

INPRO POPRAD, s.r.o.

Ústecko-Orlická 3300/25, 058 01 Poprad

IČO: 36501476 DIČ: 2021929910 IČ DPH: SK2021929910

Mob.: +421 903 785 720, E-mail: inpropoprad4@gmail.com

Č.j.: Valkovce – KD – výzva na predl. ponuky

V Poprade, dňa 24.10.2017

potencionálny záujemcovia

VEC: Zadávanie zákazky s nízkou hodnotou postupom podľa § 117 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“ alebo „ZoVO“):
zákazka na uskutočnenie stavebných prác - predmetu zákazky s názvom:
„Rekonštrukcia Kultúrneho domu“
- výzva na predloženie ponuky

INPRO POPRAD, s.r.o., ako splnomocnený zástupca Obce Valkovce, OcÚ Valkovce 62, 090 42 Okružle, okr. Svidník - verejný obstarávateľ v zmysle § 7 ods. 1 písm. b) ZoVO na verejné obstarávanie zákazky na uskutočnenie stavebných prác - predmetu zákazky s názvom: **„Rekonštrukcia Kultúrneho domu“** v zmysle § 117 ods. 1 ZoVO, týmto vyzýva oprávnených zhotoviteľov (potencionálnych záujemcov) na predloženie ponuky pre daný predmet zákazky.

1. Identifikácia verejného obstarávateľa:

Obec Valkovce (Verejný obstarávateľ v zmysle § 7 ods. 1 písm. b) ZoVO)
Adresa: OcÚ Valkovce 62, 090 42 Okružle, okr. Svidník
štatutárny zástupca: Ján Chrzan, starosta obce
IČO: 00 331 121
DIČ: 2020784887
IČ DPH: neplatca DPH
Tel.: +421 54 759 11 37, +421 905 244 415
E-mail: valkovce@gmail.com
Internetová stránka: www.valkovce.sk
Bankové spojenie: VUB a.s., pob. Svidník
IBAN: SK24 0200 0000 0000 2492 8612
SWIFT (BIC) kód: SUBASKBX
(tieto údaje musia byť súčasťou zmluvy)

2. Predmet zákazky – verejného obstarávania:

predmetom zákazky je uskutočnenie stavebných prác - predmetu zákazky s názvom:
„Rekonštrukcia Kultúrneho domu“.

Druh zákazky: zákazka na uskutočnenie stavebných prác v zmysle § 3 ods. 3 ZoVO,
civilná zákazka s nízkou hodnotou v zmysle § 5 ods. 4 ZoVO.

3. Podrobný opis a rozsah predmetu zákazky:

Opis navrhovaných stavebných prác: Objekt je situovaný v centre obce Valkovce. Objekt sa nachádza v obci Valkovce v smere na Svidník a Gíraltovcu po obecnej komunikácii s napojením na štátnu cestu. Objekt slúži ako Kultúrny dom (ďalej KD).

Objekt budovy má tvar H. zvislé konštrukcie sú murované z tehál CDM a CDK. Stropy sú drevené s omietkou. Na drevenej konštrukcii krovu je debnenie a plechová krytina z pozinkovaného plechu hr.0,6 mm. Okná celého objektu sú plastové. Povrchová úprava vnútorných stien je štukovou vápennou omietkou hladanou. Podlahy sú na prízemí prevažne dláždené, pódium sály je drevená podlaha. V KD je keramická dlažba a obklad. Inžinierske site sú riešené v rámci areálu územia.

Prístup k objektu rekonštrukcie je po miestnej komunikácii (obecnej ceste). Areál patriaci k budove je zo všetkých strán oplotený. Existujúci objekt KD je postavený tradičnou technológiou. Vstup je riešený s prístreškom. Strecha je sedlová s použitím drevenej konštrukcie.

Súčasnú vyťaženosť objektu umožňuje jeho jednoduchú rekonštrukciu bez zásahu staticky nosných konštrukcií. Zariadenie bude slúžiť na spoločenské využívanie obce Valkovce. Navrhovaná rekonštrukcia nemeňte a neporušuje podmienky a koncepcie návrhu stavieb pre spoločenské podujatia. Cieľom projektu je rekonštrukcia sociálnych zariadení, celková estetizácia objektu ako aj dosiahnutie úspory energie pri prevádzke objektov. Objekt je vzhľadom na svoj vek zachovalý, ale vyžaduje si modernizáciu. Súčasťou rekonštrukcie sú aj stavebné úpravy, ktorými sa dosiahne prevádzková bezpečnosť.

