
[image: image1.png]Ministerul Agriculturii si Dezvoltarii Rurale
Agentia de Plati si Interventie pentru Agricultura
Bd. Carol I nr. 17, Sector 2, Bucuresti

Directia Management Resurse Umane - Serviciul Pregatire Personal

tel.021.3054.922, 021.3025.423 WWW.apia.org.ro
fax.021.3054.935 pregatire.personal@apia.org.ro

 APROBAT,

 DIRECTOR GENERAL

 Adrian PINTEA

CAIET DE SARCINI

pentru achiziţionarea serviciilor de formare profesională şi a serviciilor hoteliere pentru un program de formare profesională în domeniul juridic
Date despre autoritatea contractantă:

Denumire: Agenţia de Plăţi şi Intervenţie pentru Agricultură
Adresă: Bucureşti, B-dul. Carol I nr. 17, sector 2

Telefon: 021.305.48.02
Fax:021.305.48.03
Web:www.apia.org.ro
 Prezentul caiet de sarcini stabileşte cerinţele solicitate ofertanţilor pe baza cărora aceştia îşi vor elabora propunerile tehnice şi cele financiare care vor conduce la atribuirea contractului de prestări servicii.

 Caietul de sarcini cuprinde specificaţiile tehnice minime pentru achiziţia serviciilor de formare profesională şi a serviciilor hoteliere.
Servicii de formare profesională Cod CPV: 80530000 – 8
Servicii hoteliere Cod CPV: 55100000 – 1
Activităţile de instruire ce urmează să se deruleze pe componenta serviciilor menţionate mai sus au la bază Referatul de necesitate nr. 5112/DJ/21.07.2017, Nota precizatoare nr. 5283/DJ/31.07.2017 şi Nota de remediere nr. 5502/16.08.2017, înregistrate la Direcţia Management Resurse Umane cu nr. 5010/26.07.2017 și nr. 5168/01.08.2017, precum şi Planul anual de perfecţionare profesională a funcţionarilor publici din cadrul Agenţiei de Plăţi şi Intervenţie pentru Agricultură pentru anul 2017, înregistrat cu nr. 1325/11.01.2017, aprobate de Directorul General al A.P.I.A.
 Programul de formare profesională se va realiza conform legislaţiei naţionale, după cum urmează:

· prevederile art. 50 şi 51 din Legea nr. 188/1999 privind Statutul funcţionarilor publici, republicată2, cu modificările şi completările ulterioare;

· Hotărârea Guvernului nr. 1066/2008 pentru aprobarea normelor privind formarea profesională a funcţionarilor publici, cu modificările şi completările ulterioare;

· Ordonanţa de Urgenţă nr. 129/2000 privind formarea profesională a adulţilor, republicată cu modificările şi completările ulterioare;
· Legea nr. 98/2016 privind achiziţiile publice;
· H.G. nr. 395/2016 pentru aprobarea Normelor metodologice de aplicare a prevederilor referitoare la atribuirea contractului de achiziţie publică/acordului cadru din Legea nr. 98/2016 privind achiziţiile publice.
1. Obiectul contractului:
 Agenţia de Plăţi şi Intervenţie pentru Agricultură, în calitate de beneficiar, urmăreşte prin prezentul caiet de sarcini achiziţionarea de:

· Servicii de formare profesională Cod CPV: 80530000 – 8
· Servicii hoteliere Cod CPV: 55100000 – 1,
pentru un număr de 89 de funcţionari publici din cadrul aparatului central şi al centrelor judeţene şi locale A.P.I.A. (45 de funcţionari publici din cadrul aparatului central, din care 1 funcționar este responsabilul cu urmărirea derulării contractului şi 44 de funcţionari publici din cadrul centrelor judeţene) în vederea obţinerii diplomelor corespunzătoare.

