

REPUBLIC OF SERBIA
MINISTRY OF EDUCATION, SCIENCE AND
TECHNOLOGICAL DEVELOPMENT
Nemanjina Street 22-26, Belgrade, Republic of Serbia

In accordance with clause 3.7.14 of EIB Guide to procurement publish

CONTRACT AWARD NOTICE

Ministry of Education, Science and Technological Development, as Contracting Authority, on January 15th 2018 made the Decision to initiate the open procedure for procurement of works - Performing construction, reconstruction and renovation works for the fourth group of schools within School Modernisation Programme – Component 3, procurement number N/R/01/18.

Procurement is financed with a loan from the European Investment Bank in accordance with Finance Contract Fi n° 25.610 (“Official Gazette – International Agreements” No. 8-10 and 12-15). Annex II of the Financial Agreement was signed on March 6th 2017.

Subject of the procurement procedure is: Performing construction, reconstruction and renovation works for the fourth group of schools within School Modernisation Programme – Component 3.

Procurement is divided in lots:

Lot 1 - Construction, reconstruction and rehabilitation of school facilities: OŠ „Vuk Karadžić“, Batinac, Ćuprija; OŠ „Vladislav Savić Jan“, Parunovac, Kruševac; OŠ „Knez Lazar“, Sebečevac, Kruševac; OŠ „Knez Lazar“, Majdevo, Kruševac; OŠ „Knez Lazar“, Veliki Kupci; Ekonomsko-trgovinska škola, Čičevac.

Lot 2 – Construction of school gym OŠ „Branko Ćopić“, Mladenovo, Bačka Palanka.

Lot 3 - Reconstruction and upgrading of school facility OŠ „Jovan Jovanović Zmaj“, Zvečka.

Lot 4 – Finalization of construction of school gym OŠ „Dimitrije Tucović“, Čajetina.

Lot 5 - Construction of school gym OŠ „Aleksa Dežović“, Sevojno.

Lot 6 - Construction of school gym Srednje škole u Svilajncu.

Lot 7 – Upgrading of school facility SŠ Peta ekonomska škola u Rakovici, Beograd.

Lot 8 - Finalization of construction of school gym Srednje škole „Dragačevo“, Lučani.

Lot 9 - Reconstruction, renovation and rehabilitation of school facilities: OŠ „Mladost“ Veliko Bonjince, Babušnica; OŠ „Niketa Remezijanski“ Bela Palanka; Tehnička škola „Boško Krstić“ Bojnik.

Lot 10 - Investment maintenance of school facilities: Umetnička škola „Stevan Mokranjac“ Negotin, OŠ „Hajduk Veljko“ Štubik, Negotin; OŠ „Vuk Karadžić“ Negotin.

Lot 11 - Construction, reconstruction and renovation of school facility: OŠ „Sveti Trifun“ Aleksandrovac.

Lot 12 - Investment maintenance and renovation of school facilities: OŠ „Josif Pančić“ Baljevac, Raška; OŠ „Dimitrije Tucović“ Kraljevo; Poljoprivredno-hemijska škola „Dr. Đorđe Radić“ Kraljevo; OŠ „Milan Blagojević“ Natalinci, Topola.

Lot 13 - Investment maintenance of school facilities: OŠ Dositej Obradović, Vražogrnac, Zaječar; OŠ „15 Maj“, Mali Jasenovac, Šipikovo, Zaječar; OŠ „Jovan Jovanović Zmaj“ Salaš - Glogovica, Zaječar; Srednjoškolski Centar Zaječar.

Lot 14 - Investment maintenance of school facilities: OŠ „Branko Radičević“ Razbojna, Brus; OŠ „Branko Radičević IO“ Zlatari, Razbojna, Brus; OŠ „Jovan Jovanović Zmaj“ PO Lepenac, Brus; OŠ „Vuk Karadžić“ Blaževo, Brus.

Lot 15 - Reconstruction and upgrading of school facility OŠ „Jovan Jovanović Zmaj“, Vranje.

Procurement Notice was published in the Official Journal of the European Union (OJEU) no. OJ S 207 from October 26th 2018, on the Public Procurement Portal of the Republic of Serbia, website of Contracting Authority and website of Jedinica za upravljanje projektima u javnom sektoru d.o.o. Beograd.

Bid opening was held on January 15th 2019.

Contracting Authority received:

- Two bids for Lot 1,
- One bid for Lot 2,
- Three bids for Lot 3,
- Two bids for Lot 4,
- Three bids for Lot 5,
- Four bids for Lot 6,
- Four bids for Lot 7,
- Two bids for Lot 8,
- No bids were submitted for Lot 9,
- One bid for Lot 10,
- Three bids for Lot 11,
- Two bids for Lot 12,
- No bids were submitted for Lot 13,
- Two bids for Lot 14,
- No bids were submitted for Lot 15.

Contracting Authority made the Decision on Contract Award on April 1st 2019.

On May 16th 2019 Contracting Authority concluded Contract with the Bidder K.E.SZ. International d.o.o. Beograd, Đorđa Stanojevića 12, Beograd, in the amount of 1.317.127,34 EUR VAT excluded, for the **Lot 3**;

On May 17th 2019 Contracting Authority concluded Contract with the Bidder Consortium: STANDARD INVEST GROUP DOO BEOGRAD, Sazonova 106, Beograd and

PREDUZEĆE GRANIT PLUS DOO UŽICE, Međaj 7, Užice, in the amount of 388.916,33 EUR VAT excluded, for the **Lot 5**;

On May 17th 2019 Contracting Authority concluded Contract with the Bidder Consortium: IZOLINVEST DOO BEOGRAD, Volgina 73, Beograd and ELITA-COP DOO BEOGRAD-ZEMUN, Ugrinovački put 27, Beograd, in the amount of 556.427,61 EUR VAT excluded, for the **Lot 7**;

On May 17th 2019 Contracting Authority concluded Contract with the Bidder DOO ZIDAR NEGOTIN, Radujevački put bb, Negotin, Bid, in the amount of 236.749,96 EUR VAT excluded, for the **Lot 10**;

On May 17th 2019 Contracting Authority concluded Contract with the Bidder Consortium: DOO GRAĐING ALEKSANDROVAC, 29. Novembra bb, Aleksandrovac, MILESEVIĆ DOO KRUŠEVAC, Železnička 46, Kruševac and MODUL-INŽINJERING DOO KRUŠEVAC, Kosovska 108, Kruševac, in the amount of 119.426,60 EUR VAT excluded, for the **Lot 11**;

On May 17th 2019 Contracting Authority concluded Contract with the Bidder Consortium: ROOFS DOO BEOGRAD, Bulevar Mihajla Pupina 5, Beograd and PROBANAT-IZGRADNJA DOO BEOGRAD, Preševska 42, Beograd, in the amount of 404.818,79 EUR VAT excluded, for the **Lot 12**.

Contracting Authority made the Decision on cancellation on April 1st 2019, for Lots 1, 2, 4, 8, 9, 13, 14 and 15.