

Janáčkova akademie múzických umění v Brně
Beethovenova 2, 662 15 Brno
Tel.: 542591113
Fax : 542591142
E-mail: vinkler@jamu.cz

Váš dopis značky / ze dne	Naše značka	Vyřizuje / linka	Brno
		Cesarová/542591124	19.6.2009

Věc: Výzva k podání nabídky na veřejnou zakázku malého rozsahu ve smyslu ust. § 12 odst. 3 zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů (dále jen „ZVZ“), která je v souladu s § 18 odst. 3 ZVZ postupem podle vnitřní směrnice JAMU č. 3/2007, o veřejných zakázkách

Vyzýváme Vás k podání nabídky na veřejnou zakázku malého rozsahu

**„JAMU – Výměna zářivkových osvětlovacích těles v budově Mozartova 1,
I. etapa“**

1. Údaje o zadavateli

Název zadavatele:	Janáčkova akademie múzických umění v Brně
Sídlo zadavatele:	Beethovenova 650/2, 662 15 Brno
Pracoviště zadavatele, pro něž je VZ určena:	Divadelní fakulta
Pověřená osoba:	JUDr. Lenka Valová
Právní forma:	veřejná vysoká škola, kód 601
IČ:	62156462
DIČ:	CZ62156462
Pověřený zaměstnanec:	Ing. Josef Vinkler
Tel / fax:	542591113, 542591142
E-mail:	vinkler@jamu.cz
Kontaktní osoba pro technické věci:	Ladislav Šulák
Tel / fax:	542591308, 542591351
E-mail:	sulak@jamu.cz

2. Předmět veřejné zakázky

Předmětem veřejné zakázky je výměna zářivkových osvětlovacích těles v učebnách a místnostech v 5., 4. a 3. NP budovy Mozartova 647/1. Jedná se o elektrická typová svítidla 1 – 4x 40W s ochrannými kryty a skly stropního a nástěnného provedení vyrobenými před cca 15 lety výrobcem ELLUX Brno.

Tyto osvětlovací tělesa jsou v provozu již cca 15 let a nevyhovují dnes platným normám hygieny na osvětlení jednotlivých pracovišť, platným předpisům bezpečnosti a požadavkům na opravy a údržbu - viz. příložený posudek provozuschopnosti zářivkových el. svítidel v budově JAMU Mozartova 1, Brno z hlediska provádění elektroúdržby ve smyslu platných předpisů hygieny a bezpečnosti zpracované 16.2.2009 revizním technikem el. zařízení Richardem Šedým.

Podrobná specifikace veřejné zakázky:

- výměna světel bude provedena v následujících místnostech:
 - 5.N.P:** 404 - kancelář, 405 - učebna, 406 - učebna, 407 - učebna, 408 - učebna, 413 - učebna, 414 - učebna, 415 - kancelář
 - 4.N.P:** 301 - učebna, 302 - učebna, 303 - kancelář, 304 - učebna, 305 - učebna, 306 - kancelář, 307 - kancelář, 309 - kancelář
 - 3.N.P:** 201 - učebna, 203 - učebna, 204A - kancelář, 206 - kancelář, 207 - kancelář
- realizace nového osvětlení musí odpovídat současně platné normě ČSN EN 12464-1 na osvětlení vnitřních pracovních prostor (učebny uvažujte jako obecné, dle potřeb jsou užívány pro různý typ výuky od dramatické tvorby až po klasickou výuku spojenou se čtením a psaním)
- požadujeme svítidla moderní konstrukce s optickým parabolickým systémem, elektronickým předřadníkem, osvětlovací systém s možností montáže do souvislých řad a obrazců, osvětlovací tělesa na závěsech typu direct/indirect, barva osvětlovacích těles bílá
- barva vyzařovaného světla by neměla být studená bílá
- dodávka a montáž osvětlovacích těles včetně závěsů, případné úpravy kotvení a zatmelení starých otvorů
- po dokončení montáže měření hodnot osvětlenosti ve všech prostorách, které prokáže dodržení platné normy ČSN EN 12464-1
- provedení revizí a revizní zpráva
- součástí plnění bude předána technická dokumentace svítidel, certifikáty, zkušební protokoly, osvědčení o jakosti a kompletnosti, prohlášení o shodě podle platných právních předpisů

2. Prohlídka místa plnění

Zadavatel umožní všem zájemcům vyzvaným k předložení nabídky prohlídku místa plnění. Prohlídka místa plnění bude umožněna po telefonické dohodě s ing. Josefem Vinklerem.