Členenie stavby:

SO 01 HLAVNÝ OBJEKT

Ako prvé sa vykonajú búracie práce. Priestory jednotlivých podlaží je nutné vyprázdniť. Demontujú sa staré drevené obklady a zriaďovacie predmety ZTI. Následne sa začne s búraním priečok. Pri ručnom búraní otvorov sa musí voliť postup tak, aby nebola narušená pevnosť ostatných častí konštrukcie. Je nevyhnutne vykonať opatrenia na stabilizáciu zostávajúcich častí konštrukcie.

Navrhované zvislé konštrukcie sa vymurujú pomocou pórobetónových tvárnic. Priečky budú zhotovené z tvárnic hr. 150, 100 a 80 mm, nosné priečky hr. 300 mm. Porušené nadpražia a ostenia sa vyspraví. Zateplenie stropov rekonštruovaných častí objektu sa navrhuje závesný sadrokartón hr. 15mm/kazetový strop so zateplením 160+100 mm tepelná izolácia.

Stará sanita, obklady a dlažby sa kompletne odstránia. Po ich odstránení a vymurovaní nových priečok sa zhotovia nové keramické obklady a dlažby, drevené podlahy. Osadia sa nové zriaďovacie predmety. Taktiež sa vymenia všetky vnútorné dvere. Na povalu je nutné osadiť stropné sklápacie schodisko v m.č.108.

VYKUROVANIE: V rámci rekonštrukcie sa navrhujú nové elektrické závesné topné telesá výmenou za akumulčné pece.

ZTI: V rámci vodovodu sa riešia potrubné rozvody studenej a teplej vody vrátane vodovodných batérií a požiarnych hydrantov. V rekonštruovanom objekte bude navrhovaný rozvod studenej vody napojený na jestvujúcu vodovodnú sieť. Rozvod teplej (TV) a cirkulačnej vody (CV) v jestv. objekte bude napojený na jestvujúci rozvod. Splaškové odpadné vody budú v jestvujúcom rekonštruovanom objekte odkanalizované cez novo navrhované zriaďovacie predmety do jestvujúceho odpadového potrubia. Odpadové potrubie je vyvedené nad strechu a odvetrané ventilačnou hlavicou. Riešenie vnútornej kanalizácie je navrhnuté z hľadiska dimenzií, trasy, sklonov, materiálu potrubia a pod. podľa STN 73 6760 pre maximálny prietok odpadových vôd podľa čl.18 a 19 STN 73 6760. Realizácia a skúšanie vnútornej kanalizácie musí byť podľa ustanovení STN 73 6760 a podľa predpisov výrobcu odpadného systému.

Vnútorné rozvody elektroinštalácií budú rekonštruované a doplnené samostatným rozvádzačom. Doplnenie je rozvod novej svetelnej zostavy v stropoch, vypínačov a zásuviek v stenách rekonštruovanej časti objektu KSB.

Osvetlenie

Osvetlenie jednotlivých častí objektu je riešené v závislosti na účele danej miestnosti. Pre jednotlivé priestory bola v zmysle normy (STN 36 0450 Umelé osvetlenie vnútorných priestorov) stanovená požadovaná intenzita osvetlenia ako aj ostatné svetelno-technické ukazovatele. V kuchyni je potrebné dodržať predpísaných 500 luxov. Stanovenie intenzity a rovnomernosti osvetlenia, ako aj ostatných svetelnotechnických ukazovateľov je v zmysle STN EN 12464-1 Svetlo a osvetlenie. Ovládanie osvetlenia je pri vstupoch do daných priestorov. Osvetlenie a zásuvkové okruhy spoločných priestorov sú napájané zo samostatného vývodu z rozvádzača RS.

