

Vaše značka:

Ze dne:

Č. j.: SMO/437443/18/VZKÚ/Hor
Sp. zn.: S-SMO/250951/18/VZKÚ/12

Profil zadavatele

Vyřizuje: Ing. Aleš Horák
Telefon: +420 599 443 012
Fax:
E-mail: ahorak@ostrava.cz

Datum: 2018-08-14

Veřejná zakázka ev. č. Z2018-024195 „Rekonstrukce vodovodu a kanalizace Radvanice a Bartovice včetně komunikace“

Změna lhůty pro podání nabídek a termínu pro otevírání nabídek

Sdělujeme Vám informaci o změně lhůty pro podání nabídek z původního termínu 20. 8. 2018 v 13:00 hodin na **27. 8. 2018 v 13:00 hodin** a informaci o změně termínu pro otevírání nabídek z původního termínu 20. 8. 2018 v 13:00 hodin na **27. 8. 2018 v 13:00 hodin** k veřejné zakázce „Rekonstrukce vodovodu a kanalizace Radvanice a Bartovice včetně komunikace“.

Vysvětlení zadávací dokumentace č. 3

V návaznosti na žádosti dodavatelů o vysvětlení zadávací dokumentace v souladu s ust. § 98 zákona č. 134/2016 Sb., o zadávání veřejných zakázek, v platném znění, předkládáme vysvětlení zadávací dokumentace k výše uvedené veřejné zakázce:

Dotaz č. 1:

V SoD, čl. IV. 9 se uvádí:

Ke změně ceny bez DPH dle čl. IV. bodu 1. této smlouvy může dojít pouze na základě písemného dodatku k této smlouvě, odsouhlaseného a podepsaného oprávněnými zástupci obou smluvních stran v případě, že dojde k rozšíření předmětu smlouvy uvedeného v čl. II. nebo v případě, že dojde ke změně zákonných předpisů týkajících se předmětu díla.

Současně se v SoD, čl. II. 3 „Předmět smlouvy“ uvádí:

- p) prověření polohy a hloubky všech napojovacích míst stávajících vodovodních řadů a kanalizačních stok v terénu před zahájením zemních prací,*
- q) provedení kopaných sond před zahájením prací u problematických křížení s jinými sítěmi.*

Chápe uchazeč správně, že v případě, kdy bude dle výše uvedeného shledána kolize, která bude mít vliv na cenu, termín, případně rozsah předmětu díla (jiné hloubky uložení, případně změna trasy, ze kterých vyvstanou další práce), vztahuje se ustanovení IV. 9 také k této situaci?

Odpověď:

V případě, že bude shledána kolize s podzemními sítěmi apod., která bude mít vliv na cenu, termín, případně rozsah předmětu díla, bude toto řešeno více / méně pracemi dle čl. IV. bodu 9. smlouvy.

Dotaz č. 2:

Ve výkazu výměr jsou položky pro uložení odpadu na skládku. Dle zadávací dokumentace předpokládáme, že objednatel neuvažuje s výskytem, potažmo uložení nebezpečného odpadu a v případě jeho výskytu budou předmětné náklady řešeny formou víceprací. Je tento předpoklad správný?

Odpověď:

Nepředpokládá se výskyt nebezpečného odpadu a jeho uložení na skládku, nicméně pokud by k tomu došlo, bude řešeno obdobně jako u dotazu č. 1 (více / méně pracemi dle čl. IV. bodu 9. smlouvy).

Dotaz č. 3:

V SoD, č. XII. 36 se uvádí:

Po dokončení díla bude provedeno zaslepení a zafoukání starých vodovodních řadů a kanalizačních stok, včetně demontáže povrchových znaků, hydrantů, armatur a zákopových souprav. Toto bude dohodnuto zhotovitelem s provozem kanalizační a vodovodní sítě provozovatele a výsledek projednání bude zapsán do stavebního deníku.

Prosíme zadavatele o revizi ustanovení. Předpokládáme, že by zde mělo být uvedeno „po dokončení prací na jednotlivých úsecích a jejich zprovoznění“. Po dokončení díla (jehož součástí je i předání díla objednateli) by práce již neměly pokračovat ani být zapsány do deníku, který je součástí dokumentů pro předání díla.

