

EVROPSKÁ UNIE

Vydání dodatku k Úřednímu věstníku Evropské unie

2, rue Mercier, L-2985 Luxembourg

E-mail: mp-ojs@opoce.cec.eu.int

Fax: (352) 29 29 42 670

Informace & on-line formuláře: <http://simap.eu.int>

OZNÁMENÍ O ZAKÁZCE

ODDÍL I: VEŘEJNÝ ZADAVATEL

I.1) NÁZEV, ADRESA A KONTAKTNÍ ÚDAJE

Úřední název:	Jihočeská univerzita v Českých Budějovicích				
Poštovní adresa:	Branišovská 1645/31a				
Obec:	České Budějovice	PSČ:	370 05	Stát:	CZ
Kontaktní místa:	Tel.: +420389032121				
K rukám:	Ing. Jana Válková				
E-mail:	valkova@jcu.cz	Fax:	+420389032033		
Internetová adresa (ve vhodných případech)					
Obecná adresa veřejného zadavatele (URL):					
www.jcu.cz					
Adresa profilu kupujícího (URL):					
https://www.egordion.cz/nabidkaGORDION/zakazkaProfilList.seam					
Další informace lze získat:					
<input type="checkbox"/> na výše uvedených kontaktních místech					
<input checked="" type="checkbox"/> jinde: vyplňte prosím přílohu A.I					
Zadávací dokumentaci a další dokumenty (včetně dokumentů k soutěžnímu dialogu a k dynamickému nákupnímu systému) lze získat:					
<input type="checkbox"/> na výše uvedených kontaktních místech					
<input checked="" type="checkbox"/> jinde: vyplňte prosím přílohu A.II					
Nabídky či žádosti o účast musí být zaslány:					
<input type="checkbox"/> na výše uvedená kontaktní místa					
<input checked="" type="checkbox"/> jinde: vyplňte prosím přílohu A.III					

I.2) DRUH VEŘEJNÉHO ZADAVATELE A HLAVNÍ PŘEDMĚT ČINNOSTI

<input type="checkbox"/> Ministerstvo nebo jiný celostátní či federální orgán včetně jejich organizačních složek	<input type="checkbox"/> Služby pro širokou veřejnost
<input type="checkbox"/> Celostátní či federální úřad/agentura	<input type="checkbox"/> Obrana
<input type="checkbox"/> Regionální či místní orgán	<input type="checkbox"/> Veřejný pořádek a bezpečnost
<input type="checkbox"/> Regionální či místní úřad/agentura	<input type="checkbox"/> Životní prostředí
<input checked="" type="checkbox"/> Veřejnoprávní instituce	<input type="checkbox"/> Hospodářské a finanční záležitosti
<input type="checkbox"/> Evropská instituce/agentura nebo mezinárodní organizace	<input type="checkbox"/> Zdravotnictví
<input type="checkbox"/> Jiný (prosím upřesněte):	<input type="checkbox"/> Bydlení a občanská vybavenost
	<input type="checkbox"/> Sociální služby
	<input type="checkbox"/> Rekreace, kultura a náboženství
	<input checked="" type="checkbox"/> Školství
	<input type="checkbox"/> Jiný (prosím upřesněte):

