

"Zkvalitnění infrastruktury studijního programu Dramatická umění na JAMU"
registrační číslo projektu:
CZ.02.2.67/0.0/0.0/16_016/0002469

ZADÁVACÍ DOKUMENTACE VEŘEJNÉ ZAKÁZKY

„Modernizace technologií studia Marta“

zadávanou v otevřeném řízení
dle § 56 zákona č. 134/2016 Sb., o zadávání veřejných zakázek, ve znění pozdějších předpisů, (dále jen „zákon“)

I. Identifikační a další údaje veřejného zadavatele

Název: Janáčkova akademie múzických umění v Brně
Sídlo: Beethovenova 650/2, 662 15 Brno
Právní forma: veřejná vysoká škola podle zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů, ve znění pozdějších předpisů, nezapisovaná do veřejného rejstříku
IČO: 62156462
DIČ: CZ62156462
Bankovní spojení: 27-0493900217/0100
Profil zadavatele: <https://zakazky.jamu.cz>
(dále jen „zadavatel“)
Zastoupena: JUDr. Lenkou Valovou, kvestorkou
Kontaktní osoba: Ing. Miroslav Šlégl, tel.: 542 591 127, e-mail: slegl@jamu.cz

Zadavatel vymezuje zadávací podmínky veřejné zakázky „Modernizace technologií studia Marta“ takto:

II. Režim, druh, předpokládaná hodnota, klasifikace a rozdělení na části

Režim veřejné zakázky	Nadlimitní režim
Druh zadávacího řízení	Otevřené řízení
Druh zakázky	Dodávky
Předpokládaná hodnota veřejné zakázky za všechny části celkem	26 943 831,- Kč bez DPH
VZ rozdělená na části	NE
CPV kód	31527260-6 Osvětlovací systémy
CPV kód	32300000-6 Televizní a rozhlasové přijímače, zařízení pro nahrávání zvuku nebo videa nebo duplikační přístroje
CPV kód	42410000-3 Zdvihací a manipulační zařízení
CPV kód	42512000-8 Klimatizační systémy
CPV kód	45300000-0 Instalace a montáž elektrických rozvodů a zařízení

CPV kód	45316000-5 Instalace a montáž osvětlovacích a signalizačních systémů
CPV kód	45400000-1 Práce při dokončování budov
CPV kód	51310000-8 Instalace a montáž rozhlasových, televizních a audiovizuálních přístrojů
CPV kód	51511000-7 Instalace a montáž zdvihacích a manipulačních zařízení kromě výtahů a eskalátorů

Veřejná zakázka je podrobně specifikována v příloze č. 1 – Dokumentace pro provádění stavby s názvem „Modernizace technologií studia Marta v Brně, Bayerova 575/5“ zpracované projektantem Ing. Janem Poláškem, Neumannova 530/55, 602 00 Brno, provozovna Úvoz 74, 602 00 Brno, IČ 12179931 v listopadu 2017, obsahující podrobný soupis stavebních prací, dodávek a služeb s výkazem výměr.

Nabídka podaná na veřejnou zakázku musí obsahovat všechny náklady na předmět plnění včetně souvisejících vedlejších a ostatních nákladů podle projektové dokumentace, která tvoří přílohu č. 1 této zadávací dokumentace a podle přílohy č. 2 – Závazné znění smlouvy.

III. Přístup k zadávací dokumentaci

(1) Zadávací dokumentace včetně všech příloh je zdarma a bez omezení přístupná na profilu zadavatele, jehož internetová adresa je <https://zakazky.jamu.cz>.

(2) Tato veřejná zakázka je zadávána elektronicky prostřednictvím certifikovaného elektronického nástroje E-ZAK. Veškeré úkony mezi zadavatelem a dodavatelem a komunikace týkající se zadávacího řízení probíhají elektronicky prostřednictvím elektronického nástroje E-ZAK, není-li dále stanoveno jinak.

(3) Zadavatel dodavatele upozorňuje, že pro plné využití všech možností elektronického nástroje je nutné provést a dokončit tzv. registraci dodavatele. Každý dodavatel je povinen před dokončením registrace své kontaktní údaje zkontrolovat a případně je upravit či doplnit. Za správnost kontaktních údajů, jakož i za řádné a včasné převzetí elektronické korespondence zaslané zadavatelem prostřednictvím elektronického nástroje odpovídá vždy dodavatel.

