

Prieskum trhu - výzva na predkladanie ponúk

v súlade s § 9 ods. 9 zákona č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

Akadémia ozbrojených síl generála Milana Rastislava Štefánika, Slovenská republika, IČO: 37910337 je podľa § 6 ods. 1 písm. d) zákona č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len "zákon o verejnom obstarávaní") osoba povinná používať postupy zadávania zákaziek v súlade so zákonom o verejnom obstarávaní.

Časť I.

Všeobecné informácie

1. Identifikácia verejného obstarávateľa

Názov: Akadémia ozbrojených síl generála Milana Rastislava Štefánika
Sídlo: Demänová 393, 031 01 Liptovský Mikuláš, Slovenská republika
IČO: 37910337

Zastúpený: brig. gen. doc. Ing. Boris Ďurkech, CSc., rektor

Kontaktná osoba: Ing. Dušan Mesároš

Kontaktná adresa: Akadémia ozbrojených síl generála Milana Rastislava Štefánika,
Demänová 393, 031 01 Liptovský Mikuláš

Telefón / mobil: +421 960 422287

Fax: +421 960423601

e-mail: jozef.stulrajter@aos.sk, dusan.mesaros@aos.sk, obstaravanie@aos.sk

Web: <http://www.aos.sk>

2. Predmet zákazky

Publicita a informovanosť Akadémie ozbrojených síl generála Milana Rastislava Štefánika v Liptovskom Mikuláši.

3. Opis predmetu zákazky

Komplexné zabezpečenie procesu publicity a informovanosti verejnosti o projekte financovanom z prostriedkov EÚ v zmysle manuálu pre publicitu, vydaného Agentúrou Ministerstva školstva, vedy, výskumu a športu SR pre štrukturálne fondy EÚ a pre potreby AOS. Výroba a dodávka potrebných materiálov pre zabezpečenie publicity a informovanosti. V

4. Spoločný slovník obstarávania (CPV) :

Hlavný predmet

Hlavný slovník: 79340000-9

Doplňujúce predmety

Hlavný slovník: 79341100-7, 79800000-2, 79952000-2, 79960000-1, 79970000-4, 92200000-3, 22460000-2, 22462000-6, 79342200-5, 39294100-0

5. Predpokladaná hodnota predmetu zákazky bez DPH:

Hodnota: 14659,16 EUR bez DPH

6. Komplexnosť dodávky tovaru, diela, poskytnutia služby

Uchádzač môže predložiť ponuku len na celý predmet zákazky.

7. Zdroj finančných prostriedkov

Predmet zákazky bude financovaný z prostriedkov EÚ a štátneho rozpočtu kapitoly MO SR - vyčlenených pre Akadémiu ozbrojených síl generála Milana Rastislava Štefánika v Liptovskom Mikuláši.

8. Typ zmluvy

Zmluva o poskytnutí služby uzavretá podľa § 269 odsek 2 zákona číslo 513/1991 Zb. Obchodný zákonník v znení neskorších predpisov (ďalej len „Obchodný zákonník“)

9. Miesto a termín dodania predmetu zákazky

9.1 Miesto alebo miesta dodania predmetu zákazky:

Objekty Akadémie ozbrojených síl generála Milana Rastislava Štefánika v Liptovskom Mikuláši, Slovenská republika

9.2 Požadovaný termín dodania predmetu zákazky:

Predpokladaná doba na poskytnutie služby – predmetu zákazky je od účinnosti zmluvy do 31.12.2014.

10. Rozdelenie predmetu zákazky

Nie

11. Variantné riešenie

Nie

12. Ohliadka miesta dodania predmetu zákazky

Ohliadka miesta dodania predmetu zákazky sa nevyžaduje.

13. Obsah ponuky

Ponuka predložená uchádzačom musí obsahovať:

13.1 Cenovú ponuku. Cenová ponuka môže byť predložená len na celý premet zákazky podľa prílohy č.1 časť 2 . Cena za predmet zákazky, tejto výzvy.

13.2 Návrh riešenia jednotlivých časti predmetu zákazky podľa prílohy č. 1 časť 1 Špecifikácia predmetu zákazky a požadované množstva tejto výzvy.

14. Cena a ceny uvádzané v ponuke

Cena za predmet zákazky musí byť stanovená v zmysle zákona č. 18/1996 Z. z. o cenách v znení neskorších predpisov. Navrhovaná cena musí byť v súlade s citovaným zákonom o cenách, založená na cene obchodného alebo sprostredkovateľského výkonu, ekonomicky oprávnených nákladoch a primeranom zisku.

14.1 Uchádzačom navrhovaná celková zmluvná cena bude vyjadrená v eurách.

14.2 Ak je uchádzač platcom dane z pridanej hodnoty (ďalej len „DPH“), navrhovanú zmluvnú cenu uvedie v zložení:

14.2.1 navrhovaná zmluvná cena bez DPH,

14.2.2 výška DPH v %,

14.2.3 navrhovaná zmluvná cena vrátane DPH.

14.3 Ak uchádzač nie je platcom DPH, uvedie navrhovanú zmluvnú cenu celkom. Na skutočnosť, že nie je platcom DPH upozorní písomne.

14.4 Cena musí obsahovať cenu za požadovaný predmet zákazky t.j. sumár všetkých položiek, ktoré vychádzajú z ocenených položiek výkazu položiek predloženého

uchádzačom (náklady vstupujúce do procesu dodania predmetu zákazky, ako podklad pre stanovenie jednotkovej ceny).

14.5 Celková cena je daná súčtom cien za predmet zákazky vrátane všetkých nákladov (cena za poskytnutú službu, cena za jednotlivé časti dodaného tovaru, odvoz a dovoz do miesta zadávateľa a ďalšie náklady súvisiace s dodaním predmetu zákazky).

15. Jazyk ponuky

15.1 Celá ponuka, tiež dokumenty v nej predložené musia byť vyhotovené v štátnom jazyku (slovenskom jazyku).

15.2 Ak ponuku predkladá uchádzač so sídlom mimo územia Slovenskej republiky, musí predložiť doklady vo verejnom obstarávaní v pôvodnom jazyku a súčasne doložené úradným prekladom do štátneho jazyka (slovenského jazyka). To sa netýka dokladov predložených v ponuke uchádzača, ktoré sú vyhotovené v českom jazyku. V prípade zistenia rozdielov v obsahu predložených dokladov je rozhodujúci úradný preklad v štátnom jazyku (slovenskom jazyku).

