

SPECIFIKACE VEŘEJNÉ ZAKÁZKY

Jedná se o veřejnou zakázku na služby v aplikovaném výzkumu, vývoji a inovacích podle § 2 odst. 2 písm. g) zákona č. 130/2002 Sb. o podpoře výzkumu, experimentálního vývoje a inovací z veřejných prostředků a o změně některých souvisejících zákonů, ve znění pozdějších předpisů (dále jen „zákon č. 130/2002 Sb.“).

Veřejná zakázka se zadává v rámci programu „Bezpečnostní výzkum pro potřeby státu v letech 2010-2015“¹ podle zákona č. 137/2006 Sb. o veřejných zakázkách, ve znění pozdějších předpisů (dále jen „zákon č. 137/2006 Sb.“) a realizována bude na základě smlouvy/rozhodnutí o poskytnutí podpory podle zákona č. 130/2002 Sb. Účelová podpora bude poskytována formou dotace právníkům a fyzickým osobám nebo zvýšením výdajů organizačních složek státu.

Zadavatelem vybraný nejvhodnější uchazeč bude plnit předmět veřejné zakázky realizací projektu výzkumu, vývoje a inovací dle § 2 odst. 2 písm. i) zákona č. 130/2002 Sb. a stane se příjemcem podpory dle § 2 odst. 2 písm. c) téhož zákona. Zadavatel bude ve smlouvě/rozhodnutí uveden jako poskytovatel podpory dle § 2 odst. 2 písm. a) zákona č. 130/2002 Sb. Nabídka uchazeče musí být v souladu s dále uvedeným popisem projektu.

Popis projektu:

Název projektu: Reliéf

Kategorie činnosti:

Experimentální vývoj

Cíl projektu:

Vývoj systému pro dokumentaci a porovnávání povrchu lisovaných zásilek, jejich jednotná metoda dokumentace, vývoj automatizovaného technického zařízení na dokumentaci povrchů zásilek OPL, vytvoření systému vedení sbírky stop v České republice a zpracování návrhu na možné automatické vyhledávání shod.

Aktivity programu VF, které budou projektem naplněny:

Zajistit rozvoj teorie kriminalistické vědy a kriminalistické praxe, navrhnout legislativní a organizační opatření ke zvýšení bezpečí občanů před projevy kriminality.

Přínosy a dopady projektu:

Výsledky projektu Reliéf budou realizovány v plné šíři v souladu s certifikovanou metodikou na území České republiky. Jedním z hlavních přínosů projektu je efektivnější potírání trestné činnosti páchané jednotlivci i organizovanými skupinami.

¹ Program byl s identifikačním kódem VF schválen usnesením vlády České republiky č. 49 dne 12. ledna 2009.

Požadované výsledky:

Výroba systému (prototyp) pro dokumentaci a porovnávání povrchu lisovaných zásilek omamných a psychotropních látek, s jednotnou metodou dokumentace (směrnice) i na další doposud neaplikované druhy omamných a psychotropních látek, s optimálním provozem na národní úrovni a aplikace projektu v České republice (poloprovoz, certifikovaná metodika celkového postupu a provozu). Lze předpokládat využití výsledků projektu Reliéf v zemích EU i mimo EU.

Předpokládání uživatelé výsledků projektu:

Orgány činné v trestním řízení (policejní orgány, státní zastupitelství a soudy).

Způsob využití výsledků v praxi:

Kromě procesního významu pro oblast dokazování drogových trestných činů má projekt Reliéf další následující význam:

- z pohledu kriminalistiky se tak na mezinárodní scéně boje proti obchodu s drogami může objevit nový spojovací článek mezinárodních trestních řízení. Pokud se v rámci mezinárodní spolupráce najde odpověď na základní kriminalistickou otázku projektu Reliéf z oboru mechanoskopie a to, zda byly zásilky lisovány stejným zařízením, lze logickou analýzou pohybu zásilek drog dospět k území státu, kde dochází k lisování a kde je výrazný článek celé organizované skupiny osob pachatelů,
- informace a poznatky získávané na základě realizace sbírky stop na povrchu slisovaných zásilek mohou mít zásadní kriminologický význam a být zdrojem informací o jednání pachatelů na území jednotlivých dtátů, směrů a intenzity mezinárodních obchodů s drogami,
- takto získané informace mohou být rovněž důvodem změny taktiky a zaměření pozornosti policejních složek při rozvržení sil a prostředků, vynaložených na boj proti mezinárodnímu obchodu s drogami,

aplikace projektu Reliéf bude znamenat úsporu značných finančních prostředků a celkové zefektivnění a zkvalitnění trestních řízení a výrazné komplikace a finanční ztráty pro zločinecké prostředí.

Rozpočet: 7 000 000 Kč

Uvedený **rozpočet představuje maximální výdaje – účelovou podporu na řešení projektu - ze státního rozpočtu na realizaci projektu**. Účelová podpora na řešení projektu je poskytována formou dotace právnickým nebo fyzickým osobám nebo zvýšením výdajů organizačních složek státu. Příjemce právnická nebo fyzická osoba tedy nebude poskytovateli náklady fakturovat, ale předkládat jejich vyúčtování a dále se bude řídit § 14 odst. 11 zákona č. 218/2000 Sb., o rozpočtových pravidlech a o změně některých souvisejících zákonů.

Celková nabídková cena představuje rozpočet projektu jako souhrn veškerých nákladů spojených s řešením projektu, včetně DPH na vstupu u nákladových položek, které předmětem DPH jsou². Do souhrnu nákladů nelze zahrnout DPH na výstupu, která není způsobilým nákladem/výdajem projektu.

² Neplatí dle 14 odst. 11 zákona č. 218/2000 Sb., o rozpočtových pravidlech a o změně některých souvisejících zákonů pro plátce DPH.

Uchazeč předloží specifikaci nabídkové ceny v podobě rozpočtu dle přílohy 6.2 Osnovy nabídky. Celkové náklady nebo výdaje v jednotlivých letech řešení projektu je nutné uvádět v celých tisících Kč.

S rozpočtem musí uchazeč předložit komentář s odůvodněním položek rozpočtu jednotlivých níže uvedených skupin nákladů a oprávněností nákladů.

V případě společné nabídky předloží každý uchazeč svůj rozpočet včetně komentáře samostatně a zároveň bude předložen souhrnný rozpočet včetně komentáře na celý projekt. Rozpočet musí zahrnovat pouze způsobilé náklady dle § 2 odst. 2 písm. l) zákona č. 130/2002 Sb.

Způsobilými náklady jsou:

a) Osobní náklady nebo výdaje

Osobní náklady nebo výdaje na výzkumné a vývojové zaměstnance, akademické pracovníky, techniky a další pomocný personál, včetně zaměstnanců dělnických profesí, podílejících se na řešení projektu a jim odpovídající náklady na povinné zákonné odvody (veřejné zdravotní a sociální pojištění a příspěvek na státní politiku zaměstnanosti) a poměrnou část přidělu do fondu kulturních a sociálních potřeb, pokud není tento fond tvořen přiděