Fisa de date

SECTIUNEA I: AUTORITATEA CONTRACTANTA

I.1) DENUMIRE ADRESA SI PUNCT(E) DE CONTACT

UNIVERSITATEA CRAIOVA

Adresa postala: Str. Libertatii, Nr. 19, Craiova, Localitatea: Craiova, Cod postal: 200421, Romania, Punct(e) de contact: Universitatea din Craiova, Str. Libertatii, Nr.19, Directia Achizitii Publice, Serviciul Achizitii Publice, Tel. +40 251411752, In atentia: Mocanu Maria, Email: achizitii@ucv.ro, Fax: +40 251411752

I.2) TIPUL AUTORITATII CONTRACTANTE SI ACTIVITATEA PRINCIPALA (ACTIVITATILE PRINCIPALE)

Universitate

Activitate (Activitati)

- Educatie

AUTORITATEA CONTRACTANTA ACTIONEAZA IN NUMELE ALTOR AUTORITATI CONTRACTANTE

NU

SECTIUNEA II: OBIECTUL CONTRACTULUI

II.1) DESCRIERE

II.1.1) Denumirea data contractului: Achizitia de servicii de paza umana/ securitate la obiectivele Universitatii din Craiova .

II.1.2) Tipul contractului si locul de prestare a serviciilor:
Servicii
Locul principal de prestare:
· Camin nr. 08, Complex Mecanica, bd. Calea Bucuresti nr.107, Craiova

· Cladire laboratoare, extindere Camin nr. 08, Complex Mecanica, bd. Calea Bucuresti nr.107, Craiova

· Cladire INCESA Bd. Decebal, nr.107

Codul NUTS: RO411 - Dolj

II.1.3) Procedura implica

Un contract de achizitii publice

II.1.5) Descrierea succinta a contractului

Achizitia de servicii de paza umana/ securitate la obiectivele Universitatii din Craiova .

Obiectivele apartinand Universitatiidin Craiova sunt enumerate dupa cum urmeaza:

· Camin nr. 08, Complex Mecanica, bd. Calea Bucuresti nr.107, Craiova

· Cladire laboratoare, extindere Camin nr. 08, Complex Mecanica, bd. Calea Bucuresti nr.107, Craiova

· Cladire INCESA Bd. Decebal, nr.107

Prestatorul trebuie să asigure paza/securitatea obiectivelor conform planului de pază a bunurilor şi valorilor primite în pază conform proceselor-verbale de predare-primire şi să asigure integritatea acestora cu respectarea consemnelor generale şi particulare, regulamentelor interne ale unitatii ,legislatia in vigoare si sa asigure cel putin un echipaj de interventie 24h/24h, pentru fiecare din obiectivele Universitatii din Craiova mentionate in anexa 1.

· Valoarea estimata a contractului (lei fara TVA): 127.980 lei .
II.1.6) Clasificare CPV (vocabularul comun privind achizitiile)

79713000-5 : Servicii de pază

II.1.7) Contractul intra sub incidenta acordului privind contractele de achizitii publice

Nu

II.1.8) Impartire in loturi

Nu

II.1.9) Vor fi acceptate variante

Nu

II.2) CANTITATEA SAU DOMENIUL CONTRACTULUI

II.2.1) Cantitatea totala sau domeniul

Conform caietului de sarcini

· Valoarea estimata a contractului (lei fara TVA): 127.980 lei
II.2.2) Optiuni

Nu

II.3) DURATA CONTRACTULUI SAU TERMENUL PENTRU FINALIZARE:
· De la data semnarii contractului pana la 20.11.2016
II.4) AJUSTAREA PRETULUI CONTRACTULUI

II.4.1) Ajustarea pretului contractului

Nu

SECTIUNEA III: INFORMATII JURIDICE, ECONOMICE, FINANCIARE SI TEHNICE

III.1) CONDITII REFERITOARE LA CONTRACT

III.1.1) Depozite valorice si garantii solicitate (dupa caz)

III.1.1.a) Garantie de participare

Da

Cuantumul garantiei de participare: 2.500 lei.