16. Vyhodenie ponuky

16.1 Ponuka musí byť vyhotovená v písomnej forme a to písacím strojom alebo tlačiarňou počítača, perom s nezmazateľným atramentom a pod..

16.2 Cena za predmet zákazky musí byť stanovená podľa prílohy č.1 časť 2 „Cena za predmet zákazky“ tejto výzvy.

16.4 Doklady a dokumenty tvoriace obsah ponuky, požadované vo výzve, musia byť v ponuke predložené ako originály alebo úradne osvedčené kópie týchto dokladov, pokiaľ nie je určené inak. Odporúčame aby súčasťou ponuky, bol zoznam predložených dokladov.

17. Označenie obalov ponúk

17.1 Uchádzač vloží ponuku do samostatného obalu. Obal musí byť uzatvorený a nepriehľadný.

17.2 Obal ponuky musí obsahovať nasledovné údaje:

17.2.1 adresu zadávateľa predmetu zákazky

17.2.2 adresu uchádzača, uvedie sa názov alebo obchodné meno a adresa sídla alebo miesta podnikania uchádzača,

16.2.3 označenie „**Verejne obstarávanie - neotvárať**“,

16.2.4 označenie heslom súťaže „**Publicita a informovanosť AOS**“.

18. Miesto a lehota na predkladanie ponúk

18.1 Lehota na doručovanie písomne poštou, kuriérom alebo osobne je **do 02.10 2014 do 12.00 hod**, na adresu uvedenú v bode 1 tejto výzvy. Doručovanie osobne alebo kuriérom je možné v pracovných dňoch v dobe od 07:00 hod. do 12:00 hod. na oddelenie bezpečnosti a OUS Akadémie ozbrojených síl generála Milana Rastislava Štefánika v Liptovskom Mikuláši, veliteľská budova, 3 poschodie, miestnosť č. 301. Prevádzková doba pracoviska bezpečnosti a OUS je v pondelok – piatok 7.00 -12.00 hod. (p. Pelanová t. č.0960 422746, p. Švarcová t.č. 0960 422747).

19. Otváranie obálok s ponukami

19.1 Termín a miesto otvárania obálok s ponukami sa uskutoční dňa 03.10 2014 o 08:00 hod na 5. poschodí veliteľskej budovy v miestnosti č. 501 sídla verejného zadávateľa, Demänová 393, 031 01 Liptovský Mikuláš. Otváranie ponúk je neverejné z dôvodu

konania elektronickej aukcie, uchádzačom nebudú ani zaslané zápisnice z otvárania ponúk.

20. Vyhodnotenie splnenia podmienok účasti

20.1 Pred začatím elektronickej aukcie zadávateľ (komisia) vyhodnotí ponuky podľa prílohy č. 1 (1. Špecifikácia predmetu zákazky a požadované množstva, 2. Cena za predmet zákazky).

20.2 Začiatok elektronickej aukcie bude oznámený všetkým uchádzačom, ktorí predložili ponuku a boli zaregistrovaní do elektronickej aukcie prostredníctvom výzvy zaslanej v súlade s § 43 ods. 7 zákona o verejnom obstarávaní.

21. Kritérium na vyhodnotenie ponúk v elektronickej aukcii:

Najnižšia cena za predmet zákazky.

22 Hodnotenie ponúk

22.1 Ponuky budú vyhodnocované podľa kritéria najnižšia cena za predmet zákazky.

22.2 Vyhodnocovať sa budú ceny s DPH v EUR za predmetu zákazky.

22.3 Výber najvýhodnejšej ponuky (najnižšej ceny za predmet zákazky) sa vykoná pomocou elektronickej aukcie. Zadávateľ použije elektronickejšiu aukciu podľa § 43 zákona o verejnom obstarávaní na predloženie nových cien upravených smerom nadol. Poradie uchádzačov sa zostaví automatizovaným vyhodnotením, ktoré sa uskutoční po úvodnom úplnom vyhodnutí ponúk.

22.4 Na vyhodnotenie najvýhodnejšej ponuky sa použije certifikovaná elektronickejšiu aukciu podľa § 43 zákona o verejnom obstarávaní. Priebeh a technické požiadavky pre prístup do elektronickej aukcie sú uvedené v prílohe č. 3 tejto výzvy.

23. Uzavretie zmluvy

23.1 S úspešným uchádzačom bude uzavretá zmluva o poskytnutí služby podľa prílohy č. 5 tejto výzvy, po predložení dokladu o oprávnení poskytovať požadovanú službu.

23.2 Zmluva o poskytnutí služby bude platná po podpise oboma zmluvnými stranami a účinná až po odsúhlasení postupu verejného obstarávania poskytovateľom nenávratného finančného príspevku z fondov EÚ Ministerstva školstva, vedy, výskumu a športu Slovenskej republiky.

24. Ďalšie informácie zadávateľa

24.1 Zadávateľ si vyhradzuje právo zrušiť tento proces obstarávania, v prípade, že sa podstatným spôsobom zmenia okolnosti, za ktorých obstarávanie vyhlasoval (takými okolnosťami môže byť najmä zmena podmienok poskytovania NFP).

24.2 Zadávateľ si vyhradzuje právo neuzatvoriť zmluvu s vybraným záujemcom v prípade, že mu nebude poskytnutý NFP, nebude s ním uzatvorená zmluva o poskytnutí NFP.

24.3 Úspešnému uchádzačovi pred podpisom zmluvy na predmet zákazky „Publicita a informovanosť Akadémie ozbrojených síl generála Milana Rastislava Štefánika v Liptovskom Mikuláši“, bude zaslaná žiadosť na predloženie dokladu podľa § 26 ods. 2 písm. f) dokladom o oprávnení dodávať predmet zákazky/poskytnúť službu.

24.4 Ponuky uchádzačov, ani ich časti, sa nepoužijú bez súhlasu uchádzačov.

24.5 Všetky náklady a výdavky spojené s prípravou a predložením ponuky znáša uchádzač bez finančného nároku voči zadávateľovi.

