	[image: image1.jpg]G

AGENCY FOR PUBLIC PROCUREMENTИ

	1000 Sofia, "Lege" 4 str.

	e-mail: aop@aop.bg

	WEB ADDRESS: http://www.aop.bg

Notice for tender
(Draft of Notice
√ Notice for publication
І: Contracting Authority
Х Public
(Sectoral
I.1) Name and address:

 Enterprise for Management of Environmental Protection Activities
National Registration Number: 131045382
Postal address: № 4 ”Triaditsa” Str.
City: Sofia
NUTS code: BG411
Posta; code: 1000
Country: Bulgaria
Contact person: Reneta Koleva
Phone: + 359 2 940 62 51

E-mail: r.georgieva@pudoos.bg
Fax: +359 2 9804131
Internet address:
Main address: (URL) www.pudoos.bg
Address of the Buyer’s profile: (URL) http://pudoos.bg/%d0%bf%d1%80%d0%be%d1%84%d0%b8%d0%bb-%d0%bd%d0%b0-%d0%ba%d1%83%d0%bf%d1%83%d0%b2%d0%b0%d1%87%d0%b0/
I.2) Joint award

 The tender includes joint award

In case of joint award involving different countries - applicable national legislation in the field of public procurement:

 the tender is awarded by central purchasing body

I.3) Communication

(The tender dossier is available for unlimited and full direct access at: (URL): http://pudoos.bg/?p=17750
(The sccess to the tender dossier is limited. Further information can be obtained at: (URL)

Further information can be obtained from

The above place/s for contact

 another address: (please specify another address)

The offers or requests for participatio must be sent:

 with electronic means: (URL)

(above place/s for contact
 to the following address: (please specify another address)

 electronic communication requires the use of tools and devices that are not generally available. Possible unrestricted and full direct access free of: (URL).

I.4) Type of the Contracting Authority

 Ministry or any other national or federal authority, including their regional or local sub-divisions

 National or federal agency / office

 Regional or local authority

 Regional or local agency / office

 Body governed by public law

 European institution / agency or international organization

 Another type:

I.5) Main activity

 General public services

 Defense

 Public order and safety

 Environment

 Economic and financial affairs

 Health

 Accommodation / housing and recreation and culture

 Social Protection

 Recreation, culture and religion

 Education

 Other activities:
Section ІІ: Subject

II.1) Scope of the tender

II.1.1) Name: „Design with author’s supervision and execution of construction works in accordance with Art. 3 par. 1 p. 1 letter "b" from PPL under the project "Research and Development of Pilot models for environmentally friendly collection and temporary storage of hazardous household waste”
II.1.2) Main CPV code: 45000000 (Works activities)

 Additional CPV code: FC03

II.1.3) Type of the tender (Works; (Supply; (Services.
II.1.4) Short description:

This public procurement tender is conducted with the purpose to award the implementation of the activities for „Design with author’s supervision and execution of construction works in accordance with Art. 3 par. 1 p. 1 letter "b" from PPL under the project "Research and Development of Pilot models for environmentally friendly collection and temporary storage of hazardous household waste” with 3 (three) Lots. The implementation of the activities with the necessary quality and effectiveness will lead to put into operation of 3 pilot municipal centres in the municipalities of Razgrad, Levski and Sozopol for collection of hazardous household waste.
II.1.5) Estimated total value
Value, VAT excluded: 1 864 629 currency: BGN
(for framework agreements or dynamic purchasing systems - estimated maximum total value for the entire duration of the framework agreement or dynamic purchasing system)

II.1.6) Information about the Lots

This tender is separated into Lots (yes (noе

Offers can be sent for: (all Lots (maximum Lots: [] (only one Lot

(Maximum number of Lots, which can be awarded to one tenderer: [3]
(the contracting authority saves its right to award tenders, combining the following lots or grouping of Lots:
II.2) Description
II.2.1) Name:
Lot №: 1

"Designing with author’s supervision and execution of construction in accordance with Art. 3 par. 1 p. 1 letter "b" PPL "to build a large pilot municipal centre - Razgrad.".

II.2.2) Additional CPV Codes:

Main CPV code:

· 45000000 (Works activities);

· 45222110 (Works activities for construction of centers for collection of wastes)

II.2.3) Location

код NUTS: BG324; Main location for implementation: Razgrad Municipality

II.2.4) Description of the tender: (nature and quantity of works, supplies or services or an indication of the needs and requirements)
"Designing with author’s supervision and execution of construction in accordance with Art. 3 par. 1 p. 1 letter "b" PPL "to build a large pilot municipal center - Razgrad.".
Specific objectives of the contract

The specific objectives of this contract are related to:

• Preparation of quality Works (investment) design to build a pilot center for temporary storage of hazardous household waste in the municipality of Razgrad.

• Successful implementation of Author’s supervision during construction the construction works of a pilot center for temporary storage of hazardous household waste in Razgrad municipality.

• Successful construction of a pilot center for temporary storage of hazardous household waste in Razgrad municipality, according to detailed works design.

• Ensuring quality and timely preparation of other required documents in connection with the successful completion of the construction process and the unit's operation.

1. Activity 1: Design.

The initial phase of implementation of the public procurement contract is to develop a works (investment) design for construction of large pilot center in the municipality of Razgrad, to serve as the collection of hazardous household waste.

Pilot center, the subject of this ToR shall be designed with the possibility of an annual capacity of 15 tons hazardous household waste (maximum amount of generated hazardous household waste by 140 tons) and 10 tons widespread waste (electrical and electronic equipment, batteries and accumulators and oils).

2. Activity 2: Author’s supervision.

"Author’s Supervision" is the activity of the Contractor, which he will perform at the construction site covered by this lot, in the performance of his duties as "Designer" within the meaning of Regulation № 3 of 31.07.2003 for preparation of acts and protocols during the construction.

The activities of the Contractor to eliminate the shortcomings and errors in the detailed design, identified in the course of construction, are not considered to author’s supervision and will be entirely at his expense.

The purpose of this activity is implementation of author supervision over the construction by the design team that has produced a working design with the relevant parts as required by the Law on Spatial Planning. With the implementation supervision by the designers - authors of parts of the detailed design, a guarantee will be given for the proper implementation of the project, compliance with the architectural, technological and construction rules and regulations, as well as the preparation of project documentation for the introduction of the facility into operation.

3. Activity 3: Implementation of the construction works.
During the implementation of the construction works, the Contractor must follow the prepared and approved detailed design and the applicable law.

The construction works must be prepared, implemented, tested and adopted in accordance with the prescriptions in the detailed design and the applicable regulations together with all other applicable regulations. In case of works for which there are no documents with requirements for performance and acceptance of the works will comply with the requirements set out in the design documentation, instructions of the manufacturer of materials (where applicable) and the common standards in the industry. If necessary, the works Supervision will give guidance on rules for the implementation and acceptance of works.

Expected results

· Developed and approved by the Contracting Authority of Works (investment) design to build a larger pilot community center in the municipality of Razgrad, in accordance with the requirements of Regulation № 4 of 21 May 2001 on the scope and content of investment projects to the Law on Spatial Planning;

· Implemented author’s supervision during the construction.

· Built and putted into operation large pilot center on the territory of Razgrad municipality.

· Provide all required documents and permits in connection with the successful completion of the construction process and the center's operation.

II.2.5) Award criteria

Technical evaluation of the offer (ТE) – 50 points

Financial evaluation of the offer (FE) – 50 points
II.2.6) Estimated value
Value 815 775.00, VAT included: [] Currency: BGN

(for framework agreements or dynamic purchasing systems - estimated maximum total value for the entire duration of the framework agreement or dynamic purchasing system)

II.2.7) Duration of the contract, framework contract or dynamic purchase system
Продължителност в месеци: [] или Продължителност в дни: []

или start date: (dd/mm/yyyy) / Final date: (31/12/2018)

This contract is subject to renewal (yes (no. Description of the renewals:

II.2.9) Information related to restriction of the number ot tenderers, which will be invited (with the exception of open procedures)

Expected number of tenderers: []

Or Expected minimum number of: [] / Maximum number: []

Objective criteria for selection of limited number of tenderers:

II.2.10) Information for the variant solutions

Variant solution will be accepted (yes (no

II.2.11) Information for the options

Options (yes (no. Description of the options:

II.2.12) Information for the electronic catalogs

(The offers must be submitted in the form of electronic catalogs or include electronic catalog

II.2.13) Information for EU funds

This tender is related to project and/or Programme, financed with EU funds

(yes (no
Identification of the project:

II.2.1) Name:

Lot №: 2
"Designing with author’s supervision and execution of construction in accordance with Art. 3 par. 1 p. 1 letter "b" PPL "to build a small pilot municipal centre - Levski.".

II.2.2) Additional CPV Codes:

Main CPV code:

· 45000000 (Works activities);

· 45222110 (Works activities for construction of centers for collection of wastes)

II.2.3) Location

код NUTS: BG314; Main location for implementation: Levski Municipality

II.2.4) Description of the tender: (nature and quantity of works, supplies or services or an indication of the needs and requirements)
"Designing with author’s supervision and execution of construction in accordance with Art. 3 par. 1 p. 1 letter "b" PPL "to build a small pilot municipal center - Levski.".
Specific objectives of the contract

The specific objectives of this contract are related to:

• Preparation of quality Works (investment) design to build a pilot center for temporary storage of hazardous household waste in the municipality of Levski.

• Successful implementation of Author’s supervision during construction the construction works of a pilot center for temporary storage of hazardous household waste in Levski municipality.

• Successful construction of a pilot center for temporary storage of hazardous household waste in Levski municipality, according to detailed works design.

• Ensuring quality and timely preparation of other required documents in connection with the successful completion of the construction process and the unit's operation.

1. Activity 1: Design.

The initial phase of implementation of the public procurement contract is to develop a works (investment) design for construction of small pilot center in the municipality of Levski, to serve as the collection of hazardous household waste.

Pilot center, the subject of this ToR shall be designed with the possibility of an annual capacity of 6 tons hazardous household waste (maximum amount of generated hazardous household waste by 50 tons) and 6 tons widespread waste (electrical and electronic equipment, batteries and accumulators and oils).

2. Activity 2: Author’s supervision.

"Author’s Supervision" is the activity of the Contractor, which he will perform at the construction site covered by this lot, in the performance of his duties as "Designer" within the meaning of Regulation № 3 of 31.07.2003 for preparation of acts and protocols during the construction.

The activities of the Contractor to eliminate the shortcomings and errors in the detailed design, identified in the course of construction, are not considered to author’s supervision and will be entirely at his expense.

The purpose of this activity is implementation of author supervision over the construction by the design team that has produced a working design with the relevant parts as required by the Law on Spatial Planning. With the implementation supervision by the designers - authors of parts of the detailed design, a guarantee will be given for the proper implementation of the project, compliance with the architectural, technological and construction rules and regulations, as well as the preparation of project documentation for the introduction of the facility into operation.

3. Activity 3: Implementation of the construction works.
During the implementation of the construction works, the Contractor must follow the prepared and approved detailed design and the applicable law.

The construction works must be prepared, implemented, tested and adopted in accordance with the prescriptions in the detailed design and the applicable regulations together with all other applicable regulations. In case of works for which there are no documents with requirements for performance and acceptance of the works will comply with the requirements set out in the design documentation, instructions of the manufacturer of materials (where applicable) and the common standards in the industry. If necessary, the works Supervision will give guidance on rules for the implementation and acceptance of works.

Expected results

· Developed and approved by the Contracting Authority of Works (investment) design to build a small pilot community center in the municipality of Levski, in accordance with the requirements of Regulation № 4 of 21 May 2001 on the scope and content of investment projects to the Law on Spatial Planning;

· Implemented author’s supervision during the construction.

· Built and putted into operation large pilot center on the territory of Levski municipality.

· Provide all required documents and permits in connection with the successful completion of the construction process and the center's operation.

II.2.5) Award criteria

Technical evaluation of the offer (ТE) – 50 points

Financial evaluation of the offer (FE) – 50 points
II.2.6) Estimated value
Value: 524 427.00, VAT included: [] Currency: BGN

(for framework agreements or dynamic purchasing systems - estimated maximum total value for the entire duration of the framework agreement or dynamic purchasing system)

II.2.7) Duration of the contract, framework contract or dynamic purchase system
Duration in months: [] or Duration in days: []

или start date: (dd/mm/yyyy) / Final date: (31/12/2018)

This contract is subject to renewal (yes (no. Description of the renewals:

II.2.9) Information related to restriction of the number ot tenderers, which will be invited (with the exception of open procedures)
Expected number of tenderers: []

Or Expected minimum number of: [] / Maximum number: []

Objective criteria for selection of limited number of tenderers:

II.2.10) Information for the variant solutions

Variant solution will be accepted (yes (no

II.2.11) Information for the options

Options (yes (no. Description of the options:

II.2.12) Information for the electronic catalogs

(The offers must be submitted in the form of electronic catalogs or include electronic catalog

II.2.13) Information for EU funds

This tender is related to project and/or Programme, financed with EU funds

(yes (no
Identification of the project:

II.2.1) Name:

Lot №: 3
"Designing with author’s supervision and execution of construction in accordance with Art. 3 par. 1 p. 1 letter "b" PPL "to build a small pilot municipal centre - Sozopol".

II.2.2) Additional CPV Codes:

Main CPV code:

· 45000000 (Works activities);

· 45222110 (Works activities for construction of centers for collection of wastes)

II.2.3) Location

код NUTS: BG341; Main location for implementation: Sozopol Municipality

II.2.4) Description of the tender: (nature and quantity of works, supplies or services or an indication of the needs and requirements)
"Designing with author’s supervision and execution of construction in accordance with Art. 3 par. 1 p. 1 letter "b" PPL "to build a small pilot municipal center - Sozopol.".
Specific objectives of the contract

The specific objectives of this contract are related to:

• Preparation of quality Works (investment) design to build a pilot center for temporary storage of hazardous household waste in the municipality of Sozopol.

• Successful implementation of Author’s supervision during construction the construction works of a pilot center for temporary storage of hazardous household waste in Sozopol municipality.

• Successful construction of a pilot center for temporary storage of hazardous household waste in Sozopol municipality, according to detailed works design.

• Ensuring quality and timely preparation of other required documents in connection with the successful completion of the construction process and the unit's operation.

1. Activity 1: Design.

The initial phase of implementation of the public procurement contract is to develop a works (investment) design for construction of small pilot center in the municipality of Sozopol, to serve as the collection of hazardous household waste.

Pilot center, the subject of this ToR shall be designed with the possibility of an annual capacity of 3 tons hazardous household waste (maximum amount of generated hazardous household waste by 27 tons) and 4 tons widespread waste (electrical and electronic equipment, batteries and accumulators and oils).

2. Activity 2: Author’s supervision.

"Author’s Supervision" is the activity of the Contractor, which he will perform at the construction site covered by this lot, in the performance of his duties as "Designer" within the meaning of Regulation № 3 of 31.07.2003 for preparation of acts and protocols during the construction.

The activities of the Contractor to eliminate the shortcomings and errors in the detailed design, identified in the course of construction, are not considered to author’s supervision and will be entirely at his expense.

The purpose of this activity is implementation of author supervision over the construction by the design team that has produced a working design with the relevant parts as required by the Law on Spatial Planning. With the implementation supervision by the designers - authors of parts of the detailed design, a guarantee will be given for the proper implementation of the project, compliance with the architectural, technological and construction rules and regulations, as well as the preparation of project documentation for the introduction of the facility into operation.

3. Activity 3: Implementation of the construction works.
During the implementation of the construction works, the Contractor must follow the prepared and approved detailed design and the applicable law.

The construction works must be prepared, implemented, tested and adopted in accordance with the prescriptions in the detailed design and the applicable regulations together with all other applicable regulations. In case of works for which there are no documents with requirements for performance and acceptance of the works will comply with the requirements set out in the design documentation, instructions of the manufacturer of materials (where applicable) and the common standards in the industry. If necessary, the works Supervision will give guidance on rules for the implementation and acceptance of works.

Expected results

· Developed and approved by the Contracting Authority of Works (investment) design to build a small pilot community center in the municipality of Sozopol, in accordance with the requirements of Regulation № 4 of 21 May 2001 on the scope and content of investment projects to the Law on Spatial Planning;

· Implemented author’s supervision during the construction.

· Built and putted into operation small pilot center on the territory of Sozopol municipality.

· Provide all required documents and permits in connection with the successful completion of the construction process and the center's operation.

II.2.5) Award criteria

Technical evaluation of the offer (ТE) – 50 points

Financial evaluation of the offer (FE) – 50 points
II.2.6) Estimated value
Value: 524 427.00, VAT included: [] Currency: BGN

(for framework agreements or dynamic purchasing systems - estimated maximum total value for the entire duration of the framework agreement or dynamic purchasing system)

II.2.7) Duration of the contract, framework contract or dynamic purchase system
Duration in months: [] или Duration in days: []

or start date: (dd/mm/yyyy) / Final date: (31/12/2018)

This contract is subject to renewal (yes (no. Description of the renewals:

II.2.9) Information related to restriction of the number ot tenderers, which will be invited (with the exception of open procedures)

Expected number of tenderers: []

Or Expected minimum number of: [] / Maximum number: []

Objective criteria for selection of limited number of tenderers:

II.2.10) Information for the variant solutions

Variant solution will be accepted (yes (no

II.2.11) Information for the options

Options (yes (no. Description of the options:

II.2.12) Information for the electronic catalogs

(The offers must be submitted in the form of electronic catalogs or include electronic catalog

II.2.13) Information for EU funds

This tender is related to project and/or Programme, financed with EU funds

(yes (no
Identification of the project:

Section ІІІ: Law, economic, financial and technical information

III.1) Conditions for participation
III.1.1). Suitability for implementation of the professional activity, including requirements relating to enrollment on professional or trade registers
List and short description of the requirements:

Participant or partner/s in a consortium or subcontractor/s who will participate directly in the execution of construction activities should be registered in the Central Register of Professional Builders (http://register.ksb.bg/) of the Construction Chamber in Bulgaria (http://www.ksb.bg/), pursuant to Art. 3 of the Chamber of Builders for execution of construction on 137 par. 1 of the Law on Spatial Planning (LSP) - II-nd (second) category for the right to carry out construction works subject to the order.

It is proved by: The person or persons complete Part IV. "The criterion for selection", the letter "A", "Suitability" pt. 1) of ESPD, declaring these circumstances, and are not required to submit a certificate of registration in CPRB, because entries is available electronicallyhttp://register.ksb.bg .

Person or persons from a Member State of the EU, presents a declaration or certificate of enrollment on the professional register of the country in which they are established and issued by a competent authority under the law of the country in which he is established for the right to perform construction activities covered by this contract.

Subcontractors who will perform the work in construction, as well as those partners in a consortium that is not legal entity, but according the contract for consortium will perform work on construction, they should also be included in Central Register of Professional Builders to implement the relevant group and category buildings. They must present a declaration as described above in this section line.

To the expected date of contract sign the presence into CRPB of the Contractor, consortium members and subcontractors for which is required such a document, must be necessarily valid. Contractor, subcontractors and those partners in a Consortium which require entry in CPRB undertakes throughout the period of performance of the contract to the final payment by the Contracting Authority to the Contractor to maintain (s) a valid (s) entry into CRPB - upon signing the contract a declaration of free text Contractor/subcontractor(s)/participants in the consortium who are required entry in CRPB, that are required to renew and maintain valid according to the law at least until the final payment by the Contracting Authority to the Contractor.

If the tenderer is a Consortium that is not a legal entity, compliance with selection criteria with respect to the provisions of this section shall be proved by one or more of the members of the Consortium.

Each member of the design team should have full design capacity in the relevant part, according to Art. 230 of the Spatial Planning Law (SPL) for the relevant year or equivalent design capacity for the foreign tenderers, according to their national legislation.
III.1.2) Economic and financial capacity

Selection criteria, as indicated in the tender documentation.
List and short description of the selection criteria:

First requirement:

Fill in Part IV. "The criterion for selection," the letter "B", "Economic and financial standing", ie. 5), and so on. 6) of ESPD.

* Clarification:

- It should be borne in mind that the insurance under Art. 171 of the SPA is specialized - it concerns only "designer", "person exercising technical control for part"Construction","the consultant","the builder"and"person exercising construction supervision"/Art. 171, para. 1 SPL/. If a partner in a consortium - tenderer which is not a legal entity, will not carry out any of these activities, then under the text of the law it can not insure its liability under special clause as mandatory, which is not subject to broad interpretation and application.

The selected Contractor, partners in the consortium and subcontractors who will carry out relevant activities in the implementation of the public procurement contract shall be obligated within a deadline not later than the date of signing the contract to provide notarized copies of insurance policies by:

a) Art. 171 SPL "Professional Responsibility";

b) under Article 173 of the SPA - to secure their responsibilities on this subject;

c) for "Occupational accident;

In the envelope with the offer thetenderer, its subcontractors, partners in a consortium, who will carry out relevant activities in the implementation of the public procurement contract, presented declarations free text that will present at the signing of the contract notarized copies of insurance in 171 Art. 173 of the SPL, for accident and keep it valid under the law as persons performing relevant activity with a deadline to:

- In Article 171 of the SPL - until release of the guarantee for the implementation of the Contract.

- Under Article 173 of the SPL and for Occupational accident - until the full release of the performance guarantee for the implementation of the Contract.
Required minimum level:
First requirement:

The participant must have valid (acting) insurance under Art. 171 of the Spatial Planning Law (SPL) for professional indemnity intended to design and construction within the meaning of SPL.

For participant established/registered in the Republic of Bulgaria, the professional indemnity insurance should be in accordance with Article 171, Paragraph 1 of the Spatial Planning Law (SPL). For participant established / registered outside the Republic of Bulgaria professional indemnity insurance should be equivalent to that in Article 171, Paragraph 1 of the SPL, but made under the law of the State where it is established / registered participants. Insurance policies relevant to the subject of the lot, which involved participants.

The insurance policiesmust be relevant to the subject of the lot, for which the tenderer participates.

In case of participation of the consortium, which is not registered as a legal entity, and when used subContractor insurance shall be submitted for each member of the consortium / consortium and subcontractors that will perform the activities related to design and construction.
III.1.3) Technical and professional capacity

Selection criteria, as indicated in the tender documentation

List and short description of the selection criteria:
List the activities for design and construction and/or reconstruction and/or repair of installation/s intended for collection and/or storage /preservation and/or treatment and/or management of widespread waste and/or hazardous household waste - filled in Part IV. "The criterion for selection", letter "B", "Technical and professional capacities", i.e. 1a) and so on. 1b) of ESPD, accompanied by certificates of completed activities in design and construction. The list should contain the following:

· Related to the design: an indication of the values, the date on which the implementation has finished and the recipients;

· In terms of construction: the values, the date on which the implementation has finished, the place, type and volume of the executed works, and also whether it is executed in accordance with the regulations.

The evidences for the implemented design can be presented in the form of a certificate for implemented service/activity or other documentary evidence or indication of a public register or other source, from which it is apparent and proven the required by the Contracting Authority information.

Foreign participants represent equivalent to those documents pursuant to its legislation.

If a participant in the procedure is Consortium which is not a legal entity, the "List" is filled only by those members in the consortium through which it proves completed activities for design and construction.

2. Indication of the information in Part IV. "The criterion for selection," letter "D", " Standards of quality and environmental management standards" of ESPD..
The Certificates must be issued by independent bodies which are accredited under the relevant European standards series of Executive Agency "Bulgarian Accreditation Service" or another national accreditation body that is signatory to the Multilateral Agreement on Mutual Recognition of European organization for Accreditation for relevant area or to qualify for recognition under Art. 5a par. 2 of the Low for the national accreditation of institutions for conformity assessment.

The Contracting Authority accepts equivalent certificate issued by the authority/ies established in other member-states, and other evidence of equivalent measures for introduced system for environmental management with the required scope.

Foreign participants represent equivalent to those documents pursuant to its legislation.

Where a participant in the procedure is a Consortium which is not a legal person, the aforementioned valid certificate or equivalent shall submit those involved in the consortium, which will implement the activities of building object of the contract and according to the distribution of activities under the contract of the consortium.

Required minimum level:
1: In the last 3 (three) years from the date of submission of the offer (depending on the date on which the participant is established or started it activity), the participant must have implemented with its individual capacity or as member of consortium at least 1 (one) activity which is identical or similar with the scope of this tender.

