[image: image1.jpg]

MONTENEGRO

Ministry of Agriculture and Rural Development
Request for Expressions of Interest

for

Supervision service of construction works for BIP Bar
(Border Inspection Point for Veterinary and Phyto Sanitary products- Port of Bar)

LOAN NUMBER: 7716-ME

Ref.no. MNE-MIDAS-7716-CQ-CS-13-2.3.6

This Invitation for expression of interests follows the General Procurement Notice for this Project that appeared in Development Business, issue no. February 5, 2009

The Government of Montenegro and the MARD (Ministry of Agriculture and Rural Development), as the implementing entities, entered into a loan arrangement with the World Bank, under the title “Montenegro Institutional Development and Agriculture Strengthening” (MIDAS Project), which is aimed at preparing Montenegrin agriculture and its institutions for the future membership of the EU. Total value of the Project is 17.1 million €. The Project will be implemented over a 5-year period from mid-2009 until mid-2014. The MIDAS project intends to apply part of this loan to payments for Supervision service of construction works for BIP Bar.
A national Site Supervision company has to follow outputs for the support in participation in tender preparation (which is based on already prepared design and BoQ) and evaluation for engagement of company for building / construction works, for site supervision after commencement of the work, for support to Client in technical acceptance and completing of building works, as well as registration and legislative works.
Scope of works (services requested):

· Port of Bar will officially extend duty free zone (has to be done by Port of Bar authorities);

· Tender for building and construction works prepared and announced (already prepared and submitted to the Bank, and if necessary the Company should help in editing the documentation - fulfil the requirements, answering the question of bidders, etc.);

· Building permit obtained and construction company engaged or in the phase of engagement (already prepared and submitted to the Municipality of Bar, and if necessary the Company should help in editing the documentation - fulfil the requirements);

· Building and supervision work in implementation;

· Building work completed, supervision by the company confirmed;

· Prepared documentation for applying for Service permit;

It is expected that the selected consultant will start work by the end of August 2013 and complete assignment by the end of May 2014.
The MARD through the Technical Service Unit (TSU) now invites eligible consultant firms to indicate their interest in providing the services. Interested Consultant firms must provide information demonstrating that have the required qualifications and relevant experience to perform the Services.

Consultants may associate with other firms in the form of a joint venture or a sub-consultancy to enhance their qualifications.

Interested Consultant should submit documents defining the constitution or legal status, place of registration, and principal place of business of the Consultant firm.
The national Site supervision company must be familiar with national legislation, norms and practices applicable in the field of construction or reconstruction, including energy efficiency norms and practices for buildings.
	Evaluation criteria
	Points

	Qualification of the consultant (firm) relevant to the assignment: Interested Consultant should submit references of assignments from similar projects in the last 5 years. Reference should contain: investor data to whom work supervision was performed, project description, contract value for performed services and implementation period. According to the Law on spatial planning and object building (Official MN Gazette, no: 51/08)
	60

	Knowledge of the local market and previous experience in building or reconstruction building of laboratories in Montenegro or abroad will be an advantage.
	20

	Professional staff: Interested Consultant should submit list of the key staff that is generally available for this kind of work.
	20

The team must have expertise in work supervision on civil construction works, electro works thermo-technical works The requested staff should include:

Mechanical engineer with License for supervision of thermo-technical works, License issued by responsible state authority;

Electro engineer with License for supervision of electrical works - high voltage, License should be issued by responsible state authority; and

Civil engineers or architect engineer with License for supervision of civil-construction works (needs to be on site for 7 months during whole supervision phase), License should be issued by responsible state authority.

The requested staff should have:

University Degree in relevant field (Civil-construction/Mechanical/Electro, and at least five (5) years of professional experience in building and construction works);

Analytical and problem-solving skills combined with good organizational and inter-personal communication skills will be additional assets;
Fluency in written and spoken English, for staff of the Consulting firm is desirable.

Computer literate (MS Word, Excel, Architectural design programs – CAD and similar).

Civil or architect engineer must be engaged permanently on the building location for the whole period, but other two engineers (Mechanical and Electro) have to be present on building site at least up to 60 days each during the whole construction period.

The successful Consultant firm shall provide before the contract signing license for supervision of all phases of works: civil-construction work, thermo-technical/mechanical and electrical phases, issued by responsible state authority.
Interested consultants may obtain further information at the address below from 9-15 hours local time.
The attention of interested Consultants is drawn to paragraph 1.9 of the World Bank’s Guidelines: Selection and Employment of Consultants [under IBRD Loans and IDA Credits & Grants] by World Bank Borrowers (edition May 2004, revised October 2006) (“Consultant Guidelines”), setting forth the World Bank’s policy on conflict of interest.

A Consultant will be selected in accordance with the Consultants’ Qualification (CQ) method set out in the Consultant Guidelines.

Expressions of interest must be delivered in a written form to the address below (in person, or by mail, or by fax, or by e-mail) by August 19, 2013, 15,00h local time.
Envelop with EOI must have title indicating the subject: MNE-MIDAS-7716-CQ-CS-13-2.3.6
Ministry of Finance
Technical Services Unit
Attn: Mirko Ljesevic, Procurement officer
JovanaTomasevica bb.-Stara zgradaVlade, Office48

81000 Podgorica, Crna Gora

Telephone: +382 20 201 695
Fax: +382 20 201 698

E-mail: mirko.ljesevic@mif.gov.me