(4) Veškeré podmínky a informace, týkající se elektronického nástroje pro zadávání veřejných zakázek Janáčkovy akademie múzických umění v Brně, včetně informací o používání elektronického podpisu, jsou dostupné na adrese:

<https://zakazky.jamu.cz/data/manual/EZAK-Manual-Dodavatele.pdf>

https://zakazky.jamu.cz/data/manual/QCM.Podepisovaci_applet.pdf

(5) V případě jakýchkoli otázek týkajících se technického nastavení kontaktujte, prosím, provozovatele elektronického nástroje E-ZAK na e-mailu podpora@ezak.cz.

IV. Podrobná specifikace předmětu plnění

(1) Předmětem plnění veřejné zakázky je modernizace (dodávka a montáž) technologií v divadelním studiu Marta (dále jen „dílo“).

(2) Divadelní studio Marta se nachází v objektu na ulici Bayerova 575/5 v Brně postaveném na pozemku par. čís. 1289, kat. území Veveří. Jedná se o bytový nájemní dům s nebytovými prostory ve vlastnictví Statutárního města Brna, ve kterých je od roku 1952 provozováno studentské divadelní

studio Marta a ateliér scénografie Divadelní fakulty. Na počátku 90. let 20. století prošlo studio zásadní proměnou z klasické „kukátkové“ scény na scénu s moderním variabilním hracím prostorem, v letech 2004 – 2007 byly modernizovány jevištní stoly. Technická úroveň vybavení studia jevištními technologiemi, světelnou a zvukovou technikou odpovídá době pořízení. Předmětem plnění je modernizace technologií v divadelním studiu Marta na současnou technologickou úroveň.

(3) Podrobná specifikace a požadavky na dílo jsou uvedeny v dokumentaci pro provedení stavby s názvem „Modernizace technologií studia Marta v Brně, Bayerova 575/5“ zpracované projektantem Ing. Janem Poláškem, Neumannova 530/55, 602 00 Brno, provozovna Úvoz 74, 602 00 Brno, IČ 12179931 v listopadu 2017, obsahující podrobný soupis stavebních prací, dodávek a služeb s výkazem výměr, které tvoří přílohu č. 1 této zadávací dokumentace.

(4) Pokud projektová dokumentace obsahuje přímý nebo nepřímý odkaz na určité dodavatele nebo výrobky, nebo na patenty na vynálezy, užité vzory, průmyslové vzory, ochranné známky nebo označení původu, může dodavatel nabídnout rovnocenné řešení. Dodavatel však není oprávněn navrhnout taková řešení, která by byla variantním řešením k řešení navrženému v projektové dokumentaci.

(5) Další požadavky zadavatele a podmínky pro provedení díla jsou stanoveny v obchodních podmínkách, které jsou součástí této zadávací dokumentace jako její přílohu č. 2 - Závazné znění smlouvy.

(6) Dílo musí být provedeno v souladu se závaznými stanovisky dotčených orgánů státní správy, které jsou přílohou č. 3 této zadávací dokumentace.

(7) Dílo bude financováno ze dvou zdrojů, a to z dotačních zdrojů Operačního programu výzkum, vývoj, vzdělávání z finančních zdrojů projektu nazvaného "Zkvalitnění infrastruktury studijního programu Dramatická umění na JAMU", registrační číslo projektu: CZ.02.2.67/0.0/0.0/16_016/0002469 a z vlastních zdrojů zadavatele.

V. Místo plnění a jeho prohlídka

(1) Místem plnění je Janáčkova akademie múzických umění v Brně – divadelní studio Marta, Bayerova 595/5, 602 00 Brno.

(2) Zadavatel umožní všem dodavatelům prohlídku místa plnění. Prohlídka místa plnění se koná dne 9. 4. 2018 ve 13:00 hod. Sraz účastníků je před vchodem do divadelního studia Marta na adrese Brno, Bayerova 595/5.