Veřejný zadavatel zadává zakázku jménem jiných veřejných zadavatelů ano ne

ODDÍL II: PŘEDMĚT ZAKÁZKY

II.1) POPIS

II.1.1) Název přidělený zakázce veřejným zadavatelem Demolice pavilonu zemědělské techniky pro projekt „Rozvoj výzkumných a výukových kapacit pro		
II.1.2) Druh zakázky a místo provádění stavebních prací, místo dodání nebo plnění (vyberte pouze jednu kategorii - stavební práce, dodávky nebo služby - která nejlépe odpovídá danému předmětu zakázky)		
a) Stavební práce <input checked="" type="checkbox"/>	b) Dodávky <input type="checkbox"/>	c) Služby <input type="checkbox"/>
Provádění <input type="checkbox"/> Projekt a provádění <input type="checkbox"/> Provádění stavebních prací <input type="checkbox"/> jakýmkoliv prostředky v souladu s požadavky stanovenými veřejným zadavatelem	Koupě <input type="checkbox"/> Nájem <input type="checkbox"/> Koupě najaté věci <input type="checkbox"/> Koupě na splátky <input type="checkbox"/> Kombinace uvedených <input type="checkbox"/>	Kategorie služeb: č. <input type="text"/> <input type="text"/> (pro kategorie služeb 1-27, viz příloha II směrnice 2004/18/ES)
Hlavní místo provádění stavebních prací České Budějovice Kód NUTS <input type="text"/> C <input type="text"/> Z <input type="text"/> 0 <input type="text"/> 3 <input type="text"/> 1	Hlavní místo dodání Kód NUTS <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Hlavní místo plnění Kód NUTS <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
II.1.3) Toto oznámení se týká veřejné zakázky <input checked="" type="checkbox"/> zavedení dynamického nákupního systému (DPS) <input type="checkbox"/> uzavření rámcové smlouvy <input type="checkbox"/>		
II.1.4) Informace o rámcové smlouvě (ve vhodných případech)		
Rámcová smlouva s několika účastníky <input type="checkbox"/> Počet <input type="text"/> <input type="text"/> <input type="text"/> nebo, případně, nejvyšší předpokládaný počet <input type="text"/> <input type="text"/> <input type="text"/> účastníků rámcové smlouvy	Rámcová smlouva s jediným účastníkem <input type="checkbox"/>	
Doba trvání rámcové smlouvy: v letech: <input type="text"/> <input type="text"/> nebo měsících: <input type="text"/> <input type="text"/> <input type="text"/>		
Důvod překročení čtyřleté doby platnosti rámcové smlouvy:		

Celková předpokládaná hodnota zakázek pro celou dobu platnosti rámcové smlouvy (ve vhodných případech pouze číselné údaje):

Odhadovaná hodnota bez DPH:

Měna:

NEBO rozsah: mezi

a

Měna:

Četnost a hodnota zakázek, které mají být zadány (uved'te pokud je možné):

II.1.5) Stručný popis zakázky

Předmětem plnění veřejné zakázky je demolice stávajícího pavilonu zemědělské techniky pro projekt „Rozvoj výzkumných a výukových kapacit pro přírodovědné a technické obory JU v Českých Budějovicích – Zemědělská fakulta a Fakulta rybářství a ochrany vod v rozsahu a v souladu se zadávacími podmínkami.

II.1.6) Společný slovník pro veřejné zakázky (CPV)

	Hlavní slovník	Doplňkový slovník (ve vhodných případech)
Hlavní předmět	4 5 . 1 1 . 1 0 . 0 0 - 8	□ □ □ □ - □ □ □ □ □ - □
Další předměty	□ □ . □ □ . □ □ . □ □ - □	□ □ □ □ - □ □ □ □ □ - □
	□ □ . □ □ . □ □ . □ □ - □	□ □ □ □ - □ □ □ □ □ - □
	□ □ . □ □ . □ □ . □ □ - □	□ □ □ □ - □ □ □ □ □ - □
	□ □ . □ □ . □ □ . □ □ - □	□ □ □ □ - □ □ □ □ □ - □

II.1.7) Na zakázku se vztahuje Dohoda o veřejných zakázkách (GPA)

ano ne

II.1.8) Rozdělení zakázky na části (pro údaje o částech zakázky použijte přílohu B tolikrát, kolik je částí)

ano ne

Pokud ano, nabídky by měly být předkládány pro (označte pouze jednu možnost):

pouze jednu část

několik částí

všechny části

II.1.9) Budou přijímány varianty

ano ne

II.2) MNOŽSTVÍ NEBO ROZSAH ZAKÁZKY

II.2.1) Celkové množství nebo rozsah (případně včetně všech položek a opcí)

Je-li známa, uveďte předpokládanou hodnotu bez DPH (pouze číselné údaje): 4600000

Měna: CZK

nebo rozsah: mezi

a

Měna:

