	APSTIPRINĀTS
Iepirkumu komisijas 22.02.2019.
sēdē protokols Nr.1

NOLIKUMS
Atklātajam konkursam
 “Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi”
identifikācijas Nr. RD DMV 2019/05

1. Vispārīgā informācija
1.1. Rīgas pilsētas pašvaldība
Reģistrācijas Nr.: 90011524360
Juridiskā adrese: Rātslaukums 1, Rīga

RD iestāde: Mājokļu un vides departaments
RD iestādes adrese: Brīvības ielā 49/53, Rīgā, LV-1010
Tālruņa Nr.67012453
Faksa Nr.67012471

1.2. Kontaktpersonas:
1.2.1. Mājokļu un vides departamenta Finanšu un saimnieciskās pārvaldes Finanšu plānošanas un iepirkumu nodaļas Iepirkumu sektora vadītāja Karlīna Skalberga (tālrunis: 67012536, mobilais tālrunis: 25672491, e-pasta adrese: karlina.skalberga@riga.lv);
1.2.2. Mājokļu un vides departamenta Kapsētu pārvaldes priekšnieka p.i. Gints Zēla (tālrunis: 67181951, mobilais tālrunis: 29259962; e-pasta adrese: gints.zela@riga.lv).

1.3. Atklāta konkursa dokumentācijas pieejamība:
Atklāta konkursa dokumentāciju var saņemt Mājokļu un vides departamentā, Rīgā, Brīvības ielā 49/53, 5.stāvā, 503.kabinetā pirmdienās no 8:30-18:00, otrdienās, trešdienās un ceturtdienās no 8:30-17:00 un piektdienās no 8:30-16:00.
Iepirkuma dokumentācija elektroniskā veidā ir pieejama pircēja profilā Elektronisko iepirkumu sistēmā www.eis.gov.lv[footnoteRef:1]. [1: Informāciju par to, kā ieinteresētais piegādātājs var reģistrēties par Nolikuma saņēmēju sk. https://www.eis.gov.lv/EIS/Publications/PublicationView.aspx?PublicationId=883]

1.4. Atklāta konkursa identifikācijas Nr.: RD DMV 2019/05.

1.5. Iepirkumu procedūras izvēle un CPV kods:
Iepirkums tiek organizēts saskaņā ar Publisko iepirkumu likuma 8.panta pirmās daļas 1.punktu.
CPV kods: galvenais – 50511000-0.

1.6. Nolikumā minētajai numerācijai un atsaucēm uz punktiem ir informatīvs raksturs, jebkura neprecizitāte vai nepareiza atsauce jāskata kopsakarībā ar Nolikuma tekstu un prasībām.

2. Informācija par iepirkuma priekšmetu
2.1. Iepirkuma priekšmets:
Ūdensapgādes un ūdensapgādes sistēmu apkopes darbi Rīgas pašvaldības kapsētās.

2.2. Pretendentiem izsniedzamā iepirkuma dokumentācija:
Nolikums – 8 lapas;
Pielikumā:
1) pielikums Nr.1 – Tehniskā specifikācija - 2 lapas;
2) pielikums Nr.2. – Pieteikuma / finanšu piedāvājuma forma - 2 lapas;
3) pielikums Nr.3 - Piedāvājuma nodrošinājums – 1 lapa;
4) pielikums Nr.4 - Curriculum vitae (CV) un pieejamības apliecinājums speciālistam – 1 lapa.
5) pielikums Nr.5 - Apakšuzņēmēja apliecinājums – 1 lapa;
6) pielikums Nr.6 - Līguma izpildes nodrošinājuma beznosacījuma garantija – 1 lapa;
7) pielikums Nr.7 – Līguma projekts – 10 lapas.

2.3. Iepirkuma paredzamais apjoms:
Saskaņā ar tehnisko specifikāciju (Pielikums Nr.1).

2.4. Paredzamais līguma izpildes laiks:
3 (trīs) gadi no līguma spēkā stāšanās brīža.

2.5. Paredzamais garantijas laiks:
Remontdarbu garantijas termiņš jaunizveidotajiem urbumiem dziļumā līdz 6 metriem (Tehniskās specifikācijas Tabulas Nr.1 4.punkts) ir 24 (divdesmit četri) mēneši no pieņemšanas akta parakstīšanas brīža, rokas ūdens sūkņu avārijas un profilaktiskiem remontdarbiem (Tehniskās specifikācijas Tabulas Nr.1 3. un 6.punkts) garantijas termiņš ir 6 (seši) mēneši no pieņemšanas akta parakstīšanas brīža.

2.6. Līguma projekts:
Atklātā konkursa Līguma projekts ir pievienots nolikumam kā Pielikums Nr.7. Pirms Līguma noslēgšanas tajā ir iespējams veikt tikai nebūtiskus grozījumus.

3. Informācija par piedāvājumu
3.1. Piedāvājumu iesniegšanas termiņš:
Līdz 2019.gada 8.aprīļa pulksten 1100

3.2. Piedāvājumu iesniegšanas vieta:
Elektronisko iepirkumu sistēmas e-konkursu apakšsistēmā.

3.3. Piedāvājuma noformējuma prasības:
3.3.1. Piedāvājums jāiesniedz elektroniski Elektronisko iepirkumu sistēmas e-konkursu apakšsistēmā, ievērojot šādas Pretendenta izvēles iespējas:
3.3.1.1. izmantojot Elektronisko iepirkumu sistēmas e-konkursu apakšsistēmas piedāvātos rīkus, aizpildot minētās sistēmas e-konkursu apakšsistēmā šā iepirkuma sadaļā ievietotās formas;
3.3.1.2. elektroniski aizpildāmos dokumentus elektroniski sagatavojot ārpus Elektronisko iepirkumu sistēmas e-konkursu apakšsistēmas un augšupielādējot sistēmas attiecīgajās vietnēs aizpildītas PDF formas, t.sk. ar formā integrētajiem failiem (šādā gadījumā pretendents ir atbildīgs par aizpildāmo formu atbilstību dokumentācijas prasībām un formu paraugiem);
3.3.1.3. elektroniski (PDF formas veidā) sagatavoto piedāvājumu šifrējot ārpus e-konkursu apakšsistēmas ar trešās personas piedāvātiem datu aizsardzības rīkiem un aizsargājot ar elektronisku atslēgu un paroli (šādā gadījumā Pretendents ir atbildīgs par aizpildāmo formu atbilstību dokumentācijas prasībām un formu paraugiem, kā arī dokumenta atvēršanas un nolasīšanas iespējām).
3.3.2. Sagatavojot piedāvājumu, Pretendents ievēro, ka:
3.3.2.1. Pieteikuma veidlapa, tehniskais un finanšu piedāvājums jāaizpilda tikai elektroniski, atsevišķā elektroniskā dokumentā ar Microsoft Office 2010 (vai vēlākas programmatūras versijas) rīkiem lasāmā formātā.
3.3.2.2. Dokumentus Pretendents pēc saviem ieskatiem ir tiesīgs iesniegt elektroniskā formā, gan parakstot ar Elektronisko iepirkumu sistēmas piedāvāto elektronisko parakstu, gan parakstot ar drošu elektronisko parakstu.
3.3.3. piedāvājums jāsagatavo valsts valodā. Ja piedāvājumam ir pievienoti dokumenti citā valodā, tiem jāpievieno apstiprināts tulkojums latviešu valodā. Dokumentiem jāatbilst pievienotajam satura rādītājam un jābūt pretendenta apliecinātiem un apstiprinātiem ar uzņēmuma zīmoga nospiedumu un tos paraksta uzņēmuma vadītājs vai persona, kuru tam pilnvarojis uzņēmums (pievienojot pilnvaru).
3.3.4. Sagatavojot piedāvājumu ievērot: Dokumentu juridiskā spēka likumu, Ministru kabineta 07.09.2018. noteikumus Nr.558 „Dokumentu izstrādāšanas un noformēšanas kārtība” un Dokumentu legalizācijas likumu.
3.3.5. Iesniedzot piedāvājumu Pretendents pilnīgi akceptē visus nolikumā ietvertos nosacījumus un uzņemas pilnu atbildību par sniegtās informācijas patiesumu.
3.3.6. Pretendenti no saviem līdzekļiem sedz visas izmaksas, kas saistītas ar piedāvājumu sagatavošanu un iesniegšanu Pasūtītājam.
3.3.7. Visas piedāvātās cenas norāda euro (EUR) bez pievienotās vērtības nodokļa (PVN).
3.3.8. Piedāvājums jāsagatavo tā, lai nekādā veidā netiktu apdraudēta Elektronisko iepirkumu sistēmas e-konkursu apakšsistēmas darbība un nebūtu ierobežota piekļuve piedāvājumā ietvertajai informācijai, tostarp piedāvājums nedrīkst saturēt datorvīrusus un citas kaitīgas programmatūras vai to ģeneratorus, vai, ja piedāvājums ir šifrēts, Pretendentam noteiktajā laikā (ne vēlāk kā 15 minūšu laikā pēc piedāvājumu atvēršanas uzsākšanas) jāiesniedz derīga elektroniska atslēga un parole šifrētā dokumenta atvēršanai.
Ja piedāvājums saturēs kādu no šajā punktā minētajiem riskiem, tas netiks izskatīts.
3.3.9. Pretendents nedrīkst veikt izmaiņas Elektronisko iepirkumu sistēmas e-konkursu apakšsistēmā šā iepirkuma sadaļā publicēto veidlapu struktūrā, t.sk. dzēst vai pievienot rindas vai kolonnas.
3.3.10. Ja objektīvu iemeslu dēļ iepirkuma līgumu nevar noslēgt 3.4. punktā noteiktajā termiņā, Pasūtītājs var rakstiski pieprasīt piedāvājuma derīguma termiņa pagarināšanu. Ja pretendents piekrīt pagarināt piedāvājuma derīguma termiņu, par to rakstiski paziņo Pasūtītājam.
3.3.11. Pretendents piedāvājuma nodrošinājumu iesniedz ar kredītiestādes vai apdrošināšanas sabiedrības drošu elektronisko parakstu un laika zīmogu.
3.3.12. Ja Pasūtītājs ir paziņojis pretendentiem par piedāvājumu derīguma termiņa pagarinājumu un ja Pretendents piekrīt piedāvājuma termiņa pagarināšanai, tad piedāvājuma nodrošinājums ir spēkā līdz 3.3.10.punkta kārtībā noteiktajam termiņa pagarinājumam.

