

ZADÁVACÍ DOKUMENTACE

veřejné zakázky malého rozsahu dle ust. § 12 odst. 3 zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů (dále jen „zákon“), realizované výběrovým řízením při zachování principů stanovených v ust. 6 zákona

Název veřejné zakázky:

„Servis výtahů a plošin v objektech a bytových domech“

Zadavatel veřejné zakázky:

Zadavatel: statutární město Ostrava – městský obvod Poruba
Sídlo: Klimkovická 55/28, 708 56 Ostrava-Poruba
Zastoupený: Ing. Petrem Mihálikem, starostou MOb Poruba
IČ: 00845451
DIČ: CZ00845451
Kontaktní osoby za zadavatele: Hana Hrbková, 599 480 714, 606 044 878
Světlana Dvorníková, 599 480 712, 723 005 909
Ing. Tomáš Drnovský, 599 480 317, 731 374 851

(dále jen „zadavatel“)

Osoba zastupující zadavatele dle § 151 zákona:

Obchodní firma: **eCENTRE, a.s.**
Sídlo: Argentinská 286/38, Holešovice, 170 00 Praha 7
Korespondenční adresa: Nemocniční 987/12, Moravská Ostrava, 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, konzultant
Tel.: +420 597 075 463, +420 775 863 216
E-mail: stefek@ecentre.cz

(dále jen „organizátor“)

PREAMBULE

Zadavatel rozhodl, že v souladu s ust. § 18 odst. 5 zákona není tato veřejná zakázka zadávána podle zákona.

Zadavatel realizuje výběrové řízení na zadání veřejné zakázky malého rozsahu na služby s využitím dynamického porovnání nabídkových cen prostřednictvím elektronické aukce.

Pojmy či postupy použité v rámci tohoto výběrového řízení, které odpovídají pojmům či postupům obsaženým v zákoně, jsou použity pouze z důvodu dodržení zásad uvedených v ust. § 6 zákona, a dále z důvodu zachování jednotné terminologie při zadávání veřejných zakázek, a v žádném případě je nelze vykládat jako úmysl zadavatele podřídít kteroukoli z částí výběrového řízení postupu dle zákona.

Není-li stanoveno v této zadávací dokumentaci jinak, platí výklad užitých pojmů analogicky jako pro zakázky podlimitní a nadlimitní dle zákona.

Slova uvedená v této zadávací dokumentaci v jednotném čísle zahrnují i množné číslo a naopak, nevyplývá-li z kontextu této zadávací dokumentace jinak. Pakliže 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, není-li výslovně stanoveno jinak.

1. PŘEDMĚT A MÍSTO PLNĚNÍ

1.1 Předmět plnění:

Předmětem veřejné zakázky je provádění servisu výtahů a plošin v objektech a bytových domech ve vlastnictví statutárního města Ostravy, svěřených do správy městskému obvodu Poruba, v celkovém počtu 17 výtahů a 11 plošin.

Specifikace prací v rámci provádění servisu je uvedena v příloze č. 1.
Seznam jednotlivých výtahů a plošin je uveden v příloze č. 2.

1.2 Maximálně celková přípustná cena za celé období zakázky činí 990.000,- Kč bez DPH.

2. DOBA A MÍSTO PLNĚNÍ

2.1. Doba plnění veřejné zakázky:

Zahájení: 1. 5. 2015 u výtahů uvedených v příloze č. 2, bod A)
1. 6. 2015 u výtahů a plošin uvedených v příloze č. 2, bod B)
Ukončení: 31. 5. 2020

2.2. Místo plnění veřejné zakázky:

Objekty a bytové domy v majetku statutárního města Ostravy, svěřené do správy městskému obvodu Poruba, uvedené v příloze č. 2.