II.2.2) Opce (ve vhodných případech)ano ne

Pokud ano, uveďte popis těchto opcí:

*Je-li znám, uveďte předběžný harmonogram, kdy mohou být tyto opce uplatněny:*v měsících: nebo dnech: (ode dne zadání zakázky)Počet možných obnovení (je-li to možné): nebo rozsah: od do *Pokud je znám, uveďte v případě obnovitelných zakázek na dodávky či služby předpokládaný harmonogram pro následně zakázky:*v měsících: nebo dnech: (ode dne zadání zakázky)**II.3) DOBA TRVÁNÍ ZAKÁZKY NEBO LHŮTA PRO DOKONČENÍ**V měsících: nebo dnech: (ode dne zadání zakázky)nebo zahájení / / (dd/mm/rrrr)dokončení / / (dd/mm/rrrr)

ODDÍL III: PRÁVNÍ, EKONOMICKÉ, FINANČNÍ A TECHNICKÉ INFORMACE

III.1) PODMÍNKY VZTAHUJÍCÍ SE K ZAKÁZCE

III.1.1) Požadované zálohy a záruky (ve vhodných případech)

viz. zadávací podmínky

III.1.2) Hlavní podmínky financování a platební podmínky a/nebo odkaz na příslušná ustanovení, která tyto podmínky upravují

viz. zadávací podmínky

III.1.3) Právní forma, kterou musí mít seskupení dodavatelů, jimž bude zakázka zadána (ve vhodných případech)

III.1.4) Další zvláštní podmínky, kterým plnění zakázky podléhá (ve vhodných případech)

ano ne

Pokud ano, uveďte popis těchto zvláštních podmínek

III.2) PODMÍNKY ÚČASTI

III.2.1) Profesní kvalifikační předpoklady dodavatelů, včetně požadavků týkajících se registrace v profesních nebo jiných rejstřících

Informace a doklady nezbytné k posouzení, zda byly požadavky splněny:

Základní kvalifikační předpoklady dle § 53 odst. 1 doloženy dle § 53 odst. 2 zákona. Dle § 54 písm. a) zákona - výpis z obchodního rejstříku, pokud je v něm zapsán, či výpis z jiné obdobné evidence, pokud je v ní zapsán. Výpis z obchodního rejstříku nesmí být k poslednímu dni, ke kterému má být prokázáno splnění kvalifikace, starší 90 kalendářních dnů. Dle § 54 písm. b) zákona - doklad o oprávnění k podnikání podle zvláštních právních předpisů v rozsahu odpovídajícím předmětu veřejné zakázky, zejména dokladu prokazující příslušné živnostenské oprávnění či licenci. Dodavatel je povinen předložit tyto doklady minimálně v rozsahu oprávnění podnikání nutného k plnění této veřejné zakázky. Dle § 54 písm. d) zákona prokáže dodavatel, který předloží doklad osvědčující odbornou způsobilost dodavatele nebo osoby, jejímž prostřednictvím odbornou způsobilost zabezpečuje, je-li pro plnění veřejné zakázky nezbytná podle zvláštních právních předpisů. Dod., jako doklad prokazující jeho odbornou způsobilost,

III.2.2) Ekonomická a finanční způsobilost	
<p>Informace a doklady nezbytné k posouzení, zda byly požadavky splněny:</p> <p>Dle § 55 odst. 1 písm. a) zákona: Dodavatel předloží příslib pojistnou smlouvu, jejímž předmětem je pojištění odpovědnosti za škodu způsobenou dodavatelem třetí osobě, z níž bude patrná výše pojistné částky pro tento druh pojištění. Dle § 55 odst. 1 písm. b) zákona: Dodavatel předloží poslední zpracovanou rozvahu, z níž bude patrný hospodářský výsledek. Dle § 55 odst. 1 písm. c) zákona: Dodavatel předloží údaje o obratu</p>	<p>Minimální úroveň případně požadovaných norem (ve vhodných případech):</p> <p>Dle § 55 odst. 1 písm. a) zákona: Dodavatel splňuje tento kvalifikační předpoklad, pokud má příslib pojištění odpovědnosti za škodu způsobenou třetí osobě min. ve výši odpovídající pojistné částce 5 mil. Kč. Dle § 55 odst. 1 písm. b) zákona: Dodavatel splňuje tento kvalifikační předpoklad, pokud dosáhl v minulém účetním období kladného hospodářského výsledku. Dle § 55 odst. 1 písm. c) zákona: Dodavatel splňuje tento kvalifikační předpoklad, pokud jeho obrat dosažený s ohledem</p>

