

VÝZVA K PODÁNÍ NABÍDKY A ZADÁVACÍ DOKUMENTACE

„Dodávka a montáž 2 ks rotátorů s výsuvnými zásuvkami pro Městský úřad Kroměříž“

dle zákona č. 134/2016 Sb., o zadávání veřejných zakázek (dále jen „zákon“)

**podlimitní veřejná zakázka na dodávky
zadávaná ve zjednodušeném podlimitním řízení**

IDENTIFIKACE ZADAVATELE

Název: Město Kroměříž
Sídlo: Velké náměstí 115, 767 01 Kroměříž
IČ: 00287351
Zastoupené: Mgr. Jaroslavem Němcem, starostou města

IDENTIFIKACE ZÁSTUPCE ZADAVATELE (v souladu s § 151 zákona)

Název: IK consult s.r.o.
Sídlo: Živného 1254/8, 635 00 Brno
Kontaktní adresa: Lipová 906/1, 602 00 Brno
IČ: 27713326
Jednající: Mgr. Iljou Kašíkem, jednatelem
Kontaktní osoba: Mgr. Dominik Lukács
Tel.: +420 739 596 431
E-mail: d.lukacs@ikconsult.cz

Zástupce zadavatele je zmocněn k organizačnímu zajištění celého průběhu zadávacího řízení v rozsahu dle § 43 zákona.

Město Kroměříž, zadavatel výše uvedené veřejné zakázky, tímto vyzývá k podání nabídky a prokázání splnění kvalifikace dle požadavků stanovených v zadávacích podmínkách.

V Brně dne 21. 6. 2017

.....
Mgr. Ilja Kašík
pověřen zadavatelem

1. PŘEDMĚT VEŘEJNÉ ZAKÁZKY

- 1.1. Předmětem veřejné zakázky je dodávka a montáž 2 ks rotátorů s výsuvnými zásuvkami pro Městský úřad Kroměříž, odbor občansko-správních agend, oddělení občanských agend. Dodávka bude realizována v suterénních místnostech budovy, stroje prostupují podlahou 1. NP, bez zajištění stavebních úprav a také bez zajištění elektroinstalačních rozvodů pro napojení technologie rotátorů (400 V). Dodávka bude provedena přesně v rozsahu stanovených podrobných technických specifikací rotátorů uvedených dále v této zadávací dokumentaci, žádné odchylky a změny od uvedených podrobných technických specifikací rotátorů se nepřipouští, a to vzhledem ke stísněnému danému prostoru pro umístění obou těchto zařízení v suterénu a 1. NP a také pro minimální manipulační prostory nutné pro obsluhu strojů, v souladu se všemi bezpečnostními a zákonnými normami. Stroje již musí obsahovat Interface a veškeré další nutné technické komponenty pro automatizované vyhledávání spisů pomocí Software a dvou řídicích PC včetně 6 licencí k uživatelským PC referentů oddělení správních agend. Součástí této dodávky SW je i speciální úprava řídicího Software tak, aby každý ze 6-ti uživatelů oddělení správních agend (OP, CD, EO) si mohl od svého uživatelského PC vyhledat a pomocí SW/řídicího PC automatizovaně přichystat spis z jakékoliv agendy OP, CD, EO bez přepínání databází. Předmět plnění je blíže specifikován v příloze zadávací dokumentace s názvem „Technická specifikace předmětu plnění“.
- 1.2. Předmět zakázky bude plněn na základě uzavřené kupní smlouvy, která bude specifikovat veškeré závazky mezi zadavatelem a dodavatelem.
- 1.3. Místo plnění veřejné zakázky: Město Kroměříž (kód ZÚJ: 588296), Zlínský kraj (kód NUTS: CZ072), adresa: Velké náměstí 115, 767 01 Kroměříž.
- 1.4. **Termín plnění veřejné zakázky**
 - 1.4.1. Předpokládané zahájení realizace: po podpisu kupní smlouvy (dle reálného ukončení zadávacího řízení).
 - 1.4.2. Předpokládané ukončení realizace: dle nabídky dodavatele, nejpozději 12 týdnů od podpisu smlouvy, přičemž montáž musí proběhnout nejpozději do 10 pracovních dnů od předání pracoviště.
- 1.5. Klasifikace předmětu veřejné zakázky dle CPV: 30190000-7 Různé kancelářské zařízení a potřeby, 30193000-8 Organizéry a příslušenství, 51100000-3 Instalace a montáž elektrických a mechanických zařízení, 72268000-1 Dodávka programového vybavení, 39132200-8 Kartoteční skříně, 51620000-4 Instalace a montáž kancelářských strojů
- 1.6. Předpokládaná hodnota veřejné zakázky činí 3.500.000,- Kč bez DPH.
 - 1.6.1. **Předpokládaná hodnota veřejné zakázky ve výši 3.500.000,- Kč bez DPH je stanovena jako maximální a nepřekročitelná, což je podmínkou zadavatele v zadávacím řízení. Nedodržení této podmínky (tedy překročení předpokládané hodnoty veřejné zakázky) je důvodem k vyřazení nabídky a vyloučení uchazeče z účasti v zadávacím řízení.**

