
	[image: image1.wmf]
	EUROPEAN UNION

DELEGATION OF THE EUROPEAN UNION TO THE REPUBLIC OF SERBIA

TENDER SPECIFICATION
IT support service
For the Delegation of the European Union to the Republic of Serbia
1. Title of the Tender

Providing the Delegation of the European Union to the Republic of Serbia (“the Delegation”) with IT support.
2. Start date and duration of the contract

The contract is expected to be signed beginning of 2011. The contract duration will initially be 12 months renewable annually. However, the total duration of the contract is limited to four years.

The contract will enter into force on the date on which it is signed by the last contracting party.

3. Scope of the call for Tender

The purpose of the Call for Tenders is the acquisition of services for end-user support and Information and Communication Technology (ICT) technical assistance for the needs of the Delegation of the European Commission to the Republic of Serbia as described in Section 4.

The Delegation is seeking to appoint a service provider to replace permanent IT support staff in case of absence or assist during busy times.
The service provider will work under instructions and supervision of IT officer, IT assistant or Head of Administration of the EU Delegation.

Any contractual aspect not explicitly covered by the present disposition will be subject to the laws of republic of Serbia, so does any dispute between parties.
Response to the present call for tender and all further communications shall be written in English.
4. Service requirements

4.1. Context

The Delegation of the European Commission to the Republic of Serbia has approximately 100 end‑users; the standard office automation infrastructure is currently based on the following software:

	Office products

	MS Office 2003 Professional

	MS Access 2003

	MS Office Proofing Tools 2003 (Core Languages)

	MS Office Proofing Tools 2003 (Member Languages)

	MS Office Compatibility Pack 2007

	MS Office Visio Viewer 2003

	MS Office Document Imaging 2003

	MS Internet Explorer 7

	Add-ins

	Eurolook 4.1 2XL

	Eurolook Web 1.3

	Adobe Reader 9.3.3

	Plugins

	RealPlayer Enterprise 2.1

	MS Windows Media Player 11

	QuickTime 7.6

	Flash Player 10

	Shockwave Player 11.5

	DjVu Browser Plugin 6.1.1

	Java (TM) 6 Update 7

	CURL Runtime Environment 3.0.7

	Runtimes

	Microsoft .NET Framework 2.0 SP2

	Microsoft .NET Framework 3.0 SP2

	Microsoft .NET Framework 3.5 SP1

	PB50432A PowerBuilder Runtime 5.0.4

	PB65132D PowerBuilder Runtime 6.5.1

	PB10532A PowerBuilder Runtime 10.5

	Oracle Client 10G 10.2.0.3 32 bits

	Miscellaneous

	McAfee VirusScan Enterprise 8.7.0i

	Winzip 12

The system configuration of the desktop PC and laptops used by the end-users is currently based on Windows XP Service Pack 3.

The Delegation LAN is connected by means of high-speed WAN to headquarters.

The IT support tasks are segregated between two profiles named IT Officer (ITO) and IT Support (ITSUP)

The tasks described in section 4.2 are to be covered by the present call for tenders.

4.2. Services description for the contract
4.2.1. End-user support

· Provide assistance to the end-users for use of the standard configuration PCs and laptops. Provide assistance and help for usage of the office automation tools (Word, Excel, Outlook, PowerPoint, Access)

· Prepare and provide laptops for staff members going on missions

· Provide assistance to the end-users for the installation and use of presentation equipment (laptop, projector, projection screen, microphone)

· Provide assistance to the end-users for usage of the videoconference equipment
4.2.2. Technical assistance:

· Perform the troubleshooting of problems related to PCs, laptops, printers, PDA’s, scanners and network devices (switches, hubs)

· Perform basic diagnostic and minute repairs and part replacements, cleaning and arrangement of the cabling of PCs, printers, and other standard peripherals.

· Install OS and software and realise setup of PCs and laptops (following European Commission ["EC"] procedure and using the EC Reference PC Configuration media and approved software)

· Physically install and connect (or uninstall and disconnect) PCs, verify and recuperate (or re-install) laptops.