III.2.3) Technická způsobilost	
<p>Informace a doklady nezbytné k posouzení, zda byly požadavky splněny:</p> <p>Dle § 56 odst. 3 písm. a) zákona: Dodavatel předloží seznam stavebních prací provedených dodavatelem za posledních 5 let a osvědčení objednatelů o řádném plnění nejvýznamnějších z těchto stavebních prací; tato osvědčení musí zahrnovat cenu, dobu a místo provádění stavebních prací a musí obsahovat údaj o tom, zda byly tyto stavební práce provedeny řádně a odborně</p>	<p>Minimální úroveň případně požadovaných norem (ve vhodných případech):</p> <p>Dle § 56 odst. 3 písm. a) zákona: Dodavatel splňuje tento kvalifikační předpoklad, pokud za posledních 5 let provedl alespoň 2 stavební práce - demolice objektů obdobného finančního rozsahu. Stavební akcí obdobného finančního rozsahu se rozumí stavební práce, jejímž předmětem byla demolice objektu ve finančním rozsahu min. 5 mil. Kč bez DPH za každou jednotlivou demolicí objektu.</p>

III.2.4) Vyhrazené zakázky (ve vhodných případech)	ano <input type="checkbox"/>	ne <input checked="" type="checkbox"/>
Tato zakázka je vyhrazena chráněným dílnám		<input type="checkbox"/>
Plnění této zakázky je vyhrazeno v rámci programu chráněných zaměstnání		<input type="checkbox"/>

III.3) PODMÍNKY VZTAHUJÍCÍ SE NA ZAKÁZKY NA SLUŽBY

III.3.1) Poskytování dané služby je vyhrazeno určité profesi	ano <input type="checkbox"/>	ne <input checked="" type="checkbox"/>
Pokud ano, uveďte odkaz na příslušné právní nebo jiné předpisy:		
III.3.2) Právnícké osoby by měly uvést jména a profesní kvalifikace zaměstnanců odpovědných za provedení dané služby	ano <input type="checkbox"/>	ne <input checked="" type="checkbox"/>

ODDÍL IV: ŘÍZENÍ

IV.1) DRUH ŘÍZENÍ

IV.1.1) Druh řízení			
Otevřené	<input checked="" type="checkbox"/>		
Užší	<input type="checkbox"/>		
Urychlené užší	<input type="checkbox"/>	Odůvodnění volby urychleného řízení:	
Jednací	<input type="checkbox"/>	Zájemci již byli vybráni	ano <input type="checkbox"/> ne <input type="checkbox"/>
Pokud ano, uveďte jména a adresy již vybraných zájemců v oddílu VI.3) Další informace			
Urychlené jednací	<input type="checkbox"/>	Odůvodnění volby urychleného řízení:	
Soutěžní dialog <input type="checkbox"/>			
IV.1.2) Omezení počtu zájemců, kteří budou vyzváni k podání nabídek nebo k účasti (užší a jednací řízení, soutěžní dialog)			
Předpokládaný počet zájemců	<input type="text"/>	<input type="text"/>	<input type="text"/>
NEBO předpokládaný minimální počet	<input type="text"/>	<input type="text"/>	<input type="text"/>
		a, případně, maximální počet	<input type="text"/>
Kritéria pro výběr omezeného počtu zájemců:			
IV.1.3) Snížení počtu zájemců během jednání nebo dialogu (jednací řízení, soutěžní dialog)			
Použití vícekolového řízení, během něhož dochází k postupnému snížení počtu hodnocených variant nebo nabídek		ano <input type="checkbox"/>	ne <input checked="" type="checkbox"/>

