

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

Zadávací dokumentace k zadávacímu řízení na veřejnou zakázku malého rozsahu s názvem:

Poskytování výuky anglického jazyka
podle § 12, odst. 3 zákona č. 137/2006 Sb, o veřejných zakázkách

Zadavatel:

Ministerstvo školství, mládeže a tělovýchovy
Karmelitská 7, 118 12 Praha 1
Česká republika

Druh zakázky: zakázka na služby
Výstup zakázky: poskytování výuky anglického jazyka
Místo plnění předmětu zakázky: Česká republika

I. Podrobné vymezení předmětu plnění veřejné zakázky:

Vítězný uchazeč bude zaměstnancům MŠMT poskytovat výuku anglického jazyka. Jazyková výuka bude probíhat po dobu 10 měsíců následujícím způsobem:

1. skupinová výuka a individuální výuka – celkem 50 hodin týdně
2. 1 vyuč. hod – 45 min.
3. Smlouva na poskytování výuky jazykového vzdělávání zaměstnanců bude uzavřena na dobu 1 roku s opcí na poskytování identických služeb po dobu dalšího roku.

II. Požadavky na jazykovou školu:

1. Jazyková škola prokáže splnění základních kvalifikačních podmínek dle § 53 zák. č. 137/2006 Sb, o veřejných zakázkách, ve znění pozdějších předpisů, formou čestného prohlášení.
2. Reference, historie – zkušenosti s podnikovým vzděláváním a zkušenosti ve státní správě i v návaznosti na členství v EU.
Uchazeč tyto své zkušenosti doloží písemnými referencemi předchozích klientů s uvedením rozsahu poskytovaných služeb.
3. Orientace jazykového vzdělávání
 - a. Intenzivní kurzy vedoucí primárně ke zkouškám FCE a CAE. (Prioritní směřování výuky ke složení certifikovaných zkoušek.)
Uchazeč doloží doklad zobrazující úspěšnost jeho klientů u uvedených zkoušek.
 - b. V průběhu jazykového vzdělávání bude škola klást důraz na rozvoj komunikačních dovedností – konverzace, dopisy, telefony, odborná terminologie z oblasti pracovní náplně.
 - c. Lektoři budou v hodinách aktivně pracovat s vlastními materiály studentů. Budou u studentů aktivně podporovat zájem také formou jazykové spolupráce s jejich pracovními problémy, cizojazyčnými materiály, dopisy, návody.
4. Jazyková škola provede vstupní rozřazení – analýzu studijních předpokladů. Na základě provedené precizní analýzy provede efektivní rozřazení studentů,

výsledkem bude aktivní práce se skupinou i individuálně v případě problému, př. nejasnosti v gramatice, zaostávání za ostatními, nezvládnutí učiva, apod.

5. Do vzdělávání pro MŠMT bude zapojen i metodik jazykových kurzů jazykové školy.

Uchazeč uvede jméno metodika jazykových kurzů a kontakty, na nichž bude zastižitelný.

6. Spolupráce s útvarem vzdělávání na MŠMT – zadavatel – telefonická, e-mailová a osobní komunikace s administrátorem kurzů v jazykové škole. Komunikace v případě problémů, hodnocení, informovanosti.

Uchazeč uvede jméno kontaktní osoby, která bude administrátorem kurzů, včetně kontaktů.

7. Jazyková škola dodá kopii výpisu z obchodního rejstříku.

III. Požadavky na průběh vzdělávání:

1. Vzdělávání
 - a. v místě zadavatele (MŠMT)
 - b. ve vlastních výukových prostorách a kurzech pro veřejnost; rozřazení některých studentů do kurzů mimo místo zadavatele (MŠMT)
2. Čas
 - a. vzdělávání v místě zadavatele: 7:00 – 19:00
 - b. vlastní prostory + kurzy pro veřejnost: 14:00 – 21:00
3. Učební materiály
 - a. studenti využívají vlastní učebnice
 - b. specifické materiály dodávané školou: časopis, e-learning + e-development, kopírované písemné materiály, slovníky, dokumenty pro interaktivní tabule, poskytnutí vzorku učebnic, podle kterých bude probíhat výuka, pro potřeby jazykové studovny MŠMT.
4. Flexibilita kurzů a jazykové školy na reorganizační a restrukturalizační změny v rámci MŠMT, usnesení vlády, potřeby PRES CZ.
5. Jazykové vzdělávání bude probíhat v návaznosti na usnesení vlády č. 1542/2005, které mimo jiné specifikuje jazykové vzdělávání ve státních institucích.

