

Obec Nitra nad Ipľom
Nitra nad Ipľom 96, 985 57 Nitra nad Ipľom

**Implementačná agentúra
pre Operačný program
Zamestnanosť a sociálna inklúzia**

Výzva na predkladanie ponúk

Zákazka podľa § 9 odstavec 9 Zákona č. 25/2006 Z.z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

dodanie tovaru

1. Identifikácia verejného obstarávateľa

Názov verejného obstarávateľa: Obec Nitra nad Ipľom
Sídlo: Nitra nad Ipľom 96, 985 57 Nitra nad Ipľom
Zastúpený: Bc. Tivadar Berky, starosta
Kontaktná osoba: Bc. Tivadar Berky
IČO: 00648388
DIČ: 2021097232
Telefón: +42147 439 4197
E-mail: obecnitranadiplom@post.sk

2. Predmet zákazky

Zatriedenie podľa slovníka spoločného obstarávania:
15000000-8 Potraviny, nápoje, tabak a príbuzné produkty
15890000-3 Rôzne potravinové výrobky a sušený tovar

Predmetom zákazky je dodanie tovarov – Občerstvenie

3. Názov predmetu zákazky

Občerstvenie

4. Opis predmetu zákazky

Predmetom zákazky je dodanie tovarov – občerstvenia pre osoby podieľajúce sa na aktivitách projektu počas realizácie projektu. Jedná sa o zabezpečenie občerstvenia pre účastníkov vzdelávania v kurzoch (cieľové skupiny projektu v počte 25 osôb, 72 vzdelávacích dní). Občerstvenie zahŕňa minerálne vody, kávu, čaj, čajové pečivo a pod. (podľa Prílohy č. 1 – Návrh na plnenie kritérií na vyhodnotenie ponúk, kde sa nachádzajú žiadané špecifikácie).

Názov projektu: Spolu pre tvorbu komunitných aktivít, ochranu rodín a životného prostredia MRK v obci Nitra nad Ipľom
ITMS kód projektu: 27140130169
Operačný program: Zamestnanosť a sociálna inklúzia
Prioritná os: 2 Podpora sociálnej inklúzie
Opatrenie: 2.1 Podpora sociálnej inklúzie osôb ohrozených sociálnym vylúčením alebo sociálne vylúčených prostredníctvom rozvoja služieb starostlivosti s osobitným zreteľom na marginalizované rómske komunity
Kód výzvy: OP ZaSI-FSR-2012/2.1/02

5. Miesto dodania predmetu zákazky

Obec Nitra nad Ipľom, Nitra nad Ipľom 96, 985 57 Nitra nad Ipľom

6. Lehota dodania zákazky

01/2015 – 09/2015

7. Predpokladaná hodnota zákazky

1744,80 € bez DPH (2093,76 € s DPH)

Cena za predmet zákazky musí zahŕňať všetky náklady spojené s predmetom zákazky vrátane DPH. Cenu žiadame stanoviť v štruktúre podľa Prílohy č. 1 – Návrh na plnenie kritérií na vyhodnotenie ponúk, pričom je potrebné dodržať žiadané špecifikácie podľa prílohy č. 1.

8. Komplexnosť dodávky

Uchádzač predloží komplexnú ponuku na celý predmet obstarávania.

9. Kritériá na hodnotenie ponúk

Najnižšia cena v € (celkom s DPH) pričom obe časti budú vyhodnocované spolu. Uchádzač uvedie ponúknutú cenu podľa prílohy č. 1 – Návrh na plnenie kritérií na vyhodnotenie ponúk.

10. Oprávnený uchádzač a podmienky účasti

Ponuku môže predložiť iba uchádzač – fyzická alebo právnická osoba, ktorá je oprávnená dodávať obstarávaný tovar. Uvedené preukáže predložením dokladu o oprávnení poskytovať dodávaný tovar - živnostenský list, výpis z Obchodného registra, výpis z registra záujmových združení, doklad o zápise do zoznamu podnikateľov, príp. iný ekvivalentný doklad, ktorým uchádzač preukáže schopnosť dodávať obstarávaný tovar.

11. Vyhotovenie, jazyk a obsah ponuky

Celá ponuka musí byť vyhotovená v slovenskom jazyku.

Ponuka predložená uchádzačom musí obsahovať tieto náležitosti:

1. Cenová ponuka – spracovaná podľa Prílohy č. 1 – Návrh na plnenie kritérií na vyhodnotenie ponúk.

Ak je uchádzač platcom dane z pridanej hodnoty (ďalej len „DPH“), navrhovanú zmluvnú cenu uvedie v zložení:

- navrhovaná zmluvná cena bez DPH,
- výška DPH,
- navrhovaná zmluvná cena vrátane DPH.

Ak uchádzač nie je platcom DPH, uvedie navrhovanú zmluvnú cenu celkom. Na skutočnosť, že nie je platcom DPH, upozorní v ponuke. Tento doklad sa predkladá ako originál s podpisom uchádzača.

2. Doklad o oprávnení dodávať tovar – podľa § 26 ods. 2 písm. e) zákona o verejnom obstarávaní – doklad o oprávnení dodávať tovar, uskutočňovať stavebné práce alebo poskytovať služby, príp. ekvivalentný doklad. Tento doklad sa predkladá ako obyčajná fotokópia.

3. Čestné vyhlásenie uchádzača – že všetky údaje uvedené v ponuke sú úplné a pravdivé a že súhlasí so stanovenými obchodnými podmienkami verejného obstarávateľa. Tento doklad sa predkladá ako originál s podpisom uchádzača.

