

Rozhodnutí zadavatele o vyloučení uchazeče

Název veřejné zakázky	Odkanalizování obcí Bílé Podolí a Zařičany – TDI a koordinátor BOZP
Druh veřejné zakázky	veřejná zakázka malého rozsahu na služby zadané mimo režim zákona č. 137/2006 Sb., o veřejných zakázkách, v platném znění (zákon)

Identifikační údaje Zadavatele

Název	Městys Bílé Podolí
IČ	002 35 997
Adresa sídla	Bílé Podolí 12, 285 72 Bílé Podolí
Osoba oprávněná za zadavatele jednat	Jiří Desenský, starosta městyse

Identifikační údaje osoby, zastupující Zadavatele v řízení

Název	Ratifico s.r.o.
Sídlo	Nad Rokoskou 2361/2a, 182 00 Praha 8
Zastoupená	Mgr. Martinem Kučným, jednatelem
IČ	247 72 976
Kontaktní adresa	Na Zátorce 339/10, 160 00 Praha 6 - Bubeneč
E- mail	grebeci@ak-hlavickova.cz

Rozhodnutí:

Zadavatel tímto svým rozhodnutím podle:

§ 77 odst. 6 zákona č. 137/2006 Sb. (mimořádně nízká nabídková cena)

vylučuje Uchazeče

**Vodohospodářský rozvoj a výstavba a.s. - zkráceně VRV a.s.,
se sídlem
Nábřežní 4, 150 56 Praha 5 – Smíchov,
IČ: 471 16 901**

O d ů v o d n ě n í :

Dne 28.07.2014 byla zaslána uchazeči Výzva k odůvodnění mimořádně nízké nabídkové ceny. Uchazeč podal k předmětné Výzvě Vysvětlení k domnělé mimořádně nízké nabídkové ceně ze dne 31.07.2014 (dále jen „Zdůvodnění“) a Zadavatel považuje za nezbytné se vyjádřit k tvrzením v něm obsažených.

1. Uchazeč ve svém Zdůvodnění uvádí, že pracovník vykonávající TDI a zároveň koordinátor BOZP bude mít **hodinovou mzdu 530,- Kč/h**. Zadavatel poukazuje v tomto případě na Sazebník UNIKA 2014, podle kterého se ale tato mzda blíží k méně náročným pracím (**490,- Kč/h**). Zadavatel má za to, že by v tomto případě mohla nastat jedna z následujících situací:

a) TDI bude plnit osoba s nedostatečnými kvalifikacemi nebo

b) v případě plnění TDI dostatečně kvalifikovaným pracovníkem (s hodinovou mzdou blížíící se doporučené výši dle sazebníku UNIKA 2014) nebude schopen uchazeč splnit deklarovaný počet účastí na stavbě.

2. Uchazeč dále ve svém Zdůvodnění předpokládá, že TDI (i v pozici koordinátora BOZP) stráví na stavbě v průměru 18 hodin týdně, při počtu návštěv na stavbě 2 - 3 x týdně, vedoucí týmu pak stráví na zakázce v průměru 12 hodin měsíčně. Z výše uvedeného pak Uchazeč vyvodil, že zisk Uchazeče před zdaněním je **na úrovni cca 6%**.

Zadavatel s tímto jeho tvrzením nesouhlasí a na podporu svého tvrzení uvádí následující:

a. **TDI + koordinátor BOZP:**

- týdně - 18 hod.
- za 52t - 936 hod.
- Plat / rok - $530 \times 18 \times 52 = 496.080,-$ CZK

b. **Účast TDI + koordinátora BOZP za rok:**

- $350 \times 2,5 \times 52 = 45.500,-$ CZK

c. **Vedoucí týmu:**

- týdně - 3 hod.

- za 52t - 156 hod.
- Plat / rok - $570 \times 3 \times 52 = 88.920,-$ CZK

d. **Celkem:**

- a + b + c
- $496.080 + 45.500 + 88.920 = 630.500,-$ CZK

e. **Rozdíl:**

- $650.000 - 630.500 = 19.500,-$ CZK

f. **Předpokládaný zisk:**

- 3%

Zadavatel do těchto svých výpočtů nezohlednil ještě cestu vedoucího týmu a ani stravné. Zisk ve výši 3% je pouhou korekcí nesprávných výpočtů Uchazeče a s ohledem na některé chybějící náklady ve výpočtu nákladů a zisku se Zadavatel domnívá, že výsledný zisk se může blížit nule a v případě výskytu nepředvídatelných nepříznivých podmínek pro výstavbu hrozí riziko, že se uchazeč ocitne ve ztrátě.

3. Z nabídky, kterou podal Uchazeč, vyplývá, že Uchazeč vyčíslil předběžně svůj „údajný“ zisk **ve výši 6% z nabídkové ceny**. Zadavatel ale po ověření tvrzení Uchazeče, **kdy předpokládaný zisk dle jeho propočtu činí jenom 3%**, se ztotožnil se závěrem hodnotící komise, že taková výše zisku je nedostatečná a neposkytuje dostatečnou záruku řádné realizace díla v případě, kdy by došlo k problémům s realizací stavby a tím pádem k nárazovému zvýšení nároků na technický dozor a koordinátora BOZP.
4. Uchazeč dále uvádí ve svém Zdůvodnění, že jeho nabídková cena je ve výši 84% aritmetického průměru všech nabídkových cen. Je dále názoru, že pouhých 16% od aritmetického průměru nabídkových cen všech uchazečů nelze považovat za mimořádně nízké. Zadavatel však uvádí k tomuto tvrzení následující:
 - Podle § 77 odst. 1 ZVZ, *při posouzení nabídek uchazečů z hlediska splnění zadávacích podmínek **posoudí hodnotící komise též výši nabídkových cen ve vztahu k předmětu***

veřejné zakázky. Jestliže nabídka obsahuje mimořádně nízkou nabídkovou cenu ve vztahu k předmětu veřejné zakázky, musí si hodnotící komise vyžádat od uchazeče písemné zdůvodnění těch částí nabídky, které jsou pro výši nabídkové ceny podstatné; zdůvodnění musí být uchazečem doručeno ve lhůtě 3 pracovních dnů ode dne doručení žádosti uchazeči, pokud hodnotící komise nestanoví lhůtu delší. Hodnotící komise může na žádost uchazeče tuto lhůtu prodloužit nebo může zmeškání lhůty prominout.

- Zadavatel postupoval už od přípravy celého projektu s velkou pečlivostí a cílem realizovat projekt přesně dle kvalitně provedené PD. S ohledem na způsob financování (SFŽP) a z něho vyplývající limitní termín úspěšného dokončení celého projektu 30.09.2015, klade Zadavatel velký důraz na všechny dodavatele a přirozeně i jejich výběr. Právě z těchto důvodů Zadavatel měl (a stále má) pochyby o celkové nabídkové ceně, a proto požadoval její odůvodnění a specifikaci nákladů.
- Zadavatel dále odkazuje na rozhodnutí ÚOHS zde dne 27.06.2011, č.j.: ÚOHS-S110/2011/VZ-10072/2011/520/Jma, z něhož plyne, že Úřad pro ochranu hospodářské soutěže dospěl k závěru, že **posouzení otázky mimořádně nízké nabídkové ceny je z hlediska obsahové stránky věci zadavatele a stanoví „pouze“ povinnost vypořádat se s touto otázkou transparentně v podkladech zadávacího řízení: „Samotné posouzení, zda nabídková cena, resp. její jednotlivé části, je či není reálná ve vztahu k předmětu veřejné zakázky a k okolnostem a podmínkám, za kterých by byl předmět veřejné zakázky konkrétním uchazečem plněn, náleží hodnotící komisi. Úřad tak není oprávněn přezkoumávat samotný úsudek komise (její myšlenkové pochody), ale pouze formální (zda byl dodržen zákon) a obsahovou (zda komise svůj závěr zdůvodnila objektivními skutečnostmi) stránku tohoto posouzení.“**

Zadavatel je tedy s ohledem na výše uvedené skutečnosti přesvědčen, že zdůvodnění mimořádně nízké nabídkové ceny uchazeče je nutno považovat za nedostatečné (**zavádějící**), a tudíž neopodstatněné. Shora vyčíslený zisk (ve výši 3%), k němuž oproti uchazeči zadavatel

dospěl, je s ohledem na výši nabídkové ceny nutno považovat za zcela nedostatečný a neposkytující dostatečnou záruku řádné realizace díla v případě, kdy by došlo k problémům s realizací stavby a tím pádem k nárazovému zvýšení nároků na technický dozor a koordinátora BOZP.

Zadavatel také poukazuje na názor hodnotící komise, týkající se nepřesvědčivosti Zdůvodnění Uchazeče, resp. potvrdily se její obavy týkající se nabídkové ceny, která se nebezpečně blíží k cenové úrovni, kde se nepřipustně zvyšuje riziko komplikací, nebo nedokončení služeb ze strany uchazeče.

Zadavatel závěrem poukazuje rovněž na názor hodnotící komise. Hodnotící komise poukazuje na sumu veřejné zakázky, která činí 41.136.372,09,- Kč bez DPH (cena kanalizace vychází ze Žádosti) a má za to, že Uchazeč nemůže objektivně zabezpečit TDI a koordinátora BOZP ze sumy, kterou uvádí ve své nabídce. Dále má za to, že z nabídnuté ceny by se těžko zabezpečoval TDI a koordinátor BOZP v případě problémů a průtahů na díle.

Vzhledem k výše uvedenému rozhodl Zadavatel o vyloučení Uchazeče z důvodu nedostatečného a zavádějícího odůvodnění, které nedostatečně vyvrátilo pochybnosti o mimořádně nízké nabídkové ceně.

Poučení:

Proti tomuto rozhodnutí lze podat námitky a to ve lhůtě 5 dnů od jeho doručení (bod. 5.2.6 Závazných pokynů pro žadatele a příjemce podpory v OPŽP účinných od 20.06.2014).

Městys Bílé Podolí, dne 28.08.2014

Jiří Desenský, starosta městyse Bílé Podolí

