

Město Hodonín

POSOUZENÍ SPLNĚNÍ PODMÍNEK ÚČASTI DODAVATELE V ZADÁVACÍM ŘÍZENÍ A VYHODNOCENÍ NABÍDEK

k veřejné zakázce s názvem

HODONÍN – ÚKLID BUDOV MĚÚ, INFORMAČNÍHO CENTRA A BUDOVY HŘBITOVA

Veřejná zakázka zadávaná v souladu s § 53 a násl. zákona č. 134/2016 Sb., o zadávání veřejných zakázkách, ve znění pozdějších předpisů ve zjednodušeném podlimitním řízení (dále jen „veřejná zakázka“)

IDENTIFIKAČNÍ ÚDAJE ZADAVATELE

Název: **Město Hodonín**
Zastoupené: Liborem Střechou, starostou města Hodonína

Sídlo: Masarykovo náměstí 53/1
695 35 Hodonín
IČ: 00284891
DIČ: CZ699001303

Kontaktní osoba k předmětu veřejné zakázky:
Martina Trumpešová
Administrace a technické zabezpečení veřejné zakázky:
MgA. Petr Drábek

IDENTIFIKAČNÍ ÚDAJE VEŘEJNÉ ZAKÁZKY

Název veřejné zakázky: **HODONÍN – ÚKLID BUDOV MĚÚ, INFORMAČNÍHO CENTRA A BUDOVY HŘBITOVA**

Informace o zadávacím řízení

Druh (předmět) veřejné zakázky (§ 14 ZZVZ):
Veřejná zakázka na služby

Určení režimu veřejné zakázky podle její předpokládané hodnoty (§ 24 ZZVZ):
Podlimitní veřejná zakázka

Druh zadávacího řízení veřejné zakázky (§ 3 ZZVZ):
Zjednodušené podlimitní řízení

Předpokládaná cena veřejné zakázky:
4 230 000,00 Kč bez DPH
Předpokládaná hodnota je stanovena součtem 48 měsíčních paušálů za provádění úklidů.

1. UVEŘEJNĚNÍ ZADÁVACÍ DOKUMENTACE A LHŮTY PRO PODÁNÍ NABÍDEK

Kompletní zadávací dokumentace byla uveřejněna na profilu zadavatele, na webové aplikaci JOSEPHINE, a na www stránkách města Hodonína dne 31. 10. 2018. Dodavatelům uvedených v Seznamu dodavatelů pro veřejnou zakázku (usnesení č. 7285 radou města Hodonína ze dne 23. 10. 2018), byla dne 31. 10. 2018 odeslána výzva k účasti datovou poštovní schránkou a prostřednictvím systému JOSEPHINE (josephine.proebiz.com).

Zapečetěné kolo:

Lhůta pro podání nabídek byla do 26. 11. 2018 13:00 hodin.

Místo pro podání nabídek:

Nabídky byly zadavateli předloženy elektronicky prostřednictvím systému JOSEPHINE (josephine.proebiz.com).

Zadávací lhůta:

Zadávací lhůta (lhůta, po kterou jsou účastníci svou nabídkou vázáni) činí 120 kalendářních dnů a začíná běžet dle § 40 ZZVZ okamžikem skončení lhůty pro podání nabídek. Ustanovením § 40 ZZVZ se rovněž řídí stavění zadávací lhůty.

2. SEZNAM OSLOVENÝCH DODAVATELŮ PRO VEŘEJNOU ZAKÁZKU

Po uveřejnění výzvy k účasti k podání nabídek a kompletní zadávací dokumentace na profilu zadavatele (podle § 214 zákona č. 134/2016 Sb.), byla výzva k účasti odeslána níže uvedeným dodavatelům (schválením radou města dne 23. 10. 2018, usnesení č. 7285):

Název, sídlo, IČ
SIMAGEK FACILITY CZ, spol. s r.o. / Trnkova 34, 628 00 Brno, IČO: 15549470
CLARUS PROFI, spol. s r.o. / Šumavská 524/31, 602 00 Brno, IČ: 49976303
BEDENIKA s.r.o. / Lidická 28, 602 00 Brno, IČ:64511839
BRAVIS REALITY, s.r.o. / Vídeňská 6, 639 00 Brno, IČ: 27685781
Raccoon - cleaning service s.r.o. / Fantova 700/9, 614 00 Brno, IČ: 07094035
FORCORP GROUP spol. s r. o. / Hamerská 812, 779 00 Olomouc / IČ: 27841031

3. SEZNAM DORUČENÝCH NABÍDEK

Zadavatel do konce lhůty pro podání nabídek dne 26. 11. 2018 13:00 hodin, přijal nabídky, které jsou uvedeny v Seznamu podaných nabídek.

Nabídka č. 1	
Obchodní jméno:	FORCORP GROUP spol. s r. o.
Sídlo:	Hamerská 812, 779 00 Olomouc
IČ:	27841031
Datum a čas doručení nabídky	26. 11. 2018 v 10:24:30 hodin
Doručení nabídky dle Zadávací dokumentace	ANO
A) Úklid budov městského úřadu Hodonín: Masarykovo nám. 1, Horní Valy 2, Národní třída 25 (cena paušální za jeden měsíc)	76 747,23
B) Úklid Informačního centra města Hodonín (cena paušální za jeden měsíc)	1 599,28
C) Budovy Správy hřbitova v Hodoníně (cena paušální za jeden měsíc)	2 066,24
NABÍDKOVÁ CENA ZA CELÝ PŘEDMĚT PLNĚNÍ ZAKÁZKY A+B+C včetně DPH	80 412,75
HODINOVÁ CENA – NADRÁMEC PLNĚNÍ včetně DPH	102,85

4. HODNOTÍCÍ KOMISE

Kontrolu a posouzení nabídek, provedla hodnotící komise ve složení:

Jméno a příjmení člena hodnotící komise	Pracovní zařazení
Libor Střecha	Starosta města
Mgr. Eva Holá	Vedoucí odboru majetkového
Martina Trumpešová	Vedoucí oddělení vnitřní správy / Odbor majetkový
Mgr. Petr Spazier	Právník města / Vedoucí odboru právního
MgA. Petr Drábek	Administrátor veřejných zakázek / Odbor právní

Členové komise byli seznámeni se Seznamem podaných nabídek a stvrdili svým podpisem prohlášení o mlčenlivosti a nepodjatosti – viz Čestné prohlášení o neexistenci střetu zájmů.

5. KONTROLA A POSOUZENÍ NABÍDEK

Hodnotící komise posuzovala prokázání splnění způsobilosti, kvalifikace uchazeče a ostatní požadavky dle Zadávací dokumentace (dále také jen ZD). Dodavatel předloží zadavateli na jeho žádost originály dokladů prokazujících kvalifikaci dodavatele. Dodavatel je rovněž povinen splnit všechny stanovené bližší podmínky součinnosti před uzavřením smlouvy.

NABÍDKA č. 1			
Obchodní jméno		FORCOP GROUP spol. s r. o.	
Sídlo		Hamerská 812, 779 00 Olomouc	
IČ		27841031	
Splnění základní způsobilosti dodavatele dle § 74 ZZVZ dle čl. 8 odst. 8.2 ZD		ANO	
Poznámka		Čestné prohlášení dle § 86 odst. 2 ZZVZ (viz čl. 8 odst. 8.1 ZD)	
Splnění profesní způsobilosti dodavatele dle § 77 ZZVZ dle čl. 8 odst. 8.4 ZD		ANO	
Poznámka		Výpis z obchodního rejstříku Výpis z veřejné části Živnostenského rejstříku	
Prokázání technické kvalifikace dle § 79 ZZVZ odst. 2 písm. b) ZZVZ dle čl. 8 odst. 8.5 ZD		ANO	
Poznámka		Čestné prohlášení dle § 86 odst. 2 ZZVZ (viz čl. 8 odst. 8.1 ZD) Osvědčení poskytnutých služeb	
Reference č. 1 dle odst. 8.5 ZD			
Objednatel	Předmět plnění (dle požadavku ZD)	Období poskytnutých služeb	Cena služeb bez DPH
ČR - Úřad práce, krajská pobočka v Ústí nad Labem	Úklidové služby v administrativním objektu Podlahová plocha: 4 300 m ²	od 1. 7. 2010 dosud	47 000,00 Kč bez DPH měsíčně
Reference č. 2 dle odst. 8.5 ZD			
Objednatel	Předmět plnění (dle požadavku ZD)	Období poskytnutých služeb	Cena služeb bez DPH
Česká republika - Katastrální úřad pro Zlínský kraj	Pravidelný úklid vnitřních kancelářských prostor a dodávky hygienických prostředků Podlahová plocha: 8.533,26 m ²	od 1. 10. 2014 do 30. 9. 2016 od 1. 10. 2016 do 30. 9. 2018	od 1. 10. 2014 do 30. 9. 2016 39 533,79 Kč bez DPH měsíčně od 1. 10. 2016 do 30. 9. 2018 40 740,23 Kč bez DPH měsíčně

Reference č. 3 dle odst. 8.5 ZD			
Objednatel	Předmět plnění (dle požadavku ZD)	Období poskytnutých služeb	Cena služeb bez DPH
Krajský soud v Ústí nad Labem	Pravidelný úklid vnitřních kancelářských prostor a dodávky hygienických prostředků Podlahová plocha: 6.500 m ²	1. 10. 2010 - 31. 10. 2017 od 1. 11. 2017 na dobu neurčitou	36 889,75 Kč bez DPH měsíčně (hygienické potřeby fakturovány zvlášť) v období do 31. 10. 2017 924 041,36 Kč bez DPH za 1 rok (hygienické potřeby fakturovány zvlášť) v období od 1. 11. 2017 na dobu neurčitou
Reference č. 4 dle odst. 8.5 ZD			
Objednatel	Předmět plnění (dle požadavku ZD)	Období poskytnutých služeb	Cena služeb bez DPH
Městské divadlo Zlín, příspěvková organizace	Provádění pravidelného úklidu a dalších úklidových a čistících prací včetně dodávek potřebných materiálů a prostředků Podlahová plocha: cca 5.000 m ²	1. 10. 2015 - 30. 9. 2016, 1. 10. 2016 - 30. 9. 2017 1. 10. 2017 - 30. 9. 2018	od 1. 10. 2015 - 30. 9. 2016 42 486,00 Kč bez DPH měsíčně od 1. 10. 2016 - 30. 9. 2017 47 565,88 Kč bez DPH měsíčně od 1. 10. 2017 - 30. 9. 2018 49.589,96 Kč bez DPH měsíčně
Reference č. 5 dle odst. 8.5 ZD			
Objednatel	Předmět plnění (dle požadavku ZD)	Období poskytnutých služeb	Cena služeb bez DPH
Horácké divadlo Jihlava, příspěvková organizace	Pravidelný úklid prostor budovy divadla, nová budova divadla, a všechny práce s tímto pracovním úkonem související. Dodávka hygienických potřeb. Podlahová plocha: cca 5.900 m ²	1. 1. 2014 – 31. 12. 2014 1. 1. 2015 – 31. 12. 2016 1. 1. 2017 – 31. 12. 2019	od 1. 1. 2014 – 31. 12. 2014 - 36.977,29,00 Kč bez DPH měsíčně od 1. 1. 2015 – 31. 12. 2016 - 35.489,06 Kč bez DPH měsíčně od 1. 1. 2017 – 30. 11. 2017- 35.985,13 Kč bez DPH měsíčně od 1. 12. 2017 – 31. 12. 2019 37.317,29 Kč bez DPH měsíčně
Prokázání technické kvalifikace předložením kopií certifikátů dle čl. 8 odst. 8.6 ZD		ANO	
Poznámka		Certifikát ISO 9001:2015 Certifikát ISO 14001:2015 Certifikát ISO 18001:2007	
Prokázání technických kvalifikačních předpokladů dle § 79 odst. 2 písm. c) ZZVZ dle čl. 8 odst. 8.7 ZD		ANO	
Manažer úklidových prací		Čestné prohlášení dle § 86 odst. 2 ZZVZ (viz čl. 8 odst. 8.1 ZD)	

Prokázání technických kvalifikačních předpokladů dle § 79 odst. 2 písm. d) ZZVZ dle čl. 8 odst. 8.8 ZD	ANO
Poznámka	Čestné prohlášení dle § 86 odst. 2 ZZVZ (viz čl. 8 odst. 8.1 ZD)
Podepsaný osobou oprávněnou Krycí list nabídky	ANO
Podepsaný osobou oprávněnou návrh Smlouvy o dílo	ANO
Harmonogram nabízených služeb dle čl. 12 odst. 12.4 ZD	ANO
Pojištění dodavatele dle čl. 15 odst. 15.5 ZD	ANO

Nabídka společnosti FORCORP GROUP spol. s r. o. / Hamerská 812, 779 00 Olomouc / IČ: 27841031, byla kontrolována a posuzována dle podmínek Zadávací dokumentace.

Nabídka společnosti **FORCORP GROUP spol. s r. o. / Hamerská 812, 779 00 Olomouc / IČ: 27841031** byla z hlediska celkového posouzení kvalifikace a ostatních dokumentů, dle požadavků a podmínek zadavatele na zpracování nabídky v souladu se Zadávací dokumentací, shledána **V POŘÁDKU**.

ZÁVĚR KONTROLY A POSOUZENÍ:

Nabídka společnosti **FORCORP GROUP spol. s r. o. / Hamerská 812, 779 00 Olomouc / IČ: 27841031**, byla z hlediska celkového posouzení kvalifikace a ostatních dokumentů požadovaných dle Zadávacích podmínek shledány **V POŘÁDKU**, společnost byla vyzvána k účasti v e-Aukci.

6. SEZNAM NABÍDEK, KTERÉ BYLY KOMISÍ ZE ZADÁVACÍHO ŘÍZENÍ VYŘAZENY

Zadavatel nevyřadil žádnou nabídku z výběrového řízení.

Číslo nabídky	Jméno/Název uchazeče	Adresa/Sídlo	Důvod vyřazení
	xxxxx	xxxxx	xxxxx

7. HODNOCENÍ NABÍDEK

Hodnocení nabídek proběhlo v souladu dle Zadávací dokumentace čl. 11.

Znění dle Zadávací dokumentace čl. 11:

11.1. Kritéria hodnocení

Hodnocení nabídek bude probíhat v souladu s ustanoveními § 114 a § 115 ZZVZ podle ekonomické výhodnosti.

Pro hodnocení nabídek jsou stanovena následující hodnotící kritéria:

A) NABÍDKOVÁ CENA ZA CELÝ PŘEDMĚT PLNĚNÍ ZAKÁZKY včetně DPH s váhou 80 %.

Hodnocena bude celková nabídková cena (cena paušální za jeden měsíc za celý předmět plnění uvedených v čl. 5 této ZD) v Kč včetně DPH vysoutěžená **prostřednictvím elektronické eAukce**. Tato nabídnutá cena bude maximálně přípustná. Celková nabídková cena bude uvedena v české měně. Nabídková cena musí obsahovat veškeré nutné náklady k realizaci předmětu veřejné zakázky, a to včetně všech nákladů souvisejících.

Způsob hodnocení:

Bodový zisk KRITÉRIA = (nejvýhodnější nabídka : posuzovaná nabídka) x váha kritéria v % x 100. Nabídka s nejnižší nabídkovou cenou včetně DPH, vysoutěžená prostřednictvím elektronického nástroje zadavatele pomocí softwaru PROebiz, obdrží 80 bodů. Pro hodnocení tohoto dílčího kritéria bude použit automatický výpočet v systému PROebiz, s váhou 80 %.

B) HODINOVÁ CENA – NADRÁMEC PLNĚNÍ včetně DPH s váhou 20 %.

Hodnocena bude nabídková cena plnění nad rámec veřejné zakázky jako paušální cena za jednu hodinu výkonu úklidu a jednoho pracovníka, v Kč včetně DPH vysoutěžená **prostřednictvím elektronické eAukce**. Tato nabídnutá cena bude maximálně přípustná. Celková nabídková cena bude uvedena v české měně. Nabídková cena musí obsahovat veškeré nutné náklady k realizaci předmětu veřejné zakázky, a to včetně všech nákladů souvisejících.

Způsob hodnocení:

Bodový zisk KRITÉRIA = (nejvýhodnější nabídka : posuzovaná nabídka) x váha kritéria v % x 100. Nabídka s nejnižší nabídkovou cenou včetně DPH, vysoutěžená prostřednictvím elektronického nástroje zadavatele pomocí softwaru PROebiz, obdrží 20 bodů. Pro hodnocení tohoto dílčího kritéria bude použit automatický výpočet v systému PROebiz, s váhou 20 %.

11.2. Celkové hodnocení nabídek

Nabídky účastníků budou hodnoceny podle jejich ekonomické výhodnosti vysoutěženě prostřednictvím elektronické eAukce. Celkové hodnocení je součtem bodových hodnocení dílčích kritérií. Následně budou nabídky seřazeny dle získaného počtu bodů. Jako ekonomicky nejvýhodnější nabídka bude vyhodnocena nabídka, která získá nejvyšší počet bodů: NABÍDKOVÁ CENA ZA CELÝ PŘEDMĚT PLNĚNÍ ZAKÁZKY včetně DPH: váha 80 % + HODINOVÁ CENA – NADRÁMEC včetně DPH s váhou 20 % = **SOUČET vysoutěženě prostřednictvím elektronické eAukce**.

Harmonogram, znění dle Výzvy k účasti v elektronické aukci:

Kontrolní kolo

Dne **06. 12. 2018 v 15:30** bude zpřístupněna eAukční síň za účelem vložení aukčních hodnot. Aukční hodnoty všech účastníků eAukce vkládá výlučně administrátor zadavatele a to tak, aby vložené nabídky odpovídaly nabídkám těchto účastníků dle hodnocení (kolo je určeno k nastavení výchozího stavu eAukce v souladu s § 121, odst. 2 Zákona). Účastníkům je v průběhu kola umožněno do eAukční síně pouze nahlížet, nemohou však provádět žádné změny. Účastníkům jsou v kole zobrazeny jejich vlastní aukční hodnoty.

Aukční kolo

Dne **11. 12. 2018 v 10:00** bude eAukce zahájena a všem účastníkům se zobrazí nejnižší cenová nabídka položky (aukční hodnota) a aktuální pořadí dle nejvýhodnějšího poměru nabídkové ceny a kvality. Po dobu **00 hod. 20 min.** mají jednotliví účastníci možnost své nabídky ještě upravovat (cenové nabídky pouze směrem dolů). Změnu aukční hodnoty může provádět pouze účastník. Pokud účastník provede takovou změnu aukční hodnoty, že by při přepočtu dle nejvýhodnějšího poměru nabídkové ceny a kvality s touto změnou dosáhl stejného počtu bodů jako aktuálně nejvýhodnější nabídka, pak tato změna aukční hodnoty nebude systémem přijata (tj. nelze dorovnat nabídku účastníka na aktuálně 1. pořadí).

E-AUKCE veřejné zakázky proběhla dne **11. 12. 2018 od 10:00 do 10:20 hodin** s uchazeči:
 FORCORP GROUP spol. s r. o. / Hamerská 812, 779 00 Olomouc / IČ: 27841031

Nabídka č. 1		
Obchodní jméno:	FORCORP GROUP spol. s r. o.	
Sídlo:	Hamerská 812, 779 00 Olomouc	
IČ:	27841031	
Datum a čas doručení nabídky	26. 11. 2018 v 10:24:30 hodin	
Doručení nabídky dle Zadávací dokumentace	ANO	
	Vstupní nabídková cena v Kč včetně DPH:	Výstupní nabídková cena v Kč včetně DPH:
A) Úklid budov městského úřadu Hodonín: Masarykovo nám. 1, Horní Valy 2, Národní třída 25 (cena paušální za jeden měsíc)	76 747,23	76 747,23
B) Úklid Informačního centra města Hodonín (cena paušální za jeden měsíc)	1 599,28	1 599,28
C) Budovy Správy hřbitova v Hodoníně (cena paušální za jeden měsíc)	2 066,24	2 066,24
NABÍDKOVÁ CENA ZA CELÝ PŘEDMĚT PLNĚNÍ ZAKÁZKY A+B+C včetně DPH	80 412,75	80 412,75
HODINOVÁ CENA – NADRÁMEC PLNĚNÍ včetně DPH	102,85	102,85

	Nabídková cena za celý předmět plnění zakázky včetně DPH	Hodinová cena – nadrámec plnění včetně DPH	Hodnotící kritérium A 80 %	Hodnotící kritérium B 20 %	Hodnotící kritéria celkem
	80 412,75	102,85	80	20	100
Pořadí nabídky dle hodnotícího kritéria	„1“				

8. ZÁVĚR HODNOTÍCÍ KOMISE

Komise po provedeném posouzení a hodnocení vzhledem ke splnění všech požadovaných podmínek účasti v zadávacím řízení rozhodla a konstatuje, že nejvhodnější nabídku do výběrového řízení vysoutěženou prostřednictvím elektronické eAukce podal dodavatel: **FORCORP GROUP spol. s r. o. / Hamerská 812, 779 00 Olomouc / IČ: 27841031.**

HODNOTÍCÍ KOMISE DOPORUČUJE RADĚ MĚSTA VYBRAT JAKO VÍTEŽNOU NABÍDKU,

nabídku společnosti: **FORCORP GROUP spol. s r. o.**
Hamerská 812
779 00 Olomouc
IČ: 27841031

s nabídkovou cenou:

A) Úklid budov městského úřadu Hodonín: Masarykovo nám. 1, Horní Valy 2, Národní třída 25 (cena paušální za jeden měsíc)	76 747,23
B) Úklid Informačního centra města Hodonín (cena paušální za jeden měsíc)	1 599,28
C) Budovy Správy hřbitova v Hodoníně (cena paušální za jeden měsíc)	2 066,24
NABÍDKOVÁ CENA ZA CELÝ PŘEDMĚT PLNĚNÍ ZAKÁZKY A+B+C včetně DPH	80 412,75
HODINOVÁ CENA – NADRÁMEC PLNĚNÍ včetně DPH	102,85

Podpisy členů hodnotící komise:

Jméno a příjmení člena hodnotící komise	
Libor Střecha	
Mgr. Eva Holá	
Martina Trumpešová	
Mgr. Petr Spazier	
MgA. Petr Drábek	

V Hodoníně, dne: 12. 12. 2018