

Písemná zpráva zadavatele

dle § 85 zákona č. 137/2006 Sb., o veřejných zakázkách,
ve znění pozdějších předpisů (dále jen „**zákon**“)

o podlimitní veřejné zakázce na služby
zadávané ve zjednodušeném podlimitním řízení dle § 38 zákona

Název veřejné zakázky:

Rekonstrukce ORL a neurologie - příprava

(dále jen „**veřejná zakázka**“)

Zadávací řízení bylo zahájeno odesláním výzvy k podání nabídky a prokázání splnění kvalifikace dne:

11.01.2016

Zadavatel:

Nemocnice Vyškov, příspěvková organizace
se sídlem Vyškov - Nosálovice, Purkyňova 235/36, PSČ 682 01
IČO: 00839205

1. Identifikační údaje o zadavateli

Název zadavatele: **Nemocnice Vyškov, příspěvková organizace**
IČO: 00839205
Sídlo zadavatele: Vyškov - Nosálovice, Purkyňova 235/36, PSČ 682 01
Osoba oprávněná zastupovat zadavatele: Ing. Věra Seidlová, ředitelka

Adresa profilu zadavatele: https://zakazky.krajbezkorupce.cz/profile_display_110.html

2. Předmět veřejné zakázky

Předmětem plnění veřejné zakázky je zpracování jednotlivých stupňů projektové dokumentace, provedení s ní související inženýrské činnosti a výkon autorského dozoru projektanta v rámci investiční akce „Nemocnice Vyškov – Rekonstrukce ORL a neurologie“.

Předmět veřejné zakázky je blíže specifikován v příloze č. 3 zadávací dokumentace.

Klasifikace předmětu veřejné zakázky

Zadavatel vymezil předmět veřejné zakázky podle referenční klasifikace platné pro veřejné zakázky:

Kód CPV:

71240000-2 Architektonické, technické a plánovací služby
71242000-6 Příprava návrhů a projektů, odhad nákladů
71248000-8 Dohled nad projektem a dokumentací
71250000-5 Architektonické, technické a zeměměřičské služby
71251000-2 Architektonické služby a stavební dozor
71320000-7 Technické projektování

3. Cena sjednaná ve smlouvě

Cena za plnění veřejné zakázky sjednaná ve smlouvě činí 4 100 000,- Kč bez DPH.

4. Zvolený druh zadávacího řízení

Veřejná zakázka byla zadávána ve zjednodušeném podlimitním řízení dle § 38 zákona.

5. Identifikační údaje všech uchazečů, kteří podali nabídky a jejich nabídkové ceny

Nabídkám byla přidělena čísla dle pořadí, v jakém uchazeči podali nabídky do veřejné zakázky.

Nabídka č. 1

Obchodní firma: **Arch.Design, s.r.o.**
Sídlo: Brno, Sochorova 3178/23, PSČ 61600
IČO: 25764314

Nabídková cena pro veřejnou zakázku: **4 800 000,- Kč bez DPH**

Nabídka č. 2

Obchodní firma: **LT PROJEKT a.s.**
Sídlo: Kroftova 2619/45, Žabovřesky, 616 00 Brno
IČO: 29220785

Nabídková cena pro veřejnou zakázku: **4 100 000,- Kč bez DPH**

Nabídka č. 3

Obchodní firma: **G G ARCHICO a.s.**
Sídlo: Zelené náměstí 1291, 686 01 Uherské Hradiště
IČO: 46994432

Nabídková cena pro veřejnou zakázku: **4 068 000,- Kč bez DPH**

Nabídka č. 4

Obchodní firma: **INTAR a.s.**
Sídlo: Bezručova 81/17a, Staré Brno, 602 00 Brno
IČO: 25594443

Nabídková cena pro veřejnou zakázku: **2 835 000,- Kč bez DPH**

6. Identifikační údaje uchazečů, kteří byli vyloučeni z účasti v zadávacím řízení a odůvodnění vyloučení

Nabídka č. 1

Obchodní firma: **Arch.Design, s.r.o.**
Sídlo: Brno, Sochorova 3178/23, PSČ 61600
IČO: 25764314

