

This notice in TED website: <http://ted.europa.eu/udl?uri=TED:NOTICE:277639-2014:TEXT:EN:HTML>

**France-Paris: Security systems and services
2014/S 155-277639**

Contract notice

Services

Directive 2004/18/EC

Section I: Contracting authority

I.1) Name, addresses and contact point(s)

European Securities and Markets Authority (ESMA)
CS 60747, 103 rue de Grenelle
For the attention of: Procurement
75345 Paris Cedex 07
FRANCE

E-mail: procurement@esma.europa.eu

Internet address(es):

General address of the contracting authority: <http://www.esma.europa.eu>

Further information can be obtained from: The above mentioned contact point(s)

Specifications and additional documents (including documents for competitive dialogue and a dynamic purchasing system) can be obtained from: The above mentioned contact point(s)

Tenders or requests to participate must be sent to: The above mentioned contact point(s)

I.2) Type of the contracting authority

European institution/agency or international organisation

I.3) Main activity

Economic and financial affairs

I.4) Contract award on behalf of other contracting authorities

The contracting authority is purchasing on behalf of other contracting authorities: no

Section II: Object of the contract

II.1) Description

II.1.1) Title attributed to the contract by the contracting authority:

Security systems and services.

II.1.2) Type of contract and location of works, place of delivery or of performance

Services

Service category No 23: Investigation and security services, except armoured car services

Main site or location of works, place of delivery or of performance: ESMA headquarters, Paris, France.

NUTS code FR101

II.1.3) Information about a public contract, a framework agreement or a dynamic purchasing system (DPS)

The notice involves the establishment of a framework agreement

II.1.4) Information on framework agreement

Framework agreement with a single operator

Duration of the framework agreement

Duration in years: 8

Justification for a framework agreement, the duration of which exceeds four years: Lot 1 — 8 years/lot 2 — 4 years. The contract for lot 1 shall be extendable for up to 8 years in order to generate a reasonable return of investment for ESMA and the contractor on the installation and implementation of a high-tech security system at the ESMA headquarters.

Estimated total value of purchases for the entire duration of the framework agreement

Estimated value excluding VAT: 950 000 EUR

II.1.5) Short description of the contract or purchase(s)

ESMA wants to contract with a company/ies to provide comprehensive security management services. These services include on the one hand the design, supply, installation, implementation and maintenance of access control, anti-intrusion, video-surveillance (CCTV) and hyper vision systems — lot 1 — and on the other the provision of security services (security guards) — lot 2.

Important: mandatory site visit — tenderers should be aware that there is a mandatory site visit (for both lots) at the ESMA premises on 18.9.2014 (10:00–12:00). Economic operators who do not participate in the site visit shall not be entitled to submit tenders (unless as part of a joint offer with an economic operator who did participate). Candidates may send 2 representatives to the site visit, and must register them at latest 2 days before the visit by emailing procurement@esma.europa.eu

Economic operators should be aware, therefore, that if they are viewing this notice after 18.9.2014, they are unable to participate in the tender procedure (except as part of a joint offer with a participant of the visit).

II.1.6) Common procurement vocabulary (CPV)

79710000, 35125300, 48730000, 35000000, 35121000

II.1.7) Information about Government Procurement Agreement (GPA)

The contract is covered by the Government Procurement Agreement (GPA): no

II.1.8) Lots

This contract is divided into lots: yes

Tenders may be submitted for one or more lots

II.1.9) Information about variants

Variants will be accepted: no

II.2) Quantity or scope of the contract

II.2.1) Total quantity or scope:

Estimated value excluding VAT: 950 000 EUR

II.2.2) Information about options

Options: no

II.2.3) Information about renewals

This contract is subject to renewal: no

II.3) Duration of the contract or time limit for completion

Information about lots

Lot No: 1

Lot title: Security systems

1) Short description

Design, supply, installation, implementation and maintenance of access control, anti-intrusion, video-surveillance (CCTV) and hyper vision systems.

