

SLOVENSKÁ INOVAČNÁ A ENERGETICKÁ AGENTÚRA

Bajkalská 27, 827 99 Bratislava 27

Výzva na predkladanie ponúk a pokyny na vypracovanie ponúk na zákazku č. NZ 1616

zadávanú podľa § 117 zákona č. 343/2015 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov (ďalej len „zákon o verejnom obstarávaní“)

1. Identifikácia verejného obstarávateľa

Verejný obstarávateľ: Slovenská inovačná a energetická agentúra
Sídlo organizácie: Bajkalská 27
PSČ, obec: 827 99 Bratislava
IČO: 00002801
IČ DPH : SK2020877749
Kontaktná osoba: Bc. Martina Kováčová
Telefón: 02/58 248 236
e-mail: martina.kovacova@siea.gov.sk

2. Druh zákazky

Zákazka na dodanie tovaru – nie bežne dostupného na trhu.

3. Názov predmetu zákazky

„Interiérové vybavenie konzultačného centra SIEA v Bratislave“

4. Opis predmetu zákazky

Verejný obstarávateľ plánuje otvoriť konzultačné centrum SIEA v Bratislave (ďalej len „konzultačné centrum“). V súvislosti s uvedeným verejným obstarávateľ potrebuje zabezpečiť pre uvedené konzultačné centrum interiérové vybavenie, a to také, aby vzhľadovo korešpondovalo s interiérovým vybavením klientskeho, resp. konzultačného, centra v Banskej Bystrici, ktoré bolo verejným obstarávateľom zriadené v roku 2015 (fotodokumentácia bude uchádzačom poskytnutá pri vykonaní obhliadok miesta dodania predmetu zákazky podľa bodu 20 tejto výzvy).

Predmetom zákazky je dodanie a montáž interiérového vybavenia pre konzultačné centrum, a to vrátane dopravy, vykládky, vynesenia, vybalenia a umiestnenia interiérového vybavenia, odvozu a likvidácie obalového materiálu k tovaru a akéhokoľvek ďalšieho materiálu, resp. odpadu vzniknutého pri vykonávaní diela (vrátane úhrady recyklačného poplatku a všetkých ďalších poplatkov vzťahujúcich sa k odvozu a likvidácii predmetného materiálu, resp. odpadu) a pod., podľa nižšie uvedenej špecifikácie:

Číslo položky	Popis položky	Predpokladaný počet
I.	Pracovný stôl so zástenou + kontajner	6 ks
II.	Kancelárska stolička, farba čierna, inšpirovaná EA119, v kvalite a dizajne ako model napr. DS-119 alebo ekvivalentný	6 ks
III.	Stolička pre klientov, povrch: nerez, biela ekokoža, v kvalite a dizajne ako model "Trai chair white" (kat.č.CH00610WH) alebo ekvivalentný	12 ks
IV.	Čalúnená lavica ekokoža (sedenie klienti) - 1200 x 500 x 450 mm (š x h x v)	4 ks
V.	Drevená zástena	4 m ²
VI.	montáž	1 kpt.

Tel.: 02/58 24 81 11
Fax: 02/53 42 10 19

www.siea.sk
IČO: 00002801
IČ DPH: SK 2020877749

Technická špecifikácia položiek I. až V.:

I. Pracovný stôl so zástenou + kontajner

- Pracovné dosky:
 - laminované DTD, hr. 30 mm,
 - s hranou ABS hr. 2 mm,
 - farebné prevedenie: vzor BUČINA 0500 perlička biela.
- Podkladový profil pod pracovnou doskou:
 - laminované DTD, hr. 38 mm,
 - s hranou ABS hr.0,5 mm,
 - farebné prevedenie: vzor BUČINA 0500 perlička biela.
- Stolové nohy:
 - typ: OGI A, NS 10,
 - farebné prevedenie: biela.
- Zástena:
 - laminované DTD,
 - s hranou ABS hr. 2 mm,
 - s prechodom na kábel v soklovej časti,
 - farebné prevedenie: vzor EGGER LAKELAND AKAZIE svetlá – H1277,
 - čísla pracovísk nalepené na zástene, zo surovej resp. laminovanej MDF - RAL 9004 matná.
- Kontajner:
 - korpus aj čela zásuviek a dvierka – laminovaná DTD, hr. 18 mm,
 - s hranou ABS hr. 2 mm,
 - závesy a výsuvy BLUM s tlmením.
 - farebné prevedenie: vzor BUČINA 0500 perlička biela.