Perioada de valabilitate – cel putin egala cu perioada de valabilitate a ofertei (90 de zile de la data limita stabilita pentru primirea ofertelor).
1. Modul de constituire:

– Prin virament sau prin instrument de garantare emis în conditiile legii de o societate bancara ori de o societate de asigurari (polita de asigurare, altele), care se prezinta în original – formularul 4 -original.

-Ordin de plata - virament în contul deschis la Trezoreria Craiova RO95TREZ2915005XXX000144 cod fiscal 4553380 copie a OP confirmat de banca.

– Numerar depus la casieria Universitatii din Craiova
Intreprinderile mici si mijlocii pot beneficia de o reducere cu 50% a garantiei de participare in conformitate cu art. 16 din legea 346/2004.

Pentru garantia de participare depusa în euro sau alta valuta, cursul pentru care se determina echivalenta leu/alta valuta este cursul BNR din data de 31.05.2016, respectiv 4,5039 lei/euro.
III.1.1.b) Garantie de buna executie

Da

In termen de maximum 5 (cinci) zile lucratoare de la semnarea contractului, furnizorul va prezenta achizitorului, garantia de buna executie, în cuantum de 10% din valoarea fara TVA a contractului de servicii.

 Modul de constituire a garantiei de buna executie a contractului de servicii:
 - Printr-un instrument de garantare emis în conditiile legii de o societate bancara sau de o societate de asigurari – Formularul 16

- Prin retineri succesive din situatiile de plata intr-un cont deschis la trezoreria statului si pus la dispozitia achizitorului. Suma initiala ce se depune de catre ofertant in acest cont nu trebuie sa fie mai mica de 0,5% din pretul contractului.

Întreprinderile mici si mijlocii beneficiaza de o reducere cu 50% a garantiei de buna executie în conformitate cu art. 16 din legea 346/2004.

III.1.2) Principalele modalitati de finantare si plata si/sau trimitere la dispozitiile relevante

Finantare din venituri proprii fond centralizat si venituri proprii camine cantine. Plata, cu ordin de plata, in termen de 30 de zile, in contul de trezorerie al ofertantului, in baza facturii primite si acceptate de autoritatea contractanta, cu respectarea prevederilor OUG 34/2009.
III.1.3) Forma juridica pe care o va lua grupul de operatori economici caruia i se atribuie contractul.
Asociere conform art. 53 din Legea nr. 98/2016 cu modificarile si completarile ulterioare.
III.1.4) Executarea contractului este supusa altor conditii speciale

Nu

III.1.5) Legislatia aplicabila

a) Legea nr. 98/2016 privind achiziile publice
b) Legea nr. 101/2016 privind remediile şi căile de atac în materie de atribuire a contractelor de achiziţie publică, a contractelor sectoriale şi a contractelor de concesiune de lucrări şi concesiune de servicii, precum şi pentru organizarea şi funcţionarea Consiliului Naţional de Soluţionare a Contestaţiilor
c) Ordonanta de Urgenta a Guvernului nr. 34/2009 cu privire la rectificarea bugetara pe anul 2009 si reglementarea unor masuri financiar fiscale.
III.2) CONDITII DE PARTICIPARE

III.2.1) Situatia personala a operatorilor economici, inclusiv cerintele referitoare la inscrierea in registrul comertului sau al profesiei

III.2.1.a) Situatia personala a candidatului sau ofertantului

Cerinta nr. 1
Declaratii privind eligibilitatea

Modalitatea de indeplinire si aplicabilitatea în cadrul procedurii: Operatorul economic (lider, asociat) vor prezenta formular 2A completat, în original. Încadrarea în situatia prevazuta la art. 164, 165, 167 din Legea nr. 98/2016 privind achiziţiile publice atrage excluderea ofertantului din procedura aplicata pentru atribuirea contractului de achizitie publica.
Cerinta nr. 2
Cazier judiciar