Zadavatel v odst. 7.3 písm. b) zadávací dokumentace stanovil, že uchazeč k 2. dílčímu hodnotícímu kritériu - zkušenosti člena realizačního týmu uchazeče - Vedoucího projektu (HIP) - uvede významné služby Vedoucího projektu (HIP), jejichž předmětem bylo zpracování projektových dokumentací stavby/staveb pro zdravotnictví v posledních 5 letech ode dne uplynutí lhůty pro podání nabídek, a to formou seznamu - čestného prohlášení s následujícími minimálními údaji:

1. Název investiční akce, v rámci které byla projektová dokumentace zpracována;
2. Název a identifikační údaje objednatele, včetně uvedení kontaktní osoby;
3. Stručný popis stavby/staveb, na které byla projektová dokumentace zpracována. Z popisu stavby/staveb musí vyplývat splnění požadavků zadavatele pro účely hodnocení.
4. Výše investičních nákladů stavby/staveb, na které byla projektová dokumentace zpracována, v Kč bez DPH (Pro přepočty finančních údajů v cizí měně (tedy v jiné měně než korunách českých) bude použit devizový kurz České národní banky vyhlášený ke dni odevzdání projektové dokumentace zapsaném v Deníku autorizované osoby Vedoucího projektu (HIP));
5. Stupeň projektové dokumentace;
6. Datum vyhotovení projektové dokumentace a pořadové číslo v Deníku autorizované osoby Vedoucího projektu (HIP).

Zadavatel si dále v odst. 7.4 zadávací dokumentace vyhradil právo ověřit údaje o významných službách Vedoucího projektu (HIP) předložením originálu nebo úředně ověřené kopie Deníku autorizované osoby a stanovil, že uchazeč je povinen mu v tomto ohledu poskytnout veškerou potřebnou součinnost.

Uchazeč v rámci své nabídky předložil seznam významných služeb Vedoucího projektu (HIP) dle zadavatelem předloženého a doporučeného vzoru. Uchazeč však nedostatečně specifikoval datum vyhotovení projektové dokumentace u obou předložených významných služeb. U významné služby č. 2 navíc uvedl více stupňů projektové dokumentace a nebylo tak zřejmé, který stupeň projektové dokumentace měl být předmětem hodnocení a ke kterému stupni projektové dokumentace se vztahuje uvedená výše investičních nákladů. U obou významných služeb je uvedeno časové období, kdy byly projektové dokumentace vyhotovovány (významná služba č. 1: 2010 – 2015; významná služba č. 2: 2013 – 2015).

Komise vyzvala uchazeče k písemnému vysvětlení nabídky, ve kterém měl uchazeč uvést konkrétní datum vyhotovení projektové dokumentace u významné služby č. 1 uvedené v seznamu významných služeb Vedoucího projektu (HIP) ve formátu DD.MM.RRRR a pořadové číslo stupně projektové dokumentace (DPS) uvedené v Deníku autorizované osoby.

Komise dále vyzvala uchazeče k písemnému vysvětlení nabídky, ve kterém měl uchazeč uvést jeden ze stupňů projektové dokumentace uvedených u významné služby č. 2 uvedené v seznamu významných služeb Vedoucího projektu (HIP), který měl být předmětem hodnocení, dále měl uchazeč uvést konkrétní datum vyhotovení projektové dokumentace tohoto stupně projektové dokumentace ve formátu DD.MM.RRRR a pořadové číslo tohoto stupně projektové dokumentace v Deníku autorizované osoby.

Komise rovněž v souladu s odst. 7.4 zadávací dokumentace vyzvala uchazeče k předložení originálu nebo úředně ověřené kopie Deníku autorizované osoby za účelem ověření údajů o významných službách Vedoucího projektu (HIP).

Komise stanovila uchazeči lhůtu 5 pracovních dnů od doručení výzvy k předložení výše uvedeného.

Uchazeč na výzvu komise ve stanovené lhůtě nepředložil písemné vysvětlení nabídky ani nepředložil originál nebo úředně ověřenou kopii Deníku autorizované osoby.

Komise nabídku uchazeče v souladu s § 76 odst. 3 zákona vyřadila.

