

ZADÁVACÍ DOKUMENTACE VEŘEJNÉ ZAKÁZKY

„Poskytování datových telekomunikačních služeb pro ČÍŽP“

1. Obchodní podmínky, včetně platebních podmínek

Za poskytnuté datové telekomunikační služby bude dodavatel jednou měsíčně vystavovat jednu celkovou fakturu za všechny objekty. Každá faktura bude mít splatnost 21 dnů od doručení zadavateli a bude doručována na adresu ČÍŽP, Na Břehu 267/1a, 190 00 Praha 9. Faktura bude mít náležitosti stanovené právními předpisy. V opačném případě je zadavatel oprávněn fakturu vrátit a termín splatnosti počíná běžet znovu od doručení nové bezvadné faktury. Faktura bude zaplacená bezhotovostním převodem z účtu zadavatele na účet dodavatele. Za den zaplacení se považuje den, kdy částka byla odepsána z účtu zadavatele.

Vyúčtování jednorázových poplatků za zřízení bude provedeno v nejbližším termínu vyúčtování měsíční ceny za datové telekomunikační služby následujícím po provedení příslušného plnění.

Smluvní pokuty za výpadky budou následující:

V případě, že v některém kalendářním měsíci je měsíční dostupnost služby nižší, než úroveň stanovená v tabulce č. 1 zadávací dokumentace, vznikne zadavateli nárok na snížení měsíční ceny za datové služby v daném měsíci takto (sankce se vždy týká jednotlivé přípojky či dat. okruhu postiženého výpadkem):

- je-li dostupnost služby snížena o 1 % oproti hodnotě, uvedené v tabulce č. 1 této zadávací dokumentace, měsíční cena za telekomunikační služby bude snížena o 10%;
- je-li dostupnost služby snížena o 2 % oproti hodnotě, uvedené v tabulce č. 1 této zadávací dokumentace, měsíční cena za telekomunikační služby bude snížena o 20%;
- je-li dostupnost služby snížena o 3 % oproti hodnotě, uvedené v tabulce č. 1 této zadávací dokumentace, měsíční cena za telekomunikační služby bude snížena o 30%;
- je-li dostupnost služby snížena o 4 a více procent oproti hodnotě, uvedené v tabulce č. 1 této zadávací dokumentace, měsíční cena za telekomunikační služby bude snížena o 50 %.

Smlouva bude uzavřena na dobu určitou od 1.11.2009 do 31.10.2011 s výpovědní dobou tři měsíce; pokud zadavatel smlouvu vypoví, je druhá smluvní strana oprávněna mu vyfakturovat smluvní pokutu ve výši násobku počtu zbývajících měsíců od uplynutí výpovědní lhůty (od skončení smlouvy výpovědí do 31.10.2011) a ceny za datové telekomunikační služby za kalendářní měsíc s DPH a zadavatel se zavazuje tuto smluvní pokutu zaplatit;

Za každý i započtený den zpoždění se zprovozněním služeb od 1.11.2009 a za každý objekt se uchazeč v návrhu smlouvy zaváže zaplatit smluvní pokutu 1000 Kč.

Zadavatel si vyhrazuje zrušit bez poplatků datové služby za objekt „Oblastní inspektorát Ústí nad Labem- pracoviště OOL, Velká Hradební 2048/55“, pokud by došlo ke zrušení tohoto detašovaného pracoviště.

Zadavatel uvádí, že v současné době připravuje stěhování Pobočky Karlovy Vary z objektu na adrese „Horova 831/26, Karlovy Vary“ do objektu na adrese „Drahomířino nábřeží 197, Karlovy Vary“. Toto stěhování nebude pravděpodobně dokončeno do 1.11.2009, proto je v zadávacím podmínkách uvedena adresa „Horova 831/26, Karlovy Vary“ a případnou změnu napojení bude zadavatel řešit s vybraným uchazečem, až tato situace nastane.

Zadavatel dále uvádí, že v současné době připravuje rekonstrukci budovy pro Oblastní inspektorát České Budějovice na adrese U výstaviště 1315/16, České Budějovice. Dokončení rekonstrukce je plánována 2. polovinu roku 2010. Opět změnu napojení bude řešit zadavatel s vybraným uchazečem, až tato situace nastane.

2. Technické podmínky

Předmětem plnění veřejné zakázky jsou telekomunikační služby, spočívající v poskytování datového propojení jednotlivých pracovišť zadavatele a to za účelem přenosu obrazových, zvukových a datových signálů zadavatele, a to po dobu 24 měsíců počínaje 1.11.2009. Datové služby budou poskytovány prostřednictvím celorepublikové telekomunikační sítě dodavatele.

Zadavatel požaduje zřídit službu propojení lokálních počítačových sítí (LAN) ředitelství a dalších odločených lokalit zřízením virtuální podnikové sítě na základě plnohodnotného protokolu IP bez omezení přenášovaných služeb realizované v síti uchazeče (dále jen „IP VPN“).

IP VPN musí umožňovat podporu komunikace any-to-any a definování QoS pro prioritizaci zadavatelem definovaných datových aplikací. Konkrétně v rámci QoS zadavatel požaduje definovat třídy provozu, tzv. CoS. V rámci jednotlivých CoS zadavatel požaduje dodržení níže uvedených end to end (CE to CE) parametrů QoS.

CoS	CE - CE		
Data	one-way delay	<	100 msec
Data	one-way packet-loss	<	1%
Voice	one-way delay	<	100 msec
Voice	one-way packet-loss	<	1%

Přístup do IP VPN je požadován pomocí přípojky se symetrickou rychlostí v rozmezí od 1Mbit až po 6144 kbit/s. Jako součást služby je požadována dodávka a nakonfigurování ukončovacích zařízení služby (routerů) do všech lokalit. Z těchto routerů bude zadavatel mít možnost čtení SNMP údajů. Jako předávací rozhraní služby (UNI) je požadován Ethernet 10/100BaseT, RJ-45.

č.	objekt / adresa	požadovaná kapacita
1	ČIŽP ředitelství, Na Břehu 267/1a, Praha 9	34 Mb/s
2	Oblastní inspektorát Praha, Wolkerova 40, Praha 6	6 Mb/s
3	Oblastní inspektorát České Budějovice, Dr. Stejskala 6	4 Mb/s
4	Oblastní inspektorát Plzeň, Klatovská třída 48	4 Mb/s
5	Pobočka Karlovy Vary, Horova 831/26	1 Mb/s
6	Oblastní inspektorát Ústí nad Labem, Výstupní 1644	4 Mb/s

7	Oblastní inspektorát Ústí nad Labem- pracoviště OOL, Velká Hradební 2048/55	1 Mb/s
8	Oblastní inspektorát Liberec, Třída 1. máje 858/26	4 Mb/s
9	Oblastní inspektorát Hradec Králové, Resslerova 1229	4 Mb/s
10	Oblastní inspektorát Havlíčkův Brod, Bělohradská 3304	4 Mb/s
11	Oblastní inspektorát Brno, Lieberzeitova 14	4 Mb/s
12	Pobočka Zlín, Třída T. Bati 3792	1 Mb/s
13	Oblastní inspektorát Olomouc, Tovární 41	4 Mb/s
14	Oblastní inspektorát Ostrava, Valchařská 72	4 Mb/s

Objekty 5, 7, 12 a 13 nejsou ve vlastnictví zadavatele, zadavatel je zde v nájmu.

Trasy

Zadavatel požaduje realizovat připojení k jednotné telekomunikační síti pomocí jedné trasy – primární (hlavní) přípojky.

Technologie přípojiného vedení

Zadavatel připouští, aby přípojně vedení bylo zřízeno optickým vláknem, metalickým vedením nebo bezdrátovým (rádiovým) spojem v licencovaném pásmu.

