

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Se aproba,
Presedinte,
Gabriel Vladut

DOCUMENTATIA PENTRU OFERTANTI PENTRU ACHIZITIA
Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in
cadrul proiectului finantat prin contractul POSDRU/81/3.2/S/48531

CPV: 55110000-4, 55300000-3

Procedura de atribuire: Procedura competitiva

2012

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

 INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

CALENDARUL PROCEDURII

Activitatea	Data
Termen limita de solicitare a clarificarilor de la Achizitor	03.04.2012 ora.14.00
Termen limita de transmitere a clarificarilor de catre Achizitor	1 zi lucratoare
Termen limita de depunere a ofertelor	05.04.2012 ora 15.00
Data si ora sedintei de deschidere a ofertelor	05.04.2012 ora.16.00
Data finalizarii evaluarii ofertelor (estimare)	12.04.2012
Informarea ofertantilor cu privire la rezultatul procedurii de atribuire (estimare)	13.04.2012
Perioada de formulare a eventualelor contestatii (estimare)	10 zile calendaristice de la informarea rezultatului procedurii
Termen de comunicare catre ofertanti de la data aparitiei eventualelor contestatii	1 zi lucratoare
Solutionarea eventualelor contestatii (estimare)	1 zi lucratoare
Semnarea contractului(estimare)	27.04.2012

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

**DOCUMENTATIA PENTRU OFERTANTI PENTRU ACHIZITIA
Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in cadrul
proiectului finantat prin contractul POSDRU/81/3.2/S/48531**

Achizitor:	ASOCIATIA ROMANA PENTRU TRANSFER TEHNOLOGIC SI INOVARE
Titlul proiectului POSDRU :	„Program de dezvoltare a resurselor umane din cadrul entitatilor Retelei Nationale pentru Inovare si Transfer Tehnologic (ReNITT) in domeniul, managementului in vederea eficientizarii procesului de transfer tehnologic”
Numarul contractului de finantare:	POSDRU/81/3.2./S/48531
Calitatea achizitorului in cadrul proiectului:	Partener al INSTITUTULUI ROMAN DE CERCETARI ECONOMICO-SOCIALE SI SONDAJE-IRECSON Bucuresti

1. INFORMATII GENERALE**1.1. Achizitor:**

Denumire : ASOCIATIA ROMANA DE TRANSFER TEHNOLOGIC SI INOVARE- ARoTT	
Adresa: str Stefan cel nr .12 cod poștal:200130 Localitate: Craiova Țara: Romania	
Persoana de contact: Camelia Cojocar	Telefon: 0251. 412775
E-mail: cojocar.camelia.v@gmail.com	Fax: 0251. 412775
Adresa de internet: www.arott.ro	

1.2. Termen limita de depunere a ofertelor (data si ora) 05.04.2012 ora 15.00

Adresa unde se primesc ofertele: str Stefan cel Mare nr .12 cod poștal:200130 Localitate: Craiova Țara: Romania

Tipul procedurii: Competitiva, in conformitate cu prevederile din Instructiunea Nr. 26/E6946/A.Z. / 31.08.2010, privind efectuarea achizițiilor publice necesare implementarii proiectului finantat prin POSDRU 2007-2013, Anexa 1.

Orice oferta primita dupa termenul limita de depunere a ofertelor stabilita in documentatia pentru ofertanti sau la o alta adresa decat cea indicata mai sus nu va fi evaluata de achizitor.

2. OBIECTUL CONTRACTULUI DE ACHIZITIE**2.1. Descriere****2.1.1. Denumirea contractului de achizitie : Contract de Servicii**

Titlu: Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in cadrul proiectului finantat prin contractul POSDRU/81/3.2/S/48531

2.1.2. Descriere produselor / serviciilor / lucrarilor ce vor fi achizitionate

Servicii de cazare si masa pentru participanti la cursuri desfasurate in anul II de implementare a proiectului finantat prin contractul POSDRU/81/3.2./S/48531.

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

 INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Achiziția se va realiza pe loturi: Lotul 1-Regiunea Vest; Lotul 2-Regiunea Sud-Vest;
Un ofertant poate depune oferta pentru unul sau mai multe loturi .
Descrierea detaliată a serviciilor ce urmează să fie prestate sunt prezentate la punctul 5 din prezenta documentație.

2.1.3. Denumire contract și locația lucrării, locul de livrare sau prestare

(a) Lucrări	<input type="checkbox"/>	(b) Produse	<input type="checkbox"/>	(c) Servicii	<input checked="" type="checkbox"/>
Execuție	<input type="checkbox"/>	Cumpărare	<input type="checkbox"/>	Categoria serviciului :	
Proiectare și execuție	<input type="checkbox"/>	Leasing	<input type="checkbox"/>	2 A	<input type="checkbox"/>
Realizare prin orice mijloace corespunzătoare cerințelor		Inchiriere	<input type="checkbox"/>	2 B	
specificate de achizitor	<input type="checkbox"/>	Cumpărare în rate	<input type="checkbox"/>	CPV	<input checked="" type="checkbox"/>
				55110000-4, 55300000-3	
Principala locație a lucrării :		Principalul loc de livrare:		Principalul loc de prestare: Regiunea V și regiunea S-V de dezvoltare ale României	

2.1.4. Durata contractului de achiziție:Începând cu data semnării contractului de către ambele părți și până la data de **31.10.2012**.**3. INFORMATII DETALIATE ȘI COMPLETE CU PRIVIRE LA CRITERIUL APLICAT PENTRU STABILIREA OFERTEI CASTIGATOARE****Pretul cel mai scăzut**

Cerințele impuse în prezenta documentație (pct 5. DESCRIEREA OBIECTULUI CONTRACTULUI (SPECIFICATII TEHNICE)) sunt cerințe minime.

- Oferta stabilită ca fiind castigatoare va fi acea ofertă declarată corespunzătoare, a cărei propunere tehnică răspunde la toate cerințele minime obligatorii solicitate în prezenta documentație (pct 5. DESCRIEREA OBIECTULUI CONTRACTULUI (SPECIFICATII TEHNICE)) și a cărei propunere financiară conține pretul cel mai scăzut.

Observație: În cazul în care două sau mai multe oferte contin, în cadrul propunerii financiare, același pret minim, atunci în vederea atribuirii contractului de achiziție publică se va solicita respectivilor ofertanți, pentru departajare, o nouă propunere financiară în plic închis, caz în care contractul va fi atribuit ofertantului a cărui nouă propunere financiară are pretul cel mai scăzut.

Oferta cea mai avantajoasă din punct de vedere economic **4 PREZENTAREA OFERTEI**

4.1 Limba de redactare a ofertei	limba română
4.2. Moneda în care este exprimat pretul contractului	Lei
4.3. Perioada de valabilitate a ofertei	30 de zile de la data depunerii ofertei
4.4 Modul de prezentare a ofertei (tehnic și financiar)	<p>4.4.1 Adresa la care se depun ofertele Ofertele se vor depune la sediul ARoTT, str. Stefan cel Mare, nr.12, jud. Dolj, cod postal 200130, Craiova, Romania.</p> <p>4.4.2. Data limita pentru depunerea ofertelor Oferta trebuie depusă până la data de 05.04.2012 ora 15.00.</p> <p>Orice ofertă depusă dupa data și ora limita pentru depunerea</p>

FONDUL SOCIAL EUROPEAN

Investește în
OAMENIINSTITUTUL
IRECSONARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

	<p>ofertelor nu va fi evaluata de achizitor.</p> <p>4.4.3. Modul de prezentare a ofertei</p> <p>4.4.3.1 Numarul de exemplare: 1 (unul) exemplar original, pentru documentele ce compun oferta daca nu se specifica altfel.</p> <p>4.4.3.2 Modul de prezentare a documentelor in cadrul ofertei: Oferta cuprinzand documentele de calificare, propunerea tehnica si propunerea financiara se vor depune in plicuri sigilate, si stampilate, plicuri separate astfel:</p> <ul style="list-style-type: none"> - plicul I: - va contine <i>documentele de calificare</i> precum si un opis al acestora; - se va inscriptiona “Documente de calificare” si datele de identificare ale ofertantului. <p>Ofertantii ce doresc sa participe la mai multe loturi vor prezenta documentele de calificare intr-un singur exemplar indiferent de numarul de loturi pentru care oferteaza.</p> <ul style="list-style-type: none"> - plicul II: - va contine <i>documentele privind propunerea tehnica</i>, in original; - se va inscriptiona “Propunerea tehnica” si datele de identificare ale ofertantului; - plicul III: - va contine <i>documentele privind propunerea financiara</i>, in original - se va inscriptiona “ Propunerea financiara” si datele de identificare ale ofertantului; <p>Plicurile I, II III se vor introduce intr-un plic exterior, inchis corespunzator si netransparent, plic sigilat si stampilat pe care se va mentiona:</p> <ul style="list-style-type: none"> - Numele/denumirea si adresa completa a ofertantului; - Titlul contractului si lotul pentru care se depune oferta, precum si expresia : <p>„A NU SE DESCHIDE INAINTE DE DATA 05.04.2012 ora.16.00”</p> <p>In exteriorul plicului sigilat se vor prezenta si urmatoarele documente:</p> <p>a) <i>Scrisoarea de inaintare</i></p> <p>Ofertantul trebuie sa prezinte scrisoarea de inaintare in conformitate cu modelul prevazut in formularul nr.1, in 2 exemplare originale, din care 1 exemplar va fi atasat la plic/colet, iar 1 exemplar va fi returnat Ofertantului dupa inregistrarea ofertei.</p> <p>Daca ofertantul sau un reprezentant al sau doreste sa participe la deschiderea ofertelor acesta va prezenta la depunerea ofertei alaturi de scrisoarea de inaintare:</p>
--	--

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
I R E C S O N

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

	<p>b) <i>Imputernicirea scrisa</i> din partea ofertantului, pentru persoana desemnata sa participe la sedinta de deschidere a ofertelor in conformitate cu modelul prevazut in formularul nr.2, insotita de:</p> <p>c) <i>Copia unui act de identitate</i> a persoanei imputernicite sa participe la sedinta de deschidere a ofertelor.</p> <p>Fara aceste documente mentionate la lit b) si c), nu va fi permis accesul la sedinta de deschidere a ofertelor nici unei persoane, indiferent de calitatea pe care persoana o are in raport cu ofertantul –persoana juridica.</p> <p>4.4.3.3 Nu se accepta oferte alternative. Ofertantul va depune doar oferta de baza.</p> <p>4.4.3.4 Neprezentarea propunerii tehnice si/sau financiare are ca efect descalficarea ofertantului.</p> <p>4.4.3.5 Documentele trebuie sa fie tiparite sau scrise cu cerneala, vor fi numerotate, semnate si stampilate pe fiecare pagina de reprezentantul/ reprezentantii autorizat/autorizati sa angajeze ofertantul prin contract. In cazul documentelor emise de institutii/organisme oficiale abilitate in acest sens documentele respective trebuie sa fie semnate si parafate conform prevederilor legale.</p> <p>4.4.4 Continutul ofertei</p> <p>Oferta va contine, in concordanta cu punctul 4.4.3, urmatoarele documente:</p> <p>4.4.4.1 “Documente de calificare “</p> <ul style="list-style-type: none"> • Declaratie privind neincadrarea in situatiile prevazute la art. 180 si 181 din OUG 34/2006 (Formular nr.4) Incadrarea in situatia prevazuta la art.180 si 181 din OUG 34/2006 atrage excluderea ofertantului din procedura aplicata pentru atribuirea contractului de achizitie publica. <u>Pentru persoanele juridica straine:</u> Operatorul economic va prezenta documente edificatoare (certIFICATE, caziere judiciare, alte documente echivalente) prin care sa dovedeasca ca si-a indeplinit obligatiile de plata a impozitelor, taxelor si contributiilor catre buget. Documentele vor fi prezentate in traducere legalizata. • Declaratie privind conflictul de interese (Formular nr.5) Declaratia va fi completata de catre toti participantii implicati in procedura de atribuire. • Declaratie privind calitatea de participant la procedura (Formular nr.6) • Certificat constatator emis de Oficiul Registrului
--	--

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

	<p>Comertului de pe langa tribunalul din raza caruia isi are sediul/sediul profesional ofertantul, in original sau copie certificata pentru conformitate cu originalul, emis cu cel mult 30 zile inainte de data deschiderii, din care sa rezulte :</p> <p>a) ca obiectul de activitate al ofertantului include activitati ce fac obiectul achizitiei publice;</p> <p>b) ca nu sunt inscrise mentiuni cu privire la faliment ori lichidare, administrarea afacerilor de catre un judecator sindic sau cu privire la declansarea unei proceduri legale pentru declararea sa in una din aceste situatii.</p> <p><u>Pentru persoane juridice straine:</u> Pentru a-si demonstra capacitatea de exercitare a activitatii profesionale operatorul economic va prezenta documente edificatoare prin care sa dovedeasca forma de inregistrare ca persoana fizica sau juridica, in conformitate cu prevederile legale din tara in care ofertantul este rezident. Documentele vor fi prezentate in traducere legalizata</p> <ul style="list-style-type: none"> • Fisa de Informatii generale (Formular nr.7) • Lista principalelor prestatii in ultimii 3 ani – conform Formular nr. 8. Daca exista incertitudini referitoare la situatia unui operator economic si a informatiilor prezentate, achizitorul are dreptul sa solicite informatii direct de la autoritatile competente. • Experienta similara Ofertantul trebuie sa demonstreze ca are experienta in prestarea de servicii similare sau echivalente celui ce face obiectul prezentului contract de achizitii prin prezentarea unui contract finalizat / proces verbal de receptie (chiar si partiala) /recomandare, care sa confirme prestarea de servicii in valoare de cel puțin 100.000 lei. Daca exista incertitudini referitoare la situatia unui operator economic si a informatiilor prezentate, achizitorul are dreptul sa solicite informatii direct de la autoritatile competente. • Certificat de participare la licitatie cu oferta independenta. Fiecare ofertant/candidat la orice forma de licitatie, in sensul prevederilor OUG nr. 34/2006 privind atribuirea contractelor de achizitie publica, a contractelor de concesiune de lucrari publice si a contractelor de concesiune de servicii, aprobata cu modificari si completari prin Legea nr. 337/2006, cu modificarile si completarile ulterioare, va prezenta o declaratie pe propria raspundere prin care se certifica faptul ca participarea la respectiva procedura este facuta in concordanta cu regulile de concurenta. – conform Formular nr. 9. <p>Daca exista incertitudini referitoare la situatia unui operator</p>
--	--

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
I R E C S O N

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POSDRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

	<p>economic, achizitorul are dreptul sa solicite clarificari sau informatii direct de la autoritatile competente.</p> <p>OBSERVATII</p> <p>1) Documentele de calificare vor fi analizate de comisia de evaluare numita de achizitor. Orice ofertant care indeplineste in totalitate cerintele corespunzatoare criteriilor de calificare va fi considerat calificat.</p> <p>2) Achizitorul isi rezerva dreptul de a elimina ofertantii care nu si-au indeplinit sau si-au indeplinit in mod defectuos obligatiile contractuale in temeiul art. 181 litera c1 din OUG 34/2006 modificata prin OUG 94/2007</p> <p>3) Achizitorul isi rezerva dreptul de a exclude din procedura ofertantii care prezinta informatii false sau nu prezinta informatiile solicitate de catre achizitor, in scopul indeplinirii criteriilor de calificare si selectie, in temeiul art 181, lit. e din OUG nr. 34/2006, modificata prin OUG nr.76/2010</p> <p>4) Nerespectarea conditiilor – respectiv modificarea clauzelor contractuale – duce la descalificarea ofertelor in temeiul art. 36 din HG 925/2006.</p> <p>5) Fiecare pagina a documentelor de calificare va fi numerotata, semnata si stampilata de catre ofertanti. In caz contrar, documentele nu pot fi luate in considerare deoarece nu sunt asumate de catre ofertant prin semnare si stampilare de catre reprezentantul legal.</p> <p>6) Ofertantul are obligatia de a consulta pagina achizitorului sectiunea unde a fost publicata documentatia pentru ofertanti, de la data publicarii anuntului si a documentatiei pana la data si ora la care se pot solicita si transmite raspunsuri la solicitarile de clarificari.</p> <p>In situatia in care exista neclaritati cu privire la continutul documentatiei de atribuire, operatorii economici interesati au dreptul de a solicita clarificari.</p> <p>Achizitorul va raspunde in timp util acestor solicitari de clarificari (1 zi lucratoare de la data primirii) si le va transmite atat operatorului care a formulat solicitarea cat si tuturor operatorilor economici ca au obtinut, in conditiile prezentei proceduri documentatia pentru ofertanti.</p> <p>Acest raspuns va fi totodata publicat pe pagina de internet a Asociatiei la sectiunea Achizitii.</p> <p>4.4.4.2 “Propunere tehnica“</p> <p>Elementele propunerii tehnice se vor prezenta detaliat si complet in corelatie cu Specificatiile tehnice de la punctul 5 al prezentei documentatii si anexele la prezenta documentatie. Serviciile vor fi oferite astfel incat comisia de evaluare sa le poata identifica drept criteriu indeplinit conform cerintelor tehnice solicitate</p> <p>Ofertantul va prezenta in propunerea sa tehnica toate serviciile</p>
--	---

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
I R E C S O N

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

	<p>si facilitatile ofertate intr-o modalitate in care sa se poate face corepondenta intre serviciile solicitate si cele oferite.</p> <p>Vor fi prezentate locatiile alese pentru indeplinirea contractului, adresa si datele de contact complete, detalii tehnice privind serviciile prestate, pentru fiecare lot ofertat.</p> <p>Se vor prezenta copii ale certificatelor de clasificare ale hotelului/hotelurilor, Acestea trebuie sa fie valabile la data desfasurarii procedurii de achizitie.</p> <p>In ceea ce priveste serviciile de asigurare a mesei Prestatorul va asigura meniuri diferite in aceiasi zi(dejun/cina) si de la o zi la alta. In acest sens ofertantul va prezenta cel putin 3 variante de meniuri complete/zi la acelasi tarif la fiecare lot ofertat.</p> <p>Prestatorul va pune la dispozitia beneficiarului acordul de functionare, valabil, pentru activitatea de alimentatie publica- restaurante in care se va asigura servirea mesei, iar in cazul participarii la mai multe loturi, pentru loturile respective.</p> <p>Cerintele tehnice impuse vor fi considerate ca fiind minimale. In acest sens, orice oferta prezentata, care se abate de la prevederile punctului 5-DESCRIEREA OBIECTULUI CONTRACTULUI (SPECIFICATIILE TEHNICE)-din prezenta documentatie, va fi luata in considerare, numai in masura in care propunerea tehnica presupune asigurarea unui nivel calitativ superior cerintelor minimale.</p> <p>Nu vor fi luate in considerare ofertele care vor oferi conditii tehnice superioare punctual fara a indeplini cerintele minimale in totalitate.</p> <p>Oferta de servicii inferioara din punct de vedere tehnic celor prevazute la punctul 5 din prezenta documentatie va fi considerata neconforma.</p> <p>Ofertele cu propuneri tehnice nenumotate pe fiecare pagina, nesemnate si nestampilate vor fi declarate neconforme.</p> <p>4.4.4.3 “ Propunere financiara“</p> <p>Propunerea financiara va fi exprimata ferm in lei, exclusiv TVA conform modelului din Formularul nr.3, pentru fiecare lot ofertat</p> <p>Propunere financiara va avea atasat un desfasurator cu justificarea costurilor pe tipuri de servicii conform modelului din anexa la formularul nr.3 de oferta financiara, pentru fiecare lot ofertat.</p> <p>Ofertele cu propuneri financiare nesemnate si nestampilate vor fi declarate neconforme.</p>
<p>4.5. Posibilitatea retragerii sau modificarii ofertei</p>	<p>Orice operator economic are dreptul de a-si modifica sau a-si retrage oferta numai inainte de data limita stabilita pentru depunerea ofertelor si numai printr-o solicitare scrisa in acest sens.</p> <p>In cazul in care operatorul economic doreste sa opereze modificari in oferta deja depusa, acesta are obligatia de a</p>

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
I R E C S O N

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFDV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

	<p>asigura primirea si inregistrarea modificarilor respective de catre Achizitor pana la data limita pentru depunerea ofertelor.</p> <p>Operatorul economic nu are dreptul de a-si retrage sau a-si modifica oferta dupa expirarea datei limita pentru depunerea ofertelor, sub sanctiunea excluderii acestuia de la procedura pentru atribuirea contractului de servicii.</p> <p>Orice oferta depusa la o alta adresa decat cea indicata mai sus sau depusa dupa data si ora limita specificate sunt declarate intarziate si prin urmare sunt respinse. Nu se accepta oferte alternative.</p>
<p>4.6. Informatii referitoare la termenul de livrare a bunurilor/prestarea serviciilor/ executia lucrarilor</p>	<p>Serviciile vor fi prestate functie de programul de desfasurare a cursurilor stabilit de catre achizitor. Achizitorul isi asuma obligatia de a notifica prestatorul cu cel puțin 15 zile inaintea inceperii fiecarui curs asupra perioadei si a numarului de participanti, astfel incat in perioada in care urmeaza sa aiba loc cursurile sa fie asigurate toate conditiile necesare desfasurarii acestora conform specificatiilor tehnice de la punctul 5 al prezentei documentatii.</p>
<p>4.7 Modalitati de contestare a deciziei achizitorului de atribuire a contractului de achizitie si de solutionare a contestatiei</p>	<p>Notificarile privind eventualele contestatii se vor depune, in scris, la sediul ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE- ARoTT, str. Stefan cel Mare, nr.12, jud. Dolj, cod postal 200130, Craiova, Romania, Telefon/Fax: 0251. 412775, in termen de 10 zile de la comunicarea rezultatului evaluarii ofertelor. Contestatiile vor fi solutionate de comisia de evaluare a ofertelor numita prin decizie, comunicarea fiind facuta catre contestatar si ceilalti ofertanti in termen de 1 zi lucratoare de la adoptarea masurilor pe care achizitorul le considera necesare pentru remedierea pretinsei incalcari.</p> <p>In cazul in care operatorul economic nu este multumit de rezultatul solutionarii contestatiei poate sa se adreseze instantei de judecata competenta, conform legii.</p>
<p>4.8 Clauzele contractuale obligatorii, inclusiv conditiile de actualizare/ modificare a pretului contractului de achizitie</p>	<p>Achizitorul va incheia cate un contract de prestari servicii pentru fiecare lot in parte.</p> <p>Valoarea estimata a contractelor exclusiv TVA este urmatoarea: Lotul 1 - Regiunea Vest – 54.000 lei, fara TVA Lotul 2 - Regiunea Sud-Vest – 103.500 lei, fara TVA</p> <p>Orice oferta financiara depusa de ofertanti peste plafonul estimat pentru fiecare lot in parte este considerata inacceptabila.</p> <p>In scopul asigurarii achizitorului de indeplinirea cantitativa, calitativa si in perioada convenita a contractului, contractantul va constitui in favoarea achizitorului o garantie de buna executie in cuantum de 5% din valoarea contractului de achizitii.</p> <p>Garantia de buna executie va fi constituita de catre ofertantul desemnat castigator in cadrul procedurii competitive, in termen de 5 zile de la data incheierii contractului; neconstituirea garantiei de buna executie in acest termen, atrage sanctiunea rezilierii contractului; garantia de buna executie va deveni parte</p>

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
I R E C S O N

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

	<p>integranta din contract</p> <p>Modul de constituire al garantiei de buna executie</p> <p>Garantia de buna executie se poate consitui prin scrisoare de garantie bancara;</p> <p>NOTA: Ofertantii din categoria intreprinderilor mici si mijlocii care solicita reducerea cuantumului garantiei de buna executie cu 50% in conformitate cu prevederile art. 16 alin. 2 din Legea nr. 346/2004 privind stimularea infiintarii si dezvoltarii intreprinderilor mici si mijlocii, cu modificarile si completarile ulterioare, vor prezenta alaturi de garantia de buna executie si declaratia pe propria raspundere privind incadrarea in categoria intreprinderilor mici si mijlocii</p> <p>Restituirea garantiei de buna executie</p> <p>Achizitorul are obligatia de a elibera/restitui garantia de buna executie in cel mult 14 zile de la data indeplinirii de catre contractant a obligatiilor asumate prin contract, daca nu a ridicat pana la acea data pretentii asupra ei.</p> <p>Achizitorul va efectua plata, in transe, ulterior desfasurarii fiecarui tip de curs, pe baza de proces verbal de receptie a serviciilor si factura, in termen de 15 de zile de la primirea facturii. Factura va fi intocmita ulterior receptionarii serviciilor. Pretul contractului de achizitie nu se actualizeaza/modifica pe perioada de derulare a contractului.</p>
--	---

Comunicari in cadrul derularii procedurii de atribuire

Pe parcursul derularii procedurii modalitatile de comunicare a documentelor pot fi:

- 1.prin posta
- 2.prin fax
- 3.prin mijloace electronice
- 4.prin orice combinatie a celor prevazute la punctele 1-3

In cazul in care documentele se transmit prin mijloace electronice, acestora le sunt aplicabile prevederile legale referitoare la semnatura electronica. In consecinta nu vor fi luate in calcul mail-urile care nu respecta aceasta cerinta.

Nu se accepta documente nesemnate si nestampilate.

In cazul transmiterii prin mijloace electronice operatorii economici isi asuma riscul nereceptionarii in termen util avand in vedere problemele tehnice care pot apare in functionarea tehnicii electronice de calcul.

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFDV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Comunicarea privind rezultatul aplicării procedurii

Se va comunica rezultatul aplicării procedurii, tuturor ofertanților, în cel mult 1 zile lucrătoare de la data la care comisia de evaluare a stabilit oferta castigatoare.

Perioada de așteptare poate fi utilizată de persoanele care se simt lezate de un act al achizitorului contractant în legătură cu procedura de achiziție publică, pentru a-l contesta, în termen de cel mult 10 zile de la data luării la cunoștință a actului pe care îl consideră nelegal. Achizitorul are obligația de a informa ofertantul/ofertanții castigator/ castigatori cu privire la acceptarea ofertei/ ofertelor prezentate. Achizitorul are obligația de a informa ofertanții care au fost respinși sau a căror ofertă nu a fost declarată castigatoare asupra motivelor care au stat la baza deciziei respective, după cum urmează:

- pentru fiecare ofertă respinsă, motivele concrete care au stat la baza deciziei de respingere, detaliindu-se argumentele în temeiul cărora oferta a fost considerată inacceptabilă și/sau neconformă, îndeosebi elementele ofertei care nu au corespuns cerințelor de funcționare și performanță prevăzute în documentația pentru ofertanți
- fiecărui ofertant care a prezentat o ofertă acceptabilă și conformă, prin urmare admisibilă, dar care nu a fost declarată castigatoare, caracteristicile și avantajele relative ale ofertei/ofertelor castigatoare în raport cu oferta sa, numele ofertantului caruia urmează să i se atribuie contractul de achiziție publică sau, după caz, ale ofertanților cu care urmează să se încheie un acord-cadru.
- tuturor ofertanților declarați necastigatori, data limită până la care au dreptul de a depune contestație, conform legii.

Achizitorul este îndreptățit să nu comunice anumite informații, dar numai în situația în care divulgarea acestora:

1. ar conduce la neaplicarea unei prevederi legale,
2. ar constitui un obstacol în aplicarea unei prevederi legale,
3. ar fi contrară interesului public,
4. ar prejudicia interesele comerciale legitime ale operatorilor economici, publici sau privați,
5. ar prejudicia concurența loială dintre aceștia,
6. informațiile intra sub incidența dreptului de proprietate intelectuală.

5. DESCRIEREA OBIECTULUI CONTRACTULUI (SPECIFICATIILE TEHNICE)

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
Lotul 1 – Regiunea Vest		
Servicii integrate de cazare și masă, din care:		
1	<p>Servicii de cazare</p> <p>Localitatea: Timisoara</p> <p>Servicii de cazare la hotel amplasat într-o zonă ușor accesibilă cu mijloacele de transport în comun, cu acces facil către gara/aeroport,</p> <p>Tip servicii cazare: servicii de cazare la hotel în camera single sau în regim single la același tarif cu camera single, cu mic dejun și toate taxele incluse.</p> <p>Perioada: aprilie-octombrie 2012</p> <p>Servicii de cazare vor fi asigurate pentru participanți la cursurile ce se vor desfășura în Regiunea Vest în perioada specificată după cum urmează :</p> <p>1. Curs: Broker de Tehnologii</p>	1

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<ul style="list-style-type: none"> ▪ Numar de cursanti 15 ▪ Numar nopti cazare/cursant: 6 <p>2. Curs: Manager Resurse Umane</p> <ul style="list-style-type: none"> ▪ Numar de cursanti 15 ▪ Numar nopti cazare/cursant: 6 <p>Total nopti de cazare participanti in Regiunea Vest: 180</p> <p>Hotelul trebuie sa dispuna de suficiente spatii de cazare, in acelasi hotel, pentru a putea asigura cazarea concomitenta a celor 15 cursanti cat si a echipei de proiect si a lectorilor formata din maxim 3 persoane. Serviciile de cazare a lectorilor si a echipei de proiect nu fac obiectul prezentei achizitii.</p> <p>Specificatii servicii cazare:</p> <ul style="list-style-type: none"> • Hotelul sa aiba incalzire centrala si sa asigure o temperatura minima de 20 grade Celsius în timpul sezonului rece în spațiile de cazare și de servire a mesei; • La grupurile sanitare ale camerelor se va asigura în permanenta apa calda și rece iar instalatiile si echipamentele sanitare si electrice să fie funcționale, fara defectiuni; • Conditii igienico-sanitare conform legislatiei in vigoare; • Dotari minime ale camerei : Pat de minim o persoana, baie cu dus, spalator si WC, televizor color, functional, cu acces la minim 10 posturi tv -in pretul camerei, dulap de haine, masa cu un scaun; • Sa fie iluminata natural – minim o fereastră exterioara; • Posibilitate de reducere a luminii naturale (sistem jaluzele/draperii) <p>Hotelul va dispune, de asemenea, de cel puțin o sala de conferinta pentru numarul de participanti, lectori si membri ai echipei, specificati.</p> <p>Mic dejun inclus va fi compus din:</p> <ul style="list-style-type: none"> • Produse lactate • Produse pe baza de oua • Produse din carne • Preparate vegetale sau mixte • Ceaiuri si cafea • Apa plata/minerala, sucuri • Paine <p>Modalitatea de servire a micului dejun agreata este tip bufet suedez.</p> <p>Ofertantul va prezenta in propunerea sa tehnica toate serviciile si facilitatile oferite intr-o modalitate in care sa se poate face corepondenta intre serviciile solicitate si cele oferite. Vor fi prezentate, de asemenea, datele de contact ale unitatii hoteliere.</p> <p>Se vor achita numai camerele efectiv ocupate, în acest caz achizitorul avand obligatia sa notifice prestatorului numarul de camere ocupate cu cel puțin 7 zile înainte de data inceperii cursului respectiv.</p>	