IV.2) KRITÉRIA PRO ZADÁNÍ ZAKÁZKY

IV.2.1) Kritéria pro zadání zakázky (označte prosím příslušnou možnost)

Nejnižší nabídková cena

nebo

hospodářsky nejvýhodnější nabídka z hlediska

kritérií uvedených níže (kritéria pro zadání zakázky by měla být uvedena spolu se svou váhou nebo v sestupném pořadí podle důležitosti, pokud z objektivních důvodů není možné uvést váhu)

kritérií uvedených v zadávací dokumentaci, ve výzvě k podání nabídky nebo k jednání

Kritéria	Váha	Kritéria	Váha
1.		6.	
2.		7.	
3.		8.	
4.		9.	
5.		10.	

IV.2.2) Bude použita elektronická aukce ano ne

Pokud ano, uveďte další informace o elektronické aukci (ve vhodných případech)

IV.3) ADMINISTRATIVNÍ INFORMACE

IV.3.1) Spisové číslo přidělené veřejným zadavatelem (ve vhodných případech)

992

IV.3.2) Předchozí zveřejnění týkající se stejné zakázky ano ne

Pokud ano,

Oznámení předběžných informací Oznámení na profilu kupujícího

Číslo oznámení v Úř. věst.: /S - ze dne / / (dd/mm/rrrr)

Jiná předchozí zveřejnění (ve vhodných případech)

Číslo oznámení v Úř. věst.: /S - ze dne / / (dd/mm/rrrr)

Číslo oznámení v Úř. věst.: /S - ze dne / / (dd/mm/rrrr)

IV.3.3) Podmínky pro získání zadávací dokumentace a dalších dokumentů (s výjimkou DNS) nebo dokumentace soutěžního dialogu (v případě soutěžního dialogu)

Lhůta pro doručení žádostí o dokumentaci nebo pro přístup k dokumentům

Datum: / / (dd/mm/rrrr)

Čas: 10:00

Dokumentace za úplaty

ano ne

Pokud ano, uveďte cenu (pouze číselné údaje)

Měna:

Podmínky a způsob platby:

IV.3.4) Lhůta pro doručení nabídek nebo přijetí žádostí o účastDatum: / / (dd/mm/rrrr)

Čas: 10:00

IV.3.5) Datum odeslání výzvy k podání nabídek nebo k účasti vybraným zájemcům (je-li známo) (v případě omezeného a jednacího řízení a soutěžního dialogu)Datum: / / (dd/mm/rrrr)**IV.3.6) Jazyk nebo jazyky, ve kterých mohou být nabídky nebo žádosti o účast vypracovány**

ES	CS	DA	DE	ET	EL	EN	FR	IT	LV	LT	HU	MT	NL	PL	PT	SK	SL	FI	SV
<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Jiné:

IV.3.7) Minimální doba, po kterou je uchazeč svou nabídkou vázán (otevřené řízení)Do: / / (dd/mm/rrrr)NEBO doba trvání v měsících: nebo dnech: (od uplynutí lhůty pro doručení nabídek)**IV.3.8) Podmínky pro otevírání nabídek**Datum: / / (dd/mm/rrrr)

Čas: 13:00

Místo (ve vhodných případech): V zasedací místnosti č.03003 na adrese sídla zadavatele

Osoby, které jsou oprávněny být přítomny při otevírání nabídek (ve vhodných případech) ano ne

Otevírání obálek s nabídkami se může zúčastnit zástupce uchazeče, který podal nabídku do konce lhůty pro podání nabídek. Zástupce uchazeče se prokáže plnou mocí účastnit se jednání podepsanou osobou oprávněnou za uchazeče jednat.

