

Městská část Praha 8

se sídlem orgánů Zenklova 35/čp. 1, 180 48 Praha 8 – Libeň

Městská část Praha 8 Vás tímto, v souladu s ust. § 31 zákona č. 134/2016 Sb. o zadávání veřejných zakázek, ve znění pozdějších předpisů (dále též jen ZZVZ)

v y z ý v á

k podání nabídky a prokázání splnění kvalifikace v zadávacím řízení na „veřejnou zakázku malého rozsahu“ s názvem:

„Provádění čištění zpevněných ploch a cest“

Název zadavatele:	Městská část Praha 8
IČ:	00063797
DIČ:	CZ00063797
Sídlo zadavatele:	Zenklova 35/čp.1, PSČ 180 48, Praha 8
Jméno a příjmení osoby oprávněné jednat jménem zadavatele:	Ing. Roman Březina, pověřen vedením odboru životního prostředí a speciálních projektů
Předpokládaná hodnota zakázky:	1.900.000,- Kč bez DPH
Druh veřejné zakázky:	Veřejná zakázka na služby
Název veřejné zakázky:	„Provádění čištění zpevněných ploch a cest“
Druh zadávacího řízení:	Veřejná zakázka malého rozsahu v souladu s ust. § 31 zákona č. 134/2016 Sb., o zadávání veřejných zakázek
evidenční číslo VZ:	OVZ/2016/0056

Předmětem plnění je poskytnutí služby v tomto rozsahu:

Předmětem této veřejné zakázky na služby je čištění zpevněných ploch a cest.

Podrobný rozsah předmětu plnění – podrobná specifikace poskytovaných služeb:

Úklidové práce - průběžný úklid udržovaných ploch:

- Metení ploch dle potřeby s eventuálním pokropením a odstraňováním plevele, odvoz, zneškodnění a ekologická likvidace odpadu (četnost 12x ročně).
- Každodenní sběr odpadků na zpevněných plochách a okolí a jejich likvidace (každý pracovní den do 10:00 hod).

Cesty zpevněné, zpevněný povrch - živice	176.596m ²
Cesty zpevněné, zpevněný povrch - dlažba	67.368m ²
Cesty zpevněné, zpevněný povrch - beton	12.710m ²
Schodiště	2.594m ²
Ostatní plochy (pergoly, altány, WC,.....)	1.111m ²
Přílehlé chodníky	181.9575m ²
CELKEM	442.336m ²

Místo plnění:

Místem plnění je území MČ Praha 8.

Termín zahájení plnění:

Předpokládaný termín zahájení plnění: 1. 1. 2017

Předpokládaný termín ukončení: 31. 12. 2017

Předpokládaná cena plnění:

Předpokládaná cena plnění veřejné zakázky 1.900.000,- Kč bez DPH

Kód CPV:

Kód CPV: 90610000-6 - Čištění a zametání ulic

Lhůta a místo pro podání nabídky:

Dodavatel je povinen podat nabídku nejpozději do **9:30 hodin dne 30. 11. 2016** v uzavřené zapečetěné obálce opatřené adresou dodavatele, na které bude uveden název zakázky „**Provádění čištění zpevněných ploch a cest**“ a zvýrazněn nápis „**NEOTEVÍRAT!**“ do podatelny Úřadu MČ Praha 8 na adrese U Meteoru 6, Praha 8 - Libeň. Obálka bude adresována na ÚMČ Praha 8, odbor právních služeb, U Meteoru 6, Praha 8 - Libeň. Nabídku může dodavatel zadavateli doručit též prostřednictvím osoby s poštovní licencí nebo prostřednictvím osoby zajišťující přepravu zásilek (kurýrní služba) tak, aby byla doručena do konce lhůty pro podání nabídek.

Úřední hodiny podatelny:

Pondělí, středa 7:30 – 12:00 hod. - 12:30 - 18:00 hod

Úterý, čtvrtek 7:30 – 12:00 hod. - 12:30 - 15:30 hod

Pátek 7:00 – 12:00 hod. - 12:30 - 15:00 hod.

Zadávací lhůta:

Zadávací lhůta činí 90 kalendářních dnů. Po tuto dobu je dodavatel vázán svoji nabídkou.

Kvalifikační kritéria:

Zadavatel požaduje prokázat **základní kvalifikace** takto:

Dodavatel doloží čestné prohlášení, které je přílohou této výzvy – Příloha č. 2.

Čestné prohlášení musí být podepsáno osobou oprávněnou jednat za a jménem dodavatele.

