

Nadlimitná zákazka

SÚŤAŽNÉ PODKLADY

Názov predmetu zákazky

„Nákup potravín LUMEN 2021“

Postup zadávania zákazky:

verejná súťaž s uplatnením § 66 ods. 7 zákona č. 343/2015 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

Tento dokument je vypracovaný v súlade so zákonom o verejnom obstarávaní v platnom znení a s ostatnými platnými právnymi predpismi Slovenskej republiky

Štatutárny orgán verejného obstarávateľa

§ 7 ods. 1 písm. d) zákona o verejnom obstarávaní:

(ďalej „**len verejný obstarávateľ**“) LUMEN Špecializované zariadenie, zariadenie pre seniorov a domov sociálnych služieb PaedDr. Štefan Čarný, riaditeľ

OBSAH SÚŤAŽNÝCH PODKLADOV

A.1 POKYNY PRE VYPRACOVANIE PONUKY

ČASŤ I.

VŠEOBECNÉ INFORMÁCIE

1. Identifikácia verejného obstarávateľa
2. Predmet zákazky
3. Rozdelenie predmetu zákazky
4. Variantné riešenie
5. Miesto a termín plnenia predmetu zákazky
6. Zdroj finančných prostriedkov
7. Typ zmluvy
8. Lehota viazanosti ponuky - platnosť ponuky

ČASŤ II.

DOROZUMIEVANIE A VYSVETĽOVANIE

9. Komunikačné rozhranie JOSEPHINE
10. Komunikácia medzi verejným obstarávateľom, záujemcami a uchádzačmi
11. Vysvetľovanie súťažných podkladov
12. Obhliadka miesta plnenia predmetu zákazky

ČASŤ III.

PRÍPRAVA PONUKY

13. Vyhotovenie ponuky
14. Jazyk ponuky
15. Mena a ceny uvádzané v ponuke
16. Zábezpeka ponuky
17. Obsah ponuky – náležitosti ponuky
18. Náklady na ponuku

ČASŤ IV.

PREDKLADANIE PONUKY

19. Záujemca/Uchádzač/Hospodársky subjekt
20. Elektronická ponuka - Predloženie ponuky
21. Súhlas so spracovaním osobných údajov
22. Miesto a lehota na predkladanie ponuky
23. Doplnenie, zmena a odvolanie ponuky

ČASŤ V.

OTVÁRANIE A VYHODNOTENIE PONÚK

24. Otváranie ponúk
25. Vyhodnotenie splnenia podmienok účasti a vyhodnotenie ponúk

ČASŤ VI.

DÔVERNOSŤ VO VEREJNOM OBSTARÁVANÍ

26. Dôvernosc procesu verejného obstarávania

ČASŤ VII.

PRIJATIE PONUKY

27. Informácia o výsledku vyhodnotenia ponúk
28. Uzavretie zmluvy
29. Informácia o subdodávateľoch
30. Zrušenie použitého postupu zadávania zákazky
31. Generálna klauzula

A2. PODMIENKY ÚČASTI UCHÁDZAČOV

A3. KRITÉRIUM NA VYHODNOTENIE PONÚK A SPÔSOB JEHO VYHODNOTENIA

B1. OPIS PREDMETU ZÁKAZKY A SPÔSOB URČENIA CENY

B2. OBCHODNÉ PODMIENKY DODANIA PREDMETU ZÁKAZKY

C. PRÍLOHY SÚŤAŽNÝCH PODKLADOV

ÚVODNÉ USTANOVENIA

Počas celého procesu verejného obstarávania sa verejný obstarávateľ a zainteresované osoby na strane verejného obstarávateľa budú správať tak, aby nedošlo ku konfliktu záujmov, ktorý by mohol narušiť alebo obmedziť hospodársku súťaž alebo porušiť princípy vo verejnom obstarávaní.

Verejný obstarávateľ dodržiava etické normy v rámci realizácie verejného obstarávania a uplatní primerané a účinné prostriedky na zabránenie nezákonných korupčných praktík. Verejný obstarávateľ neprijíma žiadne ponuky, dary, platby alebo výhody akéhokoľvek druhu, ktoré by sa vykladali alebo mohli sa vykladať priamo alebo nepriamo ako nezákonné alebo korupčné praktiky, napr. nabádanie na zadanie zákazky alebo odmeny zaň alebo nabádanie na uzatvorenie zmluvy vo verejnom obstarávaní alebo odmeny zaň. Verejný obstarávateľ neposkytne neoprávnené priame alebo nepriame výhody akéhokoľvek druhu sebe alebo jeho zainteresovanej osobe v procese verejného obstarávania.

Predložením svojej ponuky uchádzač v plnom rozsahu a bez výhrad akceptuje všetky podmienky verejného obstarávateľa týkajúce sa tejto zákazky, uvedené v oznámení o vyhlásení verejného obstarávania a v týchto súťažných podkladoch.

Od uchádzačov sa očakáva, že si dôsledne preštudujú oznámenie o vyhlásení verejného obstarávania, súťažné podklady a budú dodržiavať všetky pokyny, formuláre, zmluvné ustanovenia a ďalšie špecifiká uvedené v oznámení o vyhlásení verejného obstarávania, v súťažných podkladoch a sprievodnej dokumentácii.

Taktiež sa od uchádzačov očakáva, že sa hlásia k etickému kódexu záujemcov/uchádzačov a ich subdodávateľov, ktorý zverejnil Úrad pre verejné obstarávanie na svojom webovom sídle dňa 19.04.2016 (<http://www.uvo.gov.sk/zaujemcauchadzac/eticky-kodex-zaujemcu-uchadzaca-54b.html>;))

ČASŤ A1. POKYNY NA VYPRACOVANIE PONUKY

ČASŤ I. VŠEOBECNÉ INFORMÁCIE

1 IDENTIFIKÁCIA VEREJNÉHO OBSTARÁVATEĽA PODĽA 7 ODS. 1 PÍSM. D) ZÁKONA Č. 343/2015 Z. Z. O VEREJNOM OBSTARÁVANÍ A O ZMENE A DOPLNENÍ NIEKTORÝCH ZÁKONOV V ZNENÍ NESKORŠÍCH PREDPISOV (ĎALEJ LEN „VEREJNÝ OBSTARÁVATEĽ“):

Úradný názov:	LUMEN Špecializované zariadenie, zariadenie pre seniorov a domov sociálnych služieb
Sídlo organizácie:	Jilemnického 1707/1, 075 01 Trebišov
IČO:	00355777
Kontaktná osoba:	PaedDr. Štefan Čarný, riaditeľ
Telefón:	0905/379 375
e-mail	lumen@trenet.sk

Komunikačné rozhranie obstarávateľa: <https://josephine.proebiz.com/sk/tender/12977/summary>

Adresa profilu verejného obstarávateľa: <https://www.uvo.gov.sk/vyhľadavanie-profilov/zakazky/32>

Zatriedenie verejného obstarávateľa: Verejný obstarávateľ podľa § 7 ods. 1 písm. d) zákona č. 343/2015 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov (ďalej len „verejný obstarávateľ“ a „zákon o verejnom obstarávaní“)

Hlavný predmet činnosti: Všeobecné verejné služby

2. PREDMET ZÁKAZKY

Predmet zákazky:	dodanie tovaru, ktorými sú potraviny
Názov predmetu zákazky:	„Nákup potravín LUMEN 2021“
Stručný opis predmetu zákazky:	Predmetom zákazky je nákup potravín rozdelený do 7 častí. Podrobné vymedzenie predmetu zákazky, vrátane požiadaviek a špecifikácií jednotlivých tovarov, ktoré sú predmetom zákazky, tvorí časť súťažných podkladov B1. Opis predmetu zákazky a spôsob určenia ceny.

Spoločný slovník obstarávania(CPV):

Hlavný slovník CPV:

1500000-8 Potraviny, nápoje, tabak a príbuzné výrobky

Doplňujúce CPV:

15100000-9 - Živočíšne výrobky, mäso a mäsové výrobky

15113000-3 - Bravčové mäso

15111100-0 - Hovädzie mäso

15130000-8 - Mäsové výrobky

15112000-6 - Hydina

15220000-6 - Mrazené ryby, rybie filé a ostatné rybie mäso
15221000-3 - Mrazené ryby
158960000-5 Hlbokozmrazené výrobky
15300000-1 - Ovocie, zelenina a súvisiace výrobky
03221260-6 - Huby
15510000-6 - Mlieko a smotana
15530000-2 - Maslo
15550000-8 - Mliečne výrobky rôznych druhov
15540000-5 - Syrárske výrobky
03142500-3 - Vajcia
15812200-5 - Torty/zákusky
15811000-6 - Pekársky tovar
15811100-7 - Chlieb
15812100-4 - Pečivo
15813000-0 - Raňajkové pečivo
15600000-4 - Mlynské výrobky, škrob a škrobové výrobky
15800000-6 - Rôzne potravinárske výrobky
15820000-2 - Sucháre a piškóty; trvanlivé pečivo a cukrovinky
15830000-5 - Cukor a jemu príbuzné výrobky
15840000-8 - Kakao; čokoláda a cukrovinky
15850000-1 - Cestoviny
15860000-4 - Káva, čaj a príbuzné produkty
15870000-7 - Koreniny a chuťové prísady
15880000-0 - Výrobky špeciálnej výživy
15890000-3 - Rôzne potravinové výrobky a sušený tovar
03212200-2 - Suché strukoviny a strukoviny
15331400-1 - Nakladaná a/alebo konzervovaná zelenina
60000000-8 Dopravné služby (bez prepravy odpadu)

Predpokladaná hodnota zákazky: 634 267,01 EUR bez DPH

Verejný obstarávateľ predpokladanú hodnotu zákazky určil v súlade s § 6 zákona o verejnom obstarávaní z celkových skutočných nákladov rovnakého alebo porovnateľného tovaru, ktorý bol obstaraný v predchádzajúcich 12 mesiacoch.

Časť 1. Mäso bravčové a hovädzie, mäsové výrobky	113 539,64	EUR bez DPH
Časť 2. Hydina, ryby a mrazené výrobky	59 986,54	EUR bez DPH
Časť 3. Ovocie a zelenina	114 298,85	EUR bez DPH
Časť 4. Mlieko a mliečne výrobky	125 089,86	EUR bez DPH
Časť 5. Zákusky	11 546,13	EUR bez DPH
Časť 6. Pekársky tovar	65 844,55	EUR bez DPH
Časť 7. Rôzne potravinárske výrobky	143 961,44	EUR bez DPH

3. ROZDELENIE PREDMETU ZÁKAZKY

3.1 Zákazka je rozdelená na 7 samostatných častí:

- Časť 1. Mäso bravčové a hovädzie, mäsové výrobky**
- Časť 2. Hydina, ryby a mrazené výrobky**
- Časť 3. Ovocie a zelenina**
- Časť 4. Mlieko a mliečne výrobky**

- Časť 5. Zákusky
- Časť 6. Pekársky tovar
- Časť 7. Rôzne potravinárske výrobky

3.2 Uchádzačom sa umožňuje predložiť ponuku na jednu časť alebo viac častí alebo na všetky časti predmetu zákazky.

4. VARIANTNÉ RIEŠENIE

- 4.1 Neumožňuje sa predložiť variantné riešenie.
- 4.2 Ak súčasťou ponuky bude aj variantné riešenie, toto variantné riešenie nebude zaradené do vyhodnotenia a bude sa naň hľadieť, akoby nebolo predložené.

5. MIESTO A TERMÍN PLNENIA PREDMETU ZÁKAZKY

5.1 Miesto plnenia predmetu zákazky:

LUMEN špecializované zariadenie, zariadenie pre seniorov a domov sociálnych služieb, Jilemnického 1707/1, 075 01 Trebišov

5.2 Lehota plnenia predmetu zákazky:

24 mesiacov odo dňa nadobudnutia účinnosti uzavretej Rámcovej dohody, respektíve do vyčerpania finančného limitu (maximálnej ceny celkom) uvedeného v prílohe č. 1 návrhu Rámcovej dohody pre príslušnú časť predmetu zákazky, podľa toho, ktorá skutočnosť nastane skôr.

6. ZDROJ FINANČNÝCH PROSTRIEDKOV

- 6.1 Predmet zákazky bude financovaný z prostriedkov verejného obstarávateľa.
- 6.2 Na plnenie predmetu zákazky verejný obstarávateľ neposkytne finančné preddavky ani zálohové platby.
- 6.3 Ďalšie podrobnosti týkajúce sa financovania predmetu zákazky sú podrobne špecifikované v časti súťažných podkladov – B2. „Obchodné podmienky dodania predmetu zákazky“.

7. TYP ZMLUVY

- 7.1 Výsledkom verejného obstarávania bude uzavretie Rámcovej dohody podľa § 83 zákona o verejnom obstarávaní a podľa zák. č. 513/1991 Zb. - Obchodný zákonník v znení neskorších predpisov **pre každú časť predmetu zákazky samostatne.**
- 7.2 Podrobné vymedzenie zmluvných podmienok na dodanie predmetu zákazky tvorí časť súťažných podkladov B2. Obchodné podmienky dodania predmetu zákazky vo väzbe na časť B1. Opis predmetu zákazky a spôsob určenia ceny.
- 7.3 Vymedzenie základného obsahu zmluvných podmienok, prostredníctvom návrhu rámcovej dohody pre každú časť predmetu zákazky samostatne, na plnenie predmetu zákazky je uvedené v časti B2. Obchodné podmienky dodania predmetu zákazky. Uchádzačom nie je umožnené v návrhu rámcovej dohody meniť a dopĺňať jednotlivé ustanovenia návrhu dohody, ani za podmienky, že doplnené a zmenené požiadavky sa nebudú vymykať obvyklým obchodným zmluvným podmienkam, nebudú v rozpore s požadovanými obchodnými podmienkami uvedenými v týchto súťažných podkladoch, nebudú v neprospech verejného obstarávateľa a nebudú mať za následok zvýšené náklady verejného obstarávateľa, ktoré sa neviažu priamo na samotné plnenie zákazky. Rámcová dohoda nesmie byť v rozpore so súťažnými podkladmi a s ponukou predloženou uchádzačom a nesmie byť v rozpore s platnými právnymi predpismi.
- 7.4 Požiadavky verejného obstarávateľa uvedené v časti B2. Obchodné podmienky uskutočnenia predmetu zákazky sú pre uchádzača záväzné.

8. LEHOTA VIAZANOSTI PONÚK - PLATNOSŤ PONUKY

Ponuky zostávajú platné počas lehoty viazanosti ponúk **tak ako je uvedené v oznámení o vyhlásení verejného**

obstarávania Oddiel IV. bod IV.2.6

ČASŤ II. KOMUNIKÁCIA A VYSVETĽOVANIE

9. KOMUNIKAČNÉ ROZHRAŇIE JOSEPHINE

- 9.1 JOSEPHINE je na účely tohto verejného obstarávania softvér pre elektronizáciu zadávania verejných zákaziek. JOSEPHINE je webová aplikácia na doméne <https://josephine.proebiz.com>
- 9.2 Na bezproblémové používanie systému JOSEPHINE je nutné používať jeden z podporovaných internetových prehliadačov:
- Microsoft Internet Explorer verzia 11.0 a vyššia,
 - Mozilla Firefox verzia 13.0 a vyššia alebo
 - Google Chrome
 - Microsoft Edge

10. KOMUNIKÁCIA MEDZI VEREJNÝM OBSTARÁVATEĽOM, ZÁUJEMCAMI A UCHÁDZAČMI

- 10.1 Poskytovanie vysvetlení, odovzdávanie podkladov a komunikácia (ďalej len „komunikácia“) medzi verejným obstarávateľom / záujemcami a uchádzačmi sa bude uskutočňovať v štátnom (slovenskom) jazyku a spôsobom, ktorý zabezpečí úplnosť a obsah týchto údajov uvedených v ponuke, podmienkach účasti a zaručí ochranu dôverných a osobných údajov uvedených v týchto dokumentoch.
- 10.2 Verejný obstarávateľ bude pri komunikácii s uchádzačmi resp. záujemcami postupovať v zmysle § 20 zákona o verejnom obstarávaní prostredníctvom komunikačného rozhrania systému JOSEPHINE, tento spôsob komunikácie sa týka akejkoľvek komunikácie a podaní medzi verejným obstarávateľom a záujemcami/uchádzačmi počas celého procesu verejného obstarávania.
- 10.3 **Pravidlá pre doručovanie** – zásielka sa považuje za doručенú záujemcovi/uchádzačovi, ak jej adresát bude mať objektívnu možnosť oboznámiť sa s jej obsahom, t.j. ako náhle sa dostane zásielka do sféry jeho dispozície. Za okamih doručenia sa v systéme JOSEPHINE považuje okamih jej odoslania v systéme JOSEPHINE a to v súlade s funkcionalitou systému.
- 10.4 Ak je odosielateľom zásielky verejný obstarávateľ, tak záujemcovi/ uchádzačovi bude na ním určený kontaktný e-mail / e-mailly bezodkladne odoslaná informácia, že k predmetnej zákazke existuje nová zásielka/správa. Záujemca/uchádzač sa prihlási do systému a v komunikačnom rozhraní zákazky bude mať zobrazený obsah komunikácie – zásielky, správy. Záujemca/uchádzač si môže v komunikačnom rozhraní zobrazovať celú históriu o svojej komunikácii s verejným obstarávateľom.
- 10.5 Ak je odosielateľom informácie záujemca/ uchádzač, tak po prihlásení do systému a k predmetnému obstarávaniu môže prostredníctvom komunikačného rozhrania odosielať správy a potrebné prílohy verejnému obstarávateľovi. Takáto zásielka sa považuje za doručенú verejnému obstarávateľovi okamihom jej odoslania v systéme JOSEPHINE v súlade s funkcionalitou systému.
- 10.6 **Verejný obstarávateľ odporúča záujemcom**, ktorí si vyhľadali obstarávanie prostredníctvom webovej stránky verejného obstarávateľa, resp. v systéme JOSEPHINE (<https://josephine.proebiz.com>) a zároveň chcú byť informovaní o prípadných aktualizáciách týkajúcich sa konkrétneho obstarávania prostredníctvom notifikačných e-mailov, **aby v danom obstarávaní zaklikli tlačidlo „ZAUJÍMA MA TO“** (v pravej hornej časti obrazovky).Notifikačné e-mailly sú taktiež doručované záujemcom, ktorí sú evidovaní na elektronickom liste záujemcov pri danej zákazke.
- 10.7 Verejný obstarávateľ umožňuje neobmedzený a priamy prístup elektronickými prostriedkami k súťažným podkladom a k prípadným všetkým doplňujúcim podkladom. Verejný obstarávateľ tieto všetky podklady / dokumenty bude uverejňovať ako elektronické dokumenty v príslušnej časti zákazky v systéme JOSEPHINE

- 10.8 Podania a dokumenty súvisiace s uplatnením revízných postupov sú medzi verejným obstarávateľom a záujemcami/uchádzačmi doručené elektronicky prostredníctvom komunikačného rozhrania systému JOSEPHINE. Doručovanie námietky a ich odvolávanie vo vzťahu k ÚVO je riešené v zmysle §170 ods. 8 b) zákona o verejnom obstarávaní.
- 10.9 Verejný obstarávateľ odporúča záujemcom, aby si pozorne prečítali manuál ku komunikačnému rozhraniu JOSEPHINE – skrátený návod Účastník, v ktorom sú uvedené všetky podstatné informácie pre prácu so systémom JOSEPHINE. Predmetný manuál je zverejnený na úvodnej stránke <https://josephine.proebiz.com> v pravej hornej časti obrazovky.

11. VYSVETĽOVANIE SÚŤAŽNÝCH PODKLADOV

- 11.1 Adresa stránky, kde je možný prístup k dokumentácii VO:
<https://www.uvo.gov.sk/vyhľadavanie-profilov/zakazky/32>
- 11.2 V profile verejného obstarávateľa zriadenom v elektronickom úložisku na webovej stránke Úradu pre verejné obstarávanie je vo forme linku uvedená informácia o verejnom portáli systému JOSEPHINE – kde budú všetky informácie k dispozícii.
- 11.3 V prípade nejasností alebo potreby objasnenia akýchkoľvek poskytnutých informácií v lehote na predkladanie ponúk, môže ktorýkoľvek zo záujemcov požiadať prostredníctvom komunikačného rozhrania systému JOSEPHINE podľa vyššie uvedených pravidiel komunikácie.
- 11.4 Hospodársky subjekt môže požiadať verejného obstarávateľa o vysvetlenie informácií potrebných na vypracovanie ponuky a na preukázanie splnenia podmienok účasti uvedených v oznámení o vyhlásení verejného obstarávania a v súťažných podkladoch. Verejný obstarávateľ v súlade s § 48 zákona o verejnom obstarávaní poskytne všetkým záujemcom, ktorí sú mu známy, najneskôr však šesť dní pred uplynutím lehoty na predkladanie ponúk za predpokladu, že o vysvetlenie záujemca požiada dostatočne vopred.
- 11.5 Verejný obstarávateľ požaduje, aby všetky prípadné zverejnené vysvetlenia v súťaži záujemcovia zohľadnili pri vypracovaní svojich ponúk.

12. OBHLIADKA MIESTA PLNENIA PREDMETU ZÁKAZKY

- 12.1 Obhliadka sa nebude uskutočňovať.

ČASŤ III. PRÍPRAVA PONUKY

13. VYHOTOVENIE PONUKY

- 13.1 Ponuka, pre účely zadávania tejto zákazky, je prejav slobodnej vôle uchádzača, že chce za úhradu poskytnúť verejnému obstarávateľovi určené plnenie pri dodržaní podmienok stanovených verejným obstarávateľom bez určovania svojich osobitných podmienok.
- 13.2 Uchádzač predkladá ponuku v elektronickej podobe v lehote na predkladanie ponúk podľa požiadaviek uvedených v týchto súťažných podkladoch.
- 13.3 Doklady a dokumenty tvoriace obsah ponuky, požadované v týchto súťažných podkladoch, musia byť k termínu predloženia ponuky platné a aktuálne.
- 13.4 Uchádzač môže predbežne nahradiť doklady určené verejným obstarávateľom na preukázanie splnenia podmienok účasti jednotným európskym dokumentom podľa § 39 zákona o verejnom obstarávaní.
- 13.5 V prípade použitia jednotného európskeho dokumentu (ďalej len JED) na preukázanie splnenia podmienok účasti bude súčasťou jeho ponuky vyplnený jednotný európsky dokument, z ktorého musí byť jednoznačne zrejmé, že rozsahom, obsahom aj spôsobom spĺňa podmienky účasti preukazované jednotným európskym dokumentom ku dňu lehoty na predkladanie ponúk a je schopný túto skutočnosť preukázať.

- 13.6 Ak uchádzač použije na preukázanie splnenia podmienok účasti JED, verejný obstarávateľ môže na účely zabezpečenia riadneho priebehu verejného obstarávania postupovať podľa § 39 ods. 6 zákona o verejnom obstarávaní.
- 13.7 V prípade, že uchádzač využije možnosť predkladania konkrétnych dokladov na preukázanie splnenia podmienok účasti, je povinný originálne doklady alebo ich úradne overené kópie (vrátane úradných prekladov) naskenovať a vložiť ich do systému ako súčasť ponuky.
- 13.8 V prípade, že sú doklady, ktorými uchádzač preukazuje splnenie podmienok účasti vydávané orgánom verejnej správy (alebo inou povinnou inštitúciou) priamo v digitálnej podobe, musí uchádzač vložiť do systému tento digitálny doklad (vrátane jeho úradného prekladu ak je to podľa predchádzajúcich ustanovení potrebné).
- 13.9 Ustanovenia zákona o verejnom obstarávaní týkajúce sa preukazovania splnenia podmienok účasti - osobného postavenia prostredníctvom zoznamu hospodárskych subjektov týmto nie sú dotknuté.

14. JAZYK PONUKY

- 14.1 Komunikačným jazykom v tejto verejnej súťaži je slovenský jazyk.
- 14.2 Ponuky a ďalšie doklady a dokumenty vo verejnom obstarávaní sa predkladajú v štátnom jazyku (t. j. v slovenskom jazyku).
- 14.3 Ak je ponuka, doklad alebo dokument vyhotovený v cudzom jazyku, predkladá sa v zmysle § 21 ods. 6 zákona o verejnom obstarávaní spolu s jeho úradným prekladom do štátneho jazyka; to neplatí pre ponuky, doklady a dokumenty vyhotovené v českom jazyku. Ak sa zistí rozdiel v ich obsahu, rozhodujúci je úradný preklad do štátneho jazyka.

15. MENA A CENY UVÁDZANÉ V PONUKE

- 15.1 Uchádzačom navrhovaná zmluvná cena za predmet zákazky v ponuke bude vyjadrená v mene EUR a to **pre každú časť predmetu zákazky samostatne v závislosti, na ktorú časť uchádzač predkladá ponuku.**
- 15.2 Navrhovaná zmluvná cena za predmet zákazky pre každú časť predmetu zákazky musí byť stanovená podľa zákona č. 18/1996 Z. z. o cenách v znení neskorších predpisov a súvisiacich vyhlášok, ktorými sa vykonáva zákon o cenách. Táto cena bude stanovená ako cena dohodou zmluvných strán (ďalej len „zmluvná cena“).
- 15.3 Ak je uchádzač platcom dane z pridanej hodnoty (ďalej len „DPH“), navrhovanú zmluvnú cenu uvedie v zložení:
- 15.3.1 maximálna zmluvná cena bez DPH,
- 15.3.2 sadzba DPH a výška DPH,
- 15.3.3 maximálna zmluvná cena celkom s DPH. (ďalej len „zmluvná cena“)
- 15.4 Ak uchádzač nie je platcom DPH, uvedie navrhovanú zmluvnú cenu celkom. Na skutočnosť, že nie je platcom DPH, upozorní.
- 15.5 Zmluvná cena musí byť spracovaná podľa časti súťažných podkladov B1. Opis predmetu zákazky a spôsob určenia ceny a B2. Obchodné podmienky dodania predmetu zákazky.
- 15.6 Je výhradnou povinnosťou záujemcu/uchádzača, aby sa dôsledne oboznámil s oznámením o vyhlásení verejného obstarávania, súťažnými podkladmi a všetkými dokumentmi poskytnutými verejným obstarávateľom, ktoré môžu akýmkoľvek spôsobom ovplyvniť cenu a charakter ponuky. Navrhovaná zmluvná cena musí byť stanovená podľa platných právnych predpisov v čase predkladania ponuky. V prípade, že záujemca/uchádzač bude úspešný, nebude akceptovaný žiadny jeho nárok na zmenu ponukovej ceny z dôvodu chýb a/alebo opomenutí jeho povinností.
- 15.7 V prípade **nesprávneho vyčíslenia DPH všetky zvýšené náklady ako aj sankcie z toho vyplývajúce bude znášať uchádzač.**
- 15.8 Ak je uchádzač identifikovaný pre DPH v inom členskom štáte EÚ alebo je zahraničnou osobou z tretieho štátu a miesto dodania predmetu zákazky je v SR, tento uchádzač nebude pri plnení zmluvy fakturovať DPH. Vo svojej ponuke však musí uviesť príslušnú sadzbu a výšku DPH podľa zákona č. 222/2004 Z. z. a cenu vrátane DPH. Verejný obstarávateľ nie je zdaniteľnou osobou a v tomto prípade je/bude registrovaný pre DPH podľa § 7 a/alebo § 7a zákona č. 222/2004 Z. z. a bude povinný odvieť DPH v SR podľa zákona č. 222/2004 Z. z..

16. ZÁBEZPEKA

Nepožaduje sa.

17. OBSAH PONUKY – NÁLEŽITOSTI PONUKY

- 17.1 Ponuka predložená uchádzačom musí obsahovať doklady, dokumenty a vyhlásenia podľa týchto súťažných podkladov vo forme uvedenej v oznámení o vyhlásení verejného obstarávania a v týchto súťažných podkladoch. Obsah ponuky ako aj jej náležitosti sú záväzné **pre každú časť predmetu zákazky samostatne**.
- 17.2 Ponuka sa predkladá tak, aby obsahovala nasledovné dokumenty a doklady:
- 17.2.1 **Identifikačné údaje uchádzača**—(odporúča sa formulár – predloženie ponuky – podľa prílohy č. 1 časti súťažných podkladov C. Prílohy).
- 17.2.2 V prípade, ak na základe dohody o plnomocenstve podpíše ponuku v mene uchádzača iná osoba, tak ponuka uchádzača musí obsahovať ako svoju súčasť aj **príslušnú plnú moc**. Ak ponuku predkladá skupina dodávateľov a jej ponuku podpíše(u) na základe dohody o plnomocenstve len niektorý(i) z jej členov, tak ponuka musí taktiež obsahovať aj **príslušnú plnú moc pre určeného člena skupiny**.
- 17.2.3 **Dohoda uzavretá medzi členmi skupiny dodávateľov**, ak ponuku predkladá skupina dodávateľov. Predmetom dohody bude vyhlásenie každého z členov skupiny, že zotrvá v skupine dodávateľov počas celej lehoty postupu zadávania zákazky a v prípade, ak bude ponuka skupiny prijatá, vytvorí právny vzťah z dôvodu riadneho plnenia zmluvy v súlade so všeobecne záväznými právnymi predpismi. Dohoda musí byť predložená v rovnopise a podpísaná osobami oprávnenými konať za každého člena skupiny. **Súčasťou ponuky musí byť osobitné písomné splnomocnenie pre člena skupiny dodávateľov** – lídra skupiny pre účely komunikácie s verejným obstarávateľom a právnych úkonov v mene skupiny dodávateľov v celom procese verejného obstarávania. Úkony splnomocneného lídra za skupinu dodávateľov budú voči verejnemu obstarávateľovi záväzné. Písomné splnomocnenie musí byť podpísané všetkými členmi skupiny dodávateľov.
- 17.2.4 **Vyhlasenie uchádzača o informáciách označených za dôverné** - v ponuke uchádzača (podpísané štatutárnym orgánom uchádzača alebo osobou oprávnenou konať za uchádzača) – podľa prílohy č. 2 časti C. súťažných podkladov - Prílohy.
- 17.2.5 **Potvrdenia, doklady a dokumenty podľa časti súťažných podkladov A2. Podmienky účasti uchádzačov a Oznámenia o vyhlásení verejného obstarávania**, Oddiel III: Osobné postavenie, ekonomické, finančné a technické informácie, ktorými preukazuje uchádzač splnenie podmienok účasti
- 17.2.6 **Návrh na plnenie kritéria** - podpísaný uchádzačom alebo osobou oprávnenou konať za uchádzača. Údaje podľa stanoveného kritéria na vyhodnotenie ponúk, ktoré budú zverejnené na otváraní ponúk. (odporúča sa formulár podľa prílohy č.5 časti súťažných podkladov C. Prílohy).
- 17.2.7 **Návrh Rámcovej dohody (v závislosti na ktorú časť predmetu zákazky uchádzač predkladá ponuku)**, v ktorom obchodné podmienky nesmú byť v rozpore s obchodnými podmienkami, stanovenými verejným obstarávateľom v časti súťažných podkladov B2. Obchodné podmienky dodania predmetu zákazky. Návrh Rámcovej dohody musí byť podpísaný uchádzačom alebo osobou oprávnenou konať za uchádzača. (príloha č.4 časti súťažných podkladov C. Prílohy).
- 17.2.8 **Štruktúrovaný rozpočet ceny (v závislosti na ktorú časť predmetu zákazky uchádzač predkladá ponuku)** (použiť formulár podľa prílohy č. 3 časti súťažných podkladov C. Prílohy) **vo formáte pdf** (podpísaný v súlade s bodom 17.3) **a tiež vo formáte xls (excel)**.
- 17.2.8.1 **Zoznam ponúkaných ekvivalentných položiek (ak je uplatniteľné)** - bližšie informácie v súťažných podkladoch v časti B1.Opis predmetu zákazky a spôsob určenia ceny (príloha č.7 časti súťažných podkladov C. Prílohy).
- 17.3 Dokumenty podľa bodov 17.2 týchto súťažných podkladov, ktoré vystavuje uchádzač, **musia byť podpísané ním alebo osobou oprávnenou konať za uchádzača**, v prípade skupiny dodávateľov musia byť podpísané každým členom skupiny alebo osobou/osobami oprávnenými konať v danej veci za člena skupiny.

18. NÁKLADY NA PONUKU

- 18.1 Všetky náklady a výdavky spojené s prípravou a predložením ponuky znáša uchádzač bez finančného nároku voči verejnému obstarávateľovi a to bez ohľadu na výsledok verejného obstarávania.

