

O B E C K R Á S N O H O R S K É P O D H R A D I E

Hradná 156, 049 41 Krásnohorské podhradie
IČO: 00328421

Názov,
sídlo - Adresa vybraného dodávateľa

Vec: Výzva na predloženie ponuky

Obec Krásnohorské Podhradie , ako verejný obstarávateľ v zmysle § 7 ods. 1 písm. b) zákona č. 343/2015 Z. z. o verejnom
obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „ZVO“) Vás žiadame o predloženie
ponuky v zmysle § 117 ZVO na nižšie špecifikovaný predmet zákazky

„ Projektový manažment “

1. Identifikácia verejného obstarávateľa:
Verejný obstarávateľ v zmysle § 7 ods. 1 písm. b) ZVO:
Názov verejného obstarávateľa: Obec Krásnohorské Podhradie

Sídlo: Hradná č. 156, 049 41 Krásnohorské Podhradie

Štatutárny zástupca: Peter Bollo, starosta

IČO: 00328421

DIČ: 2020961415

IČ DPH: nepridelené, nepatca DPH

Tel.: +421915891132

E-mail: obec.krasnohorskepodhradie@stonline.sk

 Internetová stránka: www.obeckrasnohorskepodhradie.sk

Bankové spojenie: VÚB a.s. pob Rožňava

Číslo účtu.: SK21 0200 0000 0000 2382 5582

2. Miesto predloženia/doručenia ponuky: adresa uvedená v bode 1.
3. Kontaktná osoba na prevzatie ponuky: Eva Szenderáková, resp. podateľňa Obecného úradu
4. Predmet obstarávania:
5. PREDMET ZÁKAZKY A DRUH ZÁKAZKY

 Názov predmetu zákazky: „Projektový manažment“.
Spoločný slovník obstarávania (CPV)

6. Hlavný predmet:
79421000-1 - Riadenie projektov iných ako pre stavebné práce

 Druh zákazky: Zákazka na poskytnutie služby

7. Rozdelenie predmetu zákazky : Áno
Časť I. : Projektový manažér
Časť II. : Manažér pre monitorovanie a publicitu projektu
Ponuku je možné predložiť na celý predmet zákazky a aj samostatne na jej časť.
Vyhlasovateľ neumožňuje predložiť variantné riešenie. Ak súčasťou ponuky bude aj variantné riešenie, nebude sa takéto
riešenie vyhodnocovať

mailto:obec.krasnohorskepodhradie@stonline.sk
http://www.obeckrasnohorskepodhradie.sk/
http://www.obeckrasnohorskepodhradie.sk/

8. Typ zmluvy, ktorá bude výsledkom verejného obstarávania: Mandátna zmluva Výsledkom verejného obstarávania
bude uzavretie zmluvy podľa zák. č.513/1991 Zb.Obchodného zákonníka. Návrh zmluvných podmienok predloží úspešný
uchádzač na odsúhlasenie obstarávateľovi

9. Podrobný opis predmetu zákazky (predmetu obstarávania):
 Predmetom zákazky je zabezpečenie služieb externého riadenia projektu pre finančnú, vecnú a administratívnu realizáciu
projektu pri realizácii a implementácii projektu financovaného zo štrukturálnych zdrojov Európskej únie s Operačného
programu Ľudské zdroje / Kód výzvy: OPLZ-PO5-2017-1. Konkrétnym cieľom projektu je zvýšenie finančnej gramotnosti ,
zamestnateľnosti a zamestnanosti marginalizovaných komunít, predovšetkým Rómov. Služba bude poskytnutá na celé
trvanie projektu vrátane je
Projektový tím sa stanovuje na správne riadenie a implementáciu projektu, pričom navrhnutý systém riadenia
projektu zabezpečí funkčnú a účelnú realizáciu projektu.
Časť 1.: pracovnou náplňou bude dodržiavanie hlavnej aktivity projektu, merateľných ukazovateľov projektu ,
harmonogramu projektu a rozpočtu projektu, komunikácie s riadiacim orgánom, obcou a koordinátorom
Časť 2. : predmetom zákazky bude bude príprava Monnitorovacích správ , kontrola koordinátora MOPS, komunikácia s
finančným manažérom, projektovým manažérom, zabezpečenie publicity projeku v súlade s Príručkou pre žiadateľa.