Modalitatea de indeplinire si aplicabilitatea în cadrul procedurii: Operatorul economic (lider, asociat, tert sustinator) vor prezenta:

A. Certificat de cazier judiciar pentru administratorul firmei sau dupa caz pentru toti administratorii firmei, precum si pentru persoana imputernicita sa semneze oferta, directori de companii sau orice persoana cu putere de reprezentare, de decizie ori de control în ceea ce priveste ofertantul, valabil la data limita de depunere a ofertelor, în original/copie legalizata/copie lizibila,cu mentiunea „conform cu originalul”.

B. Certificat de cazier judiciar pentru firma/companie, valabil la data limita de depunere a ofertelor, în original/copie legalizata/copie lizibila,cu mentiunea „conform cu originalul”.

Încadrarea în situatia prevazuta la art. 164, 165, 167 din Legea nr. 98/2016 privind achiziţiile publice atrage excluderea ofertantului din procedura aplicata pentru atribuirea contractului de achizitie publica.
Cerinta nr. 3
Declaratie privind conflictul de interese
Modalitatea de indeplinire si aplicabilitatea în cadrul procedurii: Operatorul economic (lider, asociat, subcontractant) trebuie sa completeze „Declaratia privind conflictul de interese “- formular 2C, în original.

Lista cu persoanele ce detin functii de decizie în autoritatea contractanta cu privire la organizarea, derularea si finalizarea procedurii de atribuire:

1. Prof. Univ. Dr. Cezar Ionuţ Spînu - Rector
2. Prof.univ.dr. Ştefan-Cristian Gheorghe - Preşedintele Senatului Universităţii din Craiova
3. Prof.univ.dr.ing. Romulus Lungu - Prorector
4. Prof. univ. dr. Magdalena Mihai - Prorector
5. Prof. univ. dr. Nicu Panea - Prorector
6. Prof. univ. dr. Aurel Călina - Prorector
7. Conf. univ. dr. Dorel Berceanu - Prorector
8. Prof. univ. dr. Nicu Bîzdoacă - Prorector

9. Prof. univ. dr. Sevastian Cercel - Decan Facultatea de Drept şi Ştiinţe Administrative
10. Prof. univ. dr. Dan Selişteanu -Decan Facultatea de Automatică, Calculatoare şi Electronică

11. Prof. univ. dr. Nicolae Sichigea - Decan Facultatea de Economie şi Administrarea Afacerilor

12. Conf. univ. dr. Nicolae Răzvan Stan - Decan Facultatea de Teologie, Istorie, Ştiinţe ale Educaţiei

13. Conf.univ.dr. Anamaria- Magdalena Preda - Decan Facultatea de Litere

14. Prof.univ. dr.Gabriela Eugenia Iacobescu - Decan Facultatea de Ştiinţe

15. Conf. univ. dr. Ionuţ Virgil Şerban - Decan Facultatea de Ştiinte Sociale

16. Prof. univ. dr. Marian Dragomir - Decan Facultatea de Educaţie Fizică şi Sport

17. Prof. univ. dr. Nicolae Dumitru - Decan Facultatea de Mecanică

18. Prof. univ. dr. Ing. Ciontu Marian - Decan Facultatea de Inginerie Electrică
19. Prof. univ. dr.ing. Sina-Niculina Cosmulescu - Decan Facultatea de Horticultură