2. INFORMACE K ZADÁVACÍMU ŘÍZENÍ

- 2.1. Obsah kompletní zadávací dokumentace:
 - a. Zadávací dokumentace – textová část
 - i. Krycí list nabídky
 - ii. Čestné prohlášení o splnění základní způsobilosti
 - iii. Čestné prohlášení o poddodavatelích
 - iv. Technická specifikace předmětu plnění
 - v. Návrh smlouvy o dodávce a montáži
 - vi. Návrh smlouvy o bezpečnostně preventivním servisu
- 2.2. Tato Výzva včetně příloh je současně kompletní zadávací dokumentací.
- 2.3. V případě, že zadávací dokumentace v kterékoliv části obsahuje požadavky nebo odkazy na obchodní firmy, názvy nebo jména a příjmení, specifická označení zboží a služeb, které platí pro určitou osobu, popřípadě její organizační složku za příznačné, patenty na vynálezy, užité vzory, průmyslové vzory, ochranné známky nebo označení původu, jedná se pouze o názorné vymezení požadovaného standardu; zadavatel netrvá na použití takových výrobků a umožní pro plnění zakázky použití i jiných, kvalitativně a technicky obdobných řešení.
- 2.4. Zadavatel si vyhrazuje právo zrušit zadávací řízení v souladu s § 127 zákona.
- 2.5. Dodavatel je povinen na žádost objednatele či příslušného kontrolního orgánu poskytnout jako osoba povinná součinnost při výkonu finanční kontroly dle § 2 písm. e) a § 13 zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě, v platném znění. Dodavatel se v této souvislosti zavazuje spolupracovat se všemi dotčenými subjekty. Stejně podmínky spolupůsobení při výkonu finanční kontroly se dodavatel zavazuje zajistit u svých poddodavatelů.
- 2.6. Zadávací lhůta ve smyslu § 40 zákona trvá 90 dní a začíná běžet okamžikem skončení lhůty pro podání nabídek. Zadávací lhůtou se rozumí lhůta, po kterou účastníci zadávacího řízení nesmí ze zadávacího řízení odstoupit. Podrobnosti o běhu, prodloužení a stavění zadávací lhůty jsou uvedeny v zákoně.
- 2.7. Dodavatel nemá právo na náhradu nákladů spojených s účastí ve veřejné zakázce. Nabídky se dodavatelům nevracejí a zůstávají zadavateli jako součást dokumentace o zadání veřejné zakázky.
- 2.8. Zadavatel si tímto vyhrazuje právo ve smyslu § 53 odst. 5 zákona, tedy uveřejnit na profilu zadavatele oznámení o vyloučení účastníka zadávacího řízení nebo oznámení o výběru dodavatele. Oznámení považují za doručená všem účastníkům zadávacího řízení okamžikem jejich uveřejnění.
- 2.9. Vybraný dodavatel, který je právnickou osobou, je povinen jako podmínku pro uzavření smlouvy předložit doklady dle § 104 odst. 2 zákona.
- 2.10. **Prohlídka místa plnění, vysvětlení zadávací dokumentace**
 - 2.10.1. Zadavatel dle § 97 zákona umožní všem dodavatelům prohlídku místa plnění. Prohlídka místa plnění se uskuteční dne 3. 7. 2017 v 15:00 hod. Sraz dodavatelů je na adrese Husovo náměstí 534, 767 01 Kroměříž.

- 2.10.2. Pokud z prohlídky místa plnění vyplynou jakékoliv dotazy, mají odpovědi na ně poskytnuté v místě plnění pouze informativní charakter. Závazné odpovědi získá dodavatel na dotazy podané ve smyslu § 98 odst. 3 zákona.
- 2.10.3. Dodavatel je dle § 98 odst. 3 zákona oprávněn po zadavateli požadovat vysvětlení zadávací dokumentace. Písemná žádost dodavatele o vysvětlení zadávací dokumentace musí být doručena v písemné podobě na adresu zástupce zadavatele (d.lukacs@ikconsult.cz), a to nejpozději 3 pracovní dny před uplynutím lhůty pro podání nabídek.
- 2.10.4. Zadavatel může dle § 98 zákona poskytnout dodavatelům vysvětlení zadávací dokumentace i bez předchozí žádosti.
- 2.10.5. Zadavatel vždy odešle vysvětlení zadávací dokumentace současně všem dodavatelům, kteří požádali o poskytnutí zadávací dokumentace nebo kterým byla zadávací dokumentace poskytnuta, a zároveň uveřejní vysvětlení zadávací dokumentace včetně přesného znění žádosti stejným způsobem, jakým uveřejnil textovou část zadávací dokumentace (tedy na profilu zadavatele: <https://ezak.mesto-kromeriz.cz/>).

2.11. Lhůta a místo pro podání nabídek

- 2.11.1. Lhůta pro podání nabídek končí dne **19. 7. 2017 v 10:00** hod.
- 2.11.2. Nabídky je možné podávat osobně, poštou nebo jinou obdobnou službou na kontaktní adresu zadavatele: Město Kroměříž, Velké náměstí 115, 767 01 Kroměříž. Osobně je možné nabídky podávat zejména v pracovní dny v pracovní době podatelny (<http://www.mesto-kromeriz.cz/kontakty/kontakty/>). V poslední den lhůty pro podání nabídek je možné nabídky podávat do 10:00 hod.
- 2.11.3. Za čas podání nabídky odpovídá dodavatel. Zadavatel neuznává zdržení zaviněné poštou, kurýrní službou či jiným přepravcem nabídky. Za čas podání nabídky se přitom považuje čas uvedený na dokladu o předání nabídky. Všechny doručené a přijaté nabídky budou opatřeny pořadovým číslem, datem a hodinou přijetí a budou zapsány do seznamu doručených a přijatých nabídek. Nabídky, které budou doručeny po skončení lhůty pro podání nabídek, nebudou v souladu s § 71 odst. 5 zákona otevírány.

2.12. Otevírání obálek

- 2.12.1. Otevírání obálek se uskuteční dne 19. 7. 2017 v 10:05 hod. v prostorách zadavatele: Velké náměstí 115, 767 01 Kroměříž.
- 2.12.2. Otevírání obálek se mají právo účastnit dodavatelé, jejichž nabídky byly zadavateli doručeny ve lhůtě pro podání nabídek, maximálně však jedna osoba za jednoho dodavatele, která se prokáže dokladem totožnosti. V případě, že se nebude jednat o statutárního zástupce, osoba, která bude zastupovat dodavatele při otevírání obálek, se prokáže plnou mocí. Dodavatel předloží plnou moc pro tuto osobu před samotným zahájením otevírání obálek. Plná moc se stane následně součástí protokolu o otevírání obálek jako jeho příloha.
- 2.12.3. Zadavatel bude po přítomných dodavatelích požadovat, aby svou účast při otevírání obálek stvrdili podpisem v listině přítomných dodavatelů. Otevírání obálek se dále účastní osoby pověřené zadavatelem (zejména členové komise, pokud je ustanovena), zástupce poskytovatele dotace a další osoby.

2.13. Požadavky na nabídku

- 2.13.1. Dodavatelé budou strukturovat svou nabídku následujícím způsobem:
- Krycí list nabídky (dle závazného vzoru)
 - Doklady k prokázání splnění způsobilosti, kvalifikace
 - Návrh smlouvy o dodávce a montáži podepsaný osobou oprávněnou zastupovat dodavatele
 - Identifikace poddodavatelů
 - Návrh smlouvy o bezpečnostně preventivním servisu
- 2.13.2. Dodavatelé budou podávat nabídky v uzavřených obálkách označených názvem veřejné zakázky: „**Dodávka a montáž 2 ks rotátorů s výsuvnými zásuvkami pro Městský úřad Kroměříž**“ a nápisem: „Neotevírat“. Na obálce musí být uvedena adresa dodavatele, na kterou je možné zaslat oznámení dle § 50 zákona. Nabídka bude předložena v tištěné podobě v českém jazyce v jednom vyhotovení (originál) + v jednom vyhotovení na technickém nosiči. Elektronické vyhotovení nabídky musí být úplnou kopií originální nabídky. V případě rozporu se má za rozhodující originální vyhotovení nabídky.
- 2.13.3. Zadavatel doporučuje dodavateli, aby jeho nabídka byla zabezpečena proti manipulaci s jednotlivými listy.
- 2.13.4. V případě, že dojde ke změně údajů uvedených v nabídce do doby uzavření smlouvy s vybraným dodavatelem, je příslušný dodavatel povinen o této změně zadavatele bezodkladně písemně informovat. V případě, že dojde ke změně v kvalifikaci dodavatele, je třeba postupovat dle § 88 zákona.
- 2.13.5. Zadavatel nepřipouští předložení variantní nabídky.

2.14. Požadavky na způsob zpracování nabídkové ceny (tj. ceny za realizaci předmětu veřejné zakázky)

- 2.14.1. Dodavatel je povinen stanovit nabídkovou cenu pro každou nabízenou část plnění zvlášť (tedy pro jednotlivé rotátory zvlášť) v Kč bez DPH, dále je dodavatel povinen stanovit nabídkovou cenu za běžný metr kapacity nabízených strojů v Kč bez DPH a celkovou nabídkovou cenu za celou dodávku absolutní částkou v českých korunách v členění bez DPH, částka DPH, s DPH; tyto ceny budou uvedeny v návrhu kupní smlouvy.
- 2.14.2. Nabídková cena musí být stanovena jako nejvýše přípustná, kterou není možné překročit nebo změnit, pokud to výslovně neupravuje tato zadávací dokumentace. Nabídková cena, včetně nabídkové ceny za běžný metr kapacity nabízených strojů v Kč bez DPH, musí obsahovat veškeré náklady dodavatele nutné k realizaci předmětu veřejné zakázky vymezeného v této zadávací dokumentaci, zejména veškeré náklady spojené s úplným a kvalitním provedením a dokončením celého předmětu zakázky v kvalitě a v technických parametrech tak, jak je předpokládají zadávací podmínky. **Celková nabídková cena za celou dodávku musí být součinem nabídkové ceny za běžný metr kapacity nabízených strojů v Kč bez DPH a celkovým počtem běžných metrů kapacity obou nabízených strojů.** Hodnotícím kritériem je nabídková cena za běžný metr kapacity nabízených strojů v Kč bez DPH, blíže viz čl. 6 této zadávací dokumentace.
- 2.14.3. Zadavatel bude posuzovat přiměřenost nabídkové ceny ve vztahu k úplnosti dodavatelem předaných cenových podkladů a dále k požadovaným standardům

materiálů a dodávek. Za soulad nabídnutých cen materiálů a dodávek se standardy stanovenými v zadávací dokumentaci zodpovídá dodavatel.

- 2.14.4. Požadavky na způsob zpracování nabídkové ceny jsou podmínkou zadavatele. Nedodržení těchto podmínek vede k vyloučení dodavatele z další účasti v zadávacím řízení pro nesplnění požadavků zadavatele na způsob zpracování nabídkové ceny

3. POŽADAVKY NA PROKÁZÁNÍ ZPŮSOBILOSTI, KVALIFIKACE

Předpokladem hodnocení nabídek v tomto zadávacím řízení je splnění způsobilosti a kvalifikace ve lhůtě pro podání nabídek. Způsobilost a kvalifikaci splní dodavatel, který prokáže:

- a) splnění základní způsobilosti podle ustanovení § 74 zákona,
- b) splnění profesní způsobilosti podle ustanovení § 77 zákona,
- c) splnění technické kvalifikace podle ustanovení § 79 zákona.

3.1. Základní způsobilost

- 3.1.1. Zadavatel požaduje prokázání splnění základní způsobilosti dodavatele dle § 74 odst. 1 písm. a), b), c), d), e) zákona. Splnění základní způsobilosti prokáže dodavatel v souladu s § 86 odst. 2 **předložením čestného prohlášení**, podepsaného osobou oprávněnou zastupovat dodavatele, případně jednotným evropským osvědčením pro veřejné zakázky. K tomuto účelu mohou dodavatelé použít vzor čestného prohlášení, který je přílohou zadávací dokumentace.

- 3.1.2. Je-li dodavatelem právnická osoba, musí podmínku podle čl. 3. 1. 1. zadávací dokumentace splňovat tato právnická osoba a zároveň každý člen statutárního orgánu. Je-li členem statutárního orgánu dodavatele právnická osoba, musí podmínku podle čl. 3. 1. 1. splňovat

- a) tato právnická osoba,
- b) každý člen statutárního orgánu této právnické osoby a
- c) osoba zastupující tuto právnickou osobu v statutárním orgánu dodavatele.

- 3.1.3. Účastní-li se zadávacího řízení pobočka závodu,

- a) zahraniční právnické osoby, musí podmínku podle čl. 3. 1. 1. zadávací dokumentace splňovat tato právnická osoba a vedoucí pobočky závodu
- b) české právnické osoby, musí podmínku podle čl. 3. 1. 1. zadávací dokumentace splňovat osoby uvedené v čl. 3. 1. 2. a vedoucí pobočky závodu.

3.2. Profesní způsobilost

- 3.2.1. Zadavatel požaduje prokázání splnění následující profesní způsobilosti dodavatele dle § 77 odst. 1 a § 77 odst. 2 písm. a) zákona.

- 3.2.1.1. Splnění profesních kvalifikačních předpokladů dle § 77 odst. 1 zákona prokáže dodavatel **předložením výpisu z obchodního rejstříku** nebo jiné obdobné evidence, pokud jiný právní předpis zápis do takové evidence vyžaduje, a to v prosté kopii

- 3.2.1.2. Splnění profesních kvalifikačních předpokladů dle § 77 odst. 2 písm. a) zákona prokáže dodavatel **předložením dokladu**, že je oprávněn podnikat v rozsahu odpovídajícímu

předmětu veřejné zakázky, pokud jiné právní předpisy takové oprávnění vyžadují (zejména živnostenské oprávnění), zejména Výpis dokladu prokazujícího živnostenské oprávnění pro předmět podnikání Výroba, instalace, opravy elektrických strojů a přístrojů, elektronických a telekomunikačních zařízení, a to v prosté kopii

3.3. Kritéria technické kvalifikace

3.3.1. Zadavatel požaduje prokázání splnění kritérií technické kvalifikace dle ustanovení § 79 odst. 2 písm. b) zákona.

3.3.1.1. Splnění kritéria technické kvalifikace dle § 79 odst. 2 písm. b) zákona prokáže dodavatel předložením seznamu významných dodávek poskytnutých dodavatelem za poslední 3 roky před zahájením zadávacího řízení.

