

PÍSEMNÁ ZPRÁVA ZADAVATELE

ZADAVATEL: Česká republika – Ministerstvo práce a sociálních věcí
 Sídlem: Na Poříčním právu 1/376, 128 01 Praha 2
 Jednající: Robin Povšík, náměstek ministryně pro řízení úřadu
 IČ: 00551023

VEŘEJNÁ ZAKÁZKA:
„PILOTNÍ OVĚŘOVÁNÍ SÍTĚ SLUŽEB V KARLOVARSKÉM KRAJI – RÁMCOVÁ SMLOUVA II.“

Zadavatel na základě ustanovení § 85 zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů (dále jen „zákon“), k výše uvedené veřejné zakázce zadávané dle zákona, vyhotovil tuto písemnou zprávu.

1. Předmět veřejné zakázky a sjednaná cena ve smlouvě

1.1 Předmětem plnění veřejné zakázky je pilotní ověření sítě služeb v Karlovarském kraji. Výstupem veřejné zakázky bude v praxi ověřený systém fungování sítě služeb pro ohrožené děti a rodiny. Zakázka je realizována v rámci projektu Systémová podpora procesů transformace systému péče o ohrožené děti a rodiny, reg. č. projektu: CZ.1.04/3.1.00/04.00008 v návaznosti na předchozí aktivity projektu.

1.2 Cena sjednaná ve smlouvě:

Část 1: „Pobytové služby“

Krajský dětský domov pro děti do 3 let, p.o.	1 480,00 Kč vč. DPH za 1 den poskytování služeb
Sdružení SOS dětských vesniček	1 750,00 Kč vč. DPH za 1 den poskytování služeb
Pomoc v nouzi, o.p.s.	1 900,00 Kč vč. DPH za 1 den poskytování služeb
Diecézní Charita Plzeň	1 900,00 Kč vč. DPH za 1 den poskytování služeb

Část 2: „Odborné poradenství a diagnostika“

Krajský dětský domov pro děti do 3 let, p.o.	840,00 Kč vč. DPH za 1 den poskytování služeb
Diecézní Charita Plzeň	1 300,00 Kč vč. DPH za 1 den poskytování služeb

Část 3: „Poskytování služeb specialisty“

Sdružení SOS dětských vesniček	345,00 Kč vč. DPH za 1 den poskytování služeb
Občanské sdružení Světlo Kadaň	375,00 Kč vč. DPH za 1 den poskytování služeb

Centrum pro dítě a rodinu Valika, o.s.	390,00 Kč vč. DPH za 1 den poskytování služeb
Diecézní Charita Plzeň	390,00 Kč vč. DPH za 1 den poskytování služeb
Armáda spásy v České republice, z.s.	390,00 Kč vč. DPH za 1 den poskytování služeb

2. Zvolený druh zadávacího řízení

Veřejná zakázka byla zadávaná dle § 21 odst. 1 písm. a) zákona, resp. dle § 27 zákona v otevřeném nadlimitním řízení.

3. Identifikační údaje vybraného uchazeče, popř. uchazečů, je-li smlouva uzavírána s více osobami na straně uchazeče, odůvodnění výběru nejvhodnější nabídky a část veřejné zakázky, která má být plněna prostřednictvím subdodavatele.

3.1. Identifikační údaje účastníků, s nimiž byla uzavřena Rámcová smlouva

Část 1: „Pobytové služby“

Identifikační údaje vybraných účastníků rámcové smlouvy:	
1. Účastník RS	
Obchodní firma nebo název:	Pomoc v nouzi, o.p.s.
Sídlo / místo podnikání:	Fibichova 852, 356 01 Sokolov
IČ:	27991997
2. Účastník RS	
Obchodní firma nebo název:	Krajský dětský domov pro děti do 3 let, p.o.
Sídlo / místo podnikání:	Zítkova 1267/4, 360 01 Karlovy Vary
IČ:	71175130
3. Účastník RS	
Obchodní firma nebo název:	Diecézní Charita Plzeň
Sídlo / místo podnikání:	Sady 5. května 348/8, 301 00 Plzeň
IČ:	49774034
4. Účastník RS	
Obchodní firma nebo název:	Sdružení SOS dětských vesniček
Sídlo / místo podnikání:	U Prašného mostu 50/4, 119 01 Praha 1
IČ:	00407933