ČASŤ IV. PREDKLADANIE PONUKY

19. ZÁUJEMCA/UCHÁDZAČ/HOSPODÁRSKY SUBJEKT

- 19.1 Záujemcom je hospodársky subjekt, ktorý má záujem o účasť vo verejnom obstarávaní.
- 19.2 Uchádzačom je hospodársky subjekt, ktorý predložil ponuku. Uchádzač môže predložiť len jednu ponuku.
- 19.3 Hospodárskym subjektom podľa bodu 19.1 a 19.2 je fyzická osoba, právnická osoba alebo skupina takýchto osôb, ktorá je oprávnená na dodanie predmetu zákazky.
- 19.4 Uchádzač nemôže byť v tom istom postupe zadávania zákazky členom skupiny dodávateľov, ktorá predkladá ponuku. Verejný obstarávateľ vylúči uchádzača, ktorý je súčasne členom skupiny dodávateľov.
- 19.5 V prípade skupiny dodávateľov verejný obstarávateľ nevyžaduje upraviť právne vzťahy tejto skupiny do predloženia ponuky
- 19.6 V prípade, že skupina dodávateľov bude úspešným uchádzačom, verejný obstarávateľ bude pred uzavretím Rámцovej dohody od tohto úspešného uchádzača požadovať za účelom zabezpečenia riadneho plnenia dohody aby členovia tejto skupiny dodávateľov vytvorili zákonnú formu spolupráce fyzických alebo právnických osôb.
- 19.7 Z dokumentácie preukazujúcej vznik zákonnej formy spolupráce fyzických alebo právnických osôb musí byť jasné a zrejmé, ktorý člen skupiny dodávateľov je oprávnený za skupinu dodávateľov konať, ako sú stanovené vzájomné práva a povinnosti, kto a akou časťou sa bude na plnení podieľať a skutočnosť, že všetci členovia združenia ručia za záväzky združenia spoločne a nerozdielne. Originál alebo úradne overenú kópiu tejto zmluvy, resp. dokumentácie preukazujúcej vytvorenie právnych vzťahov medzi členmi skupiny dodávateľov, musí úspešný uchádzač poskytnúť verejnému obstarávateľovi najneskôr k momentu uzatvárania rámcovej dohody.

20. ELEKTRONICKÁ PONUKA - PREDLOŽENIE PONUKY

- 20.1 Uchádzač môže predložiť iba jednu ponuku s možnosťou **samostatne na jednu časť alebo viac častí alebo na všetky časti predmetu zákazky.**
- 20.2 Verejný obstarávateľ odporúča, že ak uchádzač predkladá ponuku iba na jednu časť predmetu zákazky, ponuka môže obsahovať jeden samostatný alebo viac dokumentov vo formáte pdf podľa bodu 17.2 týchto súťažných podkladov.
- 20.3 Verejný obstarávateľ odporúča, že ak uchádzač predkladá ponuku na viac častí predmetu zákazky, ponuka môže byť predložená nasledovne:
- 20.3.1 Potvrdenia, doklady a dokumenty prostredníctvom ktorých uchádzač preukazuje splnenie podmienok účasti vo verejnom obstarávaní podľa bodu 17.2.5 jedným samostatným dokumentom vo formáte pdf. Dokument bude platný pre každú časť ponuky.
- 20.3.2 Doklady a dokumenty tvoriace obsah ponuky (v závislosti na ktorú časť predmetu zákazky uchádzač predkladá ponuku) podľa bodu 17.2 týchto súťažných podkladov (okrem bodu 17.2.5) jedným samostatným alebo viacerými dokumentmi vo formáte pdf.
- 20.4 Uchádzač predkladá ponuku v elektronickej podobe v lehote na predkladanie ponúk. Ponuka je vyhotovená elektronicke v zmysle § 49 ods. 1 písm. a) zákona o verejnom obstarávaní a vložená do systému JOSEPHINE umiestnenom na webovej adrese: <https://josephine.proebiz.com/sk/tender/12977/summary>, podľa požiadaviek uvedených v týchto súťažných podkladoch.
- 20.5 V prípade, že uchádzač predloží listinnú ponuku, verejný obstarávateľ na ňu nebude prihliadať.
- 20.6 Uchádzač má možnosť registrovať sa do systému JOSEPHINE pomocou hesla aj pomocou občianskeho preukazu

- s elektronickým čipom a bezpečnostným osobnostným kódom (eID).
- 20.7 **Predkladanie ponúk je umožnené iba autentifikovaným uchádzačom.** Autentifikáciu je možné týmito spôsobmi:
- 20.8.1 v systéme JOSEPHINE registráciou a prihlásením pomocou občianskeho preukazu s elektronickým čipom a bezpečnostným osobnostným kódom (eID). V systéme je autentifikovaná spoločnosť, ktorú pomocou eID registruje štatutár danej spoločnosti. Autentifikáciu vykonáva poskytovateľ systému JOSEPHINE a to v pracovných dňoch v čase 8.00 – 16.00 hod. O dokončení autentifikácie je uchádzač informovaný emailom
 - 20.8.2 nahraním kvalifikovaného elektronického podpisu (napríklad podpisu eID) štatutára danej spoločnosti na kartu užívateľa po registrácii a prihlásení do systému JOSEPHINE. Autentifikáciu vykoná poskytovateľ systému JOSEPHINE a to v pracovných dňoch v čase 8.00 – 16.00 hod. O dokončení autentifikácie je uchádzač informovaný emailom.
 - 20.8.3 vložení dokumentu, preukazujúceho osobu štatutára na kartu užívateľa po registrácii, ktorý je podpísaný elektronickým podpisom štatutára, alebo prešla zaručenou konverziou. Autentifikáciu vykoná poskytovateľ systému JOSEPHINE, a to v pracovných dňoch v čase 8.00 – 16.00 hod
 - 20.8.4 vložení plnej moci na kartu užívateľa po registrácii, ktorá je podpísaná elektronickým podpisom štatutára aj splnomocnenou osobou, alebo prešla zaručenou konverziou. Autentifikáciu vykoná poskytovateľ systému JOSEPHINE a to v pracovné dni v čase 8.00 – 16.00 hod.
 - 20.8.5 počkaním na autentifikačný kód, ktorý bude poslaný na adresu sídla firmy do rúk štatutára uchádzača v listovej podobe formou doporučenej pošty. Lehota na tento úkon **sú obvykle 4 pracovné dni** a je potrebné s touto **lehotou počítať** pri vkladaní ponuky. O odoslaní listovej zásielky je uchádzač informovaný e-mailom
- 20.8 Autentifikovaný uchádzač si po prihlásení do systému JOSEPHINE v prehľade – zozname obstarávaní vyberie predmetné obstarávanie a vloží svoju ponuku do určeného formulára na príjem ponúk, ktorý nájde v záložke „Ponuky a žiadosti“.
- 20.9 Elektronická ponuka sa vloží vyplnením ponukového formulára a vložení požadovaných dokladov a dokumentov v systéme JOSEPHINE umiestnenom na webovej adrese <https://josephine.proebiz.com/sk/tender/12977/summary>
- 20.10 V predloženej ponuke prostredníctvom systému JOSEPHINE musia byť pripojené požadované naskenované doklady (odporúčaný formát je „PDF“) tak, ako je uvedené v týchto súťažných podkladoch a vyplnenie položkového elektronického formulára, ktorý zodpovedá návrhu na plnenie kritéria uvedenom v súťažných podkladoch.
- 20.11 Uchádzačom navrhovaná cena za dodanie požadovaného predmetu zákazky, uvedená v ponuke uchádzača, bude vyjadrená v EUR (Eurách) s presnosťou na dve desatinné miesta a vložená do systému JOSEPHINE v tejto štruktúre: cena bez DPH, sadzba DPH, cena s alebo bez DPH (pri vkladaní do systému JOSEPHINE označená ako „Jednotková cena (kritérium hodnotenia“).
- 20.12 Ponuka je do systému JOSEPHINE vložená vo chvíli dokončenia spracovania obálky (priebeh spracovania systém znázorňuje percentami vedľa príslušného tlačidla). Vloženie ponuky systém potvrdí hláškou „Uložené“ a samotná ponuka sa zobrazí v záložke „Ponuky a žiadosti“. Predloženú ponuku vidí uchádzač zobrazenú v záložke Ponuky a žiadosti s dátumom vloženia.
- 20.13 Po úspešnom nahraní ponuky do systému JOSEPHINE je uchádzačovi odoslaný notifikačný informatívny e-mail (a to na emailovú adresu užívateľa uchádzača, ktorý ponuku nahral).
- 20.14 Ak ponuka obsahuje dôverné informácie, uchádzač ich v ponuke viditeľne označí.
- 21. SÚHLAS SO SPRACOVANÍM OSOBNÝCH ÚDAJOV**
- 21.1 V súvislosti so zadávaním tejto zákazky bude verejný obstarávateľ spracúvať osobné údaje fyzických osôb uvedených v ponuke každého uchádzača, ktorý predložil ponuku v lehote na predkladanie ponúk. Uchádzač pre tento účel zabezpečí súhlas dotknutých osôb v dokumente, kde sa nachádzajú osobné údaje dotknutej osoby. Predložením ponuky uchádzač súhlasí so spracovaním osobných údajov fyzických osôb uvedených v ponuke na účely zabezpečenia riadneho postupu verejného obstarávania.

- 21.2 Osobné údaje budú spracúvané v súlade s platnou legislatívou za účelom predloženia ponuky, jej vyhodnotenia a zverejnenia v súlade so zákonom o verejnom obstarávaní.
- 21.3 Práva osoby, ktorej osobné údaje sa spracúvajú, sú upravené v zákone NR SR č. 18/2018 Z. z. o ochrane osobných údajov a o zmene a doplnení niektorých zákonov.
- 21.4 Verejný obstarávateľ má za to, že predložením ponuky uchádzač zodpovedá za zabezpečenie aj súhlasov všetkých ostatných dotknutých osôb so spracovaním osobných údajov uvedených v predloženej ponuke podľa zákona č. 18/2018 Z. z. o ochrane osobných údajov a o zmene a doplnení niektorých zákonov v znení neskorších predpisov. Uvedené platí aj pre prípad, keď ponuku predkladá skupina dodávateľov.

22. MIESTO A LEHOTA NA PREDKLADANIE PONUKY

- 22.1 Ponuky musia byť doručené elektronicky do systému <https://josephine.proebiz.com> v lehote na predkladanie ponúk uvedenej v oznámení o vyhlásení verejného obstarávania.
- 22.2 Ponuka uchádzača predložená po uplynutí lehoty na predkladanie ponúk sa elektronicky neotvorí.

23. DOPLNENIE, ZMENA A ODVOLANIE PONUKY

- 23.1 Uchádzač môže predloženú ponuku vziať späť do uplynutia lehoty na predkladanie ponúk. Uchádzač pri odvolaní ponuky postupuje obdobne ako pri vložení prvotnej ponuky (kliknutím na tlačidlo „Stiahnuť ponuku“ a predložením novej ponuky).

ČASŤ V. OTVÁRANIE A VYHODNOTENIE PONÚK

24. OTVÁRANIE PONÚK

- 24.1 Otváranie ponúk sa uskutoční elektronicky, v čase uvedenom v oznámení o vyhlásení verejného obstarávania ODDIEL IV. bod IV.2.7).
- 24.2 Miestom otvárania, „on-line“ sprístupnenia ponúk je webová adresa <https://josephine.proebiz.com/sk/tender/12977/summary>, totožná záložka ako pri predkladaní ponúk.
- 24.3 On-line otvárania / sprístupnenia ponúk sa môže zúčastniť iba uchádzač, ktorého ponuka bola predložená v lehote na predkladanie ponúk. Pri on-line sprístupnení budú zverejnené informácie v zmysle ZVO. Všetky prístupy do tohto „on-line“ prostredia zo strany uchádzačov bude systém JOSEPHINE logovať a budú súčasťou protokolov v danom obstarávaní.
- 24.4 Verejný obstarávateľ najneskôr do piatich pracovných dní odo dňa otvárania ponúk pošle všetkým uchádzačom, ktorí predložili ponuky v lehote na predkladanie ponúk, zápisnicu z otvárania ponúk, ktorá obsahuje údaje zverejnené na otváraní ponúk.

25. VYHODNOTENIE SPLNENIA PODMIENOK ÚČASTI A VYHODNOTENIE PONÚK

- 25.1 Verejný obstarávateľ na vyhodnotenie ponúk nepoužije elektronickú aukciu.
- 25.2 V zmysle s § 66 ods. 7 zákona o verejnom obstarávaní verejný obstarávateľ rozhodol, že vyhodnotenie splnenia podmienok účasti a vyhodnotenie ponúk z hľadiska splnenia požiadaviek na predmet zákazky sa uskutoční po vyhodnotení ponúk na základe kritéria na vyhodnotenie ponúk.
- 25.3 Ponuky uchádzačov sa budú vyhodnocovať v súlade s § 53 zákona o verejnom obstarávaní.
- 25.4 Komisia zriadená verejným obstarávateľom vyhodnotí ponuky podľa určeného kritéria a spôsobom uvedeným v oznámení o vyhlásení verejného obstarávania a v časti A.3 Kritérium na vyhodnotenie ponúk a spôsob vyhodnotenia týchto súťažných podkladov.
- 25.5 Komisia vyhodnotí ponuku uchádzača predbežne umiestneného na prvom mieste z hľadiska splnenia požiadaviek verejného obstarávateľa na predmet zákazky a vylúči ponuku, ak nebude spĺňať požiadavky verejného obstarávateľa na predmet zákazky uvedené v oznámení o vyhlásení verejného obstarávania a v týchto súťažných podkladoch.

- 25.6 Komisia vyhodnotí u uchádzača predbežne umiestneného na prvom mieste splnenie podmienok účasti uvedených v oznámení o vyhlásení verejného obstarávania a v časti A.2 Podmienky účasti uchádzačov týchto súťažných podkladov. Verejný obstarávateľ vylúči uchádzača, ak nebude spĺňať podmienky účasti verejného obstarávateľa uvedených v oznámení o vyhlásení verejného obstarávania a v týchto súťažných podkladoch.
- 25.7 Ak nedošlo k predloženiu dokladov preukazujúcich splnenie podmienok účasti skôr, alebo ak sa vyhodnotenie splnenia podmienok účasti uskutoční po vyhodnotení ponúk, verejný obstarávateľ v súlade s § 55 ods. 1 zákona o verejnom obstarávaní vyhodnotí podľa § 40 zákona o verejnom obstarávaní splnenie podmienok účasti uchádzača, ktorý sa predbežne umiestnil na prvom mieste v poradí. Ak dôjde k vylúčeniu uchádzača, komisia pri vyhodnotení bude postupovať podľa bodov 25.5, 25.6 a následne tohto bodu 25.7 u ďalšieho uchádzača v poradí tak, aby uchádzač umiestnený na prvom mieste v novo zostavenom poradí spĺňal podmienky účasti.

ČASŤ VI.

DÔVERNOSŤ INFORMÁCII VO VEREJNOM OBSTARÁVANÍ

26. DÔVERNOSŤ PROCESU VEREJNÉHO OBSTARÁVANIA

- 26.1 Verejný obstarávateľ zachová mlčanlivosť o obchodnom tajomstve a informáciách označených ako dôverné, ktoré mu uchádzač poskytol. Na tento účel uchádzač označí, ktoré skutočnosti považuje za dôverné.
- 26.2 Za dôverné informácie pre účely verejného obstarávania je možné označiť výhradne obchodné tajomstvo, spôsob výpočtu ceny jednotkových cien a ak sa neuvádzajú jednotkové ceny, ale len cena, tak aj spôsob výpočtu ceny a vzory. Týmto ustanovením nie je dotknuté ustanovenie zákona o verejnom obstarávaní ukladajúce povinnosť verejnému obstarávateľovi oznamovať či zasielať Úradu pre verejné obstarávanie dokumenty a iné oznámenia, ako ani ustanovenia ukladajúce verejnému obstarávateľovi zverejňovať dokumenty a iné oznámenia podľa citovaného zákona a tiež povinnosti zverejňovania zmlúv podľa osobitného predpisu.
- 26.3 Verejný obstarávateľ neposkytne informácie týkajúce sa zadávania zákazky, ak by ich poskytnutie bolo v rozpore so zákonom, s verejným záujmom alebo by mohlo poškodiť oprávnené záujmy iných osôb, alebo by bránilo čestnej hospodárskej súťaži.

ČASŤ VII.

PRIJATIE PONUKY A UZAVRETIE ZMLUVY

27. INFORMÁCIA O VÝSLEDKU VYHODNOTENIA PONÚK

- 27.1 Po vyhodnotení ponúk bude verejný obstarávateľ postupovať v súlade s § 55 zákona o verejnom obstarávaní.
- 27.2 Verejný obstarávateľ po vyhodnotení ponúk, po skončení postupu podľa bodu 25.7. a po odoslaní všetkých oznámení o prípadnom vylúčení uchádzača bezodkladne písomne oznámi všetkým uchádzačom, ktorých ponuky sa vyhodnocovali, výsledok vyhodnotenia ponúk, vrátane poradia uchádzačova súčasne uverejní informáciu o výsledku vyhodnotenia ponúk a poradie uchádzačov v profile. Úspešnému uchádzačovi verejný obstarávateľ oznámi, že jeho ponuku prijíma. Neúspešnému uchádzačovi oznámi, že neuspel a dôvody neprijatia jeho ponuky. V oznámení verejný obstarávateľ uvedie identifikáciu úspešného uchádzača a informáciu o charakteristikách a výhodách prijatej ponuky alebo ponúk a lehotu, v ktorej môže byť doručená námietka.

28. UZAVRETIE ZMLUVY

- 28.1 Verejný obstarávateľ uzavrie **rámčovú dohodu, pre každú časť predmetu zákazky samostatne**. Postup pri uzavretí rámcovej dohody s úspešným uchádzačom, ktorého ponuka bude prijatá, sa bude riadiť ustanovením § 56 zákona o verejnom obstarávaní.
- 28.2 Úspešný uchádzač/i je povinný poskytnúť verejnému obstarávateľovi riadnu súčinnosť potrebnú na uzavretie rámcovej dohody, ak bude na jej uzavretie písomne vyzvaný.
- 28.3 **Verejný obstarávateľ nesmie uzavrieť rámcovú dohodu s uchádzačom, ktorý podľa § 11 ods. 1 zákona o verejnom obstarávaní majú povinnosť zapisovať sa do registra partnerov verejného sektora alebo ktorých subdodávatelia alebo subdodávatelia podľa osobitného predpisu, ktorí majú povinnosť zapisovať sa do registra partnerov verejného sektora a nie sú zapísaní v registri partnerov verejného sektora.** Povinnosť zápisu do registra partnerov verejného sektora upravuje osobitný predpis – zákon č. 315/2016 Z. z. o registri partnerov verejného sektora a o zmene a doplnení niektorých zákonov.
- 28.4 Verejný obstarávateľ pristúpi k uzavretiu rámcovej dohody v súlade s § 56 zákona o verejnom obstarávaní po uplynutí zákonom stanovených lehôt. Verejný obstarávateľ vyzve uchádzača na poskytnutie súčinnosti k podpisu rámcovej dohody.
- 28.5 Za poskytnutie riadnej súčinnosti potrebnej na uzavretie rámcovej dohody pre každú časť sa považuje:
- 28.5.1 **Mať právoplatne v registri partnerov verejného sektora zapísaných konečných užívateľov** výhod v súlade so zákonom č. 315/2016 Z. z.. Tento zápis sa vzťahuje na všetky osoby podľa § 11 zákona o verejnom obstarávaní v nadväznosti na zák. č. 315/2016 Z. z., a to aj vo vzťahu k subdodávateľom, na ktorých sa podľa citovaného zákona táto povinnosť vzťahuje.
- 28.5.2 Predloženie **zoznamu subdodávateľov** podľa bodu 29. týchto súťažných podkladov.
- 28.5.3 Kópia **úradne overeného rozhodnutia o schválení prevádzky** vydané Štátnou veterinárnou a potravinovou správou SR alebo iný ekvivalentný doklad vydaný príslušným orgánom členského štátu Európskej Únie.
- 28.5.4 Kópia platného **úradne overeného osvedčenia** Regionálnej veterinárnej a potravinovej správy SR o **hygienickej spôsobilosti dopravného prostriedku na prepravu potravín a surovín** v zmysle potravinového kódexu SR alebo iný ekvivalentný doklad vydaný príslušným orgánom členského štátu Európskej Únie. V prípade, ak dodávka tovaru sa bude vykonávať na základe **zmluvného vzťahu s dopravcom**, uchádzač predloží uzavretú zmluvu s dopravcom a potvrdenie hygienickej spôsobilosti na motorové vozidlá, ktoré sú spôsobilé na prepravu predmetu zákazky. Z predložených potvrdení musí byť zrejmé, že prevádzka uchádzača spĺňa všetky príslušné hygienické požiadavky podľa osobitných predpisov na skladovanie, manipuláciu a dopravu potravín rastlinného a živočíšneho pôvodu a ich uvádzanie na trh v Slovenskej republike, resp. uvádzanie na trh a vývoz do členských štátov Európskej únie.
- 28.6 Vyzvaný uchádzač v lehote určenej vo výzve doručí verejnému obstarávateľovi podpísanú rámcovú dohodu v príslušnom počte a vyššie uvedené doklady.

29. INFORMÁCIA O SUBDODÁVATEĽOCH

- 29.1 Subdodávateľom je v zmysle § 2 ods. 5 písm. e) zákona o verejnom obstarávaní hospodársky subjekt, ktorý uzavrie alebo uzavrel s úspešným uchádzačom písomnú odplatnú zmluvu na plnenie určitej časti zákazky.
- 29.2 Verejný obstarávateľ nevyžaduje od uchádzačov, aby vo svojej ponuke uviedli informácie týkajúce sa subdodávateľov podľa § 41 ods.1 zákona o verejnom obstarávaní.
- 29.3 Verejný obstarávateľ v zmysle § 41 ods.3 zákon o verejnom obstarávaní požaduje, aby úspešný uchádzač v rámcovej dohode najneskôr v čase jej uzavretia uviedol údaje o všetkých známych subdodávateľoch, údaje o osobe oprávnenej konať za subdodávateľa v rozsahu meno a priezvisko, adresa pobytu, dátum narodenia a podiel subdodávky v %..
- 29.4 Všetky pravidlá týkajúce sa zmeny subdodávateľa sa nachádzajú v návrhu rámcovej dohody pre každú časť predmetu zákazky samostatne.

30. ZRUŠENIE POUŽITÉHO POSTUPU ZADÁVANIA ZÁKAZKY

30.1 Verejný obstarávateľ zruší použitý postup zadávania zákazky, ak nastane jedna z podmienok uvedených v § 57 zákona o verejnom obstarávaní a v prípade. Verejný obstarávateľ bezodkladne upovedomí všetkých uchádzačov o zrušení použitého postupu zadávania zákazky s uvedením dôvodu a oznámi postup, ktorý použije pri zadávaní zákazky na pôvodný predmet zákazky.

31. GENERÁLNA KLAUZULA

31.1 Skutočnosti a situácie, ktoré môžu nastať v procese postupu zadávania zákazky, neupravené v oznámení o vyhlásení verejného obstarávania a v týchto súťažných podkladoch, sa riadia príslušnými ustanoveniami zákona č. 343/2015 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

ČASŤ A2. PODMIENKY ÚČASTI UCHÁDZAČOV

Informácie o podmienkach účasti vo verejnom obstarávaní verejný obstarávateľ uviedol v **Oznámení o vyhlásení verejného obstarávania Oddiel III: Právne, ekonomické, finančné a technické informácie v časti III.1) Podmienky účasti**, zverejnenom dňa 25.06.2021 v Ú. v. EÚ/S S121 pod značkou 2021/S 121-318041

Osobné postavenie:

Uchádzač musí spĺňať **podmienky účasti uvedené v § 32 ods. 1** zákona č. 343/2015 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len zákon o verejnom obstarávaní). Ich splnenie môže uchádzač preukázať jedným z nasledovných spôsobov:

1.1 predložením dokladov podľa § 32 ods. 2 zákona o verejnom obstarávaní

ak uchádzač alebo záujemca má sídlo, miesto podnikania alebo obvyklý pobyt mimo územia SR môže splnenie týchto podmienok preukázať **podľa § 32 ods. 4 a 5 zákona o verejnom obstarávaní**

1.2 v súlade s § 152 zákona o verejnom obstarávaní zápisom do zoznamu hospodárskych subjektov

1.3 v súlade s § 39 zákona o verejnom obstarávaní môže predbežne nahradiť doklady na preukázanie splnenia podmienok účasti jednotným európskym dokumentom (ďalej len „JED“)

V prípade, že sa verejného obstarávania zúčastní skupina dodávateľov, požaduje sa preukázanie splnenia podmienok účasti týkajúcich sa osobného postavenia za každého člena skupiny osobitne. Splnenie podmienky účasti podľa § 32 ods. 1 písm. e) zákona preukazuje člen skupiny len vo vzťahu k tej časti predmetu zákazky, ktorú má zabezpečiť.

Verejný obstarávateľ uzná rovnocenný zápis, ako je zápis do zoznamu hospodárskych subjektov podľa zákona, alebo potvrdenie o zápise vydané príslušným orgánom iného členského štátu, ktorým uchádzač preukazuje splnenie podmienok účasti vo verejnom obstarávaní. Verejný obstarávateľ prijme aj iný rovnocenný doklad predložený uchádzačom

Verejný obstarávateľ v súlade s § 32 ods. 3 zákona o verejnom obstarávaní informuje uchádzačov, že z dôvodu že nemá oprávnenia použitia údajov z informačných systémov verejnej správy uchádzači doklady je potrebné predložiť.

Ekonomické a finančné postavenie: Neuplatňuje sa

Technická a odborná spôsobilosť: Neuplatňuje sa

ČASŤ A3.

KRITÉRIUM NA VYHODNOTENIE PONÚK A SPÔSOB VYHODNOTENIA

Ponuky uchádzačov sa budú vyhodnocovať na základe stanoveného kritéria.

Kritérium na vyhodnotenie ponúk v rámci verejnej súťaže platí pre každú časť samostatne.

1. Kritérium - maximálna cena celkom v Eur s DPH

1.1 **Maximálna cena celkom v Eur s DPH** musí zahŕňať všetky náklady súvisiace s dodaním predmetu zákazky, v súlade s opisom predmetu zákazky a obchodnými podmienkami (časť B1. a B2. súťažných podkladov).

2. Spôsob vyhodnotenia ponúk

2.1 Úspešným uchádzačom sa stane ten uchádzač, ktorý predloží najnižšiu maximálnu cenu celkom v Eur s DPH a zároveň bude spĺňať podmienky účasti určené verejným obstarávateľom a jeho ponuka bude spĺňať požiadavky verejného obstarávateľa na predmet zákazky. Poradie ostatných uchádzačov sa určí podľa ceny vzostupne od 1 po „x“, pričom „x“ je číslo zodpovedajúce počtu vyhodnocovaných ponúk.

2.2 Ostatné ponuky budú vyhodnotené ako neúspešné.

2.3 Verejný obstarávateľ odporúča, aby uchádzači návrh na plnenie kritéria predložili na formulári podľa prílohy časti súťažných podkladov C. Prílohy.

2.4 Pri vyhodnotení ponúk sa nepoužije elektronická aukcia.

Časť 1. Mäso bravčové a hovädzie, mäsové výrobky

2.5 V prípade zhody navrhovanej maximálnej ceny celkom v Eur s DPH u dvoch resp. viacerých uchádzačov, rozhodujúca pre stanovenie poradia bude cena uvedená v položke č. 27

Časť 2. Hydina, ryby a mrazené výrobky

2.6 V prípade zhody navrhovanej maximálnej ceny celkom v Eur s DPH u dvoch resp. viacerých uchádzačov, rozhodujúca pre stanovenie poradia bude cena uvedená v položke č. 27

Časť 3. Ovocie a zelenina

2.7 V prípade zhody navrhovanej maximálnej ceny celkom v Eur s DPH u dvoch resp. viacerých uchádzačov, rozhodujúca pre stanovenie poradia bude cena uvedená v položke č. 38

Časť 4. Mlieko a mliečne výrobky

2.8 V prípade zhody navrhovanej maximálnej ceny celkom v Eur s DPH u dvoch resp. viacerých uchádzačov, rozhodujúca pre stanovenie poradia bude cena uvedená v položke č. 15

Časť 5. Zákusky

2.9 V prípade zhody navrhovanej maximálnej ceny celkom v Eur s DPH u dvoch resp. viacerých uchádzačov, rozhodujúca pre stanovenie poradia bude cena uvedená v položke č. 13

Časť 6. Pekársky tovar

2.10 V prípade zhody navrhovanej maximálnej ceny celkom v Eur s DPH u dvoch resp. viacerých uchádzačov, rozhodujúca pre stanovenie poradia bude cena uvedená v položke č. 7

Časť 7. Rôzne potravinárske výrobky

2.11 V prípade zhody navrhovanej maximálnej ceny celkom v Eur s DPH u dvoch resp. viacerých uchádzačov, rozhodujúca pre stanovenie poradia bude cena uvedená v položke č. 154

ČASŤ B1.

OPIS PREDMETU ZÁKAZKY A SPÔSOB URČENIA CENY

OPIS PREDMETU ZÁKAZKY

Časť 1. Mäso bravčové a hovädzie, mäsové výrobky

Predmetom zákazky je nákup mäsa a mäsových výrobkov, dodanie tovaru do miesta dodania a vyloženie tovaru v mieste dodania v súlade s príslušnými legislatívnymi a hygienickými predpismi. Bližší opis predmetu zákazky je uvedený v nižšie uvedenej tabuľke pri jednotlivých položkách.

Osobitné požiadavky na plnenie

Množstvá sú určené podľa súčasného počtu stravníkov a nie sú pre obstarávateľa záväzné, nakoľko sa ich počet počas zmluvného vzťahu môže zmeniť.

Celkové množstvá jednotlivých druhov tovarov sú uvedené ako predpokladané. Verejný obstarávateľ konkrétne množstvá tovaru v závislosti od počtu stravníkov bližšie špecifikuje v jednotlivých objednávkach.

- Kvalita mäsa: čerstvé, bledoružová farba, dodávať mäso voľné nebalené, kuchynská úprava mäsa resp. opracovanie,
- Mäso nesmie javiť zmyslové zmeny t. j. zápach, neprirodzená farba, krvavé zrazeniny a pod.,
- Pôvod tovaru, ktorý je predmetom dodávky musí byť preukázateľne od výrobcu alebo dodávateľa, ktorému bolo pridelené veterinárne kontrolné číslo (úradné schvaľovacie číslo) o schválení prevádzky výrobcu resp. spracovateľa. Pôvod tovaru musí byť jednoznačne preukázateľný.
- Predávajúci sa zaväzuje dodávať tovar v bezchybnom stave, tovar bude mať požadovanú akosť po celú dobu minimálnej trvanlivosti platnej pre dodávaný tovar. Obaly, označenie a preprava musia byť v súlade s ustanoveniami zákona č. 152/1995 Z. z. o potravinách v platnom znení, vrátane vykonávacích predpisov k tomuto zákonu a ďalších všeobecne záväzných platných predpisov, noriem a Potravinového kódexu SR (zodpovedajúce potravinovému kódexu v zmysle ustanovení výnosu MP a MZ SR č.2143/2006-100 PK SR), bez viditeľných známkov mechanického poškodenia alebo kontaminácie.
- Predávajúci musí byť spôsobilý k dodávke tovaru a musí byť držiteľom platného oznámenia Štátnej veterinárnej a potravinovej správy SR podľa zákona č.488/2002 Z. z. v znení neskorších predpisov – o pridelení veterinárneho kontrolného čísla (úradného schvaľovacieho čísla) o schválení prevádzky predávajúceho (uchádzača) na činnosť súvisiace s predmetom zákazky, zvlášť na skladovanie, distribúciu a uvádzanie na trh potravinových výrobkov rýchlo podliehajúcich skaze(mrazené potraviny) resp. obdobného charakteru.
- Doba spotreby dodávaného tovaru nesmie v čase dodávky tovaru prekročiť prvú tretinu doby spotreby, trvanlivosti alebo záručnej doby vyznačenej na dodacom liste a/alebo tovare, odo dňa výroby/plnenia tovaru alebo balenia tovaru.
- V prípade, že dodávané položky budú balené v obale, musia byť označené v štátnom jazyku s min. údajmi (názov výrobku, obchodné meno výrobku, hmotnosť výrobku, dátum spotreby, spôsob skladovania) v súlade s Nariadením EP a rady EÚ č.1169/2011, Vyhláškou MPRV SR č.243/2015 Z. z. a Zákonom č.152/1995 Z. z. o potravinách. Predávajúci sa zároveň zaväzuje uvádzať v dodacích listoch pre každý dodaný tovar trvanlivosť alebo dobu spotreby a záručné lehoty tak, aby bola možná kontrola kupujúcim v čase dodávky.
- Kupujúci si vyhradzuje právo prevzatia tovaru odmietnuť v prípadoch, ak kvalitatívne vlastnosti tovaru nezodpovedajú požadovaným hodnotám, vyskytli sa nedostatky v kvalite, dodávka tovaru ku dňu dodania presahuje 1/3 trvanlivosti, doby spotreby alebo záručnej doby výrobky.
- Doprava tovaru do miesta plnenia musí byť vykonávaná vozidlami s oprávnením a schválením na prepravu potravín v súlade s platnými všeobecne záväznými predpismi SR alebo iným ekvivalentným dokladom vydaný

príslušným orgánom členského štátu Európskej Únie, v kvalite podľa technických podmienok prevozu potravín podliehajúcich rýchlej skaze v súlade s Potravinovým kódexom SR..

