

VÝZVA

na predloženie cenovej ponuky

podľa § 117 zákona č. 343/2015 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov na predmet zákazky

„Oprava bleskozvodnej sústavy, oplechovanie atík a pretmelenie spojov medzi presklenou časťou strechy a konštrukciou strechy budovy Sociálnej poisťovne, pobočka Prešov“ (Služby)

1. Identifikácia verejného obstarávateľa

Názov: Sociálna poisťovňa
Sídlo: Ul. 29. augusta 8 a 10, 813 63 Bratislava
Krajina: Slovenská republika
IČO: 30807484
DIČ: 2020592332
Bankové spojenie: Štátna pokladnica
IBAN: SK40 8180 0000 0070 0016 4314
SWIFT: SPSRSKBA
Kontaktná osoba: Mgr. Michaela Hričová
Ing. Stanislav Andrašík
Telefón: + 421 90617 1280
+ 421 90617 4802
e-mail: michaela.hricova@socpoist.sk
stanislav.andrasik@socpoist.sk

2. Miesto dodania predmetu zákazky

Miestom dodania predmetu zákazky je Sociálna poisťovňa, pobočka Prešov, Masarykova 1, 080 01 Prešov.

3. Predmet zákazky a jeho špecifikácia

- a) Predpokladaná hodnota zákazky v EUR bez DPH: 14 200,00 €
- b) CPV: 50711000-2 Opravy a údržba elektrických zariadení budov
 - 31216200-5 Bleskozvody
 - 45262000-1 Špecializované remeselnícke stavebné práce okrem strešných prác
 - 45261400-8 Oplechovanie
 - 45261410-1 Strešné izolačné práce
 - 45261310-0 Lemovanie plechom
 - 45261300-7 Klampiarske práce a montáž odkvapových žľabov
 - 45261920-9 Údržba striech
 - 60000000-8 Dopravné služby (bez prepravy odpadu)
 - 39830000-9 Čistiace výrobky
- c) Opis predmetu zákazky a požiadavky na predmet zákazky:

Predmetom zákazky je oprava bleskozvodnej sústavy, oplechovanie atík a pretmelenie spojov medzi presklenou časťou strechy a konštrukciou strechy budovy Sociálnej poisťovne, pobočka Prešov v rozsahu:

 - 1. Oprava bleskozvodnej sústavy**

Bleskozvodná sústava budovy sa nachádza na murovanom objekte, strecha na budove je polovalbová, oblúčková s polomerom 14,44 m, hrebeň strechy prevyšuje okraj strechy viac

ako 1 m, strecha je pokrytá lepenkovou krytinou a oplechovaním a v strednej časti je presklená.

Bleskozvodná sústava budovy pozostáva z hrebeňovej zberacej sústavy a 1 ks zberacej tyče (1,5 m) umiestnenej na komíne. Na hrebeňovú sústavu je použité lano AlFe 50 mm² upevnené na oplechovanej atike strechy svorkami SS a na podperách PVC. K zberaciemu vedeniu na streche sú pripojené kovové potrubia vzduchotechniky, klimatizačné jednotky, vetráky, anténa FWA Alcatel A 7390. Zvody ku skúšobným svorkám sú urobené lanom AlFe50 mm² na podperách PV01, zvody do zeme od skúšobných svoriek k uzemneniu sú urobené pozinkovaným drôtom s priemerom 8 mm. Zvody do zeme sú chránené ochranným uholníkom, ktorý je upevnený na držiakoch do muriva, uzemňovače sú strojené.

Budova je členitá s obvodom cca 158 m, výška budovy je cca 20 m.

Opravu bleskozvodnej sústavy uchádzač vykoná v súlade so zákonom č. 124/2006 Z. z. o bezpečnosti a ochrane zdravia pri práci a o zmene niektorých zákonov v znení neskorších predpisov, s vyhláškou Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky č. 508/2009 Z. z., ktorou sa ustanovujú podrobnosti na zaistenie bezpečnosti a ochrany zdravia pri práci s technickými zariadeniami tlakovými, zdvíhacími, elektrickými a plynovými a ktorou sa ustanovujú technické zariadenia, ktoré sa považujú za vyhradené technické zariadenia a jej novelizácie č. 398/2013 (ďalej len „vyhláška MPSVaR SR č. 508/2009 Z.z.“) a v súlade so STN 33 2000-1, STN 33 1500, STN 34 1390, STN 33 2000-4-41 a STN 33 2000-5-54.

Po vykonaní opravy bleskozvodnej sústavy uchádzač vykoná odbornú prehliadku a odbornú skúšku v zmysle vyhlášky MPSVaR SR.

Podrobný rozsah je špecifikovaný vo výkaze výmer, ktorý tvorí prílohu č. 3 k tejto výzve.

2. Oplechovanie atík budovy – klampiarske práce

Celková dĺžka dvoch atík je 15 metrov.

Podrobný rozsah je špecifikovaný vo výkaze výmer, ktorý tvorí prílohu č. 3 k tejto výzve.

3. Pretmelenie spojov medzi presklenou časťou strechy a konštrukciou strechy

Pretmelenie spojov medzi presklenou časťou strechy (lexan) a hliníkovou konštrukciou strechy. Celková dĺžka tmelených spojov je cca 500 bm.

- d) Súčasťou predmetu zákazky je aj doprava, zabezpečenie ochrany proti poškodeniu interiéru a zdravia zamestnancov a klientov verejného obstarávateľa, odvoz vzniknutého odpadu a upratovanie po realizácii prác.
- e) Práce budú vykonávané po pracovnej dobe zamestnancov verejného obstarávateľa od 16.00 hod. do 20.00 hod., v čase pracovného pokoja a pracovného voľna.
- f) Okná nie je možné demontovať, všetky práce sa musia vykonávať priamo na mieste, zhoršený prístup, okná sú vo výške do 4m.
- g) Záujemcom sa odporúča vykonať obhliadku miesta realizácie predmetu zákazky, aby si sami overili a získali potrebné informácie nevyhnutné na prípravu a spracovanie ponuky. Výdavky spojené s obhliadkou idú na ťarchu záujemcu. Obhliadka priestorov realizácie predmetu zákazky pre potreby vypracovania ponuky bude možná dňa **13.09.2016** od **9.00 hod**; kontaktná osoba: Ing. Stanislav Andrašík, t. č.: + 421 90617 4802, + 421 915 710203, e-mail: stanislav.andrasik@socpoist.sk.

4. Možnosť čiastkového plnenia

Uchádzač predloží ponuku na celý predmet zákazky.

5. Variantné riešenie

- a) Neumožňuje sa predložiť variantné riešenie.
- b) Ak súčasťou ponuky bude variantné riešenie, variantné riešenie nebude zaradené do vyhodnotenia a bude sa naň hľadieť, akoby nebolo predložené.

6. Lehota a miesto na predkladanie cenových ponúk

- a) Lehota na predloženie ponuky uplynie dňa **21.09.2016 do 10.00 hod.**, pričom rozhodujúci je termín doručenia ponuky verejnému obstarávateľovi, nie termín podania ponuky na poštovú prepravu.
- b) Ponuky uchádzačov v zalepenej obálke s označením **Cenová ponuka „Sociálna poisťovňa, pobočka Prešov – oprava bleskozvodnej sústavy a strechy“** musia byť doručené poštou alebo osobne na adresu:

Sociálna poisťovňa, ústredie
Oddelenie verejného obstarávania
Ul. 29. augusta 8 a 10
813 63 Bratislava

7. Stanovenie ceny

- a) Cena za predmet zákazky musí byť stanovená v EUR, podľa zákona Národnej rady Slovenskej republiky č. 18/1996 Z. z. o cenách a vyhlášky Ministerstva financií Slovenskej republiky č. 87/1996 Z. z., ktorou sa vykonáva zákon Národnej rady Slovenskej republiky č. 18/1996 Z. z. o cenách v znení neskorších predpisov a podľa tejto výzvy.
- b) Uchádzač predloží ponukovú cenu podľa prílohy č. 1 k tejto výzve – návrh uchádzača na plnenie kritéria a podľa prílohy č. 3 k tejto výzvy – výkaz výmer. Ponuková cena musí obsahovať všetky náklady uchádzača súvisiace s poskytovaním predmetu zákazky. Uchádzačovi nevznikne nárok na úhradu dodatočných nákladov, ktoré si opomenul započítať do ceny predmetu zákazky.
- c) Ak uchádzač je platiteľom DPH, navrhovanú jednotkovú cenu za predmet zákazky uvedie v zložení:
 - navrhovaná jednotková cena za predmet zákazky v EUR bez DPH
 - sadzba DPH v % a výška DPH v EUR
 - navrhovaná jednotková cena za predmet zákazky
- d) Ak uchádzač nie je platiteľom DPH, uvedie navrhovanú jednotkovú cenu za predmet zákazky bez DPH a zároveň uvedie, že nie je platiteľom DPH.
- e) Platnosť cenovej ponuky: **pre rok 2016.**

8. Kritériá na vyhodnotenie ponúk

Najnižšia celková cena za predmet zákazky v EUR s DPH.