20. Prof.univ.dr.ing. Tudor Alexandru - Decan Facultatea de Agricultură

21. Ec. Dr. Maria Buşe - Director General Administrativ şi Director Direcţia Resurse Umane Salarizare

22. Ing. Georgică – Petruş Ancuţa - Director Directia Administrativă Cămine şi Cantine

23. Ing. Bogdan Ghiţă - Director Direcţia Tehnica

24. Ec. Ionela Mic - Director Direcţia Economică

25. Ec. Floarea Stoian - Compartiment CFP

26. Ec. Ion Belcineanu - Compartiment CFP

27. Ec. Radu Naon Ciorbagiu - Compartiment CFP

28. Manuela Gust - Director Tele U

29. Ing. Ion Stan - Director Grădina Botanica
30. Consilier Juridic Anca Udrea - Şef Birou Juridic

31. Consilier Juridic Laurenţiu Ciobanu - Birou Juridic
32. Ec. Demetra Lupu Vişănescu - Director Direcţia Achiziţii Publice
33. Ec. Maria Eugenia Mocanu - Şef Serviciu Achizitii Publice
34. Ec. Iulia Maria Dragomir - Serviciul Achizitii Publice
35. Ing. Electra Diana Drăgan - Serviciul Achizitii Publice
36. Ec. Cătălin Viorel Vlad - Serviciul Achizitii Publice
37 Ing. Gruescu Ciprian – Sef Paza

38 Ing. Cosmeleata Codrut – Sef Compartiment SUSPP
Cerinta nr. 4
Declaratie pe proprie raspundere ca la incheierea contractului va depune o copie a poliţei de asigurare de răspundere civilă valabilă cesionata in favoarea beneficiarului pentru toată perioada derulării contractului in suma de minim 500.000 lei.
III.2.1.b) Capacitatea de exercitare a activitatii profesionale

Cerinta nr. 1
Certificat constatator emis de Oficiul Registrului Comertului, în conformitate cu prevederile Legii nr.26/1990 privind Registrul Comertului, republicata si actualizata, din care sa rezulte ca persoana juridica este in functiune si nu sunt inscrise mentiuni cu privire la intrarea in faliment ca urmare a hotararii pronuntate de judecatorul sindic.

Obiectul contractului trebuie sa aiba corespondent in codul CAEN din certificatul constatator emis de ONRC .

Forma de prezentare: original, copie legalizata, copie lizibila cu mentiunea „conform cu originalul” sau, în forma electronica, având încorporata, atasata sau logic asociata semnatura electronica extinsa.

Cerinta nr. 2
- Copia Licentei de functionare eliberata conform legii 333/2003 de Ministerul de Interne, Directia Politiei de Ordine Publica T+P, pentru domeniile de activitate aferente caietului de sarcini, valabila la termenul limita de depunere a ofertelor.
- Copia Licentei de functionare a dispeceratului de monitorizare si interventie conform legii 333/2003 de Ministerul de Interne, valabila la termenul limita de depunere a ofertelor.
III.2.3.a) Capacitatea tehnica si/sau profesionala

Cerinta nr.1
Lista principalelor servicii prestate in ultimii 3 ani :Ofertantul (operator economic sau membrii asocierii de operatori economici împreuna) va completa o lista a principalelor servicii prestate in ultimii 3 ani din care cel putin unul are ca obiect prestarea de servicii similare. Ofertantii vor completa în acest sens Formularul nr.7

Se solicita ca ofertantul sa demonstreze ca a prestat cel putin un contract de servicii similare, respectiv servicii integrate de paza, monitorizare si interventie cu echipaj rapid, transport valori casierii in valoare de cel putin 120.000 lei.

Cerinta nr.2
Document/Proces verbal: Ofertantul va prezenta documente/procese verbale privind modul de indeplinire a obligatiilor asumate, semnate de conducatorii unitatilor la care au fost prestate servicii similare - cel putin unul.

Se solicita ca Documentul/Procesul verbal sa provina de la beneficiarul serviciilor de cel putin 120.000 lei din cadrul listei principalelor servicii prestate.