2) Common procurement vocabulary (CPV)

35125300, 48730000, 35121000, 35000000

- 3) **Quantity or scope**
Estimated value excluding VAT: 800 000 EUR
- 4) **Indication about different date for duration of contract or starting/completion**
Duration in months: 96 (from the award of the contract)
- 5) **Additional information about lots**

Lot No: 2

Lot title: Security services

- 1) **Short description**
Provision of security services (security guards).
- 2) **Common procurement vocabulary (CPV)**
79710000
- 3) **Quantity or scope**
Estimated value excluding VAT: 150 000 EUR
- 4) **Indication about different date for duration of contract or starting/completion**
Duration in months: 48 (from the award of the contract)
- 5) **Additional information about lots**

Section III: Legal, economic, financial and technical information

- III.1) **Conditions relating to the contract**
- III.1.1) **Deposits and guarantees required:**
Not applicable.
- III.1.2) **Main financing conditions and payment arrangements and/or reference to the relevant provisions governing them:**
As in tender specifications.
- III.1.3) **Legal form to be taken by the group of economic operators to whom the contract is to be awarded:**
Not applicable.
- III.1.4) **Other particular conditions**
The performance of the contract is subject to particular conditions: no
- III.2) **Conditions for participation**
- III.2.1) **Personal situation of economic operators, including requirements relating to enrolment on professional or trade registers**
Information and formalities necessary for evaluating if the requirements are met: See tender specifications.
- III.2.2) **Economic and financial ability**
Information and formalities necessary for evaluating if the requirements are met: See tender specifications.
Minimum level(s) of standards possibly required: See tender specifications.
- III.2.3) **Technical capacity**
Information and formalities necessary for evaluating if the requirements are met:
See tender specifications.
Minimum level(s) of standards possibly required:
See tender specifications.
- III.2.4) **Information about reserved contracts**
- III.3) **Conditions specific to services contracts**

III.3.1) Information about a particular profession

Execution of the service is reserved to a particular profession: no

III.3.2) Staff responsible for the execution of the service

Section IV: Procedure

IV.1) Type of procedure

IV.1.1) Type of procedure

Open

IV.1.2) Limitations on the number of operators who will be invited to tender or to participate

IV.1.3) Reduction of the number of operators during the negotiation or dialogue

IV.2) Award criteria

IV.2.1) Award criteria

The most economically advantageous tender in terms of the criteria stated in the specifications, in the invitation to tender or to negotiate or in the descriptive document

IV.2.2) Information about electronic auction

An electronic auction will be used: no

IV.3) Administrative information

IV.3.1) File reference number attributed by the contracting authority:

PROC/2014/14.

IV.3.2) Previous publication(s) concerning the same contract

no

IV.3.3) Conditions for obtaining specifications and additional documents or descriptive document

IV.3.4) Time limit for receipt of tenders or requests to participate

8.10.2014 - 16:00

IV.3.5) Date of dispatch of invitations to tender or to participate to selected candidates

IV.3.6) Language(s) in which tenders or requests to participate may be drawn up

Any EU official language

IV.3.7) Minimum time frame during which the tenderer must maintain the tender

Duration in months: 6 (from the date stated for receipt of tender)

IV.3.8) Conditions for opening of tenders

Date: 14.10.2014 - 10:00

Place:

ESMA headquarters, Paris, France.

Persons authorised to be present at the opening of tenders: yes

Additional information about authorised persons and opening procedure: Tenderers may send 1 participant to the opening session. They must announce the participant to ESMA by 10.10.2014, by e-mailing

procurement@esma.europa.eu

Section VI: Complementary information

VI.1) Information about recurrence

This is a recurrent procurement: no

VI.2) Information about European Union funds

The contract is related to a project and/or programme financed by European Union funds: no

VI.3) **Additional information**

VI.4) **Procedures for appeal**

VI.4.1) **Body responsible for appeal procedures**

General Court
rue du Fort Niedergrünwald
Luxembourg
LUXEMBOURG
Internet address: <http://curia.europa.eu>

VI.4.2) **Lodging of appeals**

Precise information on deadline(s) for lodging appeals: Within 2 months of notification to the plaintiff, or, in the absence thereof, of the day on which it came to their knowledge. A complaint to the European Ombudsman does not have as an effect either to suspend this period or to open a new period for lodging appeals.

VI.4.3) **Service from which information about the lodging of appeals may be obtained**

VI.5) **Date of dispatch of this notice:**

4.8.2014