3.4. Piedāvājuma derīguma termiņš:
3 (trīs) kalendārie mēneši no piedāvājuma iesniegšanas termiņa beigām.

4. Iesniedzamā dokumentācija
4.1.	Pretendentu atlases dokumenti (ārvalstu komersantiem atbilstoši attiecīgās valsts normatīvo aktu prasībām):
4.1.1. Būvkomersanta reģistrācijas Nr._________________;
4.1.2. Pieteikuma / finanšu piedāvājuma forma (Pielikums Nr.2);
4.1.3. Ja Pretendents darba izpildē balstās uz apakšuzņēmēju iespējām, Pretendents norāda visus tos apakšuzņēmējus, kuru sniegto pakalpojumu vērtība ir 10 procenti no kopējās iepirkuma līguma vērtības vai lielāka, un apakšuzņēmēju apakšuzņēmējus, un katram šādam apakšuzņēmējam izpildei nododamo līguma daļu, sniegtos pakalpojumus, klāt pievienojot apakšuzņēmēja apliecinājumu atbilstoši veidnei (Pielikums Nr.5).
	Apakšuzņēmēja nosaukums
	Kontakt- informācija
	Veicamā darba daļa

	
	
	Darba nosaukums – īss apakšuzņēmēju sniegto pakalpojumu apraksts
	% no kopējās iepirkuma līguma līgumcenas

	
	
	
	

	
	
	
	

	
	
	
	

4.1.4. Pretendents iesniedz kompetentas institūcijas (Uzņēmumu reģistrs) izsniegtu izziņu par valdes / padomes sastāvu, kā arī pretendenta apliecinājumu, ka informācija ir aktuāla (ja tiek piesaistīts apakšuzņēmējs vai piesaistīta persona, uz kuras iespējām pretendents balstās, tad augstāk minētā izziņa ir jāiesniedz arī katram apakšuzņēmējam un katrai piesaistītajai personai, uz kuras iespējām pretendents balstās).
4.1.5. Piedāvājuma nodrošinājuma oriģināls kredītiestādes vai apdrošināšanas sabiedrības galvojuma veidā EUR 4 000.00 (četri tūkstoši euro, 00 centi) apmērā bez PVN, saskaņā ar paraugu Pielikums Nr.3.
Apdrošināšanas polise tiks uzskatīta par atbilstošu piedāvājuma nodrošinājumu, ja apdrošināšanas prēmija pilnā apmērā būs samaksāta uz piedāvājuma iesniegšanas brīdi. Apdrošināšanas prēmijas samaksu apliecinošu dokumentu (piemēram, maksājuma uzdevumu ar kredītiestādes apstiprinājumu uz maksājuma uzdevuma) iesniedz kopā ar apdrošināšanas polisi.
4.1.6. Apdrošināšanas polises kopija par pretendenta civiltiesiskās atbildības apdrošināšanu EUR 10 000 (desmit tūkstoši euro) bez PVN apmērā (pievienojot maksājuma apliecinošu dokumentu) vai apdrošināšanas sabiedrības garantijas vēstule, ka gadījumā, ja pretendentam tiks piešķirtas tiesības slēgt līgumu, pirms līguma noslēgšanas tiks noslēgts līgums par pretendenta civiltiesiskās atbildības apdrošināšanu EUR 10 000 (desmit tūkstoši euro) bez PVN apmērā (pirms līguma noslēgšanas pretendents iesniedz apdrošināšanas polises un maksājuma apliecinoša dokumenta kopiju, uzrādot oriģinālu).
4.1.7. Pretendenta apliecinājums, ka pretendentam ir kvalificēts un sertificēts personāls ar nepieciešamo pieredzi un pretendents nodrošinās šī personāla regulāru kvalifikācijas celšanu kvalitatīvai darbu izpildes nodrošināšanai.
4.1.8. Speciālista, kurš atbildīgs par ūdensapgādes un kanalizācijas, ieskaitot ugunsdzēsības sistēmas, būvdarbu vadīšanu, sertifikāta numurs ūdensapgādes un kanalizācijas, ieskaitot ugunsdzēsības sistēmas būvdarbu vadīšanā un klāt pievienota Curriculum vitae (CV) ar pieejamības apliecinājumu atbilstoši veidnei (Pielikums Nr.4).
Ar nosacījumu, ka būvdarbu vadītājs ne vairāk kā 5 (piecos) iepriekšējos gados ir vadījis ūdensapgādes un kanalizācijas, ieskaitot ugunsdzēsības sistēmas, atjaunošanas vai pārbūves būvdarbus.
4.1.9. Finansiālās kvalifikācijas prasības Pretendents apliecina ar informāciju:
4.1.9.1. par Pretendenta kopējo apgrozījumu iepriekšējos trīs (2015., 2016., 2017.) gados (vai iepriekšējos trīs auditēto un apstiprināto gada pārskatu gados), kuram vidēji gadā jābūt vismaz 200% apmērā no piedāvātās līgumcenas bez PVN, pievienojot pretendenta apliecinātu izziņu par pretendenta finanšu apgrozījumu, kā arī informāciju norādot Pielikuma Nr.2 3.2.punktā
Ja Pretendenta komercdarbības laiks ir īsāks, tad vidējo kopējā finanšu apgrozījuma lielumu aprēķina proporcionāli, no komercdarbības uzsākšanas brīža;
4.1.9.2. par Pretendenta likviditātes koeficientu = (apgrozāmie līdzekļi /īstermiņa saistības), kuram saskaņā ar pēdējās, normatīvajos aktos noteiktajos termiņos auditētās un zvērināta revidenta apstiprinātās gada pārskatam pievienotās finanšu gada bilances datiem jābūt ne mazākam par 1,00 (viens komats nulle). Informāciju norādot Pielikuma Nr.2 3.3.punktā;
4.1.9.3. [bookmark: _GoBack]Pretendents pierāda savu atbilstību 4.1.9.1. un 4.1.9.2. punktu prasībām, pievienojot informācijai klāt atbilstošā gada auditēto un apstiprināto gada pārskata Peļņas vai zaudējuma aprēķina un Bilances kopiju.
4.1.10. Pieredzi pretendents apliecina ar informāciju par būtiskākajiem sniegtajiem pakalpojumiem saistībā ar rokas ūdens sūkņu apsaimniekošanu, ūdensapgādes sistēmu un iekārtu remontdarbiem vai ar urbumu ierīkošanu ne vairāk kā 3 (trijos) iepriekšējos gados, norādot pasūtītāju, izpildes vietu, laiku, apjomu naudas izteiksmē un kontaktpersonas vārdu, uzvārdu, tālruņa Nr.
Informācijai pievienojot vismaz trīs atsauksmes vai rekomendācijas (oriģinālus vai pretendenta apliecinātas kopijas) no trešajām personām par veiktajiem darbiem no tiešajiem pasūtītājiem. Atsauksmes vai rekomendācijas jāiesniedz par veiktajiem darbiem objektos, kas norādīti iepriekš minētajā informācijā par pieredzi.
4.1.11. Saskaņā ar Publisko iepirkumu likuma 49.pantu Pasūtītājs pieņem Eiropas vienoto iepirkuma procedūras dokumentu kā sākotnējo pierādījumu atbilstībai paziņojumā par līgumu vai iepirkuma procedūras dokumentos noteiktajām pretendentu un kandidātu atlases prasībām. Ja piegādātājs izvēlējies iesniegt Eiropas vienoto iepirkuma procedūras dokumentu, lai apliecinātu, ka tas atbilst paziņojumā par līgumu vai iepirkuma procedūras dokumentos noteiktajām pretendentu un kandidātu atlases prasībām, tas iesniedz šo dokumentu arī par katru personu, uz kuras iespējām tas balstās, lai apliecinātu, ka tā kvalifikācija atbilst paziņojumā par līgumu vai iepirkuma procedūras dokumentos noteiktajām prasībām, un par tā norādīto apakšuzņēmēju, kura sniedzamo pakalpojumu vērtība ir vismaz 10 procenti no iepirkuma līguma vērtības. Piegādātāju apvienība iesniedz atsevišķu Eiropas vienoto iepirkuma procedūras dokumentu par katru tās dalībnieku.
Eiropas vienotā iepirkuma procedūras dokumenta veidlapu paraugu nosaka Eiropas Komisijas 2016.gada 5.janvāra Īstenošanas regula Nr.2016/7 ar ko nosaka standarta veidlapu Eiropas vienotajam iepirkuma procedūras dokumentam (Dokuments attiecas uz EEZ) (regulas 2.pielikums). Regulas pielikumi pieejami word dokumenta formātā Iepirkumu uzraudzības biroja tīmekļa vietnē, kā arī pasūtītājam I sadaļas aizpildīšanai Eiropas Komisijas tīmekļa vietnē.
Pasūtītājam jebkurā iepirkuma procedūras stadijā ir tiesības prasīt, lai pretendents iesniedz visus vai daļu no dokumentiem, kas apliecina atbilstību paziņojumā par līgumu vai iepirkuma procedūras dokumentos noteiktajām pretendentu atlases prasībām. Pasūtītājs nepieprasa tādus dokumentus un informāciju, kas ir tā rīcībā vai ir pieejama publiskās datubāzēs.

4.2. [bookmark: bkm0]Pretendentu izslēgšana un izvērtēšana:
4.2.1. Pasūtītājs izslēdz Pretendentu no dalības iepirkuma procedūrā saskaņā ar Publisko iepirkumu likuma 42.panta pirmo daļu;
4.2.2. Pretendentu izslēgšanas gadījumi tiks pārbaudīti Publisko iepirkumu likuma 42.panta noteiktajā kārtībā.
4.2.3. Izslēgšanas un izslēgšanas gadījumu pārbaudes nosacījumi ir attiecināmi arī uz pretendenta norādīto apakšuzņēmēju, kura sniegto pakalpojumu vērtība ir vismaz 10 procenti no kopējās publiska pakalpojuma līguma vērtības, kā arī uz pretendenta norādīto personu, uz kuras iespējām pretendents balstās, lai apliecinātu, ka tā kvalifikācija atbilst paziņojumā par līgumu vai iepirkuma procedūras dokumentos noteiktajām prasībām.
4.2.4. Pasūtītājs ir tiesīgs izslēgt Pretendentu no dalības iepirkumā saskaņā ar Publisko iepirkumu likuma 42.panta otro daļu, ja Pretendents (kā līgumslēdzēja puse vai līgumslēdzējas puses dalībnieks vai biedrs, ja līgumslēdzēja puse ir bijusi piegādātāju apvienība vai personālsabiedrība), nav pildījis ar Pasūtītāju (Rīgas domes Mājokļu un vides departamentu) noslēgtu iepirkuma līgumu vai vispārīgo vienošanos un tādēļ Pasūtītājs ir izmantojis iepirkuma līgumā vai vispārīgās vienošanās noteikumos paredzētās tiesības vienpusēji atkāpties no iepirkuma līguma vai vispārīgās vienošanās.
4.2.5. Pasūtītājs izslēdz Pretendentu no dalības iepirkuma procedūrā saskaņā ar Starptautisko un Latvijas Republikas nacionālo sankciju likuma 11.1 pantu.

5. Tehniskais piedāvājums:
5.1. Saskaņā ar tehniskajām specifikācijām (Pielikums Nr.1) izstrādātas tāmes katram pakalpojumam (par katru pakalpojumu atsevišķi). Izcenojumi jāiesniedz par visiem norādītajiem apjomiem neapvienojot tos. Piedāvājumam pievienotās tāmes jāiesniedz PDF formātā* un Excel formātā;
· Piedāvājuma tāmēm jāatbilst 03.05.2017. Ministru kabineta noteikumiem Nr.330 “Noteikumi par Latvijas būvnormatīvu LBN 501-17 “Būvizmaksu noteikšanas kārtība”” (5.pielikums).
* Tāmju sastādītājam vai tāmju pārbaudītājam ir jābūt sertificētam būvspeciālistam, tāmēs obligāti norādot būvspeciālista būvprakses sertifikāta numuru. Tāmes paraksta sertificēts būvspeciālists, kuram ir tiesības to veikt.

6. Finanšu piedāvājums:
6.1.Finanšu piedāvājums jāiesniedz atbilstoši Pieteikuma / finanšu piedāvājuma formai (Pielikums Nr.2).
6.1. Finanšu piedāvājumā izmaksas norāda euro (EUR).

7. Pakalpojuma līguma izpildes nodrošināšanai iesniedz šādus saistību pastiprinājumus
7.1. Kredītiestādes vai apdrošināšanas sabiedrības neatsaucamu beznosacījumu garantiju kā līguma izpildes nodrošinājumu EUR 5 000.00 (pieci tūkstoši euro, 00 centi) apmērā bez PVN saskaņā ar paraugu Pielikums Nr.6.
Izpildītājiem līguma izpildes nodrošinājums būs jāiesniedz ne vēlāk kā 5 (piecu) darba dienu laikā pēc līguma noslēgšanas. Gadījumā, ja šī saistība netiks izpildīta, Pasūtītājs būs tiesīgs pieprasīt atklātā konkursa nolikuma 4.1.5.punktā minēto piedāvājuma nodrošinājumu par šīs saistības neizpildi.

