[image: image1.jpg]W branzy od 1997 roku

[image: image2.jpg]W branzy od 1997 roku

[image: image3.jpg]W branzy od 1997 roku

[image: image4.jpg]/ kreisau

[image: image5.jpg]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

 [image: image1.jpg][image: image2.jpg]

Protokół wyboru oferty w ramach zapytania ofertowego z dnia 13.03.2012 w ramach projektu Współpraca międzysektorowa – projekt na rzecz odpowiedzialnego biznesu współfinansowany z Unii Europejskiej w ramach Europejskiego Funduszu Społecznego o numerze: UDA-POKL.08.02.01-02-027/10-00 z dnia 10.02.2011 r.
1. Zamawiający
Dolnośląska Federacja Organizacji Pozarządowych
pl. Solidarności 1/3/5, pok. 515, 53-661 Wrocław
tel./faks 71 793 23 24, e-mail: dfop@dfop.org.pl, www.dfop.org.pl

NIP: 897-17-13-505, Regon: 933032940, KRS 0000215287
2. Przedmiot zamówienia
1. Przedmiotem zamówienia jest:

1.1. Noclegi dla grupy do 23 osób zorganizowane w ramach możliwości w pokojach 2 osobowych z łazienką wraz z miejscem parkingowym.

1.2. Wyżywienie dla grupy do 23 osób serwowane w czasie trwania szkoleń i obejmujące:

a) szkolenie 3 -dniowe - 3 obiady, 2 kolacje, 2 śniadania,

b) poczęstunek kawowy na bieżąco uzupełniany podczas trwania szkoleń.

Szczegółowy harmonogram posiłków dostosowany pod potrzeby zamawiającego.

Posiłki powinny być różnorodne i dostosowane do preferencji i ujęte przynajmniej w dwóch wariantach: wegetariańskiej i mięsnej.

1.3. Wynajem sali szkoleniowej do 22 osób:

a) szkolenie 3-dniowe, w sumie 24 godzin szkoleniowych.

Sala wyposażona w stół i krzesła z możliwością ich przestawiania, z udostępnionym projektorem multimedialnym, tablicami flipchartowymi oraz dostępem do Internetu. W sali szkoleniowej dopuszczalne przywieszanie do ścian za pomocą taśm malarskich papieru typu flipchart.

1.4. Umożliwienie skorzystania z bezpłatnego ksera w hotelu w razie konieczności.

1.5. Zamówienie dotyczy organizacji wskazanych poniżej usług w terminach przewidzianych

w harmonogramie w punkcie 4.

2. Lokalizacja – województwo dolnośląskie. Preferowane będą obiekty z zapewnionym dobrym dojazdem i łącznością bezpośrednią z transportem publicznym tj. autobus, pociąg.

3. Termin płatności – do 21 dni od daty przeprowadzenia szkoleń zgodnie z harmonogramem

w punkcie 4.

4. Harmonogram realizacji szkoleń:

• Kwiecień: 13-14-15.04. 2012 (szkolenie 3-dniowe, 23 osób)

5. Oferent składając ofertę wyraża zgodę na:

5.1. Rezygnację z zamówionych usług przez Zamawiającego w terminie do 14 dni przed realizacją usługi.

5.2. Weryfikację przez Zamawiającego spełnienia kryteriów przedstawianych w ofercie przez Oferenta.

5.3. Proporcjonalne obniżenie ceny usługi w przypadku pobytu mniejszej liczby odbiorców usług i poinformowaniu o tym fakcie Oferenta przed rozpoczęciem danego szkolenia. Jednocześnie Oferent akceptuje możliwość realizacji zamówienia i zapłaty przez Zamawiającego za faktycznie uczestnicząca liczbę osób fizycznych i korzystających z usługi.

5.4. Zwiększenia możliwości skorzystania z usług do 4 osób więcej niż zaplanowano

w przypadku poinformowania o takiej potrzebie co najmniej jedną dobę przed rozpoczęciem szkolenia.

5.5. Brak możliwości przedpłaty.

5.6. Sporządzenie pisemnej umowy, zgodnie z którą będzie realizowana usługa.

6. Kryteria oceny ofert:

6.1. Spełnienie kryteriów przedstawionych w punktach 1-5.

6.2. Koszt usług (proszę wpisać ceny brutto i netto) w podziale na:

a) koszt noclegów (w przeliczeniu na jedną osobę),

b) koszt wyżywienia (w przeliczeniu na jedną osobę),

c) koszt wynajmu sali szkoleniowej (w przeliczeniu na jedną dobę),

d) dodatkowe usługi gratisowe świadczone przez hotel w ramach zamówienia lub oferowane przez hotel – dostępne za opłatą dla uczestników szkolenia.

