[image: image1.jpg]MINISTERSTVO SKOLSTVI,
Ml ADEZE A TELOVYCHOVY

[image: image2.jpg]EVROPSKA UNIE
EVROPSKY FOND PRO REGIONALNI ROZVO)
INVESTICE DO VASI BUDOUCNOSTI

[image: image3.jpg]2007-1
Y 3

OP Vyzkum a vyvoj
pro inovace

TENDER DOCUMENTATION

in accordance with Act no. 137/2006 Coll., as amended, (hereafter simply referred to as the "Act")

A PUBLIC TENDER ENTITLED:
Institute of Molecular and Translational Medicine –

Platform for chemical biology - robotics
1. The tender caller's identifying information
The tender caller's name:

the Palacký University in Olomouc
the tender caller's registered office:

Křížkovského 8

771 47 Olomouc
the Company Registration Number:

61989592
the tender caller's legal form:

a public university

the tender caller is represented by:

prof. Dr. Miroslav Mašláň, CSc. - the rector

the tender caller's contact person:

Arnošt Rybář – project manager

email: arnost.rybar@upol.cz

2. The name of the project and the public tender

Project name:
BIOMEDREG – Biomedicine for regional development and human resources

Project registration number:
CZ.1.05/2.1.00/01.0030
Public tender name:
Institute of Molecular and Translational Medicine – Platform for chemical biology - robotics
The tender process:
an open tender according to Public Tender Act no. 137/2006 Coll., as amended

3. The subject of the performance in the public tender

The subject of the performance in the public tender involves the supply of the following equipment.

According to section 98 of the Act the public tender is divided into 3 lots:
A. Automated Long-Term Sample Storage and Reformatting and Ultra High Throughput Screening
B. Accesory devices
C. Laboratory information management system (LIMS)
Suppliers may submit tenders for any particular lot of the public contract or for all lots of the public contract. Lot B is further divided into 20 lots (B 1 to B 20); suppliers may submit tenders for any part of lot B or for whole lot B.

B 1
Automated Liquid Handler
B 2
Automated Heat Sealer
B 3
Automated Plate De-Sealer
B 4
Automated Benchtop Centrifuge
B 5
Automated Low Volume Bulk-Reagent Dispenser
B 6
Automated Screw-Cap Decapper/Recapper
B 7
2D Barcode Reader
B 8
NMR Instrument
B 9
Pin Tool Instrument
B 10
Low Volume Non-Contact Liquid Transfer Instrument
B 11
Automated Heat Sealer
B 12
Automated Plate De-Sealer
B 13
Automated Benchtop Centrifuge
B 14
Automated Bulk-Reagent Dispenser
B 15
Automated Low Volume Bulk-Reagent Dispenser
B 16
Combination Washer/Dispenser Instrument
B 17
BSL2+ Automated Liquid Handler
B 18
BSL2+ Combination Washer/Dispenser Instrument
B 19
BSL2+ Automated Heat Sealer
B 20
BSL2+ Automated Plate De-Sealer
Suppliers who submit a tender for lot A are obliged to submit tenders for all other lots (i.e. all parts of lot B and lot C).

All tender conditions stated by tender caller refer to all lots of the public contract.
The tender caller has set out the specifications for the individual pieces of equipment which comprise the subject of the public tender (lots). All specifications are listed in Annex no. 1 – Technical Specification for Sample Management and uHTS Systems.
The subject of the performance of the public tender (all lots) includes the supply of all the required equipment, the installation thereof within the framework of the building of the Institute of Molecular and Translational Medicine at the Palacký University, Faculty of Medicine and Dentristy, the detailed training of the operators and the provision of warranty servicing.

The tender caller requires that this must involve completely new, unused equipment.

If the commercial names of some products or any other designations which are related to a specific supplier appear in the tender documentation, this merely involves the definition of the expected characteristics and the bidder is authorised to propose other technically and qualitatively comparable solutions.

If the offered equipment does not conform to the aforementioned technical specifications, the supplier's bid will be eliminated from the tender proceedings and the bidder will be excluded. To this end, the tender caller hereby reserves the right to verify the accuracy of the technical specifications set out in the bid (for example, by remeasuring a real sample) at the supplier's expense.

4. The time and place of the performance of the public tender

The expected period for the performance of the public tender (all lots): the delivery of all the equipment, including the installation thereof, will be realised at the latest within 36 weeks of the moment of the conclusion of the contract with the supplier, unless the tender caller designates a different performance deadline in association with the course of the construction of the Institute of Molecular and Translational Medicine, Faculty of Medicine and Dentistry.

The delivery and installation of the equipment will take place within the framework of the realisation of the building: the Institute of Molecular and Translational Medicine at the Palacký University in Olomouc, Faculty of Medicine and Dentistry at the address: Hněvotínská 5, Olomouc.

5. The provision of the tender documentation

The tender caller will provide unlimited and direct remote access to the tender documentation at the web address http://www.upol.cz/uredni-deska/verejne-zakazky/. At the same time, the tender caller will also immediately submit the tender documentation in documentary form to the supplier upon request. The tender caller will send the supplier the tender documentation in electronic form within 6 days receiving the supplier's written request. The written request must be delivered to the address:

Univerzita Palackého v Olomouci
tř. Svobody 8

771 26 Olomouc

Czech Republic

contact person: Arnošt Rybář – project manager
email: arnost.rybar@upol.cz

The supplier is authorised to send the tender caller written requests for additional information concerning the tender conditions. The tender caller will send all of the additional information concerning the tender conditions or any additional documents at the latest within 5 workdays of the date of delivery of the supplier's request. The tender caller will send the additional information, including the precise wording of the request, to all of the suppliers who have requested the provision of the tender documentation or to whom the tender documentation has been provided. The tender caller will also always publish any additional information, including the precise wording of the request, in the same way that it provided access to the tender documentation, i.e. by remote access. The tender caller may also provide the suppliers with additional information without receiving a prior request to do so.
.
6. The conditions and requirements for the processing of the bids

6.1 A suppler (bidder) may only submit one bid. A supplier who has submitted a bid in the tender proceedings may not simultaneously be a subcontractor used by any other supplier in these tender proceedings to substantiate its qualifications.

6.2 If a supplier submits several bids independently or jointly with other suppliers or is a sub-contractor used by any other supplier in these tender proceedings to substantiate its qualifications, the tender caller will eliminate all the bids submitted by any such supplier. The tender caller will immediately exclude any supplier, whose bid has been eliminated, from further participation in the tender proceedings. The bidder will be informed in writing of any such exclusion, including the reason for taking this step.

6.3 A joint bid is understood to be a bid where several suppliers have submitted a bid jointly under the conditions set out in section 51, subsection 6. In such a case, the suppliers submitting the joint bid are considered to constitute a single bidder.

6.4 The bids will be submitted in writing and within the deadline designated for the submission of the bids. The bid can be submitted in English or Czech. The bids will be submitted 1x in printed form and 1x in electronic form (the scanned complete bid stored on a CD or a DVD or any other suitable data medium).

6.5 The bid must be submitted in a properly sealed envelope marked with the name of the public tender (identification of the lot) and with the text:
"THE INSTITUTE OF MOLECULAR AND TRANSLATIONAL MEDICINE – PLATFORM FOR CHEMICAL BIOLOGY - ROBOTICS – LOT A - DO NOT OPEN"
"THE INSTITUTE OF MOLECULAR AND TRANSLATIONAL MEDICINE – PLATFORM FOR CHEMICAL BIOLOGY - ROBOTICS – LOT B - DO NOT OPEN"
"THE INSTITUTE OF MOLECULAR AND TRANSLATIONAL MEDICINE – PLATFORM FOR CHEMICAL BIOLOGY - ROBOTICS – LOT B1…B20 - DO NOT OPEN"
"THE INSTITUTE OF MOLECULAR AND TRANSLATIONAL MEDICINE – PLATFORM FOR CHEMICAL BIOLOGY - ROBOTICS – LOT C - DO NOT OPEN"

The bid or bids for particular lots must be submitted together in one single envelope. This envelope must also state the address to which it is possible to send the notification according to section 71, subsection 6 of the Act.

6.6 The bidder's bid may not contain any revisions or corrections which could mislead the tender caller. The tender caller recommends that all of the pages in the bid, including the annexes, should be duly numbered in an ascending numerical sequence starting with the number 1 and that the bid should be bound in such a way so that it is not possible to manipulate the individual pages without damaging the binding or any other security component. The tender caller recommends that one such possible security component is the binding of the pages together with string using adhesive stickers placed over the ends of the string and with, for example, the bidder's signature or stamp across the stickers.

6.7 The tender caller will record the submitted bids along with their serial numbers and the date and time of delivery.

6.8 All the other requirements concerning the submission of the bids are regulated in section 69 of the Act.

6.9 The tender caller recommends that the bidder's bid should be ordered as follows:

· the filled in and signed cover sheet – the bidder will use the sample included in Annex no. 2 of the tender documentation,

· the documents substantiating the fulfillment of the qualification requirements,

· the technical parameters of the offered performance, so that the fulfillment of the tender caller's requirements can be assessed,
· the filled in tables from Annex no. 1
· the signed draft(s) contract,

· further documents at the discretion of the bidder,

· the bid in electronic form (CD, DVD).

7. The requirements for the method of processing the bid price

7.1 The bidder is obliged to designate the bid price as an absolute amount in USD broken down as follows: the bid price without value added tax (VAT), the rate of VAT, the amount of VAT and the total bid price including VAT. The bid price will be designated for the particular lots of the public tender. In the case of supplies realized by a foreign subject, the tender caller presupposes that the invoice will be issued without VAT, i.e. such a bidder is not required to state the rate of VAT, the amount of VAT or the total price including VAT in the bid. The price for the performance without VAT will be in accordance with the tender documentation for the purposes of evaluation.
7.2 The bid price must include all of the costs associated with the performance of the public tender, including any cost increases associated with the development of the prices for the input costs up to the period of the completion of the performance of the subject of the public tender.

7.3 The bid price will be the highest admissible price and it will apply throughout the entire period of effectiveness of the contract concluded for the realisation of the public tender with the exception set out in the tender caller's business conditions. The amount of the bid price may only be exceeded in the case of changes to the tax regulations. No other conditions for changes to the bid price are admissible.

7.4 The bidder will be responsible for ensuring that the rate of value added tax is stated in accordance with the valid and effective legal regulations.

7.5 The bidder will state the bid price on the bid cover sheet (Annex no. 2 to the tender documentation), in the draft contract and in the itemised budget.

7.6 The tender documentation, including all of its annexes, constitutes the complete basis for drawing up the bid, including the bid price.

8. Bid variants

The tender caller will not admit any bid variants.

9. Information on the type of public tender

The classification of the public tender:

an above-limit public tender for supplies

CPV codes:

LOT A:

38000000-5
Laboratory, optical and precision equipments (excl. glasses)

33152000-0
Incubators

LOT B:

38000000-5
Laboratory, optical and precision equipments (excl. glasses)

38437000-7
Laboratory pipettes and accessories

LOT C:

48461000-7
Analytical or scientific software package

48810000-9
Information systems

10. The deadline for the submission of bids, the method and place for the submission of bids

The period for the submission of bids ends on April 19, 2012 at 9:00 am.
The bid may be submitted in person at the address:

Univerzita Palackého v Olomouci
tř. Svobody 8

771 26 Olomouc
Czech Republic
contact person: Arnošt Rybář
on workdays from 8:00 am to 2:00 pm throughout the entire period up to the deadline for the submission of the bids.

The bidders can also submit their bids by registered post to the address:

Univerzita Palackého v Olomouci
tř. Svobody 8

771 26 Olomouc
Czech Republic
so that the bid is delivered within the aforementioned deadline for the submission of bids.
11. The tender allocation period and the requirement for the provision of surety
11.1
The tender allocation period

The tender allocation period commences as of the expiry of the deadline for the submission of bids and it amounts to a total of 90 days. The bidders are bound by their bids throughout this period. The tender caller does not require the provision of surety.

12. The criteria for the evaluation of the bids

12.1 The basic evaluation criterion is the economic suitability of the bid. All lots of public tender will be evaluated in the same way.
12.2 The tender caller will assign the following weights to the individual evaluation sub-criteria as percentages according to their importance for the tender proceedings in such a way so that the sum of said criteria percentages amounts to 100. The tender caller has designated the following evaluation sub-criteria for the evaluation of the bids:

1. the amount of the bid price without VAT

weight: 60 %

2. the technical parameters

weight: 40 %

ad. 1.
the evaluating committee will evaluate the amount of the bidder's total bid price for the subject of the performance of the public tender. The amount of the bidder's bid price without VAT will be evaluated according to its absolute amount in Czech crowns.

In this criterion, the committee will rank the total amount of the bid price without VAT designated in accordance with the conditions of the tender documentation in the direction from the lowest to the highest value. Each ranked bid will receive a points value which will be designated upon the basis of the following formula. The achieved points evaluation will be multiplied by the weight of the evaluation sub-criterion.

the lowest value

-------------------------- x 100 (points)

 the ranked value
ad. 2.
the evaluating committee will evaluate the technical parameters of the performance contained in the bid within the framework of this evaluating criterion. The tender caller will evaluate the values of the technical parameters offered by the bidder in comparison with the minimum values required by the tender caller upon the basis of Annex no. 1 of the tender documentation – Technical Specification for Sample Management and uHTS Systems for all lots separately. The weight which the tender caller has allocated to this parameter will be stated as a percentage for each evaluated parameter. The individual parameters are the sub-criteria of this evaluating criteria and their significance is expressed by the sub-criterion weight. The evaluation will be realised using a points method. The points evaluation will be calculated according to the formula:

a)
in the case of parameters whose value is merely expressed as fulfilled - not fulfilled (yes - no), the evaluation will be realised in such a way that fulfilled (yes) = 100 points and not fulfilled (no) = 0 points in the given sub-criterion.

b)
in the case of parameters where the maximum value according to the formula is the most suitable:

the evaluated value

-------------------------- x 100 (points)

 the highest value

c)
in the case of parameters where the minimum value according to the formula is the most suitable:

the lowest value

-------------------------- x 100 (points)

 the ranked value

12.3 The evaluation of the bids will be realised using a points method. When evaluating the bids, the evaluation sub-criteria stated above will be used. The evaluation committee will use a points scale in the range from 0 to 100 in order to evaluate the bids. Each individual evaluated bid will be allocated a points value according to the sub-criteria which will reflect the success of the given bid within the framework of the given evaluation sub-criterion. In the case of numerically expressed criteria for which the most suitable bid has the minimum criterion value, the evaluated bid will receive a points value which will arise as a multiple of 100 and the ratio of the value of the most suitable bid to the evaluated bid. The evaluation committee will realise the evaluation according to the points method by multiplying the individual points evaluation of the bids according to the sub-criteria by the weight of the appropriate criteria. The evaluating committee will designate the ranking of the success of the individual bids upon the basis of the sum of the resulting values for the individual evaluated bids in such a way so that the most successful (the most advantageous) is the bid which has received the highest value.

12.4 The evaluation of the bids will be realised by the members of the evaluating committee appointed by the tender caller in accordance with the law.

12.5 The evaluating committee will not carry out any evaluation, if a bid is only received from one bidder.
13.
The expected value of the public tender
The expected value of the public tender amounts to USD 5,688.500 without VAT.

The expected value of the LOT A amounts to USD 3,874.000 without VAT.

The expected value of the LOT B amounts to USD 1,775.000 without VAT:
The expected value of the LOT B 1 amounts to USD 200.000 without VAT

The expected value of the LOT B 2 amounts to USD 23.000 without VAT

The expected value of the LOT B 3 amounts to USD 35.000 without VAT

The expected value of the LOT B 4 amounts to USD 44.000 without VAT

The expected value of the LOT B 5 amounts to USD 26.000 without VAT

The expected value of the LOT B 6 amounts to USD 90.000 without VAT

The expected value of the LOT B 7 amounts to USD 7.000 without VAT

The expected value of the LOT B 8 amounts to USD 420.000 without VAT

The expected value of the LOT B 9 amounts to USD 147.000 without VAT

The expected value of the LOT B 10 amounts to USD 217.000 without VAT

The expected value of the LOT B 11 amounts to USD 23.000 without VAT

The expected value of the LOT B 12 amounts to USD 35.000 without VAT

The expected value of the LOT B 13 amounts to USD 44.000 without VAT

The expected value of the LOT B 14 amounts to USD 33.000 without VAT

The expected value of the LOT B 15 amounts to USD 26.000 without VAT

The expected value of the LOT B 16 amounts to USD 98.000 without VAT

The expected value of the LOT B 17 amounts to USD 200.000 without VAT

The expected value of the LOT B 18 amounts to USD 49.000 without VAT

The expected value of the LOT B 19 amounts to USD 23.000 without VAT

The expected value of the LOT B 20 amounts to USD 35.000 without VAT

The expected value of the LOT C amounts to USD 39.500 without VAT.

At the same time, the expected value is also the maximum level for the bid price and the tender caller requires that this limit not be exceeded by the bid price as a commercial condition of the tender. The evaluating committee will consider any bids with a bid price in excess of the designated limit to constitute bids which have not met the tender conditions and it will therefore exclude them. The tender caller will then exclude any bidders who have submitted bids with a bid price in excess of the designated limit from any further participation in the tender proceedings.

14. The business conditions - the draft contract

14.1 The tender caller has designated the business conditions for the performance of the subject of the public tender in the form of its requirements concerning the contents of the purchase contract (hereafter simply referred to as the "business conditions").

14.2 The bidder is obliged to submit the draft contract as an integral part of the bid. The draft contract must unconditionally conform to the tender caller's business conditions. The supplier is obliged to accept the business conditions and the tender caller will not enable any changes to them. The supplier is obliged to fill in the missing information into the draft contract (the supplier's identification, the purchase price and so on).

14.3 If a bid contains discrepancies between the tender caller's business conditions and the bidder's draft contract, this will constitute a breach of the tender conditions. In such a case, the evaluation committee will exclude the bid during the assessment of the bids and the tender caller will immediately bar the bidder from participating in the tender proceedings. The bidder will be informed in writing of its exclusion, including the reasons for this step.

14.4 The business conditions constitute an integral part of the tender documentation as Annex no. 3.

14.5 The draft contract must be signed by the bidder or the bidder's statutory body in accordance with the method of signing on behalf of the company as stated in the Commercial Register or by a person who has been authorised to do so (the original or verified copy of the appropriate power of attorney must constitute part of the bid in such a case).

15. The qualification of the suppliers

15.1
The substantiation of the qualifications
The bidder is obliged to substantiate its qualifications at the latest as of the deadline designated for the submission of the bids.

The qualifications have been fulfilled by a supplier who can substantiate the fulfillment of the following:

a) the basic qualification requirements according to section 53 of the Act,

b) the professional qualification requirements according to section 54 of the Act,

c) the technical qualification requirements according to section 56 of the Act,

If a bidder fails to substantiate the fulfillment of the qualifications at the required extent, said bidder will be excluded from the tender proceedings in accordance with section 60, subsection 1 of the Act. The bidder will be informed in writing of its exclusion from the tender proceedings, including the statement of the reasons.

The substantiation of the qualifications:

a) the supplier will submit a simple copy of any documents which substantiate the fulfillment of the qualification requirements,

b) the documents substantiating the fulfillment of the basic qualification requirements and the Certificate of Incorporation may not be older than 90 calendar days as of the last day when the fulfillment of the qualification requirements must be substantiated.
If a supplier is not capable of substantiating the fulfillment of a certain part of the qualifications required by the public tender caller according to section 50, subsection 1, letters b) to d) to the full extent, said supplier is authorised to substantiate the fulfillment of the qualifications at the necessary extent using a sub-contractor. In such a case, the supplier is obliged to submit to the public tender caller

a) documents substantiating the fulfillment of the basic qualification requirements according to section 53, subsection 1, letter j) and the professional qualification requirements according to section 54, letter a) by the sub-contractor and

b) the contract concluded with the sub-contractor which includes the sub-contractor's obligation to provide the performance designated for the performance of the public tender by the supplier or for the provision of items or rights which the supplier will be entitled to dispose of within the framework of the fulfillment of the public tender at least to the extent at which the sub-contractor has substantiated the fulfillment of the qualifications according to section 50, subsection 1, letters b) to d).

The supplier is not authorised to substantiate the fulfillment of the qualifications according to section 54, letter a) by means of a subcontractor.

If the subject of the public tender is to be performed by several suppliers jointly and if they submit or intend to submit a joint bid to this end, each of the suppliers is obliged to substantiate the fulfillment of the basic qualification requirements according to section 50, subsection 1, letter a) and the professional qualification requirements according to section 54, letter a) in full. All of the suppliers must jointly substantiate the fulfillment of the qualifications according to section 50, subsection 1, letters b) to d) of the Act. The provisions of section 51, subsection 4 are applied analogously in the case of the use of sub-contractors to substantiate the fulfillment of any qualifications at any necessary extent.

If the subject of the public tender is to be performed by several suppliers jointly in accordance with section 51, subsection 5, they will be obliged to include the contract which contains the obligation that all of said suppliers are bound jointly and severally with regard to the public tender caller and any other third parties based on the legal relations arising in association with the public tender throughout the entire period of the performance of the public tender and throughout the duration of any other obligations arising from the public tender together with any other documents substantiating their fulfillment of the qualifications requirements. The requirement for the obligation whereby the suppliers are bound jointly and severally in accordance with the first sentence will apply, unless a special regulation or the tender caller specifies otherwise.