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

 INSTITUTUL
IRECSON

 AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFDV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<p>Achizitorul are dreptul și ofertantul se obliga să respecte acest drept, de a modifica o cerere, adică de a modifica elementele unei rezervări, pe aspectul numărului de camere, a duratei sejurului sau a datei de începere a acestuia, cu minimum 7 zile calendaristice înainte de perioada pentru care solicitase prestarea serviciilor, fără a fi obligat la plata vreunei compensații.</p> <p>Pretul oferit va lua în considerare pretul de sezon și extra-sezon în cadrul unităților de cazare, precum și taxele locale și valoarea comisionului pentru servicii hoteliere perceput de operatorul economic.</p> <p>Se solicită în cadrul contractului, punerea la dispoziție, cu titlu gratuit, a unei sali de conferință pentru desfășurarea cursurilor programate în cadrul proiectului în Regiunea Vest, în aceeași unitate de cazare, capacitatea sălii fiind de min 20 de persoane, maxim 50 de persoane.</p> <p>Sala va fi dotată cu facilitățile necesare desfășurării acestui tip de activitate: mobilier (scaune cu masă / mese individuale / mese comune; scaune; birou/masă lector; birou/masă personal administrativ; cuier/e haine), flipchart/țabla/whiteboard, laptop, videoproiector și ecran de proiecție, internet.</p> <p>Sala trebuie să fie izolată fonic astfel încât participanții să nu fie deranjați de alte activități care au loc în același hotel sau în imediata apropiere. Sala nu va avea stalpi de susținere care să obtureze vizibilitatea.</p> <p>Se solicită de asemenea punerea la dispoziție a unui spațiu și a logisticii necesare în vederea servirii pauzei de cafea.</p> <p>Nu se considera spațiu adecvat desfășurării cursurilor acele spații rezultate în urma realizării de separeuri în sălile de servire a mesei/alte încăperi neutilizate în mod curent în scopul organizării de conferințe/intâlniri de afaceri/seminarii, datorită fenomenelor de interferență între activitatea de formare și celelalte activități din cadrul hotelului/restaurantului.</p> <p>Asigurarea sălii reprezintă o cerință tehnică obligatorie.</p> <p>Numărul de zile pentru care se va asigura sala:</p> <ul style="list-style-type: none"> • • Curs Broker de Tehnologii: 7 zile • Curs Manager Resurse Umane : 7 zile <p style="text-align: right;">Total : 14 zile</p> <p>Interval orar: 9-18.00</p> <p>În cadrul fiecărei regiuni cursurile se vor desfășura consecutiv.</p> <p>Ofertantul va menționa în propunerea tehnică dacă hotelul dispune de sală de conferință, în încăperea acestuia, va prezenta dotările acestuia precum și disponibilitatea asigurării sălii de conferință în condițiile solicitate prin prezenta documentație.</p>	
2	Servicii de restaurante și servire a mâncării	1
	<p>Prestatorul va asigura, în cadrul restaurantului din aceeași unitate de cazare, servicii de servire a mesei pe toată perioada de derulare a cursurilor constând în dejun, cină și asigurarea unei pauze de cafea în timpul cursurilor, după cum urmează :</p> <ul style="list-style-type: none"> • Curs Broker de Tehnologii <ul style="list-style-type: none"> ▪ Cina: 15 participanți x 6 = 90 porții ▪ Dejun: 15 participanți x 5 = 75 porții 	

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

 INSTITUTUL
IRECSON

 AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<ul style="list-style-type: none"> ▪ Pauza cafea: 15 x 6=90 portii <ul style="list-style-type: none"> • Curs Manger resurse Umane <ul style="list-style-type: none"> ▪ Cina: 15 participanti x 6 =90 portii ▪ Dejun: 15 participanti x 5= 75 portii ▪ Pauza cafea: 15 x 6=90 portii <p>Total :</p> <p>Cina : 180 portii Dejun : 150 portii Pauza cafea : 180 portii</p> <p>Meniul stabilit va cuprinde:</p> <p>Dejun:</p> <ul style="list-style-type: none"> • Felul I – supa/ciorba calda (min. 250 g) • Felul II – preparate din carne de pui/porc/vita + garnitura + salata (carne preparata individual: min 150 g; carne in mancaruri gatite: min 100g) garnituri: min: 150g, salate: min 150 g • Desert (produse de cofetarie/prajituri de casa/ fructe/salata de fructe)- min 100g • Apa plata/minerala, sucuri (min 500 ml) • Paine (min 100g) <p>Cina :</p> <ul style="list-style-type: none"> • Preparate din carne de pui/porc/vita + garnitura + salata – alternate (carne preparata individual: min 150 g; carne in mancaruri gatite: min 100g) garnituri: min: 150g, salate: min 150 g • Pentru alte preparate culinare care nu includ carne, garnituri sau nu sunt compatibile cu salatele, cantitatea minima de preparat va fi de 400g. • Desert (produse de cofetarie/ prajituri de casa/ fructe/salata de fructe)- min 100g; • Apa plata/minerala (min 500 ml) • Paine (min 100g) <p>Pentru persoanele cu nevoi speciale (dietetice), sau vegetariene se va asigura meniu diferentiat functie de numarul de cazuri semnalat</p> <p>Dejunul si cina se vor servi pe baza de meniu, prestabilit, uniform pentru toti participanti, daca nu se specifica altfel de catre achizitor.</p> <p>Modalitatea de servire a dejunului si a cinei – la farfurie.</p> <p>Prestatorul va asigura meniuri diferite in aceiasi zi(dejun/cina) si de la o zi la alta. In acest sens ofertantul va prezenta cel puțin 3 variante de meniuri complete/zi la acelasi tarif. Cele trei variante de meniu vor avea in mod obligatoriu consemnate garamajele asigurate pentru fiecare tip de preparat/aliment/bautura.</p> <p>Plata serviciilor se va face pentru numarul de portii efectiv comandate, de catre achizitor, si consumate si nu pentru numarul estimat in prezenta documentatie.</p>	

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

 INSTITUTUL
IRECSON

 AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<p>Contravaloarea produselor alimentare/bauturilor solicitate si servite in afara meniului prestabilit de achizitor nu vor fi suportate de catre achizitor. Prestatorul trebuie sa se asigura ca restaurantul dispune de suficiente locuri de servire a mesei, pentru a putea asigura serviciile solicitate prin prezenta documentatie, concomitent pentru cei 15 cursanti cat si pentru echipa de proiect si pentru lectori.</p> <p>Pauza de cafea va include: apa minerala/apa plata (min 500 ml) cafea (min 250 ml), sucuri – min 250 ml.(carbogazoase si necarbogazificate) si va fi servita in sala in care se vor desfasura cursurile.</p> <p>Serviciile de asigurare a dejunului, pauzei de cafea si a cinei pentru echipa de proiect si pentru lectori nu fac obiectul prezentei achizitii.</p>	
	<p>Alte precizari: Ofertantul va evidentia separat in oferta financiara conform formularului anexa la oferta financiara tarifele privind:</p> <ul style="list-style-type: none"> • Cazarea/ noapte/persoana • Dejun/zi/persoana • Cina/zi/persoana • Pauza cafea/zi/persoana <p>Ora la care se va servi dejunul , cina si pauza de cafea vor fi stabilite de achizitor functie de programul de desfasurare a cursurilor si va fi comunicata in timp util prestatorului de servicii.</p> <p>Bugetul alocat pentru serviciile solicitate, pentru numarul maxim de participanti, numarul maxim de nopti cazare si numarul maxim de portii, specificate: 54.000 lei, exclusiv TVA</p>	
Lotul 2 – Regiunea Sud-Vest		
Servicii integrate de cazare si masa, din care:		
1	Servicii de cazare	1
	<p>Localitatea: Craiova Servicii de cazare la hotel amplasat intr-o zona usor accesibila cu mijloacele de transport in comun, cu acces facil catre gara/aeroport,</p> <p>Tip servicii cazare: servicii de cazare la hotel in camera single sau in regim single la acelasi tarif cu camera single, cu mic dejun si toate taxele incluse.</p> <p>Perioada: mai-octombrie 2012</p> <p>Servicii de cazare vor fi asigurate pentru participanti la cursurile ce se vor desfasura in Regiunea Sud-Vest in perioada specificata dupa curm urmeaza :</p> <ol style="list-style-type: none"> 1. Curs: Manager de Proiect <ul style="list-style-type: none"> ▪ Numar de cursanti 15 ▪ Numar nopti cazare/cursant: 6 	

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

 INSTITUTUL
IRECSON

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<p>2. Curs: Manager Marketing</p> <ul style="list-style-type: none"> ▪ Numar de cursanti/grupa 15 ▪ Numar nopti cazare/cursant: 6 <p>3. Curs: Manager de Inovare</p> <ul style="list-style-type: none"> ▪ Numar de cursanti/grupa 15 ▪ Numar nopti cazare/cursant: 12 <p>Total nopti de cazare, in camere single, participanti in Regiunea Sud-Vest: 360</p> <p>Hotelul trebuie sa dispuna de suficiente spatii de cazare, in acelasi hotel, pentru a putea asigura cazarea concomitenta a celor 15 cursanti cat si a echipei de proiect si a lectorilor formata din maxim 3 persoane. Serviciile de cazare a lectorilor si a echipei de proiect nu fac obiectul prezentei achizitii.</p> <p>Specificatii servicii cazare:</p> <ul style="list-style-type: none"> • Hotelul sa aiba incalzire centrala si sa asigure o temperatura minima de 20 grade Celsius în timpul sezonului rece în spațiile de cazare și de servire a mesei; • La grupurile sanitare ale camerelor se va asigura în permanenta apa calda și rece iar instalatiile si echipamentele sanitare si electrice să fie funcționale, fara defectiuni; • Conditii igienico-sanitare conform legislatiei in vigoare; • Dotari minime ale camerei : Pat de minim o persoana, baie cu dus, spalator si WC, televizor color, functional, cu acces la minim 10 posturi tv -in pretul camerei, dulap de haine, masa cu un scaun; • Sa fie iluminata natural – minim o fereastră exterioara; • Posibilitate de reducere a luminii naturale (sistem jaluzele/draperii) <p>Hotelul va dispune, de asemenea, de cel puțin o sala de conferinta pentru numarul de participanti, lectori si membri ai echipei, specificati.</p> <p>Mic dejun inclus va fi compus din:</p> <ul style="list-style-type: none"> • Produse lactate • Produse pe baza de oua • Produse din carne • Preparate vegetale sau mixte • Ceaiuri si cafea • Apa plata/minerala, sucuri • Paine <p>Modalitatea de servire a micului dejun agreata este tip bufet suedez.</p> <p>Ofertantul va prezenta in propunerea sa tehnica toate serviciile si facilitatile oferite intr-o modalitate in care sa se poate face corepondenta intre serviciile solicitate si cele oferite. Vor fi prezentate, de asemenea, datele de contact ale unitatii hoteliere.</p> <p>Se vor achita numai camerele efectiv ocupate, în acest caz achizitorul avand obligatia sa notifice prestatorului numarul de camere ocupate cu cel puțin 7 zile înainte de data inceperii cursului respectiv. Achizitorul are dreptul si ofertantul se obliga sa respecte acest drept, de a modifica o</p>	

