

Výzva více zájemcům k podání nabídky na zakázku

Název zakázky:	Interaktivní řešení výuky v učebnách
Datum vyhlášení zakázky:	2. 12. 2016
Název/ obchodní firma zadavatele, právní forma:	<p>Základní škola Karlovy Vary, 1. máje 1, příspěvková organizace Příspěvková organizace města Karlovy Vary.</p> <p><u>Sídlo:</u> 1. máje 58/1, Karlovy Vary, 360 06</p> <p><u>Osoba oprávněná jednat jménem zadavatele:</u> Mgr. Jiří Kopárek, ředitel školy</p> <p><u>Kontakt:</u> 353 563 426, 608 245 699, posta@skoladvory.cz</p> <p><u>IČ zadavatele:</u> 709 337 74</p>
Popis předmětu zakázky:	<p><u>Dodávka interaktivního výukového zařízení:</u></p> <ul style="list-style-type: none"> • dodávka interaktivního výukového zařízení, • doprava, instalace a zapojení zařízení, • dodávka a instalace licencovaného software, • dodání počítačové sestavy, <p>Podrobný popis, technická specifikace je v příloze č. 1 - Technická specifikace.</p>
Kontaktní osoba pro prohlídku místa:	Mgr. Pavel Wolf, koordinátor ICT, 607 726 409, wolf@skoladvory.cz
Předpokládaná hodnota zakázky v Kč:	190.000,- bez DPH
Doba a místo plnění zakázky:	Harmonogram dodání, instalace a zprovoznění zařízení v určených učebnách ZŠ 1. máje 1, Karlovy Vary, proběhne dle časové specifikace v Příloze č. 1.
Hodnotící kritéria:	<p>Základním kritériem je nejnižší nabídková cena bez DPH. Nabídková cena bude stanovena jako cena „nejvýše přípustná“ a musí v ní být zahrnuty veškeré náklady spojené s realizací předmětu zakázky.</p> <p>Musí obsahovat veškeré náklady v souladu se specifikací v Přílohy č. 1.</p>
Prokázání splnění základní a profesní kvalifikace dodavatele:	<ul style="list-style-type: none"> • kopie výpisu z obchodního rejstříku či jiné obdobné evidence, pokud je v ní zapsán
Kontaktní osoba(y) uchazeče:	Uchazeč ve své nabídce uvede kontaktní osobu(y) ve věci zakázky, její telefon a e-mailovou adresu.

Požadavek na formu nabídky:	Nabídka a všechny její součástí (včetně případných certifikátů a osvědčení) budou v českém jazyce nebo bude doložen jejich překlad. Nabídka musí plně respektovat podmínky stanovené v zadávací dokumentaci. Musí být označena kontaktními údaji uchazeče. A bude doručena na kontaktní adresu zadavatele.
Obsah nabídky:	Nabídka musí obsahovat: <ol style="list-style-type: none"> 1. Krycí list nabídky (Příloha č. 2 této výzvy). 2. Návrh smlouvy o dílo podepsaná osobou oprávněnou jednat za uchazeče nebo jeho jménem. 3. Doklady o prokázání kvalifikačních předpokladů v souladu s požadavky výzvy. 4. Položkový rozpočet dodávky - cenová kalkulace dodávané techniky, instalačního materiálu, softwarového vybavení a provedených prací, přičemž cenová nabídka musí zahrnovat všechny náklady spojené s poskytnutím předmětu zakázky.
Lhůta pro podávání nabídek:	Lhůta pro podání nabídek končí dne: 15.12.2016 ve 12 hodin. Nabídky lze zasílat na e-mailovou adresu posta@skoladvory.cz
Další podmínky pro plnění veřejné zakázky:	<ul style="list-style-type: none"> • Uchazeč na veškerou dodávanou techniku garantuje záruku minimálně 24 měsíců od předání uživateli. <p>Uchazeč garantuje, že dodaná technika a instalace budou splňovat náležité normy pro použití ve školském zařízení.</p>
Platební podmínky	Vybraný dodavatel vystaví zadavateli fakturu po dodání a splnění podmínek uvedených v Příloze č. 1 se splatností minimálně 10 pracovních dní. Další platební podmínky jsou uvedeny v Příloze č. 1
Záruční podmínky	Záruční doba bude ve smlouvě stanovena minimálně na 24 měsíců.
Podmínky poskytnutí zadávací dokumentace	Součástí této zakázky je Příloha č. 1 – Technická specifikace
Zadavatel si vyhrazuje právo odmítnout všechny předložené nabídky, neuzavřít smlouvu se žádným uchazečem, zrušit zakázku.	

Mgr. Jiří Kopárek, ředitel školy

Zadávací dokumentace (přílohy):

Příloha č. 1 Technická specifikace
Příloha č. 1 Krycí list nabídky

Příloha č. 1 - Technická specifikace

Zakázka zahrnuje:

A – interaktivity ve třídách

Realizaci osazení 2 (dvou) učeben Základní školy 1. máje 1 Karlovy Vary interaktivním výukovým systémem, který je dále specifikován:

1. Interaktivní nástěnné zobrazovací zařízení

minimální úhlopříčka 77“ / 196 cm
možnost multidotyku a psaní interaktivními pery s možností změny barev
vertikální pojezd (zdvihací systém)
2 bílá křídla pro psaní lihovými popisovači

2. Dataprojektor

ultrakrátká projekce
světelný výkon, rozlišení a formát obrazu dle parametrů použitého nástěnného zobrazovacího zařízení
minimální záruka na lampu min. 24 měsíců
homologace držáku projektoru v souladu s plánovaným použitím ve školském zařízení

3. Stereo ozvučení

minimální výkon 2 x 20W /v případě vyšší účinnosti reproduktorů lze použít zařízení s nižším výkonem

4. Učitelská počítačová sestava

řešení počítače typu „AllInOne“
externí výstup na grafické kartě
min 4 GB RAM
DVD mechanika
SSD disk (min. 120GB) s instalovaným, licencovaným operačním systémem Windows 7 Profesional CZ /případně Windows 10 s downgrade na Windows 7 Profesional CZ/
úhlopříčka displaye min. 22“
klávesnice, myš

další softwarové osazení počítače včetně náležitých licencí:
SMART Notebook řady 11 (případně vyšší)
MS Office řady 2010 (případně vyšší) – ideálně školní multilicence (možno řešit v součinnosti se správcem sítě)

5. Montáž a instalace

kompletní zástavba výše uvedeného zařízení v konkrétní učebně včetně rozvodu datové kabeláže k jednotlivým segmentům zařízení

B - dodávku 2 (dvou) sestav počítačů v hardwarové a softwarové konfiguraci shodné se zadáním v bodě 4. této přílohy.

Dodávka a fakturace

Dodávka bude realizována ve dvou fakturačních termínech.

Rok 2016 - první část zahrnující vybavení **jedné** učebny výše specifikovaným výukovým systémem (bod A) a dodávka dvou sestav počítačů (bod B) s fakturací nejpozději do 31.12.2016.

Dodavatel vystaví 2 faktury. Jednu na výdaje spojené s interaktivní sadou z části A a druhou na dvě sestavy - část B.

Faktury budou vystaveny po dodání všech komponentů do budovy zadavatele. Instalace může následovat v dohodnutém termínu.

Rok 2017 - druhá část zakázky – vybavení **druhé** učebny výše specifikovaným výukovým systémem (bod A) s fakturací 2017.

Faktury budou vystaveny po dodání a instalaci všech komponentů v budově zadavatele.

Poznámka:

Přívod silové energie k zařízení zajišťujeme vlastními prostředky.

Připojení počítačové sítě zajišťuje zadavatel vlastními prostředky.

(v součinnosti se školním koordinátorem ICT – Mgr. Pavel Wolf)

KRYCÍ LIST NABÍDKY

NÁZEV AKCE – Interaktivní řešení výuky v učebnách

Údaje o uchazeči

Jméno a příjmení fyzické osoby, nebo obchodní firma / název právnické osoby	
Adresa místa podnikání /sídla	
IČ a DIČ	
Osoba oprávněná zastupovat uchazeče právnickou osobu	
	
fax	
e-mail	
Kontaktní osoba pro jednání ve věci nabídky	

Cenová nabídka

pol. 1	Nabídková cena díla bez DPH	
pol. 2	Celkem DPH (z pol. 1)	
	Celková cena včetně DPH (pol. 1+2)	

Termínová nabídka

Termín dodání (počet dnů od podpisu smlouvy)	
Ukončení prací (předpoklad)	
Lhůta výstavby (počet kalendářích dní)	

Záruční lhůty

Záruční lhůta (min. 24 měsíců)	
--------------------------------	--

V

dne

.....
jméno, příjmení a podpis
uchazeče / oprávněného zástupce uchazeče

Upozornění: Tento list je povinnou součástí nabídky uchazeče