

Based on the donations earmarked for the projects of Mine Clearance (MC) and Technical Survey (TS) in Bosnia and Herzegovina, donated by the Government of the United States of America through ITF Enhancing Human Security (ITF), ITF would like to announce the following:

Amended
**INVITATION FOR SUBMISSION OF OFFERS
FOR
EXECUTION OF MINE CLEARANCE (MC) AND TECHNICAL SURVEY (TS) WORKS**

1. Publication reference:
ITF-01-07/19-MC/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 **Mine Clearance** works on following contracts:
ITF-01-06/19-MC-BH-USA

CONTRACT	MACROLOCATION	MICROLOCATION	MAC SURVEY NUMBER	ENTITY	SURFACE	TENDER GUARANTEE VALUE
ITF-01/19-MC-BH-USA						
ITF-01A/19-MC-BH-USA	Brod	Vijus-deponija pjeska	51431	RS	42.090	
ITF-01B/19-MC-BH-USA	Brod	Klakar Donji 5	52735	RS	28.300	
					70.390	2.800,00 USD
ITF-02/19-MC-BH-USA						
ITF-02A/19-MC-BH-USA	Bihać	Selo Grmusa-put	4865	FBiH	8.650	
ITF-02B/19-MC-BH-USA	Bihać	Dobrenica-Dubravica Mrdja 2	6729	FBiH	23.828	
ITF-02C/19-MC-BH-USA	Bihać	Komarac-kota	9927	FBiH	28.749	
					61.227	2.400,00 USD
ITF-03/19-MC-BH-USA						
ITF-03/19-MC-BH-USA	Brčko	Korito rijeke Teke 1	54740	BDC	49.188	
					49.188	2.000,00 USD
ITF-04/19-MC-BH-USA						
ITF-04A/19-MC-BH-USA	Istočni Stari Grad	Miljacka	52823	RS	17.978	
ITF-04B/19-MC-BH-USA	Ilijaš	Popovici 5	9842	FBiH	20.432	
					38.410	1.500,00 USD
ITF-05/19-MC-BH-USA						
ITF-05A/19-MC-BH-USA	Vitez	Lazine-Tolovici 3	7053	FBiH	7.345	
ITF-05B/19-MC-BH-USA	Konjic	Ljeskovina 1	9080	FBiH	4.668	
ITF-05C/19-MC-BH-USA	Vitez	Lazine-Tolovici 4a	10159	FBiH	7.853	
ITF-05D/19-MC-BH-USA	Vitez	Krcevine 2	10095	FBiH	16.868	
ITF-05E/19-MC-BH-USA	Donji Vakuf	Prusac 5	9724	FBiH	2.738	
					39.472	1.600,00 USD
ITF-06/19-MC-BH-USA						
ITF-06A/19-MC-BH-USA	Teslić	Stankovici 1	54661	RS	19.876	
ITF-06B/19-MC-BH-USA	Lukavac	MZ Orahovica-Modra Stijena-Suhi Potok	7124	FBiH	19.036	
					38.912	1.500,00 USD
ITF-01-06/19-MC-BH-USA	TOTAL MC	15			297.599	

Execution of **Technical Survey** works on following contract:
ITF-01-07/19-TS-BH-USA

CONTRACT	MACROLOCATION	MICROLOCATION	MAC SURVEY NUMBER	ENTITY	SURFACE	TENDER GUARANTEE VALUE (USD)
ITF-01/19-TS-BH-USA						
ITF-01A/19-TS-BH-USA	Zvornik	Balkovica-Karacevo	54989	RS	7.381	
ITF-01B/19-TS-BH-USA	Zvornik	Glodjansko brdo, dionica Marsa mira	54988	RS	36.364	
ITF-01C/19-TS-BH-USA	Zvornik	Cetino brdo 1, dionica Marsa mira	54990	RS	34.772	
ITF-01D/19-TS-BH-USA	Zvornik	Cetino brdo 2, dionica Marsa mira	54992	RS	31.742	
					110.259	2.200,00 USD
ITF-02/19-TS-BH-USA						
ITF-02A/19-TS-BH-USA	Travnik	Ganici Sarica Njive 2	6561	FBiH	36.667	
ITF-02B/19-TS-BH-USA	Vitez	Krtina-Banovac	6945	FBiH	56.602	
					93.269	1.900,00 USD
ITF-03/19-TS-BH-USA						
ITF-03A/19-TS-BH-USA	Gornji Vakuf-Uskoplje	Voljice-Jagnjid	5571	FBiH	19.530	
ITF-03B/19-TS-BH-USA	Glamoč	Perduhovo selo	8017	FBiH	12.189	
ITF-03C/19-TS-BH-USA	Glamoč	Razvrsce 4	8124	FBiH	39.424	
					71.143	1.400,00 USD
ITF-04/19-TS-BH-USA						
ITF-04/19-TS-BH-USA	Ravno	Misite 2	7461	FBiH	58.522	
					58.522	1.200,00 USD
ITF-05/19-TS-BH-USA						
ITF-05A/19-TS-BH-USA	Goražde	Desani	8640	FBiH	42.683	
ITF-05B/19-TS-BH-USA	Čajniče	Mekotici-Prevrzma 2	51912	RS	12.354	
					55.037	1.100,00 USD
ITF-06/19-TS-BH-USA						
ITF-06/19-TS-BH-USA	Lukavac	Sikulje-Smoluca-kota Vis 1	10943	FBiH	45.091	
					45.091	900,00 USD
ITF-07/19-TS-BH-USA						
ITF-07A/19-TS-BH-USA	Pale	Srednje-Vucija glava 2	51825	RS	13.286	
ITF-07B/19-TS-BH-USA	Istočna Ilidža	Drzavni zatvor, ostatak 1	53821	RS	29.024	
					42.310	800,00 USD
ITF-01-07/19-TS-BH-USA	TOTAL TS	15				475.631

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 mine clearance 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 BHMAC 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 **Friday, 01 February 2019** 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 Representative Office in Bosnia and Herzegovina, 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 Representative Office in Bosnia and Herzegovina 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, 04 March 2019 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 **31 August 2019**.