Způsob prokázání splnění kritéria technické kvalifikace: Dodavatel předloží **seznam dodávek provedených dodavatelem za poslední 3 roky** ve formě čestného prohlášení podepsaného osobou oprávněnou zastupovat dodavatele; v seznamu musí být uvedena cena a doba poskytnutí těchto dodávek a identifikace objednatele. Dodavatel uvede výhradně dokončené dodávky. V případě, že byly dodávky provedeny v rámci většího celku či více dodavateli společně, musí být v seznamu uvedeno, jaká část celkového objemu se týkala dodavatele.

Požadovaná minimální úroveň kritéria technické kvalifikace: Minimální úroveň tohoto kritéria technické kvalifikace je stanovena na minimálně 5 dodávek obdobného charakteru. Dodávkou obdobného charakteru se rozumí dodávka rotátorů s celkovým finančním objemem minimálně 5 mil. Kč bez DPH (za všechny dodávky obdobného charakteru celkem), přičemž minimálně jedna dodávka musí být dodávkou rotátorů včetně montáže systému sloužícího k úschově a automatizovanému vyhledávání dokumentů (spisů) a musí být realizována s vyhledáváním dokumentů pomocí software/řídících PC a musí být s finančním objemem minimálně 3.500.000 Kč bez DPH.

Výše uvedené skutečnosti musí být jednoznačně patrné z dokumentů předložených v nabídce.

3.4. Obecné informace k prokazování splnění kvalifikace

3.4.1. Není-li v zadávacích podmínkách stanoveno jinak, předkládá dodavatel doklady prokazující kvalifikaci v kopii.

3.4.2. Doklady prokazující splnění základní způsobilosti a výpis z obchodního rejstříku musí prokazovat splnění požadovaného kritéria způsobilosti nejpozději v době 3 měsíců přede dnem zahájení zadávacího řízení.

3.4.3. Pokud není dodavatel schopen prokázat splnění určité části způsobilosti či kvalifikace požadované zadavatelem dle čl. 3. písm. a), b), c) a d) této zadávací dokumentace v plném rozsahu, je oprávněn splnění způsobilosti či kvalifikace v chybějícím rozsahu prokázat prostřednictvím poddodavatele. Dodavatel je v takovém případě povinen veřejnému zadavateli předložit

- doklady prokazující splnění profesní způsobilosti podle § 77 odst. 1 jinou osobou,
- doklady prokazující splnění chybějící části kvalifikace prostřednictvím jiné osoby,
- doklady o splnění základní způsobilosti podle § 74 jinou osobou a
- písemný závazek jiné osoby k poskytnutí plnění určeného k plnění veřejné zakázky nebo k poskytnutí věcí nebo práv, s nimiž bude dodavatel oprávněn disponovat v

rámci plnění veřejné zakázky, a to alespoň v rozsahu, v jakém jiná osoba prokázala kvalifikaci za dodavatele. Dodavatel není oprávněn prostřednictvím poddodavatele prokázat splnění kvalifikace dle § 77 odst. 1 zákona.

- 3.4.4. Má-li být předmět veřejné zakázky plněn několika dodavateli společně a za tímto účelem podají společnou nabídku, je každý z dodavatelů povinen prokázat splnění základní způsobilosti dle § 74 a profesní způsobilosti dle § 77 odst. 1 v plném rozsahu. Splnění ostatních kritérií způsobilosti či kvalifikace musí prokázat všichni dodavatelé společně.
- 3.4.5. V případě, že má být předmět veřejné zakázky plněn společně několika dodavateli, jsou veřejnému zadavateli povinni předložit současně s doklady prokazujícími splnění způsobilosti a kvalifikace v souladu s § 37 odst. 4 zákona smlouvu, ve které je obsažen závazek, že všichni tito dodavatelé budou vůči veřejnému zadavateli a třetím osobám z jakýchkoliv právních vztahů vzniklých v souvislosti s veřejnou zakázkou zavázáni společně a nerozdílně, a to po celou dobu plnění veřejné zakázky i po dobu trvání jiných závazků vyplývajících z veřejné zakázky. Tato smlouva musí být podepsána (ve všech částech k podpisu určených) osobami oprávněnými jednat jménem/za všechny dodavatele, veškeré podpisy ve smlouvě musí být úředně ověřeny.
- 3.4.1. V případě, že byla kvalifikace získána v zahraničí, prokazuje se doklady vydanými podle právního řádu země, ve které byla získána, a to v rozsahu požadovaném zadavatelem. Doklady prokazující splnění způsobilosti či kvalifikace předkládá zahraniční dodavatel v původním jazyce s připojením jejich úředně ověřeného překladu do českého jazyka, pokud mezinárodní smlouva, kterou je Česká republika vázána, nestanoví jinak; to platí i v případě, prokazuje-li splnění způsobilosti či kvalifikace doklady v jiném než českém jazyce dodavatel se sídlem, místem podnikání nebo místem trvalého pobytu na území České republiky. Povinnost připojit k dokladům úředně ověřený překlad do českého jazyka se nevztahuje na doklady ve slovenském jazyce a na vysokoškolské diplomy v latinském jazyce.
- 3.4.2. Předloží-li dodavatel veřejnému zadavateli výpis ze seznamu kvalifikovaných dodavatelů ve lhůtě pro prokázání splnění způsobilosti či kvalifikace, nahrazuje tento výpis prokázání splnění
- a) základní způsobilost podle § 74 a
- b) profesní způsobilost podle § 77 v tom rozsahu, v jakém údaje ve výpisu ze seznamu kvalifikovaných dodavatelů prokazují splnění kritérií profesní způsobilosti.
- 3.4.3. Zadavatel je povinen přijmout výpis ze seznamu kvalifikovaných dodavatelů, pokud k poslednímu dni, ke kterému má být prokázána základní způsobilost nebo profesní způsobilost, není výpis ze seznamu kvalifikovaných dodavatelů starší než 3 měsíce.
- 3.4.4. Předloží-li dodavatel veřejnému zadavateli certifikát vydaný v rámci systému certifikovaných dodavatelů, který obsahuje náležitosti stanovené v § 239 zákona, ve lhůtě pro prokázání splnění způsobilosti či kvalifikace a údaje v certifikátu jsou platné nejméně k poslednímu dni lhůty pro prokázání splnění způsobilosti či kvalifikace, nahrazuje tento certifikát v rozsahu v něm uvedených údajů prokázání splnění kvalifikace dodavatelem.

4. DALŠÍ POŽADAVKY ZADAVATELE

- 4.1. Dodavatel je povinen v nabídce uvést, které části veřejné zakázky má v úmyslu zadat poddodavatelům a uvést identifikační údaje každého takového poddodavatele (dle přílohy Čestné prohlášení o poddodavatelích). Pokud dodavatel nemá v úmyslu plnit veřejnou zakázku prostřednictvím poddodavatele, uvede to v nabídce formou prohlášení.
- 4.2. Dodavatel je povinen v nabídce předložit čestné prohlášení o tom, že v jeho nabídce již konstrukce rotátoru umožňuje dodatečnou přestavbu změny výšky a tím i kapacity stroje v násobku počtu celých pater, tzn., že rotátor umožňuje zvýšení či snížení výšky stroje o určitý počet pater tak, aby byl rotátor použitelný v případě dodatečného stěhování stroje do místností s jinou výškou stropu.

5. OBCHODNÍ A PLATEBNÍ PODMÍNKY

- 5.1. Zadavatel stanovil obchodní, platební a technické podmínky pro realizaci veřejné zakázky, a to formou textu kupní smlouvy obligatorního charakteru, jejíž nedílnou součástí jsou uvedené podmínky. Závazný text smlouvy je přílohou této zadávací dokumentace. Dodavatel vyplní v textu smlouvy údaje, které jsou určeny k vyplnění (jsou označeny **zeleně**), a tutéž smlouvu použije jako součást nabídky. Smlouva bude podepsána (ve všech částech k podpisu určených) osobou oprávněnou zastupovat dodavatele. Nepodepsaná smlouva je nepodepsanou nabídkou ve smyslu zákona a je proto právně neúčinná. Nabídka, která bude obsahovat nepodepsanou smlouvu nebo bude obsah smlouvy pozměněn mimo místa určená k vyplnění, bude ze soutěže vyřazena a dodavatel bude vyloučen pro nesplnění podmínek zadání. Dodavatel je povinen podat jediný návrh smlouvy pokrývající celý předmět plnění veřejné zakázky.

6. HODNOCENÍ NABÍDEK

- 6.1. Zadavatel v souladu s § 114 zákona stanovil, že nabídky budou hodnoceny podle jejich ekonomické výhodnosti. Ekonomická výhodnost nabídek bude hodnocena na základě jediného hodnotícího kritéria, kterým je nabídková cena za běžný metr kapacity nabízených strojů v Kč bez DPH.
- 6.2. Hodnotit se bude nabídková cena za běžný metr kapacity nabízených strojů v Kč bez DPH stanovená dle této zadávací dokumentace uvedená v návrhu kupní smlouvy. Nabídky budou seřazeny podle absolutní výše nabídkové ceny za běžný metr kapacity nabízených strojů v Kč bez DPH od nejnižší po nejvyšší s tím, že nejvýhodnější nabídkou je nabídka s nejnižší nabídkovou cenou za běžný metr kapacity nabízených strojů v Kč bez DPH.