Cerinta nr. 3
Informatii privind subcontractantii / asociatii:
1) Lista cuprinzând asociatii si subcontractantii completata de liderul Asocierii - Formularul 14.
2) Acord de asociere - Oferta trebuie sa cuprinda un acord de asociere în care sa se mentioneze ca toti asociatii îsi asuma raspunderea colectiva si solidara pentru îndeplinirea contractului, ca liderul asociatiei este împuternicit sa se oblige si sa primeasca instructiuni în numele tuturor asociatilor si este raspunzator în nume propriu si în numele Asocierii pentru îndeplinirea contractului - Formularul 15.

III.2.3.b) Standarde de asigurare a calitatii si de protectie a mediului

Cerinta nr.1
Se solicita prezentarea Certificatului ISO 9001:2008 sau a echivalentului acestuia, emise de un organism acreditat, care confirma certificarea sistemului de management al calitatii pentru serviciile solicitate – copie semnata si stampilata “Conform cu originalul”. Certificatul va fi valabil la data limita de depunere a ofertelor. Atestarea îndeplinirii acestei cerinte se demonstreaza prin prezentarea certificarii sistemului de management al calitatii ofertantului.
Nota :
1.În cazul unei asocieri, se considera îndeplinita cerinta daca cumulat toti asociatii demonstreaza ca au certificat sistemul de management al calitatii pe domeniile aferente serviciilor pentru care raspund în realizarea contractului.
2. Nu se admit societati în curs de certificare, indiferent de stadiul în care se afla procesul de certificare, decat in cazul in care ofertantul va prezenta documente, certificari, in conformitate cu prevederile art. 193 din OUG nr. 34/2006 in care se precizeaza ca auditul de certificare al operatorului economic a fost finalizat, urmand ca acesta sa primeasca, in curand, certificarea propriu-zisa
Cerinta nr. 2
Se solicita prezentarea Certificatului ISO 14001:2005 sau a echivalentului acestuia, emise de un organism acreditat, care confirma certificarea sistemului de management al protectiei mediului pentru serviciile solicitate – copie semnata si stampilata “Conform cu originalul”. Certificatul va fi valabil la data limita de depunere a ofertelor. Atestarea îndeplinirii acestei cerinte se demonstreaza prin prezentarea certificarii sistemului de management al protectiei mediului al ofertantului.
Nota: 1. În cazul unei asocieri, se considera îndeplinita cerinta daca cumulat toti asociatii demonstreaza ca au certificat sistemul de management al protectiei mediului pe domeniile aferente serviciilor pentru care raspund în realizarea contractului.
 2. Nu se admit societati în curs de certificare, indiferent de stadiul în care se afla procesul de certificare, decat in cazul in care ofertantul va prezenta documente, certificari, in conformitate cu prevederile art. 196 din OUG nr. 34/2006 in care se precizeaza ca auditul de certificare al operatorului economic a fost finalizat, urmand ca acesta sa primeasca, in curand, certificarea propriu-zisa
SECTIUNEA IV: PROCEDURA

IV.1) PROCEDURA

Procedura interna
IV.2) CRITERII DE ATRIBUIRE

IV.2.1) Criterii de atribuire

Pretul cel mai scazut

IV.3) INFORMATII ADMINISTRATIVE

IV.3.1) Limba sau limbile in care pot fi redactata oferta/candidatura/proiectul sau cererea de participare

Romana

IV.3.2) Perioada minima pe parcursul careia ofertantul trebuie sa isi mentina oferta (de la termenul limita de primire a ofertelor)

90 zile .
IV.4) PREZENTAREA OFERTEI

IV.4.1) Modul de prezentare a propunerii tehnice

Elementele propunerii tehnice se vor prezenta detaliat si complet în corelatie cu Caietul de sarcini.

Ofertantul va prezenta informatii privind conditiile din domeniile mediului, social si al relatiilor de munca.

