	Tender documents for low-value public procurement No. 9/2016
	 1/ 18

	
	

TENDER DOCUMENTS

BELGRADE PHILHARMONIC ORCHESTRA

Belgrade, Studentski trg 11
SERBIA
PROCUREMENT OF
PROFESSIONAL FRENCH HORNS

LOW-VALUE PUBLIC PROCUREMENT

 No. 09/2016
NOVEMBER 2016.
Pursuant to Articles 39 and 61 of the Law on Public Procurement ("The Official Gazette of the Republic of Serbia" no. 124/12, 14/15 and 68/15 hereinafter referred to as the Law), Article 6 of the Rulebook on mandatory elements of tender documents in public procurement procedures and the manner of proving the fulfilment of conditions ("The Official Gazette of the Republic of Serbia" no. 86/15), the Decision on the public procurement protocol No. 1018/1 dd 18.10.2016. and the Decision on establishing the Committee for Public Procurement protocol No. 1019/1 dd 18.10.2016, the following has been prepared:

TENDER DOCUMENTS

for Low-value public procurement - No. 9/2016
Tender documents shall contain:

	Chapter
	Title of the chapter
	Page

	I
	General information on the public procurement
	2

	II
	Information on the subject of the public procurement
	2

	III
	Type, technical characteristics, quality, quantity and description of the goods
	3

	IV
	Requirements for the participation in the public procurement procedure referred to in articles 75 and 76 of the law and instructions on how to prove the compliance with the requirements
	4

	V
	Instructions to bidders on how to prepare a bid
	6

	VI
	The form of the bid
	11

	VII
	The form model contract
	13

	VIII
	The form statement of an independent bid
	16

	IX
	The form of the statement on the compliance with the requirements referred to in Articles 75 of the Law
	17

	X
	The form of the statement on the compliance with the additional requirement
	18

I GENERAL INFORMATION ON THE PUBLIC PROCUREMENT

1. Information on the Procuring Entity
Name of the procuring entity: Belgrade Philharmonic Orchestra; Address: Studentski trg 11, 11000 Belgrade; Tax Id No. 102060932; ID No. 07023901. Website of the procuring entity: www.bgf.rs
2. Type of public procurement procedure
The said public procurement shall be carried out as a Low-value public procurement in accordance with the Law and bylaws governing public procurement.

3. The subject of the public procurement
The subject of Low- value public procurement No. 9/2016 is the following goods: musical instruments, brass musical instruments, 2 professional French horns, 37312600 in the Common Procurement Vocabulary.
4.
Reserved public procurement

This is not a reserved public procurement.

5.
Electronic auction

Electronic auction shall not be carried out.

6.
Contact (person or service)

- Legal service: dusan.j@bgf.co.rs
II INFORMATION ON THE SUBJECT OF THE PUBLIC PROCUREMENT

1. The subject of the public procurement
The subject of Low value public procurement No. 9/2016 are the following goods: musical instruments, brasswind musical instruments, 2 professional French horns, 37312600 in the Common Procurement Vocabulary.
2. Lots
The procurement shall not be conceived by lots.
III TYPE, TECHNICAL CHARACTERISTICS, QUALITY, QUANTITY AND DESCRIPTION OF THE GOODS
The offered instruments have to meet the technical requirements of this specification, match the color of sound and intonation of benchmark models and bidder must have the operational capacity to provide technical and qualitative selection of offered models, as stated in the specification, otherwise the bid will be rejected as unacceptable.
BRASSWIND MUSICAL INSTRUMENTS, 2 FRENCH HORNS with following features
- F/Bb French horns, full double horns

- professional, handmade instruments for symphony orchestra ONLY
- instruments must have adequate boxes and accessories
One or both of the instrument must have the following features:

- Bore: 12,1mm
- Bell flare diameter: 310mm

- Fully independent Bb and F valve slides
- Specially reinforced bearing parts and bores
- Dual bore system with larger cylindrical bore on F side giving similair level of resistance to Bb side
- Merewether system
In addition to above listed characteristics, the instruments must match the color of sound and intonation of following referral brands:
1. ALEXANDER F/Bb model 103

2. PAXMAN F/Bb model 25
Before delivery, the supplier is required to provide two or more instruments of each model from his offer, with adequate features, for the selection in bidder`s seat by musicians of the procuring entity.
Date:
Place of seal