Vetranie

Priestory zariadení KSB sa budú vetrať Prívod vzduchu je stavebnými otvormi a infiltráciou zo susedných miestností. Priestory kuchyniek sa budú vetrať núteným odvodom kuchynskými digestormi osadenými nad sporákom (elektrickými platničkami), zaústenými do vertikálneho zberného potrubia s výfukom do fasádnych stien budovy. Prívod vzduchu je stavebnými otvormi a infiltráciou zo susedných miestností. Strojné zariadenia – odvod vzduchu: digestor s výfukom do potrubia, s inštalovaným vzduchovým výkonom $Q = 150 \text{ m}^3/\text{hod}$. Spúšťané budú cez vlastné vypínače s možnosťou nastavenia 3 stupňov výkonu. Priestory miestností a chodieb sa budú vetrať prirodzeným spôsobom areáciou. Dôraz na vetranie sa kladie hlavne v priestoroch kuchyne. Navrhnuté sú vetracie zostavy podstropné. Prívod a odvod vzduchu je s rekuperáciou tepla, s nasávaním čerstvého vzduchu z exteriéru vetracími dielmi okien.

V prípade, že je v PD alebo Výkaze výmer - Rozpočte uvedený konkrétny výrobca, dodávateľ alebo konkrétny názov výrobku alebo materiálu, výrobný postup, značka, patent, typ, krajina, oblasť alebo miesto pôvodu alebo výroby, ak by tým dochádzalo k znevýhodneniu alebo vylúčeniu určitých záujemcov alebo výrobkov prác, je možné v ponuke použiť alternatívny výrobok (ekvivalent) od alternatívneho výrobcu, pričom musia byť zachované rozmery, farebné riešenie, kvalitatívne vlastnosti a technické parametre pôvodného v PD a Výkaze výmer - Rozpočte uvedeného výrobku alebo materiálu, t.j. záujemca môže tieto špecifikácie nahradiť v ponuke ekvivalentnými (porovnateľnými) s rovnakými alebo lepšími vlastnosťami, pokiaľ to nebude v rozpore s európskymi a slovenskými normami, so stanoviskami dotknutých orgánov, organizácií, so stavebným povolením a pod.. V takom prípade je uchádzač oprávnený výraznejším písmom dopísať za predpísaný text danej položky napr. obchodný názov ekvivalentného výrobku a pod.. Predmet zákazky v celom rozsahu je opísaný tak, aby bol presne a zrozumiteľne špecifikovaný.

Záujemca/uchádzač je povinný oceniť všetky položky Výkazu výmer - Rozpočtu. **Závazný pre spracovanie ponuky a ocenenie uchádzačmi je priložený Výkaz výmer – Rozpočet.**

Podrobné vymedzenie predmetu zákazky je uvedený:

- v prílohe č.2 výzvy: Výkaz výmer – Rozpočet na vyplnenie a ocenenie predmetu zákazky vo formáte xls (CD),
- v prílohe č.5 výzvy: Projektová dokumentácia vo formáte pdf (CD).

Obhliadka:

verejný obstarávateľ odporúča záujemcom vykonať obhliadku miesta realizácie predmetu zákazky, aby si sami overili a získali potrebné informácie, nevyhnutné na prípravu a spracovanie ponuky. Vzhľadom na rozsah predmetu obstarávania, na konkrétne

podmienky miest realizácie, na podklady poskytnuté záujemcom k vypracovaniu ponuky odporúčame obhliadku vykonať.

Spoločná obhliadka nie je stanovená, v prípade záujmu odporúčame záujemcom, aby si vopred dohodli telefonický termín na vykonanie obhliadky. Záujemcom pri obhliadke miesta realizácie stavebného diela bude k dispozícii kontaktná osoba verejného obstarávateľa – Ján Chrzan (mobil: +421 905 244 415). Výdavky spojené s obhliadkou miesta realizácie predmetu zákazky idú na ťarchu záujemcu.

4. Typ zmluvy, ktorá bude výsledkom verejného obstarávania:

Zmluva o dielo (ďalej len „ZoD“ alebo „zmluva“), ktorá bude uzavretá s úspešným uchádzačom v lehote viazanosti ponúk, v zmysle vzoru z prílohy č.1 tejto výzvy na predloženie ponuky.

Do návrhu ZoD **len úspešný** uchádzač doplní iba svoje identifikačné údaje; podiel plnenia zo zmluvy, ktorý bude zabezpečovať subdodávateľsky; titul, meno stavbyvedúceho; lehotu výstavby; ponukovú cenu predmetu zákazky v požadovanom členení, sadzbu DPH; ZoD podpíše štatutárny orgán uchádzača alebo členom štatutárneho orgánu uchádzača alebo iný zástupca uchádzača, ktorý je oprávnený konať v mene uchádzača v záväzkových vzťahoch.