8. Informācijas apmaiņas nosacījumi
8.1. Kontaktpersonas iepirkuma laikā nodrošina informācijas apmaiņu starp Pasūtītāju un Pretendentiem;
8.2. Ja Pretendents ir laikus pieprasījis papildu informāciju par iepirkuma dokumentos iekļautajām prasībām attiecībā uz piedāvājumu sagatavošanu un iesniegšanu vai pretendentu atlasi, Pasūtītājs to sniedz piecu darba dienu laikā, bet ne vēlāk kā sešas dienas pirms piedāvājumu iesniegšanas termiņa beigām. Sagatavoto papildus informāciju ievieto pircēja profilā Valsts reģionālās attīstības aģentūras Elektronisko iepirkumu sistēmā www.eis.gov.lv, kur ir pieejami iepirkuma dokumenti.

9. Piedāvājumu atvēršanas kārtība:
9.1. Piedāvājumi tiks atvērti Rīgas domes Mājokļu un vides departamentā, Brīvības ielā 49/53, Rīgā, 9.stāva zālē 2019.gada 8.aprīļa pulksten 11:00. Pirms piedāvājumu atvēršanas klātesošajiem tiek paziņots iepirkuma komisijas sastāvs. Iesniegto piedāvājumu atvēršanas procesam var sekot līdzi tiešsaistes režīmā Elektronisko iepirkumu sistēmas e-konkursu apakšsistēmā.
9.2. Ja Pretendents piedāvājuma datu aizsardzībai izmantojis piedāvājuma šifrēšanu (saskaņā ar Nolikuma 3.3.1.3.apakšpunktu), Pretendentam ne vēlāk kā 15 (piecpadsmit) minūtes pēc piedāvājumu iesniegšanas termiņa beigām iepirkuma komisijai jāiesniedz elektroniskā atslēga ar paroli šifrētā dokumenta atvēršanai.
9.3. Klātesošie pretendenti un to pilnvarotie pārstāvji reģistrējas sarakstā, kur norāda pretendenta nosaukumu un pārstāvja vārdu, uzvārdu.
9.4. Komisija nolasa piedāvājumu iesniedzēju sarakstu, nosaucot iesniegšanas laiku.
9.5. Pēc piedāvājumu iesniedzēju saraksta nolasīšanas komisija atver piedāvājumus.
9.6. Komisija nosauc pretendentu, piedāvātās pakalpojuma līgumcenas bez PVN.
9.7. Piedāvājumu atvēršanas norise, kā arī visas nosauktās ziņas piedāvājuma atvēršanas sanāksmē tiks protokolētas.
9.8. Kad visi piedāvājumi atvērti, piedāvājumu atvēršanas sanāksmi slēdz.

10. Piedāvājumu pārbaudes un atlases kārtība
Iepirkuma komisija (turpmāk tekstā- komisija) piedāvājumu pārbaudi un vērtēšanu veic šādā secībā:
10.1. Komisija pārbaudīs pretendentu piedāvājumu atbilstību piedāvājuma noformējuma prasībām. Nepilnīgi noformēti piedāvājumi var tikt novērtēti kā neatbilstoši un no turpmākas izvērtēšanas izslēgti.
10.2. Komisija veiks pretendentu piedāvājumu atlasi, saskaņā ar nolikuma 4.1.punktā noteiktajām prasībām, izņemot 4.1.4.punktā minēto, kas tiks vērtēts tikai pretendentam, kuram būtu piešķiramas līguma slēgšanas tiesības. Piedāvājumi, kuri nebūs sagatavoti atbilstoši visām iepirkuma dokumentācijā norādītajām prasībām var tikt novērtēti kā neatbilstoši un no turpmākas izvērtēšanas izslēgti.
10.3. Komisija veiks pretendentu piedāvājumu pārbaudi, saskaņā ar nolikuma 5.punkta noteiktajām prasībām. Piedāvājumi, kuri nebūs sagatavoti atbilstoši visām iepirkuma dokumentācijā norādītajām prasībām var tikt novērtēti kā neatbilstoši un no turpmākas izvērtēšanas izslēgti.
10.4. Komisija veiks pretendentu piedāvājumu pārbaudi, saskaņā ar nolikuma 6.punktā noteiktajām prasībām. Piedāvājumi, kuri nebūs sagatavoti atbilstoši visām iepirkuma dokumentācijā norādītajām prasībām var tikt novērtēti kā neatbilstoši un no turpmākas izvērtēšanas izslēgti.
10.5. Pretendentu piedāvājumi, kuri sagatavoti atbilstoši piedāvājuma noformēšanas, pretendentu atlases dokumentu un tehniskā un finanšu piedāvājuma sagatavošanas prasībām, tiks vērtēti saskaņā ar iepirkumā noteikto piedāvājuma izvēles kritēriju un nolikuma 4.2.punktu.
10.6. Iepirkumu komisija ir tiesīga Pretendentu kvalifikācijas atbilstības pārbaudi veikt tikai tiem Pretendentiem, kuriem būtu piešķiramas iepirkuma līguma slēgšanas tiesības.
10.7. Pirms piedāvājumu izvēles komisija pārbauda, vai piedāvājumos nav aritmētiskas kļūdas (kļūdu labojumi tiek veikti, uzskatot, ka pareizi norādīta vienības cena), vai nav iesniegti nepamatoti lēti piedāvājumi.

11. Piedāvājuma izvēles kritēriji
11.1. Piedāvājuma izvēles kritērijs – saimnieciski visizdevīgākais piedāvājums.
11.2. Saimnieciski visizdevīgākais piedāvājums tiks noteikts pēc sekojošiem izvēles kritērijiem un to skaitliskām vērtībām (maksimālais iespējamais kopējais punktu skaits 100):
· 1.izmaksu grupa – Pretendenta piedāvātā cena par rokas ūdens sūkņu uzstādīšanu, noņemšanu un profilaktiskajiem remontdarbiem, kopējās izmaksas EUR, bez PVN (C1) – 50 punkti;
· 2.izmaksu grupa – Pretendenta piedāvātā cena par jauna urbuma izveidi, kopējās izmaksas EUR, bez PVN (C2) – 35 punkti;
· 3.izmaksu grupa - Pretendenta piedāvātā cena par rokas ūdens sūkņu avārijas remontdarbiem, kopējās izmaksas EUR, bez PVN (C3) – 15 punkti.
11.3. Piedāvājumu novērtēšanas principi un aprēķina formulas:
11.3.1. katra piedāvājuma 1.izmaksu grupu (C1) vērtē pēc formulas:
C1 =50 x ZC1/PC1, kur
C1 – piedāvājuma 1.izmaksu grupas novērtējums punktos;
ZC1 – zemākā piedāvājuma 1.izmaksu grupas cena (EUR bez PVN),
PC1 – pretendenta piedāvātā 1.izmaksu grupas cena (EUR bez PVN),
11.3.2. katra piedāvājuma 2.izmaksu grupu (C2) vērtē pēc formulas:
C2 = 35 x ZC2/PC2, kur
C2 – piedāvājuma 2.izmaksu grupas novērtējums punktos;
ZC2 – zemākā piedāvājuma 2.izmaksu grupas cena (EUR bez PVN),
PC2 – pretendenta piedāvātā 2.izmaksu grupas cena (EUR bez PVN);
11.3.3. katra piedāvājuma 3.izmaksu grupu (C3) vērtē pēc formulas:
C3 = 15 x ZC3/PC3, kur
C3 – piedāvājuma 3.izmaksu grupas novērtējums punktos;
ZC3 – zemākā piedāvājuma 3.izmaksu grupas cena (EUR bez PVN),
PC3 – pretendenta piedāvātā 3.izmaksu grupas cena (EUR bez PVN);
11.4. Kopējā piedāvājuma novērtējuma punktus (N) aprēķina pēc šādas formulas:
N = C1 + C2+ C3
11.5. Komisija par uzvarētāju atzīs Pretendentu, kura piedāvājums būs saimnieciski visizdevīgākais (lielākais kopējo punktu skaits).

12. Uzvarētāja noteikšana
12.1. Ja vairāku Pretendentu piedāvājumi būs ieguvuši vienādu punktu skaitu, tad Komisija šos piedāvājumus izvērtēs pēc piedāvātās cenas par 1.izmaksu grupu un par uzvarētāju atzīs piedāvājumu ar zemāko cenu par 1. izmaksu grupu.

	Komisijas priekšsēdētājs
	S.Ladigins

Pielikums Nr.1
TEHNISKĀ SPECIFIKĀCIJA
atklātam konkursam
“Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi”
identifikācijas Nr. RD DMV 2019/05

I VEICAMIE DARBI

Tabula Nr.1
	Nr.p.k.
	Darbu nosaukums
	Mērvienība
	Paredzamais apjoms vienam gadam

	Rokas ūdens sūkņu uzstādīšana, noņemšana un profilaktiskie remontdarbi

	1.
	Rokas ūdens sūkņu uzstādīšana sezonas sakumā
(Rokas ūdens sūkņu uzstādīšana, nostiprināšana, darbības pārbaude)
	gab.
	702

	2.
	Rokas ūdens sūkņu noņemšana sezonas beigās
(Rokas sūkņa demontāža, aizvešana uz noliktavu un uzglabāšana)
	gab.
	702

	3.
	Rokas ūdens sūkņu profilaktiskais remonts (sūkņa attīrīšana no korozijas, korpusa pārkrāsošana, manšetes maiņa)
	gab.
	702

	Jauna urbuma izveide

	4.
	Jauns urbums dziļumā līdz 6 metriem
	gab.
	200

	Avārijas remontdarbi

	5.
	Vecās spices izvilkšana
	gab.
	150

	6.
	Rokas ūdens sūkņa remonts avārijas gadījumā

	6.1.
	 Korpusa remonts/ metināšana
	gab.
	30

	6.2.
	 Virzuļa remonts/maiņa
	gab.
	30

	6.3.
	 Pretvārsta maiņa
	gab.
	60

*Apjoms Līguma darbības laikā var mainīties +/- 10% robežās.

