

Based on the donations earmarked for the projects of Technical Survey (TS) in Bosnia and Herzegovina, donated by Office of Weapons Removal and Abatement in the U. S. Department of State's Bureau of Political-Military Affairs through ITF Enhancing Human Security (ITF), ITF would like to announce the following:

**WORKS PROCUREMENT NOTICE FOR
EXECUTION OF TECHNICAL SURVEY (TS) WORKS**

1. Publication reference:
ITF-01/18-TS-BH-USA

2. Procedure:
Open Tender Procedure for Commercial Companies and Non-governmental Organizations

3. Contracting Authority:
ITF Enhancing Human Security (ITF)

4. Description of the contracts:
Execution of **Technical Survey** works on following contracts:

CONTRACT	MACROLOCATION	MICROLOCATION	MAC SURVEY NUMBER	ENTITY	SURFACE	TENDER GUARANTEE VALUE (USD)
ITF-01/18-TS-BH-USA						
ITF-01A/18-TS-BH-USA	Srebrenica	Milacevici	54901	RS	25.998	
ITF-01B/18-TS-BH-USA	Srebrenica	Lipenovici	54903	RS	63.890	
					89.888	1.800,00 USD
ITF-01/18-TS-BH-USA	TOTAL TS	2			89.888	

5. Eligibility and rules of origin

Participation is open on equal terms for commercial companies and non-governmental organizations, international and national, which possess the accreditation for humanitarian demining and technical survey in Bosnia and Herzegovina issued by Ministry of Civil Affairs-Demining Commission – and as per Donor specific decision.

The company/organization tendering shall have completed as main contractor or have been involved as a subcontractor on project(s) of at least double the amount/nature/complexity comparable to the tendered works over the last 3 years. All its key personnel shall have at least 2 years of adequate experience and written proven qualifications relevant to works of a similar nature to the project(s) for which they tender.

The company/organization is obliged to register and obtain DUNS number at <https://iupdate.dnb.com/iUpdate/mainlaunchpage.htm> before applying for this tender.

The company's principals/officials must not be on the Specially Designated Nationals List (SDN) - <http://www.treasury.gov/ofac/downloads/t11sdn.pdf> - of the U.S. Treasury Office of Foreign Assets Control (OFAC). The tenderer itself is responsible to check the SDN list.

Donor's specific conditions and requirements shall be taken into consideration at all tendering procedures.

6. Number of tenders

For each contract a separate Tender shall be submitted. The Tenderer may participate with only one Tender for the same Contract. Submission or participation by Tenderer with more than one Tender (either as a prime and a sub-contractor) for a Contract will result in the disqualification of Tenderer as a prime contractor for that Contract in which the party is involved.

7. Tender validity and tender guarantee

Tenders shall be valid for period of minimum 60 (sixty) days after the deadline for submission of Tender and must be accompanied by a Tender guarantee (values of the Tender guarantees are shown in the above table) for each contract. The Tender guarantee for each contract shall be valid for a period up to and including minimum 60 (sixty) days after the deadline for submission of Tender. This guarantee will be released to unsuccessful Tenderer(s) once the tender procedure has been completed and to the successful Tenderer(s) upon signature of the contract by all parties.

8. Performance guarantees

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. Performance guarantee shall be valid for a minimum of 180 days after signing of the contract. 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 second best admissible Tender.

9. Information meeting and/or site visit

Visits to locations with potential Tenderers will be organized, according to schedule/plan of site visits as set within tender documentation, with BH MAC and ITF representatives.

10. How to obtain the tender dossier

Interested eligible Tenderer(s) may purchase the Tender documents for the projects at the ITF office in Sarajevo (Bosnia and Herzegovina) from **Monday, 19 February 2018** from 12:00 hours, and in following days. Tenders must be submitted using standard Tender form included in the Tender dossier, of which format and instructions must be strictly observed.

The cost of the Tender documentation in the amount of 200,00 KM or 102,26 EUR is to be paid only to the ITF Implementation office Sarajevo, account No. **161 000 000 000 0011** at Raiffeisen Bank d.d., Sarajevo-Bosnia and Herzegovina - reference number for KM **502021000-030000475-1** and for EUR IBAN: **BA391611000000876647**, SWIFT: **RZBABA2S**, with indicated name of the Company/Organization and the Tender number, for which documentation is being purchased.

Upon receipt of evidence on effected payment of the cost for Tender documentation, the Tenderer will be provided with Tender documentation at the premises of the ITF Implementation Office in Bosnia and Herzegovina (Sarajevo) in person.

11. Deadline for submission of tenders

The sealed Tenders shall be delivered by registered mail or in person, to **ITF Enhancing Human Security, Zabrv 12, 1292 Ig, Slovenia/EU** by **Monday, 05 March 2018 at 12:00 hrs** (local time). Any tender received after this deadline will not be considered.

12. Deadline for completion of works

All works on the projects under this Tender must be completed at the latest by **30 April 2018**.