ODDÍL VI: DOPLŇUJÍCÍ INFORMACE

VI.1) JDE O OPAKOVANOU ZAKÁZKU <i>(ve vhodných případech)</i>	ano <input type="checkbox"/>	ne <input checked="" type="checkbox"/>
Pokud ano, uveďte předpokládané datum zveřejnění dalších oznámení:		
VI.2) ZAKÁZKA SE VZTAHUJE K PROJEKTU NEBO PROGRAMU FINANCOVANÉMU Z PROSTŘEDKŮ SPOLEČENSTVÍ	ano <input checked="" type="checkbox"/>	ne <input type="checkbox"/>
Pokud ano, uveďte odkaz na tyto projekty či programy: Zadavatel informuje uchazeče o tom, že tato veřejná zakázka je financována z Operačního programu Výzkum a vývoj pro inovace (dále jen OP VaVpI) Ministerstva školství, mládeže a tělovýchovy.		
VI.3) DALŠÍ INFORMACE <i>(ve vhodných případech)</i> Zadávací dokumentace vč. všech příloh je uveřejněna v souladu s § 48 zákona neomezeným a přímým dálkovým přístupem 24 hodin denně na internetové adrese: www.gordion.cz – hlavní stránka, odkaz „zadávací dokumentace“. Uchazeč se pouze bezplatně zaregistruje pro stahování zadávací dokumentace.		
VI.4) ODVOLACÍ ŘÍZENÍ		
VI.4.1) Subjekt odpovědný za odvolací řízení		
Úřední název:	Úřad pro ochranu hospodářské soutěže	
Poštovní adresa:	třída Kpt. Jaroše 7	
Obec: Brno	PSČ: 601 56	Stát: CZ
E-mail: posta@compet.cz	Tel.: +420 542 161 233	
Internetová adresa (URL): www.compet.cz	Fax: +420 542 162 836	
Subjekt odpovědný za mediační řízení <i>(ve vhodných případech)</i>		
Úřední název:		
Poštovní adresa:		
Obec:	PSČ:	Stát:
E-mail:	Tel.:	
Internetová adresa (URL):	Fax:	
VI.4.2) Podání odvolání <i>(vyplňte prosím bod VI.4.2 NEBO podle potřeby bod VI.4.3)</i> Přesné informace o lhůtách pro podání odvolání: Podmínkou pro podání návrhu k ÚOHS je podání námitek k zadavateli, které je nutno doručit do 15 dnů ode dne, kdy se dodavatel dozvěděl o úkonu zadavatele, který napadá. Zadavatel je povinen námitky vyřídit do 10 dnů. Návrh je nutné doručit ÚOHS a zadavateli do 10 dnů od oznámení rozhodnutí zadavatele o námitkách nebo 25 dnů od odeslání námitek, pokud zadavatel o námitkách nerozhodl.		
VI.4.3) Subjekt, u kterého lze získat informace o podání odvolání		
Úřední název:	GORDION, s. r. o.	
Poštovní adresa:	Kolmá 6/682	
Obec: Praha 9 - Vysočany	PSČ: 190 00	Stát: CZ
E-mail: sevcikova@gordion.cz	Tel.: +420 281 021 824	
Internetová adresa (URL): www.gordion.cz	Fax: +420 281 021 825	
VI.5) DATUM ODESLÁNÍ TOHOTO OZNÁMENÍ:	<input type="text" value="1"/> <input type="text" value="6"/> / <input type="text" value="0"/> <input type="text" value="5"/> / <input type="text" value="2"/> <input type="text" value="0"/> <input type="text" value="1"/> <input type="text" value="1"/> <i>(dd/mm/rrrr)</i>	

PŘÍLOHA A
DALŠÍ ADRESY A KONTAKTNÍ MÍSTA

I) ADRESY A KONTAKTNÍ MÍSTA, NA KTERÝCH LZE ZÍSKAT DALŠÍ INFORMACE

Úřední název:	GORDION, s. r. o.				
Poštovní adresa:	Kolmá 6/682				
Obec:	Praha 9 - Vysočany	PSČ:	190 00	Stát:	CZ
Kontaktní místa:	Tel.: +420 281 021 824				
K rukám:	Ing. Iva Ševčíková				
E-mail:	sevcikova@gordion.cz	Fax:	+420 281 021 825		
Internetová adresa (URL):	www.gordion.cz				

