

EVROPSKÁ UNIE

PODPOŘENO Z EVROPSKÉHO FONDU
PRO
REGIONÁLNÍ ROZVOJ

Směr budoucnost - cíl prosperita

VÝZVA O ZAHÁJENÍ ZADÁVACÍHO ŘÍZENÍ
(Výzva k podání nabídky a k prokázání splnění kvalifikace)

veřejné zakázky malého rozsahu 2. kategorie, nespádající pod aplikaci zákona č. 137/2006 Sb.
na služby

„Klatovské katakomby 2010 – zajištění publicity projektu“

Reg. č. projektu: CZ.1.14/3.2.00/05/01597

Obsah výzvy, zadávací podmínky .

1. Identifikační údaje zadavatele
2. Druh a předmět veřejné zakázky
3. Zadávací dokumentace-podmínky poskytnutí ZD
4. Lhůta a místo pro podání nabídek
5. Požadavky na prokázání splnění kvalifikace
6. Údaje o hodnotících kritériích
7. Ostatní podmínky a požadavky

1. Identifikační údaje zadavatele

1.1. Základní údaje

Název: Klatovské katakomby o.s.

Sídlo: náměstí Míru 62, Klatovy, PSČ 339 01, Česká republika

Právní forma: občanské sdružení

IČ: 27006760

1.2. Osoba oprávněná jednat jménem zadavatele

Osobami oprávněnými jednat jménem zadavatele ve věcech smluvních jsou předseda sdružení Ing. Václav Chroust a místopředseda sdružení Mgr. Rudolf Salvetr.

2. Druh a předmět plnění veřejné zakázky

2.1. Druh veřejné zakázky: veřejná zakázka malého rozsahu na služby (VZ malého rozsahu 2. kategorie dle Závazných postupů pro zadávání veřejných zakázek spolufinancovaných ze zdrojů EU, nespadajících pod aplikaci zákona č.137/2006 Sb., o veřejných zakázkách v programovém období 2007-2013).

2.2. Předmět veřejné zakázky:

2.2.1. Úvodem:

Zadavatel realizuje v období 02/2011 – 09/2011 stavební úpravy a dodávku interiérového vybavení pro projekt „Klatovské katakomby 2010“, s finanční podporou programu ROP NUTS II Jihozápad. V rámci projektu se zadavatel zavázal zajistit publicitu projektu.

2.2.2. Předmět plnění:

Předmětem veřejné zakázky je zajištění publicity projektu, spočívající minimálně v následujících činnostech:

- a) **Zajištění konání dvou odborných konferencí** k tematice projektu Klatovské katakomby 2010; První konference se uskuteční ve dnech 30. 4. - 1. 5. 2011 a bude zaměřena na historii jezuitského řádu v Klatovech, spojitost s klatovskými mumii, problematiku katakomb a vznik myšlenky realizace projektu Klatovské katakomby 2010; Druhá konference proběhne formou odborného symposia v závěrečné fázi realizace projektu, přesný termín konání bude zadavatelem upřesněn. Akce bude zaměřena na konečné efekty a výstupy projektu.
- b) **Zajištění konání dvou odborných seminářů** v průběhu realizace akce, v období 06/2011 - 08/2011, přesný termín konání bude zadavatelem upřesněn. Semináře se musí vztahovat k problematice projektu a zadavatel předběžně stanovuje tato témata (budou dále upřesněna): jezuité a lékařství, jezuitská gymnázia, Klatovy jako centrum jezuitského působení.
- c) **Zajištění internetových stránek www.katakomb.cz v průběhu realizace akce** (funkční www prezentace, obsah upřesňuje a schvaluje zadavatel, průběžné informace o projektu, zveřejnění zadávací a další dokumentace o výběrových řízení atd.)
- d) **Zajištění fotodokumentace projektu**
- e) **Vyhotovení velkoplošného reklamního panelu a pamětní desky** dle Pravidel pro publicitu programu ROP NUTS II Jihozápad.
- f) **Zajištění zveřejnění průběžných informačních zpráv o projektu Klatovské katakomby 2010 v médiích formou tiskových zpráv, reportáží a rozhovorů.**

Uchazeč zajistí pro konání konferencí a seminářů:

- potřebné prostory s kapacitou, umožňující účast min. 70 osob a vybavení prostor včetně označení logy EU v souladu s Pravidly publicity ROP,
- účast osob – přednášejících s odbornou znalostí tematiky historie jezuitského řádu a klatovských katakomb,
- tvorbu informačních materiálů pro účastníky, požadavky jsou specifikovány v tomto čl. níže,
- občerstvení ve formě balené vody, kávy a čaje,
- prezentaci v tisku a na internetu

- záznamy z akcí formou fotodokumentace + krátkých filmů,
- ostatní organizační záležitosti spojené s konáním.

Požadavky zadavatele na informační materiál:

Formát: A4 – kancelářský papír, min. rozsah pro každou akci – 5 stran textu + 5 stran fotodokumentací či jiných příloh, barevné provedení.

Desky – obal formát A4, umožňující vložení listů – informačních materiálů výše uvedené pro jednotlivé akce, barevné provedení.

Zadavatel požaduje vyhotovení 200 ks souborů informačních materiálů pro každou akci a 400 ks obalů s možností doobjednání na základě požadavku zadavatele (v případě vyčerpání) + CD verzi ve formátu, umožňujícím manipulaci se soubory.

Zadavatel si vyhrazuje právo konzultací obsahové i grafické podoby materiálů v rozpracovanosti a právo odsouhlasení konečné verze před jejich úplných dokončením.

Obsahová náplň informačních materiálů – tematicky se musí vztahovat k problematice jezuitského řádu v Klatovech, klatovských katakomb a projektu Klatovské katakomby 2010. Zpracovatelem odborných částí textů musí být osoba s odpovídající odborností – zadavatel bude požadovat doložení odbornosti před zahájením tvorby materiálů. Odborností se rozumí dosažené vzdělání v oboru, zkušenosti, referenze, publikační činnost.

Veškeré tiskové materiály budou opatřeny logy EU – ROP NUTS II Jihozápad.

g) **Zajištění zveřejnění průběžných informačních zpráv** o projektu Klatovské katakomby 2010 v mediích formou tiskových zpráv, reportáží a rozhovorů.

2.3. Doba a místo plnění veřejné zakázky

Zadavatel požaduje zahájení plnění veřejné zakázky 26. 04. 2011.

Zadavatel požaduje úplné dokončení plnění předmětu veřejné zakázky nejpozději do 31. 10. 2011.

2.4. Předpokládaná hodnota veřejné zakázky: 568 000 Kč bez DPH.

Upozornění zadavatele: výše uvedená předpokládaná hodnota předmětu plnění bez DPH je stanovena na základě vlastních zkušeností a informací a údajů, uvedených v Žádosti o podporu z ROP NUTS II Jihozápad. Zadavatel prohlašuje, že nemá zajištěny finanční prostředky nad rámec uvedené předpokládané hodnoty zakázky. Z tohoto důvodu je předpokládaná hodnota předmětu plnění zároveň maximální cenou, kterou zadavatel za dodávku předmětu plnění může uhradit. Uchazeč, jehož nabídka bude obsahovat vyšší nabídkovou cenu, bude ze zadávacího řízení vyloučen (viz též bod 4 zadávací dokumentace).

3. Zadávací dokumentace – podmínky poskytnutí ZD

3.1. Obecná ujednání o poskytování ZD:

Zadavatel poskytne zadávací dokumentaci dodavatelům na základě písemné žádosti o poskytnutí ZD, adresované kontaktní osobě zadavatele a za současného splnění podmínek, stanovených v tomto článku níže. Zadavatel stanovuje jako přípustné tyto formy pro podání žádosti:

- datovou schránkou na adresu kontaktní osoby zadavatele,
- e-mailem na adresu kontaktní osoby zadavatele,
- faxem k rukám kontaktní osoby zadavatele.

3.2. Obsah žádosti: Písemná žádost bude obsahovat minimálně následující údaje:

- identifikační údaje o dodavateli
- kontaktní spojení vč. e-mailové adresy

3.3. Lhůty pro doručení žádosti o poskytnutí zadávací dokumentace, pro poskytnutí ZD:

Písemná žádost o poskytnutí zadávací dokumentace musí být uchazečem doručena zadavateli nejpozději do 5. 4. 2011.

3.4. Poskytování zadávací dokumentace:

Zadávací dokumentaci vč. příloh č. 1 – č. 2 v elektronické, případně tištěné podobě poskytne zadavatel dodavateli bezúplatně. Na základě údajů, uvedených dodavatelem v žádosti, může zadávací dokumentace být dodavateli zaslána e-mailem nebo datovou schránkou.

V případě požadavku dodavatele na tištěnou podobu zadávací dokumentace je místem vydání:

Městský úřad Klatovy, Náměstí Míru čp. 62, 339 20 Klatovy, odbor rozvoje města.

Zadávací dokumentaci může uchazeč vyzvednout po celou pracovní dobu Městského úřadu v Klatovech: PO, ST – 7.30 – 17.00, ÚT – 7.30 – 16.00, ČT, PÁ: 7.30 -14.30

Kontaktní osoby pro vydání zadávací dokumentace:

Ing. Daniela Pleskotová, tel. 376 347 247, fax 376 347 343, e-mail: dpleskotova@mukt.cz

3.5. Dodatečné informace k zadávacím podmínkám:

Zadavatel poskytne dodavatelům dodatečné informace k zadávacím podmínkám na základě písemné žádosti dodavatele, doručené zadavateli nejpozději 5. 4. 2011.

4. Lhůta a místo pro podání nabídek vč. dokladů k prokázání splnění kvalifikace

Lhůta pro podání nabídek vč. dokladů a informací ke splnění kvalifikace:

Konec lhůty 7. 4. . 2011, 9.00 hodin

Nabídky, které dodavatelé doručí zadavateli po skončení této lhůty zadavatel nepřijme, resp. je příslušným uchazečům vrátí.

Místo pro podání nabídek: Městský úřad Klatovy, náměstí Míru 62, 339 20 Klatovy – podatelna úřadu nebo odbor rozvoje města, 4. patro budovy čp. 62.

Nabídky vč. dokladů a informací k prokázání splnění kvalifikace je možno podávat osobně dle údajů uvedených v této výzvě.

Dodavatelé mohou podat nabídku vč. dokladů a informací k prokázání splnění kvalifikace rovněž doporučeně poštou na adresu zadavatele, a to tak, aby byly do konce lhůty pro podání nabídek doručeny. Zadavatel doporučuje dodavatelům preferovat osobní podání nabídky a dokladů k prokázání splnění kvalifikace.

Ostatní informace k podání nabídky: Nabídku vč. dokladů a informací k prokázání splnění kvalifikace jsou dodavatelé povinni podat v řádně uzavřené obálce označené názvem veřejné zakázky. Na obálce musí být uvedeno obchodní jméno uchazeče a sídlo dodavatele s poštovní adresou.

5. Požadavky na prokázání splnění kvalifikace uchazečů

Podrobnou specifikaci požadavků na prokázání kvalifikace stanovil zadavatel v kvalifikační dokumentaci, která je přílohou č. 1 zadávací dokumentace.

Kvalifikační dokumentaci zveřejnil zadavatel po celou dobu trvání lhůty pro podání nabídek v souladu se zákonem obvyklým způsobem, tj.

- na internetové adrese zadavatele: www.katakomy.cz

6. Údaje o hodnotících kritériích podle §78 zákona

Základním hodnotícím kritériem pro zadání veřejné zakázky je nejnižší nabídková cena.

Způsob hodnocení nabídek je stanoven v zadávací dokumentaci.

7. Ostatní podmínky, požadavky a informace zadavatele

Otevírání obálek s nabídkami

Otevírání obálek za účasti komise, jmenované zadavatelem se uskuteční dne 7. 4. 2011 v 10.00 hodin v sídle zadavatele:

Městský úřad Klatovy, Náměstí Míru 62/I, Klatovy, odbor rozvoje města, 4. patro budovy, č. dv. 26.

Zadávací lhůta, tj. lhůta, po kterou je uchazeč svojí nabídkou vázán

Dodavatel je vázán svou nabídkou po dobu 30 dnů od 7. 4. 2011.

Zadavatel si dále vyhrazuje níže uvedená práva a podmínky:

- a/ Dodavatelé sami ponosou veškeré své náklady spojené s účastí v zadávacím řízení.
- b/ Jednotliví dodavatelé jsou povinni zdržet se jakýchkoli jednání, která by mohla narušit transparentní a nediskriminační průběh zadávacího řízení, zejména pak jednání, v jejichž důsledku by mohlo dojít k narušení soutěže mezi uchazeči v rámci zadání veřejné zakázky.
- c/ Zadavatel si vyhrazuje právo zrušit zadávací řízení.

V Klatovech dne 28. 3. 2011

.....
Ing. Václav Chroust, předseda o.s. Klatovské katakomby

Klatovské katakomby
občanské sdružení
Nám. Míru 62, 339 01 Klatovy I.
IČ: 270 06 760

Příloha: kvalifikační dokumentace