IV. Technické požadavky:

1. On-line systém – personální hledisko, kontrola nad výukou ze strany zadavatele
 - a. Docházka: 30 denní aktualizace
 - b. Úspěšnost v testech: 2 měsíční aktualizace
 - c. Hodnocení lektora: 2 měsíční aktualizace
2. On-line systém – uživatelské požadavky
 - a. Přehlednost, uživatelská jednoduchost a přístupnost
 - b. Možnost sledování efektivnosti celého kurzu
 - c. Možnost sledování pokroků studenta

Uchazeč uvede název on-line systému, který bude používat a přiloží jeho demo verzi na elektronickém médiu, popř. umožní zadavateli demo vstup do systému. Dále uvede jméno a kontakt osoby, která se bude o správu on-line systému starat po stránce obsahové – bude zodpovídat za aktuálnost informací uvedených v on-line systému.

V. Požadavky na lektory:

1. Úroveň lektorů

- a. Čeští vysokoškolsky vzdělaní lektori – pedagogické vzdělání, doložená certifikace
- b. rodilý mluvčí s vysokoškolským vzděláním – pedagogické vzdělání, doložená certifikace
- c. odborní lektori – doložená certifikace (zaměření na problematiku EU)

Všechny uvedené skutečnosti doloží uchazeč u lektorů:

- a. *Prokázáním tříleté pedagogické činnosti referencemi zaměstnavatele či klientů*
 - b. *originálem nebo ověřenou kopií dokladu o dosaženém jazykovém vzdělání dle Společného evropského referenčního rámce pro jazyky*
 - c. *nebo ověřenou kopií dokladu o dosaženém jazykovém vzdělání se zaměřením na problematiku EU dle Společného evropského referenčního rámce pro jazyky*
2. Průběžné sledování úrovně studentů prováděné lektorem, včetně hospitací – pravidelné informování zadavatele o výsledcích testů nebo stručný psaný záznam lektora. Práce se vzorovými testy FCE a CAE, mluvený projev, psaný projev, poslech, konverzace.
 3. Lektor bude vybaven nejen po jazykové stránce, bude manažerem kurzu, hlídá si docházku, navrhuje změny postupu výuky, koordinuje jazykovou vzdělávací činnost studentů. Specifické problémy ihned řeší s jazykovou školou a útvarem K3.

VI. Podání nabídek

Lhůta pro podání nabídek: do 8. července 2008 do 12:00 hod do podatelny MŠMT na adrese Karmelitská 7, Praha 1.

VII. cenové a platební podmínky:

1. cena za individuální výuku: max. 400,- Kč/1 vyuč. hod bez DPH
2. cena za skupinovou výuku: max. 500,- Kč/1 vyuč. hod
3. platby za služby budou hrazeny měsíčně

VIII. požadavek na administrativní správnost nabídky:

Nabídka bude hodnocena pouze tehdy, pokud:

1. Nabídka bude doručena zadavateli v termínu podle odst. 6 tohoto článku.
2. Nabídka bude vypracována v českém jazyce. To se nevztahuje na životopisy a uvedenou literaturu.
3. Nabídka bude zadavateli zaslána/předložena v 1 originále a 2 kopiích a s příloženým originálním výtiskem tohoto zadání potvrzeného uchazečem. Bude též přiložena nabídka v elektronické podobě na nosiči informací (CD disk....).
4. Nabídka bude na titulní straně podepsána zástupcem uchazeče, který je oprávněn za uchazeče jednat.
5. Originální výtisky nabídky budou obsahovat originální doklady (nebo jejich ověřené kopie), jež musí uchazeč předložit dle výše uvedených požadavků.
6. Nabídka bude doručena v jedné neporušené obálce opatřené nápisem „VZ - Poskytování výuky anglického jazyka – neotvírat“ a zpětnou adresou uchazeče na podatelnu zadavatele na adresu Karmelitská 7, Praha 1 do 12 hodin dne 8. 7. 2008.
7. Povinnou součástí nabídky bude návrh smlouvy, jenž bude zaslán spolu s nabídkou v neporušené obálce. Společně s návrhem smlouvy bude zasláno