Část 2: „Odborné poradenství a diagnostika“

Identifikační údaje vybraných účastníků rámcové smlouvy:	
1. Účastník RS	
Obchodní firma nebo název:	Krajský dětský domov pro děti do 3 let, p.o.
Sídlo / místo podnikání:	Zítkova 1267/4, 360 01 Karlovy Vary
IČ:	71175130
2. Účastník RS	
Obchodní firma nebo název:	Diecézní Charita Plzeň
Sídlo / místo podnikání:	Sady 5. května 348/8, 301 00 Plzeň
IČ:	49774034

Část 3: „Poskytování služeb specialisty“

Identifikační údaje vybraných účastníků rámcové smlouvy:	
1. Účastník RS	
Obchodní firma nebo název:	Občanské sdružení Světlo Kadaň
Sídlo / místo podnikání:	Husova 1325, 432 01 Kadaň
IČ:	00551023
2. Účastník RS	
Obchodní firma nebo název:	Centrum pro dítě a rodinu Valika, o.s.
Sídlo / místo podnikání:	Smetanova 447, 357 31 Horní Slavkov
IČ:	01794710
3. Účastník RS	
Obchodní firma nebo název:	Diecézní Charita Plzeň
Sídlo / místo podnikání:	Sady 5. května 348/8, 301 00 Plzeň
IČ:	49774034
4. Účastník RS	
Obchodní firma nebo název:	Armáda spásy v České republice, z.s.
Sídlo / místo podnikání:	Petržilkova 2565/23, 158 00, Praha
IČ:	40613411
5. Účastník RS	
Obchodní firma nebo název:	Sdružení SOS dětských vesniček
Sídlo / místo podnikání:	U Prašného mostu 50/4, 119 01 Praha 1
IČ:	00407933

3.2. Odůvodnění výběru nejvhodnější nabídky

V návaznosti na podmínky stanovené v zadávacích podmínkách veřejné zakázky provedla komise hodnocení nabídek dle § 78 a § 79 zákona podle základního hodnotícího kritéria nejnižší nabídková cena.

Část 1: „Pobytové služby“

Seznam nabídek, které jsou předmětem hodnocení			
Poř. č.	Obchodní firma uchazeče	Sídlo	IČ
1.	Pomoc v nouzi, o.p.s.	Fibichova 852, 356 01 Sokolov	27991997
2.	Krajský dětský domov pro děti do 3 let, p.o.	Zítkova 1267/4, 360 01 Karlovy Vary	71175130
3.	Diecézní Charita Plzeň	sady 5. května 348/8, 301 00 Plzeň	49774034
4.	Sdružení SOS dětských vesniček	U Prašného mostu 50/4, 119 01 Praha 1	00407933

Hodnotící komise stanovila pořadí úspěšnosti uchazečů tak, že nejúspěšnější nabídkou se stala nabídka, ve které byla nabídnuta nejnižší jednotková cena za 1 den poskytování služeb včetně DPH. Na dalších místech se pak umístily nabídky sestupně podle nabídnuté ceny včetně DPH.

Nabídka uchazeče	Výše nabídkové ceny (v Kč vč. DPH za 1 den poskytování služeb)	Pořadí
Pomoc v nouzi, o.p.s.	1 900,00	3.- 4.
Krajský dětský domov pro děti do 3 let, p.o.	1 480,00	1.
Diecézní Charita Plzeň	1 900,00	3.- 4.
Sdružení SOS dětských vesniček	1 750,00	2.

Hodnotící komise doporučuje zadavateli na základě výsledku hodnocení podle základního hodnotícího kritéria nejnižší nabídková cena a na základě způsobu, kterým měl být stanoven konkrétní počet uchazečů, s nímž bude uzavřena rámcová smlouva (s uchazeči na 1. – 10. místě), uzavřít rámcovou smlouvu s oběma výše uvedenými uchazeči.

Zadavatel není schopen vybrat počet uchazečů, který uvedl v zadávacích podmínkách (10 uchazečů) z důvodu, že nebyl podán dostatečný počet nabídek. V souladu s § 90 odst. 2 zákona je však zadavatel oprávněn v tomto případě uzavřít smlouvu pouze s těmi uchazeči, kteří nabídky podali a splnili všechny požadavky zadavatele.

Část 2: „Odborné poradenství a diagnostika“

Seznam nabídek, které jsou předmětem hodnocení			
Poř. č.	Obchodní firma uchazeče	Sídlo	IČ
1.	Krajský dětský domov pro děti do 3 let, p.o.	Zítkova 1267/4, 360 01 Karlovy Vary	71175130
2.	Diecézní Charita Plzeň	sady 5. května 348/8, 301 00 Plzeň	49774034

Hodnotící komise stanovila pořadí úspěšnosti uchazečů tak, že nejúspěšnější nabídkou se stala nabídka, ve které byla nabídnuta nejnižší jednotková cena za 1 hodinu poskytování služeb včetně DPH. Na dalších místech se pak umístily nabídky sestupně podle nabídnuté ceny včetně DPH.

Nabídka uchazeče	Výše nabídkové ceny (v Kč vč. DPH za 1 hodinu poskytování služeb)	Pořadí
Krajský dětský domov pro děti do 3 let, p.o.	840,00	1.
Diecézní Charita Plzeň	1 300,00	2.

Hodnotící komise doporučuje zadavateli na základě výsledku hodnocení podle základního hodnotícího kritéria nejnižší nabídková cena a na základě způsobu, kterým měl být stanoven konkrétní počet uchazečů, s nímž bude uzavřena rámcová smlouva (s uchazeči na 1. – 10. místě), uzavřít rámcovou smlouvu se všemi výše uvedenými uchazeči.

Zadavatel není schopen vybrat počet uchazečů, který uvedl v zadávacích podmínkách (10 uchazečů) z důvodu, že nebyl podán dostatečný počet nabídek. V souladu s § 90 odst. 2 zákona je však

zadavatel oprávněn v tomto případě uzavřít smlouvu pouze s těmi uchazeči, kteří nabídky podali a splnili všechny požadavky zadavatele.

Část 3: „Terénní a ambulantní služby pro rodiny a děti“

Seznam nabídek, které jsou předmětem hodnocení			
Poř. č.	Obchodní firma uchazeče	Sídlo	IČ
1.	Občanské sdružení Světlo Kadaň	Husova 1325, 432 01 Kadaň	00551023
2.	Centrum pro dítě a rodinu Valika, o.s.	Smetanova 447, 357 31 Horní Slavkov	01794710
3.	Diecézní Charita Plzeň	sady 5. května 348/8, 301 00 Plzeň	49774034
4.	Armáda spásy v České republice, z.s.	Petržilkova 2565/23, 158 00 Praha	40613411
5.	Sdružení SOS dětských vesniček	U Prašného mostu 50/4, 119 01 Praha 1	00407933

Hodnotící komise stanovila pořadí úspěšnosti uchazečů tak, že nejúspěšnější nabídkou se stala nabídka, ve které byla nabídnuta nejnižší jednotková cena za 1 hodinu poskytování služeb včetně DPH. Na dalších místech se pak umístily nabídky sestupně podle nabídnuté ceny včetně DPH.

Nabídka uchazeče	Výše nabídkové ceny (v Kč vč. DPH za 1 hodinu poskytování služeb)	Pořadí
Občanské sdružení Světlo Kadaň	375,00	2.
Centrum pro dítě a rodinu Valika, o.s.	390,00	3.-5.
Diecézní Charita Plzeň	390,00	3.-5.
Armáda spásy v České republice, z.s.	390,00	3.-5.
Sdružení SOS dětských vesniček	345,00	1.

Hodnotící komise doporučuje zadavateli na základě výsledku hodnocení podle základního hodnotícího kritéria nejnižší nabídková cena a na základě způsobu, kterým měl být stanoven konkrétní počet uchazečů, s nímž bude uzavřena rámcová smlouva (s uchazeči na 1. – 15. místě), uzavřít rámcovou smlouvu s oběma výše uvedenými uchazeči.

Zadavatel není schopen vybrat počet uchazečů, který uvedl v zadávacích podmínkách (15 uchazečů) z důvodu, že nebyl podán dostatečný počet nabídek. V souladu s § 90 odst. 2 zákona je však zadavatel oprávněn v tomto případě uzavřít smlouvu pouze s těmi uchazeči, kteří nabídky podali a splnili všechny požadavky zadavatele.

3.3. Část veřejné zakázky, která má být plněna prostřednictvím subdodavatele

Veškeré plnění tvořící předmět veřejné zakázky se všichni účastníci rámcové smlouvy zavazují realizovat vlastními silami, tj. bez využití subdodavatelů.

4. Identifikační údaje všech uchazečů a jejich nabídková cena

Část 1: „Pobytové služby“

Nabídka č. 1:	
Obchodní firma nebo název:	Pomoc v nouzi, o.p.s.
Sídlo / místo podnikání:	Fibichova 852, 356 01 Sokolov
IČ:	27991997
Informace o nabídkové ceně	
Jednotková cena za 1 den poskytování služeb v Kč s DPH	1 900,00

Nabídka č. 2:	
Obchodní firma nebo název:	Krajský dětský domov pro děti do 3 let, p.o.
Sídlo / místo podnikání:	Zítkova 1267/4, 360 01 Karlovy Vary
IČ:	71175130
Informace o nabídkové ceně	
Jednotková cena za 1 den poskytování služeb v Kč s DPH	1 480,00

Nabídka č. 3:	
Obchodní firma nebo název:	Diecézní Charita Plzeň
Sídlo / místo podnikání:	Sady 5. května 348/8, 301 00 Plzeň
IČ:	49774034
Informace o nabídkové ceně	
Jednotková cena za 1 den poskytování služeb v Kč s DPH	1 900,00

Nabídka č. 4:	
Obchodní firma nebo název:	Sdružení SOS dětských vesniček
Sídlo / místo podnikání:	U Prašného mostu 50/4, 119 01 Praha 1
IČ:	00407933
Informace o nabídkové ceně	
Jednotková cena za 1 den poskytování služeb v Kč s DPH	1 750,00

Část 2: „Odborné poradenství a diagnostika“

Nabídka č. 1:	
Obchodní firma nebo název:	Krajský dětský domov pro děti do 3 let, p.o.
Sídlo / místo podnikání:	Zítkova 1267/4, 360 01 Karlovy Vary
IČ:	71175130
Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	840,00

Nabídka č. 2:	
Obchodní firma nebo název:	Diecézní Charita Plzeň
Sídlo / místo podnikání:	Sady 5. května 348/8, 301 00 Plzeň
IČ:	49774034
Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	1 300,00

Část 3: Terénní a ambulantní služby pro rodiny a děti“

Nabídka č. 1:	
Obchodní firma nebo název:	Občanské sdružení Světlo Kadaň
Sídlo / místo podnikání:	Husova 1325, 432 01 Kadaň
IČ:	00551023
Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	375,00

Nabídka č. 3:	
Obchodní firma nebo název:	Centrum pro dítě a rodinu Valika, o.s.
Sídlo / místo podnikání:	Smetanova 447, 357 31 Horní Slavkov
IČ:	01794710
Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	390,00

Nabídka č. 4:	
Obchodní firma nebo název:	Diecézní Charita Plzeň
Sídlo / místo podnikání:	Sady 5. května 348/8, 301 00 Plzeň
IČ:	49774034
Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	390,00

Nabídka č. 5:	
Obchodní firma nebo název:	Sdružení SOS dětských vesniček
Sídlo / místo podnikání:	U Prašného mostu 50/4, 119 01 Praha 1
IČ:	00407933
Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	345,00

Nabídka č. 6:	
Obchodní firma nebo název:	Správa zdravotních a sociálních služeb Cheb, p.o.
Sídlo / místo podnikání:	Pastýřská 771/4, 350 02 Cheb
IČ:	70887985

Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	500,00

Nabídka č. 7:	
Obchodní firma nebo název:	Prima Vizus, o.p.s.
Sídlo / místo podnikání:	Dolnická 2512/21, 350 02 Cheb
IČ:	29113971
Informace o nabídkové ceně	
Jednotková cena za 1 hodinu poskytování služeb v Kč s DPH	500,00

5. Identifikační údaje uchazečů, jež byli vyloučeni z účasti v zadávacím řízení a odůvodnění jejich vyloučení

Část 3: „Terénní a ambulantní služby pro rodiny a děti“

Seznam nabídek, které byly ze zadávacího řízení vyřazeny			
Poř. č.	Obchodní firma uchazeče	Sídlo	IČ
6.	Správa zdravotních a sociálních služeb Cheb, p.o.	Pastýřská 771/4, 350 02 Cheb	70887985
7.	Prima Vizus, o.p.s.	Dolnická 2512/21, 350 02 Cheb	29113971