Upozorňujeme, že v rámci ZoD si verejný obstarávateľ uplatňuje sociálny aspekt vo verejnom obstarávaní (v zmysle odporúčania poskytovateľa dotácie/príspevku).

5. Predpokladaná hodnota zákazky:

114 679,46 € bez DPH.

6. Miesto dodania predmetu zákazky:

intravilán Obce Valkovce, KN C 33 k.ú. Valkovce, v zmysle projektovej dokumentácie.

7. Lehoty alebo termín na dodanie alebo dokončenie predmetu zákazky alebo trvanie zmluvy):

termín realizácie a dodania predmetu zákazky, ukončené úspešným odovzdávacím a preberacím konaním, prihliadajúc pritom na rozsah, zložitosť a náročnosť stavebného diela; možnosti financovania a pod.:

- **do 6 mesiacov** (v zmysle ZoD) odo dňa uzatvorenia zmluvy a následného odovzdania staveniska pre úspešného uchádzača – zhotoviteľa. Uchádzač môže v rámci ponuky a zmluvy ponúknuť verejnému obstarávateľovi aj kratšiu lehotu realizácie, ako je predpísaná maximálna lehota, nakoľko pri prípadnej rovnosti celkových ponukových cien predmetu zákazky dvoch alebo viacerých uchádzačov o výslednom poradí rozhodne čo najkratšia lehota realizácie predmetu zmluvy. V prípade rovnosti celkových ponukových cien a rovnosti ponúkutej lehoty výstavby dvoch alebo viacerých uchádzačov o výslednom poradí rozhodne nižšia ponúknutá cena častí predmetu zákazky: Oddiel PSV – Práce a dodávky PSV.

Ďalšie záväzné podmienky určujúce začiatok a koniec realizácie predmetu zmluvy sú predpísané v zmluvných podmienkach (príloha č.1 výzvy na predloženie ponuky).

8. Podklady k výzve na predloženie cenovej ponuky:

bez úhrady sú súčasťou tejto výzvy na predloženie ponuky.

9. Financovanie predmetu zákazky:

z prostriedkov obce Valkovce - verejného obstarávateľa a z prostriedkov poskytnutých verejnému obstarávateľovi (objednávateľovi) napr. formou dotácie, alebo nenávratného finančného príspevku z Programu rozvoja vidieka SR 2014 – 2020, resp. z iných prostriedkov poskytnutých verejnému obstarávateľovi.

Podkladom pre zaplatenie ceny plnenia bude daňový doklad – faktúra. Zhotoviteľ bude mať právo na mesačnú fakturáciu a to po odsúhlasení súpisu vykonaných prác stavebným dozorom, resp. objednávateľom, resp. po úspešnom odovzdaťacom a preberacom konaní stavebného diela. Spôsob financovania bude závisieť aj od prípadných podmienok poskytovateľa finančného príspevku, resp. dotácie (pokiaľ bude poskytnutá).

Minimálna lehota splatnosti faktúry sa stanovuje na 60 dní odo dňa jej doručenia objednávateľovi. Objednávateľ neposkytne zhotoviteľovi preddavok ani zálohu. Preddavok, resp. záloha môže byť poskytnutá len v prípade, že uvedené umožní poskytovateľ dotácie, resp. nenávratného finančného príspevku k plynulému financovaniu projektu, ak je uvedené relevantné. Zmluvné strany sa v tom prípade pri fakturácii riadia prioritne podľa pokynov a podmienok poskytovateľa finančných prostriedkov.

10. Lehota na predloženie ponuky:

do 06.11.2017 do 10:00 hod..

11. Miesto predloženia ponuky:

ponuku v listinnej podobe doručiť splnomocnenému zástupcovi verejného obstarávateľa: INPRO POPRAD, s.r.o., Ústecko-Orlická 3300/25, 058 01 Poprad.

12. Spôsob predloženia ponuky:

ponuku doručiť poštou alebo osobne do predpísaného miesta predloženia ponuky.

