgrade
21. Language of the procedure

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

Council Regulation (EC) No 1085/2006 of 17 July 2006 establishing an instrument for pre-accession assistance (IPA)
 .
� OJ L 210, 31.7.2006, P. 82

2
10SER01/16/21

Page 6 of 6

