Call for tenders TAXUD/2014/AO-06
Provision of evaluation and impact assessment-related services
Annex 1:
Questionnaire
NAME OF TENDERER: [insert name of Tenderer]

TENDER FORM
Please give brief replies and/or references. Check the boxes as appropriate.
Please state whether the offer is submitted by a single person or company (sole tenderer) or by a group of tenderers (joint offer).
NB: This question does not refer to the possibility of subcontracting and/or freelancing of activities. Subcontracting and/or freelancing is covered on pages 4 and 5.
 	The offer is submitted by a sole tenderer.
Company: 		
NB: In case of a sole tenderer, this company must fill in all sections of the Questionnaire

 	The offer is a joint offer submitted by a tendering group.
Company acting as main point of contact for the tendering group:
		
NB: This company has to fill in all sections of the Questionnaire:
· On its own behalf:	
Sections 1 to 3, with the exception of bullet point 4 of section 3;
· On behalf of the group of tenderers:	
Section 3 bullet point 4 and sections 4 to 6
Other companies taking part in the joint offer:
Company n° 1		
Company n° 2		
Company n° …		
NB: Each of these companies have to fill in sections 1 to 3, with the exception of bullet point 4 of section 3.

For this tendering group, does a consortium or a similar entity already exist?
	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

NB: In case of award, the Commission may require the formal constitution of a consortium.

SUBCONTRACTING
To assess whether or not the tenderer is in a situation of subcontracting, please take the following into consideration:
Subcontracting is the situation where a contract has been or is to be established between the Commission and a contractor and where the contractor, in order to carry out that contract, enters into legal commitments with other legal entities for performing part of the work, service or supply. However, the Commission has no direct legal commitment with the subcontractor(s).
Freelancing is understood as drawing on the activities of staff of any other entirely different legal entity than the contractor, independently of its exact legal form and independently of the applicable national law. Freelancing does qualify as subcontracting.
One-person companies (or freelancers) may be authorised as subcontractor and added to the list of subcontractors.
Additional levels of sub-contracting (e.g. subcontracting within subcontracts) are not allowed during the execution of the contract.
Check one of the boxes below as appropriate:
 	No, at the stage of tendering, the offer does not foresee subcontracting of activities.
 	Yes, at the stage of tendering, the offer foresees subcontracting of activities.
In case of subcontractors being natural persons (e.g. freelancers), these subcontractors should not be listed by their name but be referred to as “subcontractor – freelancer 1”, “subcontractor – freelancer 2”, and so on. Please also refer to section 6.3.4 of Annex 4 to the technical specifications: Guidebook for Tenderers concerning the protection of personal data. All other relevant information will have to be provided under section 4.2.3 of this questionnaire and in Annex 13: Correlation table for subcontractors being natural persons.
List of subcontractors:
Subcrontractor n°1		
Subcrontractor n°2		
Subcrontractor n°…		
NB: In case of subcontracting, you have to provide the following information:
· Subcontractors must fill in Sections 1 and 2 of this Questionnaire.
· If a sole tenderer or a tendering group intends also to rely on the economic and financial capacity of the subcontractor(s), the subcontractor(s) also have to fill in Section 3 (except bullet point 4).
· Each subcontractor shall submit a letter of intent to collaborate as subcontractors in the call for tenders TAXUD/2014/AO-06 – Provision of evaluation and impact assessment-related services.
Reference (e.g. page in offer): 	
· Please make sure that the offer includes information clearly stating the identity, roles, description of tasks and responsibilities of the subcontractor(s), as well as the reasons why subcontracting is foreseen.
· Please ensure that the offer indicates the estimated proportion of the contract that may be subcontracted.
Reference (e.g. page in offer): 	
· In case of subcontracting to natural persons (e.g. freelancers), please enclose the correlation table for subcontractors being natural persons (see Annex 13)
Reference (e.g. page in offer): 	

Questions relating to the identification of the Tenderer
Name of tenderer

In the case of joint offer or subcontracting: please specify the company name.
In case of subcontractors being natural persons (e.g. freelancers), these subcontractors should indicate their name but be referred to as “subcontractor – freelancer 1”, “subcontractor –freelancer 2”, and so on.

