INVITATION TO TENDER

	Employer’s name:
	Public Enterprise Electric Power Industry of Serbia

	Employer’s address:
	11000 Belgrade, Carice Milice 2

	Web site:
	www.eps.rs

	Type of Employer:
	Public enterprises

	Type of public procurement procedure:

	Open procedure

	Type of subject:
	Goods

For goods and services: description of procurement subject, name and designation in the Common Procurement Vocabulary,
For works: nature and scope of works and basic characteristics of works, place of work execution, designation from activity classification, i.e. name and designation from the Common Procurement Vocabulary:

	Description of procurement subject, name and designation in the Common Procurement Vocabulary: procurement of goods and associated services - „DWDM/OTN transmission system 1. phase“, realization of the procurement is in a period of four years (2014. - 2017. year)
Name and designation in the CPV: Telecommunications equipment 32522000 and Services for the modernization of the telephone switching equipment 50334120

Number of lots, if procurement subject is divided into several lots:

	Public procurement is not divided in the lots

Specific note if the contract on public procurement is reserved for institutions, organizations or business entities for vocational training, professional rehabilitation and employment of disabled persons:

	/

In the event of negotiation procedure, the reason for application and grounds from the law:
	/

If framework agreement is concluded, validity period of framework agreement and number of Tenderers with whom the Employer concludes the framework agreement:
	/

In the event of submission of e-Tender, application of e-bidding or system of dynamic procurement – basic data on information system of Employer and required technical conditions for participation is as follows:

	/

In the event of application of the system of dynamic procurement validity of the system is as follows:

	/

In the event of obligation to submit the Tender with subcontractor percentage of value of procurement that shall be executed by subcontractor is as follows:

	/

Criteria, elements of the criteria for contract award:

	The Employer shall adopt decision on contract award using the “economically most favorable tender” criterion with next criterion elements:
1. K1 - Offered Price: 55 weights
2. K2 - Technical and technological advantages: 45 weights
Total 100 weights

Commission for public procurement tenders will perform evaluation of offers and select the best offer, guided by established criteria elements which determined the relative importance (weight), so that the maximum number of weights is 100 (one hundred). Acceptable offers will be ranked on the basis of these criteria elements and weighting of specified for these elements criteria and the best offer is offer with highest number of weights. Weighting is carried out according to the following formula
K - the sum of realized weights
K = K1 + K2
K1: Offered price - maximum 55 weights
K2: Technical and technological advantages - maximum 45 weights

1. Offered price K1- maximum 55 weights
K1 = Kc x BP
BP - the number of weights
BP = 55
Kc - cost benefits ratio
Kc = Cmin / Cp

Manner of taking over Tender Documents, i.e. web site where Tender documents are available:

	Tender documents are available in electronic form on the website
· portal.ujn.gov.rs
· www.eps.rs/

Address and web site of the state authority or organization, i.e. authority or office of territorial autonomy or local self-government where accurate data on tax liabilities, environmental protection, employment and working conditions protection:
	

The manner of tender submission and deadline for tender submission:

	Tenderer shall submit the tender which must be bound so that the papers cannot be separated with evidence on fulfillment of requirements from Tender Documents, in person or by mail, in closed and sealed envelope, so that it could be concluded with certainty that it is being opened for the first time, to the following address: Public Enterprise Electric Power Industry of Serbia, 11000 Belgrade, Serbia, Carice Milice 2, Records Division on the ground floor, labelled with: Tender for public procurement of goods and associated services - “DWDM/OTN transmission system 1. phase“– PP number 22/14/DIKT – DO NOT OPEN“.
Timely shall be deemed tenders received and sealed with receipt stamp in the Records Division of the Employer in Carice Milice 2, no later than 24.07.2014. 11 hrs.
Deadline for tender submission is 24.07.2014 until 11 hrs.

Place, time and manner of tender opening:

	Public Procurement Committee shall open timely submitted tenders publicly on 24.07.2014 at 11:15 hrs at the premises of Public Enterprise Electric Power Industry of Serbia, Belgrade, Carice Milice 2, V floor, room 1.

Conditions under which Tenderer’s representatives may participate in tender opening procedure:

	Tenderers’ representatives taking part in the public tender opening procedure shall prior to the public tender opening procedure submit a power of attorney in writing for the participation in this procedure to the Public Procurement Committee issued on the Tenderer’s letterhead, filed, sealed and signed by the legal representative of the Tenderer.

	Deadline for the adoption of decision :
	Within 25 days from tender opening

	Contact person:
	Dragan Bogojević and Dragan Nikolić
dragan.bogojevic@eps.rs and dragan.nikolic@eps.rs

Other information:

	[bookmark: _GoBack]Bidder may, in writing, request additional information or clarification in relation to the preparation of the bids, at least five days before the deadline for submission of bids, on the Purchaser address, stating: "Explanation - Invitation for the public procurement no. 22/14/DIKT" or electronically to the e-mail addresses: dragan.bogojevic@eps.rs and dragan.nikolic@eps.rs .
The Purchaser shall, within three days of receipt of the request, send a reply in writing to the applicant and the information published on the Public Procurement Portal and its website.
Communications in public procurement is carried out in the manner provided in Article 20 of the Act.