II. Kancelárska stolička čierna

- dizajnovo inšpirovaná stoličkou „EA119“, v kvalite a dizajne ako model napr. DS-119 alebo ekvivalentný,
- farebné prevedenie: čierna.

III. Stolička pre klientov biela

- dizajnovo inšpirovaná stoličkou „Trai Chair White“, v kvalite a dizajne ako model "Trai chair white" alebo ekvivalentný,
- povrch: nerez, ekokoža
- farebné prevedenie ekokože: biela.

IV. Čalúnená lavica

- korpus: DTD, hr. 18 mm, osadená na ráme z masívneho dreva,
- s chrániacimi podložkami pre styk s podlahou,
- čalúnenie: biela ekokoža,
- výplň: PUR PENA, hr. 10, resp. 25 mm z vrchnej strany.

V. Drevená zástena

- vnútorný rošt – mäkké drevo,
- profil: 50/30,
- drevený podklad: laminovaná DTD, hr. 18 mm, s hranou ABS hr. 2 mm, farebné prevedenie: vzor EGGER LAKELAND AKAZIE svetlá – H1277,
- na určenie skutočných rozmerov je potrebné zameranie priestoru konzultačného centra

Podrobné vymedzenie predmetu zákazky týkajúce sa opisu interiérového vybavenia sa nachádza v Prílohe č. 3 tejto výzvy (Podrobný opis a nákres položiek interiéru v konzultačnom centre),

pričom identifikácia jednotlivých položiek na výkresoch architektonického návrhu interiéru je nasledovná:

- podrobný opis a náčrt položiek č. I. – III. je na výkrese s označením „Prvok č. 1 – Pracovisko“,
- podrobný opis a náčrt položky č. IV. je na výkrese s označením „Prvok č. 2 – Čalúnená lavica“,
- podrobný opis a náčrt položky č. V. je na výkrese s označením „Prvok č. 3 – Drevená zástena“.

5. Spôsob vzniku záväzku

Na základe zmluvy o dielo, t. j. verejný obstarávateľ uzatvorí s úspešným uchádzačom zmluvu o dielo.

6. Miesto poskytnutia služby

Konzultačné centrum Slovenskej inovačnej a energetickej agentúry, Tomášikova 30, 821 01 Bratislava.

7. Klasifikácia CPV

Hlavný slovník verejného obstarávania:

39121000-6	Písacie stoly a stoly
39110000-6	Sedadlá, stoličky a podobné výrobky a súvisiace časti
39113300-0	Lavice bez operadla
45421153-1	Montáž vstavaného nábytku

8. Predpokladaná hodnota zákazky

Predpokladaná hodnota zákazky je 12.034,20 EUR bez DPH.

9. Možnosť predloženia variantných riešení

Neumožňuje sa predložiť variantné riešenie. Ak súčasťou ponuky bude aj variantné riešenie, nebude zaradené do vyhodnotenia a bude sa naň hľadieť akoby nebolo predložené. Vyhodnotenú bude iba základné riešenie.

10. Lehota na dodanie tovaru

Dodanie predmetu zákazky – predmet zákazky bude dodaný na základe zmluvy o dielo, a to do 4 týždňov odo dňa nadobudnutia účinnosti zmluvy o dielo.

11. Hlavné podmienky financovania a platobné podmienky

Predmet zákazky bude financovaný z rozpočtových a vlastných finančných prostriedkov verejného obstarávateľa a z prostriedkov EÚ.

Verejný obstarávateľ neposkytuje preddavok ani zálohovú platbu. Cena za predmet zákazky bude uhradená na základe vystavenej faktúry, a to bezhotovostným prevodom na účet úspešného uchádzača. Verejný obstarávateľ požaduje 30-dňovú lehotu splatnosti faktúr odo dňa ich doručenia verejnemu obstarávateľovi. Vystavená faktúra musí obsahovať všetky náležitosti podľa platného právneho poriadku Slovenskej republiky, špecifikáciu fakturovanej sumy (t. j. špecifikáciu dodaného tovaru a montáž). Súčasťou vystavenej faktúry na predmet zákazky musí byť aj originál preberacieho protokolu (vystavený v zmysle zmluvy o dielo, ktorá tvorí Prílohu č. 2 tejto výzvy).