Komise vyzvala uchazeče k objasnění a doplnění dokladů prokazujících splnění kvalifikace předložením čestného prohlášení či jiných dokumentů, ze kterých mělo jednoznačně vyplývat, že projektová dokumentace u významné služby č. 1 byla zpracována v posledních třech letech, že projektová dokumentace u významné služby č. 2 byla již dokončena, že projektová dokumentace u významné služby č. 3 byla zpracována v posledních třech letech a že vedoucí projektu (HIP) splňuje zadavatelem stanovené požadavky na vzdělání a odbornou kvalifikaci osob uvedené v kvalifikační dokumentaci.

Komise vyzvala uchazeče k písemnému vysvětlení nabídky, ze kterého mělo jednoznačně vyplývat, zda bude mít pouze jediného subdodavatele, kterého uvedl v nabídce, či zda má více subdodavatelů. Z písemného vysvětlení mělo rovněž jednoznačně vyplývat, kdo bude subdodavatelem uchazeče.

Komise stanovila uchazeči lhůtu 5 pracovních dnů od doručení výzvy k předložení výše uvedeného.

Uchazeč na výzvu komise ve stanovené lhůtě neobjasnil ani nedoplnil doklady prokazující splnění kvalifikace ani nepředložil písemné vysvětlení nabídky.

Komise nabídku uchazeče v souladu s § 76 odst. 3 zákona vyřadila.

Na základě výše uvedených skutečností zadavatel rozhodl o vyloučení uchazeče z účasti v zadávacím řízení podle § 60 odst. 1 a § 76 odst. 6 zákona.

Nabídka č. 4

Obchodní firma: **INTAR a.s.**

Sídlo: Bezručova 81/17a, Staré Brno, 602 00 Brno

IČO: 25594443

Uchazeč neprokázal splnění technických kvalifikačních předpokladů dle § 56 odst. 2 písm. a), b) a e) zákona.

Uchazeč k prokázání kvalifikace předložil čestné prohlášení, že splňuje veškeré kvalifikační předpoklady stanovené zadavatelem. Uchazeč předložil rovněž doklady k prokázání kvalifikace subdodavatelem, zejména smlouvu se subdodavatelem. Uchazeč prostřednictvím subdodavatele prokazoval významné služby a členy realizačního týmu, včetně vedoucího projektu (HIP). Ze smlouvy se subdodavatelem však nevyplývá jednoznačný a konkrétní závazek subdodavatele podílet se na plnění veřejné zakázky alespoň v rozsahu, v jakém prokazuje splnění kvalifikace, když předmětem subdodavateléské smlouvy je poskytnutí kvalifikace, nikoli participace na veřejné zakázce.

Komise poté z důvodu procesní ekonomie přistoupila k posouzení nabídky uchazeče a dospěla k následujícím závěrům.

Zadavatel v odst. 7.3 písm. b) zadávací dokumentace stanovil, že uchazeč k 2. dílčímu hodnotícímu kritériu - zkušenosti člena realizačního týmu uchazeče - Vedoucího projektu (HIP) - uvede významné služby Vedoucího projektu (HIP), jejichž předmětem bylo zpracování projektových dokumentací stavby/staveb pro zdravotnictví v posledních 5 letech ode dne uplynutí lhůty pro podání nabídek, a to formou seznamu - čestného prohlášení s následujícími minimálními údaji:

1. Název investiční akce, v rámci které byla projektová dokumentace zpracována;
2. Název a identifikační údaje objednatele, včetně uvedení kontaktní osoby;

3. Stručný popis stavby/staveb, na které byla projektová dokumentace zpracována. Z popisu stavby/staveb musí vyplývat splnění požadavků zadavatele pro účely hodnocení.
4. Výše investičních nákladů stavby/staveb, na které byla projektová dokumentace zpracována, v Kč bez DPH (Pro přepočty finančních údajů v cizí měně (tedy v jiné měně než korunách českých) bude použit devizový kurz České národní banky vyhlášený ke dni odevzdání projektové dokumentace zapsaném v Deníku autorizované osoby Vedoucího projektu (HIP));
5. Stupeň projektové dokumentace;
6. Datum vyhotovení projektové dokumentace a pořadové číslo v Deníku autorizované osoby Vedoucího projektu (HIP).

Zadavatel si dále v odst. 7.4 zadávací dokumentace vyhradil právo ověřit údaje o významných službách Vedoucího projektu (HIP) předložením originálu nebo úředně ověřené kopie Deníku autorizované osoby a stanovil, že uchazeč je povinen mu v tomto ohledu poskytnout veškerou potřebnou součinnost.

Uchazeč v rámci své nabídky předložil seznam významných služeb Vedoucího projektu (HIP) dle zadavatelem předloženého a doporučeného vzoru. Uchazeč však nedostatečně specifikoval objednatele a datum vyhotovení projektové dokumentace u obou předložených významných služeb. U významné služby č. 1 navíc uvedl více stupňů projektové dokumentace a nebylo tak zřejmé, který stupeň projektové dokumentace měl být předmětem hodnocení a ke kterému stupni projektové dokumentace se vztahuje uvedená výše investičních nákladů. U významné služby č. 1 je uvedeno časové období, kdy byly stupně projektové dokumentace vyhotovovány (významná služba č. 1: 2010 – 2014 – více záznamů).

Komise vyzvala uchazeče k objasnění a doplnění dokladů prokazujících splnění kvalifikace předložením čestného prohlášení či jiných dokumentů, ze kterých mělo jednoznačně vyplývat, že uchazeč má se subdodavatelem uzavřenu smlouvu, ze které vyplývá závazek subdodavatele k poskytnutí plnění určeného k plnění veřejné zakázky dodavatelem či k poskytnutí věcí či práv, s nimiž bude dodavatel oprávněn disponovat v rámci plnění veřejné zakázky, a to alespoň v rozsahu, v jakém subdodavatel prokázal splnění kvalifikace nebo předložením čestného prohlášení, ze kterého bude jednoznačně vyplývat, že uchazeč přes shora uvedenou nejasnost kvalifikační předpoklady požadované zadavatelem splňuje.

Komise zároveň vyzvala uchazeče k písemnému vysvětlení nabídky, ve kterém měl uchazeč uvést jeden ze stupňů projektové dokumentace uvedených u významné služby č. 1 uvedené v seznamu významných služeb Vedoucího projektu (HIP), který měl být předmětem hodnocení a měl uvést konkrétní datum vyhotovení projektové dokumentace tohoto stupně projektové dokumentace ve formátu DD.MM.RRRR a pořadové číslo tohoto stupně projektové dokumentace v Deníku autorizované osoby. Uchazeč měl dále uvést konkrétní datum vyhotovení projektové dokumentace u významné služby č. 2 uvedené v seznamu významných služeb Vedoucího projektu (HIP) ve formátu DD.MM.RRRR a pořadové číslo stupně projektové dokumentace (DPS) uvedené v Deníku autorizované osoby. Uchazeč měl rovněž blíže specifikovat název a identifikační údaje objednatele (název, IČO, sídlo) u obou významných služeb uvedených v seznamu významných služeb Vedoucího projektu (HIP).

Komise rovněž v souladu s odst. 7.4 zadávací dokumentace vyzvala uchazeče k předložení originálu nebo úředně ověřené kopie Deníku autorizované osoby za účelem ověření údajů o významných službách Vedoucího projektu (HIP).

Komise stanovila uchazeči lhůtu 5 pracovních dnů od doručení výzvy k předložení výše uvedeného.

Uchazeč na výzvu komise ve stanovené lhůtě neobjasnil ani nedoplnil doklady prokazující splnění kvalifikace, nepředložil písemné vysvětlení nabídky, ani nepředložil originál nebo úředně ověřenou kopii Deníku autorizované osoby.

Komise nabídku uchazeče v souladu s § 76 odst. 3 zákona vyřadila.

Na základě výše uvedených skutečností zadavatel rozhodl o vyloučení uchazeče z účasti v zadávacím řízení podle § 60 odst. 1 a § 76 odst. 6 zákona.

7. Identifikační údaje vybraného uchazeče, odůvodnění výběru nejvhodnější nabídky, plnění prostřednictvím subdodavatele

Vybraný uchazeč:

Nabídka	č. 2
Obchodní firma:	LT PROJEKT a.s.
Sídlo:	Kroftova 2619/45, Žabovřesky, 616 00 Brno
IČO:	29220785

Odůvodnění výběru:

Komise v souladu s § 79 odst. 6 zákona neprovedla hodnocení nabídek, neboť by měla hodnotit nabídku pouze jednoho uchazeče.