Odpověď:

Zadavatel souhlasí s navrhovanou změnou a upravuje znění čl. XII. odst. 36 SoD následovně:

*36. Po dokončení **prací na jednotlivých úsecích a jejich zprovoznění** bude provedeno zaslepení a zafoukání starých vodovodních řadů a kanalizačních stok, včetně demontáže povrchových znaků, hydrantů, armatur a zákopových souprav. Toto bude **předem** dohodnuto zhotovitelem s provozem kanalizační a vodovodní sítě provozovatele a výsledek projednání bude zapsán do stavebního deníku.*

Upravené Požadavky na obsah smlouvy předkládáme v příloze č. 1.

Dotaz č. 4:

V SoD, č. II. 4 „Předmět díla“ se uvádí:

Zhotovitel se zavazuje před zahájením stavebních prací:

- *písemně dohodnout provádění stavebních prací se soukromými vlastníky dotčených pozemků,*
 - *písemně projednat s vlastníky přípojek jejich přeložku / přepojení.*
- a) Chápe uchazeč správně, že se dle tohoto bodu jedná o „Karty přípojek“, kdy se s vlastníkem pozemku řeší místo osazení revizní šachty?
- b) Prosíme o sdělení, zda má zadavatel předjednány vstupy na dotčené pozemky (vyřešeny smlouvy, případně smlouvy o smlouvách budoucích). Dovolujeme si upozornit, že pokud tomu tak není, je zde nebezpečí, že majitelé vysloví nesouhlas se vstupem a nebude možno tedy dodržet předmětné ustanovení SoD.

Odpověď:

Jedná se o projednání podmínek vstupu na soukromý pozemek s vlastníkem a o projednání a odsouhlasení způsobu a místa napojení soukromé přípojky na nový řad (toto je v režii zhotovitele). Projednání přípojky bude realizováno formou formuláře „Protokol o převzetí realizované přípojky“. V rámci projektu bylo protokolárně projednáno s vlastníky přípojek, jakým způsobem bude jejich přípojka přepojena na nový řad. Vstupy na soukromé pozemky jsou řešeny budoucími smlouvami o zřízení věcného břemene a smlouvami o právu provést stavbu.

Dotaz č. 5:

V SoD, č. VII. 18 se mj. uvádí:

Objednatel je oprávněn přerušit plnění smlouvy s ohledem na tok financí statutárního města Ostravy. O této skutečnosti bude zhotovitel neprodleně po zjištění informován a bude dohodnut další postup plnění smluvních závazků, včetně nutných úprav smluvních vztahů.

V SoD, č. V. 7 se uvádí:

Bude-li přerušeno dílo z důvodu uvedeného v odst. 5. tohoto článku smlouvy trvat déle než šest měsíců, je objednatel povinen uhradit zhotoviteli již realizované práce, které doposud nebyly uhrazeny, s výjimkou případů, kdy přerušeno bylo způsobeno důvody na straně zhotovitele, či zhotovitelovou činností či nečinností.

Prosíme o revizi ustanovení V. 7 a úpravu (zkrácení) termínu pro úhradu již zrealizovaných prací a také zakomponování úhrady nákladů, které vzniknou zhotoviteli v souvislosti s přerušáním stavby ze strany objednatel.

Odpověď:

Termín stanovený v čl. V. odst. 7 SoD je standardním smluvním ujednáním a objednatel na něm trvá. V návaznosti na ustanovení čl. VII. odst. 5 SoD, kterým se zakotvuje měsíční fakturace provedených prací, nepovažujeme lhůtu za nepřiměřenou ve vztahu k do té doby provedeným a neuhrazeným pracím zhotovitele. Úhrada nákladů vzniklých zhotoviteli v důsledku přerušení stavby ze strany objednatele vyplývá a contrario z čl. V. odst. 11 SoD.

Dotaz č. 6:

V SoD, č. XIV. 8 se mj. uvádí:

Oznámení o odstranění vady zhotovitel objednateli předá písemně. Na provedenou opravu v rámci záruky za jakost poskytne zhotovitel záruku za jakost ve stejné délce dle odst. 2. tohoto článku smlouvy.

Touto textací vzniká tzv. „nekonečná záruka“. Prosíme o revizi ustanovení a stanovení konce záruční doby na provedenou opravu s koncem záruční doby na dílo nebo povrchy (60, 36 měsíců) dle povahy vady, případně 1 rok po skončení uvedené záruky.

Odpověď:

Stanovení záruční doby na provedené opravy ve stejné délce jako na provedené dílo je standardním smluvním ujednáním a objednatel na něm trvá.

