

Vysvětlení/změna nebo doplnění zadávací dokumentace

ZADAVATEL: Česká zemědělská univerzita v Praze
Sídlem: Kamýcká 129, 165 00 Praha - Suchdol
Zastoupený: Ing. Jana Vohralíková, kvestorka
IČO: 60460709
Profil zadavatele: <https://zakazky.czu.cz>

V Praze dne 22. listopadu 2017

VYSVĚTLENÍ/ZMĚNA NEBO DOPLNĚNÍ ZADÁVACÍ DOKUMENTACE II.

Výše uvedený zadavatel Vám v souladu s § 98 a násl. zákona č. 134/2016 Sb., o zadávání veřejných zakázek, ve znění pozdějších předpisů (dále jen „zákon“) sděluje následující vysvětlení/změnu nebo doplnění zadávací dokumentace vztahující se k veřejné zakázce s názvem „Stavba High-tech technologicko-výukového pavilonu FLD“.

Znění žádosti o vysvětlení zadávací dokumentace č. 1

V Zadávací dokumentaci je v bodě 8.5 Technické kvalifikační předpoklady uvedeno:

„Dodavatel předloží seznam stavebních prací poskytnutých za posledních 5 let před zahájením zadávacího řízení včetně osvědčení objednatelů o řádném poskytnutí a dokončení nejvýznamnějších z těchto stavebních prací, z nichž bude patrné splnění níže vymezené úrovně tohoto kvalifikačního předpokladu. Dodavatel splňuje tento kvalifikační předpoklad, pokud realizoval:

- a) výstavbu nebo rekonstrukci stavby občanské vybavenosti ve finančním objemu (náklady na realizaci) minimálně 80 mil. Kč bez DPH. Zadavatel požaduje doložení alespoň jednu (1) takových významných stavebních prací.
- b) výstavbu nebo rekonstrukci stavby občanské vybavenosti ve finančním objemu (náklady na realizaci) minimálně 50 mil. Kč bez DPH. Zadavatel požaduje doložení alespoň dvě (2) takových významných stavebních prací.
- c) alespoň jedné stavební zakázky (jakékoliv), jejímž předmětem či součástí předmětu byla rekonstrukce či výstavba fyzikálních, chemických, biologických či biotechnologických laboratoří o celkové výměře minimálně 200 m².
- d) alespoň jedné stavební zakázky ve finančním objemu (náklady na realizaci) min. 50 mil. Kč, jejíž součástí byla výstavba objektů s nosnou železobetonovou konstrukcí.“

Dotaz: Lze výše uvedené požadavky zadavatele na jednotlivé nejvýznamnější stavební práce uvedené v bodu c) a d) prokázat prostřednictvím jedné referenční zakázky (nejvýznamnější stavební práce), pokud tato splňuje požadavek zadavatele uvedený buď v bodu a) nebo b)? Pokud by kvalifikační požadavky plnila jedna referenční zakázka, je možné touto referenční zakázkou prokázat požadovanou kvalifikaci pro bod c) i d) zároveň, tzv. kumulaci referencí?

Vysvětlení zadávací dokumentace č. 1

Ano, prostřednictvím jedné referenční zakázky lze prokázat splnění požadavku dle písm. c) i d) zároveň.

Znění žádosti o vysvětlení zadávací dokumentace č. 2

V zadávací dokumentaci stavby:

Ve specifikaci vytápění je uvedeno, že zdroj vytápění bude kaskáda dvou stacionárních kondenzačních kotlů, v technické zprávě je napsáno, že jde jen o kaskádu, a ve výkresové dokumentaci jsou nakresleny kaskáda závěsných kotlů. Potřebovali bychom upřesnit, zda budou kotle závěsné, nebo stacionární.

Vysvětlení zadávací dokumentace č. 2

Jedná se o kaskádu závěsných kotlů, v textové zprávě je uvedeno chybně.

Znění žádosti o vysvětlení zadávací dokumentace č. 3

V oznámení o zahájení zadávací řízení, zveřejněném v IS VZ je uveden název veřejné zakázky "Stavba High-tech technologického-výukového pavilonu FLD" Ale v zadávací dokumentaci je uveden název VZ Stavba High-tech technologicko-výukového pavilonu FLD. Který název platí?

Vysvětlení zadávací dokumentace č. 3

Platí název uvedený v zadávací dokumentaci. V oznámení budou provedeny úpravy.

Znění žádosti o vysvětlení zadávací dokumentace č. 4

V článku 4 ZD je uvedeno, že Účastník závazně a podrobně popíše předmět jím nabízeného plnění (alespoň zadavatelem vybraných částí uvedených v příloze č. 6 této zadávací dokumentace) včetně uvedení konkrétního typu, výrobce a ukázky z katalogu výrobce. Účastníkem uvedená specifikace je závazná. Tato podrobná technická specifikace nesmí být v rozporu se zadávacími podmínkami a nabídkou účastníka (vč. smlouvy samotné). Žádáme zadavatele o to, aby s ohledem na administrativní náročnost zpracování a krátkou lhůtu pro zpracování nabídek tento požadavek vypustil s tím, že popsaná specifikace by byla předkládána až vybraným dodavatelem.

Vysvětlení zadávací dokumentace č. 4

Zadavatel na uvedeném požadavku trvá. Lhůta pro podání nabídek byla stanovena v souladu se zákonem a s ohledem na předmět plnění veřejné zakázky i další okolnosti týkající se zpracování nabídky.

Znění žádosti o vysvětlení zadávací dokumentace č. 5

Žádáme o umožnění další prohlídky staveniště.

Vysvětlení zadávací dokumentace č. 5

Prohlídka staveniště byla uskutečněna v souladu se zákonem a další prohlídku zadavatel organizovat nebude. Místo plnění je veřejně přístupné.

Znění žádosti o vysvětlení zadávací dokumentace č. 6

V čl. II., odst. 4 smlouvy je uvedeno, že Zhotovitel bere na vědomí, že na stavbě mohou být i jiní zhotovitelé či dodavatelé, kteří budou realizovat svá plnění (např. dodavatelé vnitřního vybavení, přístrojů apod.) a zavazuje se spolupracovat a koordinovat svou činnost s těmito zhotoviteli či dodavateli. Žádáme o specifikaci toho, o které plnění a dodavatele se jedná - z důvodu koordinace s harmonogramem zhotovitele.

Vysvětlení zadávací dokumentace č. 6

Zadavatel předpokládá potřebu součinnosti zhotovitele stavby s těmito dodavateli interiérového vybavení, aktivních prvků IT, koncových prvků AV techniky a jednotlivých přístrojů. S ohledem na harmonogram řešení tohoto projektu nepředpokládáme kolizi mezi dodavateli, která by měla mít jakýkoliv vliv na harmonogram prací zhotovitele stavby. Součinnost s dalšími dodavateli předpokládáme po dokončení stavebních prací v interiéru budovy, tj. na konci celé stavby.

Znění žádosti o vysvětlení zadávací dokumentace č. 7

V článku II, odst. 6 smlouvy je ustanovení, že Toto ustanovení vylučuje použití úpravy skrytých překážek obsažené v § 2627 NOZ - analogicky je toto ustanovení i ve smluvních podmínkách, článek 1, odst. 11 - žádáme o vypuštění tohoto ustanovení - občanský zákoník dle našeho názoru v § 2627 obsahuje komplexní řešení situace při zjištění skrytých překážek, viz: (1) Zjistí-li zhotovitel při provádění díla skryté překážky týkající se místa, kde má být dílo provedeno, znemožňující provést dílo dohodnutým způsobem, oznámí to bez zbytečného odkladu objednateli a navrhne mu změnu díla. Do dosažení dohody o změně díla může jeho provádění přerušit. (2) Nedohodnou-li se strany na změně smlouvy v přiměřené lhůtě, může kterákoli z nich od smlouvy odstoupit. Zhotovitel má právo na cenu za část díla provedenou do doby, než překážku mohl při vynaložení potřebné péče odhalit. Žádáme zadavatele o to, aby respektoval úpravu skrytých překážek, obsaženou v § 2627 NOZ.

Vysvětlení zadávací dokumentace č. 7

Ustanovení občanského zákoníku je dispozitivní a zadavatel na základě svých potřeb upravil tuto problematiku odlišně. Na ustanovení smlouvy a obchodních podmínek zadavatel trvá.