 Prestatorul de servicii trebuie să furnizeze întregul suport necesar pentru activităţile corespunzătoare organizării programelor de formare profesională, şi anume:
· asigurarea serviciilor de formare profesională;

· asigurarea serviciilor hoteliere cu pensiune completă;

· asigurarea spaţiilor de instruire şi logistică;
· organizarea cursului;

· testarea şi acordarea diplomelor.
 2. Scopul achiziţiei:
Formarea profesională, testarea şi acordarea diplomelor pentru un număr de 88 de funcţionari publici din cadrul aparatului central şi al centrelor judeţene A.P.I.A. în vederea îmbunătăţirii competenţelor şi performanţelor profesionale în domeniul juridic, prin eliberarea de diplome.
3. Perioada de desfăşurare:
 Programul de formare profesională este estimat a se desfăşura în perioada cuprinsă între 07.09. – 13.09.2017, în 2 (două) serii a câte 3 (trei) zile fiecare serie, conform descrierii detaliate de la pc. 5.
4. Condiţii minime de participare:

Oferta trebuie să conţină cel puţin următoarele informaţii şi documente anexate:
· datele de identificare ale societăţii (adresă, număr de înmatriculare, CUI, cont Trezorerie, precum şi datele de contact ale persoanei desemnate să se implice în relaţia cu A.P.I.A.);

· disponibilitatea firmei de a furniza serviciile menţionate în cadrul caietului de sarcini, precum şi perioada de valabilitate a ofertei;

· declaraţia privind neîncadrarea în prevederile art. 164 din Legea nr. 98/2016 privind achiziţiile publice – Formularul 1 (anexă);
· declaraţia privind neîncadrarea în prevederile art. 165 din Legea nr. 98/2016 privind achiziţiile publice – Formularul 2 (anexă);
· declaraţia privind neîncadrarea în prevederile art. 167 din Legea nr. 98/2016 privind achiziţiile publice – Formularul 3 (anexă);

· declaraţia privind conflictul de interese – Formularul 4 (anexă);

· dovada emisă de Administraţia Financiară conform căreia se atestă faptul că nu figurează cu datorii către bugetul de stat, demonstrată prin Certificat fiscal valabil la data depunerii ofertei. În cazul in care pana la data limita de trasmitere a ofertelor prestatorul nu poate obtine acest document, acesta va da o declaratie pe proprie raspundere ca in 5 zile de la data comunicarii rezultatului selecţiei de oferte va depune documentul la sediul APIA;
· prestatorul trebuie să fi derulat cel puţin un contract cu o instituţie de stat de nivelul celui pentru care este propus (de specificat şi de anexat dovada).
Mențiune:

În cazul în care operatorul economic deține certificare privind respectarea standardelor în domeniu, respectiv certificarea sistemului de management al calităţii serviciilor potrivit obiectului de activitate al contractului, acest aspect va fi demonstat prin anexarea în fotocopie a documentului.

5. Descrierea detaliată a cerinţelor serviciilor ce urmează a fi achiziţionate

5.1. Tarife şi condiţii de plată

Prestatorul trebuie să prezinte - tariful pe participant astfel:

· tariful cu pensiune completă /participant/zi în cameră single;
· tariful cu pensiune completă /participant/zi în cameră dublă; Tariferele pentru serviciile hoteliere vor fi exprimate în lei, fără TVA precum şi în lei cu TVA de 9% .
· tariful pe participant pentru cele trei zile de instruire aferent celor 2 serii; acesta va fi exprimat în lei, fără TVA;

Sursa de finanţare: - buget de stat

Cheltuielile aferente acestui program de formare profesională, vor fi decontate din bugetul A.P.I.A. central conform tarifelor din oferta prestatorului, în baza unui contract ce se va încheia între A.P.I.A. şi operatorul economic, astfel:
· Serviciile de formare profesională vor fi achitate din capitolul bugetar 20.13 – Pregătire profesională, conform tarifelor din oferta prestatorului;
· Serviciile de cazare la hotel vor fi achitate din capitolul bugetar 20.06.01 – Deplasări - Detaşări – Transferări, conform tarifelor din oferta prestatorului.
5.2. Servicii hoteliere cu pensiune completă
 Operatorii economici care participă la procedură tebuie să prezinte în ofertă detalii (denumire, adresă, clasificare etc.) despre structurile de cazare unde pot asigura serviciile hoteliere.

Structurile de cazare trebuie să fie clasificate la 3 stele, în acest sens fiind necesar ca ofertantul să prezinte o copie a documentului de clasificare a acestora (conform cu originalul), din care să reiasă faptul că unitatea este clasificată la 3 stele. Este necesar ca toate camerele solicitate de beneficiar (A.P.I.A.) să fie clasificate la 3 stele.

Camerele structurilor de cazare trebuie să deţină minim următoarele facilităţi funcţionale:

· duş;
· toaletă;

· uscător de păr;

· aer condiţionat;

· acces la internet;

· TV color şi televiziune prin cablu/satelit.