VI. Doba plnění

(1) Zadavatel pro plnění veřejné zakázky stanovuje následující termíny:

- a. zahájení provádění díla do 3 pracovních dnů po zveřejnění podepsané smlouvy na realizaci veřejné zakázky v Registru smluv České republiky (zadavatel předpokládá, že smlouva s vybraným účastníkem bude uzavřena bez zbytečného odkladu po ukončení výběrového řízení);
- b. předložení výrobní dokumentace ke schválení objednateli do 21 dnů od zahájení provádění díla;
- c. předání pracoviště 1. 6. 2018, pokud dojde k podpisu smlouvy o dílo v termínu po 1. 6. 2018 bude pracoviště předáno do 3 pracovních dnů;
- d. zahájení provádění díla do 3 pracovních dnů od předání pracoviště;

- e. dokončení a předání díla do zkušebního provozu (bez vad a nedodělků bránících ve zkušebním provozu) do 110 dnů od předání pracoviště;
- f. ukončení zkušebního provozu a úplné dokončení a předání díla včetně odstranění veškerých vad a nedodělků do 30 dnů od dokončení a předání díla do zkušebního provozu.

VII. Obchodní podmínky

(1) Obchodní podmínky jsou stanoveny závazným zněním smlouvy, které je součástí této zadávací dokumentace jako její příloha č. 2 – Závazné znění smlouvy.

(2) Obchodní podmínky stanovené zadavatelem pro toto zadávací řízení jsou pro účastníka závazné. To nebrání účastníkovi žádat vysvětlení zadávací dokumentace nebo podání námitek proti zadávací dokumentaci.

(3) Zadavatel **nevyžaduje, aby byl návrh smlouvy předložen** v nabídce.

VIII. Požadavky na varianty nabídek

(1) Dodavatel může podat pouze jednu nabídku. Varianty nabídky nejsou přípustné.

IX. Požadavek na zpracování nabídkové ceny

(1) Nabídková cena bude nejvýše přípustná, pevná a nepřekročitelná a bude zahrnovat veškeré náklady dodavatele na kvalitní zhotovení díla specifikovaného v zadávací dokumentaci, včetně nákladů na dopravu a instalaci, nákladů na zařízení staveniště a jeho provoz, odvozu a likvidace odpadů, poplatků za skládky, úklidu staveniště a přilehlých ploch, nákladů na přepravu materiálů a dodávek, provádění předepsaných zkoušek, zabezpečení prohlášení o shodě, certifikátů a atestů všech materiálů a prvků, provozních nákladů, pojištění, daní, cel, správních poplatků a jakýchkoliv dalších výdajů spojených s realizací předmětu plnění a krytí možná rizika (zejména výkyvy trhu, inflace, kurzové změny, aj.) během provádění díla.

(2) Účastník uvede nabídkovou cenu v krycím listu nabídky, který je přílohou č. 4 zadávací dokumentace. Nabídková cena bude uvedena jako cena bez DPH, sazba a výše DPH a cena vč. DPH. DPH bude vyčíslena v zákonné výši ke dni podání nabídky.

(3) Vzhledem k tomu, že realizace díla bude financována ze dvou zdrojů, bude nabídková cena zpracována v souladu se soupisem stavebních prací, dodávek a služeb s výkazem výměr samostatně pro každý zdroj financování.

(4) Nabídková cena bude zpracována na základě soupisu dodávek, služeb a stavebních prací s výkazem výměr. Zadavatel požaduje předložení oceněného výkazu výměr. Oceněný výkaz výměr bude obsahovat účastníkem konkrétně navržené a oceněné výrobky. **Účastník doplní do popisu u zvýrazněných položek (žlutým podbarvením) do sloupce označeného „dodavatelem nabízený výrobek“ konkrétní názvy výrobků a výrobců, které hodlá použít při realizaci předmětu plnění**, aby zadavatel při posuzování nabídkové ceny a splnění předmětu plnění veřejné zakázky mohl posoudit, zda předmět plnění a stanovená nabídková cena účastníka odpovídá kvalitativním požadavkům dle projektové dokumentace.

(5) Účastník je povinen na žádost zadavatele po dobu 10 let od dodání výrobku dodat jakýkoli náhradní díl na jím dodaný výrobek.

(6) Dodavatel, který není plátcem DPH, uvede nabídkovou cenu jen jako konečnou částku; tato částka bude předmětem hodnocení a získá-li takový dodavatel zakázku, bude mu uhrazena jen tato částka, i kdyby se později plátcem DPH stal.