13. Kritériá na vyhodnotenie ponúk s pravidlami ich uplatnenia a spôsob vyhodnotenia ponúk:

kritériom na vyhodnotenie ponúk je: najnižšia cena, t. j. ponuková cena celkom s DPH v €, resp. konečná cena na celý predmet zákazky = 100%.

Na prvom mieste sa umiestni ponuka s najnižšou celkovou cenou s DPH, resp. konečnou cenou pre neplatcov DPH. Poradie ostatných ponúk sa určí vzájomným porovnaním ponukových cien (vyššia cena – nižšie poradové miesto).

Pokiaľ by v ponukách dvoch alebo viacerých uchádzačov bola celková ponuková cena predmetu zákazky rovnaká, o výslednom poradí rozhodne čo najkratšia lehota výstavby oproti predpísanej maximálnej lehote. V prípade rovnosti celkových ponukových cien a rovnosti ponúkutej lehoty výstavby dvoch alebo viacerých uchádzačov o výslednom poradí rozhodne nižšia ponúknutá cena časti predmetu zákazky: Oddiel PSV – Práce a dodávky PSV.

Ponuková cena celkom predmetu zákazky musí byť nižšia ako zákonom stanovený finančný limit pre tento postup zadávania zákazky.

14. Pokyny na vypracovanie a zostavenie ponuky:

14.1 forma, počet vyhotovení ponuky:

- v písomnej (listinnej) forme,
- na celý predmet zákazky, nie iba na určité časti,
- v jednom originálnom vyhotovení.

jazyk ponuky:

- v štátnom jazyku (slovenskom) alebo v českom jazyku. Uchádzači so sídlom mimo územia SR alebo ČR musia ponuku predložiť v pôvodnom jazyku a súčasne musí byť preložená do štátneho jazyka. Ak sa zistí rozdiel v jej obsahu, rozhodujúci je preklad v štátnom jazyku.

spôsob označenia ponuky:

- v uzavretom obale s uvedením adresáta (splnomocneného zástupcu verejného obstarávateľa); obchodného mena a sídla uchádzača alebo miesta podnikania uchádzača; s označením „súťaž – NEOTVÁRAŤ“ a s heslom súťaže: „Valkovce – KD“.

možnosť, resp. nemožnosť predloženia variantného riešenia:

- predložiť variantné riešenia sa neumožňuje - nie sú prípustné.

možnosť, resp. nemožnosť delenia zákazky:

- rozdelenie predmetu zákazky na časti sa neumožňuje.

14.2 Požadujeme, aby ponuka obsahovala nasledovné doklady a údaje:

▪ **Krycí list ponuky**, ktorý bude obsahovať:

- **Identifikačné údaje uchádzača** (obchodné meno a sídlo uchádzača, kontaktná osoba za uchádzača, IČO, DIČ, IČ pre daň, telefón, e-mail, webová stránka, bankové spojenie, IBAN, SWIFT (BIC) kód a pod.) – odporúčame predložiť;
- **Návrh na plnenie kritérií** (ponuková cena celkom s DPH v €, resp. konečná cena na celý predmet zákazky) – odporúčame predložiť;
- **Lehotu výstavby** – uvedená v mesiacoch.

Vzor Krycieho listu ponuky je prílohou č.3 tejto výzvy.

▪ **Návrh uchádzača na plnenie kritérií na vyhodnotenie ponúk** - ponuková cena spolu bez DPH, sadzba DPH a s DPH v €, resp. konečná cena na celý predmet zákazky – vyplnený Výkaz výmer – Rozpočet, ktorý je prílohou č.2 tejto výzvy.

Vo Výkaze výmer - Rozpočte vyplní jednotkové ceny jednotlivých položiek cenou zaokrúhlenou na **2 desatinné miesta (napr. príkaz Round) a vždy cenou vyššou ako 0,00 €**. Jednotkové ceny, ceny položiek, DPH a ceny celkom uviesť na 2 desatinné miesta.

V cene predmetu zákazky musia byť zahrnuté všetky náklady súvisiace s realizáciou a úspešným odovzdaním stavebného diela objednávateľovi. Cena v požadovanom členení (bez DPH, sadzba a výška DPH a vrátane DPH v €) musí vychádzať z oceneného Výkazu výmer.

