[image: image2.jpg]R M A

Initiative zur Erforschung einer umweltvertraglichen nachhaltigen Ressourcenbewirtschaftung

Ressourcen Management Agentur

	Daniel Hetes
4 web k.s.
Zatevna 10
84101 Bratislava
Slowakei
	Ressourcen Management Agentur (RMA)
Argentinierstraße 48/2. Stock
1040 Wien

[image: image2.jpg]
SachbearbeiterIn: Hans Daxbeck
Tel.: 01 9132252.25, email: hans.daxbeck@rma.at
Wien, 30. Jänner 2009
Betreff:
 Aufforderung zur Erstellung eines Angebots

über die Erstellung einer Homepage für das Interreg IVA Projekt SUKI - Möglichkeiten von Großküchen zur Reduktion ihrer CO2-Emissionen (Maßnahmen, Rahmenbedingungen und Grenzen)-Sustainable Kitchen
Sehr geehrte Damen und Herren,
basierend auf beiliegendem Anforderungskatalog ersuchen wir um Erstellung eines Angebotes über die Erstellung einer Homepage über das Projekt SUKI bis zum 9. Februar 2009. Das Angebot ist schriftlich und per email abzugeben.

Mit freundlichen Grüßen

[image: image1.png]

Hans Daxbeck

1 ALLGEMEINE VERGABEREGELN

1.1 Auftraggeber

Auftraggeber dieser Ausschreibung ist die Ressourcen Management Agentur (RMA), Argentinierstr. 48/2. Stock, 1040 Wien, Daxbeck Hans, Tel. 01/91322520, e-mail: hans.daxbeck@rma.at

1.2 Vergabenormen

Die Vergabe erfolgt in Anlehnung an die Bestimmungen des Bundesvergabegesetzes, BGBI I Nr. 17/2006 (BVergG) für die Durchführung eines Verhandlungsverfahrens ohne vorherige Bekanntmachung zur Vergabe eines Dienstleistungsauftrages im Unterschwellenbereich und den dazu ergangenen Verordnungen.

1.3 Übermittlung von Informationen

Von der vergebenden Stelle angeforderte Informationen mit Ausnahme der Anbotseinreichung können vom Bewerber/Bieter an die elektronische Adresse hans.daxbeck@rma.at übermittelt werden.

1.4 Form von Rückfragen

Rückfragen können elektronisch oder telefonisch an die unter 1.1 genannten Adresse bzw. Person gerichtet werden.

1.5 Gegenstand der Ausschreibung Projekt SUKI: Erstellung einer Projektshomepage
1.6 Ort der Ausführung

Die Ergebnisse der Arbeit sind in Wien zu übergeben.

1.7 Leistungsfrist/Leistungszeitraum

Der Abschluss der Arbeiten hat bis zum 30. April 2009 zu erfolgen.

1.8 Zulässigkeit von Subunternehmerleistungen

Die Weitergabe von Teilen der Leistung ist zulässig.

1.9 Bietergemeinschaften

Bietergemeinschaften sind nicht zulässig.

1.10 Wechsel von Mitbietern bzw. Subunternehmern

Ein Wechsel des Bieters ist nicht möglich.

1.11 Zulässigkeit von Teilangeboten und Teilvergabe Teilangebote sind nicht zulässig.

1.12 Zulässigkeit von Alternativangeboten Alternativangebote sind nicht zulässig.

1.13 Zulässigkeit von Abänderungsangeboten Abänderungsangebote sind nicht zulässig.

1.14 Bindungsfrist der Angebote

Angebote müssen bis zwei Monate ab Ablauf der Angebotsfrist gültig sein.

1.15 Vergütung für die Angebotsarbeiten

Die Erstellung des Angebotes sowie die Anfertigung sonstiger in diesen Bedingungen angeführten Beilagen und Nachweise werden nicht vergütet.

1.16 Angebotsfrist

Angebote müssen bis spätestens Samstag 7. Februar 2009, 17.00 Uhr in der vergebenden Stelle (s. Pkt. 1.1) eingelangt sein. Sie können per Post versandt werden, dann gilt der Poststempel 6. Februar 2009 als zeitgerecht eingelangt oder an Arbeitstagen zwischen 9:00 und 16:00 Uhr persönlich abgegeben werden. Das Risiko der Rechtzeitigkeit des Einlangens des Angebotes trägt der Bieter.

1.17 Zuschlagskriterien

Der Zuschlag wird dem technisch und wirtschaftlich günstigsten Angebot gemäß folgenden Kriterien erteilt:

Preis:
50%

Leistungsqualität:
50%

1.18 Zuschlagsfrist

Der Zuschlag soll innerhalb von einer Woche ab Ablauf der Angebotsfrist erteilt werden.