- Prezentare declaratie pe propria raspundere prin care ofertantul va dovedi faptul ca la elaborarea ofertei a tinut cont de obligatiile referitoare la conditiile de munca si protectia muncii si ca le va respecta pe parcursul îndeplinirii contractului de prestari servicii. Informatiile detaliate privind reglementarile care sunt în vigoare si se refera la conditiile din domeniile mediului, social si al relatiilor de munca, se pot obtine de pe site-ul: http://www.mmuncii.ro, http://www.mmediu.ro
- Acte Normative ce stabilesc regulile obligatorii referitoare la conditiile de munca si de protectie a muncii, care sunt în vigoare la nivel national si care trebuie respectate pe parcursul îndeplinirii contractului:
a) Legea protectiei muncii nr. 319/2006;
b) Hotarârea de Guvern nr.238/2002;
c) Hotarârea de Guvern nr. 1425/2006.
Ofertantul va prezenta Formularul nr. 19 – Declaratie privind respectarea obligatiilor relevante din domeniile mediului, social si al relatiilor de munca - Formular semnat de catre reprezentantul imputernicit al ofertantului.

IV.4.2) Modul de prezentare a propunerii financiare

Propunerea financiara va fi exprimata ferm in lei (fara TVA), cu maxim 2 zecimale si echivalent euro. Data pentru care se determina echivalenta leu/EURO: cursul valabil în data de 31.05.2016, respectiv 4,5039 lei/euro (prezentat pe www.bnr.ro in precedenta zi lucratoare) , conform formularului nr. 6.
Pretul va fi prezentat sub forma de tarif lei/luna fara TVA pentru fiecare obiectiv de paza si lei/ora/agent de paza si va ramane neschimbat pana la expirarea contractului.
Preţul ofertat va include toate costurile prestatorului, directe şi indirecte, legate de încheierea şi executarea contractului.
V.4.3) Modul de prezentare a ofertei

Oferta va fi depusa la Universitatea din Craiova, str. Libertatii nr.19, Directia Generala Administrativa, camera 105, pana la data de 07.06.2016, ora 10:00, în plic sigilat si stampilat, pe care se va mentiona: OFERTA PENTRU ACHIZITIA DE SERVICII DE SECURITATE (PAZA UMANA) LA OBIECTIVELE CAMINULUI 8, LABORATOARE MECANICA SI CLADIRE INCESA .

Plicul va contine în interior câte un plic sigilat si stampilat cu:

1. - plicul nr. 1 - documente de calificare care va contine urmatoarele documente:

a. Declaratie privind eligibilitatea

b. Declaratie privind conflictul de interese
c. Declaratie pe proprie raspundere cu privire la poliţa de asigurare de răspundere civilă
d. Certificat de cazier judiciar pentru administratorul societatii
e. Certificat de cazier judiciar pentru firma/companie

f. Copie Certificat constatator
g. Copie Licenta de functionare
h. Copia Licentei de functionare a dispeceratului de monitorizare si interventie
i. Lista principalelor servicii prestate în ultimii 3 ani

j. Document/proces verbal - cel putin unul

k. Declaratie privind lista asociatilor si a subcontractorilor si partea/partile din contract care sunt îndeplinite catre acestia precum si specializarea acestora – daca este cazul
l. Acord de asociere – daca este cazul
m.Certificat de calitate
n.Certificat de mediu
- plicul nr.2 - propunere tehnico-financiara:

a. Oferta financiara.

b. Oferta tehnica.

SECTIUNEA VI: INFORMATII SUPLIMENTARE

VI.1) ALTE INFORMATII

Finantare din venituri proprii fond centralizat si venituri proprii camine cantine.
Plata, cu ordin de plata,in termen de 30 de zile, in contul de trezorerie al ofertantului, in baza facturii primite si acceptate de autoritatea contractanta, cu respectarea prevederilor OUG nr. 34/2009.

Nota 1:În cazul în care doua sau mai multe oferte sunt situate pe primul loc cu acelasi pret minim, atunci în vederea atribuirii contractului de achizitie publica se va solicita respectivilor ofertanti, pentru departajare, o noua propunere financiara în plic închis, caz în care contractul va fi atribuit ofertantului a carui noua propunere financiara are pretul cel mai scazut.

11
8