Priloha č. 1

1. Špecifikácia predmetu zákazky a požadované množstva

Položka rozpočtu	Názov položky	Počet kusov	Špecifikácia
„Budovanie infraštruktúry AOS M. R. Štefánika – III. fáza“.			
3.3.1.	Veľkoplošná reklamná tabuľa (panel)	2	Tabuľa o rozmeroch 250x150cm s možnosťou umiestnenia na stene, odolná voči poveternostným podmienkam, obsahová náplň a prevedenie podľa predlohy, termín dodania podľa upresnenia.
„Vzdelanie ako kľúč k informačnej bezpečnosti“.			
1.6.1.	Letáky, skladačky	2500	reklamné skladačky- formát A4 papier 250g , vo farebnom vyhotovení 4+4 , obsahová náplň podľa dodanej predlohy, termín dodania podľa upresnenia.
1.6.2.	Plagáty	300	reklamné plagáty- formát A2 papier 250g , vo farebnom vyhotovení 4+4 , obsahová náplň podľa dodanej predlohy, termín dodania podľa upresnenia.
1.6.5.	Označenie projektu – veľkoplošná reklamná tabuľa (panel)	1	Tabuľa o rozmeroch 250x150cm s možnosťou umiestnenia na stene, odolná voči poveternostným podmienkam, obsahová náplň a prevedenie podľa predlohy, termín dodania podľa upresnenia.
„Budovanie infraštruktúry a modernizácia AOS gen. Milana Rastislava Štefánika – II. etapa“			
3.3.1.	Veľkoplošná reklamná tabuľa (panel)	1	Tabuľa o rozmeroch 250x150cm s možnosťou umiestnenia na stene, odolná voči poveternostným podmienkam, obsahová náplň a prevedenie podľa predlohy, termín dodania podľa upresnenia.
3.3.3.	Malá dočasná informačná tabuľa	18	dočasné malé informačné tabule 30x50cm - 18ks (objektov), ktoré budú umiestnené v budovách, materiál odolný voči náhodnému poškodeniu, obsahová náplň a prevedenie podľa predlohy, termín dodania podľa upresnenia.
3.3.3.	Reklamné plagáty	72	reklamné plagáty- A4 po 4ks na objekt (18x4=72ks) vo farebnom vyhotovení, obsahová náplň podľa dodanej predlohy, termín dodania podľa upresnenia.
3.3.3.	nálepky s logom EŠF o rozmeroch 3x4,5 cm	1000	nálepky (samolepky) 1 000 ks podľa dodanej predlohy, rozmery po vzájomnej dohode, termín dodania podľa upresnenia.
„Pracovisko elektromagnetickej a kybernetickej bezpečnosti“.			
3.4.1.	Tabuľa	1	Tabuľa 250 x150 cm s možnosťou umiestnenia na stene, odolná voči poveternostným podmienkam, obsahová náplň a prevedenie podľa predlohy.
3.4.1.	Trvalá vysvetľujúca tabuľa	3	Trvalá vysvetľujúca tabuľa 30x50cm, s možnosťou umiestnenia na stene, odolná voči poveternostným podmienkam, obsahová náplň a prevedenie podľa predlohy.
3.4.1.	Dočasná malá informačná tabuľa	10	Dočasné malé informačné tabule 30x50cm
3.4.1.	Reklamné plagáty	50	reklamný plagát - A4
3.4.1.	Nálepky (samolepky)	1 000	nálepky (samolepky)
Vlastné zdroje			
	Polokošele so znakom AOS	100	Gramáž : 180g/m2 Zloženie: 100% bavlna Farba : modrá a červená Spôsob upevnenia znaku AOS – nášivka
	Perá	2 000	plastové alebo klasické guľôčkové perá, perá s kovovým klipom, rôzne farby, potlač názvu AOS
	Prívesok na kľúče	300	plastový, rôzne farby, potlač názvu AOS, prípadne znak AOS
	Šnúrka na krk s karabínkou	300	rôzne farby, karabínka na mobil, alebo USB kľúč, na šnúrku potlač názvu AOS
	Puzdro na vizitky	30	kovové alebo plastové, potlač názvu AOS alebo znak AOS
	Igelitová taška	300	rôzne farby, potlač názvu AOS alebo znak AOS

	Hrnček, šálka	20	na kávu, na čaj, rôzne veľkosti, rôzne farby, potlač názov AOS alebo znak AOS
	Súprava guľôčkového pera a mikroceruzky v kazete, alebo dvoch guľôčkových pier v kazete	8	kazeta drevená – na nej potlač názvu AOS a znaku AOS s

2. Cena za predmet zákazky

Návrh uchádzača na plnenie kritéria na hodnotenie ponúk -

P. č.	Názov predmetu zákazky	Množstvo ks	Jednotková cena bez DPH	Jednotková cena s DPH	Cena celkom bez DPH	Cena celkom s DPH
1	Veľkoplošná reklamná tabuľa (panel)	2				
2	Letáky, skladačky	2500				
3	Plagáty	300				
4	Označenie projektu – veľkoplošná reklamná tabuľa (panel)	1				
5	Veľkoplošná reklamná tabuľa (panel)	1				
6	Malá dočasná informačná tabuľa	18				
7	Reklamné plagáty	72				
8	nálepky s logom EŠF o rozmeroch 3x4,5 cm	1000				
9	Označenie projektu – veľkoplošná reklamná tabuľa (panel)	1				
10	Trvalá vysvetľujúca tabuľa (pamätná doska)	3				
11	Dočasná malá informačná tabuľa	10				
11	Reklamné plagáty	50				
12	Nálepky (samolepky)	1000				
13	Polokošele so znakom AOS	100				
14	Perá	2 000				
15	Prívesok na kľúče	300				
16	Šnúrka na krk s karabínkou	300				
17	Puzdro na vizitky	30				
18	Igelitová taška	300				
19	Hrnček, šálka	20				
20	Súprava guľôčkového pera a mikroceruzky v kazete, alebo guľôčkových pier v kazete	8				
Celkom cena:		-	-	-		

Príloha číslo: 2 (je zverejnená v časti Dokumenty na www.ezakazky.sk)

Obrazové prílohy predmetu zákazky

V obrazových prílohách sú podklady pre projekt: Budovanie infraštruktúry a modernizácia AOS gen. Milana Rastislava Štefánika – II. Etapa.