V prípade subjektu (uchádzača), ktorý nie je platiteľom DPH, resp. nie je platiteľom DPH registrovaným v SR postačuje uviesť ceny bez DPH s poznámkou (v identifikačných údajoch), že nie je platcom DPH a cena je konečná, t. j. do príslušných buniek Výkazu výmer – Rozpočtu v programe Excel „sadzba DPH v %“ uviesť hodnotu „0“.

Pokiaľ niektoré technické špecifikácie predmetu zákazky - Výkaz výmer - Rozpočet (predmetné položky) odkazujú na konkrétneho výrobcu, výrobný postup, značku, patent, typ, krajinu, oblasť alebo miesto pôvodu alebo výroby, ak by tým dochádzalo k znevýhodneniu alebo vylúčeniu určitých záujemcov alebo výrobcov prác, záujemca môže tieto špecifikácie nahradiť v ponuke ekvivalentnými (porovnateľnými) s rovnakými alebo lepšími vlastnosťami.

Výkaz výmer – Rozpočet je prílohou č.2 tejto výzvy.

▪ **Čestné vyhlásenie:** Uchádzač čestne prehlási, že: spĺňa podmienky účasti týkajúce sa osobného postavenia v zmysle ZoVO (je oprávnený uskutočňovať stavebné práce, ktoré zodpovedajú predmetu zákazky) a súhlasí s návrhom ZoD v

zmysle vzoru z prílohy č.1 výzvy na predloženie ponuky a v prípade úspešnosti vo verejnom obstarávaní uzavrie s verejným obstarávateľom – objednávateľom ZoD. Návrh ZoD je prílohou č.1 tejto výzvy. Vzor čestného vyhlásenia je prílohou č.4 tejto výzvy.

15. Otváranie ponúk:

06.11.2017 o 10:30 hod. v kancelárii splnomocneného zástupcu verejného obstarávateľa.

16. Postup pri otváraní ponúk, pri vyhodnotení splnenia podmienok účasti a pri vyhodnotení ponúk:

v rámci neverejného otvárania ponúk splnomocnený zástupca verejného obstarávateľa vykoná min. nasledovné úkony:

- skontroluje neporušenosť vonkajších obálok/obalov ponúk,
- skontroluje zaprotokolovanie ponúk. Pri preberaní ponúk je pracovník splnomocneného zástupcu verejného obstarávateľa povinný na vonkajšiu obálku/obalu ponuky uviesť dátum a čas prevzatia ponuky, pečiatka a podpis osoby preberajúcej ponuku,
- skontroluje, či predložené ponuky boli doručené v lehote na predkladanie ponúk. Ponuky uchádzačov predložené po lehote na predkladanie ponúk, po urobení fotokópií ich vonkajšej obálky/obalu, ktoré si archivuje v dokumentácii z verejného obstarávania, vráti neotvorené späť uchádzačom,
- skontroluje správnosť uchádzačovho označenia vonkajšej obálky/obalu ponuky/ponúk,
- označí poradovým číslom vonkajšiu obálku/obal ponuky uchádzača v tom poradí, v akom boli ponuky predložené,
- v predpísanom dátume a čase na otváranie ponúk splnomocnenec verejného obstarávateľa postupne otvorí vonkajšie obálky/obaly ponúk v tom poradí v ktorom boli doručené na adresu splnomocneného zástupcu verejného obstarávateľa,
- obsah ponuky/ponúk označí príslušnými poradovými číslami zhodnými s číslami na obálkach/obaloch ponúk.
- zverejní presné obchodné meno, sídlo alebo miesto podnikania uchádzača a jeho návrh na plnenie kritéria na vyhodnotenie ponúk, nakoľko sa dá vyjadriť číslom. Pokiaľ by verejný obstarávateľ umožnil účasť na otváraní ponúk všetkým uchádzačom, ktorí predložili ponuku v lehote na predkladanie ponúk a to štatutárnym zástupcom uchádzača alebo ním písomne poverenej osobe, uchádzač (fyzická osoba), štatutárny orgán alebo člen štatutárneho orgánu uchádzača (právnická osoba) by sa preukázal na otváraní ponúk preukazom totožnosti a kópiou dokladu o oprávnení podnikat'; poverený zástupca uchádzača by predložil aj splnomocnenie na zastupovanie.

