

El presente anuncio en el sitio web de TED: <http://ted.europa.eu/udl?uri=TED:NOTICE:87323-2011:TEXT:ES:HTML>

BA-Bijeljina: BERD - Construcción de la parte septentrional de la red de distribución de agua
2011/S 53-087323

INVITATION FOR TENDERS

Project name: Bijeljina Phase 2 – Wastewater Treatment Plant

Country: Bosnia and Herzegovina

Business sector: Municipal and Environmental infrastructure

Project ID: 40775

Funding source: EU IPA

Type of contract: Works

Type of notice: Invitation for Tenders

Issue date: 9 March 2011

Closing date: 22 April 2011 at 14:00, Bijeljina time

This Invitation for Tenders follows the General Procurement Notice for this project which was published on the EBRD website, Procurement Notices (www.ebrd.com) on 6 Jan 2011.

AD "Vodovod i kanalizacija" Bijeljina, hereinafter referred to as "the Employer", intends using part of the proceeds of a EU IPA 2009 grant administrated by the European Bank for Reconstruction and Development (the Bank) towards the cost of Construction of Water Supply Distributive Network Northern Ring.

The Employer now invites sealed tenders from contractors for the following contract to be funded from part of the proceeds of the loan:

Construction of WSDN – Northern Ring includes construction of HDPE pipelines with diameter 63-225 mm, and approximately 200 home connections including water-meter manholes. Total length of pipelines is 61.5 km. The WSDN shall be constructed in the area of following settlements:

Donje Crnjelovo, Gornje Crnjelovo, Velika Obarska, Mala Obarska, Batkovic, Ostojicevo, Gornji Brodac, Donji Brodac, Velino Selo and Elaz. The Employer will takeover of Works for each settlement separately. Duration of the construction has estimated to 8 months.

Tenders are invited for one contract.

Tendering for contracts to be financed with the proceeds of the EU IPA 2009 grant administrated by the Bank is open to firms from any country.

To be qualified for the award of a contract, tenderers must satisfy the following minimum criteria:

- (a) the tenderer has the financial, technical, personnel and production capability and capacity necessary to perform the Contract and shall have at least 2.25 million EURO annual turnover in average for last 3 years;
- (b) tenderer must demonstrate access to financial resource of EUR 450.000, for period of 4 month
- (c) the tenderer shall have successful general experience as contractor, subcontractor or management contractor in the last 3 years and special experience for at least lay down 3000 m of HDPE pipes with diameter 90-315 mm;
- (d) the tenderer shall confirm the absence of the tendency of making judicial decisions not in his favour in the history of arbitration and arbitration trials in the last 3 years.

Tender documents may be obtained from the office at the address below upon payment of a non-refundable fee of EUR 250.00 or equivalent in a convertible currency.

BOBAR BANKA AD BIJELJINA – INSTRUCTION FOR CUSTOMER TRANSFER

For: EUR, USD, CHF, SEK, GBP

INTERMEDIARY

BANKS: SWIFT CODE: LHBIDEFF
LHB INTERNATIONAL HANDELSBANK AG
FRANKFURT AM MAIN, GERMANY
ACCOUNT WITH: SWIFT CODE: BATOBA22
BOBAR BANKA AD
BIJELJINA
BENEFICIARY: BA395651200000066932
AD VODOVOD I KANALIZACIJA
MILOSA CRNJANSKOG 16
76300 BIJELJINA

For: KM
BOBAR BANKA AD

Njegoseva No. 1

Bijeljina

ACCOUNT: 565-162-42002102-70

BENEFICIARY: AD VODOVOD I KANALIZACIJA, Bijeljina

Purpose of payment: Compensation for Tender 2/PC4 – WSDN Northern Ring

Upon receipt of appropriate evidence of payment of the non-refundable fee, the documents will promptly be dispatched by courier; however, no liability can be accepted for their loss or late delivery. In addition, if requested, the documents can be dispatched electronically after presentation by the prospective tenderer of an appropriate evidence of payment of the non-refundable fee. In the event of discrepancy between electronic and hard copies of the documents, the hard copy shall prevail.

All tenders must be accompanied by a tender security of EUR 45,000.00 or its equivalent in a convertible currency.

Tenders must be delivered to the office at the address below on or before 1400, on 22 April 2011, at which time they will be opened in the presence of those tenderers' representatives who choose to attend.

Prospective tenderers may obtain further information from, and inspect and acquire the tender documents at, the following office:

Contact name: Ivana Radonic. Employer office: PIU Team, AD "Vodovod i kanalizacija" Bijeljina. Address: Hejduk Stanka 20, 76300Bijeljina, Bosnia and Herzegovina. Tel: +387 55 226 480. Fax: +387 55 226 480. E-mail: piuteambn@gmail.com