Ostatné projekty sa budú vyhotovovať podľa uvedeného vzoru:

1. Budovanie infraštruktúry AOS M. R. Štefánika – III. fáza.
2. Vzdelanie ako kľúč k informačnej bezpečnosti
3. Pracovisko elektromagnetickej a kybernetickej bezpečnosti

Príloha číslo: 3 (je zverejnená v časti Dokumenty na www.ezakazky.sk)

Objekty kde bude vykonaná realizácia publicity z projektov EÚ

Príloha číslo: 4

1. Elektronická aukcia

Verejný obstarávateľ použije certifikovanú elektronickú aukciu podľa § 43 zákona o verejnom obstarávaní, na predloženie nových cien upravených smerom nadol. Poradie uchádzačov sa zostaví automatizovaným vyhodnotením, ktoré sa uskutoční po úvodnom úplnom vyhodnutí ponúk. Elektronická aukcia sa nezačne skôr ako dva pracovné dni odo dňa odoslania výzvy na účasť v elektronickej aukcii.

Ponuky uchádzačov, ktoré neboli vylúčené zo súťaže, budú postúpené do elektronickej aukcie. Začiatok a ukončenie elektronickej aukcie bude oznámené všetkým uchádzačom, ktorý splnili podmienky a boli zaregistrovaní do elektronickej aukcie prostredníctvom výzvy zaslanej v súlade § 43 ods.7 zákona o verejnom obstarávaní.

Zodpovedná osoba uchádzača, identifikovaná v ponuke, bude elektronickou poštou vyzvaná na prihlásenie sa do aukčnej siene a kontaktovaná pri realizácii súťažného kola elektronickej aukcie (**z uvedeného dôvodu je potrebné uviesť v ponuke správne kontaktné údaje zodpovednej osoby**).

Ďalšie informácie o procese elektronickej aukcie budú uvedené vo výzve a v pravidlách elektronickej aukcie – aukčnom poriadku.

Kritériom hodnotenia ponúk je najnižšia cena v EUR s DPH.

Elektronická aukcia sa uskutoční prostredníctvom elektronických zariadení – na internetovej adrese www.ezakazky.sk/aos, na ktorej po prihlásení bude každému uchádzačovi administrátorom sprístupnený vstup do aukčnej siene.

Kontakt na administrátora e-aukcie e-mail : dusan.donoval@aos.sk, tel. číslo : +421 960 423 600.

Kontakt na technickú podporu e-aukcie : e-mail : podpora@eaukcie.sk, tel. číslo : +421 2 6541 1356, mobil : +421 905 378 454.

Po prvotnom posúdení ponúk komisiou verejného obstarávateľa, verejný obstarávateľ vyzve všetkých uchádzačov, ktorých ponuky splnili všetky požadované požiadavky a podmienky, aby sa zúčastnili elektronickej aukcie.

Uchádzači, ktorí budú pozvaní do aukčnej siene, zadajú svoje vstupné hodnoty v zadávacom kole elektronickej aukcie, ktoré budú predmetom elektronickej aukcie. Verejný obstarávateľ skontroluje účasť vyzvaných a prihlásených uchádzačov a zároveň porovná zadané vstupné ceny s cenami uvedenými v ponuke. Pokiaľ zadané ceny nebudú zodpovedať cenám v ponuke, uchádzač bude upozornený na chybu a požiadaný o opravu. Zadávacie kolo elektronickej aukcie sa začne v deň uvedený v elektronickej výzve

Súťažné kolo elektronickej aukcie sa začne v dni uvedenom v elektronickej výzve. Koniec aukcie sa môže predĺžiť v prípade opakovaného znižovania ceny v posledných dvoch minútach trvania aukcie vždy o ďalšie dve minúty.

Elektronická aukcia sa bude vykonávať prostredníctvom elektronických zariadení na internete. Výzva na účasť v elektronickej aukcii bude obsahovať :

- informácie týkajúce sa individuálneho pripojenia k používanému elektronickému zariadeniu
- dátum a čas začatia elektronickej aukcie
- priebeh elektronickej aukcie,
- minimálny a maximálny krok zníženia nových cien,
- spôsob skončenia elektronickej aukcie – uplynutím stanoveného času a informáciu o jej možnom predĺžení a vzorec na určenie automatizovaného prehodnotenia poradia na základe predložených nových cien

Verejný obstarávateľ zašle výzvu na účasť v elektronickej aukcii uchádzačovi elektronickými prostriedkami na e-mailovú adresu uvedenú v ponuke. Informácie o zodpovednej osobe musia obsahovať minimálne: meno a priezvisko, emailovú adresu a telefonický kontakt.

Kontaktná e-mailová adresa na administrátora elektronickej aukcie bude zaslaná uchádzačom, ktorých ponuky spĺňajú určené podmienky po vyhodnotení predložených ponúk. Administrátor elektronickej aukcie zašle uchádzačovi výzvu, ktorej súčasťou budú všetky informácie o prihlásení sa do elektronickej aukcie a podrobnejšie informácie o priebehu elektronickej aukcie.

V súťažnom kole bude prebiehať elektronická aukcia on-line. V priebehu konania elektronickej aukcie bude umožnené všetkým postupujúcim uchádzačom reagovať na ponuky ostatných uchádzačov.

Na začiatku súťažného kola sa všetkým uchádzačom zobrazí najnižšia cena za predmet **zákazky s DPH**. Predmetom úpravy v elektronickej aukcii bude cena **s DPH** za predmet zákazky. Uchádzači budú upravovať ceny smerom dole. V priebehu elektronickej aukcie počas konania súťažného kola budú zverejňované všetkým uchádzačom zaradeným do elektronickej aukcie v aukčnej sieni informácie, ktoré umožnia uchádzačom zistiť v každom okamihu ich relatívne umiestnenie.

