

ÚSTREDIE PRÁCE, SOCIÁLNYCH VECÍ A RODINY
SEKCIA SLUŽIEB ZAMESTNANOSTI
Špitálska 8, 812 67 BRATISLAVA

Ústredie práce, sociálnych vecí a rodiny ako verejný obstarávateľ v zmysle § 6 ods. 1 písm. a) zákona NR SR č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov predkladá v rámci prieskumu trhu na zadanie zákazky s nízkou hodnotou podľa § 102 zákona č. 25/2006 Z. z. o verejnom obstarávaní

výzvu na predloženie cenovej ponuky

1. Identifikácia verejného obstarávateľa

Názov:	Ústredie práce, sociálnych vecí a rodiny
Sídlo:	Špitálska 8, 812 67 Bratislava
Pracovisko:	Župné nám. 5 - 6, Bratislava
IČO:	307 94 536
Kontaktná osoba:	Ing. Zuzana Šikulová
Telefón:	02/20441812
Elektronická pošta:	zuzana.sikulova@upsvr.sk

2. Predmet zákazky: zákazka na poskytnutie služby s názvom:

**„Poskytnutie ubytovacích, stravovacích a konferenčných služieb pre aktivity G3
„AT-CZ-SK trilaterálna spolupráca“ a „EURES SK-CZ seminár“**

3. Druh zákazky, kategória služby a Spoločný slovník obstarávania (CPV)

Zákazka na poskytnutie služby

Neprioritná služba z prílohy č. 3 zákona o verejnom obstarávaní

Kategória služby:

17 - Hotelové a reštauračné služby

CPV:

Hlavný slovník:

Hlavný predmet: 55120000-7 Služby na organizovanie stretnutí a konferencií v hoteloch

4. Opis predmetu zákazky

Predmetom zákazky je zabezpečovanie výberu ubytovacieho priestoru, stravovacích služieb, konferenčných miestností s prezentačnou technikou a zabezpečenie fakultatívneho výletu pre účastníkov v meste Banská Štiavnica. Zákazka bude rozdelená na 2 časti:

Časť 1: AT-CZ-SK trilaterálna spolupráca konaná dňa 16.5.2013, predpokladaný počet účastníkov 17

Časť 2: EURES SK-CZ seminár konaný v dňoch 13.-16.5.2013, predpokladaný počet účastníkov 40

ŠPECIFIKÁCIA ČASTI 1.: AT-CZ-SK trilaterálna spolupráca

- začiatok stretnutia 16.5.2013 o 10.00h
- koniec stretnutia o 15.30h
- predpokladaný počet účastníkov 17 (definitívny počet bude spresnený dodatočne)

Stravovanie:

- coffee break pre predpokladaný počet 17 osôb
- obed pre predpokladaný počet 17 osôb (k obedu mix nealko nápojov 0,33l na osobu k jedlu)
- coffee break pre predpokladaný počet 17 osôb

Konferenčné priestory:

- musia byť v priestoroch poskytovateľa stravovacích služieb, teda na jednom mieste
- 1 konferenčná miestnosť s kapacitou min. 17 osôb na jeden deň
- prezentačná technika v konferenčnej miestnosti (dataprojektor, notebook, premietacia technika, ozvučenie)

Rozpočet:

- táto aktivita je financovaná z grantu EURES 2012/2013
- rozpočet na túto aktivitu bol schválený Európskou komisiou vo výške 700,-€ bez DPH vzhľadom na charakter stretnutia – seminár s medzinárodnou účasťou požadujeme, aby ubytovacie zariadenie malo viac ako 10 izieb a malo by poskytovať okrem ubytovania a stravovania aj priestory a zariadenia potrebné na služobný pobyt a rekreačno-športové služby na aktívne trávenie voľného času podľa Vyhlášky č. 419/2001 Z. z.
- spôsob fakturácie samostatná faktúra so splatnosťou do 31.5. 2013

Cenovú ponuku na časť 1.: AT-CZ-SK trilaterálna spolupráca žiadame predložiť v štruktúre podľa prílohy č. 1

ŠPECIFIKÁCIA ČASTI 2.: EURES SK-CZ seminár

- začiatok stretnutia 13.5.2013 o 12.00h
- koniec stretnutia 16.5.2013 o 8.00h
- predpokladaný počet účastníkov 40 (definitívny počet bude spresnený dodatočne)

Ubytovanie: 13.-15.5.2013 ubytovanie pre predpokladaný počet osôb 25
15.-16.5.2013 ubytovanie pre predpokladaný počet osôb 6
každý účastník musí byť ubytovaný samostatne
ubytovanie zabezpečiť max. vo dvoch hoteloch (vo vzdialenosti max. 20minút chôdze z dôvodu možných ubytovacích kapacít v dostupných hoteloch v meste)

Stravovanie: 13.5.2013: - obed pre predpokladaný počet osôb 40
- coffee break pre predpokladaný počet osôb 40
- večera pre predpokladaný počet osôb 40
14.5.2013: - raňajky pre predpokladaný počet osôb 25 osôb
- coffee break pre predpokladaný počet osôb 40
- obed pre predpokladaný počet osôb 40
- coffee break pre predpokladaný počet osôb 40

