

**Zápis z jednání Finančního výboru Zastupitelstva města Veltrusy
zápis č. 9
ze dne 7. 9. 2015**

Místo konání: Městský úřad Veltrusy, Palackého 9, Veltrusy

Přítomni: Ing. Šťastná Barbora, Ing. Štulík Vladimír, Kohout Michal

Hosté: starosta Mgr. Filip Volák

Omluveni: -

Doba trvání: 18:00 – 22:00

Program:

- I. Úvod, program jednání
- II. Změna obecně závazné vyhlášky o místních poplatcích č. 1/2004
- III. Zakázky malého rozsahu
- IV. Veřejná zakázka „Zeleň u hřbitova“
- V. Rekapitulace usnesení
- VI. Závěr

I. Úvod, program jednání

Jednání finančního výboru zahájila Barbora Šťastná a seznámila přítomné s dnešním programem.

Usnesení 9/1: Finanční výbor schvaluje program dnešního jednání: **3 pro, 0 proti**

II. Změna obecně závazné vyhlášky o místních poplatcích

Finanční výbor po dohodě s vedením města považuje za vhodné vzhledem k novelizaci zákona o obcích a zákona č. 565/1990 Sb., o místních poplatcích provést komplexní změnu obecně závazné vyhlášky č. 1/2004 o místních poplatcích. Finanční výbor proto v návaznosti na předchozí jednání finančního výboru, kde byl schválen návrh změny týkající se poplatků za užívání veřejného prostranství, prostudoval současné znění vyhlášky a spolu se starostou města Veltrusy panem Mgr. Filipem Volákem diskutoval další navrhované změny související zejména se změnou legislativy. Finanční výbor navrhuje zastupitelstvu schválit vyhlášku novou ve znění, které je uvedeno v příloze tohoto zápisu.

Usnesení 9/2: Finanční výbor schvaluje první návrh komplexní změny obecně závazné vyhlášky č. 1/2004 v souladu s aktuálním znění právních předpisů. První návrh vyhlášky, ke kterému se budou vyjadřovat ostatní zastupitelé, je součástí tohoto zápisu - Příloha č.1

III. Zakázky malého rozsahu

Finanční výbor si vyžádal přehledy přijatých faktur od náhodně vybraných dodavatelů pravidelně se opakujících služeb, které byly v první polovině r. 2015 poskytnuty městu Veltrusy.

V této souvislosti jsme zjistili, že v některých případech částka hrazená městem za období 1-7/2015 jednomu dodavateli převýšila 100 tis. Kč (Elektro Klein s.r.o., p. V. Lyubka) a v některých případech i 200 tis. Kč (např. Petr Krejčík, Sodexo Pass Česká republika, a.s.).

Finanční výbor upozorňuje, že v souladu se Směrnicí zastupitelstva města Veltrusy o zadávání veřejných zakázek podle zákona č. 137/2006 Sb. Čl. 16 musí zadávání veřejných zakázek od 100 tis. Kč do 300 tis. Kč bez DPH na dodávky a služby a stavební práce předcházet podání nabídek alespoň 3 dodavatelům (nebo lze i e-aukce). Vyzvání uchazečů musí být na základě průzkumu trhu (zohledněním kvality, ceny, reference, apod.). Výběr dodavatele musí zároveň schválit zastupitelstvo nebo (v případě časové tísně) finanční výbor.

V souvislosti s výše uvedeným zjištěním finanční výbor studoval zákon č. 137/2006 Sb. o veřejných zakázkách spolu s několika odbornými výklady.

V případě veřejných zakázek malého rozsahu nemusí zadavatel postupovat podle zákona o veřejných zakázkách (řídí se vnitřním předpisem), ale je povinen řídit se § 6 odst. 1 Podle tohoto ustanovení musí zadavatel dodržet **základní zásady** tohoto zákona:

- **zásadu transparentnosti** – zadavatel musí postupovat tak, aby nevznikla pochybnost o objektivním výběru vítězné nabídky a musí předem jasně stanovit kritéria výběru,
- **zásadu rovného zacházení** – zadavatel nesmí neoprávněně zvýhodnit nebo znevýhodnit žádného z možných dodavatelů, všichni by měli mít stejnou příležitost zakázku získat,
- **zásadu zákazu diskriminace** – zadavatel smí vybírat mezi dodavateli jen na základě objektivních a relevantních kritérií.

Dále je zadavatel zakázek malého rozsahu podle zákona předně stanovit předpokládanou hodnotu veřejné zakázky, tedy stanovit předpokládanou výši peněžitého závazku vyplývající pro zadavatele z plnění veřejné zakázky dle § 13 zákona o veřejných zakázkách. § 13 odst. 8 zákona stanoví, že při stanovení předpokládané hodnoty je zadavatel povinen sečíst předpokládané hodnoty obdobných, spolu souvisejících dodávek či služeb, které hodlá pořídit v průběhu účetního období. Výjimku z tohoto pravidla tvoří dodávky nebo služby, jejichž jednotková cena je v průběhu účetního období proměnlivá a zadavatel tyto dodávky nebo služby pořizuje opakovaně podle svých aktuálních potřeb.

I v tomto případě je však zadavatel povinen vždy dodržet zásady zakotvené v § 6 odst. 1 zákona.

Dle výkladu právních firem slovo hodlá vyjadřuje princip „dodávky nebo služby, které jsou pravidelné povahy, nebo které mají být obnovovány během daného období“. U veřejných zakázek na dodávky může jít například o pravidelné dodávky kancelářských potřeb (papír, náplň do tiskárny apod.). U služeb půjde typicky o úklidové služby, služby bezpečnostních agentur apod., u kterých si zadavatel jejich realizaci nezajišťuje z nejrůznějších důvodů prostřednictvím svých vlastních zaměstnanců. Tyto skutečnosti mohou vyplývat z účetních podkladů, rozhodnutí orgánů zadavatele, finančních plánů (rozpočtů), přidělení dotačních prostředků apod.

Usnesení 9/3: Finanční výbor doporučuje v souvislosti s výše uvedeným urychleně zajistit zadání zakázek na opakující se služby dle zákona č. 137/2006 Sb., o veřejných zakázkách a Směrnici zastupitelstva města Veltrusy o zadávání veřejných zakázek.

IV. Veřejná zakázka „Zeleň u hřbitova“

Finanční výbor ověřoval podklady k projektu revitalizace veřejné zeleně u hřbitova ve Veltrusích zejména z pohledu možné reklamace naveženého povrchu. Dle vlastního zjištění je travnatý povrch plný kamenů i podle vyjádření zástupců technických služeb a je velmi problematické zde sekat trávu – ničí se sekačky i ostatní použitý technický materiál.

K dispozici jsme měli následující faktury:

Rok	Firma	Popis prací	Celková cena v Kč	Č. faktury
2010	Ing. Václav Damašek	Zpracování žádosti 1. část	15 000,00	2 000 014
2010	Ing. Michaela Suchoňová	Projektové práce - dokumentace sadových úprav	32 700,00	2 000 226
2011	Jan Marek	Navážení zeminy, její srovnávání, rozhrnování, nakládání a kypování v místě akce parku u hřbitova	105 600,00	2 100 342
2011	Radoslav Srp	Navážení zeminy na akci park u hřbitova	72 000,00	2 100 345
2012	HORA COMPANY s.r.o.	Revitalizace zeleně, výstavba zeleně	3 430 263,92	2 200 424
2012	HORA COMPANY s.r.o.	Revitalizace zeleně, výstavba zeleně	4 588 897,15	2 200 240
2012	Alowance s.r.o	Provedení výběrové řízení	30 000,00	2 200 306
2012	Ing. Michaela Suchoňová	Projektové práce - dokumentace skutečného provedení, změnové listy, autorský dozor	51 000,00	2 200 409
2012	Ing. Václav Damašek	Zpracování podkladů pro zadávací dokumentaci na projekt z dotač. programu	8 800,00	2 200 169
2012	Ing. Václav Damašek	Zpracování žádosti 1.část cílové odměny revitalizace OPŽP	50 000,00	2 200 412
2012	Ing. Václav Damašek	Zpracování žádosti 2.část	25 000,00	2 200 170
2012	Václav Pospíšil	Příprava území pro zakládání parku u hřbitova	27 900,00	2 200 121
2012	Jan Marek	Příprava území pro zakládání parku u hřbitova - vyčištění, odvoz suti, odpadků, rovnání povrchů, rozvoz a odvoz zeminy	62 064,00	2 200 110
2012	Jan Marek	Příprava území pro zakládání parku u hřbitova - vyčištění, odvoz suti, odpadků, rovnání povrchů, rozvoz a odvoz zeminy	32 988,00	2 200 112
2012	Jan Marek	Dobývání pařezů, recyklace kořenů a zbytků náletové zeleně, sběr a likvidace odpadků v prostoru	19 968,00	2 200 141
		výstavby parku u hřbitova		

Zjištění:

K fakturám za navážení zeminy a přípravu území pro realizaci výstavby parku u hřbitova jsme si v průběhu našich prací vyžádali podrobnější podklady. Podle všech dokumentů vyplývá, že byla fakturována pouze doprava a jiné zemní a úklidové práce. K dopravě zeminy jsme měli k dispozici záznamy o provozu vozidel. **Nikde není uvedeno, jaký a kolik materiálu bylo skutečně naveženo.**

Ze smlouvy o dílo se společností HORA COMPANY s.r.o. vyplývá, že zhotovitel poskytuje objednateli městu Veltrusy záruku za řádné provedení díla v délce 5 let. Tato lhůta běží zvláště vždy pro práce a dodávky uvedené v soupisu prací a dodávek. Záruka se vztahuje i na jakost použitého rostlinného materiálu.

V průběhu našich prací jsme měli k dispozici ocenění jednotlivých položek, které byly předmětem plnění smlouvy o dílo se společností HORA COMPANY s.r.o. Součástí prací a materiálu bylo mimo jiné i

- rozprostření ornice, nakládání a přemístění výkopku z hornin,
- založení trávníku zahradnickým způsobem (založení trávníku stojně včetně přípravy půdy, osetí, zapravení a urovnání povrchu)

V podkladech však není nikde uvedena cena za zeminu či substrát použitý na výsev trávníku. Pouze u výsadbě keřů či stromů je v ceně uveden zároveň výměna půdy z 50 % od 0,4 – 1 m³.

V souvislosti s výsadbou zeleně u hřbitova byla uzavřena smlouva o dílo na autorský dozor se zhotovitelem Ing. Michaelou Suchoňovou. Dle této smlouvy ze dne 30. 3. 2012 se zhotovitel zavazuje k provádění odborného autorského dozoru na stavbě – „Park u hřbitova – výsadba zeleně ve Veltrusech“. Co se týká odpovědnosti zhotovitele, ve smlouvě je pouze stanoveno „Sankce za každý den prodlení s odstraněním každé oprávněné reklamované vady v dohodnutém termínu činí 0,05% z nabídkové ceny dané části předmětu plnění“. **O jaké části předmětu plnění se jedná, a za co konkrétně zhotovitel ručí, není ve smlouvě stanoveno.**

Závěr:

Finanční výbor doporučuje zahájit jednání se společností HORA COMPANY s.r.o. ohledně reklamace suchých stromů a stavu trávníkových ploch.

Zároveň by bylo vhodné zajistit odborné posouzení navezeného materiálu nejlépe specialistou z oboru pedologie. Na základě pedologického zhodnocení bychom měli objektivní odborný posudek, který by jasně určoval typ navezené zeminy. Výsledek tohoto posudku bude východiskem pro následné kroky v této oblasti.

V. Rekapitulace usnesení

Usnesení 9/1: Finanční výbor schvaluje program dnešního jednání: 3 pro, 0 proti

Usnesení 9/2: Finanční výbor schvaluje návrh komplexní změny obecně závazné vyhlášky č. 1/2004. Nové znění vyhlášky je součástí tohoto zápisu - Příloha č.1

Usnesení 9/3: Finanční výbor doporučuje urychleně zajistit zadání zakázek na opakující se služby (nad 100 tis. Kč) dle zákona č. 137/2006 Sb., o veřejných zakázkách a Směrnici zastupitelstva města Veltrusy o zadávání veřejných zakázek.

VI. Závěr

Předsedkyně poděkovala přítomným za spolupráci a popřála všem hezký večer.

Sepsala: Ing. Barbora Šťastná