10. Predpokladaná hodnota zákazky:

 Predpokladaná hodnota zákazky spolu je: 13 960,00EUR bez DPH
 Z toho ČASŤ 1 : 6 960,00 Eur
 ČASŤ 2 : 7 000,00 Eur

11. Predpokladaná hodnota zákazky v zmysle §6 zákona č. 354/2005 Z.z. bola stanovená ako priemerná cena získaná
z prieskumu trhu.

12. Miesto a termín dodania predmetu zákazky: ako v bode 1
13. Lehoty na dodanie alebo dokončenie predmetu zákazky alebo trvanie zmluvy: služby sa budú poskytovať počas

trvania projektu a to min. 36 mesiacov v zmysle požiadaviek Príručky pre žiadateľa.
14. Súťažné podklady k výzve na predloženie cenovej ponuky: okrem tejto výzvy sa iné súťažné podklady nebudú

poskytovať, nakoľko výzva obsahuje všetky potrebné informácie k vypracovaniu ponuky.
15. Financovanie predmetu zákazky: Predmet zákazky bude financovaný zo zdrojov z fondov Európskej únie Operačný

program Ľudské zdroje / Kód výzvy: OPLZ-PO5-2017-1
16. Lehota na predloženie ponuky: 02.02.2018 do 13:00 hod.

17. Spôsob predloženia ponuky: poštou na adresu uvedenú v bode 1

18. Kritériá na vyhodnotenie ponúk s pravidlami ich uplatnenia a spôsob hodnotenia ponúk:
- cena .

Víťaznou sa stane ponuka uchádzača, ktorý predloží za poskytnutie služby najnižšiu ponuku. U neplatcu DPH
najnižšia cena a u platcu DPH , sa bude posudzovať cena s DPH) . Úspešný sa stane ten, kto predloží najnižšiu cenu.
Prijímateľ úspešnému uchádzačovi oznámi, že jeho ponuka uspela, ostatným dodávateľom oznámi, že neboli úspešní.

Cenová ponuka musí byť predložená v súlade s Prílohou č. 1 tejto výzvy.

19. Pokyny na zostavenie ponuky:
Uchádzač predloží jednu ponuku. Ponuka bude predložená v slovenskom jazyku. Vyhlasovateľ neumožňuje variantné
riešenie . Ponuka bude pevne zviazaná bez možnosti jej rozoberania a podpísaná oprávnenou osobou uchádzača.

- Požadujeme, aby ponuka obsahovala nasledovné doklady a údaje: uviesť podľa predmetu zákazky,.:

a. Identifikačné údaje uchádzača: (obchodné meno a sídlo uchádzača, IČO, DIČ, IČ pre daň, telefón, fax, e-mail,
webová stránka, bankové spojenie, č. účtu a pod.) s uvedením predmetu zákazky na ktorú sa ponuka predkladá
– odporúčanie predloženia. (Navrhujeme použiť prílohu , vzor z Výzvy)

b. Návrh uchádzača na plnenie kritéria na vyhodnotenie ponúk : (Navrhujeme použiť prílohu , vzor z Výzvy
)

c. Fotokópia dokladu o oprávnení dodávať tovar, poskytovať službu resp. uskutočňovať stavebné práce. U
právnických osôb napr. výpis z obchodného registra, u fyzických osôb napr. výpis zo živnostenského registra (stačí
fotokópia) v prípade, že uchádzač predloží ponuku na základe zákazky zverejnenej na webovom sídle verejného
obstarávateľa.

d. Označenie ponuky : Adresa podľa bodu 1. Obálka bude označená heslom: PROJEKTOVÝ
MANAŽMENT - Súťaž - neotvárať ! Obálka musí obsahovať aj údaje o odosielateľovi.