12. Mena a ceny

Cena musí byť stanovená podľa zákona NR SR č.18/1996 Z. z. o cenách v znení neskorších predpisov a vyhlášky MF SR č. 87/1996 Z. z., ktorou sa vykonáva zákon NR SR č. 18/1996 Z. z. o cenách v znení neskorších predpisov.

Cena za celý predmet zákazky, ktorú uchádzač uvedie vo svojej cenovej ponuke (vypracovanej podľa Prílohy č. 1 tejto výzvy), bude zároveň aj jeho cenou konečnou, ktorá musí zahŕňať všetky náklady a výdavky uchádzača spojené s dodaním predmetu zákazky.

Cena za montáž (položka č. VI) bude uchádzačom nacenená ako samostatná položka, pričom spolu s položkami tovarov uvedenými v bodoch I. až V. nesmie celková cena za dodanie predmetu zákazky presiahnuť sumu 12.034,20 EUR bez DPH (14.441,04 EUR s DPH).

Všetky náklady a výdavky spojené s prípravou a s predložením ponuky znáša uchádzač bez finančného nároku voči verejnému obstarávateľovi, a to bez ohľadu na výsledok verejného obstarávania.

Cena bude zaokrúhlená matematicky na dve desatinné miesta a bude zostavená vo forme:

- cena v EUR bez DPH,
- výška DPH v EUR,
- cena s DPH v EUR.

Ak uchádzač nie je platiteľom DPH, uvedie navrhovanú cenu ako cenu bez DPH a zároveň aj ako cenu konečnú. Na skutočnosť, že uchádzač nie je platiteľom DPH, upozorní uchádzač vo svojej ponuke.

V prípade, ak úspešný uchádzač uvedie, že nie je platiteľom DPH a stane sa platiteľom DPH po predložení ponuky, po uzatvorení zmluvy alebo počas platnosti a účinnosti zmluvy, nemá nárok na zvýšenie ceny o hodnotu DPH.

13. Kritérium na vyhodnotenie ponúk a pravidiel jeho uplatnenia

Najnižšia cena, t. j. najnižšia celková cena spolu v EUR s DPH za celý predmet zákazky.

Úspešným uchádzačom sa stane ten uchádzač, ktorý ponúkne najnižšiu cenu, t. j. najnižšiu celkovú cenu spolu v EUR s DPH za celý predmet zákazky.

V prípade rovnosti „Celkovej ceny spolu“ u dvoch alebo viacerých uchádzačov, uplatní verejný obstarávateľ pravidlo vyhodnotenia ponúk nasledovne:

- na 1. mieste sa umiestni iba ten jeden uchádzač, ktorý v Prílohe č. 1 na záložke „Podrobný rozpočet BA“ predloží najnižšiu cenu v EUR s DPH za predpokladaný počet MJ v položke č.1 „Pracovný stôl so zástenou + kontajner“.

V prípade, ak všetky ponuky k zákazke zadanej v zmysle tejto Výzvy predložia iba uchádzači, ktorí sú platiteľia DPH, ponuky sa budú vyhodnocovať ako ceny s DPH. Avšak v prípade predloženia ponuky čo i len jedného uchádzača, ktorý nie je platiteľom DPH, verejný obstarávateľ vyhodnotí všetky predložené ponuky takým spôsobom, že budú porovnávané ceny s DPH (platiteľia DPH) a ceny konečné (pri neplatiteľoch DPH).

14. Podmienky účasti uchádzačov, predloženie dokladov

Verejný obstarávateľ požaduje, aby uchádzač preukázal adekvátne odborné a personálne kapacity na poskytovanie služieb, ktoré sú predmetom zákazky.

Uchádzač musí splniť nasledovné podmienky:

- a) predložiť kópiu dokladu o oprávnení dodávať tovar, uskutočňovať stavebné práce alebo poskytovať služby uvedené v predmete zákazky, v ktorom musí byť uvedený predmet podnikania oprávňujúci uchádzača k poskytovaniu predmetu zákazky (t. j. výpis z OR alebo ŽR alebo iného profesijného registra).

Ak súčasťou ponuky nebudú dokumenty a podklady vyžadované vyššie, bude táto ponuka z procesu vyhodnocovania vylúčená ako nevyhovujúca.

Uchádzač musí predložiť svoju ponuku na predmet zákazky podľa pokynov verejného obstarávateľa uvedených v tejto výzve.