Unless the special legal regulation states otherwise, an international supplier will substantiate the fulfillment of the qualifications in the method according to the legal regulations which apply in the country of said supplier's registered office, place of business or place of residence and will do so at the extent required by the Act and by the public tender caller. If a certain document is not issued according to the legal system which applies in the country of the registered office, place of business or place of residence of an international supplier, the foreign supplier will be obliged to substantiate the fulfillment of any such part of the qualifications by means of a statutory declaration. If an obligation which should be substantiated within the framework of the qualifications is not designated in the country of the international supplier's registered office, place of business or place of residence, the foreign supplier will submit a statutory declaration concerning this fact.

A foreign supplier will submit the documents substantiating the fulfillment of the qualifications in their original language. The tender caller does not require the inclusion of an official translation into Czech.
15.2

The basic qualification requirements
15.2.1
The substantiation of the basic qualification requirements
The basic qualification requirements set out in section 53, subsection 1 of the Act are met by a supplier which

a) has not been sentenced for a criminal offence committed on behalf of an organised crime group, a criminal offence involving participation in an organised crime group, money laundering, complicity, the acceptance of bribes, bribery, indirect bribery, fraud or loan fraud, including cases involving preparation or an attempt or participation in any such criminal offence or if a sentence for the perpetration of any such offence has been expunged; if this involves a legal entity, this requirement must be met by both, legal entity and by the statutory body or each member of the statutory body and, if the supplier's statutory body or any member of its statutory body is a legal entity, this requirement must be met by both, legal entity and the statutory body or each member of the statutory body of the given legal entity; if a bid or a request for participation is submitted by a foreign legal entity by means of one of its organisational units, the requirement according to this letter must not only be met by the aforementioned individuals, but also by the executive of the organisational unit in question; the supplier must meet this basic qualification requirement both in relation to the territory of the Czech Republic as well as to the country of its registered office, place of business or place of residence,

b) has not been sentenced for a criminal offence associated with the subject of the supplier's business activities according to the special legal regulations or if a sentence for the perpetration of any such offence has been expunged; if this involves a legal entity, this condition must be met by both, the legal entity and by the statutory body or each member of the statutory body and, if the supplier's statutory body or any member of its statutory body is a legal entity, this requirement must be met by both, the legal entity and by the statutory body or each member of the statutory body of the given legal entity; if a bid or a request for participation is submitted by a foreign legal entity by means of one of its organisational units, the requirement according to this letter must not only be met by the aforementioned individuals, but also by the executive of the organisational unit in question; the supplier must meet this basic qualification requirement both in relation to the territory of the Czech Republic as well as to the country of its registered office, place of business or place of residence,

c) has not been involved in any form of unfair trading in the form of bribery according to the special legal regulation in the last 3 years,

d) whose assets are not subject to or have not been subject in the last three years to any insolvency proceedings in which a bankruptcy ruling has been issued or a proposed declaration of insolvency has been rejected due to the assets being insufficient to cover the costs of the insolvency proceedings or which has been placed in receivership in accordance with the special legal regulations,

e) is not in liquidation,

f) is not included in the records of tax arrears, both in the Czech Republic and in the country of the its registered office and in the country of the supplier's registered office, place of business or place of residence,

g) is not included in the records of insurance arrears or penalties for public health insurance, both in the Czech Republic and in the country of the supplier's registered office, place of business or place of residence,

h) is not included in the records of insurance arrears or penalties for social security contributions and contributions to the state employment policy, both in the Czech Republic and in the country of the supplier's registered office, place of business or place of residence,

i) has not been punished or been subjected to the imposition of any disciplinary measures in the last three years in accordance with the special legal regulations, provided the substantiation of expert qualification is required according to the special legal regulations according to section 54, letter d); if the supplier carries out these activities via a responsible representative or any other individual responsible for the supplier's activities, this requirement will also apply to the individual in question,

j) is not listed in the register of entities which are prohibited from performing public tenders,
k) has not been fined for facilitation of illegal employment according to the special legal regulations in the last 3 years,
l) submits a list of its statutory bodies or the members of its statutory bodies who have worked for the tender caller in the last 3 years and

m) submits a current list of its shareholders with a more than 10 % share in the company, if the supplier has the legal form of a joint stock company.

