

Vejledning og vilkår for udbud

Indhold

1. Indledning	2
Udbyder	2
Hosted løsning eller In-house-løsning	2
Tidsplan	2
2. Udbudsbetingelser	3
Behandling af spørgsmål	4
Vedståelsesfrist	4
Sprog	4
Alternative tilbud	4
3. Evaluering af tilbud	4
Udvælgelseskriterier	4
4. Tildelingskriterier	5
5. Tilbudsgivers forbehold	6
6. Udbyders forbehold	6
7. Aktindsigt	7
8. Udgifter ved tilbudsgivning	7
9. Vejledning til tilbudsgiver	7

1. Indledning

Svendborg Kommune gennemfører offentlig tilbudsindhentning i overensstemmelse med Lov om indhentning af tilbud på visse offentlige og offentligt støttede kontrakter – LBK nr. 1410 af 07.12.2007 med senere ændringer.

Tilbudsindhentningen vedrører anskaffelse af et IT-system til Facility Management (FM-system).

Svendborg Kommune ønsker at få leveret et standardprodukt til opfyldelse af de ønsker, organisationen har. Derudover kan der være integrationer, som skal opsættes for at få den udnyttelse af systemet, som organisationen ønsker.

Kontrakten indgås for en 4 års periode med mulighed for forlængelse på 2 gange 1 år. Kontrakten vil blive indgået i overensstemmelse med kontrakten i udbudsmaterialet – Standardkontrakt for kortvarigt IT-projekt K01 med tilhørende bilag 1-12 og A-I.

Brugerne af systemet vil være medarbejdere i Center for Ejendomme og Teknisk Service (CETS) i Svendborg Kommune. Systemet skal medvirke til at understøtte det daglige arbejde samt de overordnede strategiske beslutninger.

Det kræves, at FM-systemet kan leve op til den til en hver tid gældende lovgivning, som CETS arbejder under. Såfremt der i dansk lovgivning, nationale fælles systemer eller arkitekturer fastsættes nye normer eller standarder for informationssikkerhed, herunder adgangskontrol, logning og dataopbevaring, skal implementering heraf i systemet ske med et skriftligt varsel på minimum 3 måneder og uden yderligere udgift for kunden.

Udbyder

Svendborg Kommune

Center for Ejendomme og Teknisk Service

Svendborgvej 135

5762 Vester Skerninge

Hosted løsning eller In-house-løsning

Der kan tilbydes både en hosted og/eller en in-house-løsning. Valget af løsning vil være baseret på en samlet betragtning af det økonomisk mest fordelagtige tilbud med udgangspunkt i tilbudsgivers tilbudsbesvarelse.

Tidsplan

Bekendtgørelse af udbud 09.02.2015

Frist for fremsendelse af spørgsmål 20.02.2015

Offentliggørelse af svar på spørgsmål	05.03.2015
Tilbudsfrist	11.03.2015 kl. 12.00
Tilbudsevaluering	18.03.2015
Hensigtserklæring om tildeling af kontrakt	19.03.2015
Standstill-periode	20.03.2015 – 30.03.2015
Forventet kontraktindgåelse	31.03.2015

Der vil kunne forekomme ændringer i ovennævnte datoer.

2. Udbudsbetingelser

Tilbud skal være Svendborg Kommune i hænde senest den 11. marts 2015 kl. 12.00 og fremsendes eller afleveres på følgende adresse:

Svendborg Kommune

Center for Ejendomme og Teknisk Service

Att.: Ejendomsadministration

Svendborgvej 135

5762 Vester Skerninge

Tilbuddet skal tydeligt mærkes ”**Tilbud på FM-system – MÅ IKKE ÅBNES AF POSTEN**”.

Tilbudsmaterialet skal fremsendes i ét skriftligt eksemplar samt 1 USB-stik, der skal indeholde alt materiale i elektronisk form. Ved uoverensstemmelse mellem det skriftlige og det elektroniske tilbud, gælder det skriftlige tilbud. Tilbudsgiver har ansvaret for at sikre sig, at det elektroniske medie er læsbart.

Alle forhold i udbudsmaterialet skal være indregnet i tilbuddet, og tilbuddet bør emnemæssigt være udformet i samme rækkefølge som udbudsmaterialet.

Der er ikke adgang til at overvære åbning af de indkomne tilbud.