15. Lehota viazanosti ponúk

Do 31.07.2016.

16. Jazyk ponuky

Ponuky a ďalšie doklady a dokumenty vo verejnom obstarávaní sa predkladajú v štátnom jazyku (v slovenskom jazyku). Verejný obstarávateľ umožňuje predkladať ponuky a ďalšie dokumenty vo verejnom obstarávaní aj v českom jazyku.

Doklad potvrdzujúci oprávnenie poskytovať službu rovnakú alebo podobnú ako je predmet zákazky v danom postupe zadávania zákazky, so sídlom mimo územia Slovenskej republiky musí byť predložený v pôvodnom jazyku a súčasne musí byť preložený do štátneho jazyka okrem dokladu predloženého v českom jazyku. Ak sa zistí rozdiel v obsahu, rozhodujúci je úradný preklad v štátnom jazyku.

17. Predkladanie ponúk

Ponuka sa predkladá v písomnej podobe prostredníctvom poštovej zásielky, resp. obdobnej zásielkovej služby alebo doručenej osobne uchádzačom alebo splnomocnenou osobou uchádzača, najneskôr do uplynutia lehoty na predkladanie ponúk. Ak sa ponuka predkladá poštovou zásielkou alebo obdobnou zásielkovou službou alebo osobne, tak ponuka musí byť doručená v uzavretom nepriehľadnom vonkajšom obale. Vonkajší obal ponuky musí obsahovať údaje:

adresu verejného obstarávateľa,

obchodné meno a sídlo uchádzača alebo miesto podnikania uchádzača,

označenie „**Neotvárať - VO**“ a heslo súťaže: „Interiérové vybavenie“.

Ak vonkajší obal ponuky nebude uzatvorený alebo nebude obsahovať uvedené údaje, verejný obstarávateľ nenesie zodpovednosť za predčasné otvorenie ponuky.

Ak sa ponuka predkladá v elektronickej podobe na uvedenú adresu, v predmete e-mailu je potrebné uviesť heslo súťaže: „Interiérové vybavenie“.

Miesto a lehota na predkladanie ponúk

Ponuky je potrebné doručiť na adresu:

Slovenská inovačná a energetická agentúra
Bajkalská 27, 827 99 Bratislava

alebo elektronicky

na e-mailovú adresu: martina.kovacova@siea.gov.sk

Lehota na predkladanie ponúk uplynie dňa: **15.06.2016 o 14.00 hod.**

Ponuky uchádzačov ani ich časti sa nepoužijú na iný účel ako na verejné obstaranie tohto predmetu zákazky.

Upozornenie pre uchádzačov: Doručená ponuka môže byť zahrnutá do vyhodnotenia len za predpokladu, že jej obsah zodpovedá všetkým podmienkam definovaným v tejto výzve, obsahuje všetky náležitosti definované v tejto výzve a bola predložená v lehote určenej v tejto výzve.

18. Informácia o výsledku vyhodnotenia ponúk

Všetkým uchádzačom, ktorých ponuky sa vyhodnocovali, verejný obstarávateľ po vyhodnotení ponúk písomne oznámi výsledok vyhodnotenia ponúk (za písomné oznámenie sa považuje aj zaslanie e-mailom), a to v nasl. lehotách:

- vyhodnotenie ponúk: do 10 kalendárnych dní odo dňa uplynutia lehoty na predkladanie ponúk,
- zaslanie oznámenia o vyhodnotení uchádzačom: do 5 kalendárnych dní odo dňa vyhodnotenia ponúk.

Úspešnému uchádzačovi verejný obstarávateľ oznámi, že jeho ponuku prijíma. Neúspešnému uchádzačovi oznámi, že neuspel a dôvody neprijatia jeho ponuky.

19. Ďalšie informácie verejného obstarávateľa

Uchádzači predložia svoje ponuky na celý predmet zákazky podľa bodu 4 tejto výzvy a v súlade s touto výzvou.

Verejný obstarávateľ požaduje zaslať cenovú ponuku podľa Prílohy č. 1 tejto výzvy, ktorá obsahuje záložku „Tabuľka na ocenenie“ a záložku „Podrobný rozpočet BA“ a je v elektronickej verzii vo formáte MS Excel. Údaje v Prílohe č. 1 vyplnia uchádzači len v neuzamknutých žltó podfarbených poliach. Ostatné údaje týkajúce sa ceny predmetu zákazky (na záložke „Tabuľka na ocenenie“ a „Podrobný rozpočet BA“) sa prepočítajú automaticky na základe vložených vzorcov. Cenovú ponuku je potrebné predložiť v písomnej podobe (t. j. s podpisom) a zároveň aj v elektronickej podobe vo formáte MS Excel.