II) ADRESY A KONTAKTNÍ MÍSTA, NA KTERÝCH LZE ZÍSKAT ZADÁVACÍ DOKUMENTACI A DALŠÍ DOKUMENTY (VČETNĚ DOKUMENTŮ TÝKAJÍCÍCH SE SOUTĚŽNÍHO DIALOGU A DYNAMICKÉHO NÁKUPNÍHO SYSTÉMU)

Úřední název:	GORDION, s. r. o.				
Poštovní adresa:					
Obec:		PSČ:		Stát:	
Kontaktní místa:	Tel.:				
K rukám:					
E-mail:	Fax:				
Internetová adresa (URL):	www.gordion.cz				

III) ADRESY A KONTAKTNÍ MÍSTA, KAM JE TŘEBA ZASLAT NABÍDKY / ŽÁDOSTI O ÚČAST

Úřední název:	GORDION, s. r. o.				
Poštovní adresa:	Kolmá 6/682				
Obec:	Praha 9 - vysočany	PSČ:	190 00	Stát:	CZ
Kontaktní místa:	Tel.: +420 281 021 815				
K rukám:	Aneta Bejšáková				
E-mail:	recepce@gordion.cz	Fax:	+420 281 021 825		
Internetová adresa (URL):	www.gordion.cz				

PŘÍLOHA B
INFORMACE O ČÁSTECH ZAKÁZKY

ČÁST ZAKÁZKY č.

NÁZEV

1) STRUČNÝ POPIS		
2) SPOLEČNÝ SLOVNÍK PRO VEŘEJNÉ ZAKÁZKY (CPV)		
	Hlavní slovník	Doplňkový slovník (ve vhodných případech)
Hlavní předmět	<input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> - <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/>
Další předměty	<input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> . <input type="text"/> <input type="text"/> - <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/>
3) MNOŽSTVÍ NEBO ROZSAH		
<i>Je-li známa, uveďte předpokládanou hodnotu bez DPH (pouze číselné údaje):</i>		Měna:
<i>nebo rozsah: mezi</i>		a
		Měna:
4) ÚDAJ O ODLIŠNÉ DOBĚ TRVÁNÍ ČÁSTI ZAKÁZKY NEBO DATU ZAHÁJENÍ / DOKONČENÍ (ve vhodných případech)		
Doba trvání v měsících: <input type="text"/> <input type="text"/> <i>nebo</i> dnech: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (ode dne zadání zakázky)		
<i>NEBO</i> zahájení <input type="text"/> <input type="text"/> / <input type="text"/> <input type="text"/> / <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (dd/mm/rrrr)		
dokončení <input type="text"/> <input type="text"/> / <input type="text"/> <input type="text"/> / <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (dd/mm/rrrr)		
5) DALŠÍ ÚDAJE O ČÁSTI ZAKÁZKY		

----- (použijte tuto přílohu tolikrát, kolik je částí zakázky) -----

Číslo objednávky
(Vaše č. jednací):