Bidder

Notes: The bidder has to sign and seal the technical specification, which certifies that agrees with the requirements of technical specifications. If bidders submit a joint bid, a group of suppliers may choose to technical specification is signed and stamped certify all tenderers of the consortium or group bidders may appoint one of the group of bidders to complete, sign and seal of certified technical specification.
IV REQUIREMENTS FOR THE PARTICIPATION IN THE PUBLIC PROCUREMENT PROCEDURE REFERRED TO IN ARTICLES 75 AND 76 OF THE LAW AND INSTRUCTIONS ON HOW TO PROVE COMPLIANCE WITH THE REQUIREMENTS
1. REQUIREMENTS FOR THE PARTICIPATION IN THE PUBLIC PROCUREMENT PROCEDURE REFERRED TO IN ARTICLES 75 AND 76 OF THE LAW

A)
Bidder in public procurement procedure must prove that:
1) It is registered with the competent body, or entered in the appropriate register;

2) It or its legal representative have not been convicted for any criminal act as members of an organized criminal group; that it has not been convicted for commercial criminal offence, criminal offence against environment, criminal offence of receiving or offering bribe, criminal offence of fraud;

3) It has paid due taxes and other public charges in accordance with laws of the Republic of Serbia or a foreign country if its registered address is in its territory;

The requirement referred to in Article 75 paragraph 2 – The Bidder has complied with the obligations arising from the existing regulations on safety at work, employment and working conditions, environmental protection and has not been imposed a measure prohibiting him from performing activities that is in effect at the time of publication of the invitation to submit a bid;
B)
ADDITIONAL REQUIREMENT

Bidder must have the operational capacity to provide technical and qualitative selection of two or more instruments of the models from his offer, with adequate features, for the selection in bidder`s seat by musicians of the procuring entity.
2. INSTRUCTIONS ON HOW TO PROVE COMPLIANCE WITH THE REQUIREMENTS
Compliance with mandatory and additional requirements for the participation in the public procurement, in accordance with Article 77, paragraph 4 of the Law, the bidder shall prove by submitting the STATEMENTS (Forms of the Bidder's Statements, given below), which under penalty of perjury shall confirm that it meets the requirements for the participation in the procurement procedure under Article 75 and 76 of the Law, as defined in the tender documents.
The statement must be signed by an authorized representative of the bidder and stamped. If the Statement is signed by a person who is not entered in the register as a legal representative, it is necessary to submit the authorization to sign along with the bid.

The procuring entity may, before making a decision on awarding the contract, require from the bidder, whose bid is assessed to be the most favourable, to submit for review the original or a certified copy of all or some of the evidence of compliance with the requirements.

If in an appropriate period, which may not be less than 5 days, the bidder does not submit the original for review or a certified copy of the required evidence, the procuring entity shall reject their bid as unacceptable.

The bidder is not required to submit for review the evidence that is publicly available on the website of the competent authorities.

The bidder shall promptly notify the procuring entity in writing of any change in relation to the compliance with the requirements of the public procurement procedure, which occurs until a decision is made or the contract is concluded, i.e. during the term of the contract on public procurement and shall document it in the prescribed manner.

V INSTRUCTIONS TO BIDDERS ON HOW TO PREPARE A BID

1. INFORMATION ABOUT THE LANGUAGE IN WHICH THE BID MUST BE DRAWN UP

The bidder shall submit a bid in the Serbian or English language.
2. THE MANNER IN WHICH THE BID SHALL BE MADE
The bidder shall submit the bid directly or by mail in a sealed envelope or box, sealed in a way that at the time of opening it can be determined with certainty that it is the first opening.

On the back of an envelope or box, the name and address of the bidder shall be indicated.

The bid shall be submitted to the following address: Belgrade Philharmonic Orchestra, 11000 Belgrade, 11 Studentski park, specifying, “Tender for PP No. 9/2016.- DO NOT OPEN”. The bid is considered to be timely if it is received by the procuring entity until 05.12.2016 at 10:00h.
The procuring entity shall, upon the receipt of a specific bid, mark the time of the receipt on the envelope or box, which contains the bid, and record the number and date of the bid in the order of arrival. The bid which the procuring entity does not receive within the time specified for the submission of bids, i.e. it is received after the date and hour by which bids can be submitted, shall be considered tardy.