Acting as:	
 main point of contact for the tendering group
 member of the tendering group
 subcontractor
Legal form of company

Date of registration

Country of registration

Registration number

VAT number

Registered address of company

Usual administrative address of company

Person(s) authorised to sign contracts (together or alone) on behalf of the company
[Surname, first name, title, function]

Contact person for this call for tenders
(Not necessary for subcontractors)
[Surname, first name, title, function]

Legal entity form
Please print, fill in and sign a legal entity form (Annex 6 to the technical specifications) for each member of the tendering group (including each subcontractor if any). The form is proposed in English. However, if you need the form in any other EU official language, it is available for downloading here:
Please read the instructions stated on the website before filling in the document.
In case of subcontractors being natural persons (e.g. freelancers), these subcontractors should not indicate their name but be referred to as “subcontractor – freelancer 1”, “subcontractor –freelancer 2”, and so on.
Name of company n°1 – reference to legal entity form: 		
Name of company n°2 – reference to legal entity form:		
Name of company n°… – reference to legal entity form:		
Financial identification form
(Not necessary for subcontractors)
Please print, fill in and sign a financial identification form (Annex 7 to the technical specifications) for each member of the tendering group. The form is proposed in English. However, if you need the form in any other EU official language, it is available for downloading here.
Please read the instructions stated on the website before filling in the document.
Name of company n°1 – reference to financial identification form: 		
Name of company n°2 – reference to financial identification form:		
Name of company n°… – reference to financial identification form: 		
Power of attorney
(Not necessary for subcontractors)
In case of a joint offer, please fill in and sign a power of attorney designating one of the companies of the tendering group as leader/main contact point for the tendering group and giving a mandate to it (Annex 8 to the technical specifications).
Reference (e.g. page in offer): 		
Electronic copy of the offer
Please refer to section 6.3.5.2 of Annex 4 to the technical specifications: Guidebook for Tenderers.
Please ensure that an electronic copy of the offer is enclosed.
Reference (e.g. page in offer): 		

Exclusion Criteria
Please refer to section 9.1 of Annex 4 to the technical specifications: Guidebook for Tenderers.
Have you enclosed all the elements requested in the table below? Please check the boxes as appropriate and include a reference with regard to each requested entry. In case of joint offers and/or subcontracting, the declarations are required, separately, for each company participating in the tender.
Table 1: Exclusion Criteria
	Required information
	
	Reference
(e.g. page in offer)

	1. Have you enclosed a Declaration of honour with respect to the Exclusion Criteria and absence of conflict of interest (Annex 5 to the technical specifications)?
	 Yes
 No
	

	2. Are you or one or several members of your consortium or one or several of your subcontractors already providing evaluation and impact assessment related services to the Commission under current contracts?
	 Yes
 No
	

	3. If you ticked "yes" in response to question 2, indicate where in your tender you describe the steps that you intend to take to guarantee the absence of conflict of interest with these other contracted activities in the case that you might be awarded this contract.
	
	

Selection Criteria – economic and financial capacity
Please, refer to section 9.2.1 of Annex 4 to the technical specifications: Guidebook for Tenderers.
Please check the boxes as appropriate and include a reference with regard to each requested entry. Ensure that the requested elements have been enclosed in the tender.
Table 2: Selection criteria – economic and financial capacity
	Tenderers have to provide the following documentation:
	
	Reference
(e.g. page in offer)

	1. Evidence on a professional risk indemnity insurance valid at the time of submission of the offer.
	 Yes
 No
	

	2. Balance sheets and results for at least the last two financial years for which accounts have been closed.
	 Yes
 No
	

	3. If you ticked "No" in response to question 2, equivalent documentation
	 Yes
 No
 N/A
	

	4. A statement of the overall turnover and the turnover related to the scope of the contract for the last three financial years.
	 Yes
 No
 N/A
	

	5. Do you intend to rely on the capacities of other entities (e.g. your parent company, subcontractors) to meet the criteria concerning the economic and financial capacity?
	 Yes
 No
	

	6. If you ticked "Yes" in response to question 5, please provide a declaration from this other entity stating that it will fully support your company during the execution of the contract.
	 Yes
 No
 N/A
	

Selection criteria – technical and professional capacity
Please refer to section 9.2.2 of Annex 4 to the technical specifications: Guidebook for Tenderers.
Tenderers are required to prove that they have sufficient technical and professional capacity to provide the services described in the technical specifications.
General requirements
Tenderers must :
demonstrate their ability to provide suitably qualified consultants on request;
demonstrate the suitability of their quality assurance environment and quality assurance procedures to facilitate correct provision of the required services;
Tenderers must be able to provide the services of project managers, senior and junior consultants, and support staff (for a definition of the staff categories, please see Table 4). DG TAXUD will evaluate their capacity to provide the required profiles on the basis (but not exclusively) of the provision by the tenderer of a an exemplary set of Curricula Vitae (see section 4.2.3 Curricula V).
If any of the subsequent questions marked "mandatory" will be answered with "No", then this will result in non-selection of the tenderer. Note that the commitments of the tenderers will be translated into contractual terms and could therefore bring the application of liquidated damages in cases of non-compliance.

