

Statutární město Ostrava – městský obvod Poruba

ZADÁVACÍ DOKUMENTACE

nadlimitní veřejná zakázka na služby realizovaná v otevřeném řízení dle zákona č. 137/2006 Sb., ve znění pozdějších předpisů (zákon)

Název veřejné zakázky:

„Údržba veřejné zeleně na území městského obvodu Poruba“

(dále jen „veřejná zakázka“)

Zadavatel veřejné zakázky:

Zadavatel: **Statutární město Ostrava – městský obvod Poruba**
Sídlo: Klimkovická 55/28, 708 56 Ostrava-Poruba
Zastoupení: Ing. Petr Mihálik, starosta
IČ: 00845451
DIČ: CZ00845451

(dále jen „zadavatel“)

Osoba zastupující zadavatele dle § 151 zákona:

Obchodní firma: **eCENTRE, a.s.**
Sídlo: Argentinská 286/38, Holešovice, 170 00 Praha 7
Pobočka: Nemocniční 987/12, 702 00 Ostrava
IČ: 27149862
DIČ: CZ27149862

Zapsaná v obchodním rejstříku vedeném Městským soudem v Praze, v oddíle B, vložka 9339

Jednající: Vítězslav Grygar, statutární ředitel
Kontaktní osoba: Michal Štefek
Tel.: +420 775 863 216
E-mail: stefek@ecentre.cz

(dále jen „organizátor“)

Statutární město Ostrava – městský obvod Poruba

PREAMBULE

Zadavatel realizuje druhem otevřeného řízení dle ust. § 27 zákona veřejnou zakázku na služby, a to na uzavření smlouvy na celoroční údržbu veřejných a vyhrazených travnatých ploch v městském obvodu Ostrava-Poruba.

Slova uvedená v této zadávací dokumentaci v jednotném čísle zahrnují i množné číslo a naopak, nevyplývá-li z kontextu této zadávací dokumentace jinak. Jestliže se v zadávací dokumentaci používá pojem dodavatel nebo uchazeč, má se tím na mysli fyzická nebo právnická osoba, která dodává zboží, poskytuje služby nebo provádí stavební práce ve smyslu zákona

1. PŘEDMĚT A MÍSTO PLNĚNÍ

CPV kód: 77310000-6 Služby vysazování a údržby zelených ploch

- 1.1** Předmět plnění veřejné zakázky je provádění veřejné zeleně na území městského obvodu Poruba zahrnující:
- a) celoroční údržbu travnatých ploch včetně 10 školských zařízení – kosení, jarní a podzimní vyhrabání listí ze zeleně,
 - b) celoroční čištění travnatých ploch od polévatého komunálního odpadu,
 - c) sběr a svoz spadlých větví, včetně svozu biohmoty po ořezech prováděných občany.
- 1.2** Podrobněji je předmět plnění této veřejné zakázky uveden v příloze č. 2 zadávací dokumentace.
- 1.3** Místem plnění veřejné zakázky je území městského obvodu Poruba včetně 10 školských zařízení.

CELKEM obvod činí 2 457 107,77 m². Grafické znázornění ploch určených k údržbě je přílohou č. 4 zadávací dokumentace.

2. PROKÁZÁNÍ KVALIFIKAČNÍCH PŘEDPOKLADŮ UCHAZEČE

- 2.1** K prokázání kvalifikace jednotlivých uchazečů o zadání veřejné zakázky jsou uchazeči povinni prokázat splnění níže uvedené kvalifikace.
- 2.1.1 Ekonomická a finanční způsobilost splnit veřejnou zakázku dle § 50 odst. 1 písm. c) zákona.** Uchazeč předloží Čestné prohlášení o své ekonomické a finanční způsobilosti splnit veřejnou zakázku (Ize využít čestné prohlášení, které je Přílohou č. 3 této zadávací dokumentace).
- 2.1.2 Základní kvalifikační předpoklady dle § 53 zákona,** kde uchazeč předloží:
- a) Čestné prohlášení k prokázání základních kvalifikačních předpokladů dle § 53 odst. 1 písm. c) až e), f) – pouze ve vztahu ke spotřební dani, g), j) až k) zákona, podepsané osobou oprávněnou jednat jménem nebo za uchazeče (Ize využít čestné prohlášení, které je Přílohou č. 3 této zadávací dokumentace);
 - b) Doklady příslušných úřadů, orgánů či institucí k prokázání základních kvalifikačních předpokladů dle § 53 odst. 1 písm. a), b), f), h) zákona.

Statutární město Ostrava – městský obvod Poruba

2.1.3 Profesní kvalifikační předpoklady dle § 54 písm. a) a b) zákona, kde uchazeč předloží:

- a) Výpis z obchodního rejstříku (pokud je v něm zapsán), či výpis z jiné obdobné evidence (pokud je v ní zapsán);
- b) Doklady o oprávnění k podnikání podle zvláštních právních předpisů v plném rozsahu odpovídajícím předmětu veřejné zakázky, zejména doklady prokazující příslušné živnostenské oprávnění či licenci.

2.1.4 Technické kvalifikační předpoklady dle § 56 odst. 2 písm. a) zákona – uchazeč předloží:

doklady prokazující splnění následujících technických kvalifikačních předpokladů:

- Dle § 56 odst. 2 písm. a) zákona:
seznam 2 významných služeb poskytnutých dodavatelem v posledních 3 letech s uvedením rozsahu a doby poskytnutí. Přílohou tohoto seznamu musí být:
 1. osvědčení vydané veřejným zadavatelem, pokud byly služby poskytnuty veřejnému zadavateli, nebo
 2. osvědčení vydané jinou osobou, pokud byly služby poskytovány jiné osobě než veřejnému zadavateli, nebo
 3. smlouva s jinou osobou a doklad o uskutečnění plnění dodavatele, není-li současně možné osvědčení podle bodu 2) od této osoby získat z důvodů spočívajících na její straně.

Uchazeč doloží prokázání výše uvedených technických kvalifikačních předpokladů dle § 56 odst. 2 písm. a) zákona 2 (dvěma) zakázkami obdobného charakteru a to, 1. zakázka ve výši min. 5 mil. Kč bez DPH/1 rok a 2. zakázka ve výši min. 10 mil. Kč bez DPH/1 rok, přičemž obdobným charakterem zakázky je předmět této veřejné zakázky (kosení travnatých porostů, jarní/podzimní vyhrabávání).

2.1.5 Doklady prokazující splnění základních kvalifikačních předpokladů a výpis z obchodního rejstříku nesmějí být starší 90 dnů ke dni podání nabídky.

2.1.6 Základní a profesní kvalifikační předpoklady lze prokázat také Výpisem ze seznamu kvalifikovaných dodavatelů dle ust. § 125 a násl. zákona nebo Certifikátem vydaným akreditovanou osobou v rámci systému certifikovaných dodavatelů podle ust. § 133 na násl. zákona v rozsahu údajů v něm uvedených.

2.1.7 Forma předložení kvalifikace uchazečem:

Veškeré doklady a informace vztahující se k prokázání požadované kvalifikace uchazeč předloží v prosté kopii. Zadavatel může požadovat před uzavřením smlouvy předložení originálů nebo úředně ověřené kopie dokladů prokazujících splnění kvalifikace uchazečem, se kterým má být uzavřena smlouva podle § 82 zákona.

Statutární město Ostrava – městský obvod Poruba

3. POŽADAVKY NA JEDNOTNÝ ZPŮSOB ZPRACOVÁNÍ NABÍDKOVÉ CENY

3.1 Základním hodnotícím kritériem pro tuto veřejnou zakázku je dle § 78, odst. 1, písm. b) nejnižší celková nabídková cena za období 2 let vypočtena následovně:

		A	B	C
Položka	Úkon	Výměra ploch v m ²	Cena za 1 m ²	Celková cena (A * B)
č. 1	Jarní vyhrabání, zeleň	2 366 591,77 Kč Kč
č. 2	Jarní vyhrabání, keře	90 516 Kč Kč
č. 3	Celoroční pokos veřejné zeleně při dodržení podmínek zadávací dokumentace	2 366 591,77 Kč Kč
č. 4	Podzimní vyhrabání, zeleň	2 366 591,77 Kč Kč
č. 5	Podzimní vyhrabání, keře	90 516 Kč Kč
Celková cena v Kč bez DPH za období VZ - 1 rok			x Kč
Celková cena v Kč bez DPH za období VZ - 2 roky (celková cena v Kč bez DPH za 1 rok * 2)			x Kč

3.2 Veškeré ceny budou uvedeny v Kč bez DPH.

3.3 Do cen jednotlivých činností budou zahrnuty veškeré náklady a spotřeba materiálu na provádění činností dle předmětu plnění této veřejné zakázky.

4. ČASOVÝ REŽIM PLNĚNÍ A PROHLÍDKA MÍSTA PLNĚNÍ

4.1 Smlouva mezi zadavatelem a dodavatelem bude uzavřena s platností od 4.1.2016 do 31.12.2017.

4.2 Zadavatel prohlídku místa budoucího plnění nepředpokládá s ohledem na místo plnění, které je definováno katastrálním územím zadavatele. Místo je volně přístupné a dodavatel si jej může kdykoli prohlédnout bez účasti zadavatele.

5. JISTOTA

5.1. K zajištění splnění povinností uchazeče vyplývajících z účasti v zadávacím řízení zadavatel požaduje v souladu s § 67 zákona, aby uchazeči poskytli jistotu, a to ve výši 400.000,- Kč (slovy: čtyřistatisíc korun českých)

5.2. Jistotu uchazeč poskytne formou složení či převodu peněžní částky na účet zadavatele, č.ú.: **56012-1649335379/0800** vedený u **České spořitelny, a.s.**, nebo formou *bankovní záruky* nebo formou *pojištění záruky*.

Statutární město Ostrava – městský obvod Poruba

5.2.1 V případě *složení nebo převodu peněžní částky* na účet zadavatele uchazeč uvede jako:

a) variabilní symbol (VS): své IČ

Peněžní částka odpovídající výši jistoty musí být připsána na účet zadavatele nejpozději ke dni skončení lhůty pro podání nabídek; v případě složení peněžní částky na účet zadavatele musí k zúčtování dojít nejpozději v poslední den lhůty pro podání nabídek. V případě složení peněžní částky na účet zadavatele uvede uchazeč v nabídce bankovní spojení a číslo účtu, na které má být jistota vrácena po jejím uvolnění. V případě *složení nebo převodu peněžní částky* na účet zadavatele doloží uchazeč ve lhůtě pro podání nabídek doklad o uskutečněném bankovním převodu, tj. kopii výpisu z bankovního účtu nebo pokladni složenkou nebo potvrzení banky o zaplacení finanční částky, v listinné podobě v kopii, a to přímo ve své nabídce.

5.2.2 V případě jistoty poskytnuté formou bankovní záruky dle § 2029 Občanského zákoníku č. 89/2012 Sb., se za doklad považuje písemné prohlášení banky v záruční listině, že přebírá vůči zadavateli jako věřiteli neodvolatelnou záruku na celou požadovanou částku. Zároveň musí záruční listina stanovit závazek peněžního ústavu vyplatit zadavateli jako věřiteli bez odkladu a bez námitek celou částku vedenou jako neodvolatelnou záruku po obdržení první výzvy. Záruční listina musí mít platnost po celou dobu zadávací lhůty. V případě jistoty ve formě bankovní záruky doloží uchazeč ve lhůtě pro podání nabídek originál a kopii záruční listiny přímo ve své nabídce, a to tak, aby byl originál z nabídky samostatně vyjímatelný. Součástí nabídky bude vedle originálu záruční listiny též její prostá kopie. Uchazeč současně uvede adresu, na kterou mu má být originál záruční listiny vrácen; neuvede-li uchazeč takovou adresu, bude originál záruční listiny zaslán na adresu sídla či místa podnikání uvedenou v nabídce. Platnost bankovní záruky musí být uchazečem zajištěna po celou dobu zadávací lhůty dle § 43 zákona.

