

Janáčkova akademie múzických umění v Brně
Beethovenova 2, 662 15 Brno
Tel.: 542 591 111
Fax : 542 591 142

Váš dopis značky / ze dne	Naše značka	Vyřizuje / linka	Brno
	/.....	31.1.2011

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. 4/2010, o veřejných zakázkách

Vyzýváme Vás k podání nabídky na veřejnou zakázku malého rozsahu

„Dodávka kancelářských potřeb pro JAMU v Brně“

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:	Rektorát, Hudební fakulta, Ediční středisko, Knihovna, Divadelní fakulta, Koleje Astorka
Pověřená osoba:	Ing. Josef Vinkler
Právní forma:	veřejná vysoká škola, kód 601
IČ:	62156462
DIČ:	CZ62156462
Pověřený zaměstnanec:	Alena Cesarová
Tel.	542 591 124
Fax:	542 591 142
E-mail:	cesarova@jamu.cz

2. Předmět veřejné zakázky

Předmětem veřejné zakázky je dodávka kancelářských potřeb pro následující místa plnění:

- Rektorát JAMU v Brně, Beethovenova 2, 1 NP,
- Hudební fakulta, Komenského náměstí 6,
- Divadelní fakulta, Mozartova 1, 1NP,
- Ediční středisko, IVU Centrum Astorka, Novobranská 3, 2NP,
- Knihovna, IVU Centrum Astorka, Novobranská 3, 2NP.
- Koleje Astorka, Novobranská 3, 3NP

Součástí plnění je doprava zboží až do jednotlivých míst plnění. Plnění veřejné zakázky bude realizováno průběžně na základě objednávek podle potřeby zadavatele v průběhu roku **2010 a 2011**. Zadavatel požaduje, aby dodávka zboží byla realizována do 2 dnů po doručení objednávce (telefonicky, faxem, e-mailem).

Zadavatel požaduje ocenit níže uvedený základní kancelářský materiál v členění a požadovaném množství, jehož spotřebu předpokládá JAMU za 2 roky:

Xerografický papír A4, 80g/m²:

Kvalita C+, minimální bělost 146, minimální opacita 90	740 balíků /500 listů/
Kvalita B, minimální bělost 160, minimální opacita 92	1 100 balíků /500 listů/
Kvalita A, minimální bělost 164, minimální opacita 92,5	1 480 balíků /500 listů/

Xerografický papír A3, 80g/m²:

Kvalita C+, minimální bělost 146, minimální opacita 90	10 balíků /500 listů/
Kvalita B, minimální bělost 160, minimální opacita 92	5 balíků /500 listů/
Kvalita A, minimální bělost 164, minimální opacita 92,5	5 balíků /500 listů/

Kvalitní multifunkční barevný kopírovací papír s výbornou protiskovatelností, 80g/m²

A4 barva středně zelená	24 balíků /500 listů/
A3 pastelově žlutá	2 balíky /500 listů/

Pořadače

Pákový kartónový pořadač A4, šíře hřbetu 7-8 cm	340 ks
Pákový kartónový pořadač A4, šíře hřbetu 5 cm	110 ks
Kartónový pořadač A4, čtyř kroužkový s „D“ kroužkem, šíře hřbetu 5-6 cm	30 ks

Zakládací obaly s rozšířenou kapacitou

Závěsné plastové kapsy LEITZ A4 s rozšířenou kapacitou (nebo jiné, srovnatelné s uvedeným produktem)	20 balení /10 ks/
---	-------------------

Mzdové obálky

250 mm x 6“, 1+2, 1000 obálek /podélně oddělitelná perforace/ /formátu a kvality srovnatelné s produkty výrobce Krkonošské papírny a.s./	24 krabic /1000ks/
---	--------------------

Obálky

Obálky C4, obchodní taška bílá samolepící s krycí páskou	4 balení /250 ks/
Obálka C5, samolepící	2 balení /1000 ks/
Obálky C6, samolepící	4 balení /1000 ks/
Obálka B6 doručěnka s červeným pruhem	2 balení /1000 ks/
Obálka B4, obchodní taška bílá	4 balení /250 ks/

Euroobaly A4

čiré, krupičkový povrch, minimální tloušťka 40μ	450 balení /100 ks/
---	---------------------

Papírové mapy, 3 klopy

32 balení /50 ks/

Rychlovazače

Rychlovazač papírový obyčejný	2 balení /100 ks/
Rychlovazač papírový závěsný celý	2 balení /50 ks/

Rychlovazač přední strana průhledná s popisovacím štítkem, zadní strana tenká 400 ks

