

MĚSTO BYSTRICE POD HOSTÝNEM

ODBOR VNITŘNÍ SPRÁVY MĚÚ BYSTRICE POD HOSTÝNEM

VAŠ DOPIS ZN:
ZE DNE:

Č.J. : MUBPH 5848/2018
SP. ZN.: OVS 28/2018 Pe
VYŘIZUJE: Renata Pechová
ODDĚLENÍ: evidence majetku a nakupování
TEL: +420 573 501 941
MOB: +420 773 048 534
E-MAIL: pechova@mubph.cz
DATUM: 09.03.2018

Výzva k podání nabídky

Město Bystřice pod Hostýnem, IČ: 00287113, Masarykovo nám. 137, 768 61 Bystřice pod Hostýnem, vypisuje podle § 27 zákona č.134/2016 Sb., - o zadávání veřejných zakázek, ve znění pozdějších změn (dále jen „ZZVZ“) poptávkové řízení na akci: **Rekonstrukce ulice Mlýnská - dokončení mezi přejezdy vlečky**. Jedná se o zakázku malého rozsahu na stavební práce.

Tímto si Vás dovoluujeme pozvat k účasti v zadávacím řízení, které se uskuteční elektronickou formou. Výzva spolu s přílohami je dostupná na webové adrese <https://josephine.proebiz.com>.

Zadavatel sděluje, že **komunikace mezi účastníkem a zadavatelem bude probíhat výlučně elektronickými prostředky, a to prostřednictvím systému JOSEPHINE** (josephine.proebiz.com). Veškeré informace k elektronické komunikaci jsou uvedeny v **Příloze č. 9 – Požadavky na elektronickou komunikaci pro VZMR**. Zadavatel současně sděluje, že v této veřejné zakázce malého rozsahu nestanovil povinnost elektronického podpisu.

1. INFORMACE O ZADAVATELI:

Zadavatel: Město Bystřice pod Hostýnem
Sídlo: Masarykovo nám. 137, 768 61 Bystřice pod Hostýnem
Bankovní spojení: Komerční banka Kroměříž č.ú. 86-2999550217/0100
IČ: 00287113
DIČ: CZ00287113

Kontaktní osoba zadavatele:

Zástupce ve věcech smluvních – statutární zástupce:
Mgr. Zdeněk Pánek - starosta města, tel.: +420 573 501 912

Zástupce ve věcech technických - kontaktní osoba:

Radek Zapletal, odd. správy majetku a investic; tel.:+420 573 501 941, +420 605 446 937,

Administrátor e-aukce:

Renata Pechová, ved. oddělení evidence majetku a nakupování
+420 573 501 941, +420 773 048 534

MĚSTO BYSTRICE POD HOSTÝNEM

ODBOR VNITŘNÍ SPRÁVY MĚÚ BYSTRICE POD HOSTÝNEM

.....

2. PŘEDMĚT PLNĚNÍ VEŘEJNÉ ZAKÁZKY:

2.1. Název akce:

Rekonstrukce ulice Mlýnská - dokončení mezi přejezdy vlečky

2.2. Popis akce:

Předmětem veřejné zakázky je sanace stávajícího živičného krytu komunikace, následné osazení nové betonové silniční obruby včetně betonové přídlažby a položení nového asfaltobetonového krytu komunikace. Dále se rozšíří stávající chodník tak, aby po položení nové zámkové dlažby včetně chodníkové obruby vznikl prostor pro společnou stezku pro pěší a cyklisty. Podrobně je předmět plnění popsán v Přílohách č.4 - 8 této Výzvy.

3. MÍSTO A DOBA PLNĚNÍ VEŘEJNÉ ZAKÁZKY:

3.1. Místo plnění veřejné zakázky:

Ulice Mlýnská v Bystřici pod Hostýnem.

3. 2. Doba plnění veřejné zakázky:

Termín zahájení: **06.08.2018**

Termín ukončení: **09.11.2018**

3. 3. Prohlídka místa plnění veřejné zakázky a poskytování dodatečných informací:

Zadavatel nepožaduje prohlídku místa plnění. Místo plnění je veřejně přístupné.

Žádosti o vysvětlení zadávací dokumentace se podávají výlučně elektronicky prostřednictvím systému JOSEPHINE (josephine.proebiz.com) a to **nejméně 3 pracovní dny** před uplynutím lhůty pro podání nabídky. Veškeré informace týkající se elektronické komunikace jsou uvedeny v **Příloze č. 9** – Požadavky na elektronickou komunikaci pro VZMR. Zadavatel zodpoví dodatečné informace **do 2 pracovních dnů** od doručení žádosti. Pokud zadavatel na žádost o vysvětlení, která není doručena včas, vysvětlení poskytne, nemusí dodržet stanovenou lhůtu.

Kontaktní osoba pro dodatečné informace:

Renata Pechová, ved. oddělení evidence majetku a nakupování

+420 573 501 941, +420 773 048 534

4. POŽADAVKY NA KVALIFIKACI UCHAZEČE:

Uchazeč je povinen v souladu s požadavky vyhlášovatele zakázky prokázat splnění požadavků na kvalifikaci, která je předpokladem hodnocení nabídek. Je-li zadavatelem vyžadováno čestné prohlášení, musí být vždy podepsáno oprávněnou osobou uchazeče (statutárním orgánem uchazeče). Kvalifikaci splní uchazeč, který prokáže:

4.1. Základní způsobilost

Čestné prohlášení podepsané osobou oprávněnou jednat jménem či za uchazeče. Z obsahu čestného prohlášení musí být zřejmé, že uchazeč splňuje příslušnou základní způsobilost požadovanou veřejným zadavatelem (uchazeč může použít přílohu č. 2 - Čestné prohlášení)

MĚSTO BYSTRICE POD HOSTÝNEM

ODBOR VNITŘNÍ SPRÁVY MĚÚ BYSTRICE POD HOSTÝNEM

.....

4.2. Profesní způsobilost

- doložením (ne staršího než 90 dnů ke dni podání nabídky):

a) **výpisu z obchodního rejstříku**, pokud je v něm zapsán nebo **výpisu z jiné obdobné evidence**, pokud je v ní zapsán **a současně**

b) **výpisu z živnostenského rejstříku**, pokud je v něm zapsán.

Výpisy lze pořídit na terminálech CzechPoint - městský úřad, pošta, notář apod., nevkládejte výpisy stažené z internetu, které mají pouze informativní charakter (resp. nejsou opatřeny zaručeným elektronickým podpisem). Nevkládejte kopie vašich živnostenských listů!

Zadavatel požaduje prokázat profesní kvalifikační předpoklady předmětem podnikání v rozsahu **provádění staveb, jejich změn a odstraňování**, a dokladem o autorizaci osoby v oboru **dopravní stavby**, vč. doložení jejího vztahu k uchazeči (zaměstnanec, dohoda o provedení práce, apod.).

4.3. Technická způsobilost

- předložením **reference obdobných realizovaných dodávek** (min. 2 zakázky obdobného charakteru v posledních 5 letech s hodnotou referenčního plnění u každé z nich ve výši min. 2.250.000 Kč bez DPH). U této kvalifikace bude uveden název referenční zakázky, místo zakázky, název zadavatele a kontaktní osoba zadavatele vč. telefonního kontaktu, období plnění zakázky, hodnota veřejné zakázky - uchazeč může použít Přílohu č. 3. Reference budou podepsány oprávněnou osobou uchazeče (statutárním orgánem).

Výše uvedené doklady **budou vloženy elektronicky prostřednictvím systému Josephine** v souladu s bodem 6.3 této Výzvy.

5. OBCHODNÍ A PLATEBNÍ PODMÍNKY:

Zadavatel stanovuje obchodní a platební podmínky pro plnění veřejné zakázky.

5.1. Obchodní podmínky:

Uchazeč předloží návrh smlouvy o dílo. Návrh smlouvy o dílo bude vložen elektronicky prostřednictvím systému Josephine v souladu s bodem 6.3 této Výzvy.