5.2.3 V případě jistoty poskytnuté formou *pojištění záruky* se za doklad považuje písemné prohlášení pojistitele v záruční listině obsahující závazek vyplatit zadavateli, za podmínek stanovených v § 67 odst. 7 zákona, pojistné plnění. V případě jistoty poskytnuté formou *pojištění záruky* musí být pojistná smlouva uzavřena tak, že pojištěným je uchazeč a oprávněnou osobou, která má právo na pojistné plnění, je zadavatel. Uchazeč je povinen zajistit platnost pojištění záruky po celou dobu zadávací lhůty. V případě jistoty ve formě *pojištění záruky* doloží uchazeč ve lhůtě pro podání nabídek záruční listinu v listinné podobě, originál a kopii. V případě jistoty ve formě *pojištění záruky* doloží uchazeč ve lhůtě pro podání nabídek originál a kopii záruční listiny přímo ve své nabídce, a to tak, aby byl originál z nabídky samostatně vyjímatelný. Součástí nabídky bude vedle originálu záruční listiny též její prostá kopie. Uchazeč současně uvede adresu, na kterou mu má být originál záruční listiny vrácen; neuvede-li uchazeč takovou adresu, bude originál záruční listiny zaslán na adresu sídla či místa podnikání uvedenou v nabídce. Platnost pojištění záruky musí být uchazečem zajištěna po celou dobu zadávací lhůty dle § 43 zákona.

5.3. Jistoty uvolní zadavatel uchazečům v souladu s ust. § 67 zákona.

6. OBCHODNÍ A JINÉ PODMÍNKY

Statutární město Ostrava – městský obvod Poruba

- 6.1** Obchodní a jiné podmínky této veřejné zakázky jsou obsaženy ve vzoru smlouvy o dílo, která je Přílohou č. 2. Jakékoliv změny ve vzoru smlouvy jsou nepřípustné. Do vzoru smlouvy uchazeč doplní pouze identifikační údaje, nabídnuté ceny (jednotkové, celkové) a dále podpis oprávněné osoby. Podpisem vzoru smlouvy se tato stává návrhem smlouvy uchazeče. Jiné zásahy do textu smlouvy není oprávněn dodavatel provádět a takové mohou mít za následek vyloučení dodavatele ze zadávacího řízení.
- 6.2** Zadavatel požaduje, aby dodavatel v nabídce uvedl, zda bude využívat subdodavatele. U každého subdodavatele musí dodavatel (uchazeč) uvést jeho identifikační údaje.

7. PODMÍNKY PRO JEDNOTNÉ ZPRACOVÁNÍ NABÍDKY

7.1 Požadavky na jednotné zpracování nabídky:

7.1.1 Uchazeč je povinen doložit v uzavřené obálce zadavateli ve lhůtě pro podání nabídek tyto dokumenty týkající se veřejné zakázky:

- Návrh smlouvy podepsaný osobou oprávněnou jednat jménem nebo za uchazeče, který bude odpovídat znění uvedenému v Příloze č. 2 této zadávací dokumentace;
- Doklady a informace prokazující splnění kvalifikačních předpokladů dle článku 2. této zadávací dokumentace;
- Seznam statutárních orgánů nebo členů statutárních orgánů, kteří v posledních 3 letech od konce lhůty pro podání nabídek byli v pracovněprávním, funkčním či obdobném poměru u zadavatele, podepsaný osobou oprávněnou jednat jménem nebo za uchazeče; event. čestné prohlášení, že žádná z výše uvedených osob nepracovala v posledních 3 letech u zadavatele (lze využít čestné prohlášení, které je Přílohou č. 3 této zadávací dokumentace);
- Seznam vlastníků akcií, jejichž souhrnná jmenovitá hodnota přesahuje 10% základního kapitálu, má-li uchazeč formu akciové společnosti, vyhotovený ve lhůtě pro podání nabídek, podepsaný osobou oprávněnou jednat jménem nebo za uchazeče (lze využít čestné prohlášení, které je Přílohou č. 3 této zadávací dokumentace);
- Prohlášení uchazeče o tom, že neuzavřel a neuzavře zakázanou dohodu podle zvláštního právního předpisu v souvislosti s veřejnou zakázkou, podepsané osobou oprávněnou jednat jménem nebo za uchazeče (lze využít čestné prohlášení, které je Přílohou č. 3 této zadávací dokumentace);
- Doklad o poskytnutí jistoty (dle čl. 5. této zadávací dokumentace);
- Seznam subdodavatelů (odst. 6.2);
- Případně další dokumenty vyplývající z této zadávací dokumentace či zákona.