FONDUL SOCIAL EUROPEAN

Investește în
OAMENIINSTITUTUL
IRECSONAROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<p>cerere, adica de a modifica elementele unei rezervari, pe aspectul numarului de camere, a duratei sejurului sau a datei de începere a acestuia, cu minimum 7 zile calendaristice înainte de perioada pentru care solicitase prestarea serviciilor, fara a fi obligat la plata vreunei compensatii.</p> <p>Pretul ofertat va lua în considerare pretul de sezon si extra-sezon în cadrul unitatilor de cazare, precum si taxele locale si valoarea comisionului pentru servicii hoteliere perceput de operatorul economic.</p> <p>Se solicita in cadrul contractului, punerea la dispozitie, cu titlu gratuit, a unei sali de conferinta pentru desfasurarea cursurilor programate in cadrul proiectului in Regiunea Sud-Vest, in aceiasi unitate de cazare, capacitatea salii fiind de min 20 de persoane, maxim 50 de persoane.</p> <p>Sala va fi dotata cu facilitatile necesare desfasurarii acestui tip de activitate: mobilier (scaune cu masuta / mese individuale / mese comune; scaune; birou/masa lector; birou/masa personal administrativ; cuier/e haine), flipchart/tabla/whiteboard,laptop, videoprojector si ecran de proiectie, internet.</p> <p>Sala trebuie sa fie izolata fonic astfel incat participanti sa nu fie deranjati de alte activitati care au loc in acelasi hotel sau in imediata apropiere.Sala nu va avea stalpi de sustinere care sa obtureze vizibilitatea.</p> <p>Se solicita de asemenea punerea la dispozitie a unui spatiu si a logisticii necesare in vederea servirii pauzei de cafea.</p> <p>Nu se considera spatiu adecvat desfasurarii cursurilor acele spatii rezultate in urma realizarii de separeuri in salile de servire a mesei/alte incinte neutilizate in mod curent in scopul organizarii de conferinte/intalniri de afaceri/seminarii, datorita fenomenelor de interferenta intre activitatea de formare si celelate activitati din cadrul hotelului/restaurantului.</p> <p>Asigurarea salii reprezinta o cerinta tehnica obligatorie.</p> <p>Numarul de zile pentru care se va asigura sala:</p> <ul style="list-style-type: none"> • Curs Manager de Proiect : 7 zile • Curs Manager Marketing : 7 zile • Curs Manager de Inovare : 13 zile <p style="text-align: right;">Total : 27 zile</p> <p>Interval orar: 9-18.00</p> <p>In cadrul fiecărei regiuni cursurile se vor desfasura consecutiv.</p> <p>Ofertantul va mentiona in propunerea tehnica daca hotelul dispune de sala de conferinta, in incinta acestuia, va prezenta dotarile acesteia precum si disponibilitatea asigurarii salii de conferinta in conditiile solicitate prin prezenta documentatie.</p>	
2	Servicii de restaurante si servire a mancarii	1
	<p>Prestatorul va asigura, in cadrul restaurantului din aceiasi unitate de cazare, servicii de servire a mesei pe toata perioada de derulare a cursurilor constand in dejun, cina si asigurarea unei pauze de cafea in timpul cursurilor, dupa cum urmeaza :</p> <p>Curs Manger de Proiect</p> <ul style="list-style-type: none"> • Cina: 15 participanti x 6 =90 portii 	

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

 INSTITUTUL
IRECSON

 AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<ul style="list-style-type: none"> • Dejun: 15 participanti x 5= 75 portii • Pauza cafea: 15 x 6=90 portii <p>Curs Manager Marketing</p> <ul style="list-style-type: none"> • Cina: 15 participanti x 6 =90 portii • Dejun: 15 participanti x 5= 75 portii • Pauza cafea: 15 x 6=90 portii <p>Curs Manger de Inovare</p> <ul style="list-style-type: none"> • Cina: 15 participanti x 12 = 180 portii • Dejun: 15 participanti x 11= 165 portii • Pauza cafea: 15 x 12 = 180 portii <ul style="list-style-type: none"> • Total : • Cina : 360 portii • Dejun : 315 portii • Pauza cafea : 360 portii • <p>Meniul stabilit va cuprinde:</p> <p>Dejun:</p> <ul style="list-style-type: none"> • Felul I – supa/ciorba calda (min. 250 g) • Felul II – preparate din carne de pui/porc/vita + garnitura + salata (carne preparata individual: min 150 g; carne in mancaruri gatite: min 100g) garnituri: min: 150g, salate: min 150 g • Desert (produse de cofetarie/prajituri de casa/ fructe/salata de fructe)- min 100g • Apa plata/minerala, sucuri (min 500 ml) • Paine (min 100g) <p>Cina :</p> <ul style="list-style-type: none"> • Preparate din carne de pui/porc/vita + garnitura + salata – alternate (carne preparata individual: min 150 g; carne in mancaruri gatite: min 100g) garnituri: min: 150g, salate: min 150 g • Pentru alte preparate culinare care nu includ carne, garnituri sau nu sunt compatibile cu salatele, cantitatea minima de preparat va fi de 400g. • Desert (produse de cofetarie/ prajituri de casa/ fructe/salata de fructe)- min 100g; • Apa plata/minerala (min 500 ml) • Paine (min 100g) <p>Pentru persoanele cu nevoi speciale (dietetice), sau vegetariene se va asigura meniu diferentiat functie de numarul de cazuri semnalat</p> <p>Dejunul si cina se vor servi pe baza de meniu, prestabilit, uniform pentru toti participanti, daca nu se specifica altfel de catre achizitor.</p> <p>Modalitatea de servire a dejunului si a cinei – la farfurie.</p> <p>Prestatorul va asigura meniuri diferite in aceiasi zi(dejun/cina) si de la o zi la alta. In acest sens ofertantul va prezenta cel putin 3 variante de meniuri complete/zi la acelasi tarif. Cele trei variante de meniu vor avea in mod obligatoriu consemnate garamajele asigurate pentru fiecare tip de preparat/aliment/bautura.</p>	

FONDUL SOCIAL EUROPEAN

Investește în
OAMENII N S T I T U T U L
I R E C S O NARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRUFondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Nr. crt.	Descrierea produsului/serviciului/lucrării	Cant.
	<p>Plata serviciilor se va face pentru numărul de porții efectiv comandate, de către achizitor, și consumate și nu pentru numărul estimat în prezenta documentație.</p> <p>Contravaloarea produselor alimentare/bauturilor solicitate și servite în afara meniului prestabilit de achizitor nu vor fi suportate de către achizitor.</p> <p>Prestatorul trebuie să se asigure că restaurantul dispune de suficiente locuri de servire a mesei, pentru a putea asigura serviciile solicitate prin prezenta documentație, concomitent pentru cei 15 cursanți cât și pentru echipa de proiect și pentru lectori.</p> <p>Pauza de cafea va include: apă minerală/apă plată (min 500 ml) cafea (min 250 ml), sucuri – min 250 ml.(carbogazoase și necarbogazificate) și va fi servită în sală în care se vor desfășura cursurile.</p> <p>Serviciile de asigurare a dejunului, pauzei de cafea și a cinei pentru echipa de proiect și pentru lectori nu fac obiectul prezentei achiziții.</p>	
	Alte precizări:	
	<p>Ofertantul va evidenția separat în oferta financiară conform formularului anexa la oferta financiară tarifele privind:</p> <ul style="list-style-type: none"> • Cazarea/ noapte/persoană • Dejun/zi/persoană • Cina/zi/persoană • Pauza cafea/zi/persoană <p>Ora la care se va servi dejunul , cina și pauza de cafea vor fi stabilite de achizitor funcție de programul de desfășurare a cursurilor și va fi comunicată în timp util prestatorului de servicii.</p> <p>Bugetul alocat pentru serviciile solicitate, pentru numărul maxim de participanți, numărul maxim de nopți cazare și numărul maxim de porții, specificate: 103.500 lei, exclusiv TVA</p>	

Cerintele tehnice impuse vor fi considerate ca fiind minimale. În acest sens, orice ofertă prezentată, care se abate de la prevederile punctului **5-DESCRIEREA OBIECTULUI CONTRACTULUI (SPECIFICATIILE TEHNICE)**-din prezenta documentație, va fi luată în considerare, numai în măsura în care propunerea tehnică presupune asigurarea unui nivel calitativ superior cerințelor minimale.

Nu vor fi luate în considerare ofertele care vor oferi condiții tehnice superioare punctual fără a îndeplini cerințele minimale în totalitate.

Oferta de servicii inferioară celor prevăzute la punctul 5 din prezenta documentație va fi considerată neconformă.

Comisie elaborare documentație:

Camelia Cojocaru

Asistent coord. activități
organizație parteneră

Adela Placintescu

Consilier Juridic

Marilena Baci

Responsabil
Financiar

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
I R E C S O N

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POS DRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

FORMULARE

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular. Nr. 1

OPERATORUL ECONOMIC

(denumire / sediu)

SCRISOARE DE INAINTARE

Catre : **ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE- ARoTT**,
Stefan Cel Mare 12, cod poștal 200130,, Localitate Craiova, Țara: România

Ca urmare a Anuntului Publicitar din data de **21.03.2012** privind aplicarea procedurii de achizitie tip procedura competitiva pentru atribuirea contractului de „**Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in cadrul proiectului finantat prin contractul POSDRU/81/3.2/S/48531 - Lotul ... Regiunea...**” CPV: 55110000-4, 55300000-3, noi _____ (denumirea/ numele operatorului economic) va transmitem alaturat urmatoarele:

Plicul/coletul sigilat si marcat in mod vizibil, continand, un exemplar in original:

1. Oferta tehnica;
2. Oferta financiara;
3. Documentele de calificare

Avem speranta ca oferta noastra este corespunzatoare si va satisface cerintele dumneavoastra.

Data completarii _____

Cu stima,

Operator economic,

(semnatura autorizata
si stampila)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular nr. 2

IMPUTERNICIRE

Subscrisa.....cu sediul in....., inmatriculata la Registrul Comertului sub nr., CUI, atribut fiscal, reprezentata legal prin, in calitate, imputernicim prin prezenta pe....., domiciliat in....., identificat cu B.I./C.I. seria, nr., CNP, eliberat de, la data de, avand functia de....., sa ne reprezinte la procedura de achizitie in scopul atribuirii contractului de - achizitor fiind

In indeplinirea mandatului sau, imputernicitul va avea urmatoarele drepturi si obligatii:

1. Sa semneze toate actele si documentele care emana de la subscrisa in legatura cu participarea la procedura;
2. Sa participe in numele subscrisei la procedura si sa semneze toate documentele rezultate pe parcursul si/sau in urma desfasurarii procedurii.
3. Sa raspunda solicitarilor de clarificare formulate de catre comisia de evaluare in timpul desfasurarii procedurii.
4. Sa depuna in numele subscrisei contestatiile cu privire la procedura.

Prin prezenta, imputernicitul nostru este pe deplin autorizat sa angajeze raspunderea subscrisei cu privire la toate actele si faptele ce decurg din participarea la procedura.

Nota: Imputernicirea va fi insotita de o copie dupa actul de identitate al persoanei imputernicite (buletin de identitate, carte de identitate, pasaport).