Dotaz č. 7:

Ve VV komunikací SO 113 – ul. Holešova jsou položky:

72	K	935113212	Osazení odvodňovacího betonového žlabu s krycím roštem šířky přes 200 mm	m	140,000
			"Technická zpráva		
			"Situace		
			"Řezy		
			140,00		140,000
73	M	9-02	velkokapacitní odvodňovací žlab TZD-Q 450/420/2000, plastová mříž D400	kus	140,000

Ze specifikace materiálu vychází, že 1 ks žlabu je dlouhý 2,0 m.

- Osazuje se 140 m žlabů - v tom případě by měla být pol. 73 velkokapacitní žlab 70ks
- osazuje se 140 ks žlabů - v tom případě by měla být pol. 72 osazení žlabu 280 m

Prosíme o revizi a případnou opravu VV.

Odpověď:

Osazuje se 140 m žlabů, tzn. položka č. 73 velkokapacitní odvodňovací žlab TZD-Q 450/420/2000, plastová mříž D400 se upravuje na 70 ks (žlabu jsou o délce 2 m). Upravený soupis stavebních prací, dodávek a služeb s výkazem výměr předkládáme v příloze č. 2. Položka č. 72 zůstává stejná.

Dotaz č. 8:

V soupisu prací „Rekonstrukce kanalizace ul. Matušinského, Tomicova, Třanovského“ v objektu 04 - OSTATNÍ A VEDLEJŠÍ NÁKLADY se nachází položka č.1 – viz. níže.

1	K	12	Náklady na pořízení geodetického zaměření skutečného provedení stavby - podklad pro vyhotovení dokumentace skutečného provedení stavby	m	13,000
---	---	----	--	---	--------

Je zde uvedeno správné množství 13 m?

Odpověď:

Hodnota této položky se upravuje na 647 m (to znamená, že se bude zaměřovat kanalizace v délce 647 m). Upravený soupis stavebních prací, dodávek a služeb s výkazem výměr předkládáme v příloze č. 3.

Dotaz č. 9:

V soupisu prací „Rekonstrukce kanalizace ul. Matušinského, Tomicova, Třanovského“ v objektu 04 - OSTATNÍ A VEDLEJŠÍ NÁKLADY se dále nachází položka č.2 – viz. níže.

2	K	13	Vyhotovení geometrických plánů oprávněným geodetem včetně potvrzení tohoto plánu na KÚ (po potvrzení předat objednateli)	ks	2,000
---	---	----	--	----	-------

Je zde uvedeno správné množství 2 ks, nemá být správně 3 ks, když se jedná o 3 ulice?

Odpověď:

Ano je to správně, objednatel požaduje 2 ks (vyhotovení).

Dotaz č. 10:

V soupisu prací „Rekonstrukce kanalizace ul. Matušinského, Tomicova, Třanovského“ v objektu 04 - OSTATNÍ A VEDLEJŠÍ NÁKLADY se dále nachází položka č.4 – viz. níže.

4	K	15	Zpracování PD dle skutečného provedení stavby, včetně fotodokumentace z průběhu výstavby	ks	4,000
---	---	----	--	----	-------

Je zde uvedeno správné množství 4 ks ?

Odpověď:

Ano, objednatel požaduje dodání 4 ks (vyhotovení) dokumentace skutečného provedení stavby.

Dotaz č. 11:

V soupisu prací „Rekonstrukce kanalizace ul. Matušinského, Tomicova, Třanovského“ v objektu 06 - Provozní náklady se nachází položka č.1 – viz. níže.

1	K	1	Provozní náklady	kpl	1,000
---	---	---	------------------	-----	-------

Pro řádné ocenění žádáme objednatele o podrobný rozpis této položky.

Odpověď:

Tato položka obsahuje provozní náklady zhotovitele (např. napojení na elektrickou energii, vodovod apod.).

Dotaz č. 12:

V soupisu prací „Rekonstrukce kanalizace ul. Matušinského, Tomicova, Třanovského“ v objektu 07 - Projektové práce se nachází položka č.1 – viz. níže.

1	K	1	Projektové práce		1,000
---	---	---	------------------	--	-------

U položky chybí měrná jednotka. Jakým způsobem máme tuto položku ocenit? Jaký je rozsah projektových prací?

Odpověď:

Tato položka se vypouští. Upravený soupis stavebních prací, dodávek a služeb s výkazem výměr předkládáme v příloze č. 3.