Behandling af spørgsmål

Tilbudsgiver opfordres til at søge eventuelle uklarheder i udbudsmaterialet afklaret ved at stille spørgsmål til udbudsmaterialet, således at forbehold i videst muligt omfang kan undgås.

Alle henvendelser og spørgsmål vedrørende dette udbud skal ske skriftligt, og de skal rettes til Dea Hjorth Vittrup på e-mail cets@svendborg.dk. I mailens emnefelt skal anføres "Spørgsmål til udbud af nyt FM-system". Spørgsmål og svar vil i anonymiseret form blive offentliggjort senest den 5. marts 2015 på [http://www.svendborg.dk/erhverv/leverand%
c3%b8r+til+kommunen/aktuelle+udbud](http://www.svendborg.dk/erhverv/leverand%c3%b8r+til+kommunen/aktuelle+udbud). Det er tilbudsgivers ansvar at holde sig orienteret på nævnte hjemmeside.

Vedståelsesfrist

Tilbudsgiver skal vedstå tilbuddet i 3 måneder regnet fra fristen for modtagelse af bud.

Sprog

Tilbuddet med alt tilhørende materiale skal afgives på dansk. Desuden skal alt kursusmateriale foreligge på dansk. Driftsdokumentation og kommunikation i kontraktperioden skal ligeledes være på dansk.

Alternative tilbud

Der kan ikke afgives alternative tilbud. Der henvises dog til afsnit 1.2.

3. Evaluering af tilbud

Udvælgelseskriterier

Den nedenfor angivne dokumentation skal vedlægges tilbuddet.

Tilbudsgivers personlige forhold

Virksomhedsoplysninger – udfyld bilag C.

Underskrevet erklæring om, at virksomheden ikke er omfattet af udelukkelsesgrundene i artikel 45, stk. 1 og stk. 2, litra a-c og e-f i Udbudsdirektivet. Fortrykt formular er vedlagt som bilag D - Tro - og loveerklæringer og skal benyttes ved tilbudsafgivelsen. Virksomheder, der er omfattet af en af udelukkelsesgrundene i Udbudsdirektivets artikel 45, stk. 1 og stk. 2, vil blive udelukket fra deltagelse og vil ikke komme i betragtning til den udbudte rammeaftale.

Udfyldt og underskrevet tro og love erklæring om, i hvilket omfang tilbudsgiver har ubetalt, forfalden gæld til det offentlige (jf. Finansministeriets lovebekendtgørelse nr. 336 af 13. maj 1997). Fortrykt formular er vedlagt som bilag D - Tro - og loveerklæringer og skal benyttes ved tilbudsafgivelsen.

Økonomisk og finansiell formåen

Kopi af tilbudsgivers gyldige erhvervsansvarsforsikring med en dækningssum på minimum DKK 5 millioner. Tilbudsgiver skal fremsende den fulde police samt forsikringsbetingelser i sin helhed.

I muligt omfang, dvs. afhængigt af hvornår tilbudsgiver blev etableret eller startede sin virksomhed, virksomhedens egenkapital eller uddrag heraf for de seneste tre afsluttede regnskabsår jf. bilag E.

I muligt omfang, dvs. afhængigt af hvornår tilbudsgiver blev etableret eller startede sin virksomhed, oplysning om tilbudsgivers samlede omsætning, herunder omsætning inden for det aktivitetsområde der er omfattet af udbuddet, i de seneste tre afsluttede regnskabsår, hvis tallene for denne omsætning foreligger jf. bilag E

I muligt omfang, dvs. afhængigt af hvornår tilbudsgiver blev etableret eller startede sin virksomhed, nøgletal for de seneste tre afsluttede regnskabsår – herunder som minimum soliditetsgrad, overskudsgrad og nettoomsætning jf. bilag E.

Hvis tilbudsgiver baserer sig på andre enheders formåen, skal tilbuddet tilsvarende indeholde en beskrivelse af de pågældende enheders økonomiske og finansielle kapacitet.

Teknisk og/eller faglig formåen

Referenceliste over de betydeligste sammenlignelige ydelser der er udført i løbet af de sidste tre år, med beskrivelse af ydelserne og angivelse af kontaktpersoner. Udfyld bilag F - referenceliste.

Hvis tilbudsgiver baserer sig på andre enheders kapacitet, skal tilbuddet tilsvarende indeholde en beskrivelse af de pågældende enheders tekniske kapacitet.