Data: _____

Denumirea mandantului

S.C. _____

reprezentata legal prin

(Nume, prenume)

(Functie)

(Semnatura autorizata si stampila)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular nr. 3

.....
(denumirea/numele ofertant)

FORMULAR DE OFERTA FINANCIARA

Catre **ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE- ARoTT**,
Stefan Cel Mare 12, cod poștal 200130,, Localitate Craiova, Țara: România

1. Examinand documentatia pentru ofertanti, subsemnatii, reprezentanti ai ofertantului(denumirea/numele ofertantului) ne oferim ca, in conformitate cu prevederile si cerintele cuprinse in documentatia mai sus mentionata, sa furnizam „**Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in cadrul proiectului finantat prin contractul POSDRU/81/3.2/S/48531 - Lotul ... Regiunea...**” CPV: 55110000-4, 55300000-3, pentru suma delei(suma in litere si in cifre), la care se adauga TVA in valoare delei (suma in litere si in cifre.)

2. Ne angajam ca, in cazul in care oferta noastra este stabilita castigatoare, sa furnizam „**Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in cadrul proiectului finantat prin contractul POSDRU/81/3.2/S/48531 - Lotul ... Regiunea...**” CPV: 55110000-4, 55300000-3, in graficul de timp solicitat de catre ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE- ARoTT,

3. Ne angajam sa mentinem aceasta oferta valabila pana la data de (ziua/luna/anul) si ea va ramane obligatorie pentru noi si poate fi acceptata oricand inainte de expirarea perioadei de valabilitate.

4. Pana la incheierea si semnarea contractului de achizitie publica aceasta oferta, impreuna cu comunicarea transmisa de dumneavoastra, prin care oferta noastra este acceptata ca fiind castigatoare, vor constitui un contract angajant intre noi.

5. Intelegem ca nu suntem obligati sa acceptati orice oferta primita.

Data ____/____/____

.....,
(nume, prenume si semnatura),
L.S.

in calitate de legal autorizat sa semnez oferta pentru si in numele
..... (denumirea/numele operatorului economic)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Anexa la formularul nr. 3

Ofertant

.....
(denumirea/numele)

DESFASURATOR OFERTA FINANCIARA Lotul 1 – Regiunea Vest

Curs	Numar grupe	Numar participanti/grupa	Necesar servicii				Pret unitar servicii, lei				Pret total servicii, lei				Pret total/curs
			Nopti cazare/participant	Dejun/participant	Cina/participant	Pauza cafea/participant	Cazare	Dejun	Cina	Pauza cafea	Cazare	Dejun	Cina	Pauza cafea	
0	1	2	3	4	5	6	7	8	9	10	11=2 x 3 x 7	12=2 x 4 x 8	13=2 x 5 x 9	14=2 x 6 x 10	15=11+12+13+14
Manager de Proiect	1	15	6	5	6	6									
Manager Resurse Umane	1	15	6	5	6	6									
TOTAL LOT 1 – Regiunea Vest															

Nota

- a) Datele din coloanele completate sunt conforme cu cerintele impuse de achizitor prin documentatia de atribuire si nu pot fi modificate de catre ofertant.
- d) Ofertantul va completa desfasuratorul pentru fiecare lot ofertat.
- e) Toate preturile sunt exprimate in lei si nu contin TVA.

Data:

.....
Reprezentant legal
(semnatura)
Anexa la formularul nr. 3

Ofertant

.....
(denumirea/numele)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

DESFASURATOR OFERTA FINANCIARA Lotul 2 – Regiunea Sud- Vest

Curs	Numar grupe	Numar participanti/ grupa	Necesar servicii				Pret unitar servicii, lei				Pret total servicii, lei				Pret total/curs
			Nopti cazare/ participant	Dejun/ participant	Cina/ participant	Pauza cafea/ participant	Cazare	Dejun	Cina	Pauza cafea	Cazare	Dejun	Cina	Pauza cafea	
0	1	2	3	4	5	6	7	8	9	10	11=2 x 3 x 7	12=2 x 4 x 8	13=2 x 5 x 9	14=2 x 6 x 10	15=11+12+13+14
Manager de Proiect	1	15	6	5	6	6									
Manager Marketing	1	15	6	5	6	6									
Manger de Inovare	1	15	12	11	12	12									
TOTAL LOT 2 – Regiunea Sud – Vest															

Nota

- a) Datele din coloanele completate sunt conforme cu cerintele impuse de achizitor prin documentatia de atribuire si nu pot fi modificate de catre ofertant.
d) Ofertantul va completa desfasuratorul pentru fiecare lot ofertat.
e) Toate preturile sunt exprimate in lei si nu contin TVA.

Data:

.....
Reprezentant legal
(semnatura)
Anexa la formularul nr. 3

Ofertant

.....
(denumirea/numele)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular nr.4

Operator Economic

.....
(denumirea/numele)

DECLARATIE privind neincadrarea in situatiile prevazute la art. 180 si 181 din Ordonanta de urgenta a Guvernului nr. 34/2006

Subsemnatul, reprezentant imputernicit al (*denumirea operatorului economic*) in calitate de ofertant, declar pe propria raspundere, sub sanctiunea excluderii din procedura de achizitie publica si sub sanctiunile aplicabile faptei de fals in acte publice, ca nu ma aflu in situatia prevazuta la art. 180 din Ordonanta de Urgenta a Guvernului nr.34/2006 privind atribuirea contractelor de achizitie publica, a contractelor de concesiune de lucrari publice si a contractelor de concesiune de servicii, cu modificarile si completarile ulterioare, respectiv in ultimii 5 ani nu am fost condamnat prin hotarare definitiva a unei instante judecatoresti pentru participarea la activitati ale unei organizatii criminale, pentru coruptie, fraudă si/sau spalare de bani.

Subsemnatul, reprezentant imputernicit al (*denumirea operatorului economic*), in calitate de ofertant la procedura competitiva pentru atribuirea contractului de achizitie publica avand ca obiect achizitia de „**Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in cadrul proiectului finantat prin contractul POSDRU/81/3.2/S/48531 - Lotul ... Regiunea...**” CPV: 55110000-4, 55300000-3, la data de **05.04.2012**, organizata de ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE-ARoTT, declar pe propria raspundere ca nu ma aflu in una din situatiile:

- faliment ca urmare a hotararii pronuntate de judecatorul-sindic;
- nu si-a indeplinit obligatiile de plata a impozitelor, taxelor si contributiilor de asigurari sociale catre bugetele componente ale bugetului general consolidat, in conformitate cu prevederile legale in vigoare in Romania sau in tara in care este stabilit;
- in ultimii 2 ani nu si-a indeplinit sau si-a indeplinit in mod defectuos obligatiile contractuale, din motive imputabile ofertantului in cauza, fapt care a produs sau este de natura sa produca grave prejudicii beneficiarilor acestuia;
- a fost condamnat, in ultimii trei ani, prin hotararea definitiva a unei instante judecatoresti, pentru o fapta care a adus atingere eticii profesionale sau pentru comiterea unei greseli in materie profesionala;
- prezinta informatii false sau nu prezinta informatiile solicitate de catre achizitorul, in scopul demonstrarii indeplinirii criteriilor de calificare si selectie

Subsemnatul declar ca informatiile furnizate sunt complete si corecte in fiecare detaliu si inteleg ca achizitorul are dreptul de a solicita, in scopul verificarii si confirmarii declaratiilor, orice documente doveditoare de care dispun.

Inteleg ca in cazul in care aceasta declaratie nu este conforma cu realitatea sunt pasibil de incalcarea prevederilor legislatiei penale privind falsul in declaratii.

Data completarii:

Operator economic,

.....

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTERMEDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

(semnatura autorizata)

Formular nr. 5

Declaratie de respectare a prevederilor O.U.G. 34/2006 privind conflictul de interese in cadrul achizițiilor publice

Subsemnatul avand functia de
la SC....., cu sediul in, in calitate de reprezentant
legal al ofertantului, declar pe propria raspundere cunoscand dispozitiile articolului 292 Cod penal cu
privire la falsul in declaratii, ca societatea si angajatii nu sunt in conflict de interese, conform
prevederilor Cap. II, Sectiunea a 8-a a O.U.G. nr. 34/2006, in cadrul procesului de achizitie publica de
„**Servicii integrate de cazare si masa pentru participanti la cursuri desfasurate in cadrul
proiectului finantat prin contractul POSDRU/81/3.2/S/48531 - Lotul ... Regiunea...**” CPV:
55110000-4, 55300000-3, din data de **05.04.2012**, avand ca achizitor ASOCIATIA ROMANA PENTRU
TRANSER TEHNOLOGIC SI INOVARE- ARoTT.

.....
(Data)

.....
(Numele si Prenumele
Reprezentantului Legal
al Ofertantului
(Semnatura)

FONDUL SOCIAL EUROPEAN
Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular nr. 6

Operator economic

.....
(denumirea/numele)

DECLARAȚIE PRIVIND CALITATEA DE PARTICIPANT LA PROCEDURA

1.Subsemnatul, reprezentant imputernicit al(denumirea operatorului economic), declar pe propria răspundere, sub sancțiunile aplicate faptei de fals în acte publice ca, la procedura competitivă pentru atribuirea contractului de achiziție publică având ca obiect „**Servicii integrate de cazare și masă pentru participanți la cursuri desfășurate în cadrul proiectului finanțat prin contractul POSDRU/81/3.2/S/48531 - Lotul ... Regiunea...**” CPV: 55110000-4, 55300000-3, la data de 05.04.2012, organizată de ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE- ARoTT, particip și depun oferta:

- în nume propriu;
- ca asociat în cadrul asociației.....;

(Se bifează opțiunea corespunzătoare.)

2.Subsemnatul declar ca:

- nu sunt membru al niciunui grup sau rețele de operatori economici;
- sunt membru în grupul sau rețeaua a cărei listă de date de recunoaștere o prezint în anexa.

(Se bifează opțiunea corespunzătoare)

3.Subsemnatul declar că voi informa imediat achizitorul dacă vor interveni modificări în prezenta declarație la orice punct pe parcursul derulării procedurii de atribuire a contractului de achiziție publică sau, în cazul în care vom fi desemnați câștigători, pe parcursul derulării contractului de achiziție publică.

4.De asemenea, declar că informațiile furnizate sunt complete și corecte în fiecare detaliu și înțeleg că achizitorul are dreptul de a solicita, în scopul verificării și confirmării declarațiilor, situațiilor și documentelor care însoțesc oferta, orice informație suplimentară în scopul verificării datelor din prezenta declarație.

5.Subsemnatul autorizez prin prezenta orice instituție, societate comercială, bancă, alte persoane juridice să furnizeze informații reprezentanților autorizați ai ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE- ARoTT cu sediul în str. Ștefan cel Mare, nr. 12 , județul Dolj, Craiova, cu privire la orice aspect tehnic și financiar în legătură cu activitatea noastră.