- večera pre predpokladaný počet osôb 40
- 15.5.2013: - raňajky pre predpokladaný počet osôb 25
- coffee break pre predpokladaný počet osôb 40
- obed pre predpokladaný počet osôb 40
- coffee break pre predpokladaný počet osôb 40
- večera pre predpokladaný počet osôb 40

16.5.2013: - raňajky pre predpokladaný počet osôb 6

- ku každému obedu a večeri mix nealko nápojov 0,33l na osobu ku každému jedlu

Konferenčné priestory:

- musia byť v priestoroch hotela
- 1 konferenčná miestnosť s kapacitou pre predpokladaný počet osôb 40 (3 dni)
- Prezentačná technika v konferenčnej miestnosti (dataprojektor, notebook, premietacia technika, ozvučenie miestnosti)

Fakultatívny výlet:

- zabezpečiť pre všetkých predpokladaných 40 účastníkov seminára fakultatívny výlet zameraný na návštevu historických pamiatok v okolí mesta Banská Štiavnica v trvaní min. ½ dňa

Rozpočet:

- táto aktivita je financovaná z prostriedkov GRANT EURES 2012/2013
- rozpočet na túto aktivitu bol schválený Európskou komisiou vo výške 8.000,-€ bez DPH
- vzhľadom na charakter stretnutia – seminár s medzinárodnou účasťou požadujeme, aby ubytovacie zariadenie malo viac ako 10 izieb a malo by poskytovať okrem ubytovania a stravovania aj priestory a zariadenia potrebné na služobný pobyt a rekreačno-športové služby na aktívne trávenie voľného času podľa Vyhlášky č. 419/2001 Z. z.
- spôsob fakturácie: faktúra so splatnosťou do 31.05.2013

Cenovú ponuku na časť 2.: EURES SK-CZ seminár žiadame predložiť v štruktúre podľa prílohy č. 2

5. Miesto poskytnutia služby:

Banská Štiavnica

6. Predpokladaná hodnota zákazky bez DPH

Časť 1.: AT-CZ-SK Trilaterálna spolupráca **700,-€** bez DPH –

Časť 2.: EURES SK-CZ seminár **8.000,-€** bez DPH

Predpokladaná hodnota zákazky celkom **8.700,-€** bez DPH

Ponuka, ktorá presiahne predpokladanú hodnotu, bude vylúčená.

7. Možnosť predloženia variantných riešení

Verejný obstarávateľ neumožňuje predloženie variantných riešení.

8. Lehota poskytnutia služby

Plánovaný termín aktivity **13.05.2013 – 16.05.2013**

9. Podmienky financovania predmetu verejného obstarávania

Financovanie je zabezpečené z Grantu EURES 2012/2013

10. Podmienky účasti vo verejnom obstarávaní

Uchádzač musí s cenovou ponukou doručiť aj kópiu oprávnenia na vykonávanie činností súvisiacich s predmetom zákazky.

12. Lehota a miesto na predkladanie ponúk

Ponuku predložte v lehote do 30.4. 2013 do 10,00 hod. v uzatvorenej obálke.

Na adresu: Ústredie práce, sociálnych vecí a rodiny
Ing. Zuzana Šikulová
Župné nám. 5 – 6
812 67 Bratislava

Elektronicky na adresu: zuzana.sikulova@upsvr.sk

Označenie ponuky: Heslo: „**Poskytnutie ubytovacích, stravovacích a konferenčných služieb pre aktivity G3 „AT-CZ-SK trilaterálna spolupráca“ a „EURES SK-CZ seminár“**“

Za včas doručení ponuku sa považuje ponuka doručená do 30.4.2013 do 10,00 hod do podateľne Ústredia PSVR alebo na vyššie uvedený email.

13. Kritériá na vyhodnotenie ponúk

Ponuky sa vyhodnocujú na základe najnižšej ceny. Ponuku uchádzača s najnižšou cenou, ktorý splnil podmienky účasti verejný obstarávateľ vyhodnotí ako úspešnú, t.j, hodnotí sa cena celkom pre každú časť zákazky samostatne, ktorú bude verejný obstarávateľ platiť. Verejný obstarávateľ takúto ponuku prijme a ostatným uchádzačom oznámi, že v procese verejného obstarávania neuspeli.

Ak uchádzač nie je platcom DPH, uvedie navrhovanú zmluvnú cenu celkom. Na skutočnosť, že nie je platcom DPH, upozorní verejného obstarávateľa vo svojej ponuke.