Structurile de cazare trebuie să asigure cel puţin următoarele servicii:

· să asigure permanent igiena în camere, fără miros de igrasie şi mucegai;

· să asigure furnizarea apei calde şi reci 24/24 ore.

 Unitatea hotelieră propusă de către ofertant trebuie să dispună de o unitate de alimentaţie publică proprie tip restaurant, care să prezinte un număr aproximativ de 45 locuri şi în care să fie asigurate zilnic pregătirea, prepararea şi servirea mâncării pentru participanţi pe parcursul celor 3 zile de curs aferente fiecărei serii.

Unitatea hotelieră trebuie să dispună de facilităţile necesare pentru servirea mâncării în regim de pensiune completă şi să deţină toate autorizaţiile necesare pentru desfăşurarea acestei activităţi.

 Micul dejun va fi inclus în preţul cazării.

 Prestatorul va asigura în fiecare zi 2 (două) pauze de cafea. Pauza de cafea trebuie să conţină o cantitate suficientă pentru numărul de persoane indicat de achizitor, produsele solicitate fiind: cafea (inclusiv lapte şi zahăr); ceai, apă plată şi minerală- sticle de 0,5 l; produse de patiserie.
Cei 89 de funcţionari publici participanţi vor fi organizaţi în 2 (două) serii a câte 3 (trei) zile de curs şi 3 (trei) nopţi de cazare fiecare serie, după cum urmează:

Seria I de instruire se va desfăşura în perioada: 07.09.-09.09.2017 (cu intrare la cazare din după amiaza zilei de 06.09.2017 şi ieşire în data de 09.09.2017), în cadrul careia vor participa 45 funcţionari publici din cadrul aparatulului central, centrelor judeţene, astfel:
•
21 de funcţionari publici din cadrul centrelor judeţene pentru care se solicită: 10 camere duble în care vor fi cazaţi 20 de funcţionari publici şi 1 cameră single pentru 1 funcţionar public pentru cele 3 (trei) nopţi de cazare.

•
24 de funcţionari publici din cadrul aparatului central pentru care se solicită un număr de 24 de camere single pentru cele 3 (trei) nopţi de cazare.

TOTAL CAMERE SERIA I:

· 25 camere SGL
· 10 camere DBL

Seria II de instruire se va desfăşura în perioada: 11.09.-13.09.2017 (cu intrare la cazare din după amiaza zilei de 10.09.2017 şi ieşire în data de 13.09.2017), în cadrul careia vor participa 45 de funcţionari publici din cadrul aparatulului central și centrelor judeţene, astfel:
•
23 de funcţionari publici din cadrul centrelor judeţene pentru care se solicită : 11 camere duble în care vor fi cazaţi 22 de funcţionari publici şi 1 cameră single pentru 1 funcţionar public pentru cele 3 (trei) nopţi de cazare.

•
22 de funcţionari publici din cadrul aparatului central pentru care se solicită un număr de 22 camere single pentru cele 3 (trei) nopţi.

TOTAL CAMERE SERIA I:

· 23 camere SGL
· 11 camere DBL

Beneficiarul va anunţa Prestatorul în timp util asupra modului de organizare a seriilor de instruire.

TOTAL CAMERE:

· 48 camere SGL
· 21 camere DBL

Achizitorul îşi rezervă dreptul de a suplimenta sau diminua numărul de camere rezervate printr-o solicitare transmisă cu minim 24 de ore înaintea primei-zile de cazare.
Toate costurile suplimentare generate de serviciile comandate la unitatea hotelieră de către participanţi (mini-bar, room-service, servicii de spălătorie, convorbiri telefonice etc.) vor fi achitate de către participanţi înainte de plecare.
5.3. Servicii de formare profesională
- 1 lector, specialist în domeniul ştiinţelor juridice, cu bogate cunoştinţe teoretice şi practice şi experienţă relevantă, astfel încât să corespundă nevoilor de perfecţionare profesională, în vederea atingerii obiectivelor A.P.I.A.
 Prestatorul trebuie să pună la dispoziţia Achizitorului următoarele documente:

- acordurile / contractele de disponibilitate în baza cărora lectorul nominalizat în ofertă asigură instruirea personalului din cadrul A.P.I.A., pe durata derulării instruirii, pentru demonstrarea disponibilităţii, semnate de aceştia;
- programa de pregătire – aceasta cuprinde următoarele informaţii: tematica, obiective de referinţă, conţinutul de bază pe capitole/secvenţe de pregătire teoretică sau practică, criterii de evaluare.