Data completării:

Operator economic,

.....
(semnatura autorizată)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular nr. 7

Operator economic

.....
(denumirea/numele)

INFORMATII GENERALE

1. Denumirea/numele:
2. Codul fiscal:
3. Adresa sediului central:
4. Telefon:
Fax:
E-mail:
5. Certificatul de inmatriculare/inregistrare _____
(numarul inmatriculare/inregistrare, data)
6. Obiectul de activitate, pe domenii: _____
(in conformitate cu prevederile din statutul propriu)
- 6.1. Activitati CAEN pentru care exista autorizare _____

Birourile filialelor/sucursalelor locale, daca este cazul:

1. _____
(adrese complete, telefon/fax, certificate de inmatriculare/inregistrare)
2. _____
3. _____

- 7.. Principala piata a afacerilor :
8. Cifra de afaceri pe ultimii 3 ani :

Anul	Cifra de afaceri anuala (la 31.12) -lei-	Cifra de afaceri anuala (la 31.12) -echivalent euro-
2009		
2010		
2011		
Media anuala :		

Operator economic,
.....
(semnatura autorizata)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular nr. 8

Operator economic

.....
(denumirea/numele)

DECLARAȚIE PRIVIND LISTA PRINCIPALELOR PRESTARI DE SERVICII IN ULTIMII 3 ANI

Subsemnatul, reprezentant imputernicit al
(denumirea/numele și sediul/adresa operatorului economic)

declar pe propria răspundere, sub sancțiunile aplicate faptei de fals în acte publice, ca datele prezentate în tabelul anexat sunt reale.

Subsemnatul declar ca informațiile furnizate sunt complete și corecte în fiecare detaliu și înțeleg că achizitorul are dreptul de a solicita, în scopul verificării și confirmării declarațiilor, situațiilor și documentelor care însoțesc oferta, orice informații suplimentare în scopul verificării datelor din prezenta declarație.

Subsemnatul, autorizez prin prezenta, orice instituție, societate comercială, bancă, alte persoane juridice să furnizeze informații reprezentanților autorizați ai **ASOCIATIA ROMANA PENTRU TRANSER TEHNOLOGIC SI INOVARE- ARoTT**, cu sediul în str. Stefan cel Mare, nr. 12 , județul Dolj, Craiova, cu privire la orice aspect tehnic și financiar în legătură cu activitatea noastră.

Prezenta declarație este valabilă până la data de
(se precizează data expirării perioadei de valabilitate a ofertei)

Data completării:

Operator economic,
.....
(semnatura autorizată)

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Anexa Formular nr.8

Nr. Crt.	Obiectul contractului	Codul CPV	Denumirea/numele beneficiarului/clientului Adresa	Calitatea prestatorului*)	Pretul total al contractului	Procent indeplinit de prestator %	Cantitatea (U.M.)	Perioada de derulare**)
0	1	2	3	4	5	6	7	8
1								
2								
...								

Operator economic,
(semnatura autorizata)

*) Se precizeaza calitatea in care a participat la indeplinirea contractului care poate fi de: contractant unic sau contractant conducator (lider de asociatie); contractant asociat, subcontractant.

***) Se va preciza perioada de incepere si de finalizare a prestarii.

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Formular nr. 9

Ofertant

.....
(denumirea/numele)

CERTIFICAT DE PARTICIPARE LA LICITATIE CU OFERTA INDEPENDENTA

I. Subsemnatul/Subsemnata,, reprezentant/reprezentanti legali al/ai, intreprindere/asociere care va participa la procedura de achizitie organizata de, in calitate de achizitor, facuta publica cu nr. din data de, certific/certificam prin prezenta ca informatiile continute sunt adevarate si complete din toate punctele de vedere. II. Certific/Certificam prin prezenta, in numele, urmatoarele:

1. am citit si am inteles continutul prezentului certificat;
2. consimt/consimtim descalificarea noastra de la procedura de achizitie publica in conditiile in care cele declarate se dovedesc a fi neadevarate si/sau incomplete in orice privinta;
3. fiecare semnatura prezenta pe acest document reprezinta persoana desemnata sa inainteze oferta de participare, inclusiv in privinta termenilor continuti de oferta;
4. in sensul prezentului certificat, prin concurent se intelege oricare persoana fizica sau juridica, alta decat ofertantul in numele caruia formulam prezentul certificat, care oferteaza in cadrul aceleiasi proceduri de achizitie publica sau ar putea oferta, intrunind conditiile de participare;
5. oferta prezentata a fost conceputa si formulata in mod independent fata de oricare concurent, fara a exista consultari, comunicari, intelegeri sau aranjamente cu acestia;
6. oferta prezentata nu contine elemente care deriva din intelegeri intre concurenti in ceea ce priveste preturile/tarifele, metodele/formulele de calcul al acestora, intentia de a oferta sau nu la respectiva procedura sau intentia de a include in respectiva oferta elemente care, prin natura lor, nu au legatura cu obiectul respectivei proceduri;
7. oferta prezentata nu contine elemente care deriva din intelegeri intre concurenti in ceea ce priveste calitatea, cantitatea, specificatii particulare ale produselor sau serviciilor oferite;
8. detaliile prezentate in oferta nu au fost comunicate, direct sau indirect, niciunui concurent inainte de momentul oficial al deschiderii publice, anuntata de contractor.

III. Sub rezerva sanctiunilor prevazute de legislatia in vigoare, declar/declaram ca cele consemnate in prezentul certificat sunt adevarate si intrutotul conforme cu realitatea.

Data

.....
Reprezentant/Reprezentanti legali
(semnaturi)

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

CONTRACT DE PRESTARI DE SERVICII

nr. din data

1. Preambul

În temeiul instrucțiunii nr. 26/2010 a AMPOSDRU privind efectuarea achizițiilor publice necesare implementării proiectelor finanțate prin POSDRU 2007-2013 s-a încheiat prezentul contract **între**:

Asociația Română pentru Transfer Tehnologic și Inovare- ARoTT Craiova, cu sediul în Craiova, str. Stefan cel Mare, nr. 12 , județul Dolj, tel 0251-412290, fax 0251-412290 Înregistrată la Registrul special al Asociațiilor cu nr. 84/08.01.2007 CUI 20968258, cont bancar RO25BPOS17006947383RON05 deschis la BANC POST SUCURSALA Craiova, reprezentată prin Presedinte Vladut Gabriel Catalin în calitate de **ACHIZITOR**, pe de o parte,

și

_____/ (denumirea), adresa sediului _____, telefon/fax _____, număr de înregistrare la Oficiul Registrului Comerțului _____, numărul de înmatriculare _____, cod fiscal _____, cont (trezorerie, banca) _____, reprezentat prin _____/ (denumirea conducătorului), funcția _____,

în calitate de **Prestator**,

Articolul 2. Obiectul contractului

2.1. Obiectul prezentului contract constă în prestarea de „**Servicii integrate de cazare și masa pentru participanți la cursuri desfășurate în cadrul proiectului finanțat prin contractul POSDRU/81/3.2/S/48531**”- Lotul ... Regiunea

2.2. Beneficiarul are dreptul de a modifica în funcție de interesele sale legitime și de bugetul de care dispune, următoarele:

- data de desfășurare a cursurilor;
- numărul de persoane participante la cursuri;

Articolul 3. Durata contractului

3.1. Prestatorul se obligă să presteze serviciile de la data semnării contractului până la data de 31.10.2012.

Articolul 4. Definiții

4.1. În prezentul contract următorii termeni vor fi interpretați astfel:

- a) contract - actul juridic care reprezintă acordul de voință al celor două părți încheiat între achizitor, în calitate de Beneficiar, și Ofertantul castigator, în calitate de Prestator;
- b) Beneficiar și Prestator - părțile contractante, astfel cum sunt acestea denumite în prezentul contract;
- c) prețul contractului - prețul plătibil Prestatorului de către Beneficiar, în baza contractului, pentru îndeplinirea integrală și corespunzătoare a tuturor obligațiilor asumate prin contract;
- d) servicii - activități a căror prestare face obiectul contractului, așa cum sunt menționate în documentația de atribuire și în Anexa 1 la prezentul contract;

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
I RE C SON

ARoTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

- e) echipamente - echipamentele și orice alte bunuri necesare prestării serviciilor și pe care Prestatorul are obligația de a le furniza aferent serviciilor prestate conform contractului;
- f) forta majora - un eveniment mai presus de controlul părților, care nu se datorează greselii sau vinei acestora, care nu putea fi prevăzut la momentul încheierii contractului și care face imposibilă executarea și, respectiv, îndeplinirea contractului; sunt considerate asemenea evenimente: războaie, revoluții, incendii, inundații sau orice alte catastrofe naturale, restricții aparute ca urmare a unei carantine, embargo, enumerarea nefiind limitativă ci enunțativă;
- g) zi - zi calendaristică; an - 365 de zile;

Articolul 5. Intrarea în vigoare

5.1. Contractul intră în vigoare la semnarea lui de către ambele părți.

Articolul 6. Documentele contractului

6.1. Documentele care constituie anexe obligatorii ale prezentului contract, obligatorii pentru părți, sunt:

- a) propunerea financiară a ofertantului;
- b) propunerea tehnică a ofertantului
- c) documentația pentru ofertanți
- d) dovada constituirii garanției de bună execuție
- e) alte anexe la contract (după caz).

Articolul 7. Dezvaluirea informațiilor privind prezentul contract.

7.1 O parte contractantă nu are dreptul, fără acordul scris al celeilalte părți, de a utiliza informațiile și documentele obținute sau la care are acces în perioada de derulare a contractului, în alt scop decât acela de a-și îndeplini obligațiile contractuale sau de a se conforma unor cereri ale auditorilor și/sau autorităților.

Articolul 8. Drepturi de proprietate intelectuală

8.1 Prestatorul are obligația de a despăgubi Beneficiarul împotriva oricărui:

- a) reclamații și acțiuni în justiție, ce rezultă din încălcarea unor drepturi de proprietate intelectuală (brevete, nume, mărci înregistrate etc.), legate de echipamentele, materialele, instalațiile sau utilajele folosite pentru sau în legătură cu prestarea serviciilor; și
- b) daune-interese, costuri, taxe și cheltuieli de orice natură, derivate din acțiunile de la pct. 8.1.a) constatate în baza unei hotărâri judecătorești, irevocabile.

Articolul 9. Obligatiile Prestatorului

9.1. Prestatorul are obligația de a presta serviciile la care se obligă prin contract, în conformitate cu prevederile din documentația de atribuire și anexe, într-o manieră competentă, profesională și cu promptitudine, fiind răspunzător atât de siguranța operațiunilor și metodelor de prestare utilizate, cât și de calificarea personalului folosit pe toată durata contractului. Prestatorul se obligă să asigure respectarea disciplinei la locul de muncă, a metodologiilor de lucru utilizate în mod curent în activitatea de acest tip.