· Install patches and updates on PCs and laptops (following instructions received by ITO/ITSUP or HQ)

· Manage the anti-virus on PCs and laptops (following instructions received by ITO/ITSUP or HQ)

· Manage the printers and scanners and “all in one” devices

· If required, assist in manage the local PABX and telephones

· If required, provide local assistance to the WAN network service provider or the local ISP provider in case of network problems

· Perform arrangement and patching on the network and telephony cabling.
· Cleaning of ICT equipment as needed

· Assist the Head of Administration (HoA)/ITO/ITSUP with the inventory of the ICT equipment
4.3. Estimated workload
The minimum number of days during one year will be 40.

The minimum working hours will be 4 hours / day.

Delivery will take place on normal working days and during normal office hours of the Delegation from 08:00 AM and 19:30 PM.

4.4. Schedules

Deliveries of services will take place after specific requests from the Delegation. The request shall be made in timely manner. However in case of exceptional circumstances possibility for reaction within 4 hours shall be existent.

4.5. Languages

The staff proposed for consideration to actually provide the services subject to this call for tender must be fluent in the English and Serbian languages

4.6. Place of work

The services will be provided at the Delegation premises located at the following address:

Vladimira Popovica Street 40, Belgrade
5. Contractual framework

The services specified above will be the subject of a service contract drawn up between the Delegation and the selected IT service provider. This contract will lay down the legal, financial, administrative, and technical conditions applicable for its period of validity.
6. Submission of an Offer

 The tenderer's offer must comprise:
6.1. A financial offer wherein a total fixed price for first 40 days (40 x price/day) and a day price for additional days during the same 12 months for each year separately. The full day will have 8 hours excluding lunch breaks. This price should be based on the information provided in Section 4 ["Service requirements"] and should be presented in the format as in Annex 1.

The price should be expressed in EUROs and quoted free of VAT.

The financial offer should be signed and stamped.

6.2. The educational and professional qualifications of the persons responsible for performing the tasks by means of the resumes of those staff members in the format in Annex 2.
The electronic version can be downloaded from:

http://europass.cedefop.europa.eu/img/dynamic/c1344/type.FileContent.file/CVTemplate_en_GB.doc
The minimum number of CVs to be submitted by the tenderer for the ISTUP profile is five among which at least two must be permanent staff at the time of submission of the bid.
6.3. All documents relating to the exclusion and selection criteria are listed under point 7 and 8. The documents should be translated (unofficial translation accepted) in one of the official languages of the European Union.

6.4. A proposal how the company intends to ensure quality and availability of the services required.

The tender must be signed.
7. Exclusion criteria

Tenderers must enclose the following information and documents with their offer to prove that they are not in any of the exclusion cases listed hereafter.

7.1. Exclusion from participation

Tenderers will be excluded from participation if:
Article 93 (EC Financial Regulations)

a. they are bankrupt or being wound up, are having their affairs administered by the courts, have entered into an arrangement with creditors, have suspended business activities, are the subject of proceedings concerning those matters, or are in any analogous situation arising from a similar procedure provided for in national legislation or regulations;

b. they have been convicted of an offence concerning their professional conduct by a judgement which has the force of res judicata;

c. they have been guilty of grave professional misconduct;

d. they have been the subject of a judgment which has the force of res judicata for fraud, corruption, involvement in a criminal organisation or any other illegal activity;

e. they have not fulfilled obligations relating to the payment of social security contributions or the payment of taxes in accordance with the legal provisions of the country in which they are established or with those of the country of the contracting authority or those of the country where the contract is to be performed;
f. they have not fulfilled obligations relating to the payment of social security contributions or the payment of taxes in accordance with the legal provisions of the country in which they are established or with those of the country of the contracting authority or those of the country where the contract is to be performed;

g. they have been the subject of a judgment which has the force of res judicata for fraud, corruption, involvement in a criminal organisation or any other illegal activity detrimental to the Communities' financial interests;
h. they are currently subject to an administrative penalty referred to in Article 96(1).