- Zadavatel dále požaduje prokázat profesní kvalifikace a technické kvalifikace předložením: fotokopie výpisu z obchodního rejstříku a výpisu ze živnostenského rejstříku pro živnost opravňující dodavatele k poskytnutí služby.
- Uchazeč dále založí čestné prohlášení, že má dostatečné množství potřebné speciální techniky k zabezpečení služby v souladu s platnou legislativou
- Uchazeč doloží seznam nejméně dvou obdobných služeb realizovaných v posledních třech letech v celkovém součtu poskytnutého plnění ve výši 350.000Kč,- bez DPH. V seznamu uvede název objednatele, pro kterého službu realizoval, dobu plnění, rozsah plnění v Kč bez DPH a kontaktní údaje na tohoto objednatele.

Náležitosti nabídky:

Nabídku tvoří jednak doklady k prokázání kvalifikace a jednak dodavatelem předložený a podepsaný návrh Smlouvy o dílo v souladu s přílohou č. 1. Návrh smlouvy bude předložen

i na nosiči CD-ROM ve formátu Word. Nabídka musí být podepsána osobou oprávněnou jednat jménem a za dodavatele. Návrh musí obsahovat zadavatelem stanovené platební a obchodní podmínky.

Nabídka musí být ve dvou vyhotoveních, přičemž každé vyhotovení musí být pevně spojeno nerozebíratelným způsobem (např. sešito a provázáno tkanicí, přičemž tkanice musí být přelepena na poslední list nabídky) aby s nabídkou nemohlo být manipulováno.

Platební a obchodní podmínky

Fakturace bude realizována formou měsíčních faktur za poskytnutou službu. Objednatel je povinen fakturovat vždy k poslednímu pracovnímu dni daného kalendářního měsíce, přičemž dnem zdaňovacího období je poslední pracovní den příslušného kalendářního měsíce. Povinnou přílohou každé faktury je soupis provedených služeb, včetně lokalit a četností prací, které byly prováděny. Soupis musí být písemně potvrzen pověřeným pracovníkem ÚMČ Praha 8. Lhůta splatnosti musí být uvedena v rozsahu 30 kalendářních dnů.

Faktura musí obsahovat údaje podle zákona č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů. V případě, že faktura nebude obsahovat všechny náležitosti, objednatel je oprávněn vrátit ji zhotoviteli k doplnění. V takovém případě se přeruší plynutí lhůty splatnosti a nová lhůta splatnosti začne plynout doručením opravené faktury objednateli.

Celková nabídková cena smí být měněna na základě změny rozsahu požadovaného plnění (sjednáno výhradně dodatkem smlouvy) a dále v souvislosti se zákonnou změnou výše DPH.

Zadavatel neposkytuje zálohy!

Zadavatel požaduje smluvní pokutu za každý zjištěný případ řádného neplnění služby smluvní pokutu ve výši 5.000,- Kč, přičemž smluvní pokuta může být uplatňována opakovaně.

Zadavatel má právo na náhradu škody, kterou na majetku MČ Praha 8 způsobí v souvislosti s vykonáváním služby zaměstnanci dodavatele, dále na náhradu škody, která by mu vznikla v souvislosti s poskytováním služby (např. udělené pokuty za porušování právních norem upravujících poskytování služby a činností s tím spojených). Uplatnění náhrady škody nemá vliv na právo uplatnění smluvních pokut.

Dodavatel je povinen při poskytování služby dodržovat veškeré zákony, vyhlášky, nařízení a jiné právní předpisy vztahující se k řádnému poskytování služby. Službu je oprávněn realizovat jen v tomto směru proškolenými pracovníky.

Dodavatel je povinen při poskytování služby chránit majetek MČ a občanů, chovat se ohleduplně ke všem občanům na území MČ Praha 8.

Dodavatel je povinen mít po celou dobu realizace veřejné zakázky uzavřenu platnou a účinnou pojistnou smlouvu, jejímž předmětem je pojištění odpovědnosti za škodu způsobenou zhotovitelem při výkonu své podnikatelské činnosti třetím osobám v minimální výši pojistného plnění ve výši 1.000.000,- Kč; objednatel je oprávněn kdykoli od podpisu smlouvy do ukončení plnění požadovat po zhotoviteli předložení této pojistné smlouvy, přičemž dodavatel je povinen předložit pojistnou smlouvu k nahlédnutí zástupci objednatele do druhého dne od jeho výzvy. Porušení této povinnosti je podstatným porušením smlouvy.