9.2. Prestatorul are obligația de a supraveghea prestarea serviciilor, de a asigura resursele umane și materiale, instalațiile, echipamentele sau altele asemenea, fie de natură provizorie, fie definitive cerute de și pentru contract, în măsura în care necesitatea asigurării acestora este prevăzută în contract sau se poate deduce în mod rezonabil din contract

9.3 Prestatorul se obligă să pună la dispoziția beneficiarului, cu titlu gratuit, o sală dotată corespunzător, pentru desfășurarea sesiunilor de formare, pe toată perioada de valabilitate a contractului, în aceeași locație în care asigură și serviciile de cazare și masă.

Articolul 10. Personalul

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

10.1. Prestatorul va asigura, suportand costurile aferente, personalul necesar prestarii serviciilor prevazute in Anexa 1 la prezentul contract.

10.2 Prestatorul va asigura, dupa cum considera necesar, prin proceduri adecvate, recrutarea personalului in vederea desfasurarii serviciilor descrise in documentatia pentru ofertanti.

10.3. Prestatorul se obliga sa stabileasca programul de activitate si sarcinile de serviciu pentru personalul angajat, astfel incat serviciile sa fie prestate cu respectarea termenelor si conditiilor prevazute in prezentul contract.

Articolul 11. Obligatiile Beneficiarului

11.1. Beneficiarul se obliga sa puna la dispozitia Prestatorului orice informatii sau documente necesare realizarii obiectului prezentului contract.

11.2. Beneficiarul are obligatia de a notifica in scris cu cel putin 15 zile inaintea inceperii fiecarui curs asupra perioadei si a numarului de participanti.

11.3 Beneficiarul se obliga sa anunte anulara unui curs cu cel putin 7 zile inainte de data acestuia, caz in care este exonerat de orice obligatie de plata aferent rezervarii respective. De asemenea beneficiarul are dreptul si prestatorul se obliga sa respecte acest drept, de a modifica o cerere, adica de a modifica elementele unei rezervari, pe aspectul numarului de camere, a duratei sejurului sau a datei de incepere a acestuia, cu minimum 7 zile calendaristice înainte de perioada pentru care solicitase prestarea serviciilor, fara a fi obligat la plata vreunei compensatii.

Articolul 12. Pretul si Conditile de plata

12.1 In schimbul serviciilor prestate de Prestator conform prezentului contract, Beneficiarul se obliga sa plateasca Prestatorului contravaloarea serviciilor contractate si prestate efectiv. Receipta serviciilor se va face la finalizarea fiecarui tip de curs mentionat in documentatia pentru ofertanti fiind emis un proces verbal de receptie a serviciilor . Prestatorul va emite factura dupa receptionarea serviciilor de catre beneficiar, urmand ca beneficiarul sa efectueze plata in termen de max.15 zile de la emiterea facturii. Lipsa facturii il exonereaza pe Beneficiar de achitarea contravaloarii serviciului prestat.

Pretul contractului este de..... lei exclusiv TVA.

Articolul 13. Actualizarea pretului contractului

13. 1. Pretul este ferm si nu poate suporta schimbari pe parcursul duratei intregului contract pentru numarul de cursuri, durata si participanti stipulati in documentatia pentru ofertanti, indiferent de eventuale modificari ale situatiei economice a prestatorului / generale.

13.2 In cazul in care se considera necesar a se modifica numarul de cursuri/participanti in perioada de valabilitate a contractului, se vor incheia acte aditionale urmand ca preturile unitare/tip serviciu din oferta financiara sa ramana neschimbate.

Articolul 14. Garantia de buna executie

14.1 Valoarea garantiei de buna executie este de (5% din valoarea contractului de servicii) Lei si se va constitui sub sanctiunea rezilierii in termen de 5 zile de la data semnarii contractului.

14.2 Modul de constituire al acesteia este Restituirea garantiei de buna executie . Beneficiarul are obligatia de a elibera/restitui garantia de buna executie in cel mult 14 zile de la data indeplinirii de catre contractant a obligatiilor asumate prin contract, daca nu a ridicat pana la acea data pretentii asupra ei.

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Articolul 15. Raspunderea

15.1. Prestatorul va fi raspunzator pentru realizarea contractului, din orice punct de vedere si sub toate aspectele de natura organizatorica.

15.2. Prestatorul va raspunde pentru orice prejudiciu, paguba sau pierdere directa sau indirecta cauzate Beneficiarului prin actiunile sau inactiunile sale sau ale personalului sau si va plati Beneficiarului toate aceste daune, dezdaunandu-l integral.

Articolul 16. Incetarea contractului

16.1. Beneficiarul poate decide, in mod unilateral, incetarea acestui contract, cu efect imediat, fara punere in intarziere, fara interventia vreunei instantei, fara indeplinirea vreunei formalitati, prin transmiterea catre prestator a unei simple instiintari in acest sens, in urmatoarele situatii:

a) daca Prestatorul nu presteaza, total sau partial, in conditiile agreate, serviciile ce fac obiectul prezentului contract.

b) in cazul in care Beneficiarul primeste din partea participantilor, trei sau mai multe plangeri / sesizari, avand ca obiect doua evenimente diferite, plangeri / sesizari cu privire fie la comportamentul Prestatorului sau al prepusilor acestuia, fie cu privire la calitatea serviciilor de cazare, calitatea hranei, etc.

16.2. Exercitarea de catre Beneficiar a dreptului de incetare unilaterala a contractului nu va avea drept efect renuntarea Beneficiarului la dreptul de a obtine de la Prestator, integral, repararea daunelor directe sau indirecte produse de acesta.

Articolul 17. Cesiunea

17.1. Prestatorul are obligatia de a nu transfera total sau partial drepturile si obligatiile sale asumate prin prezentul contract, dat fiind ca atribuirea prezentului contract este rezultatul procedurii competitive. Prestatorul nu poate subcontracta, integral sau partial serviciile care fac obiectul prezentului contract, in lipsa acordului prealabil, exprimat in scris, al Beneficiarului.

17.2. Eventuala subcontractare nu va exonera Prestatorul de nici o responsabilitate privind orice obligatii asumate fata de Beneficiar prin contract.

Articolul 18. Forta majora

18.1. Nici una din partile prezentului contract nu va fi raspunzatoare pentru neexecutarea la termen si/sau in mod corespunzator, total sau partial, a oricareia dintre obligatiile care ii incumba in baza prezentului contract, daca neexecutarea obligatiei respective a fost cauzata de un eveniment imprezibil si ale carui consecinte sunt de neinlaturat de catre partea care il invoca.

Partea care invoca evenimentul mai sus mentionat este obligata sa aduca la cunostinta celeilalte, in termen de 5 zile de la data inceperii evenimentului si in mod complet, producerea acestuia si sa ia orice masuri care ii stau la dispozitie in vederea limitarii consecintelor respectivului eveniment.

Forta majora este invocabila doar daca este constatata de o autoritate competenta.

18.2. Forta majora exonereaza partile contractante de indeplinirea obligatiilor asumate prin prezentul contract, pe toata perioada in care aceasta actioneaza.

18.3. Indeplinirea contractului va fi suspendata in perioada de actiune a fortei majore, dar fara a prejudicia drepturile ce li se cuveneau partilor pana la aparitia acesteia.

18.4. Partea contractanta care invoca forta majora are obligatia de a notifica celeilalte parti, imediat si in mod complet, producerea acesteia si de a lua orice masuri care ii stau la dispozitie in vederea limitarii consecintelor.

18.5. Daca forta majora actioneaza sau se estimeaza ca va actiona o perioada mai mare de zece zile, fiecare parte va avea dreptul sa notifice celeilalte parti incetarea de plin drept a prezentului contract, fara ca vreuna dintre parti sa poata pretinde celeilalte daune-interese.

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

AROTT
Innovation, Technology Transfer

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

ORGANISMUL INTEREDIAR
REGIONAL PENTRU POS DRU
REGIUNEA BUCUREȘTI ILFOV

Proiect cofinanțat din Fondul Social European prin Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007 – 2013 – „Investește în oameni!”

Articolul 19. Solutionarea litigiilor

19.1. Beneficiarul și Prestatorul vor face toate eforturile pentru a rezolva pe cale amiabilă, orice neînțelegere sau dispută care se poate ivi între ei în cadrul sau în legătură cu îndeplinirea contractului.

19.2. Dacă după cinci zile de la începerea discuțiilor având ca scop soluționarea amiabilă Beneficiarul și Prestatorul nu reușesc să rezolve în mod amiabil o divergență contractuală, fiecare poate solicita ca disputa să se soluționeze de către instanțele judecătorești competente material din Craiova.

Articolul 20. Limba în care se încheie contractul

20.1. Limba în care se încheie contractul este limba română.

Articolul 21. Comunicări

21.1. (1) Orice comunicare între părți, referitoare la îndeplinirea prezentului contract, trebuie să fie transmisă în scris.

(2) Orice document scris trebuie înregistrat atât în momentul transmiterii, cât și în momentul primirii.

21.2. Comunicările între părți se pot face și prin telefon, telegramă, fax, cu condiția confirmării în scris a primirii comunicării.

Fiecare parte contractantă este obligată ca în termen de 3 zile din momentul în care intervin modificări ale adresei sediului (inclusiv telefon, fax) ce figurează în prezentul contract să notifice celeilalte părți contractante schimbarea survenită.

21.3. Părțile convin că toată corespondența tehnică, de lucru, privind serviciile ce fac obiectul contractului să se poată face prin poșta electronică sau prin fax, la următoarele adrese/coordonate agree de către părți:

- pentru beneficiar: e-mail: cojocarucamelia.v@gmail.com, tel/fax 0251. 412775.

- pentru prestator: e-mail:..... fax.....

Articolul 22. Legea aplicabilă contractului

22.1. Contractul va fi guvernat de legea din România și este supus tuturor normelor legale interne sau europene menționate ca aplicabile în documentația de atribuire.

Articolul 23. Continut

23.1. Dacă o prevedere a prezentului contract se dovedește a fi nevalidă, toate celelalte prevederi ale contractului vor avea în continuare întreaga valabilitate și efect.

Articolul 24. Dispoziții finale

24.1. Prezentul contract nu poate fi modificat în perioada lui de valabilitate fără acordul ambelor părți. Orice modificare se va consemna într-un act adițional scris, semnat de reprezentanții autorizați ai părților, care devine parte integrantă a contractului.

24.2. Acest contract a fost întocmit în două exemplare, câte unul pentru fiecare parte, și semnat la Craiova, astăzi..... 2012.

BENEFICIAR

ASOCIATIA ROMANA PENTRU

TRANȘER TEHNOLOGIC ȘI INOVARE-

ARoTT,

PRESTATOR

FONDUL SOCIAL EUROPEAN

Investește în
OAMENI

INSTITUTUL
IRECSON

ARoTT
Innovation, Technology Transfer

