Annex I
TENDER SPECIFICATIONS

for
Analyses and Proposals on Galileo Signals

Table of Contents
3I.
SPECIFICATIONS

3I.1.
Introduction

3I.2.
Purpose of the Contract

4I.3.
List of Acronyms

4I.4.
Tasks

4I.4.1.
TASK 1 – MANAGEMENT

5I.4.2.
TASK 2 – GALILEO SPREADING CODES ANALYSES

5I.4.3.
TASK 3 – GALILEO NAVIGATION MESSAGE ANALYSES

6I.4.4.
TASK 4 – NEXT GENERATION GALILEO SIGNALS ANALYSES

7I.4.5.
TASK 5 – GALILEO COMMERCIAL SERVICE SIGNAL ANALYSES

8I.5.
Project milestones and meetings

8I.6.
Project duration

8I.7.
Deliverables

8I.7.1.
Reports and documents to produce

8I.7.2.
Report format and publication

9I.8.
Place of Performance

9I.9.
Contract Value

10II.
Terms of contract

10II.1.
Terms of payment

10II.2.
Financial guarantees

10II.3.
Subcontracting

10II.4.
Legal form to be taken by the grouping of service providers to whom the contract is awarded

11III.
FORM AND CONTENT OF THE TENDER

11III.1.
General

11III.2.
Structure of the tender

11III.2.1.
Section One: administrative proposal

12III.2.2.
Section Two: Technical proposal

12III.2.3.
Section Three: Financial proposal

14IV.
ASSESSMENT AND AWARD OF THE CONTRACT

14IV.1.
Exclusion criteria (exclusion of tenderers)

14IV.1.1.
Evidence to be provided by the tenderers

15IV.1.2.
Other cases of exclusion

15IV.1.3.
Declaration

16IV.2.
Administrative and financial penalties

16IV.3.
SELECTION CRITERIA (SELECTION OF TENDERERS)

17IV.3.1.
Economic and financial capacity – References required

17IV.3.2.
Technical and professional capacity – References required

17IV.4.
EVALUATION OF TENDERS – AWARD CRITERIA

19IV.5.
Information for tenderers

19IV.6.
Annexes

I. SPECIFICATIONS

I.1. Introduction

The Galileo programme is established for the implementation of a Global Navigation Satellite System under European control, to become operational in the time frame of 2013. Galileo is linked to the following European policy areas; the European Transport policy, the European Space Policy and the objectives of the Lisbon Agenda (i.e.: to make EU the most competitive and dynamic knowledge-based economy in the world).

In order to be able to be compliant with the Galileo objectives, it is important to understand the fast changing GNSS environment. The GNSS world is entering a new area and will change significantly in the near future. The number of satellite navigation systems will increase, existing global navigation satellite systems will be updated (GLONASS) and/or modernised (GPS). New satellite navigation systems and associated augmentations are in planning or already under development. The future global satellite navigation 'environment' will consist of co-existing multi – system, multi - frequency capabilities with a number of regional augmentations. In addition to this, the end-user community will have a variety of sensors or additional non-GNSS systems available for hybridisation.

In such a challenging GNSS environment accompanied by changes of user requirements it is important to have a continuous evolution process of the Galileo system and related performance characteristic, so that the successes of Galileo in the future can be assured.

In this context, the analysis and development of signals evolutions will ensure the competitiveness of Galileo. It is clear that such activities will have to be closely coordinated with ESA and other European organisations involved in the Galileo programme.

I.2. Purpose of the Contract
The aim of this contract is to investigate further improvements for the Galileo signals and to provide recommendation for optimization.
The activities associated with these tasks are described in detail in the following sections. This contract includes the execution of the following tasks:
Task 1: Management
Task 2: Galileo Spreading Codes Analysis
Task 3: Galileo Navigation Message Analysis
Task 4: Next Generation Galileo Signals Analyses
Task 5: Galileo Commercial Service Signal Analyses
	BER
	Bit Error Rate

	EC
	European Commission

	ESA
	European Space Agency

	FAR
	Final Acceptance Review

	GKMF
	GNSS Knowledge Management Facility

	GNSS
	Global Navigation Satellite System

	GPS
	US Global Positioning System

	GSA
	European GNSS Supervisory Authority

	HAS
	High Accuracy Service

	KOM
	Kick-Off Meeting

	PM
	Progress Meeting

	TTF
	Time To Fix

I.3. List of Acronyms

I.4. Tasks

I.4.1. TASK 1 – MANAGEMENT

I.4.1.1. Description

The task comprises the overall management for the contract. The main activities to be performed throughout the whole duration of the contract are:
· Contractual management

· Organisation and coordination of project internal activities including communication flow

· Management of documents

· Tracking of project status

· Establish and maintain travel plan

· Review and verification of deliverables

· Organisation of progress meetings (calling notice, agenda, chairing and reporting)

· Identify needs for interfaces with external entities

· Ensure coordination between the different activities as necessary
· Provide inputs for the GSA knowledge management database (GKMF) in line with the format and guidelines to be provided at Kick-Off
I.4.1.2. Deliverables

	Ref
	Title
	Delivery

	D1.1.x
	Minutes of Progress Meetings
	Every 3 month

	D1.2
	Progress Report 1
	T0+6 months

	D1.3
	Progress Report 2
	T0+12 months

	D1.4
	Final Report
	T0+18 months

Progress meetings will be organized on a 3-monthly basis to present the status of the work and steer the next period.

I.4.2. TASK 2 – GALILEO SPREADING CODES ANALYSES

I.4.2.1. Description

The objective of this task is first to provide an overview of the performance (e.g. cross-correlation distribution) of the current Galileo codes on E1, E5a, E5b and E6. Then, based on this initial assessment, the second step will be to analyze into more details the specific codes characteristics (e.g code length) which could be modified to improve the codes performance. Then, the potential impacts on the system, if such changes are implemented, will be studied.
Thus, the work requested for Task 2 is as follows:

· The contractor shall analyze the performance of the current Galileo codes (primary and secondary) on E1, E5a, E5b and E6, and compare them to the performance of the codes of other GNSSes (e.g. GPS) and to the theoretical performance limits

· Based on the outcomes of the previous item, the contractor shall identify axes of improvements for the Galileo codes and propose the corresponding modifications of the codes characteristics. The expected improvements shall be quantified.

· Then, the contractor shall identify the different system modifications that would be necessary for modifying the codes characteristics and that would have a cost/delay impact and present potential risks. The contractor shall prioritize those system modifications. Moreover, the potential impacts onto the users shall be assessed as well.

I.4.2.2. Deliverables
The start time of this task shall be To (Kick-Off Meeting).

	Ref
	Title
	Delivery

	D2.1
	Report on the performance of Galileo codes and comparison with other GNSS
	T0+3 Month

	D2.2
	Report on the potential areas of improvements and on the associated codes characteristics modifications
	T0+6 Month

	D2.3
	Report on the required system modifications and users impacts
	T0+6 Month

In addition to these contractual deliverables, technical notes directly related to the activities of Task 2 could be requested.
I.4.3. TASK 3 – GALILEO NAVIGATION MESSAGE ANALYSES

I.4.3.1. Description

The objective of this task is first to provide an overview of the performance (e.g coding, ephemeris/clock precision, BER and TTF) of the current Galileo messages on E1, E5a, E5b and E6. Then, based on this initial assessment, the second step will be to analyze into more details the specific message characteristics which could be modified to improve the messages performance. Then, the potential impacts on the system, if such changes are implemented, will be studied.

Thus, the work requested for Task 3 is as follows:

· The contractor shall analyze the performance of the current Galileo messages on E1, E5a, E5b and E6, and compare them to the performance of the messages of other GNSSes (e.g. GPS)

· Based on the outcomes of the previous item, the contractor shall identify axes of improvements for the Galileo messages and propose the corresponding modifications of the messages characteristics (e.g. frame/sub-frame structure, coding scheme, parameters representation). The expected improvements shall be quantified.

· Then, the contractor shall identify the different system modifications that would be necessary for modifying the messages characteristics and that would have a cost/delay impact and present potential risks. The contractor shall prioritize those system modifications. Moreover, the potential impacts onto the users shall be assessed as well.

I.4.3.2. Deliverables

The start time of this task shall be To.

	Ref
	Title
	Delivery

	D3.1
	Report on the performance of Galileo messages and comparison
	T0+3 Month

	D3.2
	Report on the potential areas of improvements and on the associated messages characteristics modifications
	T0+6 Month

	D3.3
	Report on the required system modifications and users impacts
	T0+6 Month

In addition to these contractual deliverables, technical notes directly related to the activities of Task 3 could be requested.
I.4.4. TASK 4 – NEXT GENERATION GALILEO SIGNALS ANALYSES

I.4.4.1. Description

The objective of this task is to propose the technical characteristics of potential future Galileo signals. A particular focus will be put on the codes and messages characteristics of such signals. For that, the outcomes of Tasks 2 and 3 will be considered. By learning from the design and performance of the current Galileo signals and of the other GNSS signals, it will be possible to optimize the performance of Galileo next generation.
Thus, the work requested for Task 4 is as follows:
· The contractor shall propose the technical characteristics of the potential signals for Galileo next generation in order to optimize performance and services. During this analysis, the design of the current Galileo signals and of the other GNSS shall be considered. The propose characteristics shall pertain, at least, to the codes (e.g. code length and family), the navigation messages (e.g. flexible message) and the frequency bands. The expected levels of performance shall be quantified.
· Then, the contractor shall identify the different system modifications that would be necessary for broadcasting such signals and that would have a cost/delay impact and present potential risks. The contractor shall prioritize those system modifications. Moreover, the potential impacts onto the users shall be assessed as well.

I.4.4.2. Deliverables

The start time of this task shall be To+6 months.
	Ref
	Title
	Delivery

	D4.1
	Report on the proposed technical characteristics of potential future Galileo signals (V1)
	T0+12 Month

	D4.2
	Report on the proposed technical characteristics of potential future Galileo signals (V2)
	T0+18 Month

	D4.3
	Report on the required system modifications and users impacts
	T0+18 Month

In addition to these contractual deliverables, technical notes directly related to the activities of Task 4 could be requested.
I.4.5. TASK 5 – GALILEO COMMERCIAL SERVICE SIGNAL ANALYSES

I.4.5.1. Description

The objective of this task is to define the data that need to be broadcast by the Galileo E6 signals to support a potential application of the commercial service. This potential application is what can be called the high accuracy service (HAS) which is based on the knowledge of accurate real time estimates of the satellite positions and clock offsets. This HAS would provide licensed users with corrections in order to improve significantly the positioning accuracy (typically sub-meter accuracy rms). Of course, some flexibility will be allowed in the definition of the Galileo E6 messages.

Thus, the work requested for Task 5 is as follows:
· The contractor shall analyse the data provided by existing HAS providers. Those data shall be classified and their characteristics and constraints highlighted. Then, potential types of data, and their characteristics, for Galileo HAS shall be provided.

· Then, the contractor shall propose a structure of the Galileo E6 messages which will support the HAS. At the same time, this structure shall allow some flexiliby (e.g. support to potential secondary commercial services, spare bits and flexible message structure).

I.4.5.2. Deliverables

The start time of this task shall be To.

	Ref
	Title
	Delivery

	D5.1
	Report on the data provided by other HAS service providers and on potential HAS data for Galileo
	T0+3 Month

	D5.2
	Report on the Galileo E6 message structure to support HAS
	T0+6 Month

In addition to these contractual deliverables, technical notes directly related to the activities of Task 5 could be requested.
I.5. Project milestones and meetings
The following meetings will be held between the Contractor and the GSA.
	Project Milestone
	Review
	Venue
	Objective
	Schedule

	Kick-Off Meeting
	KOM
	GSA
	Authorization of the start of project activities by GSA;

Clarify and settle open points and details of the project.
	T0

	Progress Meeting
	PM1
	GSA
	Approve deliverables D2.1, D3.1, D5.1
Assess progress and provide guidance
	T0 + 3 months

	Mid Term Review
	MTR
	GSA
	Approve deliverables D2.2, D2.3, D3.2, D3.3, D5.2.

Assess progress and provide guidance
	T0 + 6 months

	Progress Meeting
	PM2
	GSA
	Assess progress and provide guidance
	T0 + 9 months

	Year 1 Review
	Y1R
	GSA
	Approve deliverables D4.1.

Assess progress and provide guidance
	T0 + 12 months

	Progress Meeting
	PM3
	GSA
	Assess progress and provide guidance
	T0 + 15 months

	Final Acceptance Review
	FAR
	GSA
	Approve deliverables D4.2, D4.3.
Collection of recommendations.
	T0 + 18 months

I.6. Project duration
The project activities shall start at T0 and will end after an estimated period of 18 months (after successful completion of the FAR).
I.7. Deliverables
I.7.1. Reports and documents to produce

The precise nature of the deliverables and reports required is specified under each individual task

description in section I.2. above. The GSA shall have 30 days from receipt to approve or reject the reports and documents. Within 15 days of receiving the GSA’s comments or request for clarification, the contractor will submit additional information or another report.

I.7.2. Report format and publication

3 copies of the reports shall be supplied in paper form and one copy in electronic form, either

in MS Word or in HTML format.
I.8. Place of Performance

The task will be performed at the Contractor's premises.
Meetings between the Contractor and the GSA shall be held at GSA’s premises in Brussels (unless stated otherwise). All cost foreseen in the performance of the project, including travel costs shall be borne by the Contractor.
I.9. Contract Value

The maximum allocated budget for the contract is 500.000 – Euro (VAT excluded).
II. Terms of contract

In drawing up his offer, the tenderer should bear in mind the provisions of the draft Contract attached to this invitation to tender. Any limitation, amendment or denial of the terms of contract will lead to automatic exclusion from the procurement procedure.
GSA may, before the contract is signed, either abandon the procurement procedure or cancel the award procedure without the tenderers being entitled to claim any compensation.

II.1. Terms of payment

Payments shall be made in accordance with the provisions specified in the service Contract

II.2. Financial guarantees

Guarantee on pre-financing

For any pre-financing higher than 100,000 EUR, a financial guarantee equivalent to the amount of the pre-financing will be requested.

Depending on the financial situation of the tenderer, GSA may ask for the financial guarantee for amounts lower than 100,000 EUR.

II.3. Subcontracting

If the tenderer intends to subcontract part of the service, he shall indicate in his offer which part will be subcontracted and to what extend (% of the total contract value).

Tenderers must inform the subcontractor(s) that Article II.17 of the Contract will be applied to them. Once the Contract has been signed, Article II.13 of the above-mentioned contract shall govern the subcontracting.

II.4. Legal form to be taken by the grouping of service providers to whom the contract is awarded

Groupings, irrespective of their legal form, may submit bids. Tenderers may, after forming a grouping, submit a joint bid on condition that it complies with the rules of competition. Such groupings (or consortium) must specify the company or person heading the project and must also submit a copy of the document authorising this company or person to submit a bid. If awarded, the contract will be signed by the company of the person heading the project, who will be, vis à vis GSA, the only contracting party responsible for the performance of this contract. Tenders from a consortium of firms or groups of service providers, contractors or suppliers must specify the role, qualifications and experience of each member of the consortium or group. Each member must provide all the necessary documents for assessing the bid as a whole with regard to the exclusion criteria, selection criteria (all of them) and award criteria.
III. FORM AND CONTENT OF THE TENDER

III.1. General

Tenders must be written in one of the official languages of the European Union. However, and due to the technical nature of the project, tenders are invited to submit their bids (or at least the technical part thereof) preferably in English.

Tenders must be clear and concise, with continuous page numbering, and assembled in a coherent fashion (e.g. bound or stapled, etc…). Since tenderers will be judged on the content of their submitted bids, they must make it clear that they are able to meet the requirements of the specifications.

III.2. Structure of the tender

All tenders must include three sections i.e. an administrative, a technical and a financial proposal.

III.2.1. Section One: administrative proposal
This section must provide the following information, set out in the standard identification forms attached to these tender specifications (Annexes 1, 2 and 3):

· Tenderers’ identification (Annex 1)

· All tenderers must provide proof of registration, as prescribed in their country of establishment, on one of the professional or trade registers or provide a declaration or certificate.

· If the tenderer is a natural person, he/she must provide a copy of the identity card/passport or driving licence and proof that he/she is covered by a social security scheme as a self-employed person.

Each service provider (including subcontractor(s) or any member of a consortium or grouping) must complete and sign the identification forms in Annex 1 and also provide above-mentioned documents. However, the subcontractor(s) shall not be required to fill in or provide those documents when the services represent less than 10% of the contract.

· Financial identification (Annex 2)

The bank identification form must be completed and signed by an authorised representative of the tenderer. In the case of a grouping, this form must only be provided by the person heading the project.

· Legal entities (Annex 3)
The legal entity form in Annex 3 must be completed in and should be accompanied by requested supporting documents. In the case of a grouping, this form must only be provided by the person heading the project.

GSA reserves the right, however, to request additional evidence in relation to the bid submitted for evaluation or verification purposes within a time-limit stipulated in its request.

III.2.2. Section Two: Technical proposal
This section is of great importance in the assessment of the bids, the award of the contract and the future execution of any resulting contract.

Some guidelines are given below, but attention is also drawn to the award criteria, which define those parts of the technical proposal to which the tenderers should pay particular attention. The technical proposal should address all matters laid down in the specifications. The level of detail of the tender will be extremely important for the evaluation of the tender.

Tenderers shall describe as part of their technical proposal all prior experience relevant to perform the work requested.

Tenderers shall submit, as part of the technical proposal, CVs for key personnel involved in the different tasks.

They shall provide a detailed proposal of how all tasks to be performed under the contract would be carried out, and by whom, including the division of work among the different categories of staff on a man/days basis.
The technical proposal must provide all the information needed for the purpose of awarding the contract.

III.2.3. Section Three: Financial proposal
All tenders must contain a financial proposal. The tenderer's attention is drawn to the following points:

· Prices must be quoted in euros, including the countries which are not in the euro-area. As far as the tenderers of those countries are concerned, they cannot change the amount of the bid because of the evolution of the exchange rate. The tenderers choose the exchange rate and assume all risks or opportunities relating to the rate fluctuation.

· Prices must be fixed amounts and include all expenses, such as travel expenses and daily allowances.

· Prices should be quoted free of all duties, taxes and other charges, i.e. also free of VAT, as the Communities are exempt from such charges in the EU under Articles 3 and 4 of the Protocol on the Privileges and Immunities of the European Communities of 8 April 1965 (OJ L 152 of 13 July 1967). Exemption is granted to GSA by the governments of the Member States, either through refunds upon presentation of documentary evidence or by direct exemption. For those countries where national legislation provides an exemption by means of a reimbursement, the amount of VAT is to be shown separately. In case of doubt about the applicable VAT system, it is the tenderer's responsibility to contact his or her national authorities to clarify the way in which the European Community is exempt from VAT;

· Prices shall be fixed and not subject to revision during the performance of the contract.

· Bids must indicate the number of actual man-days needed to carry out the work split up per staff member involved

· For each category of staff involved in the project, the tenderer must specify:

· the total labour costs;

· the daily rates

· other categories of costs, indicating the nature of the cost, the total amount, the unit price and the quantity.

Bids involving more than one service provider (consortium) must specify the amounts indicated above for each provider.

IV. ASSESSMENT AND AWARD OF THE CONTRACT

The assessment will be based on each tenderer's bid.

All the information will be assessed in the light of the criteria set out in these specifications. The procedure for the award of the contract, which will concern only admissible bids, will be carried out in three successive stages.

The aim of each of these stages is:

1)
to check on the basis of the exclusion criteria, whether tenderers can take part in the tendering procedure;

2)
to check on the basis of the selection criteria, the technical and professional capacity and economic and financial capacity of each tenderer;

3)
to assess on the basis of the award criteria each bid which has passed the exclusion and selection stages.

The contract will be concluded with the tenderer ranked best when the bids are evaluated.

IV.1. Exclusion criteria (exclusion of tenderers)

To be eligible for participating in this contract award procedure, tenderers must not be in any of the following exclusion grounds:

(a)
they are bankrupt or being wound up, are having their affairs administered by the courts, have entered into an arrangement with creditors, have suspended business activities, are the subject of proceedings concerning those matters, or are in any analogous situation arising from a similar procedure provided for in national legislation or regulations;

(b)
they have been convicted of an offence concerning their professional conduct by a judgement which has the force of res judicata;

(c)
they have been guilty of grave professional misconduct proven by any means which the contracting authority can justify;

(d)
they have not fulfilled obligations relating to the payment of social security contributions or the payment of taxes in accordance with the legal provisions of the country in which they are established or with those of the country of the contracting authority or those of the country where the contract is to be performed;

(e)
they have been the subject of a judgement which has the force of res judicata for fraud, corruption, involvement in a criminal organisation or any other illegal activity detrimental to the Communities' financial interests;

(f)
following another procurement procedure or grant award procedure financed by the Community budget, they have been declared to be in serious breach of contract for failure to comply with their contractual obligations;

IV.1.1. Evidence to be provided by the tenderers

1.
GSA shall accept, as satisfactory evidence that the tenderer is not in one of the situations described in point (a), (b) or (e) above, the production of a recent extract from the judicial record or, failing that, a recent equivalent document issued by a judicial or administrative authority in the country of origin or provenance showing that those requirements are satisfied.

2.
GSA accepts, as satisfactory evidence that the tenderer is not in the situation described in point (d) above, a recent certificate issued by the competent authority of the State concerned.

Where no such certificate is issued in the country concerned, it may be replaced by a sworn or, failing that, a solemn statement made by the interested party before a judicial or administrative authority, a notary or a qualified professional body in his country of origin or provenance.

The documents referred to in paragraph 1 and 2 shall relate to legal and/or natural persons including, if applicable with regard to points b) and e), company directors or any person with powers of representation, decision-making or control in relation to the tenderer.

IV.1.2. Other cases of exclusion

Contracts will not be awarded to tenderers who, during the procurement procedure:

a)
are subject to a conflict of interest;

Tenderers must declare:

· that they do not have any conflict of interest in connection with the contract; a conflict of interest could arise in particular as a result of economic interests, political or national affinities, family or emotional ties, or any other relevant connection or shared interest;

· that they will inform the contracting authority, without delay, of any situation constituting a conflict of interest or which could give rise to a conflict of interest;

· that they have not made and will not make any offer of any type whatsoever from which an advantage can be derived under the contract;

· that they have not granted and will not grant, have not sought and will not seek, have not attempted and will not attempt to obtain, and have not accepted and will not accept, any advantage, financial or in kind, to or from any party whatsoever, constituting an illegal practice or involving corruption, either directly or indirectly, as an incentive or reward relating to the award of the contract.

GSA reserves the right to check the above information.

b)
are guilty of misrepresentation in supplying the information required by the contracting authority as a condition of participation in the contract procedure or fail to supply this information.

IV.1.3. Declaration

Tenderers must fill in and sign the forms attached to the specifications (Annex 4).

Where the bid involves more than one service provider (consortium or grouping), each provider must fill in and return the form, as well as the evidence specified in pt IV.1.1.

Subcontractors (when the subcontracted part exceeds 20% of the contract) must only provide the form in Annex 4.

Bids submitted by subcontractors which have not provided the abovementioned documents may not be taken into consideration.

GSA reserves the right, however, to request any document relating to the proposed tender for evaluation and verification purpose, within a delay fixed in its request.

IV.2. Administrative and financial penalties

1.
Without prejudice to the application of penalties laid down in the contract, candidates or tenderers and contractors who have been guilty of making false declarations or have been found to have seriously failed to meet their contractual obligations in an earlier procedure will be excluded from all contracts and grants financed by the Community budget for a maximum of two years from the time when the infringement is established, as confirmed after an adversarial procedure with the contractor.

That period may be extended to three years in the event of a repeat offence within five years of the first infringement.

Tenderers or candidates who have been guilty of making false declarations will also incur financial penalties representing 2% to 10% of the total value of the grant being awarded.

Contractors who have been found to have seriously failed to meet their contractual obligations will incur financial penalties representing 2% to 10% of the value of the grant in question.

This rate may be increased to 4% to 20% in the event of a repeat offence within five years of the first infringement.

2.
In the cases referred to in points IV.1, a), c), d), the candidates or tenderers will be excluded from all contracts and grants for a maximum of two years from the time when the infringement is established, as confirmed after an adversarial procedure with the contractor.

In the cases referred to in points IV.1, b) and e), the candidates or tenderers will be excluded from all contracts and grants for a minimum of one year and a maximum of four years from the date of notification of the judgment. Those periods may be extended to five years in the event of a repeat offence within five years of the first infringement or the first judgment.

3.
The cases referred to in point IV.1, e) cover:

a) cases of fraud as referred to in Article 1 of the Convention on the protection of the European Communities' financial interests established by the Council Act of 26 July 1995 (OJ/C 316 of 27.11.1995, p. 48);

b) cases of corruption as referred to in Article 3 of the Convention on the fight against corruption involving officials of the European Communities or officials of Member States of the European Union, established by the Council Act of 26 May 1997 (OJ/C 195 of 25.6.1997, p. 1);

c) cases of participation in a criminal organisation, as defined in Article 2(1) of Joint Action 98/733/JHA of the Council (OJ/L 315 of 29.12.1998, p. 1);

d) cases of money laundering as defined in Article 1 of Council Directive 91/308/EEC (OJ/L 166 of 28.6.1991, p.77).

IV.3. SELECTION CRITERIA (SELECTION OF TENDERERS)

To be eligible, the tenderers must have the economic and financial capacity as well as the technical and professional capacity to perform the tasks required in this call for tender.

IV.3.1. Economic and financial capacity – References required

Tenderers must provide proof of their financial and economic capacity by means of the following documents: the balance sheets or extracts from balance sheets for the last three financial years, and a statement of overall turnover and turnover relating to the relevant services for the last three financial years.

This rule applies to all service providers, regardless of the percentage of tasks they intend to execute, once they have chosen to submit a tender. However, if the tender includes subcontractors whose tasks represent less than 20% of the contract, those subcontractors are not obliged to provide evidence of their economic and financial capacity.

IV.3.2. Technical and professional capacity – References required

Tenderers must provide evidence of their technical and professional competence on the following points:

· Very good knowledge of the Galileo system and of other GNSS systems

· Experience in projects within the European GNSS Programme

· Very good knowledge of Galileo signals and other GNSS signals

· Very good knowledge of CDMA spreading codes design and characteristics
· Very good knowledge of GNSS navigation messages design and characteristics
· Very good knowledge of high accuracy positioning services based on GNSS
If several service providers/subcontractors are involved in the bid, each of them must have and show that they have the professional and technical capacity to perform the specific tasks assigned to them.

Tenderers should provide with their bid detailed curriculum vitae of each staff member responsible for carrying out the work, including his or her educational background, degrees and diplomas, professional experience, research work, publications and linguistic skills.

The CV's shall be presented, preferably, in accordance to GSA Recommendation on a common European format for curricula vitae, published in OJ L79 of 22 March 2002, p. 66.

IV.4. EVALUATION OF TENDERS – AWARD CRITERIA

The contract will be awarded according to the criteria given below, on the basis of the economically most advantageous tender.

Only bids that have reached a total score of a minimum of 70% and a minimum score of 60 % for each technical criterion will be taken into consideration for awarding the contract.
a) Technical evaluation criteria as weighted
	N°
	Award Criteria
	Weighting

	1
	Understanding of the requirements and objectives and discussion of problem areas

- Quality of content of the technical proposal

.Bidder analysis of the requirements

.Understanding of the environment under which the study is conducted (knowledge of GNSS signals and GNSS-based HAS)

.Understanding of the GSA's needs and preliminary analysis of solutions

.Critical review of the requirements

.Analysis of interface requirements between the different tasks

- Compliance to Statement of Work

- Completeness

- Relevance of proposed options
	40

	2
	Quality and suitability of proposed work programme and adequacy of approach

- Quality of the Work Package Descriptions

- Adequacy of the allocation of the tasks per partner

- Adequacy of the effort related to each activity

- Confidence that the work programme is appropriate to meet the requirements
	30

	3
	Adequacy of management and planning for the execution of the work

- Adequacy of reporting scheme

- Adequacy of management level of effort

- Quality of proposed planning
- Heritage and experience of the proposed team
	30

	Total number of points
	100

b) Total price

Total number of points for price: X (Where X is the highest score for technical evaluation reached by an eligible offer).

Score for price for offer (a) will be then be computed as follows: X * lowest price among eligible offers / price of offer (a)

The contract will be awarded to the tenderer which offers the best quality price score as measured by the following formula:

70% * (Total number of points for technical evaluation) + 30% * (Total number of points for price)
IV.5. Information for tenderers
GSA will inform tenderers of decisions reached concerning the award of the contract, including the grounds for any decision not to award a contract or to recommence the procedure.

If a written request is received, GSA will inform all rejected tenderers of the reasons for their rejection and all tenderers submitting an admissible tender of the characteristics and relative advantages of the selected tender and the name of the successful tenderer.

However, certain information may be withheld where its release would impede law enforcement or otherwise be contrary to the public interest, or would prejudice the legitimate commercial interests of economic operators, public or private, or might prejudice fair competition between them.

IV.6. Annexes

1. Identification of the Tenderer

2. Financial Identification

3. Legal Entity Form

4. Declaration by the Tenderer (relating to the exclusion criteria)

5. Draft Contract
ANNEX 1

IDENTIFICATION OF THE TENDERER

(Each service provider, including subcontractor(s) or any member of a consortium or grouping, must complete and sign this identification form)

Call for tender GSA/OP/06/07

	Identity

	Name of the tenderer
	

	Legal status of the tenderer
	

	Date of registration
	

	Country of registration
	

	Registration number
	

	VAT number
	

	Description of statutory social security cover (at the level of the Member State of origin) and non-statutory cover (supplementary professional indemnity insurance)

	

	Address

	Address of registered office of tenderer
	

	Where appropriate, administrative address of tenderer for the purposes of this invitation to tender
	

	Contact Person

	Surname:

First name:

Title (e.g. Dr, Mr, Ms) :

Position (e.g. manager):

Telephone number:

Fax number:

E-mail address:
	

	Legal Representatives

	Names and function of legal representatives and of other representatives of the tenderer who are authorised to sign contracts with third parties
	

	Declaration by an authorised representative of the organisation

I, the undersigned, certify that the information given in this tender is correct and that the tender is valid.

	Surname:

First name:

	Signature:

ANNEX 2 - Financial Form

(to be completed by the tenderer)

The tenderer's attention is drawn to the fact that this document is a model and that a specific Financial Form for each Member State is available at the following Internet address: http://gsa.europa.eu/, under the "Call for tender" section
[image: image1.wmf]FINANCIAL IDENTIFICATION

ACCOUNT HOLDER

NAME

ADDRESS

TOWN/CITY

POSTCODE

COUNTRY

VAT NUMBER

CONTACT PERSON

TELEPHONE

FAX

E - MAIL

BANK

BANK NAME

BRANCH ADDRESS

TOWN/CITY

POSTCODE

COUNTRY

ACCOUNT NUMBER

IBAN (optional)

REMARKS :

BANK STAMP + SIGNATURE

of

 BANK REPRESENTATIVE

DATE + SIGNATURE

of

 ACCOUNT HOLDER :

(Both Obligatory)

(Obligatory)

ANNEX 3 - Legal Entity Form

(to be completed by the tenderer)

The tenderer's attention is drawn to the fact that this document is a model and that a specific Legal Entity Form for each Member State is available at the following Internet address: http://gsa.europa.eu/, under the "Call for tender" section
Please note that we can only accept either original documents or certified copies, which must be less than 6 months old.

In the case of a grouping, this form must only be provided by the person heading the

project.

ANNEX 4

DECLARATION BY THE TENDERER

Each service provider, including subcontractor(s) or any member of a consortium or grouping, must sign this identification form
1.
In accordance with Article 93 of the Financial Regulation of the European Communities (Council Regulation 1605/2002 of 25.6.2002) published in Official Journal L 248 of 16 September 2002, I declare on my honour that I am not in any of the following situations which would exclude me from participating in this procurement procedure:

a)
I am not bankrupt, being wound up or having my affairs administered by the courts, I have not entered into an arrangement with creditors, I have not suspended business activities, I am not the subject of proceedings concerning any such matters, and I am not in any similar situation arising from a similar procedure provided for in legislation or regulations;

b)
I have not been convicted of an offence concerning my professional judgement by a judgment which has the force of res judicata;

c)
I have not been found guilty of grave professional misconduct proven by any means which the contracting authority can justify;

d)
I have not failed to fulfil obligations relating to the payment of social security contributions or the payment of taxes in accordance with the legal provisions of the country in which I am established or with those of the country or the contracting authority or those of the country where the contract is to be performed;

e)
I have not been the subject of a judgment which has the force of res judicata for fraud, corruption, involvement in a criminal organisation or any other illegal activity detrimental to the Communities' financial interests;

f)
as a consequence of another procurement or grant procedure financed by the Community budget, I have not been declared to be in serious breach of contract for failure to comply with my contractual obligations,

2.
In addition, the undersigned declares on his or her honour:

a)
that on the date of submission of the tender, the company or organisation I do represent and the staff proposed for this tender are not subject to a conflict of interests in the context of this invitation to tender; I undertake to inform GSA without delay of any change to this situation after the date of submission of the tender.

b)
that the information provided to GSA within the context of this invitation to tender is accurate, sincere and complete.

Done at ……………………………. on………………………………….

Name ………………………………...

Title ……………………………….

Signature:

� For natural persons

� This person must be included in the list of legal representatives; otherwise the signature on the tender will be invalidated.

17

