

VYSVĚTLENÍ ZADÁVACÍ DOKUMENTACE Č. 2

Zadavatel: Statutární město Teplice
Sídlo: náměstí Svobody 2/2 41595 Teplice
IČO: 00266621

**Osoba oprávněná
jednat za zadavatele:** Bc. Hynek Hanza, 1. náměstek primátora

**Název zadávacího řízení: Provozování městské hromadné dopravy v Teplicích od
1.7.2018 do 31.12.2023**

V Praze, 9. února 2018

Zadavatel v souladu s § 98 odst. 3 uveřejňuje vysvětlení zadávací dokumentace:

Zadavatel dne 7. 2. 2018 obdržel žádost o vysvětlení zadávací dokumentace v následujícím znění:

Č.	Vztah k ZD	
1	SVS, čl. 1.1.	<p>Zadavatel v příloze č.1 SVS vymezuje rozsah veřejných služeb výčtem spojů s uvedením jejich kilometrických délek a dnů, kdy je daný spoj provozován. Dále pak v příloze č.3 SVS uvádí již platné jízdní řády.</p> <p>Dotazujeme se, zda údaje uvedené v těchto dvou přílohách jsou platné pro celé období kalendářního roku nebo zda budou v určitých obdobích aplikovány upravené jízdní řády, např. s omezením během prázdninových měsíců červenci a srpnu, kdy dojde k prodloužení intervalů mezi spoji a tím k významnému snížení rozsahu veřejných služeb v kalendářním roce.</p> <p>V případě, že by Zadavatel předpokládal po určité období kalendářního roku pravidelnou úpravu jízdních řádů odlišně od způsobu jak je stanoveno v příloze č. 1 SVS a příloze č. 3 SVS, žádáme, aby toto specifikoval již nyní, resp. aby stanovil referenční rozsah dopravního výkonu pro kalendářní rok. Tato informace je pro dopravce nezbytná a bude sloužit jako referenční bod při kalkulaci ceny dopravního výkonu.</p>
1	Odpověď	<p>Zadavatel aplikuje snižování rozsahu veřejných služeb, a tím pádem i kilometrických výkonů, v období školních letních prázdnin, tj. v měsících červenci a srpnu. Víkendový provoz zůstává v obdobném rozsahu, v pracovní dny do 18 hodin dochází k celodennímu prodloužení intervalu mezi spoji na všech linkách z 24 na 30 minut. Snižování rozsahu veřejných služeb po uvedené</p>

		<p>dva měsíce se pohybuje v rozmezí 5 – 15% oproti zbylým měsícům roku s rozsahem veřejných služeb dle příloh č. 1 a 3 SVS (průměrný měsíční objem najetých km v roce 2017 v měsících leden – červen a září – prosinec činil 173 797,17 km; v měsících červenec a srpen poté 157 737,4 km).</p> <p>Celkový objem najetých kilometrů v součtu všech měsíců, tzn. se započtením omezení v období školních letních prázdnin, se však pohybuje okolo (v ZD opakovaně uváděných) 2 mil. km ročně.</p>
2	<p>Vysvětlení ZD č. 1, bod 12</p>	<p>Zadavatel ve Vysvětlení zadávací dokumentace č.1, bod 12, uvádí mimo jiné, že „<i>Za akceptovatelné ze strany Dopravce však Zadavatel považuje pouze pokud dojde k navýšení o více než jeden vůz nebo dva řidiče v rámci jednoho provozního dne oproti platnému stavu v daném období.</i>“</p> <p>Dopravce v této souvislosti uvádí, že k úpravě jízdních řádů může docházet až několikrát ročně, což představuje více než 10 okamžiků v průběhu platnosti smlouvy, kdy může dojít k navýšení potřeby vozidel a/nebo řidičů, aniž by se změnil rozsah výkonu. V extrémním případě by tak mohlo při uplatnění citovaného stanovení hranice dojít k postupnému navyšování potřeby i o více než 10 vozidel a/nebo 20 řidičů bez odpovídajícího zohlednění v ceně dopravního výkonu.</p> <p>Ze zkušeností dopravce z mnoha již proběhlých zadávacích či nabídkových řízení vyplývá, že tento způsob vymezení možné změny potřeb vozidel a/nebo řidičů bez stanovení odpovídajícího mechanismu pro úpravu ceny dopravního výkonu je velmi neobvyklý a představuje pro dopravce neohraničené riziko, které není schopen promítnout do ceny dopravního výkonu.</p> <p>Dotazujeme se proto, zda Zadavatel nějak omezí možnost navyšovat potřebu vozidel a/nebo řidičů po každé změně jízdního řádu například stanovením maximálního navýšení oproti počátečnímu stavu (a nikoli platnému stavu v daném období), které se pak bude aplikovat po celou dobu platnosti smlouvy?</p> <p>Alternativně je možné stanovit mechanismus úpravy ceny dopravního výkonu v případě změny počtu potřebných vozidel a/nebo řidičů.</p>
2	<p>Odpověď</p>	<p>Zadavatel v rámci účastníkem citovaného bodu č. 12 Vysvětlení ZD č. 1 zamýšlel, ač tak přímo nevedl, že navýšení potřebných vozů nebo řidičů bude vždy počítáno k počátečnímu stavu, tj. ke stavu uvedenému v přílohách č. 1 a 3 SVS.</p> <p>Zadavatel však výhledově uvažuje spíše mírným snižováním potřebného počtu vozů a řidičů, zejména díky využití parciálních trolejbusů, díky nimž dojde</p>