3. PROKÁZÁNÍ KVALIFIKAČNÍCH PŘEDPOKLADŮ

3.1. Zadavatel požaduje prokázání kvalifikace předložením níže uvedených dokladů uchazeče a to v prosté kopii. Vybraný uchazeč bude povinen před podpisem smlouvy se zadavatelem předložit úředně ověřené kopie dokladů uvedených níže:

- a) výpis z obchodního rejstříku, či jiné obchodní evidence je-li do něj uchazeč zapsán;

- b) příslušné oprávnění k podnikání - kopie živnostenského listu nebo výpis z živnostenského rejstříku.

Podá-li nabídku více subjektů společně, nebo společnost, která nemá právní osobnost, prokáže kvalifikaci alespoň jeden z nich samostatně v rozsahu uvedeném v tomto článku.

4. POŽADAVKY NA JEDNOTNÝ ZPŮSOB ZPRACOVÁNÍ NABÍDKOVÉ CENY

- 4.1** Nabídková cena bude zpracována v souladu s touto zadávací dokumentací v následujícím členění:

Poř.č.	Typ, adresa, počet stanic	Počet měsíců servisu	Měsíční paušál v Kč bez DPH
1.	Výtah, Nosnost: 350 kg, Hlavní třída 583/105, Počet stanic: 7	61	
2.	Výtah, Nosnost: 250 kg, Hlavní třída 867/34, Počet stanic: 9	61	
3.	Výtah, Nosnost: 320 kg, Havlíčkovo nám. 741/12, Počet stanic: 9	61	
4.	Výtah, Nosnost: 320 kg, Havlíčkovo nám. 741/12, Počet stanic: 10	61	
5.	Výtah, Nosnost:1000 kg, Havlíčkovo nám. 741/12, Počet stanic: 16	61	
6.	Výtah, Nosnost: 320 kg, Havlíčkovo nám. 741/11, Počet stanic: 9	61	
7.	Výtah, Nosnost:1200 kg, Havlíčkovo nám. 741/11, Počet stanic: 16	61	
8.	Výtah, Nosnost: 300 kg, Dvorní 763/21, Počet stanic: 6	61	
9.	Výtah, Nosnost: 250 kg, Jilemnického nám. 908/5, Počet stanic: 7	61	
10.	Výtah, Nosnost: 250 kg, Hlavní třída 867/28, Počet stanic: 9	60	
11.	Výtah, Nosnost: 400 kg, Slavíkova 1762/40, Počet stanic: 8	60	
12.	Výtah, Nosnost: 630 kg, I. Sekaniny 1812/16, Počet stanic: 3	60	
13.	Výtah, Nosnost:1000 kg, I. Sekaniny 1812/16, Počet stanic: 5	60	
14.	Výtah, Nosnost:1000 kg, Klimkovická, budova „A“ 55/28, Počet stanic: 5	60	
15.	Výtah, Nosnost: 250 kg, Vřesinská, budova „D“ 42217, Počet stanic: 4	60	
16.	Výtah, Nosnost: 630 kg, Gen. Sochora, budova „C“ 6013/2, Počet stanic: 3	60	
17.	Výtah, Nosnost: 1250 kg, Průběžná 6222/122, Počet stanic: 3	60	
18.	Plošina, SP 150, Vietnamská, Centrum volného času 1541, Počet stanic: 2	60	
19.	Plošina VVU 225, Průběžná 6206/82, Počet stanic: 2	60	
20.	Plošina VVU 225, Průběžná 6208/88, Počet stanic: 2	60	
21.	Plošina VVU 225, Průběžná 6209/90, Počet stanic: 2	60	
22.	Plošina VVU 225, Průběžná 6211/96, Počet stanic: 2	60	
23.	Plošina VVU 225, Průběžná 6212/98, Počet stanic: 2	60	
24.	Plošina VVU 225, Průběžná 6215/104, Počet stanic: 2	60	
25.	Plošina VVU 225, Průběžná 6216/106, Počet stanic: 2	60	
26.	Plošina VVU 225, Průběžná 6218/112, Počet stanic: 2	60	
27.	Plošina VVU 225, Průběžná 6219/114, Počet stanic: 2	60	
28.	Plošina VVU 225, Průběžná 6221/120, Počet stanic: 2	60	

- 4.2** Nabídková cena bude uvedena v české měně bez DPH. DPH bude účtována dle platných předpisů.