V Bratislave, dňa 2013

Mgr. Katarína Slamená
riaditeľka odboru
informačno-poradenských
a sprostredkovateľských služieb

Príloha č. 1

	Položka	Cena v EUR bez DPH
1.	Náklady za prenájom 1 konferenčnej miestnosti pre predpokladaných 17 účastníkov v termíne 16.05.2013 (od 10.00 – 15.30 hod.)	
2.	Náklady na prezentačnú techniku (dataprojektor, notebook, premietacia technika, ozvučenie).	
	Náklady na ubytovanie a prenájom konferenčnej miestnosti s prezentačnou technikou spolu:	
3.	Náklady na občerstvenie účastníkov – 2x coffee break – 16.5.2013 doobeda o 10.00h a poobede o 14.30h: - káva, čaj, mix nealko nápojov (minerálka perlivá, neperlivá, ochutené sýtené nápoje, 100% džús) 0,33l na osobu - slané a sladké pečivo (croissant, pagáč) alebo chlebíčky (šunkový, salámový) 2ks na osoba - do kongresovej miestnosti pripraviť minerálnu vodu na stôl dňa 16.5.2013 v počte min. 36ks – doobeda, poobede	
4.	Náklady na stravovanie obed pre predpokladaných 17 účastníkov dňa 16.5.2013 formou teplého bufetového stolu s tradičným jedlom: Obed: o 12.00h (1x) 17 osôb <ul style="list-style-type: none"> - polievka (slepačí, hovädzí vývar) - teplé jedlo mäsové 2 druhy (kuracie prsia na prírodný spôsob, kurací rezeň, bravčové mäso na prírodný spôsob), prílohy (zemiaky, ryža, cestoviny) - bezmäsité jedlo 1 druh (zeleninové rizoto, cestoviny s omáčkou) - zeleninové šaláty (miešaný, uhorkový) - dezerty (2 druhy zákuskov), ovocie (2 druhy) Nápoje: <ul style="list-style-type: none"> - mix nealko nápojov (minerálka perlivá, neperlivá, ochutené sýtené nápoje, 100% džús – 0,33l na osobu) k obedu 	
	Náklady na stravovanie a občerstvenie spolu	
	Celková cena (riadok 1. + 4.) v € spolu bez DPH	
	Sadzba DPH 20%	
	Celková cena (riadok 1. +4.) v € spolu s DPH	

Príloha č. 2

	Položka	Cena v EUR bez DPH
1.	Rezervácia ubytovania pre predpokladaných 25 účastníkov semináru v dňoch 13.-15.5.2013, pričom každý účastník musí bývať samostatne.	
2.	Náklady spojené so zabezpečením prehliadky mesta a múzeí pre predpokladaných 40 osôb	
3.	Náklady za prenájom 1 konferenčnej miestnosti pre predpokladaných 40 účastníkov v termíne 13.5.2013 od 13.00h do 17.30h, 14.5. a 15.5.2013 od 9.00 -17.30h	
4	Náklady na prezentačnú techniku (dataprojektor, notebook, premietacia plachta, ozvučenie, flipchart), termíny a časy viď. riadok 3.	
	Náklady na ubytovanie a prenájom konferenčnej miestnosti s prezentačnou technikou spolu:	
5.	Náklady na stravovanie (obed, večera) dňa 13.5.-15.5.2013 formou teplého bufetového stolu s tradičným jedlom: Obed: o 12.00h (3x) pre predpokladaných 40 osôb <ul style="list-style-type: none"> - polievka (slepačí, hovädzí vývar) - teplé jedlo mäsové 2 druhy (kuracie prsia na prírodný spôsob, kurací rezeň, bravčové mäso na prírodný spôsob), prílohy (zemiaky, ryža, cestoviny) - bezmäsité jedlo 1 druh (zeleninové rizoto, cestoviny s omáčkou) - zeleninové šaláty (miešaný, uhorkový) - dezerty (2 druhy zákuskov), ovocie (2 druhy) Večera: o 18.00h (3x) 13.5.-15.5.2013 pre predpokladaných 40 osôb <ul style="list-style-type: none"> - teplé jedlo mäsové 2 druhy (pečené kura 1/4, bravčový rezeň, rizoto s bravčovým mäsom), prílohy (zemiaky, ryža, cestoviny) - bezmäsité jedlo 1 druh (zeleninové rizoto, cestoviny s omáčkou) - zeleninové šaláty (miešaný, paradajkový) Nápoje: <ul style="list-style-type: none"> - mix nealko nápojov(minerálka perlivá, neperlivá, ochutené sýtené nápoje, 100% džús – 0,33l na osobu) ku každému jedlu 	
6.	Náklady na občerstvenie účastníkov pre predpokladaných. 40 účastníkov – 5x coffee break – 13.5.2013 o 15.00h, 14.5. a 15.5.2013 o 10.00h a poobede o 15.00h <ul style="list-style-type: none"> - káva, čaj, mix nealko nápojov (minerálka perlivá, neperlivá, ochutené sýtené nápoje, 100% džús) 0,33l na osobu - slané a sladké pečivo (croissant, pagáč) alebo chlebíčky (šunkový, salámový) 2ks na osoba - do kongresovej miestnosti pripraviť minerálnu vodu na stôl dňa 13.-15.5.2013 v počte min. 80ks/1 deň - doobede, poobede 	
	Náklady na stravovanie a občerstvenie spolu	
	Celková cena (riadok 1. +6.) v € spolu bez DPH	
	Sadzba DPH 20%	
	Celková cena (riadok 1. +6.) v € spolu s DPH	