(7) Účastníci z EU a třetích zemí musí vyjádřit cenu vč. DPH, a to i v případě, že sami DPH neodvádí, protože musí vzít v úvahu platnou daňovou legislativu v České republice.

X. Požadavky a doporučený způsob zpracování nabídky

(1) Nabídka musí obsahovat:

- a. identifikační údaje dodavatele dle § 28 odst. 1 písm. g) zákona,
- b. krycí list nabídky, ve kterém bude uvedena nabídková cena rozdělená na část hrazenou ze zdrojů OP VVV a z vlastních zdrojů zadavatele,
- c. výpočet nabídkové ceny – podrobný položkový rozpočet díla bude dodavatelem stanoven na základě oceněného výkazu výměr, který je součástí dokumentace pro provedení stavby, která je přílohou č. 1 zadávací dokumentace,
- d. harmonogram provádění díla,
- e. doklady prokazující kvalifikaci,
- g. v případě společné účasti dodavatelů každým z nich podepsaný dokument o rozdělení odpovědnosti za plnění veřejné zakázky; zadavatel vyžaduje, aby odpovědnost nesli všichni dodavatelé podávající společnou nabídku společně a nerozdílně,
- h. čestné prohlášení účastníka zadávacího řízení, že bude mít sjednáno pojištění odpovědnosti za škodu způsobenou činností dodavatele dle čl. XVIII. odst. (2) této zadávací dokumentace,
- i. další dokumenty požadované zákonem či zadavatelem.

(2) Zadavatel doporučuje, aby nabídka obsahovala následující části a jim odpovídající dokumenty v tomto pořadí:

- a. krycí list nabídky (Příloha č. 4 – Krycí list nabídky),
- b. doklady k prokázání kvalifikace,
- c. výpočet nabídkové ceny, vč. uvedení konkrétních výrobků u požadovaných položek, které budou dodány či použity k plnění veřejné zakázky,
- d. harmonogram provádění díla,
- e. ostatní dokumenty.

(3) Zadavatel doporučuje, aby:

- a. nabídka byla zpracována v nejméně jednom vyhotovení se zabezpečením proti vyjmutí listů (neoprávněné manipulaci). Zadavatel upozorňuje, že např. kroužková vazba nebo termovazba nesplňuje podmínku na zabezpečení proti vyjmutí listů, neboť je volně rozebíratelná. Pro zabezpečení nabídky je třeba použít např. způsobu obdobného, jaký je užíván notáři,
- b. jednotlivé listy nabídky byly číslovány nepřetržitou číselnou řadou.

(4) Zadavatel požaduje, aby v případě listinné nabídky účastník zadávacího řízení učinil součástí své nabídky i CD nebo jiný elektronický nosič obsahující scan kompletní nabídky v neuzamčené podobě (např. MS Office, Open Office nebo .pdf).

- (5) Zadavatel nehradí náklady na účast v zadávacím řízení a nabídky nevrací.

XI. Lhůta pro podání nabídek

- (1) Lhůta pro podání nabídek začíná běžet po odeslání oznámení o zahájení zadávacího řízení k uveřejnění způsobem podle § 212 zákona a končí **2. 5. 2018 ve 13:00 hod.**

XII. Způsob podání nabídek

- (1) Nabídky lze podávat písemně následujícími způsoby:
- elektronicky** prostřednictvím elektronického nástroje E-ZAK, který je dostupný na adrese <https://zakazky.jamu.cz>, nebo
 - v listinné formě** v řádně uzavřených obálkách označených **názvem veřejné zakázky** a nápisem „**Nabídka na veřejnou zakázku – NEOTEVÍRAT**“ doručených do sídla zadavatele, Janáčkova akademie múzických umění v Brně, Beethovenova 650/2, 662 15 Brno, před skončením lhůty pro podání nabídek. Na obálce musí být uvedena adresa, na niž je možné zaslat oznámení o podání nabídky po uplynutí lhůty po podání nabídek. **Zadavatel upozorňuje, že dne 30. 4. 2018 bude jeho sídlo provozních důvodů po celý den uzavřené.**
- (2) Nabídky v listinné podobě lze podávat poštou nebo osobně v pracovní dny od 08.00 hod. do 15.00 hod. Nabídky doručené zadavateli po uplynutí stanovené lhůty pro podání nabídek nebudou otevírány. Opožděně podané nabídky zadavatel nevrací a ponechá je přiložené k dokumentaci veřejné zakázky.
- (3) Nabídky lze podávat v českém nebo slovenském jazyce; doklady o vzdělání také v jazyce latinském.

XIII. Termín otevírání nabídek

- (1) Otevírání nabídek proběhne po uplynutí lhůty pro podání nabídek dne **2. 5. 2018 ve 13:00 hod.** v sídle zadavatele.

XIV. Zadávací lhůta

- (1) Zadávací lhůta činí 90 dnů a začíná běžet okamžikem skončení lhůty pro podání nabídek. Po tuto dobu nesmí účastníci zadávacího řízení ze zadávacího řízení odstoupit.

XV. Jistota

- (1) Zadavatel nepožaduje pro zajištění plnění povinností účastníka zadávacího řízení jistotu.

XVI. Požadavky na prokázání kvalifikace

- (1) Zadavatel požaduje, aby dodavatel prokázal:
- základní způsobilost dle § 74 zákona, a to ve vztahu k České republice předložením dokladů dle § 75 odst. 1 zákona,
 - profesní způsobilost dle § 77 odst. 1 zákona, a to ve vztahu k České republice předložením dokladů dle § 77 odst. 1 zákona.

(2) Doklady prokazující základní způsobilost podle § 74 a profesní způsobilost podle § 77 odst. 1 musí prokazovat splnění požadovaného kritéria způsobilosti nejpozději v době 3 měsíců přede dnem zahájení zadávacího řízení.

(3) K prokázání základní způsobilosti dle § 74 zákona a profesní způsobilosti dle § 77 odst. 1 zákona může dodavatel využít vzor čestného prohlášení, který je součástí přílohy č. 5 zadávací dokumentace.

(4) Zadavatel dále požaduje, aby dodavatel prokázal profesní způsobilost dle § 77 odst. 2 zákona předložením:

- a. dokladu o oprávnění podnikat v rozsahu odpovídající předmětu veřejné zakázky dle § 77 odst. 2 písm. a) zákona. Za oprávněné podnikání v rozsahu odpovídající předmětu veřejné zakázky zadavatel považuje předmět podnikání „Montáž, opravy, revize a zkoušky zdvihadých zařízení“ dle zákona č. 455/1991 Sb., o živnostenském podnikání, ve znění pozdějších předpisů,

(5) Zadavatel požaduje, aby dodavatel prokázal technickou kvalifikaci dle § 79 zákona předložením:

- a. dva seznamy významných dodávek poskytnutých za posledních 5 let před zahájením zadávacího řízení včetně uvedení ceny a doby jejich poskytnutí a identifikace objednatele dle § 79 odst. 2 písm. b) zákona. Seznamy významných dodávek budou mít formu čestného prohlášení.

V souladu s § 73 odst. 6 zákona zadavatel stanovuje minimální úroveň tohoto kritéria:

- seznam významných dodávek divadelní technologie:
Významnou dodávkou pro účely této veřejné zakázky se rozumí dodávka a montáž nové nebo rekonstrukce stávající divadelní technologie s funkční bezpečnosti kategorie SIL3 dle IEC 61508 ve finančním objemu min. 9 mil. Kč bez DPH. Zadavatel požaduje prokázání minimálně 2 významných dodávek realizovaných za poslední 5 let, z nichž minimálně 1 musí obsahovat řídicí systém divadelní technologie s funkční bezpečnosti kategorie SIL3 dle IEC 61508.
- seznam významných dodávek audiovizuální techniky:
Významnou dodávkou pro účely této veřejné zakázky se rozumí dodávka a montáž audiovizuální techniky ve finančním objemu min. 3,5 mil. Kč bez DPH. Zadavatel požaduje prokázání minimálně 1 významné dodávky realizované za poslední 5 let.