6.3. Standard hotelu (jakość świadczonych usług).

6.4. Lokalizacja.

6.5. Parking dla gości.

W przypadku pobierania u Państwa opłaty klimatycznej, proszę o zawarcie tego kosztu

w cenie noclegu.
3. Sposób upublicznienia zapytania ofertowego
Zapytanie ofertowe zostało zamieszczone na stronie internetowej Zamawiającego www.dfop.org.pl.
4. Tryb udzielenia zamówienia
Proces wyboru Wykonawcy przeprowadzono w oparciu o zasadę przejrzystej i uczciwej konkurencji, która obowiązuje podmioty realizujące projekty w ramach Programu Operacyjnego Kapitał Ludzki, które z mocy obowiązujących przepisów prawa nie są zobowiązane do stosowania ustawy Prawo Zamówień Publicznych.
5. Miejsce i termin składania ofert
Oferty można było składać wybierając jedną z możliwości: wysłać pocztą elektroniczną
na adres: malgosia.barrek@dfop.org.pl, przesłać pocztą tradycyjną na adres pl. Solidarności 1/3/5, pok. 515, 53-661 Wrocław (liczy się data wpływu do biura), złożyć osobiście w biurze zleceniodawcy do dnia 26.03.2012 do godziny 10:00.
6. Odczytanie ofert.
Odczytanie ofert odbyło się 26 marca 2012r. o godz. 12.00 w Biurze Projektu pl. Solidarności 1/3/5, pok. 515, 53-661 Wrocław. W odpowiedzi na zapytanie ofertowe wpłynęło 11 ofert.
	Lp.
	Nazwa wykonawcy
	Adres wykonawcy
	Data wpływu

	1.
	Pałac Wojanów Sp. z o.o.
	ul. Nowowiejska 62, 58-500 Jelenia Góra
	14.03.2012

	2.
	Hotel Pałac Staniszów
	Staniszów 100, 58-500 Jelenia Góra
	20.03.2012

	3.
	Restauracja Książęca Sp. z o.o.
	ul. Piastów śląskich 1, 58-306 Wałbrzych
	20.03.2012

	4.
	P.P.H.U. Mipama Import Export E.Z. Szaflarz Sp.j.
	ul. Słowackiego 4, 58-580 Szklarska Poręba
	20.03.2012

	5.
	Genet Research Sp. z o.o.
	ul. Liskego 6/10, Wrocław
	21.03.2012

	6.
	W.C.O.S. "KALAHARI" Anna Leszczyńska-Pawlak
	Czajków 10, 62-812 Jastrzębniki
	22.03.2012

	7.
	"Chata Karczowiska" Sp. zo.o. Sp.k.
	ul. Górska 1, 58-533 Mysłakowice
	22.03.2012

	8.
	Geovita sp. z o.o.
	ul. Gazowa 3, 58-321 Jugowice
	23.03.2012

	9.
	"Hydroco" Zakład Produkcyjno-Remontowy Hudrauliki Siłowej Łukasz Sękowski
	ul. Gliwicka 15, 59-220 Legnica
	23.03.2012

	10.
	PHU ALGA Grażyna Pruszkowska
	ul. A. Krajowej 3, 58-540 Karpacz
	24.03.2012

	11.
	INVEST-BUD Bortlisz Sp.j.
	Kąkolewo ul. Gruszkowa 7, 64-113 Osieczna
	26.03.2012

7. Wykonawcy wykluczeni

Oferta nr 5 oferenta Genet Research Sp. z o.o. ul. Liskego 6/10, Wrocław, nie została rozpatrzona z uwagi na fakt, iż nie spełnia wymagań zawartych w zapytaniu ofertowym: tzn. oferent nie dostarczył wszystkich wymaganych dokumentów.

8. Wybór oferty

Spośród 10 nadesłanych i spełniających kryteria ofert ostatecznie wybrano ofertę nr 8: Geovita sp. z o.o., ul. Gazowa 3, 58-321 Jugowice.
9. Uzasadnienie wyboru.
Oferent nr 8 Geovita sp. z o.o., ul. Gazowa 3, 58-321 Jugowice zaproponował najniższą cenę zamówienia brutto w wysokości 5612,00 zł, słownie pięć tysięcy sześćset dwanaście zł, w tym VAT 23%, przy jednoczesnym spełnieniu wymagań określonych w zapytaniu ofertowym (załącznik nr 1a).
10. Z uwagi na fakt, iż zaproponowana cena całego zamówienia brutto nie przekracza kwoty, jaką Zamawiający planował przeznaczyć na realizację całego zamówienia zgodnie
z wnioskiem o dofinansowanie projektu, Zamawiający przyjmują ofertę bez konieczności negocjacji cenowych.

Wybór akceptuję dnia 26.03.2012 r.

Maria Lewandowska-Mika

Dyrektor DFOP
[image: image6.jpg]KAPITAt LUDZKI

NARODOWA STRATEGIA SPOJNOSCI

[image: image7.jpg]a U,
5 i)

aeskar N
261 poras®>

O
%

4 &
log o>

[image: image8.png]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOJNOSCI

[image: image9.jpg]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

* %

* X %

* 4 %