4.3 Do nabídkové ceny musí uchazeč zahrnout veškeré náklady spojené s prováděním servisu výtahů a plošin.

4.4 Nabídková cena je cenou smluvní.

5. OBCHODNÍ PODMÍNKY

5.1. Obchodní podmínky jsou obsaženy ve vzoru smlouvy, která je Přílohou č. 4 této zadávací dokumentace (dále jen ZD). Do vzoru smlouvy uchazeč doplní požadovaný text a dále doplní podpis osoby oprávněné jednat za dodavatele. 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 z výběrového řízení.

5.2. Zadavatel po dodavatelích požaduje, aby ve svých nabídkách uvedli, zda k plnění předmětu tohoto výběrového řízení použijí subdodavatele. V případě že ano, dodavatel povinně uvede u každého subdodavatele jeho identifikační údaje.

6. POKYNY PRO JEDNOTNÉ ZPRACOVÁNÍ NABÍDKY

6.1 Požadavky na jednotné zpracování nabídky:

6.1.1 Dodavatel podá nabídku (tzn. vloží své nabídkové ceny zpracované v souladu s touto zadávací dokumentací do aukční síně) a současně vloží v elektronické podobě (naskenované, dobře čitelné) do aukční síně, formou přílohy nabídky, níže uvedené dokumenty a to vše nejpozději do skončení tzv. „zadávacího kola“ (viz odst. 7.2.1. této ZD) aukčního kola e-aukce:

- Dokumenty ke kvalifikaci dle čl. 3 ZD;
- Přílohu č. 4 – Podepsaný vzor smlouvy osobou oprávněnou jednat jménem nebo za uchazeče;
- Prohlášení o využití subdodavatele/subdodavatelů (odst. 5.2. ZD);
- Případně další dokumenty vyplývající z této zadávací dokumentace či jejich příloh.

Zadávací lhůta po kterou jsou dodavatelé svými nabídkami vázáni končí 30.4.2015.

V případě, že dodavatel do skončení tzv. „zadávacího kola“ (viz odst. 7.2.1. této ZD) nedoloží (nevloží do aukční síně v elektronické podobě) všechny požadované dokumenty uvedené v odst. 6.1.1 této ZD, nemusí být takováto nabídka hodnocena, dodavatel může být z tohoto výběrového řízení vyloučen a zároveň mu může být znepřístupněná elektronická aukce.

6.1.2 V případě, že uchazeč v nabídce doloží dokumenty vztahující se k nabídce dle odst. 6.1.1. této ZD podepsané jinou než osobou uvedenou v aktuálním a platném výpisu z obchodního rejstříku, doloží do své nabídky také oprávnění této osoby k podpisu (např. plnou moc).

6.1.3 Variantní nabídky se nepřipouštějí.

7. ZPŮSOB HODNOCENÍ NABÍDKY

7.1. Zadavatel se rozhodl hodnotit nabídky dodavatelů podle kritéria **nejnižší nabídkové ceny s využitím elektronické aukce** v souladu s § 96 a § 97 zákona.

- Předmětem hodnocení bude celková nabídková cena zpracovaná v souladu s touto zadávací dokumentací.

- Pravidla průběhu e-aukce jsou upravena v Systémovém dokumentu zadavatele - Pravidlech pro e-aukce, která jsou Přílohou č. 3 této ZD.
- Aukční 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 rozdíl** pro jednotlivá podání aukčních hodnot v průběhu elektronické aukce činí 1,00% vztažené ke stávající ceně uchazeče (za každou jednotlivou položku).
- **Maximální rozdíl** pro jednotlivá podání aukčních hodnot v průběhu elektronické aukce činí 30% u jednotkové ceny (vztažené ke stávající ceně účastníka).
- Podávané aukční hodnoty není uchazeč povinen podepsat uznávaným elektronickým podpisem v souladu se zákonem č. 227/2000 Sb.

7.2. Hodnocení nabídky:

Zadavatel se rozhodl, že provede vyhodnocení nabídky formou elektronické aukce.

7.2.1. Podmínky a rozsah elektronické aukce:

Veškeré další informace k účasti v elektronické aukci nalezne dodavatel v Systémovém dokumentu zadavatele - Pravidlech pro e-aukce (Příloha č. 3 této ZD).

7.2.2. Průběh elektronické aukce proběhne dle § 97 zákona.

7.2.3. Tato zadávací dokumentace je zároveň výzvou k účasti v elektronické aukci, která proběhne v následujících termínech:

Zadávací kolo od 18.3.2015 od 13:00 hodin do 31.3.2015 do 10:00 hodin.

Mezikolo od 31.3.2015 od 10:00 do 1.4.2015 do 10:00 hodin.

Aukční kolo od 1.4.2015 od 10:00 hodin do 10:15 hodin.

8. DALŠÍ PODMÍNKY A POŽADAVKY ZADAVATELE

8.1. V případě, že konečné nabídky (*tj. po skončení aukčního kola*) prvních tří uchazečů budou zadavatelem posouzeny jako mimořádně nízké, zadavatel, respektive organizátor této veřejné zakázky, si vyhrazuje právo vyzvat tyto dodavatele prostřednictvím e-mailu k písemnému rozklíčování nákladových položek.

Neodůvodní-li uchazeč písemně mimořádně nízkou nabídkovou cenu ve stanovené lhůtě, nedoručí-li uchazeč organizátorovi písemné zdůvodnění mimořádně nízké cenové nabídky, bude nabídka takového uchazeče z výběrového řízení vyřazena.

Zadavatel si vyhrazuje právo vyloučit uchazeče i v případě, že i po zaslání písemného rozklíčování nákladových položek uchazeče bude jeho nabídková cena zadavatelem nadále posuzována jako mimořádně nízká nabídková cena.

8.2. Zadavatel si vyhrazuje právo nevybrat žádnou z předložených nabídek uchazečů.

8.3. Zadavatel si rovněž vyhrazuje právo před rozhodnutím o výběru nejvhodnější nabídky ověřit, popřípadě upřesnit, informace deklarované uchazeči v nabídkách.

8.4. Zadavatel si vyhrazuje právo zrušit výběrové řízení kdykoliv v jejím průběhu až do uzavření smlouvy a to i bez udání důvodů.

8.5. 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.

8.6. Zadavatel si vyhrazuje právo neposuzovat nabídku uchazeče v případě, že jeho nabídka nebude předložena v souladu s uvedenými podmínkami dle této zadávací dokumentace.

8.7. Dodatečné informace:

- a) Zadavatel poskytne odpovědi na dotazy doručené jemu či organizátorovi veřejné zakázky e-mailem, a to nejpozději do 2 pracovních dnů od jejich doručení.
- b) Uchazeč je oprávněn po zadavateli požadovat elektronicky (e-mailem) dodatečné informace k výběrovému řízení. Elektronická (e-mailová) žádost musí být uchazečem doručena na e-mail stefek@ecentre.cz nejpozději 2 pracovní dny před ukončením tzv. zadávacího kola.
- c) Pokud dodavatel bude požadovat dodatečné informace po zadavateli v době 1 pracovního dne a méně před ukončením tzv. zadávacího kola, zadavatel si vyhrazuje právo na tyto dotazy dodavateli neodpovídat.

SEZNAM PŘÍLOH ZADÁVACÍ DOKUMENTACE

Příloha č. 1 – Specifikace prací v rámci provádění servisu

Příloha č. 2 – Seznam výtahů a plošin

Příloha č. 3 – Systémový dokument – Pravidla pro e-aukci

Příloha č. 4 – Vzor smlouvy