Informácie zobrazené uchádzačom sú aktuálne v čase načítania stránky a to buď po zadaní jeho novej ponuky, alebo po aktualizácii stránky kliknutím na tlačidlo „Aktualizácia stránky“, prípadne stlačením na klávesnici klávesy F5. Pre aktualizáciu stránky pri zadaní novej ponuky iného uchádzača bude zobrazená výzva na jej vykonanie. Za aktualizáciu údajov sú zodpovední uchádzači. Uchádzačom sa odporúča pravidelne si aktualizovať formulár na zadávanie ponúk, najmä v posledných minútach súťažného kola elektronickej aukcie. Na

predkladanie ponúk sa neodporúča využívať posledných 10 sekúnd elektronickej aukcie. Dôležitým momentom pri predkladaní návrhu je doručenie návrhu uchádzača do systému eAukcie včas, pred uplynutím ukončenia elektronickej aukcie. Treba pritom počítať s časom potrebným na úspešné odoslanie návrhu prostredníctvom internetu, prijatie a spracovanie návrhu systémom eAukcie. Tento proces je ovplyvnený viacerými faktormi, ako je momentálna rýchlosť prenosu údajov cez internet medzi počítačom uchádzača a serverom systému eAukcie, veľkosť prenášaných údajov, parametre počítača uchádzača (HW a SW vybavenie), momentálna vyťaženosť počítača, prípadne momentálna priepustnosť počítačovej siete LAN uchádzača a pod. To znamená, že návrhy, ktoré boli do lehoty stanovenej ako ukončenie elektronickej aukcie do systému eAukcie doručené a systémom eAukcie spracované - systém eAukcie zaznamená. Ak uchádzač odošle návrh v krátkom časovom intervale pred termínom ukončenia elektronickej aukcie, môže nastať situácia, že jeho návrh nebude včas doručený a spracovaný systémom eAukcie a nebude zaznamenaný z dôvodu uzavretia systému eAukcie presne v čase stanovenom verejným obstarávateľom ako ukončenie aukcie.

Upozorňujeme uchádzačov aby elektronickej aukcii venovali zvýšenú pozornosť, nakoľko v prípade „chybného“ zadania hodnoty, alebo hodnota zadaná omylom sa bude považovať ako riadny a platný úkon uchádzača, ktorý elektronickej aukcia bude hodnotiť. Proti tomuto úkonu uchádzača nie možné uplatnenie opravného prostriedku a navrhnutú hodnotu nie je možné anulovať alebo zobrať späť!

Po zadaní novej ponuky je uchádzačovi potvrdené zníženie alebo sa zobrazí správa, že zníženie bolo neúspešné vrátane uvedenia dôvodu o neúspešnom prihodení. Systém zaznamenáva presný čas zadania každej novej ponuky, resp. prihodenia, pričom do histórie e-aukcie sa zaznamenáva každý vstup alebo zásah od všetkých účastníkov elektronickej aukcie. Pre priebeh výberového konania elektronickej aukcie platí tzv. serverový čas, ktorý je vždy zobrazený vpravo hore.

V elektronickej aukcii bude vždy hodnotená cena za celý predmet zákazky s **DPH** v jednotlivej časti a na základe tohto vyhodnotenia bude určované ich relatívne umiestnenie v jednotlivej časti. Počas súťažného kola, budú mať jednotliví uchádzači možnosť svoje ponuky upravovať smerom dole.

Požiadavka rozdielov, ktoré sa budú pri predkladaní ponúk vyžadovať:

- minimálny rozdiel je min. o 0,01% s DPH nadol vzhľadom k ponuke uchádzača
- maximálny rozdiel je max.. o 50 % s DPH nadol vzhľadom k ponuke uchádzača

Po ukončení súťažného kola systém nedovolí nikomu z účastníkov upravovať jednotlivé hodnoty, ktoré boli predmetom daného súťažného kola

Nová cenová ponuka predložená uchádzačom nemôže byť rovnaká s už zadanou minimálnou cenou.

Elektronická aukcia sa skončí :

- súťažné kolo skončí vtedy, ak už ani jeden z uchádzačov nezlepší svoju ponuku v riadnom čase cenu. Súťažné kolo bude trvať minimálne **30 minút**.
- v prípade zníženia ceny v posledných **2 minútach** aukcie sa na základe nastavenia automatického predlžovania aukcia predĺži o vopred stanovený čas **o 2minuty od stanoveného konca elektronickej aukcie**, aby aj ostatní uchádzači mali možnosť reagovať na aktualizovanú ponuku. Elektronická aukcia končí, ak žiadny z uchádzačov v termíne **2**

minút nepredloží žiadne nové ceny za predmet zákazky, ktoré spĺňajú požiadavky týkajúce sa minimálnych rozdielov.

- v prípade nemožnosti konania aukčného kola z dôvodu vyššej moci, ako napr. plošného výpadku siete internet, alebo inej nepredpokladanej objektívnej príčiny si verejný obstarávateľ vyhradzuje právo najneskôr do 72 hodín po pôvodne plánovanej aukcii túto zopakovať pri rovnakom nastavení a v zmysle týchto pravidiel.

- po ukončení súťažného kola už nebude možné upravovať ceny, ktoré boli predmetom daného súťažného kola.

Účasť v elektronickej aukcii zo strany uchádzačov je dobrovoľná.

Verejný obstarávateľ môže počas elektronickej aukcie zverejniť počet uchádzačov v určitej etape elektronickej aukcie bez uvedenia ich totožnosti.

2. Technické požiadavky pre prístup do elektronickej aukcie

Počítač uchádzača musí byť pripojený k Internetu. Pre bezproblémovú účasť v e - aukcii je nutné mať Microsoft Internet Explorer verzie 7.0 a vyšší, resp. Firefox 3.1 a vyššie. Správna funkčnosť iných prehliadačov je možná, avšak nie je garantovaná. Ďalej je nutné mať v prehliadači zapnuté cookies.

Podrobnejšie informácie o procese elektronickej aukcie budú uvedené v elektronickej výzve na účasť.