Tenderer manpower and qualification of staff relevant to the required services
Please note that only staff with a direct, individual, regular and unlimited working contract with the tenderer can be quoted as “permanent” staff. Staff of subcontractors is considered as non-permanent staff.
In the case of a joint offer and/or subcontracting, the required information for sections 4.2.1 and 4.2.3 should be provided for the individual companies as well as for the tendering group as a whole.
[bookmark: _Ref404777577]Staffing tables
Indicate your average annual manpower for the last three years as well as the current numbers, separating permanent and non-permanent staff.

Table 3: Staffing table – average annual manpower
	
	2011
	2012
	2013
	Current numbers

	Permanent staff
	
	
	
	

	Non-permanent staff
	
	
	
	

Staff availability by categories
In the following table, indicate the current number of permanent and non-permanent staff which at the same time:
is under a contractual relationship with the Tenderer
has experience in providing the requested evaluation and impact assessment-related services, and
which is available for the services required in this call for tenders
Count an individual person in one row only.
The profiles must be in conformity with the following definition:
[bookmark: _Ref400011220]Table 4: Staffing table – staff categories
	Staff Category
	Definition
	Current numbers

	Cat. I -
Project Manager
	Minimum 5 years of recent experience in project management of evaluations and/or impact assessment related services
	

	Cat. II -
Senior Consultant
	Minimum 5 years of recent work experience in evaluation and/or impact assessment related services
	

	Cat. III -
Junior Consultant
	Minimum 2 years of work experience in evaluation and/or impact assessment related services
	

	Cat. IV -
Support Staff
	Minimum 2 years of work experience in support functions
	

[bookmark: _Ref404777124]	Curricula Vitae
The technical and professional capacity of economic operators will be assessed on the basis of a set of CVs. With the selection of experts, the tenderers shall demonstrate the educational and professional qualifications of the service provider or contractor and/or those of the firm's managerial staff and, in particular, those of the person or persons responsible for providing the services.
Tenderers are requested to fill in the Table 5 below and provide a minimum of seven (7) but not more than 15 CVs. Within this selection of 7-15 experts, tenderers should submit at least one (1) CV for a project manager and at least three (3) CVs for each category of senior consultant and junior consultant (no CVs are required for support staff).
In case of a joint offer and/or subcontracting, the established minimum and maximum numbers of CVs to be submitted refer to the tendering group as a whole.
Each CV must match the task description and experience requirements contained in the profile description by category. The CVs must be of consultants under a contractual relationship with the tenderer at the time of tendering (the tenderer may have to provide proof of this).
The CVs enclosed in the tender shall not include personal information (photos, names, e-mail addresses, etc.). Instead, each CV should bear an identification number only. Please also refer to section 6.3.4 of Annex 4 to the technical specifications: Guidebook for Tenderers concerning the protection of personal data.
Furthermore, your offer should include a duly completed correspondence table correlating these identification numbers and actual names (see Annex 12: Correlation table for staff categories and CVs).
If a tenderer intends to submit the CVs of subcontractors being natural persons (e.g. freelancers), for whom information is to be provided in Section 1 of this Questionnaire, the freelancers will be referred to as “subcontractor – freelancer 1”, “subcontractor – freelancer 2”, and so on. Further information will still need to be provided in Annex 13: Correlation table for subcontractors being natural persons.
The correlation tables have to be submitted in a sealed envelope and will be opened after the evaluation procedure for the winning tenderer only.
Tenders must use the Europass standardised CV.
Table 5: CVs by staff category
	Staff Category
	Minimum Number of CVs
(list to be extended where applicable)
	Reference
(e.g. page in offer)

	Category I -
Project Manager
	I.1
	

	Category II -
Senior Consultant
	II.1
	

	
	II.2
	

	
	II.3
	

	Category III -
Junior Consultant
	III.1
	

	
	III.2
	

	
	III.3
	

	Category IV -
Support Staff
	No CVs required
	

Have you enclosed the correlation table for profiles and CVs (see Annex 12: Correlation table for staff categories and CVs)? (Mandatory question)
	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

Tenderers who do not comply with the requirements will be judged as not having the minimum technical and professional capacity to deliver the required services.
	Client References
It is mandatory to provide a maximum of three (3) relevant and valid client reference contacts of organisations to which the tenderer provided services similar to those described in this call for tenders within the last five years. Please, provide only client references that can be consulted by the Commission.
Preferably, these references should be from different organisations. Departments, divisions, directorates, etc. are considered to belong to the same organisation.. A European institution (i.e.: European Commission, European Council, European Parliament,), a specific ministry or a company should be considered as one single organisation each. An award notice published in Tenders Electronic Daily (TED) or an official gazette does not constitute valid evidences.
In the case of a joint offer and/or subcontracting, the required information should be provided for the tendering group as a whole.
[image: Description: Description: Description: C:\Documents and Settings\lenain\Local Settings\Temporary Internet Files\Content.Word\griffe_2.jpg][image:]

Commission européenne/Europese Commissie, 1049 Bruxelles/Brussel, BELGIQUE/BELGIË - Tel. +32 22991111
16

Table 6: Client references
	Nr.
	Company/
Organisation
	Contact person
[Surname, first name, title, function, address, telephone number, e-mail]
	Type of service
	Title of project
	Volume of service in person-days[footnoteRef:1] [1: 	Where information on the volume of the services provided is not available in terms of person-days (e.g. for lump-sum projects), please indicate the value of the project in EUR.]

	End date

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

Quality assurance and control mechanisms
In case of a joint offer and/or subcontracting, the required information should be provided as a minimum for the quality control mechanisms in place at the level of the group of tenderers.
Have you given a description of your quality assurance procedures and control mechanisms that you have or intend to put in place to ascertain the quality of the services you deliver to clients and the conformity of the deliveries with their orders?
	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

Have you provided a description of the mechanism you have or intend to put in place to ensure that you have access to two (2) external reviewers per study, in case this type of control mechanism is established in a specific contract?
	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

Minimum geographical coverage
Have you provided a description of your approach how to ensure when needed geographical coverage of EU28, the candidate countries, and/or potential candidate countries[footnoteRef:2] (see also section 4.4 of the technical specifications)? This includes the requirement to cover the different linguistic regimes existing in these countries. [2: 	The list of candidate countries and potential candidate countries can be found here.]

	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

Sufficient knowledge of English
Have you provided a declaration of honour that the staff appointed has a sufficient knowledge of English – at least level C1 of the Common European Framework of Reference for Languages (CEFR)
	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

Award criteria
Note that the Commission will NOT consider during the technical evaluation any part of the tender which has been “copied and pasted” from the technical specifications or any other documents provided by the Commission to specify its requirements for this call for tenders.
For details on the quality assessment of the tender documents, please see section 5.4 of the technical specifications.

[bookmark: _GoBack]Table 7: Award criteria - Technical evaluation.
	
	Max. score
	Threshold
	Reference
(e.g. page in offer)

	1. 	General understanding of the assignment and presentation of the offer
· Understanding of the overall assignment and of individual tasks (max. score 100)
· Clarity and coherence of the offer (max. score 100)
· Understanding of policy (max. score 100)
	300
	150
	

	2. General methodological approach
Relevance, quality, adequacy, and depth of the methodologies, multi-disciplinary approaches proposed in general for performing and covering the tasks described in section 4 of the technical specifications
	150
	75
	

	3. Hypothetical case study (see Annex 11)
· Understanding of the assignment (max. score 50)
· Choice, relevance, quality, adequacy, and depth of the methodologies proposed for the hypothetical case study (max. score 100)
· Choice, relevance, extent and adequacy of the data sources/collection and analysis (max. score 100)
· Choice and adequacy of structure of the project, work organization, and adequacy of the relation of team structure and allocation of specific tasks (max. score 50)
	300
	150
	

	4. Management approach
· Sound and realistic allocation of financial and human resources, including the adequacy of the relation of team structure and allocation of specific tasks (max. score 100)
· Adequacy of the mechanisms for ensuring rapid response and continuous service (max. score 50)
· Adequacy of overall contract management, work organisation and coordination within the team (max. score 50)
· Arrangements for ensuring quality control of the services delivered (max. score 50)
	250
	125
	

	Overall Technical Quality
	1 000
	600
	

Financial Evaluation
Have you filled in your price quotes per staff category in Annex 3 to the technical specifications: Price Table? (Mandatory question)
	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

Please note that price quotes have to be all-inclusive, additional costs may not be charged. Do you confirm that you agree not to charge additional costs to the Commission? (Mandatory question)
	
	Yes.
	Reference (e.g. page in offer):
		

	
	No.
	
	

image1.jpeg

image2.png
European
Commission
——