15.2.2
The method of substantiating the basic qualification requirements

The supplier will substantiate the fulfillment of the qualification requirements by submitting:

a) an extract from the Register of Criminal Offences (section 53, subsection 1, letters a) and b)),

b) confirmation from the appropriate Inland Revenue Department and an independent statutory declaration with regard to the consumption tax (section 53, subsection 1, letter f)),

c) confirmation from the district social security administration according to section 22nd of Act no. 589/1992 Coll. governing insurance contributions for social security and the contribution to the state's employment policy, as amended (section 53, subsection 1, letter h)),

d) a statutory declaration (section 53, subsection 1, letters c) to e) and letters g) and i) to m))

15.3

The professional qualification requirements

15.3.1
The substantiation of the professional qualification requirements

The fulfillment of the professional qualification requirements according to section 54 of the Act will be considered to have been substantiated by a supplier who submits:

a) according to section 54, letter a) of the Act: a Certificate of Incorporation, provided the supplier is entered in it, or an extract from any other similar records, provided the supplier is entered in it,

b) according to section 54, letter b) of the Act: a document on the authorisation to carry out commercial activities according to the special legal regulations at an extent corresponding to the subject of the public tender, especially a document substantiating the appropriate trade licence or permit.
The Certificate of Incorporation may not be older than 90 calendar days as of the last day when the fulfillment of the qualification requirements must be substantiated.

15.4

The technical qualification requirements

The fulfillment of the technical qualification requirements will be considered to have been substantiated by a supplier who submits:

15.4.1
according to section 56, subsection 1, letter a) of the Act

· The extent of the required information and documents according to section 56, subsection 7, letter a) of the Act

The supplier will submit a list of the significant supplies realised by the supplier in the last 3 years, including the statement of their scope and the period of performance; this list must include the following annexes

1. a certificate issued or signed by a public tender caller, if the goods were supplied to a public tender caller,

2. a certificate issued by another entity, if the goods were supplied to an entity other than a public tender caller, or

3. the supplier's statutory declaration, if the goods were supplied to an entity other than a public tender caller and if it is not currently possible to attain the certificate according to point 2 from the entity in question for reasons on the part of said entity.

· The definition of the minimum level of the qualification requirements corresponding to the type, extent and complexity of the subject of performance of the public tender according to section 56, subsection 7, letter c) of the Act:

LOT A:

The supplier will be considered to have fulfilled the technical qualification requirements, if the list of significant orders completed in the last 3 years shows that said supplier has realised at least 2 installations that cover all the following attributes:

· an overall project budget larger than 3 million USD

· implementation of large-scale (>25 instruments on a system) robotic integrations

· implementation of robotic systems in Biosafety Level 2 enclosures

· direct integration of robotic systems with large compound tube stores

· robotic systems for high throughput sample reformatting with integrated automated liquid handlers

· robotic systems for ultra high throughput screening with four or more plate readers integrated on a system.
LOT B:

The supplier will be considered to have fulfilled the technical qualification requirements, if the list of significant orders completed in the last 3 years shows that said supplier has realised at least 2 deliveries involving the supply and assembly of equipment similar to the subject of the public tender with a minimum total volume for each of these two deliveries of
USD 1,500.000 without VAT within whole LOT B
USD 200.000 without VAT within LOT B 1
USD 23.000 without VAT within LOT B 2
USD 35.000 without VAT within LOT B 3
USD 44.000 without VAT within LOT B 4
USD 26.000 without VAT within LOT B 5
USD 90.000 without VAT within LOT B 6
USD 7.000 without VAT within LOT B 7
USD 420.000 without VAT within LOT B 8
USD 147.000 without VAT within LOT B 9
USD 217.000 without VAT within LOT B 10
USD 23.000 without VAT within LOT B 11
USD 35.000 without VAT within LOT B 12
USD 44.000 without VAT within LOT B 13
USD 33.000 without VAT within LOT B 14
USD 26.000 without VAT within LOT B 15
USD 98.000 without VAT within LOT B 16
USD 200.000 without VAT within LOT B 17
USD 49.000 without VAT within LOT B 18
USD 23.000 without VAT within LOT B 19
USD 35.000 without VAT within LOT B 20
LOT C:

The supplier will be considered to have fulfilled the technical qualification requirements, if the list of significant orders completed in the last 3 years shows that said supplier has realised at least 2 deliveries involving the supply and assembly of equipment similar to the subject of the public tender with a minimum total volume for each of these two deliveries of 30.000 USD without VAT.