3. Určenie poradia uchádzačov

Poradie uchádzačov v jednotlivých častiach bude určené výsledkom elektronickej aukcie. Úspešný bude ten uchádzač, ktorý v elektronickej aukcii navrhol za dodanie predmetu zákazky v jednotlivých častiach – **najnižšiu cenu vrátane DPH a získal najväčší počet bodov.**

4. Vzorec pre automatizované vyhodnocovanie cien v elektronickej aukcii v jednotlivých častiach

Kritérium hodnotenia	Vzorec pre výpočet	Váha kritéria - body
Kritérium cena	A Nižšia	100

$$\text{Vzorec A (lepšia Hodnota je nižšia) Body}_{\text{kritérium x}} = \left(\frac{\text{Hodnota}_{\text{najlepšia}}}{\text{Hodnota}_{\text{návrh}} \right) * (\text{Body}_{\text{max}})_{\text{uchádzača}}$$

Vysvetlivky:

$\text{Body}_{\text{kritérium x}}$ - počet bodov získaných uchádzačom za kritérium

$\text{Hodnota}_{\text{najlepšia}}$ - aktuálne najlepšia posudzovaná ponuková hodnota

$\text{Hodnota}_{\text{návrh uchádzača}}$ - príslušná posudzovaná ponuková hodnota uchádzača

Body_{max} - maximálny počet bodov pridelený pre kritérium

$\text{Body}_{\text{najlepšia hodnota}}$ - aktuálne najlepšia vypočítaná hodnota

Príloha č. 5

Návrh Zmluva o poskytnutí služby č. AOS –

uzatvorená podľa § 269 ods. 2 a nasl. Obchodného zákonníka a zák. č. 25/2006 Z. z.
o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

Článok I. Zmluvné strany

1.1. Poskytovateľ:

sídlo:

zastúpený:

vybavuje:

IČO:

IČ DPH:

bankové spojenie:

číslo účtu:

zápis v obchodnom registri:

(ďalej len „poskytovateľ“)

1.2. Objednávateľ:

Akadémia ozbrojených síl generála Milana Rastislava Štefánika

Sídlo: Demänová 393, 031 01 Liptovský Mikuláš

Zastúpený: brig. gen. doc. Ing. Boris ĎURKECH, CSc., rektor

Vybavuje: Ing. Renáta Udvardyová, t. č.: 0960 423304, 0905 234530

IČO: 37 910 337

Bankové spojenie: Štátna pokladnica

Číslo účtu: 7000166299/8180

Právna forma: štátna rozpočtová organizácia

(ďalej len „objednávateľ“)

Článok II. Predmet zmluvy

2.1. Predmetom tejto zmluvy je zabezpečenie publicity a informovanosti v rámci Akadémie ozbrojených síl generála Milana Rastislava Štefánika v Liptovskom Mikuláši a jej projektov:

- „Budovanie infraštruktúry AOS M. R. Štefánika – III. fáza“ /ITMS kód projektu: 26250120071/
- „Vzdelanie ako kľúč k informačnej bezpečnosti“ /ITMS kód projektu: 26110230103/
- „Budovanie infraštruktúry a modernizácia AOS gen. Milana Rastislava Štefánika – II. etapa“ /ITMS kód projektu: 26250120056
- „Pracovisko elektromagnetickej a kybernetickej bezpečnosti“ /ITMS kód projektu: 26210120033/

ktorý sa zaväzuje vykonávať poskytovateľ v súlade so Zmluvou o poskytnutí nenávratného finančného príspevku medzi Ministerstvom školstva SR, v zastúpení Agentúrou Ministerstva školstva SR pre štrukturálne fondy EÚ a Objednávateľom /ďalej len „Zmluva“/.

2.2. Podrobný opis predmetu zákazky obsahuje príloha č. 1 tejto zmluvy.

2.3. Poskytovateľ sa zaväzuje poskytovať činnosti uvedené v bode 1 tohto článku, ktoré budú poskytované na základe vystavených objednávok, týkajúcich sa konkrétnych projektov. Uvedený predmet tejto zmluvy je zmluvným stranám jasný, tieto ho akceptujú a na jeho zabezpečenie vynaložia všetky svoje odborné vedomosti.

2.4. Objednávateľ bude predmet zákazky podľa prílohy č. 1 objednávať u poskytovateľa na základe písomnej, faxovej alebo e-mailovej objednávky, v ktorej bude špecifikovaný druh a množstvo tovaru, miesto plnenia, termíny plnenia a ďalšie podmienky. Objednávateľ sa zaväzuje zaplatiť poskytovateľovi v tejto zmluve dohodnutú finančnú odmenu. Objednávateľ finančnú odmenu zaplatí vo výške a spôsobom v tejto zmluve uvedenom.

Článok III.

Práva a povinnosti zmluvných strán

3.1. Poskytovateľ sa zaväzuje postupovať pri plnení povinností vyplývajúcich z tejto Zmluvy s odbornou starostlivosťou. Poskytovateľ je povinný postupovať v súlade s pokynmi Objednávateľa a jeho záujmami. Dodacia lehota požadovaných služieb bude vyznačená v objednávke po vzájomnej dohode oboch zmluvných strán.

3.2. Objednávateľ je povinný odovzdať Poskytovateľovi všetky podklady, informácie, ktoré sú nevyhnutné a potrebné na riadny a úplný výkon činností Poskytovateľa.

3.3. Poskytovateľ je povinný strpieť výkon kontroly/audit/overovania súvisiaceho s poskytovanými službami kedykoľvek počas obdobia vymedzeného v článku V. bode 1 a to oprávnenými osobami, ktorými sú :

- a) Ministerstvo školstva, vedy, výskumu a športu Slovenskej republiky v zastúpení Agentúrou Ministerstva školstva, vedy, výskumu a športu SR pre štrukturálne fondy EÚ a ním poverené osoby,
- b) Najvyšší kontrolný úrad SR, príslušná Správa finančnej kontroly, Certifikačný orgán a ním poverené osoby,
- c) Orgán auditu, jeho spolupracujúce orgány a nimi poverené osoby,
- d) Splnomocnení zástupcovia Európskej komisie a Európskeho dvora audítorov
- e) Osoby prizvané orgánmi uvedenými v písm. a) až d) v súlade s príslušnými právnymi predpismi SR a ES a poskytnúť im všetku potrebnú súčinnosť.

3.4. Pri plnení tejto zmluvy je Poskytovateľ povinný postupovať v súlade s Manuálom pre informovanosť a publicitu Operačného programu Vzdelávanie a Operačného programu Výskum a vývoj vrátane ich novelizácií zverejnenom na uvedenom linku <http://www.asfeu.sk/operacny-program-vyskum-a-vyvoj/dokumenty-pre-prijimatelov/> a <http://www.asfeu.sk/operacny-program-vzdelavanie/dokumenty-pre-prijimatelov/>

3.5. Objednávateľ je povinný zaplatiť Poskytovateľovi odmenu podľa článku IV tejto Zmluvy.

3.6. Objednávateľ týmto vyhlasuje, že je oprávnený uzavrieť túto Zmluvu a na uzatvorenie tejto Zmluvy splnil všetky povinnosti stanovené právnymi predpismi Slovenskej republiky, najmä predpisy verejného obstarávania.

Článok IV.

Kúpna cena

4.1. Jednotkové ceny uvedené v Prílohe č. 1 sú konečné a záväzné a pokrývajú všetky zmluvné záväzky a všetky náležitosti nevyhnutné na riadne vykonanie a odovzdanie

- predmetu zmluvy v rozsahu podľa tejto zmluvy. Jednotkové ceny zahŕňajú všetky náklady Poskytovateľa za poskytnuté služby, súvisiace s realizáciou predmetu zmluvy.
- 4.2. Kúpna cena bude tvorená ako súčet súčinov prijatých jednotkových cien a množstva skutočne dodaného predmetu zmluvy na základe konkrétnych objednávok Objednávateľa. Celkové objednané množstvo predmetu plnenia zmluvy bude závisieť od finančných možností a konečných potrieb Objednávateľa.
 - 4.3. Faktúra je splatná v lehote 60 dní odo dňa jej vystavenia a musí obsahovať všetky náležitosti daňového dokladu v zmysle zákona č. 222/2004 Z.z. o dani z pridanej hodnoty v znení neskorších predpisov a bude uhrádzaná výhradne prevodným príkazom na účet poskytovateľa. Za správne vyčíslenie výšky DPH zodpovedá v plnom rozsahu poskytovateľ.
 - 4.4. Poskytovateľ je povinný do vystavovaných faktúr uvádzať tieto údaje
 - označenie povinnej a oprávnenej osoby, sídlo, IČO, DIČ,
 - číslo a názov zmluvy,
 - názov projektu a kód ITMS projektu, špecifikované v samostatných objednávkach,
 - číslo faktúry, dátum vyhotovenia faktúry, dátum zdaniteľného plnenia,
 - deň vystavenia faktúry,
 - názov a adresa peňažného ústavu a číslo účtu, na ktorý sa má platiť,
 - označenie predmetu dodávky,
 - suma požadovaná na platbu v EUR zaokrúhlená na dve desatinné miesta,
 - náležitosti pre účely DPH (sadzba DPH, DIČ),
 - pečiatku a podpis oprávnenej osoby.
 - 4.5. V prípade, že faktúra nebude obsahovať všetky náležitosti, objednávateľ je oprávnený ju vrátiť poskytovateľovi na doplnenie. V takom prípade sa preruší plynutie lehoty splatnosti a nová lehota splatnosti začne plynúť doručením opravenej faktúry objednávateľovi.
 - 4.6. Objednávateľ neposkytuje zálohové platby.
 - 4.7. Odmena sa považuje za uhradenú dňom pripísania finančných prostriedkov na účet poskytovateľa.

Článok V.

Trvanie Zmluvy a miesto plnenia Zmluvy

- 5.1. Táto Zmluva sa uzatvára na dobu určitú a to do 31.12.2014, resp. do vyčerpania limitu 17 585,- Eur s DPH v závislosti od toho, ktorý skutok nastane skôr.
- 5.2. Táto zmluva môže zaniknúť aj na základe písomnej dohody oboch zmluvných strán. Každá zmluvná strana môže kedykoľvek Zmluvu vypovedať, pričom výpovedná doba je 60 dní od doručenia výpovede druhej zmluvnej strane.
- 5.3. Miestom plnenia je sídlo objednávateľa uvedené v čl. I. bod 1.2. tejto zmluvy.
- 5.4. Poskytovateľ sa zaväzuje požadovanú službu vykonať v lehote vyznačenej v objednávke, v nevyhnutnom prípade kratšej lehoty po vzájomnej dohode oboch zmluvných strán. Doručenie objednávky potvrdí predávajúci faxom, na číslo faxu uvedené v objednávke.
- 5.5. Poskytnutie požadovanej služby podľa tejto zmluvy v mieste plnenia, zabezpečí a vykoná poskytovateľ vlastnými prostriedkami na vlastné náklady a nebezpečie.
- 5.6. Prevzatie služby v mieste plnenia bude potvrdené zástupcom objednávateľa na dodacom liste.

Článok VI.

Osobitné dojednania

6.1. Zmluvné strany berú na vedomie a súhlasia s tým, aby poskytovateľ získal a zhromaždil nevyhnutné potrebné údaje o objednávateľovi a o projekte a to výlučne v rozsahu zodpovedajúcom účelu tejto zmluvy a iba na účely spracovania podľa predmetu tejto zmluvy.

6.2. Zmluvné strany súhlasne prehlasujú a zaväzujú sa, že získané informácie o zmluvnom partnerovi nebudú poskytovať, okrem subjektov zainteresovaných podľa tejto zmluvy, tretím osobám.

6.3. Zmluvné strany zmluvy prehlasujú obsah zmluvy a skutočnosti, o ktorých sa dozvedia pri plnení zmluvy za obchodné tajomstvo a nikto z nich nie je oprávnený s ním bez súhlasu druhého účastníka oboznámiť tretiu osobu, okrem prípadov, kedy ide o bežné dostupné informácie a ďalej informácie, o ktorých nemožno rozumne predpokladať, že by druhý účastník trval na ich utajení, alebo je to nevyhnutné pre plnenie tejto zmluvy.

6.4. Poskytovateľ sa zaväzuje, že pri výkone činnosti podľa tejto zmluvy bude postupovať v súlade s etickými princípmi, pravidlami a spôsobmi správania, ktoré plne zodpovedajú jej poslaniu, a jej prístupmi k dodržiavaniu právnych a etických zásad v podnikaní.

Článok VII. Zmluvné pokuty a sankcie

7.1. V prípade, že Poskytovateľ nedodrží lehotu pre poskytnutie služby dohodnutú v tejto zmluve, uhradí Objednávateľovi zmluvnú pokutu vo výške 0,05 % z ceny nedodaného predmetu zmluvy za každý deň omeškania. V prípade, že Poskytovateľ z tohto dôvodu od zmluvy odstúpi, má Objednávateľ právo na zaplatenie zmluvnej pokuty vo výške rovnajúcej sa 10 % ceny nedodaného predmetu zmluvy.