Article 94 (EC Financial Regulations)

A contract shall not be awarded to candidates or tenderers who, during the procurement procedure for this contract:

a. are subject to a conflict of interest;

b. are guilty of misrepresentation in supplying the information required by the contracting authority as a condition of participation in the procurement procedure or fail to supply this information;

c. find themselves in one of the situations of exclusion, referred to in Article 93(1), for this procurement procedure;

Article 96 (EC Financial Regulations)

The contracting authority may impose administrative or financial penalties on the following:

a. candidates or tenderers in the cases referred to in point (b) of Article 94;

b. contractors who have been declared to be in serious breach of their obligations under contracts covered by the budget.

Evidence:
Tenderers must provide evidence that they are not in any one of the exclusion situations described above.

The Delegation will accept as satisfactory evidence that the tenderer is not in one of the situations described above, by a solemn statement made and signed by the interested party. However, the Delegation reserves the right to verify the information.

7.2. Exclusion from award of contracts
The agreement may not be awarded to tenderers who are subject to a conflict of interest: the Commission must ensure that no tenderer has, directly or indirectly, any interests of such a nature and such importance as to compromise his/her independence from the European Communities during the execution of the tasks described in these tender specifications. Tenderers are therefore invited to specify whether their company includes among its employees or shareholders any former EC civil servants, temporary agents no longer with the EC, EC civil servants on leave of absence, contractual agents, auxiliary agents or former trainees having undergone a traineeship at the EC during the year preceding the present call for tender. They must also inform the Delegation about any situation where a conflict of interest could arise. The Delegation reserves the right to judge whether such a conflict of interest exists.

Evidence:

The Delegation will accept a statement signed by the tenderer as satisfactory evidence that the tenderer is not in one of the situations described above. However, the Delegation reserves the right to verify the information.

8. Selection criteria
The tenderer must demonstrate sufficient economic, financial and professional resources to be able to perform the tasks as specified under point 4 of these specifications.

Tenderers must provide proof of their professional, economic and financial capacity by enclosing the following information and documents with their offer:

a)
Financial and economic standing:

Evidence of the financial and economic standing has to be provided in a form of solvency statements for the last two financial years issued your corporative bank.
b)
Professional capacity:

· A description of the services provided in the past three years in the domains that are the subject of this call for tender with service dates and contact points of the recipients. The EU Delegation reserves the right to verify the correctness of the information provided;

· A detailed description of the resources available to perform the contract: infrastructure, equipment, personnel, etc;
Offers from tenderers who do not satisfy the exclusion and/or selection criteria will not be considered for the award of the agreement. Tenderers who do not provide the documents required regarding the exclusion and selection criteria will be excluded.

9. Evaluation criteria

9.1. Technical evaluation (100 points max)

The technical evaluation will be made by establishing a technical score base on the following criteria:

· General quality of submitted under point 6.4.
9.2. Financial evaluation

The financial evaluation will be performed on the basis of the prices per work day (work day = 8 hours).
It has to be noted that price quoted will have to be all-inclusive, thus no additional costs may be charged for delivery at the normal work place of delivery and schedule listed above.

10. Award criteria

The service contract will be awarded to the tender submitting the best offer on the basis of the following criteria:

· 50% for quality of the tender proposal, and
· 50% for price(s) for first and subsequent years. For this purpose we will presume the price of the 40 base days and 10 extra days.
Please be advised that scoring under the second award criteria ["Price"] will be evaluated on the basis of the price for 4 years.

The priority will be given to the offers with a good quality (weight of 50% for quality [Q] and 50% for the price [P]). To this end, the award will be made according to the following rule:

Score = 50 * (Qi/Qmax) + 50 * (Pmin/Pi)

The tenders with highest score will be proposed for award of the contract .
It is noted that the cheapest price can only be the one of an offer which does not fail to the selection phase.

[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10]
Page 6 of 8