2 FORM UND INHALT DER ANGEBOTE

2.1 Sprache

Das Angebot ist in deutscher Sprache abzufassen. Beilagen und Nachweise sind in deutscher Sprache beizulegen.

2.2 Adressat, Anzahl Kopien

Das Angebot ist in einfacher Ausfertigung rechtsgültig unterschrieben und gebunden an die vergebende Stelle in einem verschlossenen Umschlag mit der Bezeichnung der Ausschreibung zu adressieren und zu übersenden oder zu überbringen.

3 BESCHREIBUNG DER LEISTUNG

1 Anforderungen an die Homepage für ein EU-Projekt

1.1 Grundsätzliches

Das Projekt hat eine Laufzeit von 3 Jahren. Während dieser Zeit werden die Inhalte der HP laufend aktualisiert und ergänzt.

Der Zweck der HP ist:

· Werbung für das Thema, das Projekt, die RMA und die Partner

· Öffentlichkeitsarbeit für Fachpublikum, interessierte Öffentlichkeit

· Erfüllen der Vorschriften der EU Programme

· Präsentation des Projektes

· Dokumentation des Projektsfortschritts

· Verbreitung der Projekt(zwischen)ergebnisse

· Unterstützung für die Projektabwicklung zwischen den Projektpartnern

1.2 Funktionalitäten

Die HP ist „Wartungsfrei“

Nach dem Aufsetzen bedarf es während mind. 3 Jahren keiner gravierenden Veränderungen, die nicht durch den Benutzer, ohne Programmierkenntnisse durchgeführt werden können.

Alle Inhalte der HP können durch die RMA selbständig aktualisiert, erweitert, ergänzt und gelöscht werden.

Mehrsprachigkeit

Die HP wird in mind. 2 – max. 3 Sprachen betrieben. Ein Umschalten zwischen den Sprachen ist auf jeder Ebene möglich.

Content-Management-System (CMS)

Um eine einfache Bearbeitung der Inhalte zu ermöglichen wird ein CMS eingesetzt. Dieses soll auch die Darstellung von Tabellen, Graphiken, Diagrammen, Fotos und Videos unterstützen.

Die Aktualisierung der Inhalte erfolgt dezentral, von verschiedenen Personen und soll mit dem Webbrowser passwortgeschützt einfach möglich sein.

Definition verschiedener Rollen (alles bearbeiten, nur eigene Artikel bearbeiten).

Möglichkeit für Rückmeldungen

In Form eines Kontakt-Formulars für direkte Nachrichten, ev. probeweise Einrichtung eines Diskussionsforums und für die Bestellung/Abbestellung eines Newsletters.
Interner, geschützter Bereich

Neben den öffentlichen Teilen, gibt es einen Internen Bereich, der nur nach Login + Passwort eingesehen werden kann. Mit der Möglichkeit zum Austausch und zur Verwaltung von Dokumenten. Dieser interne Bereich dient primär dem Datenaustausch.

Suchfunktion

Möglichkeit in der HP zu suchen.
1.3 Inhalte

Menüpunkte:

· Startseite:
möglichst dynamische/lebendige erste Seite mit kurzer Beschreibung bzw. Visualisierung des Themas und Darstellung der Neuigkeiten des Projekts. Die Startseite soll kontinuierlich wechseln, d.h. neu erscheinen.

· Über uns:
Infos über RMA und über die Partner. Kurzbeschreibung, Logos und Links beteiligter Projektpartner und finanzierenden Institutionen; evtl. Finanzierung als eigener Menüpunkt

· Hintergrund des Projeks
Unterpunkte mit Informationen zum Thema, z.B. gesetzliche Grundlagen, Problemstellung, Motivation für das Projekt

· Beschreibung des Projekts
Informationen zum Projekt (Ziele, Methodik, Ergebnisse, Finanzierung, etc. als Unterpunkte)

· Projektfortschritt

· Ergebnisse
Kurzdarstellung der Ergebnisse; Hinweis auf Dokumente im Download

· Veranstaltungen
Workshops, Seminare, Präsentationen, ev. Einbau eines Terminkalenders

· Galerie
Fotos, ev. Videos von den Veranstaltungen; ev. geordnet nach Veranstaltungen

· Downloads
Folder, Berichte, Infomaterialien

· Glossar
Erklärung von projektspezifischen Begriffen

· Links

· Kontakt, Newsletter

Interner, geschützter Bereich:

Der interne Bereich ist ausschliesslich mit Passwort für die Partnerinstitutionen zugänglich und dient primär zum up- und download von Dokumenten und zur Bekanntgabe interner Termine. Es ist eine Möglichkeit vorzusehen, alle relevanten Projekt-Dokumente (z.B. Berichte, Tabellen, Formulare, Folder oder Poster) in diesem Bereich verwalten zu können.
Optional Kalender: mit projektbezogenen und themenbezogenen Terminen

Optional: CO2 Kalkulator basierend auf (Excel, My SQL, Access, SQL)-Tabellen

1.4 Design

EU Logos

Anführen des EU/EFRE- und des Programm-Logos auf der ersten Seite der Website und in der Kopf- oder Fußzeile aller weiteren Seiten der Website

Neuigkeiten immer auf der ersten Seite möglichst dynamische/lebendige erste Seite

Breadcrumb-Zeile

Alle Inhalte können in übersichtlicher Weise ausgedruckt werden

1.5 Beispiele von EU-Projekt Seiten:

· http://www.apop.sk/life/en/index.html (Bildleiste, Kontakt)

· http://www.life-bombina.de/ (News)

· http://www.lifeshearwaterproject.org.mt/en/partners/ (Partner)

· http://picasaweb.google.com/rakosivipera (Fotos)

· http://www.rma.at/HP/NAKRA/DE/index_projekt_nakra_de.htm (Downloads, Links)

· http://www.interreg3c.net/web/glossary_en (Glossar)

· http://seggenrohrsaenger.eu/de/politykaprywatnosci (Kontaktformular)

1.6 Fristen:

Online: Ende März 2009 (Prototyp zur Dateneingabe geeignet: Ende Februar 2009)

Projektlaufzeit: bis April 2009

2 Form des Angebots

Gruppierung der Anforderungen zu Modulen. Schriftliches Angebot mit einer detailierten Kostenaufstellung pro Modul / Leistung unter Angabe von Stunden und Stundensatz.
Optional: Vorschlag für Wartung

4 KOMMERZIELLE BEDINGUNGEN

4.1 Preise

Preise sind exklusive Umsatzsteuer anzugeben. Die Umsatzsteuer ist getrennt auszuweisen. Preise sind grundsätzlich pro Modul gemäß Arbeitsplan gegliedert nach Personal, Subvergabe, Sachkosten und Reisekosten auszuweisen. Dazu sind die geplante Arbeitszeit sowie die entsprechenden Stundensätze, die der Kalkulation zugrunde liegen, anzugeben.
4.2 Abrechnungsmodalitäten

Es ist vorgesehen, dass die Abrechnung der Leistungen nach erbrachter und nachgewiesener Leistung erfolgt. Der Nachweis der Leistung erfolgt dabei durch eine Demonstration der Funktionsfähigkeit der Homepage bzw. dessen Prototyps. Bei der Rechnungslegung werden die Kosten den im Arbeitsplan angegebenen Schwerpunkten zugeordnet.
5 VERTRAGSBEDINGUNGEN

5.1 Allgemeines

Es gelten die Allgemeinen Vertragsbedingungen. Vertragsbestimmungen in der Ausschreibung gehen den AVB/der ÖNORM vor.

5.2 Einhaltung österreichischen Arbeits- und Sozialrechts

Der Auftragnehmer verpflichtet sich, Arbeiten in Österreich unter Berücksichtigung österreichischen Arbeits- und Sozialrechts durchzuführen und zur Einhaltung der sich aus den Übereinkommen Nr. 94, 95 und 98 der internationalen Arbeitsorganisation (BGBI 1952/20) ergebenden Vorschriften. Die Vorschriften des österreichischen Arbeits- und Sozialrechts können bei der örtlich zuständigen Arbeiterkammer bzw. Wirtschaftskammer eingesehen werden.

	Ressourcen Management Agentur (RMA)
Vereinssitz in Wien; Vereinsanschrift:
1040 Wien, Argentinierstraße 48/2. Stock

Tel.: +43 (0)1 9132252.0

FAX: +43 (0)1 9132252.22

email: office@rma.at; www.rma.at
	Standort Villach:
Technologie Park Villach (tpv)

9524 Villach, Europastraße 8

Tel.: +43 (0)4242 89027.0
FAX: +43 (0)4242 89027.22
email: office@rma.at; www.rma.at
	Rechtsform:

Verein
Zuständiges Gericht: Wien

ZVR Zahl: 482686233
UID Nr.: keine
	Bankverbindung:

Raiffeisenbank Klosterneuburg,

Kto.Nr. 212.803, BLZ: 32367

IBAN: AT493236700000212803
BIC: RLNWATWW367

	
	
	
	

	
	
	
	

	
	
	
	

Seite 2