7. PŘÍLOHY ZADÁVACÍ DOKUMENTACE

- 7.1. Krycí list nabídky
- 7.2. Čestné prohlášení o splnění základní způsobilosti

- 7.3. Čestné prohlášení o poddodavatelích
- 7.4. Technická specifikace předmětu plnění
- 7.5. Návrh smlouvy o dodávce a montáži
- 7.6. Návrh smlouvy o bezpečnostně preventivním servisu

KRYCÍ LIST NABÍDKY

„Dodávka a montáž 2 ks rotátorů s výsuvnými zásuvkami pro Městský úřad Kroměříž“

podlimitní veřejná zakázka na dodávky
zadávaná ve zjednodušeném podlimitním řízení

Identifikační údaje – dodavatel vyplní níže uvedenou tabulku údaji platnými ke dni podání nabídky

Název dodavatele		
Sídlo		
Kontaktní adresa		
IČ / DIČ		
Jméno osoby oprávněná jednat jménem/za dodavatele		
Telefon, fax		
e-mail, www		
Kontaktní osoba, telefon, email		

Údaje k hodnotícím kritériím – dodavatel uvede požadované údaje k hodnotícím kritériím

Název kritéria	Nabízená hodnota
Nabídková cena za běžný metr kapacity nabízených strojů	

V dne 2017

.....
Identifikace a podpis
oprávněné osoby dodavatele

ČESTNÉ PROHLÁŠENÍ O SPLNĚNÍ ZÁKLADNÍ ZPŮSOBILOSTI

dle § 74 zákona č. 134/2016 Sb., o zadávání veřejných zakázek (dále jen „zákon“)

„Dodávka a montáž 2 ks rotátorů s výsuvnými zásuvkami pro Městský úřad Kroměříž“

podlimitní veřejná zakázka na dodávky
zadávaná ve zjednodušeném podlimitním řízení

Identifikační údaje – dodavatel vyplní níže uvedenou tabulku údaji platnými ke dni podání nabídky

Název dodavatele		
Sídlo		
Kontaktní adresa		
IČ / DIČ		
Jméno osoby oprávněná jednat jménem/za dodavatele		

Dodavatel tímto čestně prohlašuje, že

- nebyl v zemi svého sídla v posledních 5 letech před zahájením zadávacího řízení pravomocně odsouzen pro trestný čin uvedený v příloze č. 3 k zákonu nebo obdobný trestný čin podle právního řádu země sídla dodavatele; k zahlázeným odsouzením se nepřihlíží,
- nemá v České republice nebo v zemi svého sídla v evidenci daní zachycen splatný daňový nedoplatek,
- nemá v České republice nebo v zemi svého sídla splatný nedoplatek na pojistném nebo na penále na veřejné zdravotní pojištění,
- nemá v České republice nebo v zemi svého sídla splatný nedoplatek na pojistném nebo na penále na sociální zabezpečení a příspěvku na státní politiku zaměstnanosti,
- není v likvidaci, nebylo proti němu vydáno rozhodnutí o úpadku, nebyla vůči němu nařízena nucená správa podle jiného právního předpisu nebo v obdobné situaci podle právního řádu země sídla dodavatele.

V dne 2017

.....
Identifikace a podpis
oprávněné osoby dodavatele

ČESTNÉ PROHLÁŠENÍ O PODDODAVATELÍCH

„Dodávka a montáž 2 ks rotátorů s výsuvnými zásuvkami pro Městský úřad Kroměříž“

podlimitní veřejná zakázka na dodávky
zadávaná ve zjednodušeném podlimitním řízení

Identifikační údaje – dodavatel vyplní níže uvedenou tabulku údaji platnými ke dni podání nabídky

Název dodavatele		
Sídlo		
Kontaktní adresa		
IČ / DIČ		
Jméno osoby oprávněné jednat jménem/za dodavatele		

Dodavatel tímto čestně prohlašuje, že na plnění výše uvedené veřejné zakázky se budou podílet následující poddodavatelé:

Poddodavatel č. 1 *

Předmět poddodávky	
Objem poddodávky v %	
Název poddodavatele	
Adresa sídla / místa podnikání	
IČ	
Telefon, fax	
e-mail, www	
Jednající	

* V případě více poddodavatelů dodavatel tabulku zkopíruje dle potřeby

V dne 2017

.....
Identifikace a podpis
oprávněné osoby dodavatele

TECHNICKÁ SPECIFIKACE PŘEDMĚTU PLNĚNÍ

„Dodávka a montáž 2 ks rotátorů s výsuvnými zásuvkami pro Městský úřad Kroměříž“

podlimitní veřejná zakázka na dodávky
zadávaná ve zjednodušeném podlimitním řízení

Zadavatel VZ zajistí pro 2 ks rotátorů na své náklady:

- samostatná elektrická zásuvka na 400 V pro každý rotátor, tzn. 3/N/PE/400 V/50/60 Hz nebo
- pro každý stroj samostatný kabel o dostatečném počtu vodičů/žil, vhodném průměru, mat. CU
- pro každý stroj samostatný jistič 3 x 16 A bez proudové ochrany s charakteristikou „B“

Oba rotátory budou sloužit oddělení správních agend, 1. ks rotátoru pro uložení agendy OP samostatně a 2. ks pro uložení agendy CD a EO společně, formát spisu A5 na šířku, stroje musí beze zbytku splňovat níže uvedené technické specifikace:

- kapacita rotátoru je minimálně 191 bm A5 spisů naležato, max. šířka spisu 210 mm, max. výška spisu 160 mm
- rozměry rotátoru: maximální výška 5.830 mm, maximální šířka 3.100 mm, maximální hloubka 1.300 mm bez odkládací desky, šířka odkládací desky max. 300 mm
- konstrukce rotátoru musí umožňovat dodatečnou přestavbu změny výšky a tím i kapacity stroje v násobku počtu celých pater, tzn., že rotátor nutně musí umožňovat zvýšení či snížení výšky stroje o určitý počet pater tak, aby byl použitelný v případě dodatečného stěhování stroje do místností s jinou výškou stropu, ať už ve stávající či v jiné budově
- výška odkládací desky stroje od podlahy 1.NP je cca 750 mm s odchylkou +/- 100 mm
- výška odkládací desky stroje od podlahy 1.PP je cca 3.750 mm s odchylkou +/- 100 mm
- váha prázdného stroje bude max. 5.500 kg z důvodu statiky podlahy
- váha plného stroje bude max. 9.300 kg z důvodu statiky podlahy
- vnitřním vybavením rotátoru budou výsuvné zásuvky
- na každém patře bude několik výsuvných zásuvek, v každé zásuvce bude možnost instalace min. 3 kusů přihrádek o světlé šířce min. 220 mm pro spisy A5 na šířku a světlé výšce min. 165 mm pro spisy A5 na šířku
- každá přihrádka bude obsahovat 1 ks dělítka, celkem 440 ks
- rotátor bude obsahovat 1 ks dělítka, celkem 440 ks
- rotátor musí mít frekvenční měnič pro zaručení plynulého rozjezdu a zastavení zařízení
- pokud bude u rotátoru překročena maximální nevyváženost stroje 250 kg, musí být rotátor stále schopen provozu a musí pouze automaticky adekvátně zpomalit rychlost chodu rotátoru, nesmí se zastavit při překročení maximálního nevyvážení stroje
- rotátor bude mít všechny vnější hrany zaoblené, aby se zvýšila bezpečnost práce a snížilo se riziko úrazu, tzn. rotátor nesmí mít vnější hrany pravouhlé
- rotátor je vybaven spodním bezpečnostním krytem chránící dokumentaci proti prachu, znečištění a nedovolenou manipulací s dokumenty, posuvné výdejní dveře stroje musí být uzamykatelné na jedinečné zámky, tzn. shodnost klíče s jiným zámkem je min. 1:5000
- rotátor bude naceněn / dodán v základním barevném provedení bílá / šedá

- ovládací klávesnice s možností volby patra jen s komunikací CZ, zabudována na čelní straně stroje tak, aby byla pro obsluhu stroje lehce přístupná
- komunikace řídicí jednotky, popis chyb na displeji klávesnice, vše musí být v českém jazyce
- obsluha rotátoru je jak manuální pomocí alfanumerického displeje a klávesnice s možností volby police a indikací případných chybových stavů zabudovaných na čelní straně stroje, tak i pomocí řídicího SW a řídicího PC, součástí dodávky je i software, 1x řídicí PC a licence pro další 2 ks uživatelské PC
- rotátor již musí obsahovat Interface a veškeré další nutné technické vybavení pro vyhledávání spisů pomocí řídicího software a řídicího PC, řídicí SW a PC jsou také předmětem této dodávky
- řídicí software již musí obsahovat speciální úpravu, aby každý ze 6-ti uživatelů oddělení občanských agend (OP, CD, EO) si mohl od svého uživatelského PC zadat/přichystat konkrétní spis automatizovaně z jakékoliv agendy OP, CD, EO bez přepínání databází
- uživatelská PC nejsou součástí této dodávky rotátoru
- rotátor bude mít osvětlení výběrového otvoru
- bezpečnost obsluhy bude zajištěna nejméně dvěma nezávislými bezpečnostními systémy – elektronickým systémem samotestovacích světelných závor a mechanickou bezpečnostní klapkou
- rotátor musí obsahovat bezpečnostní zařízení, které zabraňuje chodu rotátoru v případě špatně vloženého dokumentu do patra
- možnost pohybu rotátoru pomocí nouzového ovládacího tlačítka na elektrický pohon, pokud dojde k výpadku řídicí jednotky či jiné drobné elektro závadě na stroji
- rozměr A5 spisu s papírovým obalem je max. Š 210 x max. V 160 mm
- váha 1 bm A5 spisů v papírových obalech je max. 20,00 kg

Zadavatel nepřipouští variantní řešení, dle ustanovení §102 zákona, odst. 1) zákona