7.2 V případě, že uchazeč v nabídce doloží dokumenty vztahující se k nabídce dle odst. 7.1.1. této zadávací dokumentace podepsané jinou než osobou uvedenou v aktuálním

Statutární město Ostrava – městský obvod Poruba

a platném výpisu z obchodního rejstříku, doloží do své nabídky také oprávnění této osoby k podpisu (např. plnou moc).

7.3 Varianty nabídky se nepřipouštějí.

7.4 Požadovaná nabídka včetně kvalifikačních dokumentů bude vyhotovena 2x v listinné formě (1x originál a 1x kopie) a 1x na CD nosiči v elektronické podobě (dobře čitelné). Nabídka bude učiněna v českém jazyce, elektronická a listinná nabídka bude totožná.

7.5 Uzavřená obálka obsahující nabídku a kvalifikaci, musí být označena nápisem: *NEOTVÍRAT – VEŘEJNÁ ZAKÁZKA – OSTRAVA - PORUBA ÚDRŽBA ZELENĚ-NABÍDKA*.

7.6 Zadávací lhůta (lhůta, po kterou jsou uchazeči svou nabídkou vázáni) trvá do 31.12.2015.

7.7 Lhůta pro podání nabídek končí 13.8.2015 v 10:00 hodin.

7.8 Nabídku v listinné podobě doručí uchazeč v uzavřené obálce na korespondenční adresu pobočky organizátora této veřejné zakázky, eCENTRE, a.s., Nemocniční 987/12, 702 00 Ostrava, a to v pracovních dnech od 8:00 do 15:00 hodin. Uchazeči mohou též podat svou nabídku doporučenou poštou na výše uvedenou adresu, popř. kurýrní službou. Nabídku, která bude zadavateli doručena po uplynutí této lhůty, zadavatel neotevře.

7.9 V souladu se „Systémovým dokumentem pro účast v elektronické aukci - Pravidly“ (Příloha č. 1 této zadávací dokumentace) této zadávací dokumentace podá uchazeč, jehož nabídka nebyla v rámci předběžného hodnocení vyřazena, do elektronického nástroje nabídkové jednotkové ceny.

7.10 Dodatečné informace k zadávacím podmínkám:

7.10.1 Uchazeč je oprávněn po zadavateli požadovat písemně dodatečné informace k zadávacím podmínkám, a to ve formě:

- listinné žádosti, která musí být doručena organizátorovi, tj. osobě zastupující zadavatele dle § 151 zákona, a to na korespondenční adresu: eCENTRE, a.s., Michal Štefek, Nemocniční 987/12, Moravská Ostrava, PSČ 702 00, a to nejpozději 6 pracovních dnů před uplynutím lhůty pro podání nabídek.

7.10.2 Zadavatel odešle dodatečné informace k zadávacím podmínkám, případně související dokumenty, nejpozději do 4 pracovních dnů po doručení žádosti uchazeče.

7.10.3 Zadavatel může poskytnout uchazečům dodatečné informace k zadávacím podmínkám i bez předchozí žádosti. Odstavec 7.10.2 se použije obdobně.

8. KRITÉRIA HODNOCENÍ NABÍDKY

8.1 Zadavatel se rozhodl hodnotit nabídky uchazečů pro tuto veřejnou zakázku podle **kritéria nejnižší nabídkové ceny zpracované** dle čl. 3, s využitím elektronické aukce v souladu s § 96 a § 97 zákona.