- Termín plnenia je dohodnutý priebežne po dobu platnosti rámcovej dohody. **Termín plnenia jednotlivých čiastkových dodávok tovaru je dohodnutý trikrát týždenne (podľa dohody so zástupcom objednávateľa) s lehotou plnenia najviac 12 hodín od doručenia záväznej písomnej objednávky kupujúceho**, po celú dobu platnosti rámcovej dohody.
- Verejný obstarávateľ bude od víťazného uchádzača nakupovať len čerstvé, chladené mäso v kuchynskej úprave. V prípade, ak víťazný uchádzač na základe čiastkovej objednávky dodá mäso nie čerstvé, bude sa táto skutočnosť považovať za hrubé porušenie rámcovej dohody.
- Verejný obstarávateľ pri realizácii dodávok uchádzačom bude vykonávať kontrolu preberaného tovaru z dôvodu overenia či dodaný tovar má požadovanú kvalitu a spĺňa parametre čerstvosti napr. overením aký čas zostáva do dátumu spotreby resp. dátumu minimálnej trvanlivosti. Tovar bude preberať na základe senzorickej analýzy, t. j. na základe zmyslového posúdenia – farba, vôňa tovaru. V prípade ak uchádzač poruší zásadu čerstvosti a kvality dodaného tovaru, verejný obstarávateľ tento nepreberie a bude to považovať za hrubé porušenie rámcovej dohody.
- Dovoz tovaru od 8:00 hod. do 9:00 hod.
- **Dodávať mäso výhradne z krajiny pôvodu Slovenská republika alebo krajín pôvodu Európskej únie.**

Pol. č.	Názov položky	MJ	Predpokl. množstvo
1	Bravčový bôčik s kosťou, voľný,čerstvý, chladený	kg	195
2	Bravčové koleno	kg	45
3	Bravčové pliecko, voľné,čerstvé,chladené, bez kostí, kuch. úprava, bez kože, masných šliach, bledoružovej farby	kg	3290
4	Bravčové hlavy, voľné,čerstvé,chladené, kuch. úprava, bledoružovej farby	kg	160
5	Bravčové nohy, voľné,čerstvé,chladené, kuch. úprava, bledoružovej farby	kg	110
6	Údená slanina voľná prerastaná, bravčový bôk minim. 88%	kg	80
7	Údená slanina voľná prerastaná, bravčový bôk minim. 88% (100g)	ks	220
8	Hovädzie predné z pleca - býk, kuchynská úprava, čerstvé, chladené, svetločervenej farby, bez masných častí	kg	2460
9	Hovädzie predné z pleca - krava, kuchynská úprava, čerstvé, chladené, svetločervenej farby, bez masných častí	kg	440
10	Hovädzí roštenec-krava, čerstvé.chladené, bez kostí, kuchynská úprava, svetločervenej farby, bez masných častí	kg	15
11	Hovädzí roštenec-býk, čerstvé, chladené, bez kostí, kuchynská úprava, svetločervenej farby, bez masných častí	kg	15
12	Bravčové karé s kosť, voľné, čerstvé, chladené, kuchynská úprava, bez masných šliach, bledoružovej farby	kg	440
13	Bravčové karé bez kosti, voľné, čerstvé, chladené, kuchynská úprava, bez masných šliach, bledoružovej farby	kg	10
14	Údená bravčová klobása, minimálne 70 % mäsa	kg	80
15	Údená klobása,čerstvý, trvanlivý, tepelne opracovaný výrobok, minimálne 70 % podiel mäsa ,	kg	50
16	Údená klobása - zloženie: mäso minim. 55%, zmes, paprika sladká, cesnák	kg	45
17	Kosti bravčové špička	kg	25
18	Kosti bravčové	kg	2800
19	Kosti bravčové rezané	kg	1200
20	Kosti bravčové z kare	kg	65
21	Kosti hovädie rezané	kg	340
22	Kosti hovädzie špikové	kg	25
23	Bravčová krkovička bez kostí, voľná,čerstvá, chladená, kuchynská úprava, prípustná výška tukového krytia je 0,5 cm	kg	455

24	Bravčová krkovička údená bez kostí, voľná, čerstvé tepelne opracované solené mäso, bravčové mäso min. 70%	kg	15
25	Bravčová sekaná, 30% hydinové mechanicky separované mäso, 22% bravčové mäso, bravčové kože, 5 % bravčová slanina	kg	35
26	Hovädzie zadné-krava, bez kostí, voľné, čerstvé, chladené, krava, kuch. úprava, svetločervenej farby, bez mastných častí	kg	220
27	Hovädzie zadné-býk, bez kostí, voľné, čerstvé, chladené, býk, kuch. úprava, svetločervenej farby, bez mastných častí	kg	3330
28	Moravské mäso, minim. 82 % bravčové mäso,	kg	450
29	Moravské mäso vakuovo balené 100g, minim. 82 % bravčové mäso	ks	2190
30	Párky spišské, minimálne 70 % mäsa	kg	220
31	Párky Bratislavské/ekvivalent, mäkký mäsový výrobok (kaliber cca 20 mm), min. pomer 50% bravčového mäsa, 1 ks/ 50g	kg	1760
32	Bravčová pečeň, voľná, čerstvá, povrch lesklý, tmavočervenej až bordovej farby, bez tuku	kg	380
33	Nátierka (100g) pečienka/ekvivalent, varený mäsový výrobok, tepelne opracovaný, zákl. bravč. pečeň min. 25%	kg	23
34	Saláma polosuchá, bravčové mäso 75%, bravčová slanina, hovädzie mäso, pitná voda, bravčové kože, jedlá soľ, cesnak, koreniny, repný cukor, karamel, sušená zelenina	kg	220
35	Saláma polosuchá (100g), bravčové mäso 75%, bravčová slanina, hovädzie mäso, pitná voda, bravčové kože, jedlá soľ, cesnak, koreniny, repný cukor, karamel, sušená zelenina	ks	7500
36	Saláma polosuchá - bravčové mäso 75%, bravčová slanina, hovädzie mäso, pitná voda, bravčové kože, jedlá soľ, cesnak, slnečnicový olej, bravčová bielkovina,	kg	45
37	Saláma polosuchá (100g), bravčové mäso 75%, bravčová slanina, hovädzie mäso, pitná voda, bravčové kože, jedlá soľ, cesnak, slnečnicový olej, bravčová bielkovina,	ks	1100
38	Saláma mäkká, minim. 48 % bravčové mäso a hovädzie mäso, bravčové kože, pitná voda, bravčová slanina, škrob,	kg	35
39	Saláma mäkká (100g), minim. 48% bravčové mäso a hovädzie mäso, bravčové kože, pitná voda, bravčová slanina, škrob,	ks	220
40	Saláma šunková mäkká, 85% bravčové a hovädzie mäso, pitná voda, bravčová slanina, modifikovaný škrob, jedlá soľ, bravčové kože, ,	kg	560
41	Saláma údená šunková, mäkká, 85% bravčové a hovädzie mäso, pitná voda, modifikovaný škrob, bravčová slanina, bravčové kože,	kg	45
42	Bravčové oškvarky	kg	205
43	Slanina bravčová voľná prerastaná, údená, obsah mäsa 90%	kg	80
44	Údená slanina bravčová bez kože, zloženie: chrbtová brav. slanina bez kože 90%, jedlá soľ	kg	320
45	Špekačky, mäkký mäsový výrobok, min. pomer 40% bravčového mäsa, slanina max. 35%, 1 kus od 100 do 110g	kg	1000
46	Bravčové stehno, voľné, čerstvé, chladené bez kostí, kuch. úprava, bez mastných šliach, orech, bledoružovej farby	kg	3650
47	Šunka morčacia 51% morčacie prsia	kg	360
48	Šunka morčacia (100g) 51% morčacia šunka	ks	1100
49	Šunka dusená mäkká 55 % bravčové stehno,	kg	470
50	Šunka dusená mäkká (100g) 55 % bravčové stehno,	ks	5030
51	Šunková pena (100g) bal., varený mäsový výrobok, zákl. surovina bravčové mäso, obsah mäsa nad 35%	ks	450

52	Šunkový nárez,mäkký mäsový výrobok (saláma: kaliber cca 120 mm) min.pomer 50% bravčového mäsa (100g)	ks	220
53	Šunkový nárez,mäkký mäsový výrobok (saláma: kaliber cca 120 mm) min.pomer 50% bravčového mäsa	kg	30
54	Tlačenka mäsová, voľná, varený mäsový výrobok tepelne opracovaný, bravč.hlavy, kože, srdcia a iné vnútornosti - svetlá	kg	25
55	Tlačenka mäsová, voľná, varený mäsový výrobok tepelne opracovaný, bravč.hlavy, kože, srdcia a iné vnútornosti - tmavá	kg	110
56	Hydinová tlačenka, voľná, varený mäsový výrobok tepelne opracovaný, kuracie mäso min.50%	kg	120
57	Stehno údené, bez kosti, rolované, čerstvé , tepelne opracované, solené, bravčové mäso min. 50%	kg	220
58	Pliecko údené, bez kosti, rolované, voľné, čerstvé, tepelne opracované, solené, bravč.mäso min.70%	kg	200

Časť 2. Hydina, ryby a mrazené výrobky

Predmetom zákazky je nákup hydínového mäsa, rýb, mrazených hotových jedál, mrazených polotovarov a iného mrazeného tovaru dodanie tovaru do miesta dodania a vyloženie tovaru v mieste dodania v súlade s príslušnými legislatívnymi a hygienickými predpismi. Bližší opis predmetu zákazky je uvedený v nižšie uvedenej tabuľke pri jednotlivých položkách.

Osobitné požiadavky na plnenie

Množstvá sú určené podľa súčasného počtu stravníkov a nie sú pre obstarávateľa záväzné, nakoľko sa ich počet počas zmluvného vzťahu môže zmeniť.

Celkové množstvá jednotlivých druhov tovarov sú uvedené ako predpokladané. Verejný obstarávateľ konkrétne množstvá tovaru v závislosti od počtu stravníkov bližšie špecifikuje v jednotlivých objednávkach.

- Kvalita hydínového mäsa: čerstvé, bledoružová farba,
- Mäso nesmie javiť zmyslové zmeny t.j. zápach, neprirodzená farba, krvavé zrazeniny a pod..,
- Verejný obstarávateľ bude od víťazného uchádzača nakupovať len **hlboko mrazenú hydinu a ryby**, nie rozmrazenú bez prívlastkov krehčené. V prípade, ak víťazný uchádzač na základe čiastkovej objednávky dodá rozmrazenú hydinu a hydina bude obsahovať **prívlastok krehčená, bude sa táto skutočnosť považovať za hrubé porušenie rámcovej dohody.**
- Pôvod tovaru, ktorý je predmetom dodávky musí byť preukázateľne od výrobcu alebo dodávateľa, ktorému bolo pridelené veterinárne kontrolné číslo (úradné schvaľovacie číslo) o schválení prevádzky výrobcu resp. spracovateľa. Pôvod tovaru musí byť jednoznačne preukázateľný.
- Predávajúci sa zaväzuje dodávať tovar v bezchybnom stave, tovar bude mať požadovanú akosť po celú dobu minimálnej trvanlivosti platnej pre dodávaný tovar. Obaly, označenie a preprava musia byť v súlade s ustanoveniami zákona č. 152/1995 Z. z. o potravinách v platnom znení, vrátane vykonávacích predpisov k tomuto zákonu a ďalších všeobecne záväzných platných predpisov, noriem a Potravinového kódexu SR (zodpovedajúce potravinovému kódexu v zmysle ustanovení výnosu MP a MZ SR č.2143/2006-100 PK SR), bez viditeľných známkov mechanického poškodenia alebo kontaminácie.
- Predávajúci musí byť spôsobilý k dodávke tovaru a musí byť držiteľom platného oznámenia Štátnej veterinárnej a potravinovej správy SR podľa zákona č.488/2002 Z. z. v znení neskorších predpisov – o pridelení veterinárneho kontrolného čísla (úradného schvaľovacieho čísla) o schválení prevádzky predávajúceho (uchádzača) na činnosť súvisiace s predmetom zákazky, zvlášť na skladovanie, distribúciu a uvádzanie na trh potravinových výrobkov rýchlo podliehajúcich skaze(mrazené potraviny) resp. obdobného charakteru.

- Doba spotreby dodávaného tovaru nesmie v čase dodávky tovaru prekročiť prvú tretinu doby spotreby, trvanlivosti alebo záručnej doby vyznačenej na dodacom liste a/alebo tovare, odo dňa výroby/plnenia tovaru alebo balenia tovaru.
- V prípade, že dodávané položky budú balené v obale, musia byť označené v štátnom jazyku s min. údajmi (názov výrobku, obchodné meno výrobku, hmotnosť výrobku, dátum spotreby, spôsob skladovania) v súlade s Nariadením EP a rady EÚ č.1169/2011, Vyhláškou MPRV SR č.243/2015 Z. z. a Zákonom č.152/1995 Z. z. o potravinách. Predávajúci sa zároveň zaväzuje uvádzať v dodacích listoch pre každý dodaný tovar trvanlivosť alebo dobu spotreby a záručné lehoty tak, aby bola možná kontrola kupujúcim v čase dodávky.
- Kupujúci si vyhradzuje právo prevzatie tovaru odmietnuť v prípadoch, ak kvalitatívne vlastnosti tovaru nezodpovedajú požadovaným hodnotám, vyskytli sa nedostatky v kvalite, dodávka tovaru ku dňu dodania presahuje 1/3 trvanlivosti, doby spotreby alebo záručnej doby výroby.
- Doprava tovaru do miesta plnenia musí byť vykonávaná vozidlami s oprávnením a schválením na prepravu potravín v súlade s platnými všeobecne záväznými predpismi SR alebo iným ekvivalentným dokladom vydaný príslušným orgánom členského štátu Európskej Únie, v kvalite podľa technických podmienok prevozu potravín podliehajúcich rýchlej skaze v súlade s Potravinovým kódexom SR.
- Termín plnenia je dohodnutý priebežne po dobu platnosti rámcovej dohody. **Termín plnenia jednotlivých čiastkových dodávok tovaru je dohodnutý tri krát týždenne (podľa dohody so zástupcom objednávateľa, s lehotou plnenia najviac 12 hodín od doručenia záväznej písomnej objednávky kupujúceho, po celú dobu platnosti rámcovej dohody.**
- Verejný obstarávateľ pri realizácii dodávok uchádzačom bude vykonávať kontrolu preberaného tovaru z dôvodu overenia či dodaný tovar má požadovanú kvalitu a spĺňa parametre čerstvosti napr. overením aký čas zostáva do dátumu spotreby resp. dátumu minimálnej trvanlivosti. Tovar bude preberať na základe senzorickej analýzy, t. j. na základe zmyslového posúdenia – farba, vôňa tovaru. V prípade ak uchádzač poruší zásadu čerstvosti a kvality dodaného tovaru, verejný obstarávateľ tento nepreberie a bude to považovať za hrubé porušenie rámcovej dohody.
- Dovoz tovaru od 8,00 hod. do 9,00 hod.
- **Dodávať kuracie a morčacie mäso výhradne z krajiny pôvodu Slovenská republika alebo krajín pôvodu Európskej únie.**

Pol. č.	Názov položky	MJ	Predpokl. množstvo
1	Hrášok zelený, mrazený	kg	416
2	Brokolica mrazená, vhodná na obaľovanie 5-7 cm	kg	499
3	Rybacie šalát so zeleninou, v majonéze 140g	ks	2120
4	Rybie file mrazené - kocky, z aliašskej tresky, bez vody a aditív, 150g	kg	1260
5	Hlbokozmrazené ryby prémiovej akosti, vákuové balenie, Hoki/alebo ekvivalent filety s kožou v kuchynskej úprave, bez glazúry 1 kg	kg	100
6	Mrazená rybacie filety bez kože 5%	kg	250
7	Treska 140g	ks	656
8	Ryby - sled. filety v oleji 170g	ks	4380
9	Ryby - sled. filety v paradajkovej omáčke 170g	ks	5750
10	Ryby - zavináče lahôdkové 230 g	ks	530
11	Zelenina do polievky mrazená	kg	219
12	Zelenina bretánska, mrazená	kg	220
13	Karfiol mrazený, voľný, vhodný na obaľovanie 5- 7 cm	kg	400
14	Kel mrazený	kg	241
15	Kukurica mrazená	kg	44
16	Špenát mrazený	kg	197
17	Držkový polievka mrazená 450g	ks	683
18	Držky mrazené	kg	100
19	Šampiňony mrazené krájané	kg	500
20	Zelenina podsviečková mrazená	kg	450
21	Zeleninová zmes francúzska mrazená	kg	350
22	Kuracia pečeň mrazená	kg	424

23	Kuracie rezance mrazené	kg	477
24	Kurací stehenný plátok mrazený	kg	378
25	Kuracie rezne mrazené 180g	kg	219
26	Kuracie prsia mrazené	kg	900
27	Kuracie stehná mrazené 200g	kg	3950
28	Kuracie stehná mrazené 220g	kg	512
29	Kuracie štvrte mrazené	kg	100
30	Kuracie trupy mrazené	kg	725
31	Kačacie stehná mrazené 250g	ks	100
32	Sliepky mrazené	kg	500
33	Morčacie prsia mrazené	kg	1500
34	Morčacie stehno horné vykostené	kg	500
35	Šúľance s višňovou plnkou mrazené	kg	120
36	Pirohy tvarohové mrazené	kg	270
37	Pirohy bryndzové s pažítkou mrazené	kg	270
38	Pirohy lekvárové mrazené	kg	131

Časť 3. Ovocie a zelenina

Predmetom zákazky je nákup ovocia a zeleniny, dodanie tovaru do miesta dodania a vyloženie tovaru v mieste dodania v súlade s príslušnými legislatívnymi a hygienickými predpismi. Bližší opis predmetu zákazky je uvedený v nižšie uvedenej tabuľke pri jednotlivých položkách.