Návrh smlouvy bude podepsán oprávněnou osobou - statutárním orgánem a opatřený datem podpisu. Uchazeč použije Přílohu č. 4 - Návrh smlouvy o dílo. Vzorové znění smlouvy o dílo je součástí zadávacích podmínek. Vzorové znění smlouvy nesmí účastník měnit, doplňovat ani nijak upravovat, pokud není v zadávacích podmínkách výslovně stanoveno jinak (uchazeč doplnění své identifikační údaje, nabídkovou cenu, datum a podpis). **V případě, že účastník vypracuje návrh smlouvy v rozporu s tímto ustanovením, bude jeho nabídka vyřazena pro rozpor se zadávacími podmínkami a účastník bude z další účasti v zadávacím řízení (aukční kolo) vyřazen.**

5.2. Platební podmínky:

Předmět plnění veřejné zakázky bude hrazen v souladu s článkem V. PLATEBNÍ PODMÍNKY návrhu smlouvy o dílo.

5.3. Záruční podmínky:

Zadavatel stanovuje dobu záruky za dílo v souladu s článkem X. ZÁRUKA smlouvy o dílo a to **60 měsíců**. Požadovaná záruka se vztahuje na celý předmět plnění.

MĚSTO BYSTRICE POD HOSTÝNEM

ODBOR VNITŘNÍ SPRÁVY MĚÚ BYSTRICE POD HOSTÝNEM

.....

6. ZPŮSOB ZPRACOVÁNÍ NABÍDKY A NABÍDKOVÉ CENY:

Nabídková cena bude zpracována ve struktuře dle **Přílohy č. 1 – Krycí list nabídky** a v souladu s požadavkem elektronické komunikace bude do systému vložena **formou strukturovaných dat v komunikačním rozhraní systému JOSEPHINE** (josephine.proebiz.com). Konkrétně, účastník vyplní elektronický formulář ve sloupci „Jednotková cena bez DPH – Kritérium hodnocení (CZK)“ a do sousedního sloupce označeného textem „Vyplnit DPH“ uvede hodnotu sazby DPH uvedenou v %. Cena uvedená ve sloupci „Kritérium hodnocení“ bude cenou určenou pro hodnocení nabídek. Vyplněná Příloha č. 1 – Krycí list nabídky tak bude obsahovat identickou cenovou nabídku jako elektronický formulář, v případě neshody však bude mít přednost nabídka uvedená v elektronickém formuláři.

Nabídková cena uvedená v elektronickém formuláři bude předmětem tzv. předběžného hodnocení nabídek. **Nabídková cena v elektronickém formuláři se stane výchozí nabídkou v elektronické aukci.** Nabídka bude předložena v českém jazyce, položky vyjádřené v penězích budou uvedeny zásadně a pouze v CZK.

Veškeré informace k elektronické komunikaci jsou uvedeny v **Příloze č. 9 – Požadavky na elektronickou komunikaci pro VZMR.**

V případě, že bude uchazeč dílo realizovat prostřednictvím subdodavatele, zadavatel upozorňuje, že zvolený subdodavatel nesmí zároveň vystupovat jako uchazeč a naopak. V takovém případě musí subdodavatel splňovat všechny požadavky jako jsou kladeny na uchazeče.

6.1. Způsob zpracování nabídkové ceny

Pro zpracování nabídkové ceny uchazeč vyplní a předloží formulář nabídkové ceny - **Příloha č.1 - Krycí list nabídky**. Na krycím listu budou uvedeny následující údaje: název veřejné zakázky, základní identifikační údaje zadavatele a uchazeče (včetně osob zmocněných k dalším jednáním), nejvýše přípustná nabídková cena zpracovaná podle požadavků této výzvy, datum a podpis osoby oprávněné za uchazeče jednat (statutárního orgánu).

6.2. Cenová nabídka bude zpracována jako celek.

Nabídková cena musí kryt celou hodnotu díla včetně všech případných nákladů a výdajů vyžadovaný pro realizaci příslušného díla včetně všech obecných rizik, povinností a závazků výslovně stanovených nebo implicitně zahrnutých v dokumentech, na nichž je nabídka založena. Předpokládá se, že náklady na zařízení, zisk a rezervy na všechny závazky jsou zahrnuty do uvedené ceny.

Zadavatel požaduje nacenit všechny položky výkazů výměr! Pokud tak uchazeč neučiní, bude nabídka s takovými položkovými rozpočty brána jako neúplná, a jako taková bude vyřazena z dalšího hodnocení. Při zpracování položkových rozpočtů je nutno zachovat členění jednotlivých položek dle výkazů výměr. Oceněný výkaz výměr bude nedílnou součástí návrhu smlouvy o dílo. V tomto výkazu nesmí být provedena žádná změna, vyjma doplnění jednotkových cen.

Nabídková cena bude stanovena jako nejvýše přípustná po celou dobu plnění předmětu zakázky. Vybranému uchazeči bude dohodnutá cena uhrazena na základě fakturace dle skutečně dodaného předmětu plnění odsouhlaseného zadavatelem. Faktura bude vystavena

MĚSTO BYSTRICE POD HOSTÝNEM

ODBOR VNITŘNÍ SPRÁVY MĚÚ BYSTRICE POD HOSTÝNEM

.....

s minimálně 30denní splatností. Zálohová platba nebude prováděna. Fakturována bude cena bez DPH.

Město Bystřice pod Hostýnem bude při realizaci díla dle smlouvy o dílo osobou povinnou k dani z přidané hodnoty a daň z přidané hodnoty na výstupu bude odvedena z plnění této smlouvy o dílo objednatelem. Zhotovitel se zavazuje nejpozději do 10 dnů od data uskutečnění zdanitelného plnění vystavit daňový doklad a doručit jej objednateli do 3 dnů od vystavení. V případě nesplnění této povinnosti uhradí objednateli smluvní pokutu ve výši 0,05% z částky přenesené daňové povinnosti dle ust. §92e ZDPH za každý den prodlení.

6.3 Rekapitulace nezbytných součástí nabídky uchazeče:

Předložením nabídky se rozumí vyplnění elektronického formuláře v systému JOSEPHINE (josephine.proebiz.com) a přiložení požadovaných písemných dokumentů účastníka formou níže uvedených příloh.

- a) **Krycí list nabídky.** Uchazeč může použít Přílohu č. 1 - Krycí list nabídky.
- b) **Prokázání základní způsobilosti.** Uchazeč může použít Přílohu č. 2 - **Čestné prohlášení.** Toto prohlášení musí být podepsané oprávněnou osobou (statutárním orgánem).
- c) **Prokázání profesní způsobilosti** – viz. odst. 4.2.
- d) **Prokázání technické způsobilosti** - reference – viz. odst. 4.3. - Uchazeč může použít Přílohu č.3
- e) **Návrh smlouvy o dílo** - uchazeč použije Přílohu č.4.
- f) Doklad o autorizaci osoby v **oboru dopravní stavby.**
- g) Nabídková cena podložená **položkovým rozpočtem** - viz. příloha č. 6

Zadavatel upozorňuje uchazeče, že **pokud se v podkladech tohoto výběrového řízení objevuje obchodní název produktu nebo odkaz na určité dodavatele nebo výrobky, jedná se pouze o vymezení předpokládaného minimálního standardu a uchazeč je oprávněn nabídnout jiný produkt či navrhnout jiné řešení, ale technicky a kvalitativně srovnatelné.**

7. HODNOTÍCÍ KRITÉRIA:

Zadavatel stanovuje pro toto zadávací řízení jediné hodnotící kritérium a to **nejnižší nabídkovou cenu.**

K hodnocení nabídek **bude použita elektronická aukce** (dále jen „e-aukce“). K realizaci e-aukce bude využito aukčního systému PROEBIZ. Informace k tomuto systému a podmínky elektronické aukce obdrží nevyložením uchazeči spolu s Výzvou k účasti v e-aukci, která proběhne cca do 7 pracovních dnů od uplynutí termínu pro podání nabídek. Jedinou aukční hodnotou elektronické aukce bude celková nabídková cena.

8. PODMÍNKY, PŘI JEJICHŽ SPLNĚNÍ JE MOŽNO PŘEKROČIT VÝŠÍ NABÍDKOVÉ CENY:

Zadavatel nepřipouští překročení nabídkové ceny. Nabídková cena může být měněna pouze v souvislosti se změnou sazeb DPH či jiných daňových předpisů majících vliv na cenu předmětu plnění.

MĚSTO BYSTRICE POD HOSTÝNEM

ODBOR VNITŘNÍ SPRÁVY MĚÚ BYSTRICE POD HOSTÝNEM

.....

9. LHŮTA PO KTEROU JSOU UCHAZEČI VÁZÁNI SVOU NABÍDKOU:

Uchazeči jsou vázáni svou nabídkou do 30.04.2018.

10. MÍSTO A ZPŮSOB PODÁNÍ NABÍDKY:

Nabídka bude zpracována v českém jazyce, položky vyjádřené v penězích budou uvedeny zásadně a pouze v Kč. Nabídka **bude podána elektronicky prostřednictvím elektronického systému Josephine**, který je umístěný na webové adrese <https://josephine.proebiz.com/>. Veškeré informace k elektronické komunikaci jsou uvedeny v Příloze č. 9 – Požadavky na elektronickou komunikaci pro VZMR.

Termín doručení nabídky je do pátku **23.3.2018 do 09:00:00 hodin**. Nabídky, které budou doručeny po uplynutí lhůty pro podání nabídek nebudou zadavateli zpřístupněny a dodavatel bude o této skutečnosti vyrozuměn notifikačním e-mailem. Otevírání nabídek proběhne po uplynutí lhůty pro podání nabídek a bude provedeno elektronicky. Otevírání nabídek proběhne bez přítomnosti uchazečů.

11. DALŠÍ PODMÍNKY A PŘEDPOKLADY PRO PLNĚNÍ VEŘEJNÉ ZAKÁZKY:

11.1. Práva zadavatele a podmínky zrušení zadávacího řízení

Zadavatel si vyhrazuje právo zadávací řízení zrušit (do doby uzavření smlouvy) bez udání důvodu.

Zadavatel si vyhrazuje právo vyžádat od uchazeče písemné zdůvodnění případně mimořádně nízké nabídkové ceny.

Zadavatel si před podpisem smlouvy vyhrazuje právo upravit rozsah veřejné zakázky v návaznosti na finanční prostředky města.

Zadavatel je povinen zadávací řízení zrušit:

- jestliže nebyla podána žádná nabídka
- jestliže všichni uchazeči byli vyloučeni z důvodu nesplnění kvalifikace,
- v důsledku podstatné změny okolností, které zadavatel nemohl předvídat a ani je nezpůsobil, pominuly důvody pro pokračování zadávacího řízení.

Pokud zadavatel uplatní právo na zrušení zadávacího řízení, nevzniká uchazečům vůči zadavateli jakýkoliv nárok.

11.2. Jednotliví uchazeči jsou povinni zdržet se jakýchkoli jednání, která by mohla narušit transparentní a nediskriminační průběh zadávacího řízení, zejména pak jednání v jejichž důsledku by mohlo dojít k narušení soutěže mezi uchazeči v rámci zadání veřejné zakázky.

11.3. Podáním nabídky uchazeč uznává bez výhrad všechny podmínky zadávacího řízení a prohlašuje, že byl o nich informován a že všechny jemu nejasné body podmínek zadávacího řízení si před podáním své nabídky vyjasnil s oprávněnými zástupci zadavatele.

11.4. Uchazeč nemá nárok na úhradu nákladů, které mu vznikly v souvislosti s účastí v elektronické aukci. Všechny náklady a výdaje spojené s vypracováním, předložením a předvedením nabídky nese uchazeč.

11.5. Smluvní vztahy se řídí právním řádem České republiky.

MĚSTO BYSTRICE POD HOSTÝNEM

ODBOR VNITŘNÍ SPRÁVY MĚÚ BYSTRICE POD HOSTÝNEM

12. OSTATNÍ PODMÍNKY:

Uchazeč o veřejnou zakázku musí splnit všechny podmínky obsažené v této Výzvě.

Přílohy:

- 1) Krycí list nabídky
- 2) Čestné prohlášení
- 3) Technická kvalifikace
- 4) Návrh smlouvy o dílo
- 5) Požadavky OŽP na náhradní výsadbu
- 6) Projektová dokumentace
- 7) Stanoviska DOSS a správců IS
- 8) Výkaz výměr
- 9) Požadavky na elektronickou komunikaci pro VZMR