- b. osvědčení o vzdělání a odborné kvalifikaci osob odpovědných za vedení realizace dodávek dle § 79 odst. 2 písm. d). Dodavatel prokáže požadavky na vzdělání a odbornou kvalifikaci odpovědných osob formou profesního životopisu podepsaného odpovědnou osobou, získanými odbornými certifikáty a obdobnými doklady. V profesním životopise musí být k prokázání relevantní zkušenosti uvedeny konkrétní realizace dodávek, kterých se tato osoba účastnila a na jaké pozici, včetně uvedení subjektů, pro které byly dodávky poskytovány, doby poskytování dodávek a uvedení kontaktních údajů objednatele (jméno odpovědné osoby, e-mail, tel. číslo).

V souladu s § 73 odst. 6 zákona zadavatel stanovuje minimální úroveň tohoto kritéria: Osobami odpovědnými za vedení realizace dodávek se rozumí

- vedoucí jevištní technologie, který musí splňovat dále uvedené požadavky:

- ukončené VŠ vzdělání technického zaměření,
- specialista pro zpracování funkční bezpečnosti ve smyslu nařízení vlády č. 176/2008 Sb., o technických požadavcích na strojní zařízení, ve znění pozdějších předpisů,
- praxe při vedení realizace dodávek divadelních technologií min. 5 let,
- min. 2 realizované zakázky na pozici řídícího technika dodávky a montáže divadelní technologie o investičních nákladech min. 9 mil. Kč bez DPH za každou realizaci dodávky.
- vedoucí realizace AV technologie
 - ukončené VŠ vzdělání elektrotechnického směru,
 - praxe při vedení realizace dodávek v oboru AV technika min. 5 let,
 - min. 2 realizované zakázky na pozici vedoucího technika dodávek a instalace AV technologie o investičních nákladech min. 3,5 mil. Kč bez DPH za každou realizovanou zakázku.

(6) Doklady o kvalifikaci předkládají dodavatelé v nabídkách v kopiích a mohou je nahradit čestným prohlášením nebo jednotným evropským osvědčením pro veřejné zakázky podle § 87 zákona. Zadavatel si podle § 86 odst. 3 zákona před uzavřením smlouvy vyžádá od vybraného dodavatele předložení originálů nebo ověřených kopií dokladů o kvalifikaci, pokud již nebyly v zadávacím řízení předloženy.

XVII. Pravidla pro hodnocení nabídek

(1) Nabídky budou hodnoceny podle jejich ekonomické výhodnosti, která bude hodnocena dle následujících kritérií: **nejnižší nabídková cena**.

(2) Kritérium nejnižší nabídkové ceny bude hodnoceno porovnáním a seřazením nabídkových cen, přičemž jako ekonomicky nejvýhodnější bude vyhodnocena nabídka s nejnižší nabídkovou cenou s DPH. V případě shodných nabídkových cen, bude pořadí takových nabídek určeno losem. Losování mohou být přítomni účastníci s rovností nabídkových cen, přičemž zadavatel je na toto losování pozve nejméně tři pracovní dny předem.

(3) Váha nebo matematický vztah mezi kritérii se nestanovuje, neboť ekonomická výhodnost nabídky bude hodnocena jen dle jediného kritéria.

(4) Zadavatel může provést v souladu se zákonem posouzení splnění podmínek účasti v zadávacím řízení před hodnocením nabídek nebo až po hodnocení nabídek.

XVIII. Jiné požadavky zadavatele na plnění veřejné zakázky

(1) Zadavatel požaduje, aby uchazeč ve své nabídce doložil harmonogram provádění díla členěný po týdnech s uvedením uzlových bodů realizace. Zadavatel stanovuje pevné uzlové body pro zpracování harmonogramu provádění díla takto:

- a. předání pracoviště 1. 6. 2018, pokud dojde k podpisu smlouvy o dílo v termínu po 1. 6. 2018 bude pracoviště předáno do 3 pracovních dnů;
- b. dokončení a předání díla do zkušebního provozu (bez vad a nedodělků bránících ve zkušebním provozu) do 110 dnů od předání pracoviště;

- c. ukončení zkušebního provozu a úplné dokončení a předání díla včetně odstranění veškerých vad a nedodělků do 30 dnů od dokončení a předání díla do zkušebního provozu.