Osobitné požiadavky na plnenie

Množstvá sú určené podľa súčasného počtu stravníkov a nie sú pre obstarávateľa záväzné, nakoľko sa ich počet počas zmluvného vzťahu môže zmeniť.

Celkové množstvá jednotlivých druhov tovarov sú uvedené ako predpokladané. Verejný obstarávateľ konkrétne množstvá tovaru v závislosti od počtu stravníkov bližšie špecifikuje v jednotlivých objednávkach.

- Dodávať čerstvé ovocie a zeleninu v **1. triede** kvality podľa podmienok uvedených v Potravinovom kódexe Slovenskej republiky.
- Ovocie a zeleninu – dodávať čerstvú, nepoškodenú, celú, zdravú, bez známok hniloby, čistú, bez akýchkoľvek cudzích látok, bez cudzieho pachu alebo chuti, bez škodcov a bez poškodenia škodcami, bez nadmernej povrchovej vlhkosti.
- Predávajúci sa zaväzuje dodávať tovar v bezchybnom stave, tovar bude mať požadovanú akosť po celú dobu minimálnej trvanlivosti platnej pre dodávaný tovar. Obaly, označenie a preprava musia byť v súlade s ustanoveniami zákona č. 152/1995 Z. z. o potravinách v platnom znení, vrátane vykonávacích predpisov k tomuto zákonu a ďalších všeobecne záväzných platných predpisov, noriem a Potravinového kódexu SR (zodpovedajúce potravinovému kódexu v zmysle ustanovení výnosu MP a MZ SR č.2143/2006-100 PK SR), bez viditeľných známok mechanického poškodenia alebo kontaminácie.
- Predávajúci musí byť spôsobilý k dodávke tovaru a musí byť držiteľom platného oznámenia Štátnej veterinárnej a potravinovej správy SR podľa zákona č.488/2002 Z. z. v znení neskorších predpisov – o pridelení veterinárneho kontrolného čísla (úradného schvaľovacieho čísla) o schválení prevádzky predávajúceho (uchádzača) na činnosť súvisiace s predmetom zákazky, zvlášť na skladovanie, distribúciu a uvádzanie na trh potravinových výrobkov rýchlo podliehajúcich skaze(mrazené potraviny) resp. obdobného charakteru.
- Doba spotreby dodávaného tovaru nesmie v čase dodávky tovaru prekročiť prvú tretinu doby spotreby, trvanlivosti alebo záručnej doby vyznačenej na dodacom liste a/alebo tovare, odo dňa výroby/plnenia tovaru alebo balenia tovaru.
- V prípade, že dodávané položky budú balené v obale, musia byť označené v štátnom jazyku s min. údajmi (názov výrobku, obchodné meno výrobku, hmotnosť výrobku, dátum spotreby, spôsob skladovania) v súlade s Nariadením EP a rady EÚ č.1169/2011, Vyhláškou MPRV SR č.243/2015 Z. z. a Zákonom č.152/1995 Z. z.

o potravinách. Predávajúci sa zároveň zaväzuje uvádzať v dodacích listoch pre každý dodaný tovar trvanlivosť alebo dobu spotreby a záručné lehoty tak, aby bola možná kontrola kupujúcim v čase dodávky.

- Kupujúci si vyhradzuje právo prevzatia tovaru odmietnuť v prípadoch, ak kvalitatívne vlastnosti tovaru nezodpovedajú požadovaným hodnotám, vyskytli sa nedostatky v kvalite, dodávka tovaru ku dňu dodania presahuje 1/3 trvanlivosti, doby spotreby alebo záručnej doby výroby.
- Doprava tovaru do miesta plnenia musí byť vykonávaná vozidlami s oprávnením a schválením na prepravu potravín v súlade s platnými všeobecne záväznými predpismi SR alebo iným ekvivalentným dokladom vydaný príslušným orgánom členského štátu Európskej Únie, v kvalite podľa technických podmienok prevozu potravín podliehajúcich rýchlej skaze v súlade s Potravinovým kódexom SR.
- Termín plnenia je dohodnutý priebežne po dobu platnosti rámcovej dohody. **Termín plnenia jednotlivých čiastkových dodávok tovaru je trikrát týždenne, (podľa dohody so zástupcom objednávateľa), s lehotou plnenia najviac 12 hodín od doručenia záväznej písomnej objednávky kupujúceho, po celú dobu platnosti rámcovej dohody.**
- Dovoz tovaru od 6,00 hod. do 7,00 hod.

Pol. č.	Názov položky	MJ	Predpokl. množstvo
1	Banány	kg	9 355
2	Broskyne	kg	2 686
3	Cesnak	kg	160
4	Cibuľa	kg	4 642
5	Cibuľa vo zväzku	ks	2 844
6	Čínska kapusta	kg	333
7	Citróny	kg	72
8	Hrozno	kg	2 754
9	Hrušky	kg	2 890
10	Jablká	kg	6 869
11	Kaleráb	kg	1 006
12	Kalerábky	ks	380
13	Kapusta hlávková biela	kg	490
14	Kapusta hlávková červená	kg	250
15	Šťava z kyslej kapusty 1l	ks	22
16	Šalát hlávkový	ks	220
17	Kapusta hlávková skorá	kg	1 100
18	Kapusta kyslá	kg	2 560
19	Karfiol čerstvý	kg	586
20	Kel čerstvý	kg	120
21	Kiwi	kg	1 030
22	Mandarínky	kg	2 020
23	Melóny	kg	620
24	Mrkva	kg	2 165
25	Mrkvavo zväzku	kg	155
26	Nektarínky	kg	620
27	Paprika zelená, biela, červená	kg	4 600
28	Paradajky	kg	5 688
29	Petržlen	kg	1 330
30	Petržlén vo zväzku	kg	155
31	Paštrnák	kg	125
32	Pomaranče	kg	10 185
33	Pór	kg	140
34	Redkvička	ks	310
35	Slivky	kg	220
36	Uhorky šalátové	kg	1 990
37	Zeler	kg	1 390

38	Zemiaky	kg	27 570
39	Hlíva ustricová	kg	25
40	Zemiaky skoré	kg	8 710

Časť 4. Mlieko a mliečne výrobky

Predmetom zákazky je nákup mliečnych výrobkov, dodanie tovaru do miesta dodania a vyloženie tovaru v mieste dodania v súlade s príslušnými legislatívnymi a hygienickými predpismi. Bližší opis predmetu zákazky je uvedený v nižšie uvedenej tabuľke pri jednotlivých položkách.

Osobitné požiadavky na plnenie

Množstvá sú určené podľa súčasného počtu stravníkov a nie sú pre obstarávateľa záväzné, nakoľko sa ich počet počas zmluvného vzťahu môže zmeniť.

Celkové množstvá jednotlivých druhov tovarov sú uvedené ako predpokladané. Verejný obstarávateľ konkrétne množstvá tovaru v závislosti od počtu stravníkov bližšie špecifikuje v jednotlivých objednávkach.

- Pôvod tovaru, ktorý je predmetom dodávky musí byť preukázateľne od výrobcu alebo dodávateľa, ktorému bolo pridelené veterinárne kontrolné číslo (úradné schvaľovacie číslo) o schválení prevádzky výrobcu resp. spracovateľa. Pôvod tovaru musí byť jednoznačne preukázateľný.
- Predávajúci sa zaväzuje dodávať tovar v bezchybnom stave, tovar bude mať požadovanú akosť po celú dobu minimálnej trvanlivosti platnej pre dodávaný tovar. Obaly, označenie a preprava musia byť v súlade s ustanoveniami zákona č. 152/1995 Z. z. o potravinách v platnom znení, vrátane vykonávacích predpisov k tomuto zákonu a ďalších všeobecne záväzných platných predpisov, noriem a Potravinového kódexu SR (zodpovedajúce potravinovému kódexu v zmysle ustanovení výnosu MP a MZ SR č.2143/2006-100 PK SR), bez viditeľných známkov mechanického poškodenia alebo kontaminácie.
- Predávajúci musí byť spôsobilý k dodávke tovaru a musí byť držiteľom platného oznámenia Štátnej veterinárnej a potravinovej správy SR podľa zákona č.488/2002 Z. z. v znení neskorších predpisov – o pridelení veterinárneho kontrolného čísla (úradného schvaľovacieho čísla) o schválení prevádzky predávajúceho (uchádzača) na činnosť súvisiace s predmetom zákazky, zvlášť na skladovanie, distribúciu a uvádzanie na trh potravinových výrobkov rýchlo podliehajúcich skaze resp. obdobného charakteru.
- Doba spotreby dodávaného tovaru nesmie v čase dodávky tovaru prekročiť prvú tretinu doby spotreby, trvanlivosti alebo záručnej doby vyznačenej na dodacom liste a/alebo tovare, odo dňa výroby/plnenia tovaru alebo balenia tovaru.
- Výrobky musia byť označené v štátnom jazyku s min. údajmi (názov výrobku, obchodné meno výrobku, hmotnosť výrobku, dátum spotreby, spôsob skladovania) v súlade s Nariadením EP a rady EÚ č.1169/2011, Vyhláškou MPRV SR č.243/2015 Z. z. a Zákonom č.152/1995 Z. z. o potravinách. Predávajúci sa zároveň zaväzuje uvádzať v dodacích listoch pre každý dodaný tovar trvanlivosť alebo dobu spotreby a záručné lehoty tak, aby bola možná kontrola kupujúcim v čase dodávky.
- Kupujúci si vyhradzuje právo prevzatia tovaru odmietnuť v prípadoch, ak kvalitatívne vlastnosti tovaru nezodpovedajú požadovaným hodnotám, vyskytli sa nedostatky v kvalite, poškodenie obalu, dodávka tovaru ku dňu dodania presahuje 1/3 trvanlivosti, doby spotreby alebo záručnej doby výrobky.
- Doprava tovaru do miesta plnenia musí byť vykonávaná vozidlami s oprávnením a schválením na prepravu potravín v súlade s platnými všeobecne záväznými predpismi SR alebo iným ekvivalentným dokladom vydaný príslušným orgánom členského štátu Európskej Únie, v kvalite podľa technických podmienok prevozu potravín podliehajúcich rýchlej skaze v súlade s Potravinovým kódexom SR..
- Termín plnenia je dohodnutý priebežne po dobu platnosti rámcovej dohody. **Termín plnenia jednotlivých čiastkových dodávok tovaru je dohodnutý tri krát týždenne (podľa dohody so zástupcom objednávateľa), s lehotou plnenia najviac 12 hodín od doručenia záväznej písomnej objednávky kupujúceho, po celú dobu platnosti rámcovej dohody.**
- Dovoz tovaru od 8,00 hod. do 9,00 hod.

Pol. č.	G	MJ	Predpokl. množstvo
1	Acidofilné mlieko 250 ml – viac ako 1% tuku	ks	5760
2	Acidofilné mlieko ochutené 250 ml – viac ako 1% tuku	ks	722
3	Bifidové mlieko 250 ml	ks	3281
4	Kefírové mlieko 250 ml	ks	4747
5	Jogurt biely 150 ml nízkotučný - tuk menej ako 3,5%	ks	3522
6	Jogurt ovocný 125 ml smotanový – tuk viac ako 4% hmot.	ks	10938
7	Jogurt ovocný 150 ml smotanový – tuk viac ako 4% hmot.	ks	1118
8	Jogurt čokoládový 125 ml smotanový - tuk viac ako 4% hmot.	ks	500
9	Jogurt čokoládový 150 ml smotanový - tuk viac ako 4% hmot.	ks	500
10	Jogurt biely vo vedre 5 kg	ks	10
11	Rastlinné maslo 20g	ks	31954
12	Maslo obyčajné, tuk min. 82%	kg	3188
13	Mozzarella blok	kg	120
14	Rastlinné maslo 10g	ks	24770
15	Mlieko polotučné trvanlivé obsah tuku 1,5%	L	77641
16	Mlieko čerstvé plnotučné obsah tuku 3%	L	219
17	Polomäkký, nezrejúci, stredne tučný, parený, ovčí syr - parenica 100g	kg	25
18	Kravská hrudka	kg	24
19	Syr údený, polotvrdý, plnotučný, zrejúci, údený syr tuk v sušine aspoň 45%	kg	109
20	Syr Feta	kg	60
21	Puding so šľahačkou čokoládový a vanilkový	ks	5992
22	Mliečna ryža 175 g, rôzne príchute	ks	1580
23	Salámový syr udený - blok 45%	kg	340
24	Smotana sladká na varenie 12% 250 ml	ks	2390
25	Smotana kyslá 16% 250 ml	ks	438
26	Smotana šľahačková 31% 1liter	ks	50
27	Syr plátkový porciovaný Eidam 45% 100g	ks	26
28	Syr tvrdý zrejúci plnotučný vákuovo balený aspoň 45 %	kg	949
29	Syr s ušľachtilou modrou plesňou, syr s plesňou vo vnútri hmoty, polomäkký, zrejúci, plnotučný, porciovaný.	kg	234
30	Syr tavený roztierateľný so smotanou, tuk v sušine najmenej 40% 17.5G	ks	16519
31	Syr tavený roztierateľný so smotanou, tuk v sušine najmenej 40% 50 G	ks	35070
32	Syr tavený rozotierateľný vedierko 1kg	ks	125
33	Bryndza 1kg	ks	200
34	Termizovaný tvarohový dezert s vanilkovou / čokoládovou príchuťou 90g	ks	9330
35	Tvaroh mäkký vákuovo balený sušina min. 16% hmot. tuk menej ako 10% hmot.	kg	900
36	Tvaroh mäkký vákuovo balený sušina min. 16% hmot. tuk menej ako 10% hmot. - (200 g)	ks	825
37	Vajcia veľkosť L	ks	40377
38	Droždie 42g	ks	3675
39	Rastlinné maslo (500g)	ks	816

Časť 5. Zákusky

Predmetom zákazky je zákuskov, dodanie tovaru do miesta dodania a vyloženie tovaru v mieste dodania v súlade

s príslušnými legislatívnymi a hygienickými predpismi. Bližší opis predmetu zákazky je uvedený v nižšie uvedenej tabuľke pri jednotlivých položkách.

Osobitné požiadavky na plnenie

Množstvá sú určené podľa súčasného počtu stravníkov a nie sú pre obstarávateľa záväzné, nakoľko sa ich počet počas zmluvného vzťahu môže zmeniť.

Celkové množstvá jednotlivých druhov tovarov sú uvedené ako predpokladané. Verejný obstarávateľ konkrétne množstvá tovaru v závislosti od počtu stravníkov bližšie špecifikuje v jednotlivých objednávkach.