Proaktivní dohled

Od uchazeče se požaduje zajištění nepřetržitého dohledu nad stavem přípojek, po dobu 24 hodin denně, 7 dní v týdnu, po celý rok, umožňující minimalizaci doby poruch a reakční dobu pro jejich odstranění.

V rámci proaktivního dohledu zadavatel po dodavateli požaduje poskytovat měsíčně informace o stavu telekomunikačních služeb dle předmětu smlouvy, a to zejména informace o vytížení telekomunikačních okruhů a událostech, které mají vliv na funkčnost telekomunikačních služeb uživatele.

Zákaznická podpora

Zadavatel očekává, že dodavatel zajistí službu zákaznické podpory na telefonních číslech, která budou fungovat nepřetržitě. Od služby zákaznické podpory zadavatel očekává, že bude kontaktním místem pro pověřeného zaměstnance zadavatele v záležitostech týkajících se:

1. hlášení závad a poruch,
2. podávání reklamací ke kvalitě poskytovaných služeb včetně vyúčtování,
3. požadavků na informace a odborných konzultací k poskytovaným službám,
4. požadavků na zřizování, změny nebo rušení služeb,

5. aktivního informování o průběhu řešení závady resp. reklamace a o jejím vyřešení.

Požadavky na kvalitu poskytnutých služeb - SLA

Zadavatel požaduje mimořádně vysokou technickou kvalitu a spolehlivost poskytovaných služeb. Zadavatel požaduje, aby dodavatel pro telekomunikační služby garantoval následující ukazatele a jejich hodnoty:

1. Dostupnost služeb:

pro centrálu – ředitelství $\geq 99,9 \%$

pro ostatní lokality $\geq 99,6 \%$

Vlastní měření SLA bude realizováno externím subjektem dle výběru ČIŽP příp. vlastními prostředky ČIŽP. Minimální metodika pro daný způsob měření bude spočívat v odeslání 3 paketů o velikosti 64b v 3 minutových intervalech. Pokud bude jeden z paketů nedoručitelný, celé měření je následně považováno za neplatné. Minimálně takto definovanou kvalitu služeb musí uchazeč zahrnout do návrhu smlouvy. Pokud uchazeč chce definovat vlastní metodiku měření dostupnosti, pak ji detailně popíše v rámci nabídky a definuje v návrhu smlouvy. Pokud uchazeč bude definovat vlastní metodiku měření, pak musí být přísnější než minimální požadavek ČIŽP v opačném případě se jedná o nedodržení technických kvalifikačních předpokladů.

2. Doba odezvy

pro centrálu – ředitelství ≤ 4 hodiny

pro ostatní lokality ≤ 4 hodiny

Čas (v hodinách) od okamžiku nahlášení závady do okamžiku, kdy je dohodnutému pracovišti na straně zadavatele podána informace o charakteru závady a předpokládaném času jejího odstranění

3. Doba obnovení služby

pro všechny lokality ≤ 12 hodin

Čas (v hodinách) potřebný k odstranění jedné poruchy (závady) od okamžiku jejího zjištění v rámci aktivního dohledu, případně od jejího nahlášení zadavatelem.

Dodavatel se zavazuje při poruše na zařízení sítě okamžitě zajistit její odstranění tak, aby byla doba trvání poruchy co nejkratší. Při odstraňování poruch se dodavatel zavazuje organizovat nezbytnou součinnost mezi pracovníky zadavatele a svou servisní skupinou.

V současné době datové telekomunikační služby ČIŽP odebírá od společnosti České Radiokomunikace a.s. Uchazeč je povinen ve své nabídce specifikovat harmonogram přechodu z hlediska času a technického řešení tak, aby přerušení provozu stávajícího řešení za účelem migrace na nové řešení v mezích požadovaných SLA bylo řešeno tak, aby byl minimalizován dopad odstávky na provozní režim zadavatele, optimálně po dohodě se zadavatelem mimo běžnou pracovní dobu.

