

УТВЪРЖДАВАМ: 10.08.2018г. Данните са заличени на основание чл.2,ал.2 от ЗЗЛД
ВЪЗЛОЖИТЕЛ
ЗАМЕСТНИК КМЕТ НА ОБЩИНА ВЪРБИЦА
БЕЙСИМ МУСТАФА

ДОКЛАД

За подбор , разглеждане , оценяване и класиране на офертите на участниците в открита процедура с предмет : „Избор на изпълнител на строително-монтажни работи по проект № 27/07/2/0/00486/ „Реконструкция и/или рехабилитация на участъци от общински пътища на територията на Община Върбица“

На 28.05.2018 година в изпълнение на Заповед № 952/28.05.2018 година на Заместник кмета на Община Върбица за назначаване на комисия за провеждане на открита процедура с предмет „Избор на изпълнител на строително-монтажни работи по проект № 27/07/2/0/00486/ „Реконструкция и/или рехабилитация на участъци от общински пътища на територията на Община Върбица“ председателят на комисията свика същата на заседание от 10:00 часа в стая № 206 на Общинска администрация – Върбица, адрес – обл.Шумен, гр.Върбица, ул.”Септемврийско въстание” № 40.

Комисията е в състав

Председател : Сема Бутрева – Юрист , външен експерт.

Членове :

1. Петър Първанов– Външен експерт , вписан в списъка на АОП по чл.229, ал.1, т.17 от ЗОП под № ВЕ-106 – юрист;
2. Лили Николова - Външен експерт , вписан в списъка на АОП по чл.229, ал.1, т.17 от ЗОП под № ВЕ-773 – пътен инженер;
3. Валентин Петков - Външен експерт , вписан в списъка на АОП по чл.229, ал.1, т.17 от ЗОП под № ВЕ-376 – пътен инженер;
4. Хава Хасанова– Директор на дирекция „РРХДИП“ при Община Върбица;
5. Джемиле Чолакова – Главен специалист“ Програми,проекти и обществени поръчки“ при Община Върбица;
6. Севдат Беев – Главен специалист „Незаконно строителство , екология и инвеститорски контрол“ при Община Върбица;

На Председателя на комисията бяха предадени получените оферти за участие в открита процедура с предмет „Избор на изпълнител на строително-монтажни работи по проект № 27/07/2/0/00486/ „Реконструкция и/или рехабилитация на участъци от общински пътища на територията на Община Върбица“ и бе съставен и подписан протокол в съответствие с разпоредбите на чл.48, ал.6 от ППЗОП.

Председателя запозна членовете на комисията със съдържанието на Заповед № 952/28.05.2018 година на Заместника кмета на Община Върбица.

За поръчката са подадени 5/Пет/ оферти, съгласно Регистър на подадени оферти, а именно :

1. „Пътинженерингстрой- Т"ЕАД, Вх .№ 26-00-212/25.05.2018 г., час 13:02 ч.
2. „Техно енерджи "ООД, Вх .№ 26-00-213/25.05.2018 г., час 13:11 ч.
3. „Пътища и мостове"ЕООД, Вх .№ 26-00-214/25.05.2018 г., час 14:35 ч.
4. ДЗЗД„Път Върбица 2018", Вх .№ 26-00-215/25.05.2018 г., час 15:35 ч.
3. Консорциум„Върбица -2018"ДЗЗД, Вх .№ 26-00-216/25.05.2018 г., час 16:43 ч.

Членовете на комисията попълниха и подписаха декларации по чл. 103, ал. 2 от ЗОП.

На заседанието на комисията присъстваха представители на участниците, подали оферти за участие в горепосочената открита процедура, съгласно приложен списък .

Комисията премина към отваряне на подадените оферти по реда на тяхното постъпване.

1.Комисията отвори запечатаната непрозрачна опаковка на „Пътинженерингстрой-Т“ ЕАД и оповести нейното съдържание съгласно разпоредбите на чл.54, ал. 3 от ППЗОП. В запечатана непрозрачна опаковка се съдържа отделен запечатан плик с надпис „Предлагани ценови параметри“. Трима от членовете на комисията подписаха техническото предложение и плика с надпис „Предлагани ценови параметри“, както и представител на „Пътища и мостове“ ЕООД в изпълнение на разпоредбите на чл. 54, ал.4 от ППЗОП.

2.Комисията отвори запечатаната непрозрачна опаковка на „Техно-енерджи“ООД и оповести нейното съдържание съгласно разпоредбите на чл.54, ал. 3 от ППЗОП. В запечатана непрозрачна опаковка се съдържа отделен запечатан плик с надпис „Предлагани ценови параметри“. Трима от членовете на комисията подписаха техническото предложение и плика с надпис „Предлагани ценови

параметри“ Представител на „Пътища и мостове“ ЕООД подписа плик с надпис „Предлагани ценови параметри“ , а представителя на „ Пътинженерингстрой-Т“ ЕАД подписа техническото предложение , в изпълнение на разпоредбите на чл. 54, ал.4 от ППЗОП.

3.Комисията отвори запечатаната непрозрачна опаковка на „Пътища и мостове „ЕООД и оповести нейното съдържание съгласно разпоредбите на чл.54, ал. 3 от ППЗОП. В запечатана непрозрачна опаковка се съдържа отделен запечатан плик с надпис „Предлагани ценови параметри“. Трима от членовете на комисията подписаха техническото предложение и плика с надпис „Предлагани ценови параметри“, в изпълнение на разпоредбите на чл. 54, ал.4 от ППЗОП.Плик с надпис „Предлагани ценови параметри“ бе подписан и от представителя на Консорциум“ Върбица -2018 „ДЗЗД , а техническото предложение бе подписано от представителя на „Пътинженерингстрой-Т“ЕАД.

4.Комисията отвори запечатаната непрозрачна опаковка на ДЗЗД„Път Върбица 2018“ и оповести нейното съдържание съгласно разпоредбите на чл.54, ал. 3 от ППЗОП. В запечатана непрозрачна опаковка се съдържа отделен запечатан плик с надпис „Предлагани ценови параметри“. Трима от членовете на комисията и представител на Консорциум„Върбица -2018“ДЗЗД подписаха техническото предложение и плика с надпис „Предлагани ценови параметри“, в изпълнение на разпоредбите на чл. 54, ал.4 от ППЗОП.

5.Комисията отвори запечатаната непрозрачна опаковка на Консорциум„Върбица -2018“ДЗЗД и оповести нейното съдържание съгласно разпоредбите на чл.54, ал. 3 от ППЗОП. В запечатана непрозрачна опаковка се съдържа отделен запечатан плик с надпис „Предлагани ценови параметри“. Трима от членовете на комисията и представител на „Пътища и мостове“ подписаха техническото предложение и плика с надпис „Предлагани ценови параметри“, в изпълнение на разпоредбите на чл. 54, ал.4 от ППЗОП.

С това приключи публичната част от заседанието на комисията .

Комисията продължи своята работа на 30.05.2018 г.
В изпълнение на разпоредбите на чл. 54, ал. 12 от ППЗОП комисията премина към разглеждане на документите по чл.39, ал.2 , за съответствие с изискванията към личното състояние и критериите за подбор поставени от възложителя.

Участник № 1 „ Пътинженерингстрой-Т“ЕАД

1. Констатации относно наличието и редовността на изискуемите от възложителя и посочени в документацията за участие документи.

Участникът е представил всички документи , изискуеми от възложителя , свързани с личното състояние и критериите за подбор , посочени в документацията за участие в настоящата процедура .Всички документи са със съдържание и форма , които съответстват на изискванията на възложителя.

Участник № 2 „ Техно-енерджи“ООД

1.1.В офертата си участникът е посочил , че ще се позове на капацитета на трети лица относно необходимото оборудване за изпълнение на обществената поръчка , представил е електронен ЕЕДОП за лицето , но не е представил доказателства , че ще разполага с техните ресурси , като не е представил документи за поетите от третите лица задължения.

2.С оглед на горепосоченото комисията единодушно взе следното

РЕШЕНИЕ № 1

На основание чл. 104, ал.4 от ЗОП и чл.53, ал.9 от ППЗОП Участникът „Техно-енерджи“ООД в срок до 5 / пет/ работни дни от датата на получаване на настоящия протокол може да представи на комисията следните документи :

Доказателства , че ще разполага с ресурсите на посоченото от него трето лице , както и документи за поетите от третото лице задължения / договор за наем или други/.

Участник № 3„Пътища и мостове“ЕООД

1. Констатации относно наличието и редовността на изискуемите от възложителя и посочени в документацията за участие документи.

Участникът е представил всички документи , изискуеми от възложителя , свързани с личното състояние и критериите за подбор , посочени в документацията за участие в настоящата процедура .Всички документи са със съдържание и форма , които съответстват на изискванията на възложителя.

Участник № 4 ДЗЗД„Път Върбица 2018“

1. Констатации относно наличието и редовността на изискуемите от възложителя и посочени в документацията за участие документи.

1.1. Участникът е представил електронен ЕЕДОП за „Инфраструкшън“ ЕАД във формат , който не съответства на изготвения и публикуван в Профила на купувача в сайта на Община Върбица.

1.2. Участникът е представил електронен ЕЕДОП за „Дикистрой“ ЕООД във формат , който не съответства на изготвения и публикуван в Профила на купувача в сайта на Община Върбица.

