


ZADÁVACÍ DOKUMENTACE

Identifikace veřejné zakázky

Název: Servis zdvihacích zařízení
Druh veřejné zakázky: Služby
Druh zadávacího řízení: Otevřené řízení
Adresa veřejné zakázky: <https://zakazky.muni.cz/vz00004387>

Identifikační údaje zadavatele

Název: Masarykova univerzita
Sídlo: Žerotínovo nám. 617/9, 601 77 Brno
IČ: 00216224
Zastoupen: Mgr. Martou Valešovou, MBA, kvestorkou

1. PREAMBULE

- 1.1. Veřejná zakázka je zadávána v zadávacím řízení podle zákona č. 134/2016 Sb., o zadávání veřejných zakázek, (dále jen „ZZVZ“).
- 1.2. Dotace na realizaci veřejné zakázky:
 - zadavatel usiluje o dotaci na realizaci veřejné zakázky; název programu: název programu
 - zadavatel je příjemcem dotace na realizaci veřejné zakázky; název programu: název programu
 - veřejná zakázka bude hrazena z vlastních zdrojů zadavatele.
- 1.3. Veřejná zakázka je zadávána elektronicky pomocí elektronického nástroje E-ZAK.
- 1.4. Kontaktní osobou zadavatele pro toto zadávací řízení je Mgr. Ivana Stehlíková, tel. č. +420 549 494 435 a e-mail stehlikova@rect.muni.cz.
- 1.5. **Formulář nabídky**
 - a) Zadavatel přílohou zadávací dokumentace předkládá dodavatelům vzorový formulář nabídky obsahující předvyplněné požadavky zadavatele, kterými je podmiňována účast dodavatelů v zadávacím řízení.
 - b) Splnění veškerých požadavků zadavatele, tj. požadavků na předmět veřejné zakázky, na kvalifikaci či na předložení údajů rozhodných pro hodnocení, prokáží dodavatelé předložením formuláře nabídky včetně příslušných příloh nebo jiných rovnocenných dokladů.
- 1.6. **Předběžné tržní konzultace**
 - a) Zadavatel zpracoval zadávací podmínky rovněž na základě předběžných tržních konzultací.
 - b) Předběžných tržních konzultací se účastnili: Ing. Radovan Zajíček, Marta Pučálková a Ing. Alena Skoplová ze společnosti OTIS a.s., sídlem J. Opletala 3506/45, 690 02 Břeclav, IČ: 42324254 a Markéta Vojtěchová a Pavel Vodák ze společnosti KONE, a.s., sídlem Evropská 423/178, Vokovice, 160 00 Praha 6, IČ: 00176842.

- c) Předmětem jednání předběžných tržních konzultací bylo zejména rozšíření informovanosti zadavatele o aktuálních možnostech trhu a vhodné nastavení hodnotících kritérií. Na základě předběžných tržních konzultací se zadavatel rozhodl požadovat Elektronickou evidenci, jejíž požadované funkcionality budou uvedeny ve Smlouvě. Elektronická evidence zadavateli umožní zejména získávání informací o stavu servisovaných zařízení.

2. PŘEDMĚT VEŘEJNÉ ZAKÁZKY, PODMÍNKY PLNĚNÍ

- 2.1. Předmětem veřejné zakázky je provádění servisu a s tím souvisejících oprav zdvihacích zařízení (výtahů a plošin) v souladu s obecně závaznými právními předpisy, technickými normami či doporučeními a pokyny výrobců v budovách zadavatele na území statutárního města Brna, ve Šlapanicích a v Telči. Provádění servisu zdvihacích zařízení spočívá zejména v provádění odborných prohlídek, odborných zkoušek, provozních prohlídek, pravidelné preventivní údržby, odstraňování poruch a provozu bezplatné telefonní pohotovosti 24 hodin denně.

Minimální požadavky na předmět veřejné zakázky jsou vymezeny technickými, obchodními a jinými smluvními podmínkami, které jsou součástí přílohy zadávací dokumentace.

- 2.2. Předpokládaná hodnota veřejné zakázky bez vyhrazeného plnění (*dále jen „opce“*) činí **3.300.000,- Kč** bez daně z přidané hodnoty (*dále jen „DPH“*). Předpokládaná hodnota veřejné zakázky včetně opce činí 4.290.000,- Kč bez DPH z toho předpokládaná hodnota opce činí 990.000,- Kč bez DPH.
- 2.3. Klasifikace předmětu veřejné zakázky dle číselníku Common Procurement Vocabulary (*dále jen „CPV“*):

Druh plnění	CPV kód
Údržba výtahů	50750000-7

2.4. Vyhrazené změny závazku; opce

- a) Zadavatel si vyhrazuje možnost změn závazku ze smlouvy na veřejnou zakázku. Podmínky pro tyto změny jsou vymezeny v obchodních a jiných smluvních podmínkách.
- b) Zadavatel si vyhrazuje možnost použití jednacího řízení bez uveřejnění pro využití opce.
- c) Rozsah opce je uveden v ust. VIII. Smlouvy.
- d) Cena opce není součástí nabídkové ceny.
- e) Další podmínky využití opce jsou vymezeny v obchodních a jiných smluvních podmínkách.

3. HODNOCENÍ NABÍDEK

- 3.1. Podané nabídky budou hodnoceny dle jejich ekonomické výhodnosti v níže uvedených kritériích:

Kritérium	Váha kritéria
Nabídková cena	80 %
Elektronická evidence	20 %

Nejvýhodnější nabídkou je ta, která získá nejvyšší celkový počet bodů, tj. součet bodových ohodnocení získaných v dílčích kritériích **vynásobených vahou příslušného kritéria.**

3.2. Způsob hodnocení nabídek podle kritéria Nabídková cena

- a) Nabídkovou cenou se rozumí roční modelové náklady dle níže uvedeného vzorce.
- b) Nabídková cena bude stanovena v **Kč bez DPH a bude uvedena v Tabulce pro výpočet nabídkové ceny, která je přílohou č. 1 formuláře nabídky.**

c) Nabídková cena bude stanovena dle následujícího vzorce:

$$NC = NC_{PZ} + NC_{vypr.} + NC_{opr.}$$

kde:

$$NC_{PZ} = (52 \times 24 \times P_{PPO} + 13 \times 12 \times P_{PPN}) + (97 \times 4 \times P_{OPO1} + 1 \times 4 \times P_{OPN1} + 10 \times 6 \times P_{OPO2} + 3 \times 6 \times P_{OPN2} + 18 \times 2 \times P_{OPon} + 38 \times 2 \times P_{OPploš}) + (107 \times 1/3 \times P_{OZO} + 22 \times 1/6 \times P_{OZN}) + (107 \times 4 \times P_{PPÚO} + 22 \times 4 \times P_{PPÚN} + 38 \times 2 \times P_{PPÚploš.})^1$$

kde:

NC_{PZ}	modelové roční náklady na zajištění zákonných prohlídek a zkoušek výtahů
$P_{PPO/PPN}$	nabídková cena za provozní prohlídku osobního (1x za 14 dní)/nákladního (1 x za 4 týdny) výtahu
$P_{OPO1/OPN1}$	nabídková cena za odbornou prohlídku osobního/nákladního výtahu (do provozu po 31. 12. 1992 1x za 3 měsíce)
$P_{OPO2/OPN2}$	nabídková cena za odbornou prohlídku osobního/nákladního výtahu (do provozu před 1. 1. 1993 1 x za 2 měsíce)
P_{OPon}	nabídková cena za odbornou prohlídku nákladního výtahu určeného pouze pro dopravu nákladů, malého nákladního výtahu (1 x za 6 měsíců)
$P_{OPploš.}$	nabídková cena za odbornou prohlídku zdvihací plošiny nákladní/pro imobilní/vertikální (1 x za 6 měsíců)
$P_{OZO/OZN}$	nabídková cena za odbornou zkoušku osobního (1x za 3 roky)/nákladního (1x za 6 let) výtahu
$P_{PPÚO/PPÚN/PPÚploš.}$	nabídková cena za pravidelnou preventivní údržbu osobního výtahu (předpoklad 1 x za 3 měsíce), nákladního výtahu (předpoklad 1 x za 3 měsíce) a zdvihací plošiny (předpoklad 1 x za 6 měsíců)

$$NC_{vypr.} = 40 \times P_{vypr.}$$

kde:

$NC_{vypr.}$	modelové roční náklady na zajištění vyproštění osob nebo nákladů
$P_{vypr.}$	pevná nabídková cena za vyproštění osoby nebo nákladu

$$NC_{opr.} = 1500 \times P_{opr.}$$

kde:

$NC_{opr.}$	modelové roční náklady na zajištění oprav zařízení
$P_{opr.}$	hodinová sazba za práci jednoho pracovníka.

¹ Nákladní výtahy s přepravou osob jsou zahrnuty do kategorie osobních výtahů, jelikož pro ně platí obdobné lhůty.

d) Nabídková cena bude hodnocena dle následujícího vzorce:

$$\text{Počet bodů (před zvážení)} = \frac{\text{nabídka s nejnižší cenou}}{\text{hodnocená nabídka}} \times 100$$

3.3. Způsob hodnocení nabídek podle kritéria Elektronická evidence

- a) Účastníkovi bude přiděleno **20 bodů** za funkcionalitu uvedenou v ust. IV. 10) 1. Smlouvy.
 - b) Účastníkovi bude přiděleno **10 bodů** za každou z funkcionalit uvedenou v ust. IV. 10) 2. až 9. Smlouvy.
 - c) Účastník uvede nabízené funkcionality ve formuláři nabídky.
 - d) Účastník tak může získat v tomto kritériu max. 100 bodů před vynásobením vahou kritéria.
- 3.4. Údaje rozhodné pro hodnocení v rámci kritéria Elektronická evidence budou uvedeny ve formuláři nabídky a jeho příloze č. 1.

4. KVALIFIKACE

Dodavatelé jsou povinni prokázat kvalifikaci požadovanou zadavatelem.

- 4.1. **Základní způsobilost** mají dodavatelé, kteří splňují požadavky dle § 74 odst. 1 písm. a) až e) ZZVZ.
- 4.2. **Požadavky na profesní způsobilost** jsou zadavatelem stanoveny vzorovým čestným prohlášením ve formuláři nabídky.
- 4.3. **Požadavky na technickou kvalifikaci** jsou zadavatelem stanoveny vzorovým čestným prohlášením ve formuláři nabídky.
- 4.4. Vybraný dodavatel předloží na výzvu zadavatele originály nebo ověřené kopie dokladů o kvalifikaci. Zadavatel vyloučí dodavatele, který tyto doklady nepředloží.

5. DALŠÍ POŽADAVKY A DOPORUČENÍ KE ZPRACOVÁNÍ NABÍDEK

- 5.1. Nabídka musí být v plném rozsahu zpracována v českém nebo slovenském jazyce.
- 5.2. V případě rozporu mezi údaji uvedenými v dokumentech,
 - a) jejichž předložení je zadavatelem v zadávacích podmínkách výslovně požadováno, a údaji uvedenými v ostatních dokumentech, které účastník v nabídce předložil, platí údaje uvedené v zadavatelem požadovaných dokumentech;
 - b) jejichž předložení v nabídce zadavatel v zadávacích podmínkách nepožadoval, a údaji uvedenými v zadávacích podmínkách, mají přednost zadávací podmínky.Možnost postupu zadavatele dle § 46 ZZVZ tím není dotčena.
- 5.3. Zadavatel není povinen k dokumentům a údajům, které účastník předložil v nabídce nad rámec povinností stanovených v zadávacích podmínkách, jakkoli přihlížet.
- 5.4. Nabídky lze zpracovat **bud' v elektronické, nebo listinné podobě**.
- 5.5. Každý dodavatel může podat pouze jednu nabídku. Účastník nesmí být současně osobou, jejímž prostřednictvím jiný účastník v tomtéž zadávacím řízení prokazuje kvalifikaci.

6. ZPŮSOB PODÁNÍ NABÍDEK, OTEVÍRÁNÍ NABÍDEK V LISTINNÉ PODOBĚ

- 6.1. Nabídky je nutné podat nejpozději do **22. 5. 2017 10:00** hod.
- 6.2. Elektronické nabídky se podávají prostřednictvím elektronického nástroje E-ZAK na adrese veřejné zakázky.
- 6.3. Nabídky v listinné podobě
 - a) se podávají na podatelnu Rektorátu Masarykovy univerzity, Žerotínovo nám. 617/9, 601 77 Brno;
 - b) musí být doručeny v řádně uzavřené obálce označené názvem veřejné zakázky; zadavatel účastníkům doporučuje označit obálku s nabídkou následovně:

NEOTVÍRAT – ZADÁVACÍ ŘÍZENÍ

Servis zdvihacích zařízení;

- c) zadavatel doporučuje předložit vedle listinného vyhotovení rovněž v jednom vyhotovení na elektronickém nosiči dat (CD či DVD se soubory v pdf formátu).
- 6.4. Otevírání nabídek v listinné podobě proběhne **22. 5. 2017 10:00 hod.** v zasedací místnosti Rektorátu Masarykovy univerzity, Žerotínovo nám. 617/9, 601 77 Brno.

7. OSTATNÍ PODMÍNKY

- 7.1. Účastníci nemají právo na náhradu nákladů spojených s účastí v zadávacím řízení.
- 7.2. V případě nejasností v zadávací dokumentaci jsou dodavatelé oprávněni po zadavateli požadovat vysvětlení zadávací dokumentace. Žádosti o vysvětlení zadávací dokumentace jsou dodavatelé povinni podávat výhradně prostřednictvím elektronického nástroje E-ZAK.
- 7.3. Vybraný dodavatel, který je právnickou osobou, v souladu s § 104 odst. 2 ZZVZ před uzavřením smlouvy předloží zadavateli identifikační údaje osob, které jsou jeho skutečným majitelem, podle zákona o některých opatřeních proti legalizaci výnosů z trestné činnosti a financování terorismu a doklady o vztahu těchto osob k dodavateli.
- 7.4. **Elektronický nástroj E-ZAK**
 - a) Veškeré úkony v rámci zadávacího řízení se provádějí elektronicky prostřednictvím elektronického nástroje E-ZAK, nestanoví-li zadavatel v zadávacích podmínkách nebo v průběhu zadávacího řízení jinak. Zadavatel dodavatele upozorňuje, že **pro plné využití všech možností elektronického nástroje E-ZAK je třeba provést a dokončit tzv. registraci dodavatele.**
 - b) Zadavatel dodavatelům doporučuje, aby kontaktní osobu zadavatele požádali o přiřazení k veřejné zakázce nebo aby průběžně sledovali adresu veřejné zakázky.
 - c) Zavedl-li zadavatel dodavatele do elektronického nástroje E-ZAK, uvede u něj jako kontaktní údaje takové, které získal jako veřejně přístupné, nebo jiné vhodné kontaktní údaje. Je povinností každého dodavatele, aby před dokončením registrace do elektronického nástroje E-ZAK své kontaktní údaje zkontroloval a případně upravil či doplnil jiné.
 - d) Veškeré písemnosti zasílané prostřednictvím elektronického nástroje E-ZAK se považují za řádně doručené dnem jejich doručení do uživatelského účtu adresáta písemnosti v elektronickém nástroji E-ZAK. Na doručení písemnosti nemá vliv, zda byla písemnost jejím adresátem přečtena, případně, zda elektronický nástroj E-ZAK adresátovi odeslal na kontaktní emailovou adresu upozornění o tom, že na jeho uživatelský účet v elektronickém nástroji E-ZAK byla doručena nová zpráva, či nikoli.
 - e) Podmínky a informace týkající se elektronického nástroje E-ZAK včetně informací o používání elektronického podpisu jsou dostupné na:

<https://zakazky.muni.cz/data/manual/EZAK-Manual-Dodavatele.pdf>

https://zakazky.muni.cz/data/manual/QCM.Podepisovaci_applet.pdf

Mgr. Marta Valešová, MBA
kvestorka
(podepsáno elektronicky)