

**ЈАВНОТО ПРЕТПРИЈАТИЕ ЗА ДРЖАВНИ ПАТИШТА - СКОПЈЕ ОБЈАВУВА ОГЛАС
ЗА РЕХАБИЛИТАЦИЈА НА МАГИСТРАЛЕН ПАТ А3, ДЕЛНИЦА БИТОЛА – МАКАЗИ И РЕСЕН –
БУКОВО И РЕГИОНАЛЕН ПАТ Р1202, ДЕЛНИЦА БОШКОВ МОСТ – ДЕБАР И НОВО СЕЛО –
МАВРОВИ АНОВИ**

SPECIFIC PROCUREMENT NOTICE

Republic of Macedonia
National and Regional Roads Rehabilitation Project
Loan No.: 8420 - МК

Contract Title: Rehabilitation of National and Regional Roads:

LOT No.1: Rehabilitation of National Road A3, section Bitola – Makazi,

LOT No.2: Rehabilitation of National Road A3, section Resen - Bukovo,

LOT No.3: Rehabilitation of Regional Road R1202, section Boskov Bridge - Debar,

LOT No.4: Rehabilitation of Regional Road R1202, section Novo Selo – Mavrovi Anovi

Reference No.: 03WB/15

The Public Enterprise for State Roads of the Republic of Macedonia has received financing from the World Bank toward the cost of the National and Regional Roads Rehabilitation Project, and intends to apply part of the proceeds toward payments under the contracts for:

Rehabilitation of National and Regional Roads:

LOT No.1: Rehabilitation of National Road A3, section Bitola – Makazi,

LOT No.2: Rehabilitation of National Road A3, section Resen - Bukovo,

LOT No.3: Rehabilitation of Regional Road R1202, section Boskov Bridge - Debar,

LOT No.4: Rehabilitation of Regional Road R1202, section Novo Selo – Mavrovi Anovi.

The Public Enterprise for State Roads now invites sealed bids from eligible bidders for civil works for rehabilitation of the carriageway of four sections as specified in the Lots. All necessary details are an integral part of the Bidding Documents.

This bid is conducted on a lot by lot basis. Bidders may bid for one, two, three or all four lots as defined in the bidding documents. Bids for each lot should be complete. Partial or incomplete bids will be rejected. Bidders wishing to offer discounts in case they are awarded more than one Contract will be allowed to do so, provided that the discounts are included in the form of Contractor's Letter of Bid or submitted in writing (ITB 24) before the deadline for bid submission. All offers for discounts should be for the entire lot/s. All bids and offers for discounts shall be opened in accordance with the procedures described in the ITB and evaluated simultaneously so as to determine the lowest evaluated combination of bids (including discounts) for the Employer. The contracts will be awarded to the lowest evaluated qualified bidder for each lot on the basis of the lowest

evaluated combined cost to the Employer for the entire package (both lots). Bidders should meet all qualification criteria for the lot/s for which they are bidding.

As a minimum, any Bidder has to fulfill at least the following key qualification requirements:

Eligibility: The Bidders have to satisfy the eligibility requirements (eligible countries, conflict of interest, ineligibility of the World Bank, resolutions of the United Nations Security Council, etc) according to the Bidding documents.

Financial situation: Minimum average annual turnover of:

8,000,000.00 EUR for Lot No.1, **6,000,000.00 EUR** for Lot No.2, **7,000,000.00 EUR** for Lot No.3 and **7,000,00.00 EUR** for Lot No.4 or **28,000,000.00 EUR** for all four (4) Lots calculated as total certified payments received for contracts in progress and/or completed (construction works), within the last **three (3)** years. Access to financial resources such as lines of credit, etc. in amount of at least of **1,200,000.00 EUR** for Lot No.1, **800,000.00 EUR** for Lot No.2, **900,000.00 EUR** for Lot No.3 and **1,000,000.00 EUR** for Lot No.4, or **3,900,000.00 EUR** for all four lots, necessary for covering the costs of the construction in a period of three months.

General experience: (a) Experience under contracts in the role of prime contractor, joint venture member, subcontractor or management contractor for at least the last **seven (7)** years prior to the applications submission deadline.