Dotaz č. 13:

V soupisu prací „Kanalizace – vodovod“ v objektu 18_2017_99 - Ostatní a vedlejší náklady se nachází položka č. 10 a 11 – viz. níže.

10	K	040	Vypracování plánu BOZP	hod	120,000
11	K	022	Náklady na činnost koordinátora BOZP	hod	480,000

Domníváme se správně, že koordinátora BOZP zajišťuje přímo objednatel?

V takovém případě žádáme objednatele z důvodu objektivitě o sdělení hodinových sazeb koordinátora BOZP.

Odpověď:

Náklady na plán BOZP a výkon činnosti koordinátora BOZP nese objednatel. Položky obsahují náklady zhotovitele na spolupráci s koordinátorem BOZP při zpracování Plánu BOZP a při činnosti koordinátora BOZP na staveništi.

Dotaz č. 14:

V soupisu prací „Komunikace“ v objektu 0 - Ostatní a vedlejší náklady se nachází položka č.15 – viz. níže.

15	K	R113	Vyřízení záborů veřejných prostranství, prokopávek a ostatních povolení vč. úhrady veškerých poplatků	Kpl	1,000
----	---	------	---	-----	-------

Jedná se o pozemky uvedené v technické zprávě ZOV na straně 4 – 19, nebo se jedná o jiné pozemky?

Odpověď:

Ano, jedná se pozemky uvedené v Technické zprávě ZOV na stranách 4 - 19.

Dotaz č. 15:

V zadání je požadováno mj. přepojení vodovodních řadů.

Vzhledem k tomu, že pro tyto práce není ve VV položka, prosíme o sdělení, kam máme tyto náklady zahrnout, případně o doplnění položky do výkazu výměr.

Odpověď:

Materiál pro přepojení vodovodních řadů (tvarovky apod.) a montážní práce pro přepojení vodovodních řadů jsou zahrnuty v položkách výkazu výměr. Soupis stavebních prací, dodávek a služeb s výkazem výměr zůstává beze změny.

Dotaz č. 16:

V TZ jednotlivých objektů komunikací se uvádí:

V případě zjištění neúnosného podloží (Edef, $2 < 45$ MPa) bude provedena výměnná vrstva ze štěrkodrti frakce 0/63 na separační geotextilii, tloušťka výměnné vrstvy bude stanovena během stavby na základě výsledků statických zatěžovacích zkoušek zemní pláň, v projektu se předpokládá 300 mm. V případě vyhovujícího podloží bude separační geotextilie položena na zemní pláň pod nové konstrukční vrstvy.

Před zahájením pokládky jednotlivých vrstev je nutno provést zkoušku zhutnění. Je nutno provést min. 1x statickou zatěžkávací zkoušku na 1000 m2 nově navržených zpevněných ploch. Zkouška se provede dle ČSN 721006 Kontrola zhutnění zemin a sypanin. Jednotlivé míry zhutnění jsou předepsány u jednotlivých částí vrstev.

Z toho vyplývá, že např. u SO 101 – ul. Menšíkova, kde je úprava pláň výměry 2125 m², vrstva ŠD 0-63 tl. 150 mm o výměře 1938 m² a vrstva ŠD 0-32 tl. 150 mm 1695 m² by mělo být provedeno celkem 6 ks zkoušek zhutnění. Další 2 zkoušky zhutnění by se měly provést v případě, že pláň nebude únosná a dojde k její výměně.

Ve výkazu výměr k tomuto objektu je v pol. č. 71 – statická zatěžkávací zkouška počítáno pouze se 2 ks těchto zkoušek.

Dovolujeme si požádat zadavatele o informaci, co platí, případně o opravu položek statických zatěžkávacích zkoušek ve všech objektech výkazu výměr.

Odpověď:

Položky statických zatěžkávacích zkoušek byly ve všech objektech výkazu výměr opraveny. Upravený soupis stavebních prací, dodávek a služeb s výkazem výměr předkládáme v příloze č. 2.

Ing. Eva Seborská

vedoucí odboru

veřejných zakázek a kapitálových účastí

Přílohy:

- 1.) Vysvetlení_ZD_c_3_Priloha_1_Pozadavky_na_smlouvu_verze_2
- 2.) Vysvetlení_ZD_c_3_Priloha_2_Soupis_praci_a_VV_komunikace_verze_2
- 3.) Vysvetlení_ZD_c_3_Priloha_3_Soupis_praci_a_VV_matusinskeho_verze_2