· The method of substantiating the fulfillment of this qualification requirement according to section 56, subsection 7, letter b) of the Act:

The supplier will substantiate the fulfillment of this technical qualification requirement by submitting a list of its significant deliveries in the form of a statutory declaration signed by an individual authorised to act on behalf of the supplier and with the submission of any other required documents according to the text above (the certificate or statutory declaration) which will clearly show the fulfillment of the aforementioned conditions and the fulfillment of the minimum level of this qualification requirement.

16. Opening the envelopes with the bids

16.1
The opening of the envelopes with the bids will take place at the tender caller's address:

the Theoretical Institutes of the Palacký University Medical Faculty, Hněvotínská 3, Olomouc, on April 19, 2012 from 10 a.m.
16.2 The bidders who have met the requirements set out in the provisions of section 71, subsection of the Act are entitled to attend the opening of the envelopes (always only one representative for each bidder).

In Olomouc, on February 13, 2012

…………………………………………………………………

 prof. Dr. Miroslav Mašláň, CSc.

 the Rector of Palacký University

Annexes:

Annex no. 1 Technical Specification for Sample Management and uHTS Systems

Annex no. 2 The bid cover sheets

Annex no. 3 The business conditions – the draft contract

Annex no. 2

THE FORM – THE BID COVER SHEET

for the public tender

The Institute of Molecular and Translational –
Platform for chemical biology – robotics
LOT A

	The bidder

(trading name or name)

	

	Registered office

(the entire address, including the postal code)

	

	Legal form

	

	Company Registration Number

	

	Company tax Number

	

	Total bid price

in USD without VAT

	

	VAT
	

	Total bid price

in USD with VAT

	

The bidder hereby declares that the bidder, the bidder's next of kin, the bidder's employees, the bidder's subcontractors and the employees and next of kin of the bidder's subcontractors have not been involved in the preparation of the tender documentation for this public tender. The bidder hereby declares that it has not prepared the bid in association with any other supplier which has submitted a bid within the framework of these tender proceedings.

In ……………., on …………

………………………………..………………….

 the bidder's stamp and signature

THE FORM – THE BID COVER SHEET

for the public tender

The Institute of Molecular and Translational –

Platform for chemical biology – robotics
LOT B
	The bidder

(trading name or name)

	

	Registered office

(the entire address, including the postal code)

	

	Legal form

	

	Company Registration Number

	

	Company tax Number

	

	Total bid price

in USD without VAT

	

	VAT
	

	Total bid price

in USD with VAT

	

The bidder hereby declares that the bidder, the bidder's next of kin, the bidder's employees, the bidder's subcontractors and the employees and next of kin of the bidder's subcontractors have not been involved in the preparation of the tender documentation for this public tender. The bidder hereby declares that it has not prepared the bid in association with any other supplier which has submitted a bid within the framework of these tender proceedings.

In ……………., on …………

………………………………..………………….

 the bidder's stamp and signature
THE FORM – THE BID COVER SHEET

for the public tender

The Institute of Molecular and Translational –

Platform for chemical biology – robotics
LOT B1…B20
	The bidder

(trading name or name)

	

	Registered office

(the entire address, including the postal code)

	

	Legal form

	

	Company Registration Number

	

	Company tax Number

	

	Total bid price

in USD without VAT

	

	VAT
	

	Total bid price

in USD with VAT

	

The bidder hereby declares that the bidder, the bidder's next of kin, the bidder's employees, the bidder's subcontractors and the employees and next of kin of the bidder's subcontractors have not been involved in the preparation of the tender documentation for this public tender. The bidder hereby declares that it has not prepared the bid in association with any other supplier which has submitted a bid within the framework of these tender proceedings.

In ……………., on …………

………………………………..………………….

 the bidder's stamp and signature
THE FORM – THE BID COVER SHEET

for the public tender

The Institute of Molecular and Translational –

Platform for chemical biology – robotics
LOT C

	The bidder

(trading name or name)

	

	Registered office

(the entire address, including the postal code)

	

	Legal form

	

	Company Registration Number

	

	Company tax Number

	

	Total bid price

in USD without VAT

	

	VAT
	

	Total bid price

in USD with VAT

	

The bidder hereby declares that the bidder, the bidder's next of kin, the bidder's employees, the bidder's subcontractors and the employees and next of kin of the bidder's subcontractors have not been involved in the preparation of the tender documentation for this public tender. The bidder hereby declares that it has not prepared the bid in association with any other supplier which has submitted a bid within the framework of these tender proceedings.

In ……………., on …………

………………………………..………………….

 the bidder's stamp and signature

9
19