Dodavatel je povinen objednateli na základě výzvy doložit doklad o řádné likvidaci odpadu v souladu s platnou legislativou upravující tuto oblast činnosti.

Dodavatel je povinen určit kontaktního pracovníka pro komunikaci v rámci poskytování služby.

Objednatel stanovuje, že vztahy neupravené smlouvou se budou řídit zákonem č. 89/2012 Sb., občanským zákoníkem.

Zadavatel si vyhrazuje právo jednat o návrhu smlouvy a na základě tohoto jednání upravit obchodní podmínky v ní stanovené vyjma nabídkové ceny uchazeče ještě před podpisem smlouvy.

Hodnotící kritéria

Hodnocení nabídek bude prováděno podle základního hodnotícího kritéria - **nejnižší nabídková cena (nabídková cena bez DPH)**. Jako nejvýhodnější nabídka bude vyhodnocena nabídka s nejnižší nabídkovou cenou.

Důvody pro vyloučení uchazeče z průběhu zadávacího řízení

Uchazeč je povinen dodržet veškeré podmínky stanovené touto výzvou zadavatelem. Jejich nedodržení má za následek vyloučení uchazeče z dalšího průběhu zadávacího řízení.

Ostatní podmínky:

- Dodavatel je povinen uvést subdodavatele v případě, že některou část díla bude realizovat jeho prostřednictvím a v nabídce uvést rozsah podílu subdodavatele s uvedením jeho identifikace a činností, které bude realizovat s přesnou specifikací podílu na ceně veřejné zakázky. Za dílo realizované prostřednictvím subdodavatele odpovídá dodavatel jako by jej provedl sám.
- Kontaktní osobou za zadavatele je Ing. Tomáš Beneš, pověřený vedením oddělení správy městské zeleně, odbor životního prostředí a speciálních projektů, tel.: 222805779, e-mail: Tomas.Benes@praha8.cz, pracoviště OŽPSP ÚMČ Praha 8, Na Košince 1, 180 48 Praha 8.
- Zadavatel si vyhrazuje právo zakázku malého rozsahu kdykoliv zrušit bez udání důvodu.
- Zadavatel vylučuje variantní nabídku.
- Zadavatel stanovuje, že dodavatel nemá nárok na úhradu jakýchkoliv nákladů, které mu vzniknou v souvislosti se zpracováním a podáním nabídky.
- Zadavatel si vyhrazuje právo jednat o úpravě dodavatelem navržené smlouvy vyjma výše nabídkové ceny.
- Zadavatel stanovuje, že veškeré údaje uvedené v nabídce nejsou chráněny obchodním tajemstvím a v případě dotazu je zadavatel oprávněn poskytnout jakékoliv údaje z této nabídky třetí osobě. Zadavatel je též oprávněn uveřejnit veškeré údaje z této nabídky na svém profilu zadavatele. Zároveň je oprávněn tyto údaje poskytnout dle zákona č. 106/1999 Sb., o svobodném přístupu k informacím, ve znění pozdějších předpisů, osobám, které o tyto údaje požádají.
- Zadavatel si vyhrazuje právo uveřejnit plný text smlouvy na svých internetových stránkách či profilu zadavatele.
- Zadavatel stanovuje, že otevírání obálek je neveřejné a všichni uchazeči, kteří nebudou z důvodu nesplnění prokázání kvalifikace či podmínek zadavatele z průběhu zadávacího řízení vyloučení, budou vyrozuměni písemně o výsledku zadávacího řízení.

- Zadavatel stanovuje, že je oprávněn s ohledem na své provozní a jiné důvody posunout zahájení plnění oproti předpokládanému termínu zahájení plnění a uchazeči neplynou z tohoto posunu žádná práva na náhradu škody, smluvní pokuty, či na zvýšení nabídkové ceny.

Přílohy:

Příloha č.1 - Návrh Smlouvy o dílo

Příloha č.2 – Vzor Čestného prohlášení

Osoba oprávněná jednat za zadavatele ve věci procesování veřejné zakázky:

Mgr. Kateřina Hrazánková, vedoucí odboru právních služeb ÚMČ Praha 8

V Praze dne: 17. 11. 2016

MĚSTSKÁ ČÁST PRAHA 8
Úřad městské části
odbor právních služeb
Zenklova 1/35
150 48, Praha 8 - Libeň
podpisová elektronicky“

.....
Podpis osoby oprávněné za zadavatele jednat a razítko zadavatele