3. Doba a místo plnění veřejné zakázky

Zahájení plnění: **20.7.2009**

Ukončení plnění **31.8.2009**

Místo plnění: Janáčkova akademie múzických umění v Brně
Divadelní fakulta, Mozartova 647/1, Brno

4. Lhůta a místo pro podání nabídek

Lhůta k předložení nabídky končí dne **30.6..2009 ve 14,00 hod.** Nabídka se podává písemně v uzavřených obálkách na adrese zadavatele Janáčkova akademie múzických umění v Brně, Beethovenova 650/2, 662 15 Brno, technický a investiční odbor.

Nabídky lze podávat poštou nebo osobně v pracovní dny od 8,00 hod. do 14,00 hod. Nabídku bude přebírat Ing. Josef Vinkler, Alena Cesarová nebo jiná osoba pověřená ing. Josefem Vinklerem.

5. Předpokládaná hodnota veřejné zakázky

Předpokládaná hodnota veřejné zakázky bez DPH 500.000 Kč

6. Kvalifikační doklady uchazeče

- Uchazeč předloží kopii výpisu z obchodního rejstříku
- Uchazeč předloží kopii živnostenského listu na předmět plnění dodávky

7. Hodnocení nabídek

Zadavatel bude hodnotit nabídky podle výše nabídkové ceny.

8. Požadavky na zpracování nabídkové ceny

- Uchazeč stanoví nabídkovou cenu oceněním předmětu veřejné zakázky v korunách českých. Uchazeč ve své nabídce doloží podrobný rozpočet zakázky.
- Nabídková cena musí zahrnovat veškeré náklady uchazeče na dodávku předmětu plnění včetně všech základních i zvláštních výkonů, provozní náklady, dopravné, pojištění, daně, správní poplatky a jakékoliv další výdaje spojené s realizací předmětu plnění.
- Nabídková cena bude vždy uvedena jako cena bez DPH, DPH v zákonné výši ke dni podání nabídky a cena s DPH.
- Zadavatel připouští možnost změnit výši nabídkové ceny pouze v případě změny sazeb DPH na základě změny právních předpisů.

9. Platební podmínky

- Zadavatel zaplatí předmět plnění jednorázově po splnění, řádném předání a převzetí předmětu plnění a odstranění vad a nedodělků, a to na základě faktury – daňového dokladu uchazeče.
- Úhrada faktur bude provedena bezhotovostním převodem z účtu zadavatele na účet uchazeče.
- Splatnost daňových dokladů je 21 kalendářních dnů od doručení do sídla zadavatele.
- Zálohu lze poskytnout pouze do výše 10% nabídnuté ceny. Poskytnutá záloha bude zúčtována v konečné faktuře zhotovitele.

10. Obchodní podmínky

Podmínky požadované zadavatelem v této výzvě, obchodní a další podmínky předložené uchazečem v nabídce budou obsaženy ve smlouvě uzavřené s vybraným uchazečem. Smlouva bude obsahovat také níže uvedené požadavky zadavatele:

- Splatnost faktur 21 dnů ode dne jejich doručení objednateli.
- Smluvní pokuta za prodlení s dokončením a předáním díla ve sjednané lhůtě ve výši 0,05 % z ceny díla za každý den prodlení.
- Smluvní pokuta za prodlení s úhradou faktury ve výši 0,05 % z dlužné částky za každý den prodlení.
- Smluvní pokuta za nesplnění dohodnutého termínu odstranění vad díla sjednaného v zápise o předání a převzetí díla ve výši 500,- Kč za každý den prodlení.

11. Další požadavky zadavatele

- Zadavatel nehradí náklady uchazečů na zpracování nabídky a na účast v soutěži a nabídky nevrací.
- Zadavatel si vyhrazuje právo zrušit zadání veřejné zakázky pokud nebude mít přiděleny potřebné finanční prostředky.
- Nabídka bude zpracována v českém jazyce.
- Zadavatel požaduje následující formální členění nabídky:
 - Krycí list nabídky (v příloze výzvy)
 - Doklady o splnění kvalifikace
 - Stanovení nabídkové ceny
 - Případné další údaje

Ing. Josef Vinkler
vedoucí technického a investičního odboru

KRYCÍ LIST NABÍDKY
Veřejná zakázka malého rozsahu

Ve smyslu ustanovení § 12, odst. 3 zákona č. 137/2006 Sb. , o veřejných zakázkách

**„JAMU – Výměna zářivkových osvětlovacích těles v budově
Mozartova 1, I. etapa“**

Uchazeč:

Obchodní jméno nebo název:			
Sídlo nebo adresa:			
IČO:	DIČ:		
Jména a příjmení členů statutárních orgánů:			
Telefon:	Fax:	E-mail:	

Cenová nabídka:

Do krycího listu nelze doplňovat žádné jiné, než požadované údaje. Ceny uvádějte v Kč.

Předmět zakázky	Cena bez DPH	DPH 19 %	Cena celkem
Celková nabídková cena			

Datum:

Razítko a podpis dodavatele: