

PÍSEMNÁ ZPRÁVA ZADAVATELE

CENTRÁLNÍ ZADAVATEL:	Centrální nákup, příspěvková organizace
SÍDLLO:	Veřejnická 663/56, 318 00 Plzeň
IČ:	72046635
ZASTOUPENÝ:	Ing. Jiřím Heranem, ředitelem
NÁZEV ZADÁVACÍHO ŘÍZENÍ	
Veřejná zakázka „Výzva 43 - tisková zařízení A3 červenec 2014 OIT“ zadávaná v dynamickém nákupním systému s názvem „Dynamický nákupní systém na dodávky IT vybavení pro Plzeňský kraj - Krajský úřad Plzeňského kraje (KÚPK) a právnické osoby zřizované nebo zakládáné Plzeňským krajem a právnické osoby, ve kterých je Plzeňský kraj většinovým společníkem nebo akcionářem“	

V Plzni dne 17. 10. 2014
Spisová značka: CN/51/CN/13
Č. j.: 8190/14/CN

I. PŘEDMĚT VEŘEJNÉ ZAKÁZKY

Předmětem veřejné zakázky byla dodávka černobílých a barevných multifunkčních tiskových zařízení A3 dle technické konfigurace uvedené v příloze č. 1 této výzvy Technická dokumentace A3 a dále spotřebního materiálu na předpokládaný objem tisku. Dodané zboží požaduje zadavatel nové, nikoliv repasované.

II. CENA SJEDNANÁ VE SMLouvĚ

Cena sjednaná ve smlouvě činí celkem 1.400.079,- Kč bez DPH, cena včetně DPH činí celkem 1.694.095,59 Kč.

III. ZVOLENÝ DRUH ZADÁVACÍHO ŘÍZENÍ

Centrální zadavatel zvolil veřejnou zakázku v rámci dynamického nákupního systému s názvem „Dynamický nákupní systém na dodávky IT vybavení pro Plzeňský kraj - Krajský úřad Plzeňského kraje (KÚPK) a právnické osoby zřizované nebo zakládáné Plzeňským krajem a právnické osoby, ve kterých je Plzeňský kraj většinovým společníkem nebo akcionářem“ (dále jen „DNS“), zadávaného jako nadlimitní veřejná zakázka v otevřeném řízení podle § 21 odst. 1 písm. a), § 27 a podle § 93 a násl. zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů (dále jen „zákon“).

IV. IDENTIFIKAČNÍ ÚDAJE VYBRANÉHO UCHAZEČE, ODŮVODNĚNÍ VÝBĚRU NEJVHODNĚJŠÍ NABÍDKY A UVEDENÍ, JAKÁ ČÁST VEŘEJNÉ ZAKÁZKY MÁ BÝT PLNĚNA PROSTŘEDNICTVÍM SUBDODAVATELE

Vybraným uchazečem, se kterým byla uzavřena smlouva, je **Konica Minolta Business Solutions Czech, spol. s r. o.**, Žarošická 4395/13, 628 00 Brno, IČ: 00176150, který předložil v elektronické aukci ze všech uchazečů, kteří podali nabídku na výše uvedenou veřejnou zakázku a jejichž nabídka byla hodnocena, nabídku s nejnižší celkovou nabídkovou cenou bez DPH v Kč. Uchazeč předložil nabídku, která vyhověla všem zákonným

požadavkům a požadavkům zadavatele a v elektronické aukci nabídl nejnižší celkovou nabídkovou cenu bez DPH v Kč. Hodnotícím kritériem byla nejnižší celková nabídková cena bez DPH v Kč. Uchazeč v nabídce uvedl, že nebude mít subdodavatele.

V. IDENTIFIKAČNÍ ÚDAJE VŠECH UCHAZEČŮ A JEJICH NABÍDKOVÁ CENA

Elektronická nabídka č. 1

	Obchodní firma/ jméno, příjmení uchazeče	Identifikační číslo	Sídlo/místo podnikání/ bydliště uchazeče
	Z + M Partner, spol. s r. o.	26843935	Valchařská 3261/17, 702 00 Ostrava, Moravská Ostrava
Nabídková cena	2.173.758,- Kč bez DPH		

Elektronická nabídka č. 2

	Obchodní firma/ jméno, příjmení uchazeče	Identifikační číslo	Sídlo/místo podnikání/ bydliště uchazeče
	Blue Grass s. r. o.	26423626	Zvonková 2644/15, 106 00 Praha
Nabídková cena	1.848.918,- Kč bez DPH		

Elektronická nabídka č. 3

	Obchodní firma/ jméno, příjmení uchazeče	Identifikační číslo	Sídlo/místo podnikání/ bydliště uchazeče
	APPI CZ a. s.	24151505	Sazečská 645/12, 108 00 Praha
Nabídková cena	2.134.011,- Kč bez DPH		

Elektronická nabídka č. 4

	Obchodní firma/ jméno, příjmení uchazeče	Identifikační číslo	Sídlo/místo podnikání/ bydliště uchazeče
	Konica Minolta Business Solutions Czech, spol. s r. o.	00176150	Žarošická 4395/13, 628 00 Brno
Nabídková cena	1.923.122,- Kč bez DPH		

VI. VÝSLEDNÉ POŘADÍ UCHAZEČŮ

O výsledném pořadí uchazečů rozhodla elektronická aukce.