		<p>k odstranění nadbytečných peážních úseků autobus/trolejbus. V případě snižování počtu řidičů a vozidel však Zadavatel nebude požadovat snížení výše kompenzace.</p>
3	<p>Vysvětlení ZD č. 1, bod 14</p>	<p>Zadavatel ve Vysvětlení zadávací dokumentace č.1, bod 14, uvádí, že při stanovení základny pro indexaci mezd vycházel z nejaktuálnějších údajů, které měl k dispozici v době tvorby ZD (dokument ze dne 29.12.2016).</p> <p>Dopravce však uvádí, že ZD byla uveřejněna až poté, co bylo zřejmé, že částka na přímé mzdy a 1 ujetý km byla pro rok 2018 stanovena na 14,80 Kč/km (bez zahrnutí pojistného na zdravotní a sociální pojištění).</p> <p>Dále jsme přesvědčeni, že nedílnou součástí mzdového nákladu dopravce je i sociální a zdravotní pojištění. Výše sociálního a zdravotní pojištění je přímo závislá na výši mezd, a proto považujeme za logické zahrnout do výpočtu indexace mezd i tyto související náklady. Neúplná indexace bude mít negativní dopad na výslednou cenu dopravního výkonu.</p> <p>Dotazujeme se proto znova, zda Zadavatel tuto skutečnost v ZD upraví, tak aby odpovídala aktuální skutečnosti.</p>
3	<p>Odpověď</p>	<p>V době finalizace ZD vycházel Zadavatel z posledního platného dokumentu, který měl k dispozici, a kterým docházelo k úpravě zmiňované indexace, tj. z dodatku č. 17 ze dne 29. 12. 2016 ke Smlouvě o závazku veřejné služby a úhradě prokazatelné ztráty z provozu MHD Teplice. Současně platný dodatek č. 20 výše uvedené Smlouvy nebyl v době finalizace ZD schválen orgány města Teplice (Radou města Teplice), tudíž je Zadavatel nemohl použít jako relevantní údaje. Tento fakt byl dále podpořen pozdním dodáním platných tabulek s potřebnými indexy ze strany současného dopravce pro zmíněný dodatek č. 20 výše uvedené Smlouvy.</p>
4	<p>Vysvětlení ZD č. 1, bod 14</p>	<p>Zadavatel ve Vysvětlení zadávací dokumentace č.1, bod 14, dále uvádí, že dopravce může dle ustanovení 10.2. písm. c) SVS od smlouvy odstoupit s výpovědní lhůtou 6 měsíců.</p> <p>Domníváme se však, že toto ustanovení je aplikovatelné jen v případě, že ke změně mzdových nákladů dojde v důsledku změny právních předpisů. Ve skutečnosti je však pravděpodobné, že k navyšování mzdových nákladů bude docházet v důsledku tržního vývoje na trhu práce.</p> <p>Za rozumné proto tedy pokládáme použití mechanismu úpravy ceny dopravního výkonu v důsledku změny mzdových nákladů, jak je nyní v SVS obsaženo, avšak s výhradou, aby byla základna pro indexaci navýšena, tak aby odpovídala</p>