(2) Zadavatel požaduje, aby vybraný dodavatel měl při provádění díla sjednáno pojištění odpovědnosti za škodu způsobenou činností dodavatele, a to s výší plnění minimálně 10 mil. Kč. Odpovídající pojistka bude udržována v platnosti od předání pracoviště až do řádného dokončení a předání díla.

(3) Účastník, jehož nabídka bude vybrána jako nejvhodnější, předloží neprodleně zadavateli příslušný počet vyhotovení čistopisu smlouvy, které budou již ze strany účastníka podepsány.

(4) Zadavatel upozorňuje, že nelze-li zjistit údaje o skutečném majiteli postupem dle § 122 odst. 4 zákona, je zadavatel povinen vyzvat vybraného dodavatele (pokud je právnickou osobou) k předložení výpisu z evidence obdobné evidenci údajů o skutečných majitelích nebo

- a. ke sdělení identifikačních údajů všech osob, které jsou jeho skutečným majitelem, a,
- b. k předložení dokladů, z nichž vyplývá vztah všech osob podle písmene a) k dodavateli; těmito doklady jsou zejména
 - výpis z obchodního rejstříku nebo jiné obdobné evidence,
 - seznam akcionářů,
 - rozhodnutí statutárního orgánu o vyplacení podílu na zisku,
 - společenská smlouva, zakladatelská listina nebo stanovy.

XIX. Vysvětlení zadávacích podmínek

(1) Dodavatel je oprávněn (pomocí elektronického nástroje E-ZAK pro zadávání veřejných zakázek na <https://zakazky.jamu.cz/>) požadovat po zadavateli vysvětlení zadávacích podmínek. Žádost je nutno doručit ve lhůtě tří pracovních dnů před uplynutím lhůty, která je stanovena v následujícím odstavci. V opačném případě si zadavatel vyhrazuje právo žádost o vysvětlení zadávacích podmínek nevyřizovat.

(2) Vysvětlení zadávací dokumentace zadavatel uveřejní nejméně 5 pracovních dnů před skončením lhůty pro podání nabídek prostřednictvím elektronického nástroje E-ZAK.

(3) Zadavatel může v souladu se zákonem poskytnout dodavatelům vysvětlení zadávacích podmínek i bez jejich předchozí žádosti. Zadavatel je poskytne pomocí elektronického nástroje E-ZAK.

XX. Zrušení zadávacího řízení

(1) Zadavatel je oprávněn zrušit zadávací řízení z důvodů stanovených zákonem. Za důvod hodný zvláštního zřetele ve smyslu § 127 odst. 2 písm. d) zákona, pro který nelze na zadavateli požadovat, aby v zadávacím řízení pokračoval, bude přitom považováno mj. zjištění zadavatele, že na předmět plnění nemá dostatek finančních prostředků, nebo v případě, že došlo k výraznému pohybu na trhu, jehož výsledkem je ekonomická neefektivnost požadovaného předmětu plnění.

(2) Zadavatel je dále oprávněn zrušit zadávací řízení z důvodů dle § 127 odst. 2 písm. e) zákona v případě, že mu nebude poskytnuta či mu bude krácena dotace z prostředků Operačního programu Výzkum, vývoj a vzdělávání, z kterého má být veřejná zakázka spolufinancována.

(3) O zrušení zadávacího řízení bude zadavatel bezodkladně písemně informovat všechny účastníky, kteří podali nabídku v řádném termínu pro podání nabídek, prostřednictvím elektronického nástroje E-ZAK.

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

“Modernizace technologií studia Marta”

XXI. Přílohy zadávací dokumentace

- (1) Nedílnou součástí zadávací dokumentace jsou následující přílohy:
- Příloha č. 1 – Dokumentace pro výběr zhotovitele
 - Příloha č. 2 – Závazné znění smlouvy
 - Příloha č. 3 – Závazná stanoviska dotčených orgánů státní správy
 - Příloha č. 4 – Krycí list nabídky
 - Příloha č. 5 – Vzor čestného prohlášení o prokázání základní způsobilosti dle § 74 zákona a profesní způsobilosti dle § 77 odst. 1 zákona
 - Příloha č. 6 – Vzor čestného prohlášení k pojištění odpovědnosti

V Brně, dne 28. 3. 2018

.....
Ing. Josef Vinkler
vedoucí technického a investičního odboru