2.С оглед на горепосоченото комисията единодушно взе следното

РЕШЕНИЕ № 2

На основание чл. 104, ал.4 от ЗОП и чл.53, ал.9 от ППЗОП Участникът ДЗЗД“Път Върбица 2018“ в срок до 5 / пет/ работни дни от датата на получаване на настоящия протокол може да представи на комисията следните документи :

1. Електронен ЕЕДОП за „Дикистрой“ ЕООД , съгласно публикувания в Профила на купувача в сайта на Община Върбица формат;
2. Електронен ЕЕДОП за „Инфраструкшън“ ЕАД , съгласно публикувания в Профила на купувача в сайта на Община Върбица формат;

Участник № 5 Консорциум„Върбица-2018“ДЗЗД

1. Констатации относно наличието и редовността на изискуемите от възложителя и посочени в документацията за участие документи.

Участникът е представил всички документи , изискуеми от възложителя , свързани с личното състояние и критериите за подбор , посочени в документацията за участие в настоящата процедура .Всички документи са със съдържание и форма , които съответстват на изискванията на възложителя.

Комисията продължи своята работа на 04.06.2018 година В срока по чл. 54 , ал. 9 от ППЗОП допълнителни документи относно съответствието на участниците с изискванията към личното състояния и критериите за подбор , поставени от възложителя в документацията за участие , представиха следните участници:

1. „ Техно-енерджи“ООД
2. ДЗЗД„Път Върбица 2018“

В изпълнение на разпоредбите на чл. 54, ал. 12 от ППЗОП комисията премина към разглеждане на документите по чл.39, ал.2 , включително допълнително представените от участниците , за съответствие с изискванията към личното състояние и критериите за подбор поставени от възложителя.

Участник 1 „Пътинженерингстрой- Т“ЕАД

1. Констатации относно наличието и съответствието на представените документи относно изискванията за лично състояние на участника, поставени от възложителя и посочени в документацията за участие.

Участникът е представил електронен вариант на Единен европейски документ за обществени поръчки, надлежно подписан от участника.

3. Участникът е представил в оригинал , подписани и подпечатани , изискуемите от възложителя документи съгласно документацията за участие , както следва :

- Заявление за участие и опис на представените документи-**Приложение № 1** ;
- Декларация по чл. 3, т. 8 от ЗИФОДРЮПДРСЛТДС- **Приложение № 5**;
- Декларация по чл. 6, ал. 2 от Закона за мерките срещу изпирането на пари-

Приложение № 6;

- Декларация за липса на свързаност с друг участник в процедурата по чл. 101, ал. 11 от ЗОП- **Приложение № 7;**

4. Констатации относно съответствието на участника с изискванията на възложителя за годност /правоспособност/ за упражняване на професионална дейност , посочени в документацията за участие.

Участникът е има регистрация в Централния професионален регистър на строителя към Камарата на строителите в Р. България, за изпълнение на строежи от: II - ра (втора) група, III-та (трета) категория, съгласно чл. 5, ал. 6, т. 2.3.1. от Правилника за реда за вписване и водене на централния професионален регистър на строителя (ПРВВЦПРС), във връзка с чл.137, ал.1, т.3, буква „а” от ЗУТ.

5. Констатации относно съответствието на участника с изискванията към критериите за икономическо и финансово състояние , посочени от възложителя в т.2.3.1 от документацията за участие.

- Участникът е представил доказателства за наличието на валидна Застраховка за професионална отговорност на участниците в проектирането и строителството” по чл. 171, ал. 1 от ЗУТ. Представена е и декларация от участника, че в случай, че преди или по време на действие на договора застраховката изтече, то действието ѝ ще бъде подновено със срок не по- малък от срока на договора.

6. Констатации относно съответствието на участника с изискванията към критериите за Технически и професионални способности, посочени от възложителя в т.2.3.3. от документацията за участие. Участникът е представил :

- Списък на строителството идентично или сходно с предмета на поръчката /Приложение № 8/ , придружен с удостоверения за добро изпълнение , които съдържат стойността, датата на която е приключило изпълнението , мястото , вида и обема , както и дали е изпълнено в съответствие с нормативните изисквания.

- Декларация за съоръженията и техническото оборудване , които ще бъдат използвани по време на изпълнение на поръчката - /Приложение № 8а/.

- Списък на инженерно-техническия състав , който ще участва в изпълнението на поръчката - /Приложение № 9/.

- Списък на лицата, които ще изпълняват строителството- /Приложение № 9а/.

- Доказателства за наличие на внедрена система за управление на качеството по стандарт ISO 9001:2008 или еквивалент, с предметен обхват в областта на строителството.

Заклучение на комисията – Участник „Пътинженерингстрой-Т“ ЕАД съответства на изискванията към личното състояние и критериите за подбор, поставени от възложителя в документацията за участие.

Участник 2 „Техно енерджи ”ООД

1. Допълнително представени от участника документи относно съответствието с изискванията за лично състояние и критериите за подбор

-Копие на договор за наем на механизация между „Бургаспътстрой“АД и „Техно енерджи“ ООД;

1. Констатации относно наличието и съответствието на представените документи относно изискванията за лично състояние на участника, поставени от възложителя и посочени в документацията за участие.

Участникът е представил електронен вариант на Единен европейски документ за обществени поръчки, надлежно подписан от участника, както електронен вариант на ЕЕДОП за третото лице „Бургаспътстрой“АД.

3. Участникът е представил в оригинал , подписани и подпечатани , изискуемите от възложителя документи съгласно документацията за участие , както следва :

- Заявление за участие и опис на представените документи-**Приложение № 1 ;**

- Декларация по чл. 3, т. 8 от ЗИФОДРЮПДРСЛТДС- **Приложение № 5;**

- Декларация по чл. 6, ал. 2 от Закона за мерките срещу изпирането на пари-

Приложение № 6;

- Декларация за липса на свързаност с друг участник в процедурата по чл. 101, ал. 11 от ЗОП- **Приложение № 7;**

4. Констатации относно съответствието на участника с изискванията на възложителя за годност /правоспособност/ за упражняване на професионална дейност , посочени в документацията за участие.

Участникът е има регистрация в Централния професионален регистър на строителя към Камарата на строителите в Р. България, за изпълнение на строежи от: II - ра (втора) група, III-та (трета) категория, съгласно чл. 5, ал. 6, т. 2.3.1. от Правилника за реда за вписване и водене на централния професионален регистър на строителя (ПРВВЦПРС), във връзка с чл.137, ал.1, т.3, буква „а“ от ЗУТ.

5. Констатации относно съответствието на участника с изискванията към критериите за икономическо и финансово състояние , посочени от възложителя в т.2.3.1 от документацията за участие.

- Участникът е представил доказателства за наличието на валидна Застраховка за професионална отговорност на участниците в проектирането и строителството” по чл. 171, ал. 1 от ЗУТ. Представена е и декларация от участника, че в случай, че преди или по време на действие на договора застраховката изтече, то действието ѝ ще бъде подновено със срок не по- малък от срока на договора.

6. Констатации относно съответствието на участника с изискванията към критериите за Технически и професионални способности, посочени от възложителя в т.2.3.3. от документацията за участие. Участникът е представил :

- Списък на строителството идентично или сходно с предмета на поръчката /Приложение № 8/ , придружен с удостоверения за добро изпълнение , които съдържат стойността, датата на която е приключило изпълнението , мястото , вида и обема , както и дали е изпълнено в съответствие с нормативните изисквания.

- Декларация за съоръженията и техническото оборудване , които ще бъдат използвани по време на изпълнение на поръчката - /Приложение № 8а/.

- Списък на инженерно-техническия състав , който ще участва в изпълнението на поръчката - /Приложение № 9/.

- Списък на лицата, които ще изпълняват строителството- /Приложение № 9а/.

- Доказателства за наличие на внедрена система за управление на качеството по стандарт ISO 9001:2008 или еквивалент, с предметен обхват в областта на строителството.

Заклучение на комисията – Участник „Техно енерджи“ ЕАД съответства на изискванията към личното състояние и критериите за подбор, поставени от възложителя в документацията за участие.

Участник 3.„Пътища и мостове“ ЕООД

1. Констатации относно наличието и съответствието на представените документи относно изискванията за лично състояние на участника, поставени от възложителя и посочени в документацията за участие.

Участникът е представил електронен вариант на Единен европейски документ за обществени поръчки, надлежно подписан от участника.

3. Участникът е представил в оригинал , подписани и подпечатани , изискуемите от възложителя документи съгласно документацията за участие , както следва :

- Заявление за участие и опис на представените документи-**Приложение № 1 ;**

- Декларация по чл. 3, т. 8 от ЗИФОДРЮПДРСЛТДС- **Приложение № 5;**

- Декларация по чл. 6, ал. 2 от Закона за мерките срещу изпирането на пари-

Приложение № 6;

- Декларация за липса на свързаност с друг участник в процедурата по чл. 101, ал. 11 от ЗОП- **Приложение № 7;**

4. Констатации относно съответствието на участника с изискванията на възложителя за годност /правоспособност/ за упражняване на професионална дейност , посочени в документацията за участие.

Участникът е има регистрация в Централния професионален регистър на строителя към Камарата на строителите в Р. България, за изпълнение на строежи от: II - ра (втора) група, III-та (трета) категория, съгласно чл. 5, ал. 6, т. 2.3.1. от Правилника за реда

за вписване и водене на централния професионален регистър на строителя (ПРВВЦПРС), във връзка с чл.137, ал.1, т.3, буква „а” от ЗУТ.

5. Констатации относно съответствието на участника с изискванията към критериите за икономическо и финансово състояние , посочени от възложителя в т.2.3.1 от документацията за участие.

- Участникът е представил доказателства за наличието на валидна Застраховка за професионална отговорност на участниците в проектирането и строителството” по чл. 171, ал. 1 от ЗУТ. Представена е и декларация от участника, че в случай, че преди или по време на действие на договора застраховката изтече, то действието ѝ ще бъде подновено със срок не по- малък от срока на договора.

6. Констатации относно съответствието на участника с изискванията към критериите за Технически и професионални способности, посочени от възложителя в т.2.3.3. от документацията за участие. Участникът е представил :

- Списък на строителството идентично или сходно с предмета на поръчката /Приложение № 8/ , придружен с удостоверения за добро изпълнение , които съдържат стойността, датата на която е приключило изпълнението , мястото , вида и обема , както и дали е изпълнено в съответствие с нормативните изисквания.

- Декларация за съоръженията и техническото оборудване , които ще бъдат използвани по време на изпълнение на поръчката - /Приложение № 8а/.

- Списък на инженерно-техническия състав , който ще участва в изпълнението на поръчката - /Приложение № 9/.

- Списък на лицата, които ще изпълняват строителството- /Приложение № 9а/.

- Доказателства за наличие на внедрена система за управление на качеството по стандарт ISO 9001:2008 или еквивалент, с предметен обхват в областта на строителството.

Заключение на комисията – Участник „Пътища и мостове“ ЕООД съответства на изискванията към личното състояние и критериите за подбор, поставени от възложителя в документацията за участие.

Участник 4 ДЗЗД„Път Върбица 2018”

1. Допълнително представени от участника документи относно съответствието с изискванията за лично състояние и критериите за подбор

Участникът е представил електронен ЕЕДОП за „Инфраструкшън“ ЕАД във формат , който съответства на изготвения и публикуван в Профила на купувача в сайта на Община Върбица.

Участникът е представил електронен ЕЕДОП за „Дикистрой“ ЕООД във формат , който съответства на изготвения и публикуван в Профила на купувача в сайта на Община Върбица.

2. Констатации относно наличието и съответствието на представените документи относно изискванията за лично състояние на участника, поставени от възложителя и посочени в документацията за участие.

Участникът е представил електронен вариант на Единен европейски документ за обществени поръчки, надлежно подписан от участника и от участниците в обединението – 3 бр.

3. Участникът е представил в оригинал , подписани и подпечатани , изискуемите от възложителя документи съгласно документацията за участие , както следва :

- Заявление за участие и опис на представените документи-**Приложение № 1 ;**

- Заверено копие на документ за създаване на обединение;

- Декларация по чл. 3, т. 8 от ЗИФОДРЮПДРСЛТДС- **Приложение № 5-3 бр.;**

- Декларация по чл. 6, ал. 2 от Закона за мерките срещу изпирането на пари-

Приложение № 6-3 бр.;

- Декларация за липса на свързаност с друг участник в процедурата по чл. 101, ал. 11 от ЗОП- **Приложение № 7- 3 бр.;**

4. Констатации относно съответствието на участника с изискванията на възложителя за годност /правоспособност/ за упражняване на професионална дейност , посочени в документацията за участие.

Участниците в обединението имат регистрация регистрация в Централния професионален регистър на строителя към Камарата на строителите в Р. България, за изпълнение на строежи от: II - ра (втора) група, III-та (трета) категория, съгласно чл. 5, ал. 6, т. 2.3.1. от Правилника за реда за вписване и водене на централния професионален регистър на строителя (ПРВВЦПРС), във връзка с чл.137, ал.1, т.3, буква „а” от ЗУТ.

5. Констатации относно съответствието на участника с изискванията към критериите за икономическо и финансово състояние , посочени от възложителя в т.2.3.1 от документацията за участие.

- Участниците са представили доказателства за наличието на валидна Застраховка за професионална отговорност на участниците в проектирането и строителството” по чл. 171, ал. 1 от ЗУТ. Представена е и декларация от участника, че в случай, че преди или по време на действие на договора застраховката изтече, то действието ѝ ще бъде подновено със срок не по- малък от срока на договора.

6. Констатации относно съответствието на участника с изискванията към критериите за Технически и професионални способности, посочени от възложителя в т.2.3.3. от документацията за участие. Участникът и членовете на обединението са представили :

- Списък на строителството идентично или сходно с предмета на поръчката /Приложение № 8/ , придружен с удостоверения за добро изпълнение , които съдържат стойността, датата на която е приключило изпълнението , мястото , вида и обема , както и дали е изпълнено в съответствие с нормативните изисквания- **2 бр.**

- Декларация за съоръженията и техническото оборудване , които ще бъдат използвани по време на изпълнение на поръчката - /Приложение № 8а/.

- Списък на инженерно-техническия състав , който ще участва в изпълнението на поръчката - /Приложение № 9/.

- Списък на лицата, които ще изпълняват строителството- /Приложение № 9а/.

- Доказателства за наличие на внедрена система за управление на качеството по стандарт ISO 9001:2008 или еквивалент, с предметен обхват в областта на строителството- 2 бр.

Заклучение на комисията – ДЗЗД „Път Върбица 2018“ съответства на изискванията към личното състояние и критериите за подбор, поставени от възложителя в документацията за участие.

Участник № 5 Консорциум„Върбица -2018” ДЗЗД

1. Констатации относно наличието и съответствието на представените документи относно изискванията за лично състояние на участника, поставени от възложителя и посочени в документацията за участие.

Участникът е представил електронен вариант на Единен европейски документ за обществени поръчки, надлежно подписан от участника и от участниците в обединението – 3 бр.

2. Участникът е представил в оригинал , подписани и подпечатани , изискуемите от възложителя документи съгласно документацията за участие , както следва :

- Заявление за участие и опис на представените документи-**Приложение № 1 ;**

- Заверено копие на документ за създаване на обединение;

- Декларация по чл. 3, т. 8 от ЗИФОДРЮПДРСЛТДС- **Приложение № 5-3 бр.;**

- Декларация по чл. 6, ал. 2 от Закона за мерките срещу изпирането на пари-

Приложение № 6-3 бр.;

- Декларация за липса на свързаност с друг участник в процедурата по чл. 101, ал. 11 от ЗОП- **Приложение № 7- 3 бр.;**

3. Констатации относно съответствието на участника с изискванията на възложителя за годност /правоспособност/ за упражняване на професионална дейност , посочени в документацията за участие.

Участниците в обединението имат регистрация регистрация в Централния професионален регистър на строителя към Камарата на строителите в Р. България, за изпълнение на строежи от: II - ра (втора) група, III-та (трета) категория, съгласно чл. 5, ал. 6, т. 2.3.1. от Правилника за реда за вписване и водене на централния професионален регистър на строителя (ПРВВЦПРС), във връзка с чл.137, ал.1, т.3, буква „а” от ЗУТ.

4. Констатации относно съответствието на участника с изискванията към критериите за икономическо и финансово състояние , посочени от възложителя в т.2.3.1 от документацията за участие.

- Участниците са представили доказателства за наличието на валидна Застраховка за професионална отговорност на участниците в проектирането и строителството” по чл. 171, ал. 1 от ЗУТ. Представена е и декларация от участника, че в случай, че преди или по време на действие на договора застраховката изтече, то действието ѝ ще бъде подновено със срок не по- малък от срока на договора.

5. Констатации относно съответствието на участника с изискванията към критериите за Технически и професионални способности, посочени от възложителя в т.2.3.3. от документацията за участие. Участникът и членовете на обединението са представили :

- Списък на строителството идентично или сходно с предмета на поръчката /Приложение № 8/ , придружен с удостоверения за добро изпълнение , които съдържат стойността, датата на която е приключило изпълнението , мястото , вида и обема , както и дали е изпълнено в съответствие с нормативните изисквания.

- Декларация за съоръженията и техническото оборудване , които ще бъдат използвани по време на изпълнение на поръчката - /Приложение № 8а/.

- Списък на инженерно-техническия състав , който ще участва в изпълнението на поръчката - /Приложение № 9/.

- Списък на лицата, които ще изпълняват строителството- /Приложение № 9а/.

- Доказателства за наличие на внедрена система за управление на качеството по стандарт ISO 9001:2008 или еквивалент, с предметен обхват в областта на строителството- 2 бр.

Заклучение на комисията – Консорциум,,Върбица -2018"ДЗЗД съответства на изискванията към личното състояние и критериите за подбор, поставени от възложителя в документацията за участие.

След като разгледа представените от участниците документи съгласно чл.39, ал.2 от ППЗОП Комисията единодушно взе следното:

РЕШЕНИЕ № 2

Комисията допуска до разглеждане на техническото предложение в съответствие с разпоредбите на чл.56, ал.2 от ППЗОП следните участници :

- 1. „Пътинженерингстрой- Т"ЕАД**
- 2. „Техно енерджи "ООД**
- 3. „Пътища и мостове"ЕООД**
- 4. ДЗЗД,,Път Върбица 2018"**
- 5. Консорциум,,Върбица -2018"ДЗЗД**

Мотиви – Участниците съответстват на изискванията към личното състояние и критериите за подбор, поставени от възложителя в документацията за участие.

Комисията продължи своята работа в горепосочения състав на 26.06.2018 г. от 10:00 часа.

Комисията премина към проверка на Техническите предложение за изпълнение на поръчката с цел да установи дали същите са подготвени и представени в съответствие с условията и изискванията на документацията за участие в процедурата и техническата спецификация.

С оглед на горното, Комисията констатира следното:

ЗА ОФЕРТА № 1, депозирана от участник „Пътинженернигстрой-Т“ЕАД

При проверка на техническото предложение на участника Комисията констатира че участникът е представил :

1. Предложение за изпълнение на поръчката (Приложение № 10), изготвено по приложения образец към документацията за участие.
2. За изпълнение на поръчката прилага:
 - Предложение за изпълнение на поръчката;
 - Линеен план – график за изпълнение и диаграма на работната ръка;
3. Декларация за съгласие с клаузите на приложения проект на договор-**Приложение № 2** – подава се от участника;
4. Декларация за срока на валидност на офертите – **Приложение № 3** ;
5. Декларация по чл.39,ал.3, т.1 , б.”д” от ППЗОП- **Приложение № 4**;

При разглеждане на Предложението за изпълнение на поръчката, комисията установи:

1. На стр. 10 Участникът е описал Подготвителен етап:

„В периода от подписване на договора до подписване на протокол обр. 2а, който определя началото на строителството се извършват подготвителни работи.

..... В периода на подготвителния етап ще се извърши трасирането на проектните подробни точки и прецизното геодезическо заснемане на теренната основа на строежа.“

В НАРЕДБА № 3 от 31 юли 2003 г. за съставяне на актове и протоколи по време на строителството са определени условията и редът за съставяне на актове и протоколи за подготовка, откриване на строителна площадка и определяне на строителна линия и ниво и за приемане на завършени видове строителни и монтажни работи при изпълнението на строежите, на отделни етапи или части от тях.

При откриване на строителната площадка се съставя протокол за откриване на строителна площадка и за определяне на строителна линия и ниво (приложения № 2а).

Преди откриване на строителната площадка е недопустимо да се извършват дейности върху нея, а участника иска да *извърши трасирането на проектните подробни точки и прецизното геодезическо заснемане на теренната основа на строежа.*

2. В представения от участника Линеен план график

За подобект 1:Път SHU 1041 /I-7, Конево - Върбица/ - Станянци – Божурово – Чернооково - Крайгорци от км 0+000 до км 8+700 позиции с номера

№1 – Изкоп на неподходящ повърхностен пласт,включително натоварване, транспортиране на определено разстояние, разтоварване на депо и оформянето му **е предвидил 0 часа;**

№ 3- Изкоп за оформяне на легло за локални ремонти на пътното тяло **е предвидил 0 часа;**

№ 4- Изкоп земни почви за оформяне на земен окоп **е предвидил 0 часа;**

№ 5- Изкоп в земни почви за почистване на вток и отток на съществуващи съоръжения **е предвидил 0 часа;**

За подобект 1: „Път SHU 1041 /I-7, Конево - Върбица/ - Станянци – Божурово – Чернооково - Крайгорци от км 0+000 до км 8+700;“ - Изграждане на подземна мрежа за широколентов интернет, разположена в сервитута на общинския път позиции с номера

№ 27 – Направа на шурф **предвидил 0 часа;**

№ 28- Направа на изкоп 0,8/0,4 м-III категория **предвидил 0 часа;**

ПОДОБЕКТ 2: Път TGV 1161 /I-4, Омуртаг-Търговище/ - Стража - Драгановец - граница общ. (Търговище - Върбица)- Иваново - /I-7/ от км 24+400 до км 27+250 позиции с номера

№ 33- Изкоп на неподходящ повърхностен пласт, включително натоварване, транспортиране на определено разстояние, разтоварване на депо и оформянето му **е предвидил 0 часа;**

№ 36- Изкоп земни почви за оформяне на земен окоп **е предвидил 0 часа;**

№ 37- Изкоп в земни почви за почистване на вток и отток на съществуващи съоръжения **е предвидил 0 часа;**

ПОДОБЕКТ 2: Път TGV 1161 /I-4, Омуртаг-Търговище/ - Стража – Драгановец граница общ. (Търговище - Върбица)- Иваново - /I-7/ от км 24+400 до км 27+250 - Изграждане на подземна мрежа за широколентов интернет, разположена в сервитута на общинския път за позиции с номера

№ 56 – Направа на шурф **е предвидил 0 часа;**

№ 57- Направа на изкоп 0,8/0,4 м-III категория **е предвидил 0 часа;**

ПОДОБЕКТ 3: Път SHU 3042 / I-7, В.Преслав - Върбица/ - Кьолмен от км 0+000 до км 1+800.00 за позиции с номера

№ 62- Изкоп на неподходящ повърхностен пласт, включително натоварване, транспортиране на определено разстояние, разтоварване на депо и оформянето му **е предвидил 0 часа;**

№ 64- Изкоп земни почви за оформяне на земен окоп **е предвидил 0 часа;**

№ 65- Изкоп в земни почви за почистване на вток и отток на съществуващи съоръжения **е предвидил 0 часа;**

ПОДОБЕКТ 3 : „Път SHU 3042 / I-7, В.Преслав - Върбица/ - Кьолмен от км 0+000 до км 1+800.00“ - Изграждане на подземна мрежа за широколентов интернет, разположена в сервитута на общинския път за позиции с номера

№ 56 – Направа на шурф **е предвидил 0 часа;**

№ 57- Направа на изкоп 0,8/0,4 м-III категория **е предвидил 0 часа;**

Същевременно участникът в разпределение на дейностите и отговорностите между изпълнителския състав и техническите лица във връзка с изпълнение на предвидените дейности е посочил , че част от изпълнителския персонал са – шофьор на самосвал , шофьор на автогрундатор, шофьор на водоноска, шофьор на бетоновоз, шофьор на бордови автомобил , шофьор на автокран , машинист на багер, машинист на автогрейдер, машинист на челен товарач, машинист на асфалтополагача машина , машинист на валеж , машинист на пътна фреза, машинист на пътно маркировъчна машина, машинист на трактор , като детайлно е описал дейностите , които ще изпълняват , отговорностите и взаимодействието с техническите лица.

В таблицата съдържаща разпределение по експерти , изпълнителски състав и техническо оборудване за долу посочените дейности на ниво отделна задача , отново е посочено , че при изпълнението на отделните задачи ще участват водачи на механизация и шофьори , както следва :

Дейност Изкоп на неподходящ повърхностен пласт,включително натоварване, транспортиране на определено разстояние, разтоварване на депо и оформянето му

Задача – Изкоп неподходящ пласт от банкети и натоварване на транспорт – Машинист на багер и Машинист на автогрейдер;

Задача- Превоз на излишни маси – Шофьор на самосвал;

Дейност - Изкоп за оформяне на легло за локални ремонти на пътното тяло

Задача – Пресичане достъпа на свободно течащи води- Машинист на багер;

Задача –Изкоп за легло на локален ремонт , включително натоварване – Машинист на багер;

Задача-Транспорт на изкопания материал до предварително определено от Възложителя депо- Шофьор на самосвал;

Дейност- Изкоп земни почви за оформяне на земен окоп

Задача - Изкоп земни почви за оформяне на земен окоп , включително натоварване –
Машинист на багер

Задача-Транспорт на изкопания материал до предварително определено от
Възложителя депо –Шофьор на самосвал

Дейност – Направа на шурф

Задача –Направа шурф –Машинист на багер

Задача-Транспорт на изкопани земни маси- Шофьор на самосвал

Дейност – Направа изкоп 0,8/0,4м-III категории

Задача- Направа изкоп – Машинист на багер

Задача-Транспорт на изкопани земни маси- Шофьор на самосвал

В Линеиния план график за позиции „Съставяне на акт обр.2” и „ Изготвяне на Акт обр.15” е участник предвидил дни за изпълнение , но не е посочил колко души ще участват в откриването на строителната площадка и предаването на обекта.Съгласно Наредба № 3 от 31 юли 2003 г. за съставяне на актове и протоколи по време на строителството и Приложенията към нея при изготвянето и подписването на Приложение № 2а към чл. 7, ал. 3, т. 2 Протокол за откриване на строителна площадка и определяне на строителна линия и ниво за строежи на техническата инфраструктура и Приложение № 15 към чл. 7, ал. 3, т. 15 – Констативен акт за установяване годността за приемане на строежа участва и Техническият ръководител на обекта, което не е предвидено и посочено от участника в ЛПГ.

Линеиният план график следва да показва общия брой работна ръка, както и в самият образец изрично е посочено в забележка „ *Формата на таблица да се допълни с дни , в зависимост от предложения от кандидата срок, във всеки ден предвиден за работа по даден ред да се впише броя хора който е предвидено да изпълняват съответната дейност и да бъдат сумирани в ред ОБЩО (за всеки ден общия брой работници които кандидата предвижда да бъдат заети)*”.

Линеиният план график следва да показва общия брой работна ръка, човекодни , предвиджани от участника за изпълнението на конкретната дейност по изпълнението на поръчката, не само строителните работници. В случай , че вида работа е механизирани , следва да се посочат водачите на механизацията , тъй като същите са абсолютно необходими за изпълнението на този вид работа.

На второ място предаването на обекта на възложителя , също така изисква участие на хора, които трябва да бъдат включени в изпълнителския състав на участника.

Непосочване на изпълнителски състав в Линеиния план график от една страна води до нередовност на представения документ , тъй като не са спазени изрични изисквания на възложителя за оформяне и съставяне на Приложение № 10 , от друга страна невключването на водачите на механизация , както и на Техническият ръководител в откриването на строителната площадка и издаването на обекта в Линеиния план график води до нереална Диаграма на работната ръка, посочваща заетост на човешкия ресурс и несъответствие с изпълнителския състав , посочен в Списък на лицата , които ще изпълняват строителството- Приложение № 9;

3. **Констатирани са несъответствия между информацията в колона и „работни дни”, „среден брой хора” и „количество ч.д.” от Линеиния - календарен план**

=

Подобект 1:Път SHU 1041 /I-7, Конево - Върбица/ - Станянци – Божурово – Чернооково - Крайгорци от км 0+000 до км 8+700;

- За дейност **Студено фрезование за пълно отнемане на компретирана асфалтова настилка с дебелина 4-6см /поз.2/**, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 7 човека за 25 работни дни, а в колона „количество ч.д ” са посочени 160,12 , което е неправилно. При 7 човека за 25 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **175 ч.д = 7 човека * 25 работни дни.**

- За дейност **Технологично фрезование на съществуваща асфалтова настилка, включително всички свързани с това разходи/поз.6/**, видно от колона „среден брой

хора”, участникът предвижда да изпълни същата с 5 човека за 45 работни дни, а в колона „количество ч.д ” са посочени 192,01 , което е неправилно. При 7 човека за 25 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **225 ч.д = 5 човека * 45 работни дни.**

- За дейност ***Почистване на прораснала растителност/поз.7/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 5 човека за 15 работни дни, а в колона „количество ч.д ” са посочени 63,23 , което е неправилно. При 5 човека за 25 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **125 ч.д = 5 човека * 25 работни дни.**

- За дейност ***Доставка и полагане на трошенокаменна настилка 0-63мм, включително всички съпътстващи разходи/поз.8/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 1 човека за 10 работни дни, а в колона „количество ч.д ” са посочени 3,78, което е неправилно. При 1 човека за 10 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **10 ч.д = 1 човека * 10 работни дни.**

- За дейност ***Доставка и полагане на трошенокаменна настилка 0-40мм, включително всички съпътстващи разходи/поз.9/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 1 човека за 25 работни дни, а в колона „количество ч.д ” са посочени 7,67 което е неправилно. При 1 човека за 25 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **25 ч.д = 1 човека * 25 работни дни.**

- За дейност ***Направа на околни водостоци Ф-500 под странични селскостопански пътища/поз.10/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 1 човека за 8 работни дни, а в колона „количество ч.д ” са посочени 2,50 което е неправилно. При 1 човека за 8 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **8 ч.д = 1 човека * 8 работни дни.**

- За дейност ***Санитарне на бетонови повърхности с циментов разтвор/поз.11/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 4 човека за 5 работни дни, а в колона „количество ч.д ” са посочени 19,80 което е неправилно. При 4 човека за 5 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **20 ч.д = 4 човека * 5 работни дни.**

- За дейност ***Ремонт на ограничителни системи за пътища Тип СПО, включително, частична подмяна на деформирани звена, повдигане, хоризонтиране, изшкурвяване и боядисване./поз.12/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 8 човека за 10 работни дни, а в колона „количество ч.д ” са посочени 78 ,80 което е неправилно. При 8 човека за 10 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **80 ч.д = 8 човека * 10 работни дни.**

- За дейност ***Доставка и монтаж на ограничителни системи за пътища Тип N2 W5./поз.13/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 1 човек за 2 работни дни, а в колона „количество ч.д ” са посочени 0 ,75 което е неправилно. При 1 човека за 2 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **2 ч.д = 1 човека * 2 работни дни.**

- За дейност ***Ремонт на парапети на съоръжения, включително, частична подмяна на деформирани звена, хоризонтиране, изшкурвяване и боядисване./поз.14/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 1 човека за 10 работни дни, а в колона „количество ч.д ” са посочени 9,75 което е неправилно. При 1 човека за 10 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **10 ч.д = 1 човека * 10 работни дни.**

- За дейност ***Изкървяване на единични дупки и деформации на настилката с гореща неплътна асф. смес - с дебелина от 4 до 6 см ръчно, оформяне, почистване, полагане, уплътняване, извозване на отпадъците на депо и всички свързани с това разходи /поз.15/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 3 човека за 15 работни дни, а в колона „количество ч.д ” са посочени 38,91 което е неправилно. При 3 човека за 15 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **45 ч.д = 3 човека * 15 работни дни.**

- За дейност *Запечатване на пукнатини, по-големи от 3 мм в асфалтобетонни настилки, включително всички свързани с това разходи/поз.16/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 1 човек за 15 работни дни, а в колона „количество ч.д” са посочени 9,76 което е неправилно. При 1 човек за 15 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **15 ч.д = 1 човек * 15 работни дни.**

- За дейност *Запечатване на пукнатини, по-малки от 3 мм в асфалтобетонни настилки, включително всички свързани с това разходи./поз.17/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 1 човек за 15 работни дни, а в колона „количество ч.д” са посочени 11,80, което е неправилно. При 1 човек за 15 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **15 ч.д = 1 човек * 15 работни дни.**

- За дейност *Първи битумен разлив за връзка върху добре почистена основа, включително всички свързани с това разходи/поз.18/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 3 човека за 15 работни дни, а в колона „количество ч.д ” са посочени 34,39 което е неправилно. При 3 човека за 15 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **45 ч.д = 3 човека * 15 работни дни.**

- За дейност *Направа на втори (свързващ) битумен разлив за връзка, включително всички свързани с това разходи/поз.19/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 3 човека за 15 работни дни, а в колона „количество ч.д ” са посочени 31,16, което е неправилно. При 3 човека за 15 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **45 ч.д = 3 човека * 15 работни дни.**

- За дейност *Доставка и полагане на поръзен асфалтобетон / биндер / , с дебелина след уплътняването 4 см, включително всички свързани с това разходи./поз.20/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 10 човека за 15 работни дни, а в колона „количество ч.д ” са посочени 135,64 което е неправилно. При 10 човека за 15 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **150 ч.д = 10 човека * 15 работни дни.**

- За дейност *Доставка и полагане на дребнозърнест плътен асфалтобетон, тип А, за износващ пласт с дебелина след уплътняването 4 см, включително всички свързани с това разходи /поз.21/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 8 човека за 15 работни дни, а в колона „количество ч.д ” са посочени 115,87 което е неправилно. При 8 човека за 15 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **120 ч.д = 8 човека * 15 работни дни.**

Линейният план график следва да показва общия брой работна ръка, и количество човекодни. Неправилното изчисляване на човекодните води до нередовност на представения документ , тъй като не са спазени изрични изисквания на възложителя за оформяне и съставяне на образеца.

Заклучение- *Предвид направените по горе констатации за техническото предложение от офертата на участника, Комисията констатира, че офертата на участник „Пътинженерингстрой“ ЕАД не отговаря на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка . Посочените несъответствия на Техническото предложение с изискванията на Техническата спецификация , Документацията за участие , както и на основни нормативни актове в областта на строителството не позволяват допускането на участника до оценяването по критерия за оценка „ Организация на персонала“ПК.*

ЗА ОФЕРТА № 2, депозирана от участник „Техно енерджи ”ООД

При проверка на техническото предложение на участника Комисията констатира че участникът е представил :

1. Предложение за изпълнение на поръчката (Приложение № 10), изготвено по приложени образец към документацията за участие.
2. За изпълнение на поръчката прилага:
 - Предложение за изпълнение на поръчката;
 - Линеен план – график за изпълнение и диаграма на работната ръка;
3. Декларация за съгласие с клаузите на приложения проект на договор-**Приложение № 2** – подава се от участника;
4. Декларация за срока на валидност на офертите – **Приложение № 3** ;
5. Декларация по чл.39, ал.3, т.1 , б.”д” от ППЗОП- **Приложение № 4**;

При разглеждане на Предложението за изпълнение на поръчката, комисията установи:

1. В предложението за изпълнение на поръчката на стр. 79 участникът е описал Временната организация на движението, като е декларирал, че ще спазва отменена наредба № 16/23.07.2001 г. Действащата наредба за временна организация на движението е НАРЕДБА № 3 от 16 август 2010 г. за временната организация и безопасността на движението при извършване на строителни и монтажни работи по пътищата и улиците (ДВ, бр. 74 от 2010 г.).

2. На стр. 81 участникът е описал неотговарящи материали за земни работи , като се е позовал на Американски стандарт AASTO M 145 и AASTO T 89, докато материалите в България се оценяват съгласно хармонизиран европейски стандарт БДС – EN.

3. На същата страница Участникът е описал уплътнението на пластове в „*съответствие с 14 инструкциите на Инженера*“. В настоящата обществена поръчка не се предвижда участието на инженер , чиито инструкции да изпълнява строителя. Инженерът е контролен орган при изпълнението на договори по ФИДИК .

4. На стр. 87 Участника предлага да използва за първи битумен разлив разреден битум М70. Съгласно „Техническа спецификация“ 2014 на АПИ: „Разреденият битум, използван в асфалтовите работи, трябва да бъде Fm 2 В 2 или Fm 2 В 3“.

Битумната емулсия за втори битумен разлив според участника е CSS 1h и SS 1h. Съгласно „Техническа спецификация“ 2014 на АПИ: Катионната битумна емулсия трябва да бъде от клас: С60В5-RV, С60В6-RV, С60В7-RV , С40ВF5-RV, С40ВF6-RV, С40ВF7-RV или С60ВР5- RV, С60ВР6- RV или С60ВР7- RV, в съответствие с БДС EN 13808:2006/NA:2011

5. На стр. 90 Участникът е записал, че бетоновите смеси трябва да отговарят на БДС 4718. Този стандарт е от 1984 г и отменен през 2009 г. В момента действащ стандарт за бетон е [БДС EN 206:2014/NA:2015](#).

6. В записката участникът не е направил описание на местоположението на базата в която са разположени оборудването, транспорта и механизацията, необходими за изпълнение предмета на обществената поръчка.

7. В предложението на участника , включително и в ЛППГ за изпълнение на поръчката в рамките на предлагания от него срок за изпълнение на поръчката 180 календарни дни не са предвидени изпълнение на основни видове дейности , свързани с изпълнението на строителството , което прави предложението му , несъответстващо на Техническите спецификации , Проектно-договора за изпълнение на поръчката и нормативните разпоредби на ЗУТ , Наредба № 2/ 30.07.2003 г. за въвеждане в експлоатация на строежите в Република България и минимални гаранционни срокове за изпълнени строителни и монтажни работи, съоръжения и строителни обекти, Наредба №3/30.07.2003 г. за съставяне на актове и протоколи по време на строителството, а именно не е предвидено време за откриване на строителна площадка , даване на строителна линия и ниво, за отлагане върху терена , за почистване на строителната площадка , както и предаването на обекта на Възложителя , удостоверено със съставянето и подписването на Акт Образец № 15.

Същевременно е налице разминаване в записите между отделните документи на Техническото предложение. В обяснителната записка на Техническото предложение

участникът е посочил , дейностите по предаването на обекта на Възложителя , удостоверено със съставянето и подписването на Акт Образец № 15, но не е посочил същите , като не е предвидил времетраене в ЛППГ.

В изготвения ЛППГ участникът не предвижда нито един ден в рамките на предлагания от него срок за изпълнение на поръчката от 180 календарни дни за подписване на Протокол Обр. 2а за откриване на строителна площадка , даване на строителна линия и ниво, за трасиране и отлагане върху терена , за почистване на строителната площадка , както и предаването на обекта на Възложителя , удостоверено със съставянето и подписването на Акт Образец № 15, за поставяне на временна организация на движението.

Съгласно ЛППГ още от първия ден се започва с изпълнение на дейност от КС „Изкоп на неподходящ повърхностен пласт , включително натоварване на определено разстояние, разтоварване на депо и оформянето му.

Съгласно изискванията на Възложителя , посочени в документацията за участие и Проектодоговора срокът за изпълнение на поръчката , предлаган от участника , започва с предаване на строителната площадка, удостоверено с подписване на Протокол Обр.2а , с който момент следва да е обвързан и ЛППГ и завършва със съставяне и подписване на Акт Обр.№ 15 за установяване на годността на строежа за въвеждане в експлоатация , с който строителят предава обекта на възложителя”.

8.Констатирани са несъответствия между информацията в колона и „работни дни”, „среден брой хора” и „количество ч.д.” от Линейния - календарен план –

Подобект 1:Път SHU 1041 /I-7, Конево - Върбица/ - Станянци – Божурово – Чернооково - Крайгорци от км 0+000 до км 8+700;

- За дейност ***Студено фрезование за пълно отнемане на компретирана асфалтова настилка с дебелина 4-6см /поз.4/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 2 човека за 23 работни дни, а в колона „количество ч.д ” са посочени 44,685 , което е неправилно. При 2 човека за 23 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **46ч.д = 2 човека * 23 работни дни.**

- За дейност ***Технологично фрезование на съществуваща асфалтова настилка, включително всички свързани с това разходи/поз.8/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 6 човека за 13 работни дни, а в колона „количество ч.д ” са посочени 72,297 , което е неправилно. При 6 човека за 13 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **78 ч.д = 6 човека * 13 работни дни.**

- За дейност ***Почистване на прораснала растителност/поз.10/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 12 човека за 25 работни дни, а в колона „количество ч.д ” са посочени 290,31 , което е неправилно. При 12 човека за 25 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **300ч.д = 12 човека * 25 работни дни.**

- За дейност ***Доставка и полагане на трошенокаменна настилка 0-63мм, включително всички съпътстващи разходи/поз.11/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 6 човека за 21 работни дни, а в колона „количество ч.д ” са посочени 125,37, което е неправилно. При 6 човека за 21 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **126 ч.д = 6 човека * 21 работни дни.**

- За дейност ***Доставка и полагане на трошенокаменна настилка 0-40мм, включително всички съпътстващи разходи/поз.12/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 10 човека за 26 работни дни, а в колона „количество ч.д ” са посочени 254,30 което е неправилно. При 10 човека за 26 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **260 ч.д = 10 човека * 26 работни дни.**

- За дейност ***Направа на оковни водостоци Ф-500 под странични селскостопански пътища/поз.13/***, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 3 човека за 2 работни дни, а в колона „количество ч.д ” са посочени 3,475 което е

неправилно. При 3 човека за 2 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **6 ч.д = 3 човека * 2 работни дни.**

- За дейност *Санитарне на бетонови повърхности с циментов разтвор/поз.14/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 2 човека за 8 работни дни, а в колона „количество ч.д ” са посочени 14,603 което е неправилно. При 2 човека за 8 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **16 ч.д = 2 човека * 8 работни дни.**

- За дейност *Ремонт на ограничителни системи за пътища Тип СПО, включително, частична подмяна на деформирани звена, повдигане, хоризонтиране, изшкурвяване и боядисване./поз.15/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 4 човека за 13 работни дни, а в колона „количество ч.д ” са посочени 51,22 което е неправилно. При 4 човека за 13 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **52 ч.д = 4 човека * 13 работни дни.**

- За дейност *Доставка и монтаж на ограничителни системи за пътища Тип N2 W5./поз.16/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 2 човек за 5 работни дни, а в колона „количество ч.д ” са посочени 8,70 което е неправилно. При 2 човека за 5 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **10 ч.д = 2 човека * 5 работни дни.**

- За дейност *Ремонт на парпети на съоръжения, включително, частична подмяна на деформирани звена, хоризонтиране, изшкурвяване и боядисване./поз.17/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 2 човека за 6 работни дни, а в колона „количество ч.д ” са посочени 10,14 което е неправилно. При 2 човека за 6 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **12 ч.д = 2 човека * 6 работни дни.**

- За дейност *Изкървяване на единични дупки и деформации на настилката с гореща неплътна асф. смес - с дебелина от 4 до 6 см ръчно, оформяне, почистване, полагане, уплътняване, извозване на отпадъците на депо и всички свързани с това разходи /поз.19/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 4 човека за 37 работни дни, а в колона „количество ч.д ” са посочени 146,60 което е неправилно. При 4 човека за 37 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **148 ч.д = 4 човека * 37 работни дни.**

- За дейност *Запечатване на пукнатини, по-големи от 3 мм в асфалтобетонкови настилки, включително всички свързани с това разходи/поз.20/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 8 човек за 16 работни дни, а в колона „количество ч.д ” са посочени 122 което е неправилно. При 8 човек за 16 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **128 ч.д = 8 човека * 16 работни дни.**

- За дейност *Запечатване на пукнатини, по-малки от 3 мм в асфалтобетонкови настилки, включително всички свързани с това разходи./поз.21/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 10 човека за 10 работни дни, а в колона „количество ч.д ” са посочени 95,875, което е неправилно. При 10 човека за 10 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **100 ч.д = 10 човек * 10 работни дни.**

- За дейност *Първи битумен разлив за връзка върху добре почиствена основа, включително всички свързани с това разходи/поз.22/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 4 човека за 18 работни дни, а в колона „количество ч.д ” са посочени 68,789 което е неправилно. При 4 човека за 18 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **72 ч.д = 4 човека * 18 работни дни.**

- За дейност *Направа на втори (свързващ) битумен разлив за връзка, включително всички свързани с това разходи/поз.23/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 4 човека за 14 работни дни, а в колона „количество ч.д ” са посочени 55,404, което е неправилно. При 4 човека за 14 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **56 ч.д = 4 човека * 14 работни дни.**

- За дейност *Доставка и полагане на поръжен асфалтобетон / биндер / , с дебелина след уплътняването 4 см, включително всички свързани с това разходи /поз.24/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 24 човека за 33 работни дни, а в колона „количество ч.д ” са посочени 778,59 което е неправилно. При 24 човека за 33 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **792 ч.д = 24 човека * 33 работни дни.**

- За дейност *Доставка и полагане на дребнозърнест плътен асфалтобетон, тип А, за износващ пласт с дебелина след уплътняването 4 см, включително всички свързани с това разходи /поз.25/*, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 20 човека за 34 работни дни, а в колона „количество ч.д ” са посочени 664,32 което е неправилно. При 20 човека за 34 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **680 ч.д = 20 човека * 34 работни дни.**

Линейният план график следва да показва общия брой работна ръка, и количество човекодни. Неправилното изчисляване на човекодните води до нередовност на представения документ , тъй като не са спазени изрични изисквания на възложителя за оформяне и съставяне на образеца.

Заклучение- *Предвид направените по горе констатации за техническото предложение от офертата на участника, Комисията констатира, че офертата на участник „Техно Енерджи“ООД не отговаря на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка . Посочените несъответствия на Техническото предложение с изискванията на Техническата спецификация , Документацията за участие , както и на основни нормативни актове в областта на строителството не позволяват допускането на участника до оценяването по критерия за оценка „ Организация на персонала“ПК.*

ЗА ОФЕРТА № 3, депозирана от участник „Пътища и мостове“ ЕООД

При проверка на техническото предложение на участника Комисията констатира че участникът е представил :

- 1.Предложение за изпълнение на поръчката (Приложение № 10), изготвено по приложения образец към документацията за участие.
- 2.За изпълнение на поръчката прилага:
 - Предложение за изпълнение на поръчката;
 - Линеен план – график за изпълнение и диаграма на работната ръка;
3. Декларация за съгласие с клаузите на приложения проект на договор-**Приложение № 2** – подава се от участника;
- 4.Декларация за срока на валидност на офертите – **Приложение № 3** ;
- 5.Декларация по чл.39,ал.3, т.1 , б.”д” от ППЗОП- **Приложение № 4**;

При разглеждане на Предложението за изпълнение на поръчката, комисията установи:

В техническото си предложение участникът е предложил организация на работата на експертите и изпълнителския състав.Посочил е как ще се разпределят отговорностите между тях. Описани са начините на комуникация с възложителя и останалите участници в строителството . Представени са описание на видовете дейности , местоположение на базата , в която са разположени оборудването , транспорта и механизацията , необходими за изпълнението предмета на поръчката . Представени са мерки за намаляване на затруднения на живущите по време на изпълнение на СМР.

Заклучение- *Предвид направените по горе констатации за техническото предложение от офертата на участника, Комисията констатира, че офертата на участник „Пътища и мостове“ ЕООД отговаря на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка .*

ЗА ОФЕРТА № 4, депозирана от участник ДЗЗД„ПЪТ Върбица 2018“

При проверка на техническото предложение на участника Комисията констатира че участникът е представил :

1. Предложение за изпълнение на поръчката (Приложение № 10), изготвено по приложения образец към документацията за участие.
2. За изпълнение на поръчката прилага:
 - Предложение за изпълнение на поръчката;
 - Линеен план – график за изпълнение и диаграма на работната ръка;
3. Декларация за съгласие с клаузите на приложения проект на договор-**Приложение № 2** – подава се от участника;
4. Декларация за срока на валидност на офертите – **Приложение № 3** ;
5. Декларация по чл.39,ал.3, т.1 , б.”д” от ППЗОП- **Приложение № 4**;

При разглеждане на Предложението за изпълнение на поръчката, комисията установи:

1. В представения от участника Линеен план график , в графичната част по дати за нито един вид дейност няма посочени брой хора , който ще участват в изпълнението й.

2. Представеният график съдържа текстове и означения на език различен от български. В техническата спецификация Възложителя изрично е посочил:

„РАБОТЕН ЕЗИК

Работен език при изпълнение на настоящата поръчка е българският език.

Изпълнителят е длъжен да изготви и представи за своя сметка всички документи на български език“

3. В Линеиния план график за позиции „Съставяне на акт обр.2” и „ Изготвяне на Акт обр.15” е участник предвидил дни за изпълнение , но не е посочил колко души ще участват в откриването на строителната площадка и предаването на обекта. Съгласно Наредба № 3 от 31 юли 2003 г. за съставяне на актове и протоколи по време на строителството и Приложенията към нея при изготвянето и подписването на Приложение № 2а към чл. 7, ал. 3, т. 2 Протокол за откриване на строителна площадка и определяне на строителна линия и ниво за строежи на техническата инфраструктура и Приложение № 15 към чл. 7, ал. 3, т. 15 – Констативен акт за установяване годността за приемане на строежа участва и Техническият ръководител на обекта, което не е предвидено и посочено от участника в ЛППГ.

Линеиният план график следва да показва общия брой работна ръка, както и в самият образец изрично е посочено в забележка „ *Формата на таблица да се допълни с дни , в зависимост от предложението от кандидата срок, във всеки ден предвиден за работа по даден ред да се впише броя хора който е предвидено да изпълняват съответната дейност и да бъдат сумирани в ред ОБЩО (за всеки ден общия брой работници които кандидата предвижда да бъдат заети)“.*

Линеиният план график следва да показва общия брой работна ръка, човекодни , предвиждани от участника за изпълнението на конкретната дейност по изпълнението на поръчката, не само строителните работници. В случай , че вида работа е механизирен , следва да се посочат водачите на механизацията , тъй като същите са абсолютно необходими за изпълнението на този вид работа.

На второ място предаването на обекта на възложителя , също така изисква участие на хора, които трябва да бъдат включени в изпълнителския състав на участника.

Непосочване на изпълнителски състав в Линеиния план график от една страна води до нередовност на представения документ , тъй като не са спазени изрични изисквания на възложителя за оформяне и съставяне на Приложение № 10 , от друга страна невключването на водачите на механизацията , както и на Техническият ръководител в откриването на строителната площадка и издаването на обекта в Линеиния план график води до нереална Диаграма на работната ръка, посочваща заетост на човешкия

ресурс и несъответствие с изпълнителския състав , посочен в Списък на лицата , които ще изпълняват строителството- Приложение № 9;

4. Констатиращи са несъответствия между информацията в колона и „работни дни”, „среден брой хора” и „количество ч.д.” от Линейния - календарен план

=

Подобект 1:Път SHU 1041 /Л-7, Конево - Върбица/ - Станянци – Божурово – Чернооково - Крайгорци от км 0+000 до км 8+700;

- За дейност „Изкоп на неподходящ повърхностен пласт, включително натоварване, транспортиране на определено разстояние, разтоварване на депо и оформянето му“ /поз.1/, видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 2 човека за 7 работни дни, а в колона „количество ч.д ” са посочени 20 , което е неправилно. При 2 човека за 7 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **14 ч.д = 2 човека * 7 работни дни.**

- За дейност *Студено фрезование за пълно отнемане на компретирана асфалтова настилка с дебелина 4-6см /поз.2/,* видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 2 човека за 11 работни дни, а в колона „количество ч.д ” са посочени 30 , което е неправилно. При 2 човека за 11 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **22 ч.д = 2 човека * 11 работни дни.**

- За дейност *Изкоп за оформяне на легло за локални ремонти на пътното тяло /поз.3/,* видно от колона „среден брой хора”, участникът предвижда да изпълни същата с 2 човека за 4 работни дни, а в колона „количество ч.д ” са посочени 10 , което е неправилно. При 2 човека за 4 работни дни, човекодните в колона „количество ч.д ” следва да бъдат **8 ч.д = 2 човека * 4 работни дни.**

Линейният план график следва да показва общия брой работна ръка, и количество човекодни. Неправилното изчисляване на човекодните води до нередовност на представения документ , тъй като не са спазени изрични изисквания на възложителя за оформяне и съставяне на образеца.

5. В записката участникът не е направил описание на местоположението на базата в която са разположени оборудването, транспорта и механизацията, необходими за изпълнение предмета на обществената поръчка.

Заклучение- Предвид направените по горе констатации за техническото предложение от офертата на участника, Комисията констатира, че офертата на участник ДЗЗД, ПЪТ Върбица 2018“ не отговаря на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка . Посочените несъответствия на Техническото предложение с изискванията на Техническата спецификация , Документацията за участие , както и на основни нормативни актове в областта на строителството не позволяват допускането на участника до оценяването по критерия за оценка „ Организация на персонала“ПК.

ЗА ОФЕРТА № 5, депозирана от участник Консорциум,„Върбица-2018“ДЗЗД

При проверка на техническото предложение на участника Комисията констатира че участникът е представил :

1.Предложение за изпълнение на поръчката (Приложение № 10), изготвено по приложния образец към документацията за участие.

2.За изпълнение на поръчката прилага:

-Предложение за изпълнение на поръчката;

- Линеен план – график за изпълнение и диаграма на работната ръка;

3. Декларация за съгласие с клаузите на приложения проект на договор-Приложение № 2 – подава се от участника;

4.Декларация за срока на валидност на офертите – Приложение № 3 ;

5.Декларация по чл.39,ал.3, т.1 , б.”д” от ППЗОП- Приложение № 4;

При разглеждане на Предложението за изпълнение на поръчката, комисията установи:

В техническото си предложение участникът е предложил организация на работата на експертите и изпълнителския състав. Посочил е как ще се разпределят отговорностите между тях. Описани са начините на комуникация с възложителя и останалите участници в строителството. Представени са описание на видовете дейности, местоположение на базата, в която са разположени оборудването, транспорта и механизацията, необходими за изпълнението предмета на поръчката. Представени са мерки за намаляване на затруднения на живущите по време на изпълнение на СМР.

Заключение- Предвид направените по горе констатации за техническото предложение от офертата на участника, Комисията констатира, че офертата на участник Консорциум „Върбица-2018“ ДЗЗД отговаря на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка.

Във връзка с така направените констатации, Комисията единодушно взе следното

РЕШЕНИЕ № 3

1. Допуска до оценяване на техническо предложение от офертата на следните участници:

„Пътища и мостове“ ЕООД;
Консорциум „Върбица-2018“ ДЗЗД

2. Предлага за отстраняване от по нататъшно участие в настоящата открита процедура следните участници:

1. „Пътинженерингстрой- Т“ ЕАД
2. „Техно енерджи“ ООД
3. ДЗЗД „Път Върбица 2018“

Правно основание – чл.107, ал.2, б. „а“ от ЗОП;

Мотиви- Офертите на участниците не отговарят на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка. Посочените несъответствия на Техническото предложение с изискванията на Техническата спецификация, Документацията за участие, както и на основни нормативни актове в областта на строителството не позволяват допускането на участниците до оценяването по критерия за оценка „Организация на персонала“ ПК.

Комисията премина към оценяване на техническите предложения на допуснатите участници съгласно Методика за комплексна оценка на офертите.

1. Оценка на офертите по показател ПК – „Организация на персонала“

1.1. „Пътища и мостове“, ЕООД

Участникът е предложил организация на персонала, в която са предвидени и посочени:

- Организация на работата на експертите и изпълнителския персонал;
- Разпределение на отговорностите и дейностите между горепосочените лица;
- Описани са начините на комуникация с Възложителя;
- Представено е описание на видовете работи, които ще бъдат изпълнявани;
- Налице е описание на местоположението на базата в която са разположени оборудването, транспорта и механизацията необходими за изпълнение предмета на обществената поръчка

Участникът е предложил мерки за намаляване на затрудненията при изпълнение на СРР за участниците в движението и жителите.

Техническото предложение на участника надгражда минималните изисквания на Възложителя, със следните четирите обстоятелства:

1. За всяка от дейностите е показано разпределението по експерти и изпълнителски състав на ниво отделна задача;
2. За всяка от дейностите са дефинирани необходимите ресурси за нейното изпълнение (оборудване, транспорт и механизацията и др.) и задълженията на отговорните за изпълнението й експерти и строителни работници;
3. Предложени са мерки за вътрешен контрол и организация на работата на екипа, с които да се гарантира качествено изпълнение на поръчката.
4. Посочени са видовете работи, извън посочените в изискванията на Възложителя и е обосновано, че тяхното включване ще доведе до повишаване качеството на изпълнение на поръчката.

С оглед на горепосоченото комисията присъжда на участника по показател „Организация на персонала“ – П1 - 50 т.

2., „Консорциум, „Върбица-2018“ ДЗЗД

Предложената от участника организация на изпълнението на поръчката осигурява изпълнението на минималните изисквания на Възложителя, посочени в указанията и техническата спецификация, на действащото законодателство, на съществуващите технически изисквания и стандарти.

В техническото си предложение участникът е предложил организация на работата както на техническите лица, така и на строителните работници, разпределение на техните отговорности и начинът на взаимодействие между тях. Описани са начините на комуникация с Възложителя, координация и съгласуване дейностите, които са необходими за срочното и точно изпълнение на СМР, предмет на обществената поръчка.

Представеното от участника техническото предложение надгражда минималните изисквания на Възложителя, със следните четирите обстоятелства:

1. За всяка от видовете работи е показано разпределението по технически лица и изпълнителски състав на ниво отделна задача;
2. За всяка от видовете работи са дефинирани необходимите ресурси за нейното изпълнение (оборудване, транспорт и механизацията и др.) и задълженията на отговорните за изпълнението й експерти и изпълнителски състав;
3. Предложени са мерки за вътрешен контрол и организация на работата на екипа експерти и изпълнителски състав, с които да се гарантира качествено изпълнение на поръчката.
4. Посочени са и други дейностите, извън посочените в изискванията на Възложителя, които са детайлно описани като съдържание и е обосновано, че тяхното включване ще доведе до повишаване качеството на изпълнение на поръчката.

С оглед на горепосоченото комисията присъжда на участника по показател „Организация на персонала“ – П1 - 50 т.

Във връзка с отваряне на ценово предложение на допуснатите участници след направените разисквания комисията взе единодушно следното :

РЕШЕНИЕ № 4

1. На основание чл. 57, ал.2 и ал. 3 от ППЗОП, Комисията реши Ценовото предложение на допуснатия участник да бъде отворено на 02.07.2018 година от 13:00 часа в стая № 206 в сградата на Общинска администрация- Върбица.

Комисията продължи своята работа на 02.07.2018 г. от 13:00 часа в следния състав :

Председател : Петър Първанов– Външен експерт, вписан в списъка на АОП по чл.229, ал.1, т.17 от ЗОП под № ВЕ-106 – юрист;

Членове :

1. Лили Николова - Външен експерт, вписан в списъка на АОП по чл.229, ал.1, т.17 от ЗОП под № ВЕ-773 – пътен инженер;

2. Валентин Петков - Външен експерт , вписан в списъка на АОП по чл.229, ал.1, т.17 от ЗОП под № ВЕ-376 – пътен инженер;
3. Хава Хасанова – Директор на дирекция „РРХДИП“ при Община Върбица;
4. Джемиле Чолакова – Главен специалист“ Програми, проекти и обществени поръчки“ при Община Върбица;
5. Севдат Беев – Главен специалист „Незаконно строителство , екология и инвеститорски контрол“ при Община Върбица;
6. Мехмед Джемалов – Началник отдел „ТСУ и ИН“ при Община Върбица;

На заседанието на комисията присъстваха представители на участниците, подали оферти за участие в горепосочената открита процедура за възлагане на обществена поръчка, съгласно приложен списък.

В съответствие с разпоредбите на чл.57, ал.3 от ППЗОП комисията , съобщи резултатите от оценяването на офертите по другите показатели на допуснатите участници , а именно както следва:

1. „Пътища и мостове „ ЕООД

- Оценка по показател „ Организация на персонала“ ПК- 50,00 т.

2. „Консорциум„ Върбица-2018“ ДЗЗД

Оценка по показател „ Организация на персонала“ ПК- 50,00 т.

Комисията премина към отваряне на ценовото предложение на допуснатите участници.

Участник: **„Пътища и мостове“ ЕООД**

Ценово предложение: 4 285 181,96 лв. без ДДС

Непредвидени разходи: 204 056,28 лв. без ДДС

Участник: **„Консорциум„ Върбица-2018“ ДЗЗД**

Ценово предложение: 4 280 432,53 лв. без ДДС

Непредвидени разходи: 201 421,63 лв. без ДДС

С това приключи публичната част от заседанието на комисията.

Следващо закрито заседание беше насрочено за 07.08.2018г. от 10:00 часа.

Комисията премина към проверка на съдържанието на Плик „Ценови параметри“ на допуснатите участници с изискванията на възложителя.

ЗА ОФЕРТА № 1 – „Пътища и мостове“ ЕООД

При проверка на ПЛИК „Предлагани ценови параметри“ на участника Комисията констатира следното:

-Ценово предложение (Приложение № 11), изготвено по приложения образец към документацията за участие.

-Количествено-стойностна сметка – Приложение № 11а и анализни цени към нея;

Заключение- След направената проверка комисията констатира, че офертата на участник **„Пътища и мостове“ ЕООД** отговаря на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка , поради което допуска до оценка ценовото предложение на участника.

ЗА ОФЕРТА №2 – „Консорциум„ Върбица-2018“ ДЗЗД

При проверка на ПЛИК „Предлагани ценови параметри“ на участника Комисията констатира следното:

-Ценово предложение (Приложение № 11), изготвено по приложения образец към документацията за участие.

-Количествено-стойностна сметка – Приложение № 11а и анализни цени към нея;

Заклучение- След направената проверка комисията констатира, че офертата на участник **„Консорциум„ Върбица-2018“ ДЗЗД** отговаря на предварително обявените условия на Възложителя в Документацията за участие за възлагане на настоящата обществена поръчка , поради което допуска до оценка ценовото предложение на участника.

Комисията премина към оценяване на офертите на допуснатите участници по показател П4 „Предложена цена“ по формула $ПЦ = (Ц_{мин} (лв.) / Ц_{участн} (лв.)) \times 50$

Оценката по показател ПЦ „Предложена цена „ се съдържа в Оценителен лист № 1.

Комисията премина към определяне на комплексна оценка на офертите на допуснатия участник , съгласно Методика за оценяване, по формула $КО = ПК + ПЦ$

„Пътища и мостове“ ЕООД

- Оценка по показател „Организация на персонала“ ПК – 50,00 т.
- Оценка по показател „Предложена цена“ ПЦ- 49,94 т.
- **Комплексна оценка –КО- 99,94 т.**

„Консорциум„Върбица-2018“ДЗЗД

- Оценка по показател „Организация на персонала“ ПК – 50,00 т.
- Оценка по показател „Предложена цена“ ПЦ- 50,00 т.
- **Комплексна оценка –КО- 100,00 т.**

След определяне на комплексните оценки на офертите на допуснатия участник , комисията взе единодушно следното

РЕШЕНИЕ

На основание чл.58 , ал.1 от ППЗОП Комисията предлага следното класиране на допуснатите участници :

- | | |
|--|--------------------------------------|
| 1 място - „Консорциум„Върбица-2018“ДЗЗД | Комплексна оценка – 100,00 т. |
| 2 място - „Пътища и мостове ”ЕООД | Комплексна оценка – 99,94 т. |

На основание чл. 181 , ал. 4 и 5 от ЗОП настоящият протокол и цялата документация по провеждането на настоящата процедура да се предаде на Възложителя за вземане на Решение по чл.106 от ЗОП.

Комисията проведе общо 6 заседания – две открити и пет закрити и изготви и подписа протокол за своята работа , както и оценителен лист.

Комисията състави, подписа и предаде настоящият доклад на Възложителя в 13:00 часа на 07.08.2018 г. заедно с посочените по-горе документи и цялата документация по обществената поръчка.

ПРЕДСЕДАТЕЛ : *Данните са заличени на основание чл.2,ал.2 от ЗЗЛД*
/Петър Първанов /

ЧЛЕНОВЕ: *Данните са заличени на основание чл.2,ал.2 от ЗЗЛД*
/ Лили Николова/

Данните са заличени на основание чл.2,ал.2 от ЗЗЛД
/ Валентин Петков/

Данните са заличени на основание чл.2,ал.2 от ЗЗЛД
/Хава Хасанова/

Данните са заличени на основание чл.2,ал.2 от ЗЗЛД
/Джемиле Чолакова/

Данните са заличени на основание чл.2,ал.2 от ЗЗЛД
/ Севдат Беев/

Данните са заличени на основание чл.2,ал.2 от ЗЗЛД
/ Мехмед Джемалов/