Statutární město Ostrava – městský obvod Poruba

- Předmětem hodnocení bude celková nabídková cena zpracovaná v souladu s článkem 3. této zadávací dokumentace
- Informace o průběhu elektronické aukce budou dále dodavatelům, kteří nebyli vyloučeni v rámci tzv. předběžného hodnocení nabídek, poskytnuty elektronicky na uvedenou emailovou adresu dle odst. 8.2.2. této zadávací dokumentace v tzv. výzvě k účasti v elektronické aukci (dále jen „e-aukce“).
- Soutěžní kolo e-aukce bude probíhat 15 minut s tím, že pokud v posledních dvou minutách soutěžního kola podá soutěžící dodavatel nabídku nižší než doposud nejnižší celková nabídka, bude soutěžní kolo prodlouženo vždy o 2 minuty.
- Minimální snížení vlastní nabídnuté ceny pro jednotlivá podání (položky) aukčních hodnot v průběhu elektronické aukce činí 0,05 Kč bez DPH u jednotkové ceny.
- Maximální snížení vlastní nabídnuté ceny pro jednotlivá podání (položky) aukčních hodnot v průběhu elektronické aukce činí 50% dosavadní minimální nabídkové ceny (pro omezení možnosti překlepu při zadávání nové hodnoty).
- Podávané aukční hodnoty při zahájení e-aukce je dodavatel povinen podepsat uznávaným elektronickým podpisem vystaveným akreditovaným poskytovatelem certifikačních služeb. Ukončení účasti dodavatele v e-aukci je rovněž dodavatel povinen stvrdit uznávaným elektronickým podpisem.
- Informace, které budou uchazečům poskytnuty: Uchazeč vidí mimo své nabídky ještě nabídku nejnižší a svou cenovou nabídku může jen snižovat s ohledem na stanovený minimální a maximální krok (viz výše). Změna cenové nabídky směrem nahoru nebude systémem akceptována.
- Po tzv. předběžném hodnocení nabídek rozešle zadavatel všem uchazečům, kteří nebyli ze zadávacího řízení vyloučeni, elektronickými prostředky v zákonem stanovené lhůtě min. dvou pracovních dnů předem výzvu k podání elektronických nabídek do e-aukce - aukčních hodnot. Veškeré informace o průběhu vlastní elektronické aukce budou uchazečům poskytnuty na e-mailovou adresu uvedenou v nabídce dle odst. 8.2.2 této zadávací dokumentace.
Poznámka: Předběžným hodnocením nabídek se rozumí určení pořadí uchazečů dle nabídkových cen uvedených v jednotlivých nabídkách uchazečů, které budou cenami zadávacími do elektronické aukce.
- Výzva bude obsahovat:
 1. termín konání e-aukce,
 2. kontakt na administrátora e-aukce,
 3. technické přístupy do e-aukce, tzn. přesná internetová adresa e-aukce, přístupové jméno a přístupové heslo uchazeče do e-aukce.
- Od okamžiku rozeslání výzvy k účasti v e-aukci (k podání aukčních hodnot do aukční síně) do doby zahájení soutěžního kola e-aukce proběhne tzv. indikativní přístup (testovací kolo e-aukce), tzn. zadavatel umožní přístup všem účastníkům do testovacího prostředí e-aukce, kde je možné přímo v systému e-aukce vyzkoušet potřebné operace.