OPENING OF BIDS - 05.12.2016. BEGINNING AT 10:30, AT THE PREMISES OF THE BELGRADE PHILHARMONIC ORCHESTRA, STUDENTSKI TRG 11, 11000 BELGRADE.
3. BID WITH VARIANTS
The submission of bids with variants shall not be allowed.
4. THE MANNER OF MODIFYING, AMENDING AND REVOKING BIDS
Within the deadline for submitting a bid, the bidder may modify, amend or revoke their bid in the manner specified for the submission of bids. The bidder shall clearly indicate which part of the bid is changed i.e. which documents are subsequently delivered.

Modification, amendment or revocation of the bid should be sent to: Belgrade Philharmonic Orchestra, 11 Students' Square, Belgrade, stating:

"Modification / amendment / revocation or Modification and amendment of the bid for the PP No. 09/2016 - DO NOT OPEN".

5. CURRENCY AND THE MANNER IN WHICH THE PRICE MUST BE SPECIFIED AND EXPRESSED IN THE BID
The price shall be expressed in euros, inclusive of all costs that the bidder has in the process of carrying out the public procurement to the destination of Belgrade customs, and without customs duties and value added tax.

The price is fixed and cannot be changed.

If the bid contains an unusually low price, the procuring entity shall act in accordance with Article 92 of the Law.

6. INFORMATION ON STATE AUTHORITY OR ORGANIZATION OR BODY OR AGENCY OF TERRITORIAL AUTONOMY OR LOCAL SELF-GOVERNMENT WHERE CORRECT INFORMATION CAN BE TIMELY OBTAINED ON TAX LIABILITIES, ENVIRONMENTAL PROTECTION, EMPLOYMENT PROTECTION, WORKING CONDITIONS, ETC., WHICH ARE RELATED TO THE IMPLEMENTATION OF THE CONTRACT ON PUBLIC PROCUREMENT
Information on taxes can be obtained from the Tax Administration, the Ministry of Finance and Economy.

Information on environmental protection can be obtained from the Agency for Environmental Protection and the Ministry of Energy, Development and the Environment.

Information on employment protection and working conditions can be obtained from the Ministry of Labour, Employment and Social Policy.

7. INFORMATION ABOUT THE TYPE, CONTENT, MANNER OF SUBMITTING, AMOUNT AND TERMS OF SECURING THE FULFILLMENT OF OBLIGATIONS OF THE BIDDER

	The selected bidder is required to submit in the event that ADVANCE PAYMENT is requested:

1) Bank guarantee for repayment If advance payment is requested, the selected bidder agrees at the time of the conclusion of the contract to submit to the procuring entity a bank guarantee for the repayment of the advance payment, which will be along with the clauses: unconditional and payable on the first request. The bank guarantee for the repayment of the advance payment shall be issued in the amount of the paid advance and must last at least until the advance is justified i.e. delivery is made.
2) or payment can be realized by L/C (letter of credit)

8. THE PROTECTION OF CONFIDENTIALITY OF THE INFORMATION THE PROCURING ENTITY MAKES AVAILABLE TO BIDDERS, INCLUDING THEIR SUB-CONTRACTORS

The procurement shall not contain confidential information that is made ​​available by the procuring entity.

9. ADDITIONAL INFORMATION OR CLARIFICATION REGARDING THE PREPARATION OF BIDS

An interested person may request, in writing by e-mail to dusan.j@bgf. co.rs or by fax +381 11 2187533, additional information or clarification from the procuring entity in relation to the preparation of the bid not later than 5 days prior to the expiration of the deadline for submitting bids.
The procuring entity shall submit a reply in writing to the interested party within 3 (three) days of the receipt of the request for additional information or clarification of the tender documents, and at the same time publish this information on the Public Procurement Portal and its website.

Further information or clarification should be sent along with a note "Request for additional information or clarification of the tender documents, PP No. 09/2016.
Should the procuring entity change or amend the Tender Documents within 8 or fewer days before the deadline for the submission of bids, they shall extend the deadline for the submission of bids and publish a notice on extending the deadline for the submission of bids.

After the expiry of the deadline for the submission of bids, the procuring entity shall not alter nor amend the tender documents.

Requesting additional information or clarification regarding the preparation of the bid by phone shall not be allowed.

Communication during the public procurement procedure shall be carried out only in the manner provided in Article 20 of the Law.

10. ADDITIONAL CLARIFICATION FROM THE BIDDER AFTER THE OPENING OF THE BID AND CONTROL WITH THE BIDDER I.E. THEIR SUBCONTRACTORS

After the opening of bids, the procuring entity may, during an expert review of the bids, request from the bidder additional explanations in writing that will help them to examine, evaluate and compare bids.