- varianta de prezentare a “mapei participantului” care trebuie să conţină mapă, pliant, pix, agendă, calendar, suport de curs etc..

 În cadrul ofertei, prestatorul va prezenta detaliat următoarele:

- tematica, detaliată care trebuie elaborată pe baza următoarelor subiecte:

-
Contractele din Noul Cod Civil;

-
Drepturile reale, precum și Dreptul de folosinţă şi dreptul de utilizare în accepțiunea OUG nr. 3/2015 și OMADR nr.619/2015, precum și legislația europeană privind Noua Politică Agricolă Comună (2014-2020), respectiv Regulamentul Parlamentului European și al Consiliului nr. 1305/2013, Regulamentul Parlamentului European și al Consiliului nr.1306/2013, Regulamentul Parlamentului European și al Consiliului nr.1307/2013, cu modificările și completările ulterioare;

-
Noţiune şi caractere juridice;

-
Condiţii de validitate şi de valabilitate;

-
Efectele contractelor, reguli special aplicabile;

-
Incidenţa acestora în raport de condiţiile de eligibilitate specifice legislaţiei din domeniul de activitate al APIA (în special, în raport de OUG nr.3/2015 şi OMADR nr.619/2015),

-
Studii de caz.

- agenda desfăşurării programului de formare structurat pe 3 zile de curs pentru fiecare din cele 2 serii de participanţi ;

- planul de lecţie (acel plan de învăţare care descrie detaliat, pentru fiecare subiect ce va fi abordat în cadrul formării, următoarele elemente: timpul alocat, titlul, descrierea detaliată a procesului utilizat, metoda utilizată, materialele necesare, persoana care va prezenta subiectul) detaliat pentru perioada de desfăşurare a programului de formare şi testarea cunoştinţelor şi abilitaţilor, care să cuprindă minim 10 elemente interactive (exerciţii, studii de caz, jocuri); planul de lecţie va avea maxim 10 pagini şi se va realiza pentru un program de formare structurat pe 3 zile de curs pentru 2 serii de participanţi ;

- prezentarea în powerpoint, printate câte 2 slideuri per pagină – minim 10/20 de slideuri.

- materiale de curs (caietul/ manualul participantului şi suportul de curs, multiplicarea suporturilor de curs şi a altor materiale utilizate în cadrul programului de formare) – vor fi asigurate de către prestator.

 În ceea ce priveşte suportul de curs, acesta trebuie să fie pus la dispoziţia fiecărui participant la momentul începerii sesiunii de instruire, prin grija Prestatorului (dimensiune: Microsoft Office Word, minim 20 de pagini, Times New Roman, dimensiune font 12 spaţiere la 1 rând).
 Informaţiile din suportul de curs trebuie să fie accesibile (se utilizează un limbaj accesibil, se oferă exemple, există elemente de marcare a conţinutului de reţinut) şi adaptate pentru grupul ţintă sau grupul participant.

 Programa de pregătire, suportul de curs şi materialele utilizate în cadrul programului de formare profesională trebuie să fie în proprietatea intelectuală a furnizorului de formare sau acesta să deţină dreptul de licenţă asupra acestora.

 Prestatorul are obligaţia punerii la dispoziţie a cursanţilor a suportului de curs în format electronic (CD/DVD/Memory stick) şi printat.

5.3.1. Organizarea cursului

 În vederea asigurării bunei desfăşurări a activităţilor de formare, prestatorul va asigura prezenţa unui organizator de curs pe toată durata derulării sesiunii de formare, respectiv 3 zile pe fiecare serie.

 Organizatorul de curs trebuie să deţină experienţă în domeniul organizării de programe de formare, demonstrată prin prezentarea de certificate/documente care să confirme prestarea serviciilor respective pentru orice tip de beneficiar, autoritate publică sau client privat cu respectarea cerinţelor de calificare (experienţă profesională în organizarea de evenimente – conferinţe, seminarii, sesiuni de formare, mese rotunde, focus grup etc.).

 Atribuţiile organizatorului de curs:

· Formarea grupelor împreună cu beneficiarul;

· realizarea unui mailing list care cuprinde adresele de e-mail ale participanţilor la sesiunea de formare;

· multiplicarea materialelor de formare, pentru fiecare participant estimându-se a fi necesară multiplicarea a aproximativ 10 pagini;

· realizarea „mapei participantului” (agendă, pix, memory stick, calendar, suport curs, formular feedback etc.);

· integrarea în cadrul memory stick-ului a informaţiilor (suport de curs);

· realizarea „mapei organizatorului” (listă date de contact personalizată, listă prezenţă pe zile, listă difuzare certificate, formular evaluare etc.);

· realizarea transportului materialelor de formare (mapă, pliant, pix, agendă, calendar, suport de curs etc.) pentru fiecare participant;

· realizarea a minimum 5 fotografii relevante pentru activitatea de formare, pe parcursul derulării programului de formare;

· asigurarea prezenţei la locaţie pe toată durata sesiunii de formare;

· întocmirea listei de prezenţă pe zile şi aplicarea chestionarelor de evaluare a cursului.

5.3.2. Testarea şi acordarea diplomelor

· testarea participanţilor

 Metodologia de testare va consta în susţinerea unui examen ce se va regăsi în raportul formatorilor şi al prestatorului.

 Organizarea examinării/evaluării cunoştinţelor la finalizarea programului de formare este în sarcina prestatorului. În urma promovării testelor de verificare a cunoştinţelor se vor elibera diplomele corespunzătoare.

certificarea competenţelor dobândite de participanţi prin eliberarea diplomelor de absolvire;

 Furnizorii de formare profesională vor transmite în termen de 30 de zile, diplomele de absolvire pentru toţi participanţii la programul de formare profesională.
Achizitorul va achita contravaloarea serviciilor de formare profesională şi de cazare doar pentru numărul de persoane prezente la programul de formare profesională.

6. Criteriul de atribuire – “ cel mai bun raport calitate-preţ” cu condiţia îndeplinirii cerinţelor minime de calificare.

Propunerea financiară total pachet: 30 puncte
Propunerea tehnică servicii formare profesională: 60 puncte
Propunerea tehnică servicii hoteliere: 10 puncte
Oferta care va fi declarată câştigătoare este oferta care obţine cel mai mare punctaj total. În cazul în care două sau mai multe oferte obțin acelaşi punctaj total Ptotal (cel mai mare), oferta cea mai avantajoasă din punct de vedere economic va fi oferta cu cel mai mare punctaj tehnic pentru serviciile de formare profesională.

Punctajul total obţinut de oferta n se calculează pe baza formulei:

Ptotal(n) = Pfinanciar total pachet (preţ servicii de formare profesională + preţ servicii hoteliere cu pensiune completă) + Ptehnic (servicii de formare profesională) + Ptehnic (servicii hoteliere cu pensiune completă)

I .Detalierea factorilor de evaluare şi a algoritmului de calcul pentru propunerea financiară / total pachet: (servicii de formare profesională + servicii cazare la hotel cu pensiune completă)
Modalitatea de calcul a punctajului financiar (Pfinanciar(n))

Punctajul financiar se acorda astfel:

a. Pentru cel mai mic dintre preţurile ofertate se acordă 30 de puncte;

b. Pentru alt preţ decât cel prevăzut la litera a) se acordă punctajul astfel:

Pfinanciar(n) = Pmin x 30 puncte/ Pevaluat al ofertei (n)
Unde:

Pmin = cel mai mic preţ rezultat din evaluarea ofertelor prezentate

Pevaluar al ofertei (n) = preţul ofertei n pentru care se face evaluarea

Preţurile care se compară în scopul întocmirii clasamentului sunt preţurile totale ale serviciilor ofertate exprimate în lei, atât fără TVA, cât și cu TVA inclus.

Se va evalua valoarea ofertată pentru întreaga cantitate de servicii ofertate conform caietului de sarcini.

Punctajul maxim pentru acest criteriu este de 30 de puncte.