Specific experience: (a) Participation as prime contractor, joint venture member, management contractor or subcontractor in at least **one (1)** contract on **construction, and or rehabilitation, and or reconstruction of paved roads** within the last seven (7) years as follows:

- for Lot No.1 each with a value of at least **3,360,000.00 EUR**;
- for Lot No.2 each with a value of at least **2,400,000.00 EUR**;
- for Lot No.3 each with a value of at least **2,800,000.00 EUR**
- for Lot No.4 each with a value of at least **3,040,000.00 EUR**; and
- for all Lots each with a value of at least **11,600,000.00 EUR**

that have been successfully and substantially completed and that are similar to the proposed Works; and (b) for each of these projects minimum experience has to be presented for the following key activity:

for Lot No.1:

1. **15,000 tons asphalt works**

for Lot No.2:

1. **25,000 m³ earth works (excavation and embankment)**
2. **15,000 tons asphalt works**

for Lot No.3:

1. **102,500 m³ earth works (excavation and embankment)**

2. **10,000 tons asphalt works**

and for Lot No.4:

1. **37,000 m³ earth works (excavation and embankment)**

2. **10,000 tons asphalt works**

or for all four Lots, total executed:

183,500 m³ earth works and 45,000 t asphalt works.

Other requirements related to personnel, equipment, stone materials, laboratory and Joint Venture also apply, as stated in the bidding documents.

Maximum percentage for subcontracting: **30%**

More detailed qualification requirements are presented in the Bidding documents.

The construction period is **12 months**.

Bidders may bid for one or several contracts, as further defined in the bidding document. Bidders wishing to offer discounts in case they are awarded more than one contract will be allowed to do so, provided those discounts are included in the Letter of Bid.

Bidding will be conducted through the International Competitive Bidding procedures as specified in the World Bank's [Guidelines: Procurement of Goods, Works and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers dated January 2011](#) ("Procurement Guidelines"), and is open to all eligible bidders as defined in the Procurement Guidelines

Interested eligible bidders may obtain further information from Public Enterprise for State Roads at the office premises and inspect the bidding documents during office hours 9:00 to 15:00 at the address given below.

A complete set of bidding documents in English language may be purchased by interested Bidders on the submission of a written application to the address below and upon payment of a nonrefundable fee of **15,000 MKD** (Macedonian Denars) or **250 EUR**. The method of payment will be payment into the following Bank accounts:

For Payment in Macedonian Denars (MKD):

Bank name and address:	Sparkasse Banka Makedonija, A.D. Skopje Str. "Makedonija" 9-11, 1000 Skopje
Bank account holder:	Public Enterprise for State Roads
Bank account number:	250100000000009
Entity Identification number:	6839673
Tax number:	4080013533677

For Payment in (EURO):

Bank name and address: **Sparkasse Banka Makedonija, A.D. Skopje
Str. "Makedonija" 9-11, 1000 Skopje**

Bank account number: **IBAN: MK07250683967300077 – 7001000006**

SWIFT: **INSBMK 22**

Bank's Correspondent Details: **Deutsche Bank AG Frankfurt / M**

Address: **Taunusanlage 12 SWIFT BIC: DEUTDEFF**

Account number: **93592821000**

Bank account holder: **Public Enterprise for State Roads**

The Bidder has an obligation to settle its banking cost.

At request to the Bidder, the Bidding documents will be promptly dispatched by courier, but the Employer will not accept any liability in case of loss or late delivery of the documentation.

Pre-Bid meeting shall not be organized.

All Bids must be accompanied with a Bid Security for each lot separately with following amount:

For Lot No.1: **6,200,000 MKD** or **100,000 EUR** or equivalent amount in a freely convertible currency;

For Lot No.2: **4,300,000 MKD** or **70,000 EUR** equivalent amounts in a freely convertible currency;

For Lot No.3: **4,950,000 MKD** or **80,000 EUR** equivalent amounts in a freely convertible currency and

For Lot No.4: **5,500,000 MKD** or **90,000 EUR** equivalent amounts in a freely convertible currency

Bids must be delivered to the address below at or before **13:00 (local time) on 18 May 2015**. They will be opened at **13:15 (local time) on 18 May 2015**, in the presence of bidders' authorized representatives who choose to attend the Bid opening session at the address below. Late bids will be rejected.

Address:

Public Enterprise for State Roads

Str. Dame Gruev no.14

1000 Skopje

Republic of Macedonia

Issuing of Bidding documents:

Room no.4, floor IV

Receipt of the Bids:

Room no.2, floor VI (Archive)

Public Opening of the Bids:

Conference hall, floor VI

Contact person:

Aleksandar Stojanov

Tel.: +389 2 3118 044;

Fax.: +389 2 3220 535