[image: image1.jpg]


Montenegro

Ministry of Agriculture and Rural Development
Montenegro Institutional Development and Agricultural Strengthening Project (MIDAS)          

Invitation for Bids (IFB)

Development of the Register of Agricultural Holdings 

MNE-MIDAS-7716-ME-ICB-G-14-2.2.b.5.2
1.
This Invitation for Bids follows the General Procurement Notice for this Project that appeared in Development Business, issue no. February 5, 2009

2.
 The Government of Montenegro has received a loan in the amount of EUR 11 million (US$15.7) equivalent from the International Bank for Reconstruction Development (IBRD) and from the Global Environment Facility Trust Fund, GEF, in the amount of US$ 4 million toward the cost of the Montenegro Institutional Development and Agricultural Strengthening Project (MIDAS) and it intends to apply part of the proceeds to payments  under the Contract for Development of the Register of Agricultural Holdings.
3.
Technical Services Unit on behalf of the Ministry of Agriculture and Rural Development (MARD), now invites sealed bids from eligible and qualified bidders for Development of the Register of Agricultural Holdings.
4.
Bidding will be conducted through the International Competitive Bidding (ICB) procedures, specified in the World Bank’s Guidelines: Procurement under IBRD Loans and IDA Credits, edition May 2004., revised in October 2006 and it will be open to all bidders from Eligible Source Countries as defined in the Guidelines that meet the following minimum qualification criteria:

(i) the minimum required annual average turnover over the previous three (3) years (2011, 2012 and 2013) must be EUR 200,000.00 calculated at official exchange rate of Central Bank of Montenegro at the end of each respective year. To prove this, the Bidder must submit balance sheets/audited financial statements certified by a registered accountant for the last three years (2011, 2012, 2013). Where necessary, the Purchaser will make inquiries with the Bidder’s bankers;
(ii) the Bidder must have successfully completed at least four software installations, during the period starting from January 1st 2009, until the bid submission deadline, with at least 80 concurrent users per software of a similar scope and size involving the development, installation, and provision of technical support for Information Systems of similar functional/technical characteristics and of a comparable scale.

(iii) The Bidder must demonstrate access to, or availability of financial resources such as liquid assets or lines of credit in the minimum of 35,000.00EUR.
(iii) The bidder shall provide information about existing local office or fully documented plan for local office to be established in order to response on the location of the Purchaser with the deadline of maximum 12 hours of received call and request for support, working days and next first working day after the weekend and holiday. The supplier shall, upon receipt of a written request for intervention ( e - mail , fax) no later than 8 hours after received request notify the Purchaser / User about undertaken activities on realization of the request and respond on them with qualified staff on the Purchaser location.

5.
Interested eligible bidders may obtain further information and inspect the Bidding Documents at the address given below from 9.00 a.m. to 17.00 p.m. every working day. 

6.
A complete set of Bidding Documents in English may be purchased by interested bidders on the submission of a written application to the address below and upon payment of a non refundable fee of 100 EUR or equivalent amount in a freely convertible currency. The method of payment will be direct deposit to our account:
Beneficiary Customer: / 2345800-02010658 Ministarstvo Finansija CG Projekat MIDAS (za otkup tenderske dokumentacije) 81000 Podgorica, Montenegro;    SWIFT transfers in EUR

Field 56A:       SOGEFRPP

(Intermediary) SOCIETE GENERALE –PARIS

Field 57A:      (Acc with Inst.) PDBPMEPG

Podgoricka banka AD Societe Generale Group Podgorica

Field 59:      ME25550005220000032317

(Beneficiary) Ministarstvo Finansija; Podgorica; Montenegro

 
INTERNATIONAL DEPARTMENT

            Reference number: MNE-MIDAS-7716-ME-ICB-G-14-2.2.b.5.2
For Local Payment Acc. Number: 832-1191-19
The exchange rate to be applied is the selling exchange rate from the list of the Central Bank of Montenegro, prevailing on the day of payment. The Bidding Documents will be purchased at the TSU office indicated at the address below.

7.
Bids must be delivered to the address below at or before 13:00 hour local time on May 05, 2014. Electronic bidding will not be permitted. Late bids will be rejected. Bids will be opened in the presence of the bidders’ representatives who choose to attend in person at the address below at 13:05 hour local time, on May 05, 2014. All bids must be accompanied by a Bid Security in amount of EUR 2,200.00 or an equivalent amount in a freely convertible currency.
8.
The attention of prospective Bidders is drawn to (i) the fact that they will be required to certify in their bids that all software is either covered by a valid license or was produced by the Bidder and (ii) that violations are considered fraud, which can result in ineligibility to be awarded World Bank-financed contracts.
Ministry of finance-Technical Service Unit

Attn: Mr. Mirko Lješević, Procurement officer

Adress: Jovana Tomaševića bb (Stara zgrada Vlade)

81000 Podgorica 

Crna Gora 

Tel +382 20 201 695

Fax +382 20 201 698 

Email adresa: mirko.ljesevic@mif.gov.me 