Statutární město Ostrava – městský obvod Poruba

- Uchazeč musí nejpozději před zahájením soutěžního kola e-aukce zadat do aukční síně svou cenovou nabídku, přičemž takto učiněná cenová nabídka musí být rovna nebo nižší než je jeho cenová nabídka podaná v písemné nabídce. Až do okamžiku zahájení soutěžního kola není uchazeč touto svou indikativní nabídkou vázán a má možnost tuto svou indikativní nabídku změnit (při respektování podmínky, že cenová nabídka musí být rovna nebo nižší než je jeho cenová nabídka podaná v písemné nabídce). Pokud uchazeč svou indikativní nabídku do okamžiku zahájení soutěžního kola nezmění, je tato nabídka považována za platně učiněnou při zahájení soutěžního kola a stává se pro uchazeče závaznou. Pokud uchazeč do okamžiku zahájení soutěžního kola nezadá do aukční síně svou cenovou nabídku, má se za to, že uchazeč podal nabídku ve výši odpovídající jeho cenové nabídce v písemné nabídce a tato cenová nabídka je pro uchazeče závazná, přičemž administrátor e-aukce je oprávněn zadat do aukční síně jako výchozí hodnotu nabídkovou cenu ve výši odpovídající jeho cenové nabídce v písemné nabídce. Rovněž v případě, pokud uchazeč zadá do aukční síně cenovou nabídku, která bude vyšší než je jeho cenová nabídka podaná v písemné nabídce, a uchazeč do okamžiku zahájení soutěžního kola tuto svou cenovou nabídku nezmění, má se za to, že uchazeč podal nabídku ve výši odpovídající jeho cenové nabídce v písemné nabídce a tato cenová nabídka je pro uchazeče závazná, přičemž administrátor e-aukce je oprávněn zadat do aukční síně jako výchozí hodnotu nabídkovou cenu ve výši odpovídající jeho cenové nabídce v písemné nabídce.

8.2 Technické podmínky a rozsah elektronické aukce:

8.2.1 Veškeré další informace k účasti v elektronické aukci podle § 96 zákona nalezne dodavatel v „Systémovém dokumentu pro účast v e-aukci – Pravidla“ (Příloha č. 1 této zadávací dokumentace).

8.2.2 Výzva do elektronické aukce bude dodavatelům zaslána elektronickými prostředky na kontaktní e-mailovou adresu, kterou je povinen dodavatel uvést v nabídce.

8.2.3 V průběhu e-aukce spolu zadavatel a uchazeči komunikují výlučně prostředky elektronické komunikace. Počítač, ze kterého se bude uchazeč přihlašovat do e-aukce, musí mít uchazeč funkční připojení k internetu, které v době přihlášení musí být aktivní, a nainstalovaný internetový prohlížeč typu Mozilla Firefox 1.0 nebo vyšší, anebo Microsoft Internet Explorer verze 5.5 nebo vyšší.

8.2.4 Funkční nastavení internetového prohlížeče:

Pro správné fungování aukčního sw je nutné mít v internetovém prohlížeči správně nastavenou funkci pro soubory cookies - povoleno. Počítač musí mít nainstalovaný aktuální Java Software (jre = Java Runtime Environment). Tento software je nutný pro korektní chod e-aukčního sw, při podepisování dat uznávaným elektronickým podpisem (nutné při podávání nových aukčních hodnot). Java Software je možné stáhnout z adresy <http://www.java.com/>. Tento software je zdarma. Dodavatel musí vlastnit platný uznávaný elektronický podpis, jež splňuje požadavky zákona č. 227/2000 Sb., v platném znění. V případě, že dodavatel nevlastní platný kvalifikovaný certifikát, pro účast v e-aukci si jej musí pořídit.

9. ZÁVĚREČNÁ USTANOVENÍ

Statutární město Ostrava – městský obvod Poruba

- 9.1** Zadavatel je oprávněn kdykoli v průběhu zadávacího řízení tuto veřejnou zakázku zrušit z důvodů stanovených v zákoně.
- 9.2** Zadavatel si vyhrazuje právo měnit zadávací podmínky k veřejné zakázce v průběhu běhu lhůty pro podání nabídek, přičemž o této změně bude informovat formou oznámení dodatečných informací k zadávacím podmínkám veškeré dodavatele, kteří si vyžádali zadávací dokumentaci. Při změně zadávacích podmínek zadavatel přiměřeně prodlouží lhůtu pro podání nabídek v souladu s ust. § 40 odst. 3 zákona.

SEZNAM PŘÍLOH ZADÁVACÍ DOKUMENTACE

- Příloha č. 1** Systémový dokument – Pravidla pro e-aukci
Příloha č. 2 Návrh smlouvy o dílo (závazný vzor)
Příloha č. 3 Čestná prohlášení
Příloha č. 4 Grafické znázornění ploch určených k údržbě

.....
Ing. Petr Mihálik
starosta