II. Detalierea factorilor de evaluare şi a algoritmului de calcul pentru serviciile de formare profesională:

Punctajul tehnic (Ptehnic) al fiecărei oferte va fi constituit din punctajul obţinut de fiecare ofertă pentru factorul de evaluare specificat mai jos, conform algoritmului de punctare specificat:

Lector specialist în domeniul juridic, profesionist, cu bogate cunoştinţe teoretice şi practice şi experienţă relevantă, dovedită prin participarea la cel puţin un proiect sau contract la nivelul căruia a desfăşurat activităţi similare celor pentru care este propus, astfel încât să corespundă nevoilor de perfecţionare. În acest sens solicităm CV-ul acestuia, precum şi copii ale diplomelor/certificatelor de specializare. - 60 puncte
Descriere criteriu:

Punctajul maxim acordat pentru oferta tehnică pentru serviciile de formare profesională este de 60 de puncte, repartizate în funcţie de următorul criteriu de evaluare şi anume:
Experienţa lectorului cu condiţia îndeplinirii şi demonstrării simultan a calităţii de formator şi participarea în calitate de lector la cel puţin un proiect /program de pregătire de nivelul celui pentru care este propus care sa aibă ca obiect domeniul ştiinţelor juridice – punctaj maxim 60 puncte
 Acest criteriu de evaluare - experienţa lectorului - va fi punctată după cum urmează:

· Vechime efectivă în specialitatea studiilor juridice (avocat, notar, magistrat sau cadru universitar) de minim 10 ani și prezentarea unui portofoliu reprezentativ de minim 15 cursuri în domeniul dreptului civil/dreptului procesual civil, predate/susţinute – 60 puncte;

· Vechime efectivă în specialitatea studiilor juridice (avocat, notar, magistrat sau cadru universitar) între 8 -10 ani și prezentarea unui portofoliu reprezentativ de minim 10 cursuri în domeniul dreptului civil/dreptului procesual civil, predate/susţinute – 35 puncte;

· Vechime efectivă în specialitatea studiilor juridice (avocat, notar, magistrat sau cadru universitar) între 5 – 8 ani și prezentarea unui portofoliu reprezentativ de minim 7 cursuri dar nu mai puţin de 5 cursuri în domeniul dreptului civil/dreptului procesual civil, predate/susţinute – 25 puncte;

Punctajul maxim pentru acest criteriu este de 60 de puncte.

III. Detalierea factorilor de evaluare si a algoritmului de calcul pentru serviciile hoteliere cu pensiune completă:

Punctajul tehnic (Ptehnic) al fiecarei oferte va fi constituit din punctajului obţinut de fiecare ofertă pentru factorul de evaluare specificat mai jos, conform algoritmului de punctare specificat:

 Unitate hotelieră clasificată la 3 stele , servicii hoteliere cu pensiune completă, sala de instruire – 10 puncte
Descriere criteriu:

a) Pentru ofertele care vor asigura servicii de cazare:

· pensiune completă care constă în :

- mic dejun consistent de tip bufet suedez variat;

 - 2 coffee break constand în: cafea, ceai-pliculeţe diferite arome, zahăr şi lapte, apă plată şi apă minerală, sucuri, răcoritoare, produse de patiserie;

 - masa de prânz care constă în supă/ciorbă, fel principal, inclusiv de post, desert, apă plată, apă minerală;

 - cina constând în aperitiv/salată, fel principal, desert, apă plată, apă minerală;

· unitatea hotelieră dispune de:

- unitate de alimentaţie publică proprie tip restaurant, care să prezinte un minim de 44 de locuri şi în care să fie asigurate zilnic pregătirea, prepararea şi servirea mâncării pentru participanţi pe parcursul celor 3 zile de curs, aferente fiecărei serii;
- camere igienizate fără miros de igrasie şi mucegai şi cu mobilier în stare optimă de utilizare;

- camere dotate cu duş, toaletă, uscător de păr, aer condiţionat, acces la internet, TV color şi televiziune prin cablu/satelit; Prestatorul trebuie să prezinte 2, 3 fotografii relevante.

- acces facil la toate mijloacele de transport (autoturism, microbus, autocar, tren, etc.). În cazul care locaţia nu permite accesul tuturor mijloacelor de transport, unitatea hotelieră va asigura transportul participanţilor de la gară/autogară la hotel;

 - posibilitate de parcare gratuită;

· sală de instruire cu o capacitate de minim 44 de locuri, disponibilă pe toată durata de desfăşurare a fiecărei serii aferente programului de formare profesională, respectiv 3 zile, care să corespundă următoarelor specificaţii:

- open space, fără obstacole (stâlpi de susţinere) care să obstrucţioneze accesul vizual al participanţilor;

- dotată cu echipamente necesare: sistem de sonorizare , videoproiector şi ecran de proiecţie, tablă sau suport flipchart şi hârtie flipchart, multifuncţională (imprimantă, copiator, scanner), conexiune la internet funcţională şi alte asemenea, necesare desfăşurării activităţii de formare profesională. Este necesar ca ferestrele sălii de curs să fie dotate cu jaluzele/draperii care să permită utilizarea în bune condiţii a videoproiectorului pe timpul zilei.; Prestatorul trebuie să prezinte 2, 3 fotografii relevante.

- mobilier adecvat (scaune, mese/pupitre pentru scris), amplasabil în funcţie de necesităţi;

- să fie în aceeaşi unitate hotelieră unde este asigurată cazarea.
 - se acordă punctajul maxim de 10 de puncte
b) Pentru ofertele care vor asigura servicii de cazare:

· pensiune completă care constă în :

- mic dejun consistent de tip bufet suedez variat;

 - 2 coffee break constând în: cafea, ceai-pliculeţe diferite arome, zahăr şi lapte, apă plată;

 - masa de prânz care constă în fel principal, inclusiv de post, desert, apă plată, apă minerală;

 - cina constând în fel principal, desert, apă plată, apă minerală.
· unitatea hotelieră dispune de:

- unitate de alimentaţie publică proprie tip restaurant, care să prezinte un minim de 44 de locuri şi în care să fie asigurate zilnic pregătirea, prepararea şi servirea mâncării pentru participanţi pe parcursul celor 3 zile de curs, aferente fiecărei serii;
- camere dotate cu duş, toaletă, aer condiţionat, TV color şi televiziune prin cablu/satelit; Prestatorul trebuie să prezinte 2, 3 fotografii relevante

- acces facil la toate mijloacele de transport (autoturism, microbus, autocar, tren, etc.). În cazul care locaţia nu permite accesul tuturor mijloacelor de transport, unitatea hotelieră va asigura transportul participanţilor de la gară/autogară la hotel.

· sală de instruire cu o capacitate de minim 44 de locuri care să corespundă următoarelor specificaţii:

- dotată cu echipamente necesare (sistem de sonorizare ,calculator, videoproiector şi ecran de proiecţie, tablă sau suport flipchart şi hârtie flipchart, multifuncţională (imprimantă, copiator, scanner) şi alte asemenea, necesare desfăşurării activităţii de formare profesională. Este necesar ca ferestrele sălii de curs să fie dotate cu jaluzele/draperii care să permită utilizarea în bune condiţii a videoproiectorului pe timpul zilei.; Prestatorul trebuie să prezinte 2, 3 fotografii relevante.
- mobilier adecvat (scaune, mese/pupitre pentru scris), amplasabil în funcţie de necesităţi.
 - se acordă punctajul maxim de 6 de puncte

c) Pentru ofertele care vor asigura servicii de cazare:

· pensiune completă care constă în :

- mic dejun consistent de tip bufet suedez variat;

 - 2 coffee break constând în cafea, zahăr şi lapte;

 - masa de prânz care constă în fel principal, apă plată;

 - cina constând în aperitiv/salată şi apă plată.
· unitatea hotelieră dispune de:

- unitate de alimentaţie publică proprie tip restaurant, care să prezinte un de 44 de locuri şi să asigure masa pentru participanţi pe parcursul celor 3 zile de curs, aferente fiecărei serii prin intermediul unei firme de catering;
- camere dotate cu duş, toaletă, TV color şi televiziune prin cablu/satelit; Prestatorul trebuie să prezinte 2, 3 fotografii relevante.

· sală de instruire cu o capacitate de minim 44 de locuri care să corespundă următoarelor specificaţii:

- dotată cu echipamente necesare (calculator, videoproiector şi ecran de proiecţie;

- mobilier (scaune). Prestatorul trebuie să prezinte 2, 3 fotografii relevante.

 - se acordă punctajul maxim de 4 puncte
Punctajul maxim pentru acest criteriu este de 10 de puncte.

Director Direcţia Management Resurse Umane

Camelia LUCHIAN

Şef serviciu
Serviciul Pregătire Personal

Radu DRUICĂ
Întocmit,
Consilier principal
Cristina SĂNDULESCU

1