v rámci neverejného posúdenia splnenia podmienok účasti vo verejnom obstarávaní splnomocnený zástupca verejného obstarávateľa, v prípade relevantnosti, vykoná min. nasledovné úkony:

- splnomocnenec verejného obstarávateľa vyhodnotí postupne predložené ponuky, či spĺňajú predpísané podmienky účasti vo verejnom obstarávaní v súlade s výzvou na predloženie ponuky a ZoVO,
- vyhodnotí, či niektorý z uchádzačov bude písomne požiadaný o vysvetlenie alebo doplnenie predložených dokladov ponuky,
- vyhodnotí, ponuky ktorých uchádzačov postupujú do fázy vyhodnotenia ponúk,
- vyhodnotí, ponuky ktorých uchádzačov, resp. ktorí uchádzači budú vylúčení z verejného obstarávania s uvedením dôvodov ich vylúčenia.

v rámci neverejného vyhodnotenia ponúk, na základe predpísaných kritérií na vyhodnotenie ponúk, splnomocnený zástupca verejného obstarávateľa vykoná min. nasledovné úkony:

- vyhodnotí ponuky, ktoré postúpili do fázy vyhodnotenia ponúk na základe kritéria na vyhodnotenie ponúk. Najnižšia ponuková cena spolu s DPH, resp. konečná cena,

v porovnaní s ponukovými cenami všetkých vyhodnocovaných uchádzačov, bude podklad pre určenie úspešného uchádzača,

- určí poradie úspešnosti ponúk s odôvodnením ich umiestnenia.

Z uvedeného postupu bude vypracovaná Zápisnica z otvárania ponúk, z vyhodnotenia posúdenia splnenia podmienok účasti vo verejnom obstarávaní a z vyhodnotenia ponúk.

Splnomocnený zástupca verejného obstarávateľa bezodkladne písomne, oznámi všetkým uchádzačom, výsledok vyhodnotenia ponúk. Úspešnému uchádzačovi oznámi, že jeho ponuku prijíma a uzavrie s ním ZoD v súlade s jeho predloženou ponukou, podmienok vyhláseného verejného obstarávania a ustanovení príslušných právnych predpisov, v lehote viazanosti ponúk. Neúspešným uchádzačom oznámi, že neuspeli s uvedením dôvodov neprijatia ich ponúk a s uvedením identifikácie úspešného uchádzača.

17. Lehota viazanosti ponúk: do 31.03.2018.

18. Osoby určené pre komunikáciu so záujemcami a uchádzačmi:

za verejného obstarávateľa: Ján Chrzan, starosta obce (mobil: +421 905 244 415); Ing. Vladimír Margetaj, zabezpečujúci verejné obstarávanie (mobil: +421 903 785 720).

19. Ďalšie informácie verejného obstarávateľa:

pri obstarávaní verejný obstarávateľ postupuje v súlade s Usmernením Pôdohospodárskej platobnej agentúry k obstarávaniu tovarov, stavebných prác a služieb financovaných z PRV SR 2014 – 2020.

Verejný obstarávateľ požaduje, aby uchádzači predložili ponuky v súlade s touto výzvou a zákonom o verejnom obstarávaní.

Od úspešného uchádzača bude verejný obstarávateľ požadovať pred podpisom zmluvy ďalšie doklady:

A) Návrh Zmluvy o dielo v zmysle prílohy č.1 tejto výzvy a v zmysle pokynov uvedených v bode 4. tejto výzvy.

B) Fotokópia dokladu o oprávnení uskutočňovať stavebné práce, ktorý zodpovedá predmetu zákazky. U právnických osôb napr. výpis z obchodného registra, u fyzických osôb napr. výpis zo živnostenského registra a pod. – príloha.

S úctou

.....
Ing. Vladimír Margetaj
konateľ a splnom. osoba pre verejné obstarávanie

Prílohy:

- Príloha č.1 – Návrh Zmluvy o dielo vo formáte word (CD)
- Príloha č.2 – Výkaz výmer – Rozpočet na vyplnenie a ocenenie predmetu zákazky vo formáte xls (CD)
- Príloha č.3 – Vzor Krycieho listu ponuky vo formáte word (CD)
- Príloha č.4 – Čestné vyhlásenie vo formáte word (CD)
- Príloha č.5 – Projektová dokumentácia vo formáte pdf (CD)