If the procuring entity determines that additional explanation is required, the procuring entity shall set an appropriate deadline within which the bidder shall comply with the invitation of the procuring entity.

The procuring entity may, with the consent of the bidder, may correct calculation errors observed when considering the bid after the opening.

In case there are differences between the unit and the total price, the unit price shall be prevailing.

If the bidder does not agree with the correction of calculation errors, the procuring entity shall reject the bid as unacceptable.

11. TYPE OF CONTRACT AWARDING CRITERIA, ELEMENTS OF THE CRITERIA BASED ON WHICH THE CONTRACT IS AWARDED AND METHODOLOGY FOR AWARDING POINTS FOR EACH ELEMENT OF THE CRITERIA

A bid shall be chosen by applying the criteria of "the most economically advantageous bid".

elements of CRITERIA:

- Offered price ... ………… mаx 70 points,

- Delivery time (from the date of contract concluding) max 30 points.
Note: AS DEADLINE DELIVERY SHALL BE CONSIDERED TIME WHEN INSTRUMENTS OF CHOICE ARRIVE AT THE BIDDER`S SEAT.

points are calculated according to the formula:
1. Price category:

 ____the lowest bid price

x 70
the bid price from the bid which is ranked

2. Delivery time:

 THE SHORTEST BIDDED DELIVERY TIME

x 30

the delivery time from the bid which is ranked

12. ELEMENTS OF THE CRITERIA UNDER WHICH THE PROCURING ENTITY SHALL AWARD THE CONTRACT IN SITUATIONS WHERE THERE ARE TWO OR MORE BIDS WITH THE SAME NUMBER OF POINTS OR THE SAME BID PRICE

If two or more bids have the same number of points, advantage shall be given to the bidder with the lowest bid price, and if the prices are the same, to the one that offered a shorter delivery time.

13. COMPLIANCE WITH OBLIGATIONS UNDER APPLICABLE REGULATIONS

The Bidder has complied with the obligations arising from the existing regulations on safety at work, employment and working conditions, environmental protection and has not been imposed a measure prohibiting him from performing activities that is in effect at the time of publication of the invitation to submit a bid;
(Included in Form IX)
14. THE USE OF PATENTS AND LIABILITY FOR THE BREACH OF PROTECTED INTELLECTUAL PROPERTY RIGHTS OF THE THIRD PARTIES

Compensation for the use of patents, as well as liability for the breach of protected intellectual property rights of third parties shall be borne by the bidder.

15. METHOD AND DEADLINE TO APPLY FOR THE PROTECTION OF BIDDDERS' RIGHTS

The request for the protection of rights may be filed by the bidder, or any interested person or business association on their behalf.

The request for the protection of rights shall be submitted to the Republic Committee, and given to the procuring entity. A copy of the request for the protection of the rights the applicant shall be submitted at the same time to the Republic Committee. The request for the protection of rights shall be delivered directly, by e-mail to dusan.j@bgf.co.rs, or by fax to (011) 2181-533 or by registered mail with a return receipt. The request for the protection of the rights may be filed during the entire procurement procedure, against any acts of the procuring entity, unless the Law provides otherwise. On the filed request for the protection of the rights the procuring entity shall inform all participants in the public procurement procedure, i.e. publish a notice on the filed request on the Public Procurement Portal, no later than 2 days after the receipt of the request.

If the request for the protection of the rights disputes the type of procedure, the content of the invitation to tender or tender documents, the request shall be considered timely if received by the procuring entity no later than 3 days before the deadline for submission of bids, regardless of the method of delivery. In the case of submitting a request for the protection of rights, the deadline for the submission of bids shall be halted.

Following the decision to award the contract under Article 108 of the Law or decision to suspend the public procurement procedure under Article 109 of the Law, the deadline for filing a request for the protection of the rights is 5 days of the receipt of the decision.

The request for the protection of rights cannot challenge the acts of the procuring entity undertaken in the public procurement process if the applicant was or could have been aware of the reasons for its submission before the deadline for the submission of bids, and the applicant had not submitted it prior to its expiration.

If during the same procurement procedure a request is applied again for the protection of rights by the same applicant, this request cannot challenge the actions of the procuring entity which the applicant knew or could have known when filing the request.

The applicant shall pay a fee acc. to Article 156 of the Law to the account of the budget of the Republic of Serbia (details on site: http://kjn.gov.rs/download/Taksa-popunjeni-nalozi-ci.pdf).
16. DEADLINE WITHIN WHICH THE CONTRACT SHALL BE CONCLUDED

The public procurement contract shall be signed with the bidder who was awarded the contract within 8 days after the deadline for the submission of requests for the protection of the rights.

In case only one bid is submitted, the procuring entity may conclude a contract prior to the expiration of the deadline for submitting requests for the protection of rights in accordance with Article 112, Paragraph 2, Item 5) of the Law.

VI FORM of the BID with price structure
1) GENERAL INFORMATION ABOUT THE BIDDER
	Name of the bidder:

	

	Address of the bidder:

	

	Company number of the bidder:

	

	Tax identification number of the bidder:

	

	Name of a contact person:

	

	E-mail of the bidder:

	

	Telephone:

	

	Telefax:

	

	The person authorized to sign the contract
	

2) THE BID No.______________________
	DESCRIPTION OF THE INSTRUMENTS

	

	The total price CIP Belgrade, without duties and VAT

	

	Delivery time (chapter 5.11)

	

	Deadline and manner of payment

	

	Validity of the bid (not less then 30 days)

	

Date

 Bidder

Place of the seal

VII CONTRACT MODEL
BY SIGNING THIS MODEL, THE BIDDER SHALL CONFIRM TО AGREE WITH THE GENERAL ELEMENTS OF THE CONTRACT

1. BELGRADE PHILHARMONIC ORCHESTRA, Belgrade, Studentski trg 11, registration number 07023901 and TAX Id. No. 102060932, represented by acting director Darko Krstic (hereinafter: the Buyer) and

2.
__ based in ________________, Street _____, Tax Id. No. _________, Reg. No. represented by director____________ (hereafter: the Seller)

Shall sign the following:

SALE AND PURCHASE CONTRACT
The Contracting Parties shall confirm:

- The Buyer, pursuant to Article 39, Article 52, Paragraph 1 and Article 61 of the Law on Public Procurement ("Official Gazette of RS", No. 124/12,14/15 и 68/15- hereinafter the Law), has conducted a Low-value public procurement procedure of goods - brasswind musical instruments, the 2 professional French horns, No. 09/2016.
- The Seller on ___(insert bid date)_____ 2016, submitted the bid number: _____(insert bid No)___________________, which fully meets the specifications of the tender documents and is an integral part of the contract;

- The Buyer, pursuant to Article 108, Paragraph 1 of the Law, on the basis of the bid of the Seller and the Decision on awarding the contract No. ___ of ____ 2016, (filled by the Buyer) chose the Seller for the purchase of the above mentioned instrument.

Article 1 - The subject of the Contract

The subject of the contract is the purchase of a brasswind musical instruments – 2 French horns.
The Seller is obligated to deliver instruments described in the bid form.
An integral part of the Contract is the bid along with its specifications.
Article 2 – Value of the Contract

The agreed value of the Contract is _______________________ EUR, Serbian customs duties and VAT excluded.

Value added tax (VAT) and local customs duties shall be paid by the Buyer.

The Buyer shall exclude the possibility of increasing the price.

Article 3 - Deadline and conditions of the delivery

The Seller shall agree to:

1) prepare for delivery goods that are the subject of this Contract within ___ days from the date of contract entry into force
2) deliver along with the original Invoice and Packing list.
Delivery deadline is considered to be respected when the Seller notifies the Buyer that his musicians can come to the seat of the Seller to make a choice between two or more instruments of each model from the offer in delay from Paragraph 1 item 1) of this Article.
The Seller shall pack the goods and protect them from any kind of damage during transportation, as well from inclement weather conditions.

Article 4 - Terms of payment

The Buyer agrees to make a payment of the amount referred to in Article 2 of this Contract as soon as possible, but no later than 7 days after the receipt of the goods, to Seller`s account at:

(insert details of the bank)
(only in case of advance payment): On the basis of the signed contract and delivered Invoice and upon receipt of a bank guarantee or L/C openning, the Buyer shall make payment to the Seller's account at:

(give details of the bank)

Article 5 - Warranties and claims

The Seller shall give warranty for the supplied instrument for a period of ____.

In case of identified deficiencies of the goods delivered, the Buyer shall immediately notify the Seller, who shall decide on the complaint as soon as possible.

The Buyer and Seller agree that by the end of the claim procedure, each party shall bear its own costs incurred in accordance with this Article.

If it is determined that the complaint is unfounded, the costs of the complaints proceedings shall be borne by the Buyer.

Article 6 - Liquidated damages
If the Seller fails to deliver the contracted goods from Article 1 of this Contract, they shall pay to the Buyer an amount of 0.2% of the total contract value of Article 2 of this Contract for every day of delay, provided that the total amount of liquidated damages shall not exceed 5% of the contract value.

The right of the Buyer for payment of the liquidated damages does not affect the Buyer’s rights to claim damages.
Article 7 - Right of withdrawal from the Contract

The Buyer shall reserve the right to terminate the Contract if the Seller does not deliver the goods within the stipulated period or goods offered for choice or delivered goods are not in accordance with the terms of the bid and the contract.

The Buyer and Seller may terminate the Contract by mutual agreement.

The Seller shall reserve the right to terminate the contract if not paid according to the provisions of this Contract and Buyer has to return goods if already delivered.

Article 8 - Subsidiary application of the Law (trade usage)

For anything not governed by the provisions of this Contract, the provisions of the General trade usages shall apply.

Article 9 - Entry into force

This Contract shall enter into force on the date of mutual signing by the authorized persons of the contractual parties.

Article 10 - Resolving the dispute

All issues in the interpretation and application of this Contract, the Parties shall settle amicably i.e. collectively, on the principles of respect for the interests of the other party.
In the event that a negotiated settlement is not possible, jointly selected international arbitration in the third country shall be arranged.
Article 11

This Contract is made in 4 (four) identical copies, 2 (two) copies for each contractual party.

 BUYER

SELLER

ACTING DIRECTOR

 Darko Krstic

_____________ _____________

VIII MODEL STATEMENT ON AN INDEPENDENT BID
Pursuant to Article 26 of the Law, __,

 (Name of the bidder)
Shall give:
STATEMENT

ОN AN INDEPENDENT BID
Under penalty of perjury I confirm that I have filed the bid for Low- value public procurement No. 9/2016, of the musical instruments – 2 professional French horns, independently, without consultation with other bidders or interested parties.
	Date:
	Place of the seal
	Signature of the bidder

	
	
	

IX FORM OF THE STATEMENT ON THE COMPLIANCE WITH THE REQUIREMENTS REFERRED TO IN ARTICLES 75 OF THE LAW

THE STATEMENT OF THE BIDDER

ON THE COMPLIANCE WITH THE REQUIREMENTS REFERRED TO IN ARTICLES 75 OF THE LAW IN THE

LOW-VALUE PUBLIC PROCUREMENT

Pursuant to Article 77, Paragraph 4 of the Law, under penalty of perjury, as a representative of the bidder, I give the following

S T A T E M E N T

Bidder ___ [insert name of the bidder] in Low- value public procurement of the musical instruments – 2 professional French horns, No. 09/2016, meets all the requirements of Articles 75 of the Law, i.e. the requirements defined in the tender documents for the public procurement, including:

1) The Bidder is registered with the competent authority, i.e. entered in the appropriate register;

2) The Bidder and their legal representative have not been convicted of any of the offenses as members of organized criminal groups, have not been sentenced for crimes against the economy, crimes against the environment, the crime of receiving or giving bribes, the crime of fraud;

3) The Bidder has paid all due taxes, contributions and other public duties in accordance with the regulations.

4) The Bidder has complied with the obligations arising from the existing regulations on safety at work, employment and working conditions, environmental protection and has not been imposed a measure prohibiting him from performing activities that is in effect at the time of publication of the invitation to submit a bid;

Place:_____________ Bidder:

Date:_____________ Place of the seal _____________________
 X FORM OF THE STATEMENT ON THE COMPLIANCE WITH THE REQUIREMENTS REFERRED TO IN ARTICLE 76 OF THE LAW

THE STATEMENT OF THE BIDDER

FOR ADDITIONAL REQUIREMENT
Pursuant to Article 77, Paragraph 4 of the Law, under penalty of perjury, as a representative of the bidder, I give the following

S T A T E M E N T

Bidder ___ [insert name of the bidder] in Low- value public procurement of the musical instruments– 2 professional French horns, No. 09/2016, meets the additional requirement and has an operational capacity to provide technical and qualitative selection of 2 or more instruments of each model from the bid corresponding to specified features, on bidder site, by procuring entity musicians.

Place:_____________ Bidder:

Date:_____________ Place of the seal _____________________
	Tender documents for low-value public procurement No. 9/2016
	 1/ 18