		stávající úrovni mzdových nákladů na 1 ujetý km.
4	Odpověď	Zadavatel neuvažuje o změně Účastníkem zmíněné indexace ve vzorci v čl. 7.1 a to zejména z následujícího důvodu: Kompletní znění ZD bylo schváleno Radou města Teplice a Zadavateli nepřísluší bez vědomí Rady města Teplice provádět jakékoliv změny v ZD, byť velmi drobného charakteru. Vzhledem k tomu, že nejbližší zasedání Rady města Teplice se uskuteční až v pátek 2. 3. 2018, nemůže Zadavatel, z důvodu dodržení zákonné lhůty pro odpověď na dotazy o vysvětlení ZD Účastníka, vyčkat a zažádat Radu města Teplice o provedení změny indexu v předmětném vzorci.
5	Nájemní smlouva Čl. IV.b., odst. 1	Dotazujeme se, jaký je vztah mezi čl. IV.b. odst. 1 nájemní smlouvy, který uvádí že, „Nájemce je povinen udržovat pronajaté nemovitosti v řádném stavu a nést na vlastní účet náklady spojené s obvyklým udržováním pronajatých nemovitostí, stejně tak jako provádět na vlastní náklady opravy a běžnou údržbu nemovitostí v souladu s občanským zákoníkem.“ a § 2207 občanského zákoníku, podle kterého nezbytné opravy předmětu nájmu provádí pronajímatel, ledaže se nájemce zaváže k opravě některých vad. Rozumíme smlouvě dobře tak, že nájemce se nezavazuje k opravě konkrétních vad a tedy že veškeré opravy bude provádět pronajímatel, a odkaz na povinnost nájemce provádět na vlastní náklady opravy v souladu s občanským zákoníkem je zbytečný?
5	Odpověď	Ano, Účastník chápe správně význam tohoto ustanovení nájemní smlouvy. Zadavatel však upozorňuje na čl. IV.b. odst. 6 nájemní smlouvy, ve kterém je uvedeno, že nájemce je povinen nést odpovědnost za všechny škody způsobené jím, jeho pracovníky nebo třetími osobami a je povinen tyto škody uhradit na vlastní náklad. V tomto případě, který dle mínění Zadavatele převažuje, není Zadavatel (pronajímatel) povinen zajistit a uhradit vzniklou škodu (opravu), jak je uvedeno v Účastníkem zmíněném ustanovení nájemní smlouvy.
6	SVS, čl. 7, příloha č. 4 SVS čl. IV	V souvislosti s výpočtem ceny dopravního výkonu a stanovení výše kompenzace v jednotlivých letech platnosti smlouvy se dotazujeme, zda rozumíme správně, že by dopravce neměl nést riziko změny tržeb, to znamená, že při poklesu hodnoty referenčních tržeb (definovaných v příloze č. 4 SVS, čl. IV) bude odpovídajícím způsobem navýšena kompenzace (definovaná v SVS, čl. 7.7).
6	Odpověď	Ze smyslu výpočtových vzorců uvedených v čl. 7.4 a 7.5 SVS, kterými bude v rámci plnění Smlouvy docházet k přepočtům Základní ceny na 1 km dopravního výkonu, mimo jiné v návaznosti na změny výše garantované referenční tržby v jednotlivých letech plnění Smlouvy, Účastník může dovodit, že Zadavatel nemá v úmyslu, v případě snížení výše referenční garantované tržby za 1 ujetý km,

	<p>vyrovnávat tento rozdíl zvýšením vyplácené kompenzace. Analogicky však Zadavatel (dle uvedených vzorců) nepřistoupí ani ke snížení vyplácené kompenzace v případě, kdy dojde naopak ke zvýšení referenční garantované tržby za 1 ujetý km. Účastníkem uvedený vzorec v čl. 7.7 SVS již pracuje s upravenou Základní cenou na 1 km dopravního výkonu, vypočtenou dle vzorců a pravidel uvedených v člancích 7.2 až 7.5 SVS.</p> <p><u>V návaznosti na dotaz ve Vysvětlení ZD č. 1 bod 16, Zadavatel oznamuje, že mu již je známa výše referenční garantované tržby za 1 ujetý km pro 2018, a to ve výši 21,69 Kč/km.</u></p>
--	---

Mgr. Lucie Moravčíková
Otidea avz s.r.o.