4. Tildelingskriterier

Tildeling af ordren sker på baggrund af det økonomisk mest fordelagtige tilbud. Underkriterierne vil være fordelt på de underliggende kategorier:

Underkriterier	Vægtning i procent
Økonomi Økonomi vurderes på baggrund af den samlede systemsum, jf. bilag 3 inkl. implementering og vedligeholdelsesomkostninger.	35 %

Ved tilbud af hosted løsning indgår ligeledes omkostninger ved hosting i den samlede systemsum. Alle priser skal afgives i danske kr. ekskl. moms og inkl. alle øvrige afgifter.	
Kvalitet og funktionalitet Evalueres på baggrund af tilbudsgivers beskrivelse af de enkelte funktionaliteter jf. bilag H. Der vil være tale om en samlet vurdering af tilbudsgivers besvarelse.	35 %
Implementering Evalueres på baggrund af tilbudsgivers forslag til implementeringsplan og –proces. Der vil være tale om en samlet vurdering af tilbudsgivers besvarelse i bilag H.	15 %
Service Evalueres på baggrund af tilbudsgivers beskrivelse af organisation af og proces for løbende vedligehold og service i kontraktperioden. Beskrivelse af hotline og anden support – herunder tilgængelighed	15 %

5. Tilbudsgivers forbehold

Eventuelle forbehold skal udtrykkeligt fremgå af tilbuddet. Ved forbehold skal det anføres, hvilke formuleringer tilbudsgiver i stedet vil indgå på.

Tilbudsgiver opfordres til at søge eventuelle uklarheder og usikkerheder i udbudsmaterialet afklaret ved at stille spørgsmål til udbudsmaterialet, jf. ovenstående afsnit 2.1.

Det præciseres, at forbehold for mindstekrav og grundlæggende elementer i udbudsmaterialet vil medføre, at ordregiver har pligt til at se bort fra tilbuddet. Ved forbehold, der ikke vedrører mindstekrav og grundlæggende elementer i udbudsmaterialet, har ordregiver ret til at se bort fra tilbuddet eller alternativt søge forbeholdet prissat, i det omfang det skønnes muligt. Såfremt et forbehold af økonomisk værdi ikke kan prissættes på sikker og saglig vis, er ordregiver pligtig til at se bort fra tilbuddet.

Tilbudsgiver bør derfor nøje overveje, om tilbuddet skal indeholde forbehold til udbudsmaterialet, idet ethvert forbehold indebærer en risiko for, at ordregiver er berettiget og/eller forpligtet til ikke at lade tilbuddet indgå i tilbudsvurderingen.

Faglige forbehold, såsom branche standardforbehold, vil blive behandlet som ethvert andet forbehold.

6. Udbyders forbehold

Udbyder forbeholder sig ret til:

At beholde det tilsendte materiale

At indhente præciserende og supplerende oplysninger fra alle eller enkelte af tilbudsgiverne, efter at tilbuddene er modtaget. Sådanne oplysninger vil blive betragtet som en del af tilbuddet.

7. Aktindsigt

Tilbudsgivers tilbud kan blive genstand for aktindsigt jf. reglerne herom i Offentlighedsloven og Forvaltningsloven. Tilbudsgiver bedes i bilag H angive, såfremt dennes tilbud indeholder oplysninger, som bør undtages ved en eventuel anmodning om aktindsigt samt give en uddybende begrundelse herfor. Bilaget afleveres sammen med tilbuddet.

Det er dog ordregiver, der i sidste ende vurderer, hvad der skal udleveres i en sag om aktindsigt.

8. Udgifter ved tilbudsgivning

Udgifter som tilbudsgiver måtte have i forbindelse med udbudsforretningen er Svendborg Kommune uvedkommende.

9. Vejledning til tilbudsgiver

Alle bilag skal udfyldes i henhold til anvisninger på det enkelte bilag.

Særligt vedrørende udfyldning af bilag H:

- **Mindstekrav** skal angives som enten ja eller nej

- Ved **krav** skal angives *om* kravet opfyldes
 - 1)fuldt opfyldt
 - 2)delvist – desuden hvilken del af kravet opfyldes ikke.
 - 3)ikke opfyldt

- Ved **info-krav** skal redegøres for, *hvordan* kravet opfyldes.