20. Otváranie ponúk: 05.02.2018 o 09:00 hod.

21. Postup pri otváraní ponúk: uchádzačom, ktorí predložili ponuky sa ummožnňuje účasť na otváraní ponúk.
22. Lehota viazanosti ponúk: 31.05.2018

Osoby určené pre styk so záujemcami a uchádzačmi: V prípade potreby vysvetlenia podmienok účasti uchádzačov vo
verejnom obstarávaní, súťažných podkladov alebo inej dokumentácie, môže ktorýkoľvek zo záujemcov písomne požiadať o
ich vysvetlenie e-mailom (erstaving@gmail.com), resp. na tel. č. +421 905921307

23. Ďalšie informácie verejného obstarávateľa:
Od úspešného uchádzača bude verejný obstarávateľ požadovať pred podpisom Zmluvy ďalšie doklady:

- Doklad o oprávnení dodávať tovar, poskytovať službu resp. uskutočňovať stavebné práce. U právnických osôb napr.
výpis z obchodného registra, u fyzických osôb napr. výpis zo živnostenského registra (originál);

- Z dôvodu, že predmet zmluvy bude financovaný z prostriedkov poskytnutých na základe Zmluvy o poskytnutí
nenávratného finančného príspevku (Zmluvy o NFP), bude predávajúci povinný strpieť výkon
kontroly/auditu/overovania súvisiacich s dodávkou predmetu zmluvy, kedykoľvek počas platnosti a účinnosti Zmluvyo
NFP a to oprávnenými osobami.
a)Poskytovateľ a ním poverené osoby,
b)Útvar vnútorného auditu Riadiaceho orgánu alebo Sprostredkovateľského orgánu a nimi poverené osoby,
c)Najvyšší kontrolný úrad SR, Úrad vládneho auditu, Certifikačný orgán a nimi poverené osoby,
d)Orgán auditu, jeho spolupracujúce orgány a osoby poverené na výkon kontroly/auditu,
e)Splnomocnení zástupcovia Európskej Komisie a Európskeho dvora audítorov,
f)Orgán zabezpečujúci ochranu finančných záujmov EÚ,
g)Osoby prizvané orgánmi uvedenými v písm. a) až f) v súlade s príslušnými právnymi predpismi SR a právnymi aktmi
EÚ.

- Podľa § 170 ods. 8 zákona námietky nie je možné podať pri postupe podľa § 11 zákona

- Uchádzač znáša všetky výdavky a náklady spojené s prípravou a predložením ponuky sám, bez akéhokoľvek
finančného nároku vo verejnému obstarávateľovi.

- Úhrada faktúr sa stanovuje na 60 dní, odo dňa doručenia faktúry verejnému obstarávateľovi.

Peter Bollo
Starosta

Prílohy:

mailto:erstaving@gmail.com

O B E C K R Á S N O H O R S K É P O D H R A D I E

Hradná 156, 049 41 Krásnohorské podhradie
IČO: 00328421

NÁVRH CENY

Názov predmetu zákazky: PROJEKTOVÝ MANAŽMENT

Rozdelenie predmetu zákazky na časti: Áno

Názov zadávateľa zákazky: Obec Krásnohorské Podhradie, Hradná č. 156, 049 41 Krásnohorské Podhradie

Uchádzač (názov a sídlo): ...

IČO: ..

Platiteľ DPH: ÁNO - NIE (správne sa označí)

 Kalkulácia ceny predmetu zákazky

Položka Jednotková cena
v EUR bez DPH DPH

Celková cena
vrátane DPH

Časť I. Projektový manažér

Časť II. Manažér pre monitorovanie
a publicitu projektu

S P O L U

V dňa

 Podpis a pečiatka

 oprávnenej osoby za uchádzača

O B E C K R Á S N O H O R S K É P O D H R A D I E

Hradná 156, 049 41 Krásnohorské podhradie
IČO: 00328421

Identifikačné údaje (Návratka !)

Verejný obstarávateľ:
Obec Krásnohorské Podhradie
Sídlo: Hradná 156, 049 41 Krásnohorské Podhradie

Predmet zákazky : Služby

Názov zákazky :
Poskytnutie služieb k projektu „MIESTNA

OBČIANSKA PORIADKOVÁ SLUŽBA
V KRÁSNOHORSKOM PODHRADÍ “

Projektový manažment

 Postup podľa : § 117 Zák. Č. 343/2015 Z.z. o verejnom obstarávaní

I. Názov, sídlo uchádzača

Obchodné meno : IČO :

IČ DPH : (DIČ)

Poštová adresa vrátane PSČ :

Štatutárny zástupca : Tel.:

Kontaktná osoba vo veciach technických : Tel. :

IBAN :

E-mail :

Spoločnosť zapísaná v registri Okresného súdu :

 Podpis a pečiatka

 oprávnenej osoby za uchádzača

Príručka pre verejné obstarávanie
Príloha č. 5 – Výzva na predloženie ponuky

6