3. Požadavek na způsob zpracování nabídkové ceny

Nabídková cena bude zpracována následovně:

- 1) jednorázová cena za zřízení služby bez DPH a s DPH podle jednotlivých objektů a celkově
- 2) cena za datové telekomunikační služby za kalendářní měsíc bez DPH a s DPH podle jednotlivých objektů a celkově. Do těchto cen budou zahrnuty poplatky za min. 2 rekonfigurace (např. nastavení nových parametrů QoS) koncových zařízení ročně na každé lokalitě.
- 3) celková cena vypočítaná následovně:
celková cena za zřízení služby s DPH + celková cena za datové telekomunikační služby za kalendářní měsíc s DPH x 24 (měsíců)

4. Podmínky a požadavky na zpracování nabídky

Nabídka bude zpracována v českém jazyce.

V nabídce musí být uvedeny identifikační údaje uchazeče. Nabídka musí obsahovat návrh smlouvy o dílo podepsaný osobou oprávněnou jednat jménem či za uchazeče a prohlášení podepsané osobou oprávněnou jednat jménem či za uchazeče, z něhož vyplývá, že je uchazeč vázán celým obsahem nabídky po celou dobu běhu zadávací lhůty. Součástí nabídky musí být rovněž další dokumenty požadované zákonem č. 137/2006 Sb. nebo zadavatelem. Součástí nabídky musí být rovněž doklady a informace prokazující splnění kvalifikace.

Nabídka bude podána ve dvou vyhotoveních, jedno vyhotovení bude označeno jako „ORIGINÁL“, druhé „KOPIE“. Veškeré dokumenty v daném vyhotovení budou sešity, popř. svázané dohromady způsobem znemožňujícím vyjmutí jednotlivých dokumentů a jednotlivé listy v daném vyhotovení budou vzestupně očíslovány.

Návrh smlouvy o dílo bude obsahovat veškeré podmínky zadavatele obsažené ve výzvě a zadávací dokumentaci.

Dokumenty budou v nabídce seřazeny v a následujícím pořadí

- 1) identifikační údaje uchazeče
- 2) prohlášení podepsané osobou oprávněnou jednat jménem či za uchazeče, z něhož vyplývá, že je uchazeč vázán celým obsahem nabídky po celou dobu běhu zadávací lhůty.
- 3) dokumenty prokazující splnění základních kvalifikačních předpokladů uvedených v v § 53 odst. 1 zákona č. 137/2006 Sb.
- 4) dokumenty prokazující splnění profesních kvalifikačních předpokladů uvedených v § 54 písm. a), b) a d) zákona č. 137/2006 Sb.
- 5) zpracování nabídkové ceny podle této zadávací dokumentace

Způsob výpočtu nabídkové ceny :

- 6) návrh smlouvy o dílo obsahující veškeré podmínky zadavatele obsažené ve výzvě a zadávací dokumentaci.

Nabídka musí být podána písemně. Uchazeč musí podat nabídku ve lhůtě pro podání nabídek. Nabídka v listinné podobě musí být podána v řádně uzavřené obálce označené názvem veřejné zakázky, na které musí být uvedena adresa, na niž je možné zaslat oznámení podle § 71 odst. 6 zákona č. 137/2006 Sb.

5. Způsob hodnocení nabídek podle hodnotících kritérií

Základní hodnotící kritérium pro zadání veřejné zakázky je nejnižší nabídková cena (celková cena uvedená v bodě 3 odstavci 3). Požadavek na způsob zpracování nabídkové ceny je uveden v bodě 3 této zadávací dokumentaci.

6. Jiné požadavky zadavatele na plnění veřejné zakázky

Uchazeč je v nabídce povinen specifikovat části veřejné zakázky, které má v úmyslu zadat jednomu či více subdodavatelům, a uvést identifikační údaje každého subdodavatele.

V Praze 31.7.2009

Ing. Eva Tylová
ředitelka ČIŽP