Identical or similar with the scope of this tender is service activity for preparation of work or detailed design for the construction and/or reconstruction and/or repair of equipment/s for collection and/or storageand/or treatment and/or management of widespread waste and/or hazardous household waste.

and

In the last five (5) years from the date of submission of the offer (depending on the date on which the participant is established or started its activity),the participant must have implemented with its individual capacity or as member of consortium at least 2 (two) works activities which are identical or similar with the scope of this tender.

Identical or similar with the scope of this tender works activities are activities for construction and/or reconstruction and/or recultivation of installation(s) intended for collection and/or storage/preservation and/or treatment and/or management of widespread waste and/or hazardous household waste.

One activity may cover one or more of the above experience requirements.

Design and construction should be completed and accepted by the Contracting Authority and putted into operation before the date of submission of the offer by the tenderer.

If the tenderersare consortiums which are not legal entities, the compliance with selection criteria is evidenced by one or more of the participants in the consortium.
2. The participant has introduced a quality management system according to ISO 9001:2008/2015 or equivalent with a scope in the field of construction of buildings and/or installations.
The participant must have introduced"Environment"management system according to ISO 14001:2004/2005/2015 or equivalent in the field of construction of buildings and/or installations.

Where a participant in the procedure is a Consortium which is not a legal person, the compliance with selection criteria is evidenced by one or more of the consortium.

Important! Before concluding the contract, the contracting authority will require the selected contractor to provide the relevant documents evidencing lack of grounds for exclusion from the procedure, as well as compliance with set selection criteria - Article 67, paragraph 5 and 6 of the PPL.

III.1.5) Information about reserved tenders
 the tender is reserved for protected enterprises and economic operators aimed at social and professional integration of disabled or disadvantaged persons.

 the implementation of the tender is limited to programs for the creation of protected jobs

III.2) Requirements related to the tender
III.2.1) Information about a particular profession (for service contracts)

 the implementation of the contract is limited to a particular profession. Reference to the applicable law, regulation or administrative provision:

III.2.2) Requirements for implementation of the tender :
The performance guarantee of the contract (the relevant lot)amounts of 5 (five) % of the contract value (for the Lot) without VAT. The performance guarantee of the contract can be presented in the form of a bank guarantee on template of bank that issues it, provided that in the guarantee were entered the conditions of the Contracting Authority or insurance that secures the implementation through coverage of the responsibility of the Contractor, or the amount of money transferred to the account of the EMEPA: Bank: National Bank - Headquarters, bank account: BG64 BNBG 9661 3300 1390 03, BIC code: BNBG BGSD.

The tenderer chooses the form of performance guarantee for the contract on its own
III.2.3) Information about the personnel responsible for the implementation of the tender

 Duty to state the names and professional qualifications of the personnel responsible for implementation of the tender
Section ІV: Procedure

IV.1) Description

IV.1.1) Type of the procedure
(Open tender

(Accelerated tender

Justification:

(Restricted tender

(Accelerated tender

Justification:

(Competitive negotiation procedure
(Accelerated tender

Justification:

(Competitive dialog

(Partnership for innovations

(Public competition
IV.1.3) Information about framework agreement or dynamic purchase system
(This tender includes conclusion of framework agreement
(Framework agreement with one tenderer

(Framework agreement with several tenderers
Envisaged maximum number of participants in the framework agreement: []

 This tender covers the creation of a dynamic purchasing system

 The dynamic purchasing system may be used by additional buyers.

In the case of framework agreements - justification of the period whose duration exceeds four years:

IV.1.4) Information on reducing the number of decisions or the offers during the negotiation or dialogue

 Implementation of the staged procedure to gradually reduce the number of solutions to be discussed or offers to be negotiated

IV.1.5) Information about negotiation (only for competitive negotiation procedures)

 The contracting authority reserves the right to award the contract based on initial offers, without conducting negotiations
IV.1.6) Information about electronic tender

 electronic tender will be used

Additional information about electronic tender:

IV.1.8) Information about Government Procurement Agreement (GPA)

The contract is covered by the Government Procurement Agreement (GPA)

(yes (no

IV.2) Administrative information

IV.2.1) Previous publication related to this tender proceedure
Number of the notice in the OJ of EU: [][][][]/S [][][]–[][][][][][][]