II PAPILDINFORMĀCIJA
1. Pirms darbu uzsākšanas darbi jāsaskaņo ar Kapsētu pārvaldes atbildīgo darbinieku un/vai attiecīgās kapsētas pārzini;
2. Sniedzot pakalpojumu jāievēro Latvijas Republikas normatīvie akti, Rīgas domes saistošie noteikumi, darba drošības noteikumi, kapsētu darba specifika un darba režīms;
3. Pēc darbu pabeigšanas uzņēmuma pārstāvis un kapsētas pārzinis paraksta darba pieņemšanas aktu, kurā norāda veikto darbu nosaukumu, daudzumu, urbuma un rokas ūdens sūkņa numurus (Darba pieņemšanas akta paraugs pievienots līgumam (līguma projekta pielikums Nr.2);
4. Jānodrošina savlaicīga pakalpojuma izpilde – ne vēlāk kā nākamajā darba dienā pēc informācijas saņemšanas par nepieciešamiem darbiem;
5. Pretendenta pielietojamai tehnoloģijai, un mehānismiem jābūt tādiem, kas pie darbu izpildes izslēgtu jebkādus bojājumus kapsētās, nodrošinātu minimālu troksni un traucējumus kapsētu apmeklētājiem;
6. Katrā ūdens ņemšanas vietā jābūt informācijai par uzņēmēju, kas veic rokas ūdens sūkņu remontu, kā arī jābūt uzņēmēja kontaktinformācijai remonta pieteikšanai;
7. Jānodrošina pieteikumu par nepieciešamiem remontdarbiem pieņemšana un reģistrēšana katru dienu no pirmdienas līdz svētdienai no plkst. 09:00 līdz 19:00;
8. Reizi mēnesī pakalpojumu sniedzējam jāsagatavo atskaite par saņemtiem zvaniem/ pieteikumiem un izpildītiem darbiem;
9. Pretendentam jānodrošina demontēto rokas ūdens sūkņu profilaktiskais remonts un to uzglabāšana ziemas periodā;
10. Piedāvājumam jāpievieno darbu izmaksu tāmes visiem pielikumā Nr.1 tabulā norādītājiem darbiem saskaņā ar šī nolikuma 5.2.punktu.
11. Izveidojot jaunu urbumu, nodrošināt ūdens filtra (spices) atrašanos patstāvīgi ūdeni saturošā slānī (ne dziļāk par 20m);
12. Nodrošināt ūdens sūknēšanu no urbuma ar rokas darbināmu virzuļa sūkni, ja ūdens līmenis urbumā ir zemāks par 9m;
13. Pretendenta remonta darbnīcai ir jābūt aprīkotai ar nepieciešamajām iekārtām sūkņu remonta izpildei;
14. Pēc remonta katru sūkni jāpārbauda darba apstākļos speciāli aprīkotā sūkņu pārbaudes vietā, par pārbaudes rezultātiem noformējot aktu;
15. Pretendentam pēc pieprasījuma jānodrošina iespēja komisijas pilnvarotajiem pārstāvjiem iepazīties ar faktiskajiem darba apstākļiem un tā rīcībā esošajiem tehniskiem līdzekļiem pēc būtības darbu izpildes vietā.

III KAPSĒTU ATRAŠANĀS VIETAS, KURĀS BŪS JĀVEIC DARBI:

Tabula Nr.2
	Nr.p.k.
	Kapsētas nosaukums
	Sūkņu skaits, gab.

	1.
	Bolderājas kapsēta (Mazā Kleistu iela 16)
	60

	2.
	Bolderājas vecā kapsēta (Silikātu iela 5B)
	8

	3.
	Lāčupes kapsēta (Baltegļu iela 41)
	45

	4.
	Pleskodāles kapsēta (Ventas iela 3)
	13

	5.
	Ziepniekkalna kapsēta (Mālu iela 19)
	25

	6.
	Torņakalna kapsēta (Torņakalna iela 1)
	2

	7.
	Mārtiņa kapsēta (Hāmaņa iela 4)
	2

	8.
	I Meža kapsēta (Aizsaules iela 2)
	165

	9.
	II Meža kapsēta (Gaujas iela 12)
	98

	10.
	Miķeļa kapsēta (Gaujas iela 2)
	42

	11.
	Raiņa kapsēta (Aizsaules iela 1a)
	15

	12.
	Sarkandaugavas kapsēta (Nesaules iela 9)
	30

	13.
	Sarkandaugavas Kalna kapsēta (Ceļinieku iela 1)
	4

	14.
	Pļavnieku kapsēta (Lubānas iela 136a)
	77

	15.
	Jaunciema kapsēta (Jaunciema 8.šķērslīnija 10)
	100

	16.
	Jaunā Ebreju kapsēta (Lizuma iela 4)
	3

	17.
	Matīsa kapsēta (Mazā Matīsa iela 1)
	2

	18.
	Biķeru kapsēta (Biķernieku 148)
	5

	19.
	Juglas kapsēta (Stāmerienas 1)
	4

	20.
	Kapsila kapsēta (Taču iela 1)
	1

	21.
	Pareizticīgo Torņakalna kapsēta (Vienības gatve 76)
	1

	
	Kopā:
	702

Pielikums Nr.2

PIETEIKUMA / FINANŠU PIEDĀVĀJUMA FORMA
Atklātam konkursam
“Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi”
identifikācijas Nr. RD DMV 2019/05

1. IESNIEDZA:
	Pretendenta nosaukums

	

2. KONTAKTPERSONA:
Vārds, uzvārds:
Adrese:
Tālrunis / Fakss:
e- pasta adrese:

3. PIEDĀVĀJUMS:
3.1. mūsu piedāvājums ir:
	Nr.p.k.
	Darbu nosaukums
	Mērvienība
	Paredzamais apjoms vienam gadam
	Vienības izmaksas
EUR bez PVN
	Izmaksas paredzamajam apjomam EUR bez PVN

	1
	2
	3
	4
	5
	6 = 4 * 5

	1. Rokas ūdens sūkņu uzstādīšana, noņemšana un profilaktiskie remontdarbi

	1.1.
	Rokas ūdens sūkņu uzstādīšana sezonas sakumā
(Rokas ūdens sūkņu uzstādīšana, nostiprināšana, darbības pārbaude)
	gab.
	702
	
	

	1.2.
	Rokas ūdens sūkņu noņemšana sezonas beigās
(Rokas sūkņa demontāža, aizvešana uz noliktavu un uzglabāšana)
	gab.
	702
	
	

	1.3.
	Rokas ūdens sūkņu profilaktiskais remonts (sūkņa attīrīšana no korozijas, korpusa pārkrāsošana, manšetes maiņa)
	gab.
	702
	
	

	1. KOPĀ
	

	2. Jauna urbuma izveide

	2.1.
	Jauns urbums dziļumā līdz 6 metriem
	gab.
	200
	
	

	2. KOPĀ
	

	3. Avārijas remontdarbi

	3.1.
	Vecās spices izvilkšana
	gab.
	150
	
	

	3.2.
	Rokas ūdens sūkņa remonts avārijas gadījumā
	
	

	3.2.1.
	 Korpusa remonts/ metināšana
	gab.
	30
	
	

	3.2.2.
	 Virzuļa remonts/maiņa
	gab.
	30
	
	

	3.2.3.
	 Pretvārsta maiņa
	gab.
	60
	
	

	3. KOPĀ
	

3.2. mūsu finanšu apgrozījums:

	Finanšu apgrozījums

	Gads
	2015
	2016
	2017
	Kopā
ΣFA(2015, 2016,2017)

	EUR
	
	
	
	

Vidējais finanšu apgrozījums = ΣFA(2015, 2016,2017) / 3gadi

3.3. mūsu likviditātes koeficients:

Likviditātes koeficients = apgrozāmie līdzekļi / Īstermiņa saistības

3.4. Cenā ir iekļautas visas izmaksas, kas saistītas ar līguma izpildi;
3.5. Darbu veiksim bez avansa saņemšanas.

4. INFORMĀCIJA PAR PRETENDENTU:
Uzņēmuma nosaukums:______________________________________
Adrese:___
Tālrunis un fakss: ___
E-pasts elektronisko dokumentu saņemšanai: __________________
Uzņēmums reģistrēts __
Vienotais reģistrācijas Nr.:___
PVN maksātāja Nr.: ___
Bankas konta Nr.: __
Banka:__
Bankas kods:___
Uzņēmuma vadītājs (vārds, uzvārds):____________________________
Pretendenta atbilstība mazā vai vidējā uzņēmuma statusam[footnoteRef:2]: [2: Saskaņā ar Eiropas Komisijas (EK) regulas Nr.800/2008 1. Pielikuma definīciju Mikrouzņēmumu, mazo un vidējo uzņēmumu kategorijā ietilpst uzņēmumi, kam ir mazāk nekā 250 darbinieku un kuru gada apgrozījums nepārsniedz 50 miljonus euro, un/vai gada bilance kopumā nepārsniedz 43 miljonus euro.]

	

	

atbilst
neatbilst

	Amats, vārds, uzvārds:
	
	

	z.v.
	(paraksta vieta)
	

Pielikums Nr.3

Rīgas pilsētas pašvaldība
Reģistrācijas Nr.: 90011524360
Juridiskā adrese: Rātslaukums 1, Rīga
RD iestāde: Mājokļu un vides departaments
RD iestādes adrese: Brīvības ielā 49/53, Rīgā, LV-1010

Rīgā, 2019.gada ____.___________
Nr._______

PIEDĀVĀJUMA NODROŠINĀJUMS

Ņemot vērā, ka [Uzņēmēja nosaukums] (turpmāk – Uzņēmējs), [datums] ir iesniedzis savu piedāvājumu atklātajam konkursam “Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi” identifikācijas Nr. RD DMV 2019/05 (turpmāk – Piedāvājums), mēs [Kredītiestādes vai Apdrošināšanas sabiedrības nosaukums] ar šo uzņemamies neatsaucamu beznosacījumu galvojuma saistību par labu Rīgas domes Mājokļu un vides departamentam, kur nosacījumi ir šādi:

10 (desmit) kalendāro dienu laikā pēc Pasūtītāja – Rīgas domes Mājokļu un vides departamenta – pirmā rakstiskā pieprasījuma saņemšanas, neprasot citādi to pamatot, kā vien ar norādi par vienu (vai vairāku) no šādiem apstākļiem iestāšanos:
· Uzņēmējs atsauc savu piedāvājumu, kamēr ir spēkā piedāvājuma nodrošinājums;
· Uzņēmējs Pasūtītāja noteiktajā termiņā nav iesniedzis Pasūtītājam līguma izpildes nodrošinājumu;
· Uzņēmējs neparaksta Līgumu Pasūtītāja noteiktajā termiņā.

veikt maksājumu EUR 4000.00 (četri tūkstoši euro, 00 centi) apmērā bez PVN Rīgas domes Mājokļu un vides departamentam uz pieprasījumā norādīto norēķinu kontu.

Galvojuma saistību termiņš ir 3 (trīs) kalendārie mēneši, skaitot no piedāvājuma iesniegšanas termiņa beigām.

Galvojuma saistība izbeidzas arī pēc rakstveida paziņojuma saņemšanas no Rīgas domes Mājokļu un vides departamenta un iestājoties šādiem nosacījumiem:
1. Piedāvājums nav iesniegts noteiktajā laikā un kārtībā;
2. Uzņēmējs nav kļuvis par atklāta konkursa uzvarētāju;
3. konkurss pārtraukts vai izbeigts, neizvēloties nevienu piedāvājumu;
4. ar Uzņēmēju nolikumā noteiktajā kārtībā un termiņos noslēgts Līgums un Uzņēmējs iesniedzis Līguma izpildes nodrošinājumus.

Šai garantijai tiek piemēroti Starptautiskās Tirdzniecības palātas izdotie Vienotie noteikumi par pieprasījuma garantijām („The ICC Uniform Rules for Demand Guaranties”, ICC Publication, No.758).

[Bankas vai Apdrošināšanas sabiedrības nosaukums] vārdā:
Z.V.

Pielikums Nr.4

CURRICULUM VITAE (CV) UN PIEEJAMĪBAS APLIECINĀJUMS
Atklātam konkursam
“Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi”
identifikācijas Nr. RD DMV 2019/05

1. Vārds:
2. Uzvārds:
3. Būvprakses reģistrācijas numurs:
4. Izglītība:
	Izglītības iestāde
	Mācību laiks (no-līdz)
	Iegūtais grāds vai kvalifikācija

	
	
	

	
	
	

5. Pašreizējais amats un uzņēmumā nostrādātie gadi vai līgumattiecību nodibināšanas datums:

6. Darba pieredze:
	Uzņēmuma nosaukums
	Adrese
	Periods (no-līdz)
	Amats / Galvenie pienākumi

	
	
	
	

	
	
	
	

7. Pieredze:
	Darbu izpildes uzsākšanas un pabeigšanas gads un mēnesis
	Amats (pozīcija projektā)
	Darba devējs vai Pasūtītājs (uzņēmuma līguma gadījumā)
	Pasūtītāja (klienta) nosaukums, reģistrācijas Nr., adrese un kontaktpersona
	Īss veikto darbu apraksts (objekta nosaukums un raksturojums, līguma summa bez PVN)[footnoteRef:3] [3: Darbu aprakstā iekļautajām ziņām ir izsmeļoši jāapliecina speciālista pieredzes atbilstību iepirkuma nolikuma prasībām.]

	
	
	
	
	

	
	
	
	
	

Apliecinu, ka augstāk minētais patiesi atspoguļo manu pieredzi un kvalifikāciju.
Apliecinu, ka piekrītu piedalīties atklātā konkursā “Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi” identifikācijas Nr. RD DMV 2019/05, kā ūdensapgādes un kanalizācijas, ieskaitot ugunsdzēsības sistēmas būvdarbu vadītājs gadījumā, ja Pretendentam tiks piešķirtas tiesības slēgt iepirkuma līgumu un iepirkuma līgums tiks noslēgts.
Apliecinu, ka būšu pieejams piedāvājumā norādīto uzdevumu izpildei no iepirkuma līguma parakstīšanas dienas līdz galīgā pieņemšanas akta parakstīšanas dienai.
Apliecinu, ka neesmu interešu konflikta situācijā.

	Vārds, uzvārds:
	
	 (datums)

	
	(paraksta vieta)
	

2
	
Pielikums Nr.5

APAKŠUZŅĒMĒJA APLIECINĀJUMS
Atklātam konkursam
 “Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi”
identifikācijas Nr. RD DMV 2019/05

Pretendents______________________________________
Reģ. Nr. ___

Ar šo <Apakšuzņēmēja nosaukums, reģistrācijas numurs un adrese> apliecina, ka:

a) piekrīt piedalīties atklātajā konkursā “Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi”, identifikācijas Nr. RD DMV 2019/05, kā <Pretendenta nosaukums, reģistrācijas numurs un adrese> (turpmāk –Pretendents) apakšuzņēmējs, gadījumā, ja Pretendentam tiks piešķirtas tiesības slēgt iepirkuma līgumu un iepirkuma līgums tiks noslēgts, kā arī

b) gadījumā, ja ar Pretendentu ir noslēgts iepirkuma līgums, apņemas veikt šādus darbus:

/īss darbu apraksts atbilstoši Apakšuzņēmējiem nododamo darbu sarakstā norādītajam /

c) un nodot pretendentam šādus resursus:

/ īss Pretendentam nododamo resursu (speciālistu un/vai tehniskā aprīkojuma) apraksts/.

	Vārds, uzvārds
	

	Amata nosaukums
	

	Paraksts
	

	Datums
	

	

Pielikums Nr.6

LĪGUMA IZPILDES NODROŠINĀJUMA
BEZNOSACĪJUMU GARANTIJA Nr.____________

Ievērojot to, ka ______, kas reģistrēts Latvijas Republikas Komercreģistrā ar vienoto reģistrācijas Nr.______, juridiskā adrese – Latvijas Republika, LV-_____, Rīga, _____ (te un turpmāk saukts Uzņēmējs), un _______, kas reģistrēts Latvijas Republikas Komercreģistrā ar vienoto reģistrācijas Nr.______, juridiskā adrese – Latvijas Republika, LV-_____, Rīga, _____ (te un turpmāk saukts Pasūtītājs), 201_.gada __._________ ir noslēguši līgumu Nr.__________ (te un turpmāk saukts Līgums), saskaņā ar kuru Uzņēmējs ir uzņēmies veikt ______ (te un turpmāk saukts Pasūtījums),

Ievērojot to, ka Līgumā ir noteikts, ka Uzņēmējam ir jāiesniedz bankas vai apdrošināšanas sabiedrības Līguma izpildes nodrošinājuma garantija,

mēs [Bankas vai apdrošināšanas sabiedrības nosaukums], vienotais reģistrācijas Nr.____________, juridiskā adrese _________________ (te un turpmāk saukts Garantijas sniedzējs) neatkarīgi no augstāk minētā Līguma juridiskā spēka un atsakoties no jebkādām ierunu tiesībām, apņemamies maksāt Pasūtītājam ne vairāk kā summu 5 000.00 (pieci tūkstoši euro, 00 centi) apmērā bez PVN, saņemot Pasūtītāja pirmo rakstisko pieprasījumu un rakstisku apgalvojumu, ka Uzņēmējs nav izpildījis saistības saskaņā ar Līgumu.

Šī garantija ir spēkā līdz Līguma saistību pilnīgai izpildei.

Garantijas sniedzējs anulēs garantiju pirms garantijā noteiktā termiņa beigām, ja Pasūtītājs atgriezīs Garantijas sniedzējam savu garantijas oriģinālu un iesniegs Garantijas sniedzējam lūgumu anulēt garantiju.

Šai garantijai tiek piemēroti Starptautiskās Tirdzniecības palātas izdotie Vienotie noteikumi par pieprasījuma garantijām („The ICC Uniform Rules for Demand Guaranties”, ICC Publication, No.758).

Šī garantija ir sastādīta divos eksemplāros, no kuriem Pasūtītājs un Garantijas sniedzējs saņem pa vienam.

Rīgā, 2019.gada _________

[Garantijas sniedzējs] vārdā:

Z.V.

16

Pielikums Nr.7
LĪGUMA PROJEKTS
Atklātam konkursam
“Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi”
identifikācijas Nr. RD DMV 2019/05

PUBLISKAIS PAKALPOJUMA LĪGUMS Nr. DMV-19- ____ -lī

	Rīgā, 2019.gada ____._________
	

Rīgas domes Mājokļu un vides departaments, direktora Anatolija Aļeksejenko personā, kurš rīkojas saskaņā ar Rīgas domes 2011.gada 1.marta saistošo noteikumu Nr.114 “Rīgas pilsētas pašvaldības nolikums” 110.punktu un Rīgas domes 2011.gada 18.janvāra nolikumu Nr.92 „Rīgas domes Mājokļu un vides departamenta nolikums”, turpmāk tekstā – Pasūtītājs, no vienas puses un
_____________________ _________________________ personā, kurš/a rīkojas uz sabiedrības statūtu pamata, turpmāk tekstā – Pakalpojuma sniedzējs, no otras puses, bet abi kopā turpmāk tekstā – Puses, un katrs atsevišķi – Puse, pamatojoties uz atklātā konkursa “Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbi” nolikumu (identifikācijas Nr. RD DMV 2019/05) rezultātiem un Pakalpojuma sniedzēja iesniegto piedāvājumu, noslēdz šādu līgumu:

1. Līguma priekšmets
1.1. Pasūtītājs uzdod, bet Pakalpojuma sniedzējs apņemas veikt Rīgas pašvaldības kapsētu ūdensapgādes un ūdensapgādes sistēmu apkopes darbus (turpmāk tekstā – Darbs), atbilstoši šī līguma noteikumiem.
1.2. Šī līguma 1.1. punktā noteiktais Darbs tiek izpildīts saskaņā ar:
· pielikumu Nr.1 – „Tehniskā specifikācija”;
· pielikumu Nr. 2 – „Darba pieņemšanas akts”;
· pielikumu Nr.3 – „Finanšu piedāvājums”;
· pielikumu Nr.4 – „____________”;
· pielikumu Nr.5 – „____________”;
· pielikumu Nr.6 – „ ____________”;
· pielikumu Nr.7 – „ ____________”;
· pielikumu Nr.8 – „ _____________”;
· pielikumu Nr.9 – „ ____________”;
· pielikumu Nr.10 – „ ____________”;
· pielikumu Nr.11 – „ _____________”;
· pielikumu Nr.12 – „ ______________”,
kas ir šī līguma neatņemamas sastāvdaļas.

2. Pakalpojuma sniedzēja pienākumi un tiesības
2.1. Pakalpojuma sniedzējam ir pienākums:
2.1.1. pirms Darba uzsākšanas saskaņot veicamos Darbus ar Rīgas domes Mājokļu un vides departamenta Kapsētu pārvaldes priekšnieka p.i. Gintu Zēlu (tālrunis: 67181951, mobilais tālrunis: 29259962; e-pasta adrese: gints.zela@riga.lv);
2.1.2. šī līguma ietvaros kvalitatīvi un savlaicīgi veikt visu Darbu ar saviem spēkiem, izmantojot savas profesionālās iemaņas, ar tādu rūpību, kādu var sagaidīt no krietna un rūpīga pakalpojuma sniedzēja;
2.1.3. veicot Darbu, saskaņā ar šī līguma noteikumiem, stingri ievērot Latvijas Republikas likumu, Ministru kabineta noteikumu un citu normatīvo aktu, kas nosaka ar šo līgumu uzdotā Darba veikšanu un nodošanu ekspluatācijā, prasības, kā arī Pasūtītāja ieteikumus un norādījumus attiecībā uz veicamo Darbu;
2.1.4. brīdināt Pasūtītāju pirms konkrēto Darbu sākuma par šajā līgumā neparedzētiem apstākļiem, kas var ietekmēt Darba izpildi, vienlaicīgi iesniedzot savus priekšlikumus situācijas risinājumam. Pasūtītājs vienpersoniski izlemj jautājumu par situācijas risinājumiem;
2.1.5. ja Darba veikšanas gaitā tiek atklāts, ka izpildītais Darbs veikts nepieņemamā kvalitātē un neatbilst Pasūtītāja prasībām, novērst norādītos trūkumus par saviem līdzekļiem un Pasūtītāja norādītājā termiņā;
2.1.6. pēc Pasūtītāja pieprasījuma sniegt visu ar šī līguma izpildi saistīto informāciju;
2.1.7. visā šī līguma darbības laikā uzturēt spēkā esošu apdrošināšanas polisi par Pakalpojuma sniedzēja civiltiesiskās atbildības apdrošināšanu 10 000.00 (desmit tūkstoši euro un 00 centi) bez PVN apmērā. Polises nomaiņas gadījumā, Pakalpojuma sniedzējam ir pienākums iesniegt Pasūtītājam atjaunoto apdrošināšanas polisi (pievienojot maksājuma apliecinošu dokumentu).
2.1.8. iesniegt šī līguma izpildes nodrošinājumu - 5000.00 EUR (pieci tūkstoši euro un 00 centi) apmērā ne vēlāk kā 5 (piecu) darba dienu laikā pēc šī līguma noslēgšanas, saskaņā ar atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) nolikuma 7.1.punktu un nolikuma pielikumu Nr.6. Gadījumā, ja šī saistība netiks izpildīta, Pasūtītājs būs tiesīgs pieprasīt atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) nolikuma 4.1.5.punktā noteikto piedāvājuma nodrošinājumu - 4000.00 EUR (četri tūkstoši euro un 00 centi) apmērā;
2.1.9. izpildīt citus šajā līgumā paredzētos noteikumus un pienākumus.
2.2. Pakalpojuma sniedzējs apņemas:
2.2.1. veikt Darba izpildi šajā līgumā paredzētajā termiņā, apjomā un kvalitātē, norādot to attiecīgajā Darba pieņemšanas aktā un ikmēneša atskaitē par paveikto (izpildīto) Darbu.
2.2.2. uzņemties atbildību par zaudējumiem, kuri radušies Pasūtītājam un/vai trešajai personai jebkāda iemesla (izņemot nepārvaramās varas apstākļus un Pasūtītāja prettiesiski rīcību) un/vai jebkādas Pakalpojuma sniedzēja rīcības dēļ, t.sk. arī par zaudējumiem, kuri ir nodarīti sakarā ar šī līguma noteikumu pārkāpumu;
2.2.3. Pakalpojuma sniedzējs ir atbildīgs par esošo iekārtu un aprīkojuma saglabāšanu visā šī līguma darbības laikā līdz visa Darba pabeigšanai un nodošanai Pasūtītājam.
2.3. Pakalpojuma sniedzējam ir tiesības saņemt no Pasūtītāja informāciju, kas saistīta ar šī līguma 1.1.punktā minētā Darba izpildi.

3. Pasūtītāja pienākumi un tiesības
3.1.	Pasūtītājs nodrošina:
3.1.1. Pakalpojuma sniedzēja iekļūšanu Rīgas pašvaldības kapsētās un nodrošina nepieciešamos informāciju šajā līgumā paredzētā Darba veikšanai;
3.1.2. Pasūtītāja pārstāvja klātbūtni Darbu uzskaitei un Darba procesā radušos jautājumu risināšanai.
3.1.3. Pasūtītājs apņemas šī līguma darbības laikā pēc Pakalpojuma sniedzēja rakstiska pieprasījuma sniegt Pakalpojuma sniedzējam Darba kvalitatīvai izpildei visu savā rīcībā esošo informāciju par objektu un ar to saistītajiem apstākļiem.
3.1.4. Pasūtītājs pēc Darba pabeigšanas apņemas savlaicīgi tos pieņemt no Pakalpojuma sniedzēja šajā līgumā noteiktajā kārtībā.
3.2. Pasūtītājs nav atbildīgs par zaudējumiem, kas var rasties (radušies) trešajai personai jebkāda iemesla un/vai jebkādas Pakalpojuma sniedzēja rīcības dēļ, t.sk. arī ja Pakalpojuma sniedzējs neievēro šī līguma noteikumus, šī līguma darbības laikā.
3.3. Pasūtītāja tiesības:
3.3.1. 20 (divdesmit) darba dienu laikā izteikt Pakalpojuma sniedzējam pretenzijas attiecībā uz Darba izpildi un kvalitāti, iesniedzot Pakalpojuma sniedzējam pretenziju. Pretenzijā Pasūtītājs vai tā 10.1.punktā noteiktā persona:
3.3.1.1. norāda Darbā konstatētos trūkumus;
3.3.1.2. nosaka termiņu, kurā Pakalpojumu sniedzējam ir pienākums novērst trūkumus Darbā par saviem finanšu līdzekļiem.
3.3.2. pēc Pakalpojuma sniedzēja rakstiska pamatojuma iesniegšanas, kas iesniegts ne ātrāk, kā pēc 12 (divpadsmit) mēnešiem pēc šī līguma noslēgšanas, vienu reizi gadā, ievērojot inflācijas procesu atbilstoši Latvijas Republikas Centrālās statistikas pārvaldes fiksētajam patēriņa cenu pārmaiņu indeksam (inflācijas koeficientam) konkrētajā nozarē, veikt līgumcenas izmaiņas.
3.4. Pasūtītājam ir pienākums samaksāt Pakalpojuma sniedzējam par šajā līgumā paredzēto un kvalitatīvi paveikto Darbu, pamatojoties uz Pakalpojuma sniedzēja iesniegtajiem Darba pieņemšanas aktiem un rēķiniem. Ja Darbs tiek veikts nepienācīgā (neatbilst šī līguma nosacījumiem) kvalitātē un Pasūtītājs vai tā pilnvarotā vai par šī līguma izpildi atbildīgā persona par to rakstiski iesniedz pretenziju Pakalpojuma sniedzējam, tad Pasūtītājam ir tiesības neapmaksāt Pakalpojuma sniedzēja iesniegto rēķinu.
3.5. Pasūtītājs ir tiesīgs kontrolēt šī līguma noteikumu izpildi.

4. Samaksa un norēķinu kārtība
4.1. Maksimālā atlīdzība uz 1 (vienu) gadu par šī līguma 1.1.punktā paredzēto Darbu tiek noteikta kā līgumcena – ____________ EUR (_______________ euro un ______ centi) un pievienotās vērtības nodoklis 21% - ___________ EUR (_______ euro un ____centi), kopā (t.sk. PVN 21%) – _____________ EUR (_______________ euro un _____ centi). Līgumcenā iekļautas visas izmaksas, kas saistītas ar šī līguma izpildi. Avanss nav paredzēts. Darbiem, kas kvalificējami kā būvdarbi Pievienotās vērtības nodokli 21% valsts budžetā maksā Pasūtītājs normatīvajos aktos noteiktajā kārtībā.
4.2. Pasūtītājs par šī līguma 1.1.punktā paredzēto un Pakalpojuma sniedzēja paveikto Darbu norēķinās, samaksājot saskaņā ar vienību izcenojumiem un izmaksām, kas noteiktas šī līguma pielikumā Nr.4; Nr.5; Nr.6; Nr.7; Nr.8; Nr.9; Nr.10; Nr.11 un Nr.12.
4.3. Darbu samaksas kārtība:
4.3.1. apmaksa tiek veikta vienu reizi mēnesī par faktiski paveiktajiem Darbiem, pamatojoties uz Darba pieņemšanas aktiem (šī līguma pielikums Nr.2) un tā pielikumiem (defektu aktiem, Darbu izmaksu aktiem). Darbs uzskatāms par izpildītu, ja tas veikts atbilstoši šī līguma noteikumiem. Darba pieņemšanas aktu paraksta 10.1. un 10.2.punktā noteiktās Pušu pilnvarotās personas;
4.3.2. Darba pieņemšanas aktus Pakalpojuma sniedzējs iesniedz 10.1.punkta noteiktai Pasūtītāja pilnvarotai personai, kura 5 (piecu) kalendāro dienu laikā tos pārbauda un apliecina, tālāk nododot Pasūtītājam (apliecinājuma rezultātu iepriekš saskaņojot ar Pakalpojuma sniedzēju);
4.3.3. Pakalpojuma sniedzējs saņem atlīdzību par izpildīto Darbu 20 (divdesmit) kalendāro dienu laikā pēc Pušu Darba pieņemšanas akta parakstīšanas un uz tā pamata sagatavotā maksājuma dokumenta (rēķina) saņemšanas no Pakalpojuma sniedzēja;
4.3.4. Samaksu par izpildītajiem Darbiem izdara, pārskaitot naudas līdzekļus Pakalpojuma sniedzēja bankas norēķinu kontā. Pierādījums attiecīgu norēķinu (samaksas) veikšanai, saskaņā ar šo līgumu, ir maksājuma uzdevums ar bankas atzīmi par atbilstošas naudas summas pārskaitīšanu uz Pakalpojuma sniedzēja bankas kontu;
4.3.5. Nekvalitatīvi veikts Darbs netiek apmaksāts, un trūkumi Darbā, kas var tikt atklāti arī pēc Darba izpildes, kā arī zaudējumi, kas radušies Pasūtītājam vai trešajai personai Pakalpojuma sniedzēja tā darbinieku un/vai šī līguma izpildē iesaistīto trešo personu darbības vai bezdarbības, tai skaitā rupjas neuzmanības, ļaunā nolūkā izdarīto darbību vai nolaidības rezultātā, Pakalpojuma sniedzējam jānovērš vai jāatlīdzina ne vēlāk kā 15 (piecpadsmit) kalendāro dienu laikā no trūkumu konstatēšanas brīža par saviem finanšu līdzekļiem, un šo līdzekļu piedziņu Pakalpojuma sniedzējs nevar vērst pret Pasūtītāju.
4.4. Visi papildu izdevumi, kuri var rasties Pakalpojuma sniedzējam, veicot Darbu, saskaņā ar šo līgumu, iepriekš (pirms papildu darbu vai darbu, no kuriem var rasties papildu izdevumi, veikšanas) rakstiski jāsaskaņo ar Pasūtītāju. Pasūtītājam nav pienākums atlīdzināt Pakalpojuma sniedzējam jebkurus papildu izdevumus, ja tie iepriekš nav rakstiski saskaņoti ar Pasūtītāju. Ja Puses saskaņo un vienojas par papildu izdevumu vai to daļas atlīdzināšanu, tad tās var slēgt papildu vienošanos (veikt šī līguma grozījumus) par kopējās līgumcenas izmaiņām un šāda vienošanās ir šī līguma neatņemama sastāvdaļa.
4.5. Rēķina formāts un iesniegšanas kārtība:
4.5.1. Pakalpojuma sniedzējs sagatavo grāmatvedības attaisnojuma dokumentus elektroniskā formātā (turpmāk - elektronisks rēķins), atbilstoši Rīgas pilsētas pašvaldības portālā www.eriga.lv, sadaļā „Rēķinu iesniegšana” norādītajai informācijai par elektroniskā rēķina formātu;
4.5.2. elektroniskos rēķinus apmaksai Pakalpojuma sniedzējs iesniedz Pasūtītājam, izvēloties vienu no sekojošiem rēķina piegādes kanāliem:
4.5.2.1. izveido programmatūru datu apmaiņai starp Pakalpojuma sniedzēja norēķinu sistēmu un pašvaldības vienoto informācijas sistēmu;
4.5.2.2. augšupielādē rēķinu failus portālā www.eriga.lv, atbilstoši portālā www.eriga.lv, sadaļā „Rēķinu iesniegšana” norādītajai informācijai par elektroniskā rēķina formātu;
4.5.2.3. izmanto Web formas portālā www.eriga.lv, sadaļā „Rēķinu iesniegšana” manuālai rēķinu ievadei;
4.5.3. šajā līgumā noteiktā kārtībā iesniegts elektronisks rēķins nodrošina Pusēm elektroniskā rēķina izcelsmes autentiskumu un satura integritāti.
4.5.4. elektroniskā rēķina apmaksas termiņš ir 20 (divdesmit) kalendāro dienu laikā no dienas, kad Pakalpojuma sniedzējs iesniedzis Pasūtītājam elektronisku rēķinu, atbilstoši portālā www.eriga.lv, sadaļā „Rēķinu iesniegšana” norādītajai informācijai par elektroniskā rēķina formātu;
4.5.5. elektroniskā rēķina apmaksas termiņu skaita no dienas, kad Pakalpojuma sniedzējs, atbilstoši pašvaldības portālā www.eriga.lv, sadaļā „Rēķinu iesniegšana” norādītajai informācijai par elektroniskā rēķina formātu, ir iesniedzis Pasūtītājam elektronisku rēķinu, ar nosacījumu, ka Pakalpojuma sniedzējs ir iesniedzis pareizi, atbilstoši šī līguma nosacījumiem, aizpildītu elektronisko rēķinu un Pasūtītājs to ir pieņēmis apmaksai;
4.5.6. Pakalpojuma sniedzējam ir pienākums pašvaldības portālā www.eriga.lv sekot līdzi iesniegtā elektroniskā rēķina apstrādes statusam;
4.5.7. ja Pakalpojuma sniedzējs ir iesniedzis nepareizi aizpildītu un/vai šī līguma nosacījumiem neatbilstošu elektronisko rēķinu, Pasūtītājs šādu rēķinu apmaksai nepieņem un neakceptē. Pakalpojuma sniedzējam ir pienākums iesniegt atkārtoti pareizi un šī līguma nosacījumiem atbilstoši aizpildītu elektronisko rēķinu. Šādā situācijā, elektroniskā rēķina apmaksas termiņu skaita no dienas, kad Pakalpojuma sniedzējs ir iesniedzis atkārtoto elektronisko rēķinu.
4.6. Ja saskaņā ar normatīvajiem aktiem tiek no jauna ieviesti, palielināti vai samazināta nodokļu likme, tad maksas apmērs tiek koriģēts sākot ar dienu, kāda noteikta attiecīgajos normatīvajos aktos.

5. Līguma izpildes termiņš, tā grozījumi, pārtraukšanas kārtība un līgumsods
5.1. Šis līgums stājas spēkā 2019.gada ____._________ un ir spēkā līdz 2022.gada _____._________ (trīs gadi).
5.2. Vienpusēja atkāpšanās no šī līguma nav pieļaujama, izņemot šajā līgumā un Latvijas Republikas spēkā esošos normatīvajos aktos noteiktā kārtībā.
5.3. Pasūtītājs ir tiesīgs vienpusīgi lauzt šo līgumu pirms termiņa, rakstiski brīdinot otro Pusi vismaz 10 (desmit) kalendārās dienas iepriekš, ja Pakalpojuma sniedzējs:
5.3.1. savus pienākumus veic Pasūtītājam nepieņemamā kvalitātē;
5.3.2. nepilda šī līguma un tā pielikumos noteiktās prasības;
5.3.3. neievēro šajā līgumā noteiktos termiņus;
5.3.4. ir nodevis savu tiešo funkciju veikšanu ar Pasūtītāju nesaskaņotam apakšuzņēmējam;
5.3.5. pret Pakalpojuma sniedzēju tiks ierosināta maksātnespējas lieta vai tiks pieņemts lēmums par likvidāciju vai reorganizāciju, kas traucē Pakalpojuma sniedzējam turpināt šajā līgumā noteikto saistību izpildi;
5.3.6. nevar nodrošināt šī līguma pielikuma Nr.1 “Tehniskā specifikācija” 1.1.punktā noteikto šī līguma apjoma palielinājumu.
5.4. Pasūtītājs ir tiesīgs vienpusīgi lauzt šo līgumu pirms termiņa, rakstiski brīdinot otro Pusi vismaz 2 (divas) kalendārās dienas iepriekš, ja Pakalpojuma sniedzējs neievēro šī līguma pielikuma Nr.1 „Tehniskā specifikācija” II daļas 4. un 7.punktā noteikto;
5.5. Pasūtītājs neatlīdzina Pakalpojuma sniedzējam zaudējumus, kas radušies, Pasūtītājam izmantojot savas šī līguma 5.3. un 5.4.punktā noteiktās tiesības.
5.6. Pakalpojuma sniedzējs ir tiesīgs vienpusīgi lauzt šo līgumu pirms termiņa, rakstiski brīdinot otro Pusi vismaz 20 (divdesmit) kalendārās dienas iepriekš, ja Pasūtītājs:
5.6.1. nav veicis samaksu par padarīto Darbu 2 (divus) kalendāros mēnešus pēc kārtas;
5.6.2. atkārtoti un/vai nepamatoti nepilda savus šajā līgumā noteiktos pienākumus.
5.7. Darba izpildes termiņa neievērošana vai norēķina termiņa neievērošana tiek kompensēta ar līgumsodu no vainīgās Puses 0,1 % apmērā no kopējās līgumcenas par katru nokavēto dienu, bet ne vairāk kā 10 % no līgumcenas gadā.
5.8. Pasūtītāja šī līguma 2.1.5. un 4.3.5.apakšpunktā noteiktā termiņa neievērošana tiek kompensēta no Pakalpojuma sniedzēja ar līgumsodu 0,1% apmērā no kopējās līgumcenas par katru nokavēto dienu, bet ne vairāk kā 10 % no līgumcenas gadā.
5.9. Līgumsoda samaksa neatbrīvo no pienākuma pienācīgi izpildīt saistību un atlīdzināt radušos zaudējumus.
5.10. Puses nekavējoties, bet ne vēlāk kā trīs darba dienu laikā no šādu apstākļu konstatēšanas dienas, informē viens otru, ja:
5.10.1. starp šī līguma dokumentiem ir pretrunas;
5.10.2. šī līguma dokumentos sniegtie dati atšķiras no reālajiem apstākļiem;
5.10.3. šī līguma dokumenti ir nepilnīgi vai kļūdaini;
5.10.4. ir mainījušies šī līguma izpildei nozīmīgi apstākļi vai radušies jauni.
5.11. Puses piecu darba dienu laikā rakstveidā informē viens otru par apstākļiem (izmaiņām), kuri var ietekmēt šī līguma būtiskos noteikumus. Ja Pakalpojuma sniedzējs 14 (četrpadsmit) kalendāra dienu laikā no dienas, kad viņam ir kļuvuši zināmi apstākļi, kas ļauj prasīt šī līguma izpildes pagarinājumu vai papildus samaksu, nav iesniedzis Pasūtītājam motivētu pamatojumu, Pakalpojuma sniedzējs zaudē tiesības uz termiņa pagarinājumu vai papildu samaksu.
5.12. Šo līgumu var papildināt, grozīt vai pārtraukt, Pasūtītājam un Pakalpojuma sniedzējam savstarpēji vienojoties, ievērojot Publisko iepirkumu likuma 61.panta noteikumus.
5.13. Jebkurus šī līguma grozījumus vai papildinājumus Puses noformē rakstveidā, un tie kļūst par šī līguma neatņemamām sastāvdaļām.
5.14. Šī līguma grozījumi ir pieļaujami, ja tie nemaina šī līguma vispārējo raksturu (veidu un iepirkuma procedūras dokumentos noteikto mērķi) un atbilst vienam no šādiem gadījumiem:
5.14.1. grozījumi ir nebūtiski;
5.14.2. grozījumi ir būtiski un tiek izdarīti tikai šī līguma 5.15.punktā minētajos gadījumos;
5.14.3. grozījumi tiek izdarīti šī līguma 5.16.punktā minētajā gadījumā neatkarīgi no tā, vai tie ir būtiski vai nebūtiski.
5.15. Šī līguma grozījumi ir būtiski jebkurā no šādiem gadījumiem:
5.15.1. grozītie šī līguma noteikumi, ja tie būtu bijuši paredzēti atklātā konkursa (iepirkuma identifikācijas numurs RD DMV 2019/05) dokumentos, pieļautu atšķirīgu piedāvājumu iesniegšanu vai citu pretendentu dalību vai izvēli iepirkuma procedūrā;
5.15.2. ekonomiskais līdzsvars (piemēram, risku sadalījums un tos kompensējošie līdzekļi), ko paredz šis līgums, tiek mainīts atklātā konkursa (iepirkuma identifikācijas numurs RD DMV 2019/05) uzvarētāja – Pakalpojuma sniedzēja interesēs;
5.15.3. Šī līguma priekšmetā ietver pakalpojumus, ko neparedz sākotnēji noslēgtais pakalpojuma līgums (šis līgums);
5.15.4. Pakalpojuma sniedzēju aizstāj ar citu pakalpojuma sniedzēju.
5.16. Būtiski šī līguma grozījumi ir pieļaujami šādos gadījumos:
5.16.1. atklātā konkursa (iepirkuma identifikācijas numurs RD DMV 2019/05) dokumenti un šis līgums skaidri un nepārprotami paredz grozījumu iespēju, nosacījumus, ar kādiem grozījumi ir pieļaujami, grozījumu apjomu un būtību. Šādi noteikumi par grozījumiem var attiekties uz līgumcenas pārskatīšanu, izvēles iespēju izmantošanu, kā arī uz citiem šī līguma izpildes aspektiem;
5.16.2. Pasūtītājam ir nepieciešami papildu pakalpojumi, kas nebija iekļauti sākotnējā iepirkumā, un Pakalpojuma sniedzēja maiņa radītu būtisku izmaksu pieaugumu, un to nevar veikt tādu ekonomisku vai tehnisku iemeslu dēļ kā aizvietojamība vai savietojamība ar jau sākotnējā iepirkumā iegādāto aprīkojumu, pakalpojumiem, vai piegādātāja maiņa radītu ievērojamas grūtības;
5.16.3. Šī līguma grozījumi ir nepieciešami tādu iemeslu dēļ, kurus Pasūtītājs iepriekš nevarēja paredzēt;
5.16.4. Pakalpojuma sniedzēju aizstāj ar citu Pakalpojuma sniedzēju atbilstoši komerctiesību jomas normatīvo aktu noteikumiem par komersantu reorganizāciju un uzņēmuma pāreju, un šis Pakalpojuma sniedzējs atbilst paziņojumā par līgumu vai atklātā konkursa (iepirkuma identifikācijas numurs RD DMV 2019/05) dokumentos noteiktajām kvalifikācijas prasībām, un uz to neattiecas Publisko iepirkumu likuma 42. panta pirmajā daļā paredzētie izslēgšanas noteikumi, kā arī tie Publisko iepirkumu likuma 42. panta otrajā daļā paredzētie izslēgšanas noteikumi, kurus Pasūtītājs sākotnēji ietvēris paziņojumā par līgumu vai atklātā konkursa (iepirkuma identifikācijas numurs RD DMV 2019/05) dokumentos.
5.16.5. Šī līguma grozījumi ir pieļaujami, ja šī līguma grozījumu vērtība, ko noteic kā visu secīgi veikto grozījumu naudas vērtību summu (neņemot vērā to grozījumu vērtību, kuri izdarīti saskaņā ar šī līguma 5.14., 5.15. un 5.16. punktu), vienlaikus nesasniedz 10 % (desmit procentus) no sākotnējās šī līguma summas.
5.17. Puses var veikt būtiskus šī līguma grozījumus, kuru veikšana ir pieļaujama saskaņā ar Publisko iepirkumu likuma 61.pantu, ja šī līguma izpildes gaitā radusies un iepriekš objektīvi neparedzama nepieciešamība:
5.17.1. izslēgt Darbus, kas sākotnēji tika iekļauti tehniskajā specifikācijā, bet kuru apjoms ir samazinājies, piemēram, nepilnību dēļ tehniskajā specifikācijā;
5.18. iekļaut Darbus, tajā skaitā tādus, kas jau sākotnēji tika iekļauti tehniskajā specifikācijā, bet kuru apjoms ir palielinājies, piemēram, nepilnību dēļ tehniskajā specifikācijā. Šādu Darbu izmaksas var tik segtas papildus šī līguma pamatsummai, neveicot jaunu iepirkumu;

6. Apakšlīgumi un Pakalpojuma sniedzēja personāls
6.1. Pakalpojuma sniedzējs nav tiesīgs bez saskaņošanas ar Pasūtītāju veikt atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) piedāvājumā norādītā personāla un apakšuzņēmēju nomaiņu un iesaistīt papildu apakšuzņēmējus šī līguma izpildē. Pasūtītājs var prasīt personāla un apakšuzņēmēja viedokli par nomaiņas iemesliem. Pakalpojuma sniedzējs ir pienākums rakstiski saskaņot ar Pasūtītāju papildu personāla iesaistīšanu šī līguma izpildē.
6.2. Pakalpojuma sniedzējam atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) piedāvājumā norādītā personāla nomaiņa pieļaujama tikai šī līguma noteikumos norādītajā kārtībā un gadījumos. Pasūtītājs nepiekrīt piedāvājumā norādītā personāla nomaiņai šī līguma noteikumos norādītajos gadījumos un gadījumos, kad piedāvātais personāls neatbilst atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) dokumentos personālam izvirzītajām prasībām vai tam nav vismaz tādas pašas kvalifikācijas un pieredzes kā personālam, kas tika vērtēts, nosakot saimnieciski visizdevīgāko piedāvājumu.
6.3. Pasūtītājs nepiekrīt Pakalpojuma sniedzēja atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) piedāvājumā norādītā apakšuzņēmēja nomaiņai, ja pastāv kāds no šādiem nosacījumiem:
6.3.1. piedāvātais apakšuzņēmējs neatbilst atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) dokumentos apakšuzņēmējiem izvirzītajām prasībām;
6.3.2. tiek nomainīts apakšuzņēmējs, uz kura iespējām atklātā konkursā (identifikācijas Nr. RD DMV 2019/05) izraudzītais pretendents balstījies, lai apliecinātu savas kvalifikācijas atbilstību paziņojumā par līgumu un atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) dokumentos noteiktajām prasībām, un piedāvātajam apakšuzņēmējam nav vismaz tādas pašas kvalifikācijas, uz kādu atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) Pakalpojuma sniedzējs atsaucies, apliecinot savu atbilstību atklātā konkursā (identifikācijas Nr. RD DMV 2019/05) noteiktajām prasībām, vai tas atbilst Publisko iepirkumu likuma 42. panta pirmajā vai otrajā daļā (atbilstoši pasūtītāja norādītajam paziņojumā par līgumu vai iepirkuma procedūras dokumentos) minētajiem pretendentu izslēgšanas gadījumiem;
6.3.3. piedāvātais apakšuzņēmējs, kura sniedzamo pakalpojumu vērtība ir vismaz 10 procenti no kopējās iepirkuma līguma vērtības, atbilst Publisko iepirkumu likuma 42. panta pirmajā vai otrajā daļā (atbilstoši pasūtītāja norādītajam paziņojumā par līgumu vai iepirkuma procedūras dokumentos) minētajiem pretendentu izslēgšanas gadījumiem;
6.3.4. apakšuzņēmēja maiņas rezultātā tiktu izdarīti tādi grozījumi Pakalpojuma sniedzēja piedāvājumā, kuri, ja sākotnēji būtu tajā iekļauti, ietekmētu piedāvājuma izvēli atbilstoši atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) dokumentos noteiktajiem piedāvājuma izvērtēšanas kritērijiem.
6.4. Pasūtītājs nepiekrīt jauna apakšuzņēmēja piesaistei gadījumā, kad šādas izmaiņas, ja tās tiktu veiktas sākotnējā piedāvājumā, būtu ietekmējušas piedāvājuma izvēli atbilstoši atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) dokumentos noteiktajiem piedāvājuma izvērtēšanas kritērijiem.
6.5. Pārbaudot jaunā apakšuzņēmēja atbilstību, Pasūtītājs piemēro Publisko iepirkumu likuma 42. panta noteikumus. Publisko iepirkumu likuma 42. panta trešajā daļā minētos termiņus skaita no dienas, kad lūgums par apakšuzņēmēja nomaiņu rakstiski iesniegts Pasūtītājam.
6.6. Pasūtītājs pieņem lēmumu atļaut vai atteikt atklātā konkursa (identifikācijas Nr. RD DMV 2019/05) izraudzītā Pakalpojuma sniedzēja personāla vai apakšuzņēmēju nomaiņu vai jaunu apakšuzņēmēju iesaistīšanu šī līguma izpildē iespējami īsā laikā, bet ne vēlāk kā 5 (piecu) darba dienu laikā pēc tam, kad saņēmis visu informāciju un dokumentus, kas nepieciešami lēmuma pieņemšanai saistībā ar Pakalpojuma sniedzēja personāla un/vai apakšuzņēmēju nomaiņu.

7. Darbu kvalitātes garantijas
7.1. Remontdarbu garantijas termiņš jaunizveidotajiem urbumiem dziļumā līdz 6 metriem ir 24 (divdesmit četri) mēneši no Darba pieņemšanas akta parakstīšanas brīža.
7.2. Rokas ūdens sūkņu avārijas un profilaktiskiem remontdarbiem garantijas termiņš ir 6 (seši) mēneši no Darba pieņemšanas akta parakstīšanas brīža.
7.3. Pakalpojuma sniedzējs apņemas Pasūtītājam pieņemamā termiņā uz sava rēķina novērst bojājumus un citus trūkumus, kas objektos pie pareizas objekta ekspluatācijas tiek konstatēti garantijas laikā, un uz kuriem ir attiecināma šī līgumā noteiktā garantija.
7.4. Pakalpojuma sniedzējam ir pienākums uzsākt garantijas laikā atklāto Darba defektu novēršanu ne vēlāk kā 3 (trīs) dienu laikā no brīža, kad Pakalpojuma sniedzējs ir saņēmis Pasūtītāja rakstisku informāciju par šo pienākumu. Ja Pasūtītājs garantijas laikā konstatē bojājumus vai citus trūkumus, Pasūtītājs par to rakstiski paziņo Pakalpojuma sniedzējam, norādot vietu un laiku, kad Pakalpojuma sniedzējam jāierodas sastādīt aktu par konstatētajiem bojājumiem vai citiem trūkumiem. Pasūtītāja noteiktais termiņš nedrīkst būt mazāks par 10 (desmit) darba dienām, izņemot gadījumus, kad ir notikusi avārija vai cits ārkārtējs gadījums, - šādā gadījumā Pakalpojuma sniedzējam jāierodas nekavējoties. Pakalpojuma sniedzēja neierašanās nekavē akta sastādīšanu, un uzskatāms, ka Pakalpojuma sniedzējs piekrīt aktā konstatētajam. Puses akta sastādīšanai ir tiesīgas pieaicināt speciālistus. Izdevumus par speciālistu sniegtajiem pakalpojumiem apmaksā Puse, kas ir atbildīga par konstatētajiem bojājumiem vai citiem trūkumiem.

8. Nepārvarama vara
8.1. Puses tiek atbrīvotas no atbildības par šī līguma pilnīgu vai daļēju neizpildi, ja šāda neizpilde radusies nepārvaramas varas vai ārkārtēju rakstura apstākļu rezultātā, kuru darbība sākusies pēc šī līguma noslēgšanas un kurus nevarēja iepriekš ne paredzēt, ne novērst. Pie nepārvaramas varas vai ārkārtējas situācijas pieskaitāmi: stihiskas nelaimes, avārijas, katastrofas, epidēmijas, kara darbība, streiki, iekšējie nemieri, blokādes, varas un pārvaldes institūciju rīcība tādu normatīvu aktu pieņemšanā un šo normatīvo aktu stāšanās spēkā, kas būtiski ierobežo un aizskar Pušu tiesības un ietekmē uzņemtās saistības.
8.2. Pusei, kas atsaucas uz nepārvaramas varas vai ārkārtēja rakstura apstākļu darbību, nekavējoties par šādiem apstākļiem rakstveidā jāziņo otrai Pusei. Ziņojumā jānorāda, kādā termiņā pēc Puses uzskata ir iespējama un paredzama šī līguma saistību izpilde. Pēc otras Puses pieprasījuma, šādam ziņojumam jāpievieno izziņa, kuru izsniegusi kompetenta institūcija un kura satur ārkārtējo apstākļu darbības apstiprinājumu un to raksturojumu.

9. Vispārīgie noteikumi
9.1. Puses savstarpēji ir atbildīgas par otrai Pusei nodarītajiem zaudējumiem, ja tie radušies vienas Puses vai tās darbinieku, kā arī šīs Puses šī līguma izpildē iesaistīto trešo personu darbības vai bezdarbības, tai skaitā rupjas neuzmanības, ļaunā nolūkā izdarīto darbību vai nolaidības rezultātā.
9.2. Šis līgums ir saistošs Pušu administratoriem, darbiniekiem un juridiskajiem tiesību pārņēmējiem.
9.3. Visi pielikumi, papildinājumi un grozījumi šim līgumam stājas spēkā tikai tad, ja tie noformēti rakstiski un tos parakstījušas abas šī līguma Puses vai to pilnvarotās personas.
9.4. Visus jautājumus, kas nav atrunāti šajā līgumā, Puses risina, savstarpēji vienojoties, ievērojot spēkā esošo Latvijas Republikas normatīvu aktu prasības.
9.5. Pušu strīdi tiek izskatīti, savstarpēji vienojoties, bet, ja vienošanās netiek panākta – tiesā Latvijas Republikas spēkā esošajos normatīvajos aktos noteiktajā kārtībā.
9.6. Pušu rekvizītu, juridiskās adreses vai kādas citas informācijas, kas var ietekmēt šajā līgumā paredzēto saistību izpildi, izmaiņu gadījumā attiecīgai Pusei 3 (trīs) darba dienu laikā rakstveidā jāpaziņo otrai Pusei par notikušām izmaiņām.
9.7. Informācijas apmaiņa starp Pusēm notiek rakstveidā (tajā). Nekādas mutiskas vienošanās vai pieprasījumi netiks uzskatīti par saistošiem nevienai no Pusēm.
9.8. Ja rakstveida informāciju sūta pa pastu, uzskatāms, ka informācija adresātam paziņota septītajā dienā pēc tās nodošanas pastā. Šaubu gadījumā Pusei, kura sūta informāciju, jāpierāda, kad sūtījums nodots pastā. Ja adresāts apgalvo, ka viņš pastā nodoto informāciju nav saņēmis, viņam šis apgalvojums jāpamato, minot ticamus iemeslus.
9.9. Šis līgums un tā pielikumi sastādīti latviešu valodā uz _______ (________________) lapām 2 (divos) eksemplāros, no kuriem viens glabājas pie Pakalpojuma sniedzēja, viens - pie Pasūtītāja, un abiem eksemplāriem ir vienāds juridisks spēks.

10. Citi noteikumi
10.1. Pasūtītājs par atbildīgo šī līguma saistību izpildes organizēšanai norīko Rīgas domes Mājokļu un vides departamenta Kapsētu pārvaldes priekšnieka p.i. Gintu Zēlu (tālrunis: 67181951, mobilais tālrunis: 29259962; e-pasta adrese: gints.zela@riga.lv).
10.2. Pakalpojuma sniedzēja kontaktpersona par šī līguma saistību izpildes organizēšanu ir ___________________ ___________(tālrunis: _____________, e-pasts: ____________________).
10.3. Pušu pārstāvji ir atbildīgi par Puses saistību izpildes nodrošināšanu, tai skaitā, par Darba pieņemšanas akta vai defekta aktu noformēšanu, iesniegšanu un parakstīšanu atbilstoši šī līguma prasībām, savlaicīgu rēķinu iesniegšanu un pieņemšanu, apstiprināšanu un nodošanu apmaksai parakstīšanu.

11. Pušu rekvizīti un paraksti
	PASŪTĪTĀJS
	PAKALPOJUMA SNIEDZĒJS

	Rīgas domes Mājokļu un vides departaments
Brīvības ielā 49/53, Rīga, LV-1010
Tālrunis: 67012451; fakss: 67012471
e-pasts: dmv@riga.lv
Norēķinu rekvizīti:
Rīgas pilsētas pašvaldība
Adrese: Rātslaukums 1, Rīga, LV-1050
NMR kods: 90011524360
PVN reģ.Nr.: LV90011524360
RD iestāde: Mājokļu un vides departaments
RD iestādes adrese: Brīvības iela 49/53, Rīga,
LV-1010
RD iestādes kods: 209
Konta Nr.LV02NDEA0023300005020
Luminor Bank AS Latvijas filiāle
Kods: NDEALV2X

Direktors ______________________
 A.Aļeksejenko
z.v.

2019.gada ____._________________
	

18

Pielikums Nr.1
Līguma projektam

Tehniskā specifikācija

Pielikums Nr.2
Līguma projektam

DARBA PIEŅEMŠANAS AKTS
No __.__.2019 līdz __.__.2019

	Nr. p.k.
	Kapsētas nosaukums
	Veicamais darbs
	Rokas ūdens sūkņa Nr.
	Datums
	Pārziņa paraksts
	Pārziņa spiedogs

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	PASŪTĪTĀJS
	PAKALPOJUMA SNIEDZĒJS

