

Výzva na predkladanie ponúk
podľa §9 ods. 9 zákona o verejnom obstarávaní

1. Identifikácia verejného obstarávateľa

Spoločnosť priateľov detí z detských domovov Úsmev ako dar

Ševčenkova 21

851 01 Bratislava

IČO: 173 165 37

DIČ: 2020919615

Právna forma: Občianske združenie

Registrácia: MV SR, VVS/1-900-90-3743

2. Názov predmetu zákazky

„Projektový manažér“

3. Opis predmetu zákazky

Predmetom zákazky je výber dodávateľa na predmet zákazky a to poskytnutie odborných služieb v oblasti riadenia projektu: "SOS program pre mladých dospelých“, v zmysle zákona 25/2006 o verejnom obstarávaní a o zmene a doplnení niektorých zákonov.

Predmet zákazky je neprioritná služba podľa prílohy č. 3 k Zákonu o verejnom obstarávaní (neprioritná služba), kategória služby č. 27

Projektový manažér

- Riadi činnosť projektového tímu

projektový tím pozostáva z osôb: Finančný manažér, Mentor pre TT kraj, Mentor pre TN kraj, Mentor pre NR kraj, Mentor pre ZA kraj, Mentor pre BB kraj, Mentor pre KE kraj, Mentor pre PO kraj.

Mentor je zamestnancom projektu v rozsahu plného pracovného úväzku.

- Dbá na dodržiavanie časového harmonogramu projektu

Predpokladaná doba realizácie projektu je: 25.11.2013- 24.04.2015

- Zabezpečuje a kontroluje aktivity projektu.

Predmetom projektu je realizácia hlavnej aktivity a to: Mentoring mladých dospelých pred a po odchode z detského domova v 7 krajoch Slovenska)

- Koordinuje mentorov na sledovanie výstupov

(Pracovné výkazy, vedenie dochádzky, záznamové hárky klientov)

- Zodpovedá za propagáciu projektu a jeho realizáciu v súlade s Manuálom pre informovanie a publicitu

Minimálne: umiestnenie informačného plagátu označeného logom ESF a logom OP a vyhlásením o tom, že Operačný program Zamestnanosť a sociálna inklúzia, na základe ktorého sa projekt realizuje, je spolufinancovaný z Európskeho sociálneho fondu na dobre viditeľnom mieste priestorov budovy regionálnych pobočiek SPDDD Úsmev ako dar, informovanie všetkých účastníkov aktivít projektu, že projekt je spolufinancovaný z ESF na základe OP ZaSI, každý vytvorený odborný materiál bude označený logom ESF a logom OP a logom FSR a vyhlásením o tom, že Operačný program Zamestnanosť a sociálna inklúzia, na základe ktorého sa projekt realizuje, je spolufinancovaný z Európskeho sociálneho fondu, nálepky, ktorými bude označený hmotný majetok financovaný z nenávratného finančného príspevku ESF v programe OP Za SI, informačný vstup na celoslovenskej konferencii v Častej Papierničke v roku 2013 pre odborníkov pracujúcich v sociálnej oblasti a oznámenie o tom, že projekt je spolufinancovaný z ESF na základe OP ZaSI, inzerát v celoplošnom médiu, po ukončení projektu publikovaný PR článok, vedenie fotodokumentácie o jednotlivých aktivitách projektu, informácia o projekte na internetovej stránke www.usmev.sk, do 2 týždňov po začatí realizácie projektu vyplniť a zaslať na SORO Formulár zverejňovania prijímateľov, do 1 mesiaca po skončení projektu vyplniť a zaslať na SORO Formulár k príkladom dobrej praxe s fotodokumentáciou.

- **Zodpovedá za správne evidovanie výsledkov projektu a vypracovanie monitorovacích správ pre poskytovateľa pomoci**

Monitorovacie termíny projektu: 28.02.2014, 31.08.2014, 28.02.2015.

- **Spracováva a vyhodnocuje vecnú úspešnosť projektu**

Činností, použitých foriem, metód, techník a postupov, úspešnosť procesu osamostatnenia sa a integrácie, dobré a zlé skúsenosti, odporúčania.

Predpokladaný rozsah práce je 825 hodín počas trvania realizácie projektu.

Miestom dodania služby:

Spoločnosť priateľov detí z detských domovov Úsmev ako dar
Ševčenkova 21
851 01 Bratislava

4. Možnosť predloženia variantných riešení

Neumožňuje sa predkladať variantné riešenia. Ponuka musí byť predložená na požadovaný predmet zákazky a taktiež na celý predmet zákazky, nie iba na určité časti služby. Každý uchádzač môže predložiť iba jednu ponuku.