(One of the following: Notice for preliminary information; Notice on the Buyer’s profile)

IV.2.2 Deadline for submitting tenders or requests for participation
Date: (22/01/2018) Local time: (17:30)

IV.2.3) Estimated date of dispatch of invitations to tender or to participate to selected candidates
Date: (dd/mm/yyyy)

IV.2.4) Languages on which the offers or the requests for participation can be sent: Bulgarian

IV.2.6) Minimum period during which the tenderer must maintain the tender
The offer must be valid until: (dd/mm/yyyy)

Or Duration in months: [6] (from the deadline for submission of offers)

IV.2.7) Conditions for opening of the offers
Date: (23/01/2018) Local time: (10:00) Place: Sofia, № 4 “Triaditsa” str., Conference hall

Information on authorized persons and opening procedure: on the public opening of tenders can attend, the persons representing the tenderers and officially authorized representatives, and representatives of the media and other interested parties on regulated access to the place of public opening of tenders.

Section VІ: Additional information
VI.1) Information regarding periodic tendering

This is periodically repeating tender (yes (no

Estimated timing for publishing further notices

VI.2) Information regarding electronic tenders
(Electronic tenders will be used

(Electronic billing will be used
(Electronic payment will be accepted.
VI.3) Additional information:

1. Every tenderer in this tender procedure is allowed to submit offers for all Lots, and can be awarded all Lots he applied for.
2. Except in the cases provided for in the Public Procurement Low, also in accordance with Art. 110, para. 1, p. 8 and. 9 – The tenderers should be aware that in the event of circumstances under which eliminate the need of implementation of tender procedure on a particular lot, due to changes in its subject or due to drop out the need to award the contract in certain lot, in result of a substantial change in circumstances the tender procedure will be terminated only on the relevant lot. This Lot will be awarded later, after clarifying the factual situation, under the order provided for in Art. 21, para. 6 of the Public Procurement Low or in the order in which it is held the procedure, when art. 21, para. 6 appears to be unworkable.

3. In accordance with Art. 118, para. 1 of the PPL – The Contracting Authority will terminate the contract on a particular lot when needed substantial modification of the contract, which does not allow the contract to be amended pursuant to Art. 116, para. 1. In this case, after clarifying the factual situation, the Lot will be awarded under the terms provided for in Art. 21, para. 6 of the Public Procurement Low or in the order in which it is held the tender, when art. 21, para. 6 appears to be unworkable.

4. In accordance with Art. 118, para. 1 of the PPL, the action of the contract will be terminated in cases where, for reasons beyond Contracting Authority (e.g. the absence of a final decision of the municipal council for designation of a site to build a pilot center and/or lack of a contract for the right of construction in the property designated for the construction of a pilot center and/or other reasons) will be appointed a new property/site intended for construction of a pilot center within the municipality and/or will be chosen a new property/site for the construction of the pilot center in another municipality.
VI.4) Procedures for appeal
VI.4.1) Institution responsible for complaints

Official name: Commission for protection of competition
Postal address: 18, Vitosha Blvd.

City: Sofia
Post code: 1000

Country: Bulgaria
E-mail: cpcadmin@cpc.bg

phone: 02 9884070

Internet address (URL): http://www.cpc.bg

Fax: 02 9807315

VI.4.2) Institution responsible for the mediation procedure
Official name:

Postal address:

City: Post code: Country:

E-mail: phone:

Internet address: (URL) Fax:

VI.4.3) Complaints
Precise information on deadline / deadlines for lodging appeals:

The decision to open the tender may be appealed pursuant to Art. 197, para. 1 pt. 1 of the PPL. The decision to select a contractor may be appealed pursuant to Art. 197, para. 1, p. 7 of the PPL

VI.4.4) Institution from which can be obtained information on complaints
Official name: Commission for protection of competition

Postal address: 18, Vitosha Blvd.

City: Sofia

Post code: 1000

Country: Bulgaria
E-mail: cpcadmin@cpc.bg

phone: 02 9884070

Internet address (URL): http://www.cpc.bg

Fax: 02 9807315

VI.5) Date of sending of this Notice: (21/12/2017)

The Contracting authority is responsible for ensuring compliance with EU legislation and all

applicable laws.
1