Pořadí uchazečů	Obchodní firma/jméno, příjmení uchazeče	IČ uchazeče	Celková nabídková cena bez DPH v Kč
1.	Konica Minolta Business Solutions Czech, spol. s r. o., Žarošická 4395/13, 628 00 Brno	00176150	1.860.735,-
2.	APPI CZ a. s., Sazečská 645/12, 108 00 Praha	24151505	1.917.216,-
3.	Z + M Partner, spol. s r. o., se sídlem Valchařská 3261/17, 702 00 Ostrava, Moravská Ostrava	26843935	1.991.673,-

VII. IDENTIFIKAČNÍ ÚDAJE UCHAZEČŮ, JEŽ BYLI VYLOUČENI Z ÚČASTI V ZADÁVACÍM ŘÍZENÍ A ODŮVODNĚNÍ JEJICH VYLOUČENÍ

Z účasti v zadávacím řízení byl vyloučen uchazeč **Blue Grass s. r. o., Zvonková 2644/15, 106 00 Praha, IČ: 26423626**, neboť tento uchazeč nesplnil požadavky zadavatele na písemné vysvětlení nabídky.

Odůvodnění vyloučení:

- 1) Zadavatel dne 29. 8. 2014 vyzval uchazeče k písemnému vysvětlení nabídky v souladu s § 76 odst. 3 zákona. Při kontrole nabídky totiž zjistil následující nejasnosti a žádal o jejich vysvětlení:

Zadavatel v rámci zadávacích podmínek počítal a v rámci Dodatečných informací č. 2 uveřejnil platné normy pro kalkulaci spotřeby spotřebního materiálu:

„Zadavatel počítá s pokrytím dle normy ISO/IEC 19798 u strojů pro barevný tisk a ISO/IEC 19752 pro ČB stroje, které jsou standardem u tiskových zařízení u všech výrobců a proto zatím nebylo nutné je v ZD uvádět. Pokud má výjimečně nabízené zařízení výtěžnost měřenou jinou metodikou, musí výtěžnost a následnou spotřebu dílů přepočítat na výtěžnost dle norem ISO/IEC 19798 a ISO/IEC 19752. Tento výpočet musí být popsán v příloze obsahující rozpis dílů s omezenou životností a tonerů.“

Uchazeč musí aktualizovat, upřesnit a znovu předložit přílohu s kalkulací spotřebního materiálu a to z následujících důvodů. U barevné tiskárny chybí uvedení výtěžnosti tonerů a je zmatečně uvedeno množství spotřebního materiálu pro všechny soutěžené tiskárny a ne pro 1 ks tiskárny, jak je požadováno.

Uchazeč musí aktualizovat část s kalkulací spotřebního materiálu v položce 6 - Cena za díly s omezenou životností včetně tonerů při 200.000 stran A4 (160.000 ČB A4 a 40.000 barevných A4). Uchazeč ve své nabídce kalkuloval spotřebu černého toneru jen pro prvních 160 tisíc čb stránek. Správně má být černý toner započítán i do 40 tisíc barevných stránek, protože se dle normy kalkuluje 5% pokrytí 4 barev včetně černé.

Vyzýváme uchazeče k objasnění výše uvedené nejasnosti jeho nabídky a předložení řádně a v souladu se zadávacími podmínkami provedené kalkulace spotřebního materiálu.

Žádáme o předložení písemného vysvětlení uvedených nejasností v nabídce **ve lhůtě 3 pracovních dnů ode dne doručení žádosti** prostřednictvím elektronického nástroje E-ZAK. Nedoručení ve stanovené lhůtě bude důvodem k vyřazení nabídky z dalšího posuzování a k následnému vyloučení uchazeče z účasti v zadávacím řízení.

Uchazeč ke zprávě s žádostí o písemné vysvětlení nabídky zasláné elektronickým nástrojem E-ZAK přistoupil dne 29. 8. 2014 ve 13 hodin a 25 minut. Zadavatelem stanovená lhůta na zaslání písemného vysvětlení nabídky tedy vypršela dne 4. 9. 2014 a zadavatel ve lhůtě žádné písemné vysvětlení nabídky od uchazeče neobdržel.

Zadavatel konstatuje, že uchazeč Blue Grass s. r. o. nesplnil požadavek zadavatele a ve stanovené lhůtě nezaslal písemné vysvětlení nabídky. V souladu s § 76 odst. 3 zákona zadavatel tedy nabídku uchazeče vyřadil a následně dle § 76 odst. 6 zákona rozhodl o vyloučení uchazeče z účasti v zadávacím řízení.

VIII. ODŮVODNĚNÍ VYLOUČENÍ UCHAZEČE, JEHOŽ NABÍDKA OBSAHOVALA MIMOŘÁDNĚ NÍZKOU NABÍDKOVOU CENU

Nabídka žádného z uchazečů neobsahovala mimořádně nízkou nabídkovou cenu, proto žádný z uchazečů nebyl z tohoto důvodu vyloučen ze zadávacího řízení.

V Plzni dne 17. 10. 2014

.....
Ing. Jiří Heran
ředitel