9. Obsah cenovej ponuky

- a) Identifikačné údaje uchádzača, s uvedením kontaktnej osoby uchádzača (meno, e-mailová adresa, číslo telefónu), na ktorú sa môže verejný obstarávateľ obrátiť v prípade potreby získať vysvetlenie k obsahu predloženej ponuky.
- b) Kópia výpisu z obchodného registra, resp. výpisu zo živnostenského registra.
- c) Návrh uchádzača na plnenie kritéria podľa prílohy č. 1 k tejto výzve v jednom vyhotovení, ktorý bude podpísaný uchádzačom, jeho štatutárnym orgánom alebo iným zástupcom uchádzača, ktorý je oprávnený konať v mene uchádzača v záväzkových vzťahoch v súlade s dokladom o oprávnení podnikateľ, t. j. podľa toho, kto za uchádzača koná navonok.
- d) Ocenený výkaz výmer podľa prílohy č. 3 k tejto výzve v jednom vyhotovení, ktorý bude podpísaný uchádzačom, jeho štatutárnym orgánom alebo iným zástupcom uchádzača, ktorý je oprávnený konať v mene uchádzača v záväzkových vzťahoch v súlade s dokladom o oprávnení podnikateľ, t. j. podľa toho, kto za uchádzača koná navonok.
- e) Kópia oprávnenia na práce na vyhradených zariadeniach elektrických podľa vyhlášky MPSVaR SR č. 508/2009 Z. z., § 22, resp. rovnocenný doklad o odbornej spôsobilosti podľa predpisov iných štátov. Uvedený rovnocenný doklad o odbornej spôsobilosti uchádzač predloží v slovenskom, resp. českom jazyku. Ak je doklad o odbornej spôsobilosti

vyhotovený v inom ako slovenskom alebo českom jazyku, predkladá sa spolu s jeho úradným prekladom do štátneho jazyka

- f) Kópia oprávnenia na výkon odborných prehliadok a odborných skúšok elektrických zariadení (revízny technik vyhradeného technického zariadenia elektrického podľa vyhlášky MPSVaR SR č.508/2009 Z. z., § 24 - RT – revízny technik vyhradeného technického zariadenia elektrického), resp. rovnocenný doklad o odbornej spôsobilosti podľa predpisov iných štátov. Uvedený rovnocenný doklad o odbornej spôsobilosti uchádzač predloží v slovenskom, resp. českom jazyku. Ak je doklad o odbornej spôsobilosti vyhotovený v inom ako slovenskom alebo českom jazyku, predkladá sa spolu s jeho úradným prekladom do štátneho jazyka
- g) Kópia dokladu o odbornom zaškolení na vykonávanie prác vo výškach a nad voľnou hĺbkou podľa § 3 vyhlášky č. 147/2013 Z. z. Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky, ktorou sa ustanovujú podrobnosti na zaistenie bezpečnosti a ochrany zdravia pri stavebných prácach a prácach s nimi súvisiacich a podrobnosti o odbornej spôsobilosti na výkon niektorých pracovných činností a podľa § 7 zákona č. 124/2006 Z. z. o bezpečnosti a ochrane zdravia pri práci a o zmene a doplnení niektorých zákonov v znení neskorších predpisov, resp. rovnocenný doklad o odbornej spôsobilosti/zaškolení osôb podľa predpisov iných štátov. Uvedený rovnocenný doklad o odbornej spôsobilosti/zaškolení osôb uchádzač predloží v slovenskom, resp. českom jazyku. Ak je doklad o odbornej spôsobilosti/zaškolení osôb vyhotovený v inom ako slovenskom alebo českom jazyku, predkladá sa spolu s jeho úradným prekladom do štátneho jazyka.
- h) Čestné vyhlásenie uchádzača, že má voči verejnému obstarávateľovi vysporiadané všetky záväzky podľa zákona č. 461/2003 Z. z. o sociálnom poistení v znení neskorších predpisov.
- i) Cenová ponuka nesmie obsahovať žiadne obmedzenia alebo výhrady, ktoré sú v rozpore s požiadavkami a podmienkami uvedenými v tejto výzve.

10. Obchodné a platobné podmienky

- a) Predmet zákazky bude verejným obstarávateľom realizovaný na základe písomnej objednávky.
- b) Termín realizácie predmetu zákazky je do 15 kalendárnych dní odo dňa prevzatia objednávky.
- c) Objednávateľ neposkytne poskytovateľovi žiaden preddavok. Predmet zákazky bude financovaný formou bezhotovostného platobného styku bez zálohovej platby.
- d) Splatnosť faktúry je najneskôr do 30 kalendárnych dní odo dňa jej doručenia objednávateľovi.
- e) Úhradu ceny za predmet zákazky uskutoční objednávateľ po odovzdaní a prevzatí celého predmetu zákazky na základe faktúry vystavenej dodávateľom. Súčasťou faktúry bude preberací protokol o odovzdaní a prevzatí predmetu zákazky, vrátane súpisu vykonaných prác a dodávok, podpísaný zodpovednými zástupcami oboch zmluvných strán.
- f) Faktúra musí obsahovať všetky náležitosti uvedené v zákone č. 222/2004 Z.z. o DPH v znení neskorších predpisov.
- g) V prípade, ak faktúra za predmet zákazky nebude obsahovať všetky náležitosti daňového dokladu alebo bude obsahovať nesprávne alebo neúplné údaje, objednávateľ je oprávnený ju do dátumu splatnosti vrátiť dodávateľovi. Dodávateľ faktúru podľa charakteru nedostatku buď opraví alebo vystaví novú faktúru. Na opravenej alebo novej faktúre vyznačí nový dátum splatnosti.
- h) Dodávateľ sa zaväzuje vystavenú faktúru v textovo čitateľnom súbore vo formáte PDF zaslať elektronicky na e-mailovú adresu objednávateľa faktury@socpoist.sk, a to bezodkladne po jej vystavení. Dodávateľ sa zaväzuje, že obsah faktúry poslanej poštou sa bude zhodovať s faktúrou poslanou v elektronickej podobe na e-mailovú adresu objednávateľa. Miestom doručenia faktúry v listinnej forme je: Sociálna poisťovňa, ústredie, Ul. 29. augusta 8 a 10, 813 63 Bratislava.

- i) Predmet zákazky prechádza na objednávateľa dňom riadneho splnenia záväzku, t.j. potvrdením protokolu o odovzdaní a prevzatí predmetu zákazky.
- j) Pri zodpovednosti za vady sa zmluvné strany budú riadiť ustanoveniami § 560 a nasl. Obchodného zákonníka, ktoré upravujú nároky zo zodpovednosti za vady.
- k) Objednávka a faktúra podlieha povinnému zverejneniu podľa § 5a ods. 1 zákona č. 211/2000 Z. z. o slobodnom prístupe k informáciám a o zmene a doplnení niektorých zákonov v znení neskorších predpisov a zákona č. 546/2010 Z. z., ktorým sa dopĺňa zákon č. 40/1964 Zb. Občiansky zákonník v znení neskorších predpisov, a ktorým sa menia a dopĺňajú niektoré zákony. Dodávateľ berie na vedomie povinnosť Sociálnej poisťovne zverejniť objednávku ako aj faktúru vyplývajúcu z objednávky vrátane príloh v plnom rozsahu.

11. Ďalšie informácie

- a) Všetky náklady a výdavky spojené s prípravou a predložením ponuky znáša uchádzač bez akéhokoľvek finančného nároku voči verejnému obstarávateľovi.
- b) Ponuky uchádzačov doručené na adresu verejného obstarávateľa a predložené v lehote na predkladanie ponúk sa uchádzačom nevracajú. Zostávajú ako súčasť dokumentácie tohto verejného obstarávania.
- c) Ponuka predložená uchádzačom musí obsahovať doklady a dokumenty uvedené v bode 8 tejto výzvy a musí byť vyhotovená v písomnej forme, a to písacím strojom alebo tlačiarenským výstupným zariadením výpočtovej techniky. Ponuky sa predkladajú v slovenskom jazyku.
- d) Každý uchádzač môže predložiť iba jednu ponuku, buď samostatne sám za seba alebo ako splnomocnený člen skupiny za členov skupiny.

Bratislava, dňa 6.9.2016

Ing. Ľubomír Vážny
generálny riaditeľ Sociálnej poisťovne

Príloha č. 1: Návrh uchádzača na plnenie kritéria
Príloha č. 2: Výkresová časť bleskozvodnej sústavy budovy
Príloha č. 3: Výkaz výmer

NÁVRH UCHÁDZAČA NA PLNENIE KRITÉRIA

1. Obchodné meno uchádzača:
2. Adresa alebo sídlo uchádzača:
3. Názov zákazky:

„Oprava bleskozvodnej sústavy, oplechovanie atík a pretmelenie spojov medzi presklenou časťou strechy a konštrukciou strechy budovy Sociálnej poisťovne, pobočka Prešov“

Názov kritéria	Celková cena za predmet zákazky v EUR bez DPH	Celková cena za predmet zákazky v EUR s DPH
Celková cena za predmet zákazky		

Prehlasujem, že ponuková cena spĺňa požiadavky verejného obstarávateľa uvedené vo výzve na predloženie cenovej ponuky a obsahuje všetky náklady súvisiace s poskytovaním predmetu zákazky.

Dátum:

.....
pečiatka, meno a podpis uchádzača*)

*) Podpis uchádzača, jeho štatutárneho orgánu alebo iného zástupcu uchádzača, ktorý je oprávnený konať v mene uchádzača v záväzkových vzťahoch v súlade s dokladom o oprávnení podnikat', t.j. podľa toho, kto za uchádzača koná navonok.