5. Typ zmluvy

Zmluva o poskytovaní služieb

6. Lehoty na dodanie alebo dokončenie predmetu zákazky alebo trvanie zmluvy

- predpokladané zahájenie – najskôr 04/2014
- predpokladané ukončenie – najneskôr 04/2015

7. Hlavné podmienky financovania a platobné podmienky

Predmet zákazky sa bude financovať z prostriedkov Európskej únie, štátneho rozpočtu a prostriedkov verejného obstarávateľa. Verejný obstarávateľ neposkytne úspešnému uchádzačovi preddavok. Platby sa budú uskutočňovať formou bezhotovostného platobného styku, po riadnom a včasnom splnení jednotlivej časti zákazky v zmysle Zmluvy.

Lehota splatnosti faktúr je 30 dní od ich doručenia.

8. Podmienky účasti uchádzačov

8.1 Osobné postavenie uchádzača

Záujemca musí preukázať splnenie podmienok účasti podľa § 26 ods.1 písm. f) zákona č. 25/2006 Z. z. o verejnom obstarávaní v znení neskorších predpisov, t.j. predložiť kópiu dokladu o oprávnení dodať predmet zákazky.

9. Kritérium na vyhodnotenie ponúk

Najnižšia cena s DPH. V prípade rovnosti cien uchádzačov bude úspešná ponuka uchádzača, ktorý predložil ponuku v kratšom časovom termíne.

10. Lehota na predkladanie ponúk

Dátum: 20.03.2014 Čas: 10.00 hod.

Adresa na ktorú sa majú ponuky doručiť (poštou, alebo osobne):

Spoločnosť priateľov detí z detských domovov Úsmev ako dar
Ševčenkova 21
851 01 Bratislava

Ponuky sa predkladajú v slovenskom jazyku, v zalepenej obálke, na ktorej má byť uvedené obchodné meno, sídlo alebo miesto podnikania uchádzača a označenie:

„Neotvárať! - Verejné obstarávanie „Projektový manažér“

11. Predpokladaná hodnota zákazky

11162,50 EUR bez DPH

12. Uplynutie lehoty viazanosti ponúk

Dňa: 30.04.2014

13. Ďalšie informácie obstarávateľa

Verejný obstarávateľ si vyhradzuje právo neprijat' ani jednu z predložených ponúk z dôvodu neúmerne vysokých cien v porovnaní s cenami, za ktoré sa obvykle realizuje rovnaký predmet zákazky, alebo ktorých ponúknutá cena presiahne finančné možnosti verejného obstarávateľa, alebo ktoré budú neregulárne alebo inak neprijateľné.

Pokiaľ by verejný obstarávateľ musel zrušiť použitý postup zadávania zákazky, upovedomí o tom všetkých uchádzačov s uvedením dôvodu a oznámi postup, ktorý použije pri zadávaní zákazky na pôvodný predmet zákazky.

Verejný obstarávateľ si vyhradzuje právo požiadať uchádzačov o písomné vysvetlenie ponúk. Všetky náklady spojené s prípravou a predložením ponuky, účasťou vo verejnom obstarávaní znáša uchádzač, bez akéhokoľvek finančného nároku voči verejnému obstarávateľovi, bez ohľadu na výsledok verejného obstarávania.

V Bratislave, 11.03.2014

Prof. MUDr. Jozef Mikloško, PhD.

Povinné tlačivo na ponuku !

Cenová ponuka na „Projektový manažér“- poskytnutie odborných služieb v oblasti riadenia projektu.

Ponuku predkladá:.....

Skupina výdavkov	Názov položky	Merná jednotka	Jednotková cena s DPH	Počet jednotiek	Celkom s DPH	Podrobný komentár k položke a k spôsobu výpočtu položky
637004	Projektový manažér	projekt		1		Riadi činnosť projektového tímu, dbá na dodržiavanie časového harmonogramu projektu, zabezpečuje a kontroluje aktivity projektu, koordinuje mentorov na sledovanie výstupov. Zodpovedá za propagáciu projektu a jeho realizáciu v súlade s Manuálom pre informovanie a publicitu. Zodpovedá za správne evidovanie výsledkov projektu a vypracovanie monitorovacích správ pre poskytovateľa pomoci. Spracováva a vyhodnocuje vecnú úspešnosť projektu (činností, použitých foriem, metód, techník a postupov, úspešnosť procesu osamostatnenia sa a integrácie, dobré a zlé skúsenosti, odporúčania). Predpokladaný rozsah práce je 825 hodín počas trvania realizácie projektu.

.....
pečiatka, podpis

V dňa