Znění žádosti o vysvětlení zadávací dokumentace č. 8

V článku V. smlouvy, je uvedeno, že úhrada provedených prací bude uskutečňována k milníkům - žádáme o úpravu na měsíční fakturaci. V tomtéž článku, odst. 8 je uvedeno, že Daňový doklad a zálohové faktury je Zhotovitel povinen doručit O jaké zálohové faktury se má jednat?

Vysvětlení zadávací dokumentace č. 8

Zadavatel trvá na fakturacích na základě milníků, a to zejména s ohledem na financování akce prostřednictvím dotace. Co se týče zálohových faktur, ustanovení je uvedeno pro případ, kdy by byly sjednány, ustanovení je v tomto směru obecné a ničemu to tam nebrání. Zálohové platby ve smlouvě sjednány nejsou a zadavatel je nepředpokládá.

Znění žádosti o vysvětlení zadávací dokumentace č. 9

V článku VI. odst. 6 smlouvy je uvedeno, že V případě nedodržení výše uvedených lhůt je Objednatel dále oprávněn vady nechat odstranit třetí osobu na náklady Zhotovitele, a to bez předchozího upozornění na tuto skutečnost. Žádáme o úpravu tohoto ustanovení - Objednatel by před tím, než zasáhne do díla, měl o tomto svém zásahu uvědomit Zhotovitele. V odst. 7 je uvedeno, že V případě sporu o oprávněnost uplatněné vady budou Smluvní strany respektovat vyjádření a konečné

stanovisko soudního znalce stanoveného Objednatelem. Žádáme o úpravu tohoto ustanovení tak, aby na osobě soudního znalce byla shoda jak ze strany Objednatele, tak Zhotovitele. Žádáme o vypuštění odst. 9, které by v konečném důsledku umožňovalo Objednateli odstranit vadu sám na náklady Zhotovitele a toto své rozhodnutí sdělit Zhotoviteli s uplatněním vady Díla. Žádáme o vypuštění písm. g) odst. 10, že "Nový termín záruky v případě výměny věci (nová délka záruka musí odpovídat délce záruční doby dle odst. 1 tohoto článku)

Jestliže dojde k výměně věci za lepší, novější, automaticky to nemůže znamenat, že nedojde k novému běhu záruční lhůty - žádáme o vypuštění.

Vysvětlení zadávací dokumentace č. 9

Zadavatel trvá na uvedených ustanoveních smlouvy. Odstranění vady třetí osobou na náklady Zhotovitele je až poté, co Zhotoviteli marně uplyne lhůta pro odstranění vady, na což bude v souladu se smlouvou dostatečně upozorněn, zadavatel tedy nepovažuje za nezbytné zhotovitele znovu upozorňovat.

Znění žádosti o vysvětlení zadávací dokumentace č. 10

V článku VII, odst. 3, písm. b) smlouvy je uvedeno, že bankovní záruka bude platná ještě 60 dnů bezprostředně následujících od plánovaného předání a převzetí díla bez vad a nedodělků. Není důvod pro to, aby byla dodavatelem předkládána bankovní záruka s delší platností, než je doba plánované realizace, protože bude při předání následovat bankovní záruka za odstraňování vad v záruční době. Žádáme zadavatele o to, aby požadavek na o 60 dní delší platnost bankovní záruky, vypustil. Co se týče Bankovní záruky za řádné odstraňování záručních vad díla - žádáme zadavatele o to, aby požadavek dle písm. b) odst. 4 upravil tak, že bankovní záruka může být platná i na dobu kratší - v takovém případě, že bude bankovní záruka vystavena na dobu kratší, musí Zhotovitel minimálně čtrnáct dní před skončením její platnosti doručit Objednateli novou bankovní garanci, případně i opakovaně tak, aby poslední bankovní záruka pokryla dobu zbývající do uplynutí záruční lhůty. Nepředloží-li Zhotovitel nejpozději čtrnáct dní před skončením platnosti kratší bankovní garance než činí záruční lhůta novou bankovní záruku, je Objednatel oprávněn ze stávající bankovní záruky čerpat částku ve výši, na kterou měla být nová bankovní garance vystavena. Tato čerpaná částka má charakter Zádržného. Žádáme zadavatele o to, aby ustanovení článku VII doplnil o ustanovení odst. 9 ve znění: Pokud Objednatel zjistí nějaké porušení závazků ze strany zhotovitele či bude z nějakého důvodu nespokojen s jeho činností, bude tuto skutečnost neprodleně avizovat formou doporučeného dopisu k rukám statutárního zástupce zhotovitele, zejména bude zhotovitele informovat o vzniku svého tvrzeného nároku na smluvní pokutu, a to bezprostředně po zjištění, že hrozí či již došlo k porušení některé z povinností, za kterou svůj nárok na smluvní pokutu má v úmyslu uplatňovat. Jestliže tuto svou povinnost objednatel poruší, nemůže se domáhat práva na úhradu smluvní pokuty, ani čerpat z bankovní záruky dle tohoto článku.

Vysvětlení zadávací dokumentace č. 10

Zadavatel trvá na původním znění požadavků na bankovní záruky. Požadavky jsou stanoveny s ohledem na rizika, která má bankovní záruka pokrývat. Požadavek na doplnění čl. VII zadavatel považuje za nadbytečné, neboť při plnění smlouvy budou realizovány kontrolní dny, budou probíhat zápisy do stavebních deníků a případné záruční vady budou uplatňovány písemnou formou, další upozorňování je již tedy nadbytečné.

Znění žádosti o vysvětlení zadávací dokumentace č. 11

Žádáme zadavatele o snížení smluvních pokut, uvedených v článku VIII., odst. 3) a 4) - kdy za prodlení s odstraněním vad je stanovena smluvní pokuta ve výši 10 tis. Kč za každou vadu a a za každý i

započatý den prodlení. Tato pokuta je nepřiměřeně vysoká. Dtto k odst. 9 - žádáme o snížení nepřiměřeně vysoké smluvní pokuty, stanovené na 100 tis. Kč.

Vysvětlení zadávací dokumentace č. 11

Výše smluvních pokut je přiměřená, zadavatel trvá na ustanoveních smlouvy.

Znění žádosti o vysvětlení zadávací dokumentace č. 12

Ve smluvních podmínkách, článek 1, odst. 6 je ustanovení, že: Zhotovitel je povinen před uzavřením Smlouvy přezkoumat Projektovou dokumentaci. Zhotovitel se zavazuje na veškeré případné vady nebo nedostatky Projektové dokumentace Objednatele upozornit nejpozději do uzavření Smlouvy. Zhotovitel není oprávněn po uplynutí této lhůty namítat, že mu vady či nedostatky Projektové dokumentace nebyly známy. Zhotovitel je v takovém případě odpovědný za všechny s tím spojené následky a odpovídá za to, že provede všechny práce a výkony nezbytné pro řádné dokončení Díla, přičemž není oprávněn účtovat jakékoli dodávky, práce či služby nad rámec ceny Díla uvedené ve Smlouvě. Žádáme o vypuštění tohoto ustanovení, neboť za správnost a úplnost zadávací dokumentace je odpovědný zadavatel a nemůže ji přenášet formou citovaného ustanovení na dodavatele.

Vysvětlení zadávací dokumentace č. 12

Zadavatel na uvedeném ustanovení trvá. Zadavatel se nikterak nezproštuje odpovědnosti za zadávací dokumentaci jako takovou, byť již v zákoně není stanovena jako v předešlé právní úpravě, kterou cituje tazatel, nicméně před uzavřením smlouvy se již jedná o vztah objednatel se zhotovitelem, kdy ČZU předpokládá, že si jako zhotovitele najímá odborníka, který by měl být schopen toto posoudit.

Znění žádosti o vysvětlení zadávací dokumentace č. 13

Dále si v návaznosti na výše uvedené nejasnosti, které je nezbytné vyřešit, dovoluujeme požádat o prodloužení lhůty pro podání nabídek.

Vysvětlení zadávací dokumentace č. 13

Lhůta pro podání nabídek byla stanovena v souladu se zákonem.

Vysvětlení zadávací dokumentace č. 14

Zadavatel v souladu s § 99 zákona rozhoduje o prodloužení lhůty pro podání nabídek, a to do 1. 12. 2017 do 10:00 hodin.

Otevírání obálek s nabídkami se uskuteční 1. 12. 2017 od 10:05 hodin v zasedací místnosti ve 4. patře budovy Rektorátu ČZU.

S pozdravem

Mgr. Iva Mádlová
vedoucí právního oddělení
Česká zemědělská univerzita v Praze