

Belgrade, Bulevar kralja Aleksandra 282 www.putevi-srbije.rs
Pursuant to article 57, paragraph 1 and 2 of the Law on Public Procurement
("Official Gazette of RS", No. 124/12, 14/15 and 68/15)

Issues:

INVITATION FOR SUBMITTING BIDS

Client's name: Public Enterprise "Roads of Serbia"

Client's address: Belgrade, Bulevar kralja Aleksandra 282

Client's website: www.putevi-srbije.rs

Type of the client: public enterprise

Type of public procurement procedure: open

Subject of the public procurement: works – Maintenance of a part of I and II category state roads in the Republic of Serbia (name and label from the Common Procurement Vocabulary: 45233141 – Road maintenance works).

Subject of the public procurement is grouped into six lots, as follows:

Lot 1: **Center 8 (C8)** municipalities: Brus, Aleksandrovac, Trstenik, Kruševac, Varvarin, Čičevac, Kuršumlija, Blace;

Lot 2: **East 3 (E3)** municipalities: Knjaževac, Svrlijig, Sokobanja, Boljevac, Zaječar;

Lot 3: **South 1 (S1)** municipalities: Kuršumlija, Blace, Prokuplje, Merošina, Žitorađa, Niš, Doljevac, Aleksinac, Ražanj;

Lot 4: **South 2 (S2)** municipalities: Babušnica, Bela Palanka, Dimitrovgrad, Gadžin Han, Pirot;

Lot 5: **South 3 (S3)** municipalities: Medveđa, Bojnik, Lebane, Leskovac, Vlasotince, Crna Trava;

Lot 6: **South 4 (S4)** municipalities: Preševo, Bujanovac, Vranje, Vladičin Han, Trgovište, Surdulica, Bosilegrad.

Criterion, criterion elements for contract award:

The most favorable bid will be selected by applying the criterion "**Lowest offered price**". If two or more bids have equal total offered bids, the bid of the bidder who required lower percentage of the advance payment will be selected as the most favorable. In case the same percentage of the advance payment is requested, the bid of the bidder who offered longer bid validity period will be selected as the most favorable.

Method for obtaining bidding documents, i.e. WEB page where the bidding documents are available:

Bidding documents may be obtained in accordance with provisions of Article 62. Paragraph 1. of the Public Procurement Law, i.e. on the Public Procurement Portals or WEB Page of the Client: www.putevi-srbije.rs

Bidding method and Deadline:

The Bidder delivers Bid in person or by post in the sealed envelope or package, sealed in a manner that upon Bid's opening it can be constated with certainty that it is opened for the first time.

Bidder's name and address should be written on the back of the envelope or package.

In case that the bid is submitted by a group of Bidders, it should be specified on the envelope that the group of Bidders is involved, and their names, as well as names of all participants in the Bid, should be written.

The Bid is to be delivered to the following address: **Public Enterprise "Roads of Serbia" Belgrade, Bulevar kralja Aleksandra 282**, with indication: **"Bid for the Public Procurement of Works – Maintenance of a part of I and II Category state roads in the Republic of Serbia, PP No. 38/2017 – DO NOT OPEN"**. The Bid is considered to be in due time if it's received by the Client not later than **Monday, 3rd July 2017 at 09:30**.

Place, Time and Method of Bids` opening:

Public opening of the Bids will be performed by the appointed Committee of the PE "Roads of Serbia" **on 3rd July 2017 at 10:00** on the premises of the PE "Roads of Serbia" in Belgrade, Bulevar kralja Aleksandra 282 in the conference room on the first floor.

Conditions under which Bidders` representatives can participate in the procedure of Bid opening:

Authorized Bidders` representatives must submit to the Committee a written authorization in order to represent a Bidder in the Bid opening procedure.

Deadline for decision making:

Decision on contract award shall be made within 20 days following the date of Bids` opening.

Contacts:

Information on the Public Procurement may be obtained on working days from 10:00 AM to 14:00 PM on telephone number 011/30-40-617, Department for Public Procurements and Contracts, e-mail: javnenabavke@putevi-srbije.rs