7.2. V prípade omeškania Objednávateľa s úhradou faktúry zaväzuje sa tento zaplatiť predávajúcemu úrok z omeškania vo výške 0,05 % z neuhradenej sumy za každý deň omeškania.

7.3. Zaplatením zmluvnej pokuty sa účastník porušujúci povinnosti vyplývajúce z tejto zmluvy (zakladajúce nároky na zmluvnú pokutu) nezbuva zodpovednosti za spôsobenú škodu a ani povinnosti túto nahradiť. Poškodená zmluvná strana má právo domáhať sa náhrady škody presahujúcej aj zmluvnú pokutu.

7.4. Dohodnuté zmluvné pokuty a sankcie je povinná zmluvná strana zaplatiť oprávnenej zmluvnej strane do 30 dní odo dňa ich uplatnenia.

Článok VIII. Záverečné ustanovenie

8.1. Zmeny a doplnky tejto zmluvy je možno vykonávať iba formou písomnej dohody zmluvných strán, ktoré budú neoddeliteľnou súčasťou tejto zmluvy.

8.2. Zmluvné strany sa dohodli, že právne vzťahy vyplývajúce z tejto zmluvy sa riadia ustanoveniami Obchodného zákonníka.

8.3. Táto zmluva sa povinne zverejňuje v súlade so zákonom 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.

8.4. Táto zmluva podlieha podľa zákona č. 211/2000 Z. z. o slobodnom prístupe k informáciám a o zmene a doplnení niektorých zákonov v znení neskorších predpisov povinnému zverejneniu v Centrálnom registri zmlúv vedenom na Úrade vlády Slovenskej republiky.

8.5. Poskytovateľ berie na vedomie povinnosť Objednávateľa zverejniť túto zmluvu, ako aj jednotlivé faktúry vyplývajúce z tejto zmluvy a svojim podpisom dáva súhlas na zverejnenie tejto zmluvy v plnom rozsahu.

8.6. Táto zmluva nadobúda platnosť dňom jej podpísaním zástupcami oboch zmluvných strán a účinnosť dňom nasledujúcim po dni zverejnenia v Centrálnom registri zmlúv na Úrade vlády SR.

8.7. Ak poskytovateľ použije na čiastkové plnenia predmetu zmluvy subdodávateľov, zoznam týchto subdodávateľov tvorí Prílohu č. 2 k zmluve. V prípade, že niektorý zo subdodávateľov nie je v okamihu podpísania zmluvy známy a vstúpi do procesu v priebehu plnenia predmetu zmluvy, resp. sa zmení niektorý zo subdodávateľov počas realizácie zmluvy, musí byť tento subdodávateľ odsúhlasený zmluvnými stranami formou dodatku k zmluve.

8.8. Akékoľvek zmeny a doplnenia k tejto zmluve je možné vykonať len po predchádzajúcom súhlase zmluvných strán, a to písomným dodatkom, ktorý bude neoddeliteľnou časťou tejto zmluvy. Dodatok ku zmluve, ktorý by zvyšoval cenu tovaru podľa tejto zmluvy je možné uzatvoriť len podľa § 10a ods. 4 a ods. 5 a súvisiacich ustanovení zákona č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

8.9. Ak nie je dohodnuté v tejto zmluve inak, riadia sa právne vzťahy z nej vyplývajúce a vznikajúce ustanoveniami zákona č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov, Obchodného zákonníka v platnom znení, Občianskeho zákonníka v platnom znení a súvisiacimi všeobecne záväznými právnymi predpismi.

8.10. Zmluva je vyhotovená v piatich rovnopisoch, z ktorých jeden obdrží poskytovateľ, štyri rovnopisy objednávateľ.

8.11. Zmluvné strany svojim podpisom vyhlasujú, že Zmluvu uzavreli slobodne, vážne, nie v tiesni za nápadne nevýhodných podmienok a jej obsahu porozumeli.

8.12. Neoddeliteľnou súčasťou tejto zmluvy je príloha:

Príloha č. 1 : Návrh uchádzača na plnenie kritéria na hodnotenie ponúk

Za predávajúceho :

Za kupujúceho :

V Liptovskom Mikuláši,2014 V Liptovskom Mikuláši,2014

.....

.....
brig. gen. doc. Ing. Boris ĎURKECH, CSc.
rektor

Príloha č.1 ku kúpnej zmluve č. AOS-

Názov	Množstvo	Jednotková cena bez DPH	Jednotková cena s DPH	Cena celkom bez DPH	Cena celkom s DPH
Veľkoplošná reklamná tabuľa (panel)	2				
Letáky, skladačky	2500				
Plagáty	300				
Označenie projektu – veľkoplošná reklamná tabuľa (panel)	1				
Veľkoplošná reklamná tabuľa (panel)	1				
Malá dočasná informačná tabuľa	18				
Reklamné plagáty	72				
nálepky s logom EŠF o rozmeroch 3x4,5 cm	1000				
Označenie projektu – veľkoplošná reklamná tabuľa (panel)	1				
Trvalá vysvetľujúca tabuľa (pamätná doska)	3				
Reklamné plagáty	50				
Nálepky (samolepky)	1000				
Polokošele so znakom AOS	130				
Perá so znakom AOS	2 000				
Prívesok na kľúče so znakom AOS	300				
Šnúrka na krk s karabínkou so znakom AOS	350				
Puzdro na vizitky so znakom AOS	30				
Igelitová taška so znakom AOS	800				
Hrnček, šálka so znakom AOS	20				
Súprava guľôčkového pera a mikroceruzky v kazete, alebo guľôčkových pier v kazete so znakom AOS	8				

Písacia súprava trojdielna so znakom AOS	30				
Písacia súprava dvojdielna so znakom AOS	30				
Taška na dokumenty so znakom AOS	30				
Sada na prežitie so znakom AOS	30				
Hrnček s lyžičkou so znakom AOS	30				
Portfólio so znakom AOS	30				

Príloha č.2 ku kúpnej zmluve č. AOS-

ZOZNAM SUBDODÁVATEĽOV