V prípade, že v súťažnej ponuke bude chýbať čo i len jeden z uvedených dokumentov, bude považovaná za neúplnú a zo súťaže bude vylúčená v procese administratívneho hodnotenia.

12. Označenie obalu ponuky

V prípade doručenia ponuky poštou alebo osobne, ponuka musí byť doručená v uzavretej nepriehľadnej obálke na adresu verejného obstarávateľa uvedenej v bode 1.

Ponuka musí obsahovať nasledovné údaje:

- názov a adresu verejného obstarávateľa
- obchodné meno a adresu uchádzača
- označenie: „VEREJNÉ OBSTARÁVANIE – Občerstvenie – NEOTVÁRAŤ“

Osobne možno doručiť obálky s ponukami v pracovných dňoch a v pracovnom čase od 9:00 do 12:00 hod.

Pokiaľ vonkajšie označenie obálky nebude spĺňať vyššie uvedené označenie a nebude doručená do uvedeného termínu, ponuka nebude zaradená do hodnotenia.

13. Miesto a termín predkladania ponúk

Ponuky je potrebné doručiť poštou alebo osobne v lehote na predkladanie ponúk do **16.1.2015 do 12:00 hod.** na adresu uvedenú v bode 1.

14. Vyhodnotenie ponúk

Termín a miesto otvárania obálok s ponukami: **19.1.2015 o 8:30 hod.** na adrese uvedenej v bode 1, v priestoroch verejného obstarávateľa.

Verejný obstarávateľ bude vyhodnocovať iba tie ponuky, ktoré splnili všetky administratívne požiadavky verejného obstarávateľa na obsah ponuky stanovené vo výzve. Tieto ponuky budú ďalej vyhodnocované kvalitatívne podľa kritéria hodnotenia určeného vo výzve. Víťazom súťaže sa stane uchádzač, ktorého ponuka bude obsahovať najnižšiu cenu (celkom s DPH). S úspešným uchádzačom bude uzavretá zmluva.

15. Oznámenie o výsledku vyhodnotenia ponúk

Úspešnému uchádzačovi bude poštou alebo elektronicky doručené oznámenie o uzavretí zmluvy a ostatným uchádzačom, ktorých ponuky boli vyhodnocované, bude poštou alebo elektronicky doručené oznámenie o neúspešnosti ich ponúk s uvedením dôvodov, pre ktoré ich ponuka nebola prijatá.

16. Uzavretie zmluvy

S úspešným uchádzačom bude uzavretá Zmluva o dodávke tovaru.

17. Zrušenie súťaže

Verejný obstarávateľ si vyhradzuje právo v zmysle § 46 zákona č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov súťaž zrušiť, ak ani jeden uchádzač nespĺnil podmienky účasti vo verejnom obstarávaní, alebo nedostal ani jednu ponuku, alebo ani jedna z predložených ponúk nezodpovedá požiadavkám určeným podľa § 34 zákona č. 25/2006 Z.z. o verejnom obstarávaní v platnom znení, alebo ak sa podstatne zmenili okolnosti, za ktorých sa zadanie zákazky vyhlásilo a nebolo možné ich predvídať, alebo ak ponúknutá cena úspešného uchádzača prevýši predpokladanú cenu verejného obstarávateľa.

18. Osoba zodpovedná za vykonanie VO: Ing. Ján Sivok, PhD., +421 908 284 287

19. Dátum vyhotovenia výzvy: 23.12.2014

Bc. Tivadar Berky
starosta

Príloha č. 1**Návrh na plnenie kritérií na vyhodnotenie ponúk****1. Identifikačné údaje verejného obstarávateľa**

Názov verejného obstarávateľa:	Obec Nitra nad Ipľom
Sídlo:	Nitra nad Ipľom 96, 985 57 Nitra nad Ipľom

2. Identifikačné údaje uchádzača

Obchodné meno uchádzača:		
Sídlo:		
Štatutárny zástupca:		
IČO:		
DIČ:		
Platca DPH:*	áno	nie
IČ DPH:		
Zapísaný (ŽR SR, OR SR, iné):		
Telefón:		
E-mail:		

* Nehodiace sa prečiarknuť

3. Návrh uchádzača na plnenie kritérií *

Občerstvenie počas vzdelávania								
P.č.	Komponent	Špecifikácia	MJ	Počet jednotiek	Jednotková cena bez DPH	Jednotková cena s DPH	Cena celkom bez DPH	Cena celkom s DPH
1	Zázvorový čaj	40 g	ks	144				
2	Čajové pečivo	400 g	ks	288				
3	Instantná káva	180-200 g	ks	72				
4	Pražená mletá káva	250 g	ks	72				
5	Džús	1 l	ks	288				
6	Minerálna voda	1,5 l	ks	1080				
7	Limonáda	2 l	ks	288				
8	Sirup, koncentrát	0,7 l	ks	72				
9	Sladké pečivo	350 g	ks	288				
Spolu								

* V prípade, že uchádzač nie je platcom DPH, uvedie iba cenu s DPH.

Zmluvná cena za Občerstvenie počas vzdelávania		
Cena celkom bez DPH	DPH 20 %	Cena celkom s DPH

* V prípade, že uchádzač nie je platcom DPH, uvedie iba cenu s DPH.

Miesto:	
Dátum:	
Podpis, pečiatka: (ak sa používa)	