- Pôvod tovaru, ktorý je predmetom dodávky musí byť preukázateľne od výrobcu alebo dodávateľa, ktorému bolo pridelené veterinárne kontrolné číslo (úradné schvaľovacie číslo) o schválení prevádzky výrobcu resp. spracovateľa. Pôvod tovaru musí byť jednoznačne preukázateľný.
- Predávajúci sa zaväzuje dodávať tovar v bezchybnom stave, tovar bude mať požadovanú akosť po celú dobu minimálnej trvanlivosti platnej pre dodávaný tovar. Obaly, označenie a preprava musia byť v súlade s ustanoveniami zákona č. 152/1995 Z. z. o potravinách v platnom znení, vrátane vykonávacích predpisov k tomuto zákonu a ďalších všeobecne záväzných platných predpisov, noriem a Potravinového kódexu SR (zodpovedajúce potravinovému kódexu v zmysle ustanovení výnosu MP a MZ SR č.2143/2006-100 PK SR), bez viditeľných známkov mechanického poškodenia alebo kontaminácie.
- Predávajúci musí byť spôsobilý k dodávke tovaru a musí byť držiteľom platného oznámenia Štátnej veterinárnej a potravinovej správy SR podľa zákona č.488/2002 Z. z. v znení neskorších predpisov – o pridelení veterinárneho kontrolného čísla (úradného schvaľovacieho čísla) o schválení prevádzky predávajúceho (uchádzača) na činnosť súvisiace s predmetom zákazky, zvlášť na skladovanie, distribúciu a uvádzanie na trh potravinových výrobkov rýchlo podliehajúcich skaze resp. obdobného charakteru.
- Doba spotreby dodávaného tovaru nesmie v čase dodávky tovaru prekročiť prvú tretinu doby spotreby, trvanlivosti alebo záručnej doby vyznačenej na dodacom liste a/alebo tovare, odo dňa výroby/plnenia tovaru alebo balenia tovaru.
- V prípade, že dodávané položky budú balené v obale, musia byť označené v štátnom jazyku s min. údajmi (názov výrobku, obchodné meno výrobku, hmotnosť výrobku, dátum spotreby, spôsob skladovania) v súlade s Nariadením EP a rady EÚ č.1169/2011, Vyhláškou MPRV SR č.243/2015 Z. z. a Zákonom č.152/1995 Z. z. o potravinách. Predávajúci sa zároveň zaväzuje uvádzať v dodacích listoch pre každý dodaný tovar trvanlivosť alebo dobu spotreby a záručné lehoty tak, aby bola možná kontrola kupujúcim v čase dodávky.
- Kupujúci si vyhradzuje právo prevzatia tovaru odmietnuť v prípadoch, ak kvalitatívne vlastnosti tovaru nezodpovedajú požadovaným hodnotám, vyskytli sa nedostatky v kvalite, dodávka tovaru ku dňu dodania presahuje 1/3 trvanlivosti, doby spotreby alebo záručnej doby výroby.
- Doprava tovaru do miesta plnenia musí byť vykonávaná vozidlami s oprávnením a schválením na prepravu potravín v súlade s platnými všeobecne záväznými predpismi SR alebo iným ekvivalentným dokladom vydaný príslušným orgánom členského štátu Európskej Únie, v kvalite podľa technických podmienok prevozu potravín podliehajúcich rýchlej skaze v súlade s Potravinovým kódexom SR.
- Termín plnenia je dohodnutý priebežne po dobu platnosti rámcovej dohody. **Termín plnenia jednotlivých čiastkových dodávok tovaru je dohodnutý trikrát týždenne (podľa dohody so zástupcom objednávateľa), s lehotou plnenia najviac 12 hodín od doručenia záväznej písomnej objednávky kupujúceho, po celú dobu platnosti rámcovej dohody.**
- Dovoz tovaru od **8,00 hod. do 9,00 hod.**

Pol. č.	Názov položky	MJ	Predpokl. množstvo
1	Zákusky - linecké pečivo klasické	ks	220
2	Zákusky - linecké rezy makovo - jablko alebo iné kombincie chutí min. 50g	ks	800
3	Zákusky - šľahané cesto s ovocnou príchuťou min. 50g	ks	220
4	Zákusky - rez s karamelovou príchuťou min. 50g	ks	455
5	Zákusky - čokoláčovo kokosový rez min. 50g	ks	1 200
6	Zákusky - dobošový rez min. 50g	ks	2 050
7	Zákusky - medový rez min. 50g	ks	455
8	Zákusky - medové ježe min. 50g	ks	1 000
9	Zákusky - lieskovo orechový rez min. 50g	ks	220

10	Zákusky - punčový rez min. 70g	ks	1 600
11	Zákusky - muffiny s ovocnou náplňou min. 80g	ks	5 250
12	Zákusky - kokosovo medový rez min. 50g	ks	880
13	Zákusky - francúzky krémeš min. 70g	ks	1 000
14	Zákusky - venčeky min 65g	ks	2 410
15	Zákusky - rez špaldový s ovocnou príchuťou min. 50g	ks	2 830
16	Zákusky - tvarohovo ovocné rezy min. 50g	ks	220
17	Zákusky - rezy s príchuťou zeleného čaju min. 50g	ks	220

Časť 6. Pekársky tovar

Predmetom zákazky je nákup pekárskych tovarov, dodanie tovaru do miesta dodania a vyloženie tovaru v mieste dodania v súlade s príslušnými legislatívnymi a hygienickými predpismi. Blížší opis predmetu zákazky je uvedený v nižšie uvedenej tabuľke pri jednotlivých položkách.

Osobitné požiadavky na plnenie

Množstvá sú určené podľa súčasného počtu stravníkov a nie sú pre obstarávateľa záväzné, nakoľko sa ich počet počas zmluvného vzťahu môže zmeniť.

Celkové množstvá jednotlivých druhov tovarov sú uvedené ako predpokladané. Verejný obstarávateľ konkrétne množstvá tovaru v závislosti od počtu stravníkov bližšie špecifikuje v jednotlivých objednávkach.

- Pôvod tovaru, ktorý je predmetom dodávky musí byť preukázateľne od výrobcu alebo dodávateľa, ktorému bolo pridelené veterinárne kontrolné číslo (úradné schvaľovacie číslo) o schválení prevádzky výrobcu resp. spracovateľa. Pôvod tovaru musí byť jednoznačne preukázateľný.
- Predávajúci sa zaväzuje dodávať tovar v bezchybnom stave, tovar bude mať požadovanú akosť po celú dobu minimálnej trvanlivosti platnej pre dodávaný tovar. Obaly, označenie a preprava musia byť v súlade s ustanoveniami zákona č. 152/1995 Z. z. o potravinách v platnom znení, vrátane vykonávacích predpisov k tomuto zákonu a ďalších všeobecne záväzných platných predpisov, noriem a Potravinového kódexu SR (zodpovedajúce potravinovému kódexu v zmysle ustanovení výnosu MP a MZ SR č.2143/2006-100 PK SR), bez viditeľných známkov mechanického poškodenia alebo kontaminácie.
- Predávajúci musí byť spôsobilý k dodávke tovaru a musí byť držiteľom platného oznámenia Štátnej veterinárnej a potravinovej správy SR podľa zákona č.488/2002 Z. z. v znení neskorších predpisov – o pridelení veterinárneho kontrolného čísla (úradného schvaľovacieho čísla) o schválení prevádzky predávajúceho (uchádzača) na činnosť súvisiace s predmetom zákazky, zvlášť na skladovanie, distribúciu a uvádzanie na trh potravinových výrobkov rýchlo podliehajúcich skaze resp. obdobného charakteru.
- Doba spotreby dodávaného tovaru nesmie v čase dodávky tovaru prekročiť prvú tretinu doby spotreby, trvanlivosti alebo záručnej doby vyznačenej na dodacom liste a/alebo tovare, odo dňa výroby/plnenia tovaru alebo balenia tovaru.
- V prípade, že dodávané položky budú balené v obale, musia byť označené v štátnom jazyku s min. údajmi (názov výrobku, obchodné meno výrobku, hmotnosť výrobku, dátum spotreby, spôsob skladovania) v súlade s Nariadením EP a rady EÚ č.1169/2011, Vyhláškou MPRV SR č.243/2015 Z. z. a Zákonom č.152/1995 Z. z. o potravinách. Predávajúci sa zároveň zaväzuje uvádzať v dodacích listoch pre každý dodaný tovar trvanlivosť alebo dobu spotreby a záručné lehoty tak, aby bola možná kontrola kupujúcim v čase dodávky.
- Kupujúci si vyhradzuje právo prevzatia tovaru odmietnuť v prípadoch, ak kvalitatívne vlastnosti tovaru nezodpovedajú požadovaným hodnotám, vyskytli sa nedostatky v kvalite, dodávka tovaru ku dňu dodania presahuje 1/3 trvanlivosti, doby spotreby alebo záručnej doby výroby.
- Doprava tovaru do miesta plnenia musí byť vykonávaná vozidlami s oprávnením a schválením na prepravu potravín v súlade s platnými všeobecne záväznými predpismi SR alebo iným ekvivalentným dokladom vydaný príslušným orgánom členského štátu Európskej Únie, v kvalite podľa technických podmienok prevozu potravín podliehajúcich rýchlej skaze v súlade s Potravinovým kódexom SR.
- Termín plnenia je dohodnutý priebežne po dobu platnosti rámcovej dohody. **Termín plnenia jednotlivých čiastkových dodávok tovaru je dohodnutý denne, vrátane dní pracovného pokoja, s lehotou plnenia najviac 12 hodín od doručenia záväznej písomnej objednávky kupujúceho, po celú dobu platnosti rámcovej dohody.**

- Dovoz tovaru od **5,00 hod. do 6,00 hod.**

Pol. č.	Názov položky	MJ	Predpokl. množstvo
1	Bábovka min 400g	ks	1 059
2	Bezlepkový chlieb	kg	675
3	Bezlepkový sladký rožok min. 50g / alebo ekvivalent	ks	44
4	Bezlepkový rožok min. 50g / alebo ekvivalent	ks	109
5	Croissant orieškovo kakaový min. 65g	ks	15 313
6	Croissant pudingový min. 65 g	ks	1 816
7	Chlieb krájaný min. 900g	ks	31 876
8	Koláč domáci, veľký min. 900g	ks	245
9	Lúpačka min. 60g	ks	16 580
10	Opekance	kg	153
11	Pečivo sladké s tvarohovou náplňou min. 70g	ks	109
12	Pečivo sladké vanilkovo čokoládové min. 70g	ks	109
13	Pečivo sladké škoricové min. 70g	ks	109
14	Pečivo sladké pudingové min. 70g	ks	348
15	Pečivo sladké tvarohovo čučoriedkové min. 70g	ks	416
16	Pečivo sladké ovocná náplň min.70g	ks	2 378
17	Pečivo sladké orechové min. 70g	ks	109
18	Pečivo sladké jablkové min.70g	ks	1 654
19	Pečivo sladké makové min. 70g	ks	109
20	Pečivo slané slaninovo syrové min. 55g	ks	1 969
21	Pečivo slané pizzové min. 55g	ks	7 654
22	Pečivo slané - syrovo škvarkový pagáč min. 70g	ks	914
23	Pečivo slané syrové min. 70g	ks	9 426
24	Rožok cereálny min 50g	ks	4 797
25	Rožok krehký min. 50g	ks	65 940
26	Sendvič krájaný min. 330g	ks	1 089
27	Sendvič min. 330g	ks	175
28	Vianočka min. 230g	ks	1 969
29	Závin makový min. 225g	ks	438
30	Závin orechový min. 225g	ks	418
31	Žemľa malá min. 55g	ks	10 938

7. Rôzne potravinárske výrobky

Predmetom zákazky je nákup rôznych potravinárskych výrobkov a vajec, dodanie tovaru do miesta dodania a vyloženie tovaru v mieste dodania v súlade s príslušnými legislatívnymi a hygienickými predpismi. Bližší opis predmetu zákazky je uvedený v nižšie uvedenej tabuľke pri jednotlivých položkách.

Osobitné požiadavky na plnenie

Množstvá sú určené podľa súčasného počtu stravníkov a nie sú pre obstarávateľa záväzné, nakoľko sa ich počet počas zmluvného vzťahu môže zmeniť.

Celkové množstvá jednotlivých druhov tovarov sú uvedené ako predpokladané. Verejný obstarávateľ konkrétne množstvá tovaru v závislosti od počtu stravníkov bližšie špecifikuje v jednotlivých objednávkach.

- Predávajúci sa zaväzuje dodávať tovar v bezchybnom stave, tovar bude mať požadovanú akosť po celú dobu minimálnej trvanlivosti platnej pre dodávaný tovar. Obaly, označenie a preprava musia byť v súlade s ustanoveniami zákona č. 152/1995 Z. z. o potravinách v platnom znení, vrátane vykonávacích predpisov k tomuto zákonu a ďalších

všeobecne záväzných platných predpisov, noriem a Potravinového kódexu SR (zodpovedajúce potravinovému kódexu v zmysle ustanovení výnosu MP a MZ SR č.2143/2006-100 PK SR), bez viditeľných známkov mechanického poškodenia alebo kontaminácie.

- Predávajúci musí byť spôsobilý k dodávke tovaru a musí byť držiteľom platného oznámenia Štátnej veterinárnej a potravinovej správy SR podľa zákona č.488/2002 Z. z. v znení neskorších predpisov – o pridelení veterinárneho kontrolného čísla (úradného schvaľovacieho čísla) o schválení prevádzky predávajúceho (uchádzača) na činnosť súvisiace s predmetom zákazky, zvlášť na skladovanie, distribúciu a uvádzanie na trh potravinových výrobkov rýchlo podliehajúcich skaze resp. obdobného charakteru.
- Doba spotreby dodávaného tovaru nesmie v čase dodávky tovaru prekročiť prvú tretinu doby spotreby, trvanlivosti alebo záručnej doby vyznačenej na dodacom liste a/alebo tovare, odo dňa výroby/plnenia tovaru alebo balenia tovaru.
- V prípade, že dodávané položky budú balené v obale, musia byť označené v štátnom jazyku s min. údajmi (názov výrobku, obchodné meno výrobku, hmotnosť výrobku, dátum spotreby, spôsob skladovania) v súlade s Nariadením EP a rady EÚ č.1169/2011, Vyhláškou MPRV SR č.243/2015 Z. z. a Zákonom č.152/1995 Z. z. o potravinách. Predávajúci sa zároveň zaväzuje uvádzať v dodacích listoch pre každý dodaný tovar trvanlivosť alebo dobu spotreby a záručné lehoty tak, aby bola možná kontrola kupujúcim v čase dodávky.
- Kupujúci si vyhradzuje právo prevzatia tovaru odmietnuť v prípadoch, ak kvalitatívne vlastnosti tovaru nezodpovedajú požadovaným hodnotám, vyskytli sa nedostatky v kvalite výrobku, poškodeniu obalu, dodávka tovaru ku dňu dodania presahuje 1/3 trvanlivosti, doby spotreby alebo záručnej doby výrobky.
- Doprava tovaru do miesta plnenia musí byť vykonávaná vozidlami s oprávnením a schválením na prepravu potravín v súlade s platnými všeobecne záväznými predpismi SR alebo iným ekvivalentným dokladom vydaný príslušným orgánom členského štátu Európskej Únie, v kvalite podľa technických podmienok prevozu potravín podliehajúcich rýchlej skaze v súlade s Potravinovým kódexom SR.
- Termín plnenia je dohodnutý priebežne po dobu platnosti rámcovej dohody. **Termín plnenia jednotlivých čiastkových dodávok tovaru je dohodnutý trikrát týždenne (podľa dohody so zástupcom objednávateľa), s lehotou plnenia najviac 12 hodín od doručenia záväznej písomnej objednávky kupujúceho**, po celú dobu platnosti rámcovej dohody.
- Dovoz tovaru od 8,00 hod. do 9,00 hod.

Pol. č.	Názov položky	MJ	Predpokl. množstvo
1	Čokoládová tyčinka žele 25g	ks	1160
2	Čokoládová tyčinka s banánovou príchuťou	ks	2410
3	Čokoládová tyčinka mliečna s kavovou príchuťou 35g	ks	3280
4	Tyčinka musli ovocná 20g	ks	1094
5	Cereálna tyčinka 30 g	ks	220
6	Čokoládová tyčinka mliečna, s nugatom a karamelom 51g	ks	2230
7	Čokoládová tyčinka mliečna s krémov. náplnou a rumovou príchuťou 32g	ks	2370
8	Čokoládová tyčinka s karamel., nugat. a arašidami 50g	ks	1260
9	Čokoládové oplátky plnené mliečnou a lieskovcovou náplňou 30g	ks	1310
10	Čokoládová tyčinka kokosová 40g	ks	2717
11	Čokoládové venčeky 100g	ks	510
12	Dia čokoláda 50g	ks	110
13	Čokoláda mliečna 100g	ks	1000
14	Čokoláda mliečna biela 100g	ks	2410
15	Čokoláda s lieskovo orechovou príchuťou 100g	ks	2190
16	Čokoláda s karamelovou príchuťou 100g	ks	1750
17	Čokoládové bombóny s banánovou príchuťou 75g	ks	4375
18	Penové žele s príchuťou 80g	ks	3550
19	Cukríky pepermintoví pastilky 100g	ks	2140
20	Cukríky s malinovou príchuťou, môžu byť aj v tvare malín 80g	ks	1100

