

Zadavatel:

Městská část Praha 5

se sídlem nám. 14 října 4

150 22 Praha 5

IČO: 000 63 631

DIČ: CZ00063631

Veřejná zakázka:

"ZŠ Nepomucká, objekt Beniškové 1258/1, Praha 5 – Košíře – rekonstrukce hospodářského pavilonu a kotelny III. Etapa, vč. statiky"

Evidenční číslo VZ: 636731

Uchazeč:

KONSIT a.s.

Půlkruhová 786/20

160 00 Praha 6

(dále jen „uchazeč“)

ROZHODNUTÍ ZADAVATELE O VYLOUČENÍ UCHAZEČE

dle ustanovení 76 odst. 6 ZVZ.

Hodnotící komise provedla v souladu s § 76 odst. 1 a § 77 ZVZ posouzení nabídek uchazečů podaných v rámci zadávacího řízení shora uvedené veřejné zakázky, a to z hlediska splnění zákonných požadavků a požadavků zadavatele uvedených v zadávacích podmínkách, z hlediska toho, zda uchazeči nepodali nepřijatelné nabídky podle § 22 odst. 1 písm. d) ZVZ a zda nabídky neobsahují ve vztahu k předmětu této veřejné zakázky mimořádně nízkou nabídkovou cenu.

V návaznosti na to, že hodnotící komise vyřadila nabídku níže uvedeného uchazeče, rozhodl zadavatel v souladu s § 76 odst. 6 ZVZ

t a k t o:

zadavatel vylučuje z účasti v zadávacím řízení uchazeče:

Pořadové číslo nabídky	Obchodní firma uchazeče	Sídlo uchazeče	IČO uchazeče	Právní forma
3.	KONSIT a.s.	Půlkruhová 786/20, 160 00 Praha 6	186 30 197	3.

Odůvodnění:

Zadavatel vylučuje uchazeče v souladu s ustanovením § 76 odst. 6 ZVZ z následujícího důvodu.

Při posouzení nabídky uchazeče ze strany hodnotící komise (dále jen „**komise**“) shledala některé nedostatky, ohledně nichž požádala v souladu s § 76 odst. 3 ZVZ uchazeče o písemné vysvětlení nabídky, a to z tohoto důvodu:

1) Výhrada v nabídce

Uchazeč ve své nabídce mezi jiným předložil dokument nazvaný „ZŠ NEPOMUCKÁ, OBJEKT BENÍŠKOVÉ 1258/1 PRAHA 5 – KOŠÍŘE – Rekonstrukce hospodářského pavilonu a kotelny III. etapa, vč. statiky – Komentář k nabídce“ (dále též „**komentář k nabídce**“). V komentáři k nabídce uchazeč mezi jiným uvedl, že *„Množství obkladů a predikovaná doba dozvuku, kterou se úpravou dosáhne, není také ve studii výpočtem doložena. Navržená úprava je pouze velmi částečná, a prostředí standardní učebny příliš neovlivní. V praxi se tato úprava bude projevovat tak, že učebna zůstane velmi znělá a hlučná, vhodná pro zpěv, ale nikoli pro výuku ostatních předmětů, zejména pro výuku jazyků, kde se vyžaduje výrazně vyšší odhlučnění, které je také základem dobré srozumitelnosti a pohody v učebně, a také řádného zkolaudování učebny, které vyžaduje dodání certifikovaného měřicího protokolu s prokázáním dodržení závazných normových hodnot. Nesouhlasí také množství panelů ve výkazu s množstvím panelů v hlukové studii.“*

Uchazeč dále v komentáři k nabídce uvedl: *„Ve výkazu výměr pravděpodobně chybí samonivelační stěrky pro PVC podlahy v nástavbě 2. NP a v učebnicovém pavilónu.“*

Shora uvedená prohlášení uchazeče mají z hlediska svého obsahu význam výhrad k úplnosti projektové dokumentace včetně výkazu výměr (položkového rozpočtu), vymežující (mezi jiným) dílo, jehož zhotovení má být předmětem veřejné zakázky.

Současně uchazeč v odst. 3.3 jím předloženého závazného návrhu smlouvy o dílo výslovně uvedl, že prověřil zadávací projektovou dokumentaci a prohlašuje, že jsou v ní specifikovány všechny práce a dodávky k řádnému a úplnému provedení, jakož i k následnému řádnému užívání stavby, jejíž zhotovení má být předmětem smlouvy o dílo.

Uchazeč dále v čestném prohlášení vloženém v nabídce uvedl, že je po celou dobu běhu zadávací lhůty vázán obsahem celé své nabídky.

Komise posoudila shora uvedené části nabídky uchazeče a dospěla k závěru, že v důsledku výhrad uchazeče k úplnosti projektové dokumentace, sdělených v komentáři k nabídce, a současně prohlášení uchazeče o úplnosti té samé projektové dokumentace, uvedeného v odst. 3.3 závazného návrhu smlouvy, je nabídka uchazeče vnitřně rozporná.

Komise proto požádala uchazeče, aby objasnil shora uvedený rozpor mezi komentářem k nabídce a prohlášením dle odst. 3.3 návrhu smlouvy o dílo tak, aby bylo bez jakýchkoli pochybností zřejmé, že nabídka uchazeče jako celek splňuje veškeré požadavky zadavatele uvedené v zadávacích podmínkách veřejné zakázky.

2) Nevýplněná položka Krycího listu rozpočtu

Uchazeč na Krycím listě rozpočtu ze dne 14. 7. 2016 vůbec nevyplnil v rámci Nákladů na umístění stavby položku č. 14 Mimostavební dopravy, ačkoliv zadavatel požadoval v odst. 7.5 zadávací dokumentace doložit výpočet nabídkové ceny vyplněním položkového rozpočtu ve struktuře poskytnuté zadavatelem coby příloha č. 6 zadávací dokumentace, tedy včetně shora identifikované a uchazečem neoceněné položky.

Komise proto požádala uchazeče, aby objasnil, z jakého důvodu nedošlo k ocenění této položky v rámci Krycího listu rozpočtu a dále aby objasnil, zda a jakým způsobem je tato položka zohledněna v nabídce uchazeče včetně jím stanovené celkové nabídkové ceny.

3) Nevýplněné položky rozpočtu

Uchazeč v rámci oceněného výkazu výměr neocenil některé položky týkající se montáže dané položky, resp. ocenil tyto položky nulou, ačkoliv u jiných materiálů obdobné hodnoty cenu za montáž vyplnil. Konkrétně se jedná o následující položky

- 1) elektroinstalace
 - a) v rámci soupisu prací a dodávek - rozvaděče
 - a. označ. kabelů (více položek)
 - b) v rámci soupisu prací a dodávek - hospodářský pavilon
 - a. spojka - kabelový žlab 400x100 mm
 - b. spojka zemnicí
 - c. T - díl - kabelový žlab 400x100 mm
 - d. víko - kabelový žlab 400x100 mm
 - e. rámečky přístrojů
 - f. úsporná žá. G24q3, 26W13 W
 - g. žá. trubice T8, 36 W
 - h. žá. trubice T8, 58W
 - c) v rámci soupisu prací a dodávek - 2.NP - hospodářský pavilon
 - a. rámečky přístrojů
 - b. žá. trubice T8, 36 W
 - c. žá. trubice T8, 49 W
 - d. kompaktní zářivka 26W
 - d) v rámci soupisu prací a dodávek – byt

- a. rámečky přístrojů
- b. úsporná žár. G24q3, 26W
- e) v rámci soupisu prací a dodávek – hromosvod
 - a. PV17-150mm, do zdiva
 - b. DUZ držák trub. do zdi včetně hmoždiny
- 2) Slaboproud
 - a) elektromateriál
 - a. Keystone modul RJ45 nestíněný, Cat.5e, samozářezový, SFA (položka uvedena 2x)

Komise proto požádala uchazeče, aby objasnil, z jakého důvodu nedošlo k ocenění výše uvedených položek, resp. jejich ocenění hodnotou „0“ v případě montáže a dále aby objasnil, zda a jakým způsobem jsou ceny montáže u výše uvedených položek zohledněny v nabídce uchazeče včetně jím stanovené celkové nabídkové ceny, a to pro každou jednotlivou položku uvedenou ve výše uvedeném seznamu.

Komise s ohledem na výše uvedené stanovila, aby uchazeč své písemné vysvětlení doručil ve lhůtě tří (3) pracovních dnů ode dne doručení této žádosti, a to na adresu: ROWAN LEGAL, advokátní kancelář s.r.o., Na Pankráci 1683/127, 140 00 Praha 4, k rukám paní Markéty Olmerové, případně elektronicky na její e-mailovou adresu olmerova@rowanlegal.com. Uchazeč tuto žádost obdržel dne **10. 8. 2016**. Lhůta pro doručení požadovaného vysvětlení tedy skončila dne **15. 8. 2016**. Uchazeč však v této lhůtě vůbec zadavateli nedoručil požadovanou odpověď.

Výše uvedené představuje skutečnost, pro kterou je zadavatel povinen uchazeče vyloučit, jelikož uchazeč neposkytl zadavateli (potažmo komisi) odpověď na tuto žádost komise včas, tedy ve stanovené lhůtě, tedy nesplnil povinnost dle § 76 odst. 3 věta čtvrtá ZVZ.

Jak totiž plyne z § 76 odst. 3 věta čtvrtá ZVZ, **komise vyřadí nabídku uchazeče, pokud tento nedoručí písemné vysvětlení nabídky ve lhůtě tří (3) pracovních dnů ode dne doručení žádosti**, nestanoví-li komise lhůtu delší.

Z tohoto důvodu tedy komise nabídku uchazeče vyřadila ze zadávacího řízení.

Navíc zadavatel dále uvádí, že komise současně v žádosti uvedla, že „[z]a předpokladu, že požadované písemné vysvětlení **nebude doručeno ve stanovené lhůtě (tedy pokud toto písemné vysvětlení nebude doručeno řádně a včas)** nebo z tohoto písemného vysvětlení nebude vyplývat, že Vaše nabídka splňuje veškeré požadavky, které jsou na ní kladeny ZVZ a zadavatelem, **bude Vaše nabídka, v souladu s § 76 odst. 1 ZVZ, vyřazena a následně budete jako uchazeč, v souladu s § 76 odst. 6 ZVZ, vyloučen z účasti v zadávacím řízení této veřejné zakázky.**“

Zadavatel s ohledem na vše výše uvedené konstatuje, že má povinnost vyloučit uchazeče v souladu s § 76 odst. 6 ZVZ ze zadávacího řízení této veřejné zakázky, jelikož uchazeč na žádost komise jí ve stanovené lhůtě nezaslal písemné vysvětlení své nabídky, následkem čehož hodnotící komise v souladu s § 76 odst. 3 ZVZ nabídku uchazeče vyřadila.

Zadavatel proto rozhodl tak, jak je uvedeno výše.

P o u č e n í:

Proti rozhodnutí zadavatele o vyloučení z účasti v zadávacím řízení lze podat zdůvodněné námitky podle § 110 odst. 4 ZVZ. Námitky musí být zadavateli doručeny nejpozději do 15 dnů ode dne doručení tohoto rozhodnutí o vyloučení z účasti v zadávacím řízení. O opožděně podaných námitkách zadavatel v souladu s ustanovením § 111 odst. 4 ZVZ nerozhoduje.

V Praze dne __. září 2016

Městská část Praha 5
MUDr. Radek Klíma
starosta