Page 2 of 2

[image: image1.jpg]@

MONTENEGRO

Ministry of Agriculture and Rural Development
Additional Financing for the Montenegro Institutional Development and Agricultural Strengthening Project (MIDAS_AF)
Request for Expressions of Interest
for

National IT engineer specialist for software administration and development
Loan No: 8643-ME
Reference No. MNE-MIDAS_AF-8643-ME-IC-CS-17-13
This Invitation for expression of interests follows the General Procurement Notice for this Project that appeared in Development Business, issue no. February 5, 2009

The Government of Montenegro has received a loan in the amount of EUR 3 million from the International Bank for Reconstruction Development (IBRD) toward the cost of the Additional Financing for the Montenegro Institutional Development and Agricultural Strengthening Project (MIDAS_AF) and intends to apply part of the proceeds to payments under the Contract for Expert for National IT engineer specialist for software administration and development.
The objective of this service (the “Service”) is to provide effective and comprehensive consultation and assistance to all users within the Paying Agency (PA) and the regional offices. That includes all necessary help in Systems and Database Administration, like identifying solutions and troubleshooting for software’s, information systems and ICT systems in general.
Under AF_MIDAS project there are a numerous IT activities that is established (like Farm Register, Accounting software, Hardware equipment), and is still establishing (IACS software components and other relevant systems).

PA will engage and National IT engineer for monitoring and assistance to IT employees in creation on technical specifications and administration of software solutions.

The assignment will have duration of (three) 3 months (with possible extension which will be not more than 25 months in total) and the required level of inputs is estimated in the ToR and for additional inputs depending of agreement with the beneficiary. Consultant will be engaged on full time basis, 8 hours per day, from Monday to Friday, as support to MIDAS_AF Project Management Team.
The Ministry of Agriculture and Rural Development (MARD) through the Technical Service Unit (TSU) now invites eligible individual consultants to indicate their interest in providing the services. Interested consultants must provide information indicating that they are qualified to perform the services (CV, brochures, description of similar assignments performed, experience in similar conditions, etc. documentation shall be presented in English language). Individual consultants may be offered through firms or other organizations, but the qualifications of the individual consultant will be the basis of selection. Contract will be signed with proposed individual.
The shortlisting criteria are:
	Essential qualifications
	Points

	At least a University Diploma in computer techniques
	mandatory

	Excellent command of the English language
	mandatory

	Minimum 5 years work experience in maintaining IT systems – hardware equipment and system administration
	20

	Minimum 3 years of experience related to data backup
	15

	Minimum 3 years of experience in network maintenance
	15

	Work experience in national administration
	10

	Preferable qualifications
	

	Experience and knowledge in Java programing
	10

	Skills in statistical data analyses
	10

	Good organization skills
	10

	It security works
	10

	TOTAL
	100

Interested consultants may obtain further information at the address below from 9-15 hours local time.
The attention of interested Consultants is drawn to paragraph 1.9 of the World Bank’s “Guidelines: Selection and Employment of Consultants under IBRD Loans and IDA Credits & Grants by World Bank Borrowers” dated January 2011 (revised July 2014) (“Consultant Guidelines”), setting forth the World Bank’s policy on conflict of interest.
A Consultant will be selected in accordance with the Individual Consultant (IC) method set out in the Consultant Guidelines.
Expressions of interest must be delivered in a written form to the address below (in person, or by mail, or by e-mail, or Fax) until March 08, 2017, 15,00h local time.
Ministry of Finance

Technical Service Unit

Attn: Mirko Ljesevic, Procurement officer
Address: Jovana Tomasevica 2 (Stara zgrada Vlade)
81000 Podgorica,

Crna Gora

Tel: +382 20 201-695
Fax: +382 20 201-698

e-mail mirko.ljesevic@mif.gov.me