992

Objednávka k uveřejnění informací v IS VZ US*

Typ formuláře: řádný opravný

Nabídkové řízení

I) Věc: Objednáváme uveřejnění příložených informací v IS VZ US		
Evidenční číslo v IS VZ US: 60058445	Vzor formuláře: 01/0223/02	
Kód pro opravný formulář: CD4I3EF6V7	Datum objednávky: 1 6 / 0 5 / 2 0 1 1	
Název veřejné zakázky / koncese / soutěže o návrh / profilu zadavatele: Demolice pavilonu zemědělské techniky pro projekt „Rozvoj výzkumných a výukových kapacit pro nřirodovědné a technické obory III v Českých Budějovicích – Zemědělská fakulta a Fakulta rybářství a		
II) Informace pro statistické účely		
IČO zadavatele: 60076658	IČO dodavatele:	
Den nar. zadavatele: <input type="checkbox"/> <input type="checkbox"/> / <input type="checkbox"/> <input type="checkbox"/> / <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	Den nar. dodavatele: <input type="checkbox"/> <input type="checkbox"/> / <input type="checkbox"/> <input type="checkbox"/> / <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	
Kód obce zadavatele (ZÚJ): 544256	Kód právní formy dodavatele:	
Kód právní formy zadavatele: 601		
Limit veřejné zakázky / koncese: nadlimitní <input checked="" type="checkbox"/> podlimitní <input type="checkbox"/>		
Převažující zdroj financování		
<input type="checkbox"/> Vlastní zdroje zadavatele	<input type="checkbox"/> Soukromé zdroje (např. formou PPP projektu)	
<input type="checkbox"/> Zdroje z veřejných rozpočtů a státních fondů ČR	<input type="checkbox"/> Jiný zdroj financování	
<input checked="" type="checkbox"/> Zdroje z fondů EU		
Požadujete odeslat formulář do Úředního věstníku EU:	ano <input checked="" type="checkbox"/> ne <input type="checkbox"/>	
Jedná se o povinné uveřejnění v Úředním věstníku EU:	ano <input checked="" type="checkbox"/> ne <input type="checkbox"/>	
Jedná se o veřejnou zakázku s přenesenými riziky dle § 156 zákona č. 137/2006 Sb.:	ano <input type="checkbox"/> ne <input checked="" type="checkbox"/>	
Jedná se o zjednodušené podlimitní řízení dle § 38 zákona č. 137/2006 Sb.:	ano <input type="checkbox"/> ne <input checked="" type="checkbox"/>	
Jedná se o uveřejnění týkající se profilu zadavatele:	ano <input type="checkbox"/> ne <input checked="" type="checkbox"/>	
Jedná se o veřejnou zakázku zadanou na základě rámcové smlouvy:	ano <input type="checkbox"/> ne <input checked="" type="checkbox"/>	
Požadujete uveřejnit formulář v IS VZ US:	ano <input checked="" type="checkbox"/> ne <input type="checkbox"/>	
Jedná se o zadavatele dle zákona č. 137/2006 Sb. nebo č. 139/2006 Sb.:	ano <input checked="" type="checkbox"/> ne <input type="checkbox"/>	
Zakázka vymezená usnesením vlády o uplatňování environmentálních požadavků:	ano <input type="checkbox"/> ne <input checked="" type="checkbox"/>	
III) Objednávající		
Obch. firma / název: GORDION, s. r. o.		
IČO: 26147921	DIČ: CZ26147921	Stát: CZ
Ulice: Kolmá	Číslo popisné: 6	
Obec: Praha 9	Číslo orientační: 682	
Část obce: Vysočany	PSČ: 190 00	

Kontaktní osoba			
Příjmení:	Ševčíková	Jméno:	Iva
E-mail:	sevcikova@gordion.cz	Telefon:	+420 281 021 824
IV) Fakturu vystavit na			
Obch. firma / název: GORDION, s. r. o.			
IČO:	26147921	DIČ:	CZ26147921
Ulice:	Kolmá	Stát:	CZ
Obec:	Praha 9	Číslo popisné:	6
Část obce:	Vysočany	Číslo orientační:	682
		PSČ:	190 00
Bankovní spojení			
Číslo účtu:		Kód banky:	
IBAN:		SWIFT:	
V) Fakturu zaslat na adresu			
Obch. firma / název: GORDION, s. r. o.			
Ulice:	Kolmá	Číslo popisné:	6
Obec:	Praha 9	Číslo orientační:	682
Část obce:	Vysočany	PSČ:	190 00
		Stát:	CZ
VI) Potvrzení objednávky zaslat na adresu			
Příjmení:	Ševčíková	Jméno:	Iva
Obch. firma / název: GORDION, s. r. o.			
Ulice:	Kolmá	Číslo popisné:	6
Obec:	Praha 9	Číslo orientační:	682
Část obce:	Vysočany	PSČ:	190 00
E-mail:	sevcikova@gordion.cz	Stát:	CZ

* Objednávka není součástí formuláře dle zákona č. 137/2006 Sb.

Razítko a podpis
(pouze při listinném odesílání)