- ❖ Hodnotící komise na základě ustanovení § 76 odst. 6 zákona vyloučila **uchazeče č. 6**, a to z následujícího důvodu:

Zadavatel v čl. 17 zadávací dokumentace, mimo jiné, uvedl:

*„Zadavatel stanoví pro část 3 veřejné zakázky **nejvyšší přípustnou cenu za celý předmět dané části veřejné zakázky ve výši 8.000.000,- Kč bez DPH** (slovy: osm milionů korun českých), **jako závaznou obchodní podmínku. Nabídková cena nesmí tento limit v jednotlivých částech veřejné zakázky přesáhnout.**“*

Dále je v tomto článku zadávací dokumentace uvedeno, že **„pro hodnocení je rozhodná jednotková cena vč. DPH za 1 hodinu poskytování služeb pro část 3. Nabídková cena v této skladbě bude uvedena na krycím listu nabídky.“**

Zadavatel dále v čl. 7 zadávací dokumentace, mimo jiné, uvedl:

*„Rozsah plnění každé části veřejné zakázky je dán předpokládaným počtem dní / hodin, které budou při poskytování služeb v té které části veřejné zakázky poskytovány. Pro část 3. „Terénní a ambulantní služby pro rodiny a děti“: **20 200 hodin za celou dobu plnění** rámcové smlouvy.“*

Uchazeč (neplátce DPH) ve své nabídce, resp. v krycím listu nabídky, uvedl nabídkovou cenu za 1 hodinu poskytování služeb bez DPH ve výši 500,- Kč. S ohledem na výše uvedený předpokládaný počet hodin činí nabídková cena za celý předmět této části veřejné zakázky 10 100 000,- Kč bez DPH. Uchazeč tímto nespĺňuje zadávací podmínky zadavatele, když nabídková cena za celý předmět této části veřejné zakázky přesáhla výše uvedený limit.

- ❖ Hodnotící komise na základě ustanovení § 76 odst. 6 zákona vyloučila **uchazeče č. 7**, a to z následujícího důvodu:

Zadavatel v čl. 17 zadávací dokumentace, mimo jiné, uvedl:

*„Zadavatel stanoví pro část 3 veřejné zakázky **nejvyšší přípustnou cenu za celý předmět dané části veřejné zakázky ve výši 8.000.000,- Kč bez DPH** (slovy: osm milionů korun českých), **jako závaznou obchodní podmínku. Nabídková cena nesmí tento limit** v jednotlivých částech veřejné zakázky **přesáhnout.**“*

Dále je v tomto článku zadávací dokumentace uvedeno, že **„pro hodnocení je rozhodná jednotková cena vč. DPH za 1 hodinu poskytování služeb** pro část 3. **Nabídková cena v této skladbě bude uvedena na krycím listu nabídky.**“

Zadavatel dále v čl. 7 zadávací dokumentace, mimo jiné, uvedl:

*„Rozsah plnění každé části veřejné zakázky je dán **předpokládaným počtem dní / hodin, které budou při poskytování služeb v té které části veřejné zakázky poskytovány. Pro část 3. „Terénní a ambulantní služby pro rodiny a děti“: 20 200 hodin za celou dobu plnění** rámcové smlouvy.“*

Uchazeč (neplátce DPH) ve své nabídce, resp. v krycím listu nabídky, uvedl nabídkovou cenu za 1 hodinu poskytování služeb bez DPH ve výši 500,- Kč. S ohledem na výše uvedený předpokládaný počet hodin činí nabídková cena za celý předmět této části veřejné zakázky 10 100 000,- Kč bez DPH. Uchazeč tímto nesplňuje zadávací podmínky zadavatele, když nabídková cena za celý předmět této části veřejné zakázky přesáhla výše uvedený limit.

6. Důvod zrušení zadávacího řízení, pokud bylo zadávací řízení zrušeno

Zadávací řízení nebylo zrušeno.

Robin Povšík, v.r.
náměstek ministryně pro řízení úřadu