Uchádzač zároveň musí predložiť podpísanú zmluvu o dielo (vrátane Prílohy č. 1 zmluvy o dielo), pričom v zmluve o dielo môže doplniť len vyznačené časti (šedé políčka) v týchto bodoch:

- v čl. I. – identifikačné údaje zmluvnej strany „Zhotoviteľ“.
- v článku IV. bod 1 (do tabuľky) – cenu za predmet zmluvy vo forme:
 - celková cena spolu v EUR bez DPH,
 - výška DPH (20%) vyjadrená v EUR,
 - celková cena spolu v EUR s DPH.
- na konci zmluvy miesto, dátum, meno, priezvisko a funkciu osoby oprávnenej konať za spoločnosť, podpis a názov spoločnosti,
- v časti Prílohy (Príloha č. 2) – uvedie, resp. vyberie, či sa jedná o výpis z obchodného alebo živnostenského registra zhotoviteľa.

Ak uchádzač doplní do zmluvy o dielo ustanovenia, ktoré v nej nie sú uvedené, tieto doplnené ustanovenia nesmú byť v rozpore so znením zmluvy a jej účelom a ani v rozpore s touto výzvou. Uchádzač je povinný vo svojej ponuke upozorniť verejného obstarávateľa o doplnení ďalších ustanovení do zmluvy o dielo. Verejný obstarávateľ si vyhradzuje pri takýchto zmenách právo uplatniť ich vysvetlenie.

Prílohu č. 1 zmluvy o dielo je potrebné predložiť v písomnej podobe (t. j. s podpisom) a zároveň aj v elektronickej podobe vo formáte MS Excel.

Verejný obstarávateľ si vyhradzuje právo neprijímať ponuky, ak sa zmenia okolnosti, za ktorých bola táto zákazka zadávaná, ak ani jeden uchádzač nespĺní podmienky účasti alebo ani jedna z predložených ponúk nebude zodpovedať požiadavkám určeným v tejto výzve.

Všetky náklady a výdavky spojené s prípravou a s predložením ponuky znáša uchádzač bez finančného nároku voči verejnému obstarávateľovi, a to bez ohľadu na výsledok verejného obstarávania.

Úspešný uchádzač (vítaz) sa zaväzuje doručiť verejnému obstarávateľovi originály alebo úradne overené kópie dokladov preukazujúcich splnenie podmienok účasti podľa bodu 14 a) tejto Výzvy v listinnej forme, a to najneskôr ku dňu uzavretia zmluvy o dielo (ak sa verejný obstarávateľ s úspešným uchádzačom nedohodne inak).

20. Obhliadka miesta dodania predmetu zákazky:

Aby záujemcovia získali všetky relevantné informácie potrebné na prípravu a spracovanie ich ponuky, vrátane nahliadnutia do dokumentácie týkajúcej sa predmetu zákazky, je potrebné vykonať obhliadku miesta plnenia predmetu zákazky uvedenom v bode 6 tejto výzvy. Výdavky spojené s obhliadkou miesta dodania predmetu zákazky idú na ťarchu uchádzača.

Obhliadku priestorov môžu záujemcovia vykonať **v pracovných dňoch v čase od 08.00 hod. do 16.00 hod., a to najneskôr do 14.06.2016**. Presný termín obhliadky si záujemca dohodne s kontaktnou osobou, Ing. Janou Drábovou, a to buď telefonicky (telefón +421-2-58 248 570) alebo elektronicky (e-mail: jana.drabova@siea.gov.sk).

V Bratislave dňa 06.06.2016

Ing. Milan Pavlík
riaditeľ Kancelárie generálnej riaditeľky

Prílohy výzvy:

- Príloha č. 1 k NZ1616: „Tabuľka na ocenenie“ a Podrobný rozpočet BA“ v elektronickej verzii vo formáte MS Excel
- Príloha č. 2 k NZ1616: Zmluva o dielo (vrátane Prílohy č. 1 zmluvy o dielo)
- Príloha č. 3 k NZ1616: Podrobný opis a nákres položiek interiéru v konzultačnom centre