21	Detská výživa broskyňová ,jablková,jahodová,hrušková 190g	ks	7680
22	Dia kompót slivky 700g	ks	70
23	Dia kompót jablko 560g	ks	150
24	Dia kompót višne 700g	ks	70
25	Dia kompót marhuľa 650g	ks	125
26	Dia kompót čerešňa 700g	ks	110
27	Dia venčeky 100g	ks	810
28	Dia oplátka s arašid.krém. náplňou 32g	ks	910
29	Dia oplátka s lieskovoorieš. krém. náplňou 32g	ks	1920
30	Dia oplátka so smot.krém. náplňou 32g	ks	219
31	Dia oplátka s vanilkovou náplňou 40g	ks	300
32	Dia detská výživa 190g	ks	2300
33	Džús jablkový 250 ml	ks	1780
34	Džús pomarančový 250 ml	ks	1270
35	Bezlepkove keksy s rôznymi ovocnými príchuťami 50g	ks	25
36	Bezlepkové špirály 250g	ks	15
37	Bezlepkové kolienka 250g	ks	15
38	Bezlepkové fliačky malé 250g	ks	15
39	Bezlepkové niťovky 250g	ks	20
40	Bezlepkoví oplátky 125g	ks	100
41	Bezlepkové pene 500g	ks	15
42	Bezlepkové rezance široké ryžové 240g	ks	30
43	Bezlepkové rezance široké 250g	ks	20
44	Bezlepkoví špagety 500g	ks	20
45	Bezlepkové oplátky plnené lieskovo orieškovým krémom, nemáčané v čokoláde, 63 g (3 ks x 21 g) alebo ekvivalent	ks	20
46	Bezlepkové vretená 500g	ks	20
47	Cestovina hviezdinky 500g	ks	340
48	Cestovina zvieratká 500g	ks	1360
49	Cestovina abeceda semolinová 500g	ks	400
50	Cestovina Penne	kg	50
51	Cestovina kolienka 500g	ks	380
52	Cestovina kolienka semolinové	kg	1300
53	Cestovina niťovky 500g	ks	1190
54	Cestovina niťovky semolinové 500g	kg	160
55	Cestovina vretená semolinové	kg	1140
56	Cestovina mašičky semolinové	kg	200
57	Cereálne guľičky 500g	ks	150
58	Oplátky s arašid.krém náplňou v kakao. poleve 50g	ks	220
59	Kečup sladký 300g	ks	105
60	Keks Marína/ ekvivalent 100g	ks	440
61	Keks Mila rezy/ekvivalent 50g		1200
62	Keks - oplátky s čokolád. náplňou 30g	ks	3290
63	Keks - oplátky s kokosovou, mliečnou, orechovou náplňou 30g	ks	220
64	Jemne piškótové pečivo s náplňou, čokoládovou, mliečnou, jablkovou, jahodovou, marhuľovou 30g	ks	840
65	Keksy arašidové s horkou čokoládou 60g	ks	6260
66	Keksy s mäťovou príchuťou 50g	ks	4070
67	Keksy oplátky s mliečnou náplňou polomáčané 50g	ks	1970
68	Keksy - oplátky plnené orieskové, polomáčané 50g	ks	920
69	Keksy- mliečne, so smotanovo vanilkovou arómou 50g	ks	4270
70	Keksy- mliečne 30g	ks	530

71	Keksy - s kavovou príchuťou 50g	ks	1800
72	Keksy - kakaové 50g	ks	1300
73	Kompót slivkový polený 3600g	ks	185
74	Mak modrý mletý	kg	280
75	Orechový posyp	kg	50
76	Nátierka z lieskovcov a kakaá 18g	ks	2400
77	Perník ovocný 60g	ks	11440
78	Puding kakaový v prášku 250g	ks	160
79	Nátierka z lieskovcov a kakaá 12 kg	ks	10
80	Vodka obyčajná 40% 0,5L	ks	11
81	Fazuľové strúky 680g	ks	570
82	Hrášok s mrkvou sterilizovaný 640g	ks	185
83	Hrášok sterilizovaný 680g	ks	790
84	Kapia - červená paprika, sterilizovaná 660g	ks	86
85	Kečup jemný	kg	200
86	Kompót mandarinkový	kg	45
87	Kompót ananás	kg	45
88	Kompót jablkový 3500g	ks	12
89	Kompót višňový 3700g	ks	66
90	Kompót čerešňový 3500g	ks	22
91	Kompót broskyňový 3700g	ks	66
92	Kompót marhuľový 3700g	ks	540
93	Kompót marhuľový 700g	ks	290
94	Kompót slivkový 3600g	ks	175
95	Kompót slivkový 700g	ks	60
96	Kompót kokteil ovocný 850g	ks	100
97	Lečo 680g	ks	2190
98	Džem jahodovým marhuľový, slivkový	kg	26
99	Lekvár slivkový	kg	525
100	Pretlak paradajkový Dopio koncentrat	kg	670
101	Pretlak paradajkový 400g	ks	220
102	Šalát zeleninový 3500g	ks	119
103	Šalát školský 3500g	ks	10
104	Čalamáda 3500g	ks	55
105	Baranie rohy 3300g	ks	48
106	Šalát zeleninový 670g	ks	155
107	Baranie rohy 330g	ks	50
108	Sirup marhuľový, broskyňový, jahodový, malinový, ovocná zmes 0,7l	ks	2230
109	Červená repa sterilizovaná 3500g	ks	700
110	Cvikla rezance sterilizované 4000 g	ks	300
111	Cestoviny vretená 400g	ks	350
112	Uhorky sterilizované 3500g 7-9 cm	ks	770
113	Uhorky sterilizované 680g neurčená veľkosti	ks	1100
114	Bobkový lisst 7g	ks	55
115	Čaj čierny 30g	ks	4510
116	Čaj lesná zmes	ks	920
117	Cukor kryštálový 1kg	ks	6750
118	Cukor práškový 1kg	ks	570
119	Cukor vanilkový 20g	ks	1800
120	Džem dia marhuľový porciovaný 20g	ks	3300
121	Kukurica sterilizovaná 425 ml	ks	110
122	Hrozienka 100g	ks	45

123	Džem jahodový porciovaný 20g	ks	2150
124	Džem marhuľový porciovaný 20g	ks	3290
125	Grilovacie korenie 40g	ks	295
126	Horčica	kg	400
127	Horčica 350g	ks	370
128	Granko 450g	ks	100
129	Kakao 100g	ks	330
130	Bazalka 20g	ks	22
131	Korenie celé čierne 20g	ks	230
132	Korenie nové 20g	ks	22
133	Korenie mleté čierne 20g	ks	1270
134	Krémový prášok 40g	ks	660
135	Majoránka 5g	ks	470
136	Med	kg	22
137	Med porciovaný 20g	ks	6260
138	Mletá kávová pražená zmes 500g	ks	122
139	Ocot kvasný liehový 8% 1L	ks	305
140	Orechy vlašské	kg	100
141	Paprika mletá sladká 40g	ks	3630
142	Rasca celá 20g	ks	508
143	Rasca mletá 20g	ks	175
144	Muškatový orech 10g	ks	22
145	Škorica mletá 20g	ks	360
146	Škoricový cukor 20g	ks	1210
147	Soľ 1kg	ks	2590
148	Tekuté dochucovadlo 185 ml	ks	115
149	Tekuté polievkové korenie 1l	ks	405
150	Vegeta 75g	ks	660
151	Vegeta bez glutamanu 1kg	kg	120
152	Olej na fritovanie 2L, typu a kvality Fritol alebo ekvivalent	ks	460
153	Olivový olej	kg	66
154	Olej na varenie 1L, slnečnicový, typu a kvality Raciol alebo ekvivalent	ks	4375
155	Fazuľa červená sterilizovaná 400g	ks	219
156	Fazuľa biela 500g	ks	875
157	Fliačky malé 400g	ks	285
158	Fliačky veľké 500g	ks	120
159	Fliačky veľké semolinové	kg	1050
160	Hrach pol. lupaný 500g	ks	680
161	Krupica detská 500g	ks	500
162	Krúpy jačmenné 500g	ks	392
163	Kukuričná krupica 400g	ks	473
164	Smažený hrášok do polievky 1kg	ks	80
165	Kurací nárez v konzerve 180g	ks	8750
166	Múka hladká	kg	3000
167	Múka hrubá	kg	2200
168	Múka polohrubá	kg	4100
169	Múka výberová	kg	500
170	Múka pohánková	kg	400
171	Bezlepková múčna zmes	kg	43
172	Červená repa 660g	ks	350
173	Rezance široké 400g	ks	720
174	Rezance široké	kg	853

175	Rezance široké semolinové	kg	2600
176	Ryža	kg	4820
177	Slovenská ryža semolinová	kg	1320
178	Sojové mäso kocky 90g	ks	240
179	Sojový granulát 100g	ks	200
180	Slovenská ryža 500g	ks	2750
181	Zemiakový škrob bezlepkový 250g	ks	15
182	Šošovica 500g	ks	900
183	Špagety semolinové	kg	1530
184	Špagety 500g	kg	660
185	Tarhoňa 500g	ks	4375
186	Tarhoňa semolinová	kg	130
187	Cícer 250g	ks	90
188	Pohánka 500g	ks	200
189	Vločky ovsené 400g	ks	360
190	Kôpor sušený 9g	ks	290
191	Lemonka 70g	ks	1500
192	Pažitka sušená 7g	ks	130
193	Kukurica sterilizovaná	kg	22
194	Chren 170g	ks	200
195	Korenie hubové 20g	ks	10
196	Korenie na pizzu 18g	ks	43
197	Šampiňony sterilizované 400g	ks	770
198	Lunch meat v konzerve 180g	ks	5218
199	Hovädzie vo vlastnej šťave 180g	ks	1000
200	Petržlen sušený 7g	ks	690
201	Paštéta bôčiková 115g	ks	760
202	Paštéta bôčiková 75g	ks	505
203	Paštéta hydinová 75g	ks	5250
204	Paštéta hydinový krém 115g	ks	2190
205	Paštéta kačacia 115g	ks	1970
206	Paštéta pečeňová 75g	ks	2090
207	Paštéta pečeňový krém 115g	ks	1430
208	Paštéta extra krém 115g	ks	505
209	Sušené huby- hríbová zmes 20g	ks	66
210	Strúhanka 500g	ks	1100
211	Majonéza 40% tuku	kg	27
212	Majonézová omáčka, 40% tuku a 40% oleja 250g	ks	110
213	Minerálna voda , neperlivá 200ml	ks	440
214	Sacharín sladidlo pre diabetikov, tabletkové 50g	ks	10

Ekvivalentné riešenie

V prípade ak sa v špecifikácii predmetu zákazky uvádzajú údaje alebo odkazy na konkrétneho výrobcu, výrobný postup, značku, obchodný názov, patent alebo typ, umožňuje sa záujemcov/uchádzačom v prípade, že sa cítia dotknutý vo svojich právach, t.j., že týmto opisom by dochádzalo k znevýhodneniu alebo k vylúčeniu určitých záujemcov/uchádzačov alebo výrobcov, alebo, že tento predmet zákazky nie je opísaný dostatočne presne a zrozumiteľne, vo svojej ponuke ponúknuť ekvivalentné riešenie, s rovnakými alebo porovnateľnými parametrami, ako je uvedené v tejto časti súťažných podkladov, túto skutočnosť však musí preukázať uchádzač vo svojej ponuke. Posúdenie ekvivalentnosti je výlučne v kompetencii verejného obstarávateľa

V prípade, ak sa uchádzač rozhodne predložiť ponuku aj s inými označeniami tovarov, verejný obstarávateľ pripúšťa ponúknuť ekvivalentný výrobok, (ďalej len „ekvivalent“), pri dodržaní týchto podmienok:

- a) uchádzač musí v ponuke predložiť dokument označený ako „**Zoznam ponúkaných ekvivalentných položiek**“, v ktorom uvedie označenie tovaru, ktorého sa ekvivalentné riešenie týka, pôvodné označenie jednotlivých položiek, ku ktorým ponúka ekvivalent, nové označenie (navrhovaný ekvivalent, obchodný názov, typové označenie) a popis parametrov ponúkaného ekvivalentu v takom rozsahu, aby verejný obstarávateľ vedel pri hodnotení ponuky posúdiť, či ponúkaný výrobok je alebo nie je ekvivalentom k tomu, ktorý bol požadovaný v súťažných podkladoch.

Zoznam ponúkaných ekvivalentných položiek bude tvoriť prílohu č. 2 k uzavretej rámcovej dohode

SPÔSOB URČENIA CENY

Všetky body v tejto časti platia samostatne pre každú časť predmetu zákazky, na ktorú uchádzač predkladá ponuku.

1. Uchádzačom navrhovaná maximálna cena celkom v Eur s DPH bude vyjadrená v eurách s presnosťou najviac na 2 desatinné miesta.
2. Ocenenie položky v prílohe Štruktúrovaný rozpočet ceny je požadované **pri každej jednotkovej cene bez DPH s presnosťou na centy, t.j dve desatinné miesta.** Výnimka je u položky vajcia, v časti 4., kde pripúšťame 3 desatinné miesta.
3. Navrhovaná maximálna cena celkom musí byť stanovená v zmysle zákona NR SR č.18/1996 Z. z. o cenách v znení neskorších predpisov, vyhlášky MF SR č.87/1996 Z. z., ktorou sa vykonáva zákon NR SR č.18/1996 Z. z. o cenách v znení neskorších predpisov a musí zahŕňať všetky náklady spojené s dodaním predmetu zákazky.
4. Navrhovanú maximálnu cenu celkom je potrebné uviesť bez DPH v Eur, sadzbu DPH v %, DPH v Eur a aj maximálnu cenu v Eur s DPH . Ak uchádzač nie je platcom DPH uvedie ako navrhovanú maximálnu cenu celkom. Na skutočnosť, že nie je platcom DPH upozorní v ponuke. V prípade nesprávneho vyčíslenia DPH idú všetky zvýšené náklady ako aj sankcie z toho vyplývajúce na vrub uchádzača.
5. Navrhovaná maximálna cena celkom musí byť spracovaná v súlade s podmienkami a požiadavkami uvedenými v časti súťažných podkladov B1. Opis predmetu zákazky a spôsob určenia ceny a B2. Obchodné podmienky dodania predmetu zákazky.
6. Uchádzač musí do navrhovanej maximálnej ceny celkom zahrnúť aj všetky náklady spojené s predmetom zákazky a poskytnutím súvisiacich služieb t. j. spolu s dodávkou tovaru aj dopravu na miesto určené verejným obstarávateľom a uvedenom v bode 5.1 časti A1. súťažných podkladov.
7. Ocenenie každej položky predmetu zákazky v prílohe Štruktúrovaný rozpočet ceny je pre uchádzača záväzná, v prípade neocenenia niektorej z položiek predmetu zákazky alebo ak bude cena položky vyjadrená číslom 0 alebo záporným číslom bude takáto špecifikácia považovaná za ocenenú v rozpore s požiadavkami verejného obstarávateľa a ponuka uchádzača bude vylúčená v súlade so zákona o verejnom obstarávaní.

UPOZORNENIE:

Ak sa uchádzač stane platiteľom DPH počas trvania zmluvy, cena dohodnutá v zmluve nebude navýšená, ale bude upravená na základ dane a sadzbu DPH.

Ceny ponúkané uchádzačom musia byť stanovené v eurách a aj platby uchádzačovi budú vykonávané výhradne v eurách.

V prípade, že uchádzač má účet v banke mimo územia SR, bude znášať všetky poplatky za bezhotovostný styk spojený s úhradou záväzkov vyplývajúcich z plnenia zmluvy v plnej výške.

ČASŤ B2.

OBCHODNÉ PODMIENKY DODANIA PREDMETU ZÁKAZKY

1. Uchádzač, ktorý bude predkladať ponuku predloží návrh rámcovej dohody (**v závislosti, na ktorú časť predmetu zákazky ponuku predkladá**) obsahujúci obchodné a zmluvné podmienky, predložené verejným obstarávateľom, ktorý tvorí neoddeliteľnú súčasť týchto súťažných podkladov. Návrh rámcovej dohody uchádzač doplní identifikačnými údajmi, menom a podpismi štatutárneho/ich orgánu/ov uchádzača, alebo osoby oprávnenej konať v mene uchádzača.
2. Neoddeliteľnou súčasťou uzavretej rámcovej dohody bude:
 - a) Štruktúrovaný rozpočet ceny
 - b) Zoznam ekvivalentných položiek (ak je uplatniteľné)
 - c) Zoznam subdodávateľov (ak je uplatniteľné)
3. **Obchodné a zmluvné podmienky stanovené verejným obstarávateľom v zmluve nie je prípustné uchádzačom meniť.**
4. Návrh rámcovej dohody je možné upravovať v prípade, ak úspešným uchádzačom bude skupina dodávateľov a to v súlade s § 37 ods. 5 zákona o verejnom obstarávaní.
5. Návrh rámcovej dohody **pre každú časť predmetu zákazky** tvorí samostatnú prílohu.

ČASŤ C. PRÍLOHY

Príloha č. 1	Formulár – Identifikačné údaje uchádzača
Príloha č. 2	Vyhlásenie uchádzača o informáciách označených za dôverné v ponuke uchádzača
Príloha č. 3-1 až 3-9	Štruktúrovaný rozpočet ceny
Príloha č. 4-1 až 4-9	Návrh rámcovej dohody
Príloha č. 5	Návrh na plnenie kritéria
Príloha č. 6	Jednotný európsky dokument („JED“)
Príloha č. 7	Zoznam ekvivalentných položiek (ak je uplatniteľné)

PRÍLOHA Č. 1 , Č. 2, Č. 5, Č. 6, Č. 7 - PLATIA PRE VŠETKY ČASTI

PRÍLOHY Č. 3 (3-1 , 3-2, 3-3, 3-4, 3-5, 3-6 3-7) - Štruktúrovaný rozpočet ceny pre každú časť predmetu zákazky samostatná prílohu

PRÍLOHY Č. 4 (4-1 , 4-2, 4-3, 4-4, 4-5, 4-6, 4-7) Návrh rámcovej dohody pre každú časť predmetu zákazky samostatná príloha