Výběr nejvhodnější nabídky:

Zadavatel rozhodl o výběru nejvhodnější nabídky v zadávacím řízení veřejné zakázky dle § 81 odst. 2 zákona.

Části předmětu veřejné zakázky, jež mají být plněny prostřednictvím subdodavatele:

SUBDODAVATEL Č. 1	
Jméno subdodavatele <i>(název, obchodní firma, příp. jméno a příjmení)</i>	<i>SUBTECH s.r.o.</i>
IČO	<i>29352819</i>
Sídlo / místo podnikání / bydliště	<i>Slovinská 29, 612 00 Brno</i>
Věcná specifikace části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem	<i>Silnoproudé elektroinstalace Zdravotně technické instalace</i>
Podíl části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem, na předmětu plnění veřejné zakázky v Kč bez DPH	<i>400.000,- Kč</i>

SUBDODAVATEL Č. 2	
Jméno subdodavatele <i>(název, obchodní firma, příp. jméno a příjmení)</i>	<i>Ing. Miroslav REK – RM Elektro</i>
IČO	<i>10543635</i>
Sídlo / místo podnikání / bydliště	<i>Podstránská 742/121, 627 00 Brno</i>
Věcná specifikace části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem	<i>Slaboproudé elektroinstalace, EPS</i>
Podíl části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem, na předmětu plnění veřejné zakázky v Kč bez DPH	<i>120.000,- Kč</i>

SUBDODAVATEL Č. 3	
Jméno subdodavatele <i>(název, obchodní firma, příp. jméno a příjmení)</i>	<i>TRASKO, a.s.</i>
IČO	<i>25549464</i>
Sídlo / místo podnikání / bydliště	<i>Na Nouzce 487/8, Vyškov</i>
Věcná specifikace části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem	<i>Vytápění, chlazení</i>
Podíl části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem, na předmětu plnění veřejné zakázky v Kč bez DPH	<i>200.000,- Kč</i>

SUBDODAVATEL Č. 4	
Jméno subdodavatele <i>(název, obchodní firma, příp. jméno a příjmení)</i>	<i>TMS Prague a.s.</i>
IČO	<i>29001391</i>
Sídlo / místo podnikání / bydliště	<i>V Olšínách 1124/54, Praha 10</i>
Věcná specifikace části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem	<i>Zdravotnická technologie</i>
Podíl části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem, na předmětu plnění veřejné zakázky v Kč bez DPH	<i>400.000,- Kč</i>

SUBDODAVATEL Č. 5	
Jméno subdodavatele <i>(název, obchodní firma, příp. jméno a příjmení)</i>	<i>Ing. Vladimír Geyer</i>
IČO	<i>15095724</i>
Sídlo / místo podnikání / bydliště	<i>Wolkerova 947, Kuřim</i>
Věcná specifikace části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem	<i>Měření a regulace</i>
Podíl části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem, na předmětu plnění veřejné zakázky v Kč bez DPH	<i>120.000,- Kč</i>

SUBDODAVATEL Č. 6	
Jméno subdodavatele <i>(název, obchodní firma, příp. jméno a příjmení)</i>	<i>MMklima s.r.o.</i>
IČO	<i>29260795</i>
Sídlo / místo podnikání / bydliště	<i>Palackého třída 2630/131, Brno</i>
Věcná specifikace části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem	<i>Vzduchotechnika</i>
Podíl části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem, na předmětu plnění veřejné zakázky v Kč bez DPH	<i>200.000,- Kč</i>

SUBDODAVATEL Č. 7	
Jméno subdodavatele <i>(název, obchodní firma, příp. jméno a příjmení)</i>	<i>A + Z PROJEKT TEAM s.r.o.</i>
IČO	<i>28274725</i>
Sídlo / místo podnikání / bydliště	<i>Ulrychova 931/33, Brno</i>
Věcná specifikace části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem	<i>Statika</i>
Podíl části předmětu plnění veřejné zakázky, jež bude plněna subdodavatelem, na předmětu plnění veřejné zakázky v Kč bez DPH	<i>400.000,- Kč</i>

V Brně dne 4.4.2016

Nemocnice Vyškov,
příspěvková organizace
v.z. Fiala, Tejkal a partneři,
advokátní kancelář, s.r.o.
Mgr. Jan Tejkal, advokát
společník a jednatel