Obal na dokumenty

„L“ A4 PVC /100 ks / 150µm 50 balení /100 ks/

Tabelační papír

390 mm, 1+2 2 krabice /700 ks/

Samolepící bločky

Samolepící Post-it bločky Z, 76x76, 100 lístků v bločku 70 bločeků

Samolepící bločky neonové, 4 barvy, 100 lístku v bločku 250 bločeků

Kalendáře

Stolní pracovní kalendář, týdenní, /240x98/ 120 ks

Kancelářské nůžky

kovové, délka čepele 10,5 cm 80 ks

Lepidla a lepící pásky

Lepící tyčinka na lepení papíru a kartónů - obsah 17-20g 250 ks

Lepící páska pro lepení kartónů, krabic a obálek, šířka pásky 50 mm, návin 66 m 260 ks

Korekční roller

s vyměnitelnou kazetou, šířka pásky 4,2 mm, délka pásky 14 m 100 ks

Kapsa čirá na CD

s uzávěrem – samolepící na zadní straně 200 ks

Odkladač pro dokumenty A4

možnost stohování, š. 255 x v. 70 x h. 385 mm 30 ks

Děrovačky a sešivačky

Stolní děrovačka Allura malá, kapacita děrování 15 listů 25 ks

Stolní sešivačka Allura, sešivací výkon 30 listů papíru (80g/m²), drátky 24/6, 26/6 40 ks

(nebo jiné, srovnatelné s uvedeným produktem)

Zvýrazňovače

pro profesionální zvýrazňování, stálobarevný rychleschnoucí pigmentový inkoust INKJET

SAFE – nerozmazává tisk 250 ks

3. Lhůta a místo pro podání nabídek

Lhůta k předložení nabídky končí dne **9.2.2011 ve 12.00 hod.** Nabídku je možno podat písemně na adresu sídla zadavatele Janáčkova akademie múzických umění v Brně, Beethovenova 650/2, 662 15 Brno, technický a investiční odbor nebo elektronicky na adrese cesarova@jamu.cz.

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

4. Předpokládaná hodnota veřejné zakázky

Předpokládaná hodnota veřejné zakázky za dobu plnění 2 roky činí bez DPH 450 000 Kč.

5. Hodnocení nabídek

Zadavatel bude hodnotit nabídky podle kritéria nejnižší nabídkové ceny za celou dodávku vymezenou v čl. 2 této výzvy.

6. Požadavky na způsob zpracování nabídkové ceny a podmínky, za nichž je možno překročit výši nabídkové ceny

- Uchazeč stanoví nabídkovou cenu oceněním předmětu veřejné zakázky za jednotkové množství v korunách českých a cenu celkem za předpokládané množství za 2 roky, a to v obou případech včetně veškerých nákladů uchazeče na dodávku předmětu plnění.
- Nabídková cena musí zahrnovat veškeré náklady uchazeče na dodávku předmětu plnění, zejména všech základních i zvláštních výkonů, provozní náklady, dopravné, pojištění, daně, správní poplatky a jakékoliv další výdaje spojené s realizací předmětu plnění.
- Nabídková cena bude uvedena jako cena za celou dodávku vymezenou v čl. 2 bez DPH, vypočtená DPH v zákonné výši ke dni podání nabídky a cena s DPH.
- Nabídnutá cena musí být platná po dobu celého roku 2009. V následujícím roce 2010 budou akceptovány případné změny cen dodávaného zboží pouze do výše meziroční míry inflace podle údajů Českého statistického úřadu. Nová platná cenová úroveň bude upravena dodatkem ke smlouvě po vyhlášení meziroční míry inflace ČSÚ.
- Zadavatel připouští možnost změnit výši nabídkové ceny pouze v případě změny sazeb DPH na základě změny právních předpisů.

7. Platební podmínky

- Zadavatel zaplatí předmět plnění jednorázově po každé dodávce kancelářských potřeb podle objednávky, po řádném předání a převzetí předmětu plnění a to na základě faktury – daňového dokladu uchazeče. Úhrada faktur bude provedena bezhotovostním převodem z účtu zadavatele na účet dodavatele.
- Splatnost daňových dokladů je 14 kalendářních dnů od doručení do sídla zadavatele.

8. 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 14 dnů ode dne jejich doručení objednateli.
- Dodávka zboží bude realizována do 48 hodin od doručení objednávky dodavateli.
- Smluvní pokuta za prodlení s dodáním zboží ve sjednané lhůtě ve výši 0,05 % z dlužné částky nebo hodnoty objednávky za každý den prodlení, nejméně však 20,- Kč za každý den prodlení.

- Smluvní pokuta za prodlení s úhradou faktury za dodané zboží ve výši 0,05 % z dlužné částky nebo hodnoty objednávky za každý den prodlení, nejméně však 20,- Kč za každý den prodlení.

9. 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.

S pozdravem

Ing. Josef Vinkler
vedoucí technického a investičního odboru