pages 1/2
AN INVITATION TO TENDER 
issued pursuant to the Articles 55 and 60 of the Public Procurement Act, 

furtheron referred to as the PPA (an excerpt from the Official Gazette 
of the Republic of Serbia no. 124/2012,)

APOTEKA
 SUBOTICA

issues 

A(N INVITATION TO) TENDER 

to collect bids under the open procedure from interested economic operators (suppliers) 
who are welcome to submit a tender for public drug procurement – drugs on the A and A1/RFZO
 list, 

(each item is to be separately defined), pursuant to the PP no. 13/14 OP
) 
1. Apoteka Subotica, Matije Gupca Street 26, Subotica, Serbia, www.apotekasubotica.com, invites all interested bidders to submit their tenders for public drug procurement − drugs on the A and A1/RFZO
 list, the tender itself consisting of  923 items.
2. Tenderer Type Health Service
3. The defined public procurement is to be carried out under the open procedure pursuant to the Article 32 of the PPA.
4. Procurement Type (applying names and markings from the Common Procurement Vocabulary): 33600000-pharmaceutical product.
5. A competing offer can be submitted by any bidders who meet the criteria pursuant to the Articles 75 and 76 of the PPA. The bidders are, however, to provide evidence they satisfy the requirements pursuant to the Article 77 of the PPA and the tender documentation.
6. Variations in the supply are not allowed.
7. The bids must be complete i.e. rendered complying with this Invitation and the available Bidding Documentation for Public Procurement – drugs on the A and A1/RFZO
 list, (each item is to be separately defined), pursuant to the PP no. 13/14 OP.
8.  Both an Invitation to Tender and Bidding Documentation for Public Procurement were published on the Public Procurement Portal on 12. August 2014. as well as on the tenderer’s website www.apotekasubotica.com. The Invitation is likewise published both on the Official Gazettes/Journals Portal and the Special 
pages 2/2
Provisions Database. A previous notice was published on the Public Procurement Portal on 01. July 2014. 
9. All bids and the accompanying evidence providing proof the bid satisfies the requirements pursuant to the Bidding Documentation shall be sent directly or indirectly, using mail, until 12. September 2014, at 11,00 am, at the latest. The recipient’s address is: Apoteka Subotica, Matije Gupca Street 26, Subotica, Serbia. There shall be a designation which reads: ‘’Ponuda za javnu nabavku dobara – nabavka lekova sa Liste A i A1/RFZO, lekova sa Liste D/RFZO i medicinskih pomagala/RFZO, partija 


, JN br. 13/14/OP – NE OTVARATI’’. 
  
10. A bidder shall submit his/her offer either in a closed envelope or a sealed box stating on the back of the envelope the bidder's name and address, phone and fax number(s) as well as the contact person's name and phone number.
The bid validity period is 60 days from the moment when the received bid-envelopes are opened and examined.   
11. The received bid-envelopes shall be publicly opened and examined in the tender’s premises, Matije Gupca Street 26, Subotica, Serbia, on 12. September 2014, 
at 11,30 am. The procedure of bid-envelopes opening is a public event, and all interested parties are welcome to attend it. 
Prior to publicly opening bid-envelopes, however, a bidding representative/deputy who is to attend the event is obliged to hand in to the Public Procurement Board a certified power of proxy to take part in the procedure of bid-envelopes public opening. Only certified representatives shall be allowed to participate in the procedure of bid-envelopes public opening. 

A bid that shall arrive later than the earlier defined date and time of receipt of bid-envelopes, shall be considered untimely and shall be discarded. 
12. Address and Web governmental authority or organization or authority or service of territorial autonomy or local self-government where can promptly get the correct information on taxes, defense of the environment, defense of employment, working conditions, etc. .: 
Information on tax liabilities can be obtained at the Tax Administration, Ministry of Finance and Economy (www.poreskauprava.gov.rs). 
Data on environmental protection can be obtained from the Agency for zažtitu environment (www.sepa.gov.rs) and the Ministry of Energy, Development and the Environment (www.merz.gov.rs). 
Data on employment protection and working conditions can be obtained from the Ministry of Labour and Social Policy (www.minrzs.gov.rs). 
Other information: The city of Subotica, City Administration (Freedom Square 1 Subotica) - www.subotica.rs
13. The Contract shall be offered to the ''economically most favourable bid'' which shall be determined both upon the discount prices from the price list of the customer (in dinars) and delivery time.. 

14. The bidder shall be determined witin 10 days from the moment when the received bid-envelopes are opened and examined.   
15. A contact person: Ms. Tatjana Crnjanski, e-mail: sekretar@apotekasubotica.rs
� Serbian apoteka = English drugstore, pharmacy, chemist's shop/store.


� Serbian RFZO is abbreviated from Republički fond za zadravstveno osiguranje = English Republic Fund of Health Insurance.


� In the source text JN no. 13/14/OP.


� Serbian RFZO is abbreviated from Republički fond za zadravstveno osiguranje = English Republic Fund of Health Insurance.


� Serbian RFZO is abbreviated from Republički fond za zadravstveno osiguranje = English Republic Fund of Health Insurance.


� The designation text translates into English ''A tender for public drug procurement − drugs on the A and A1/RFZO list, drugs on the D/RFZO list and medical aid equipment/RFZO, the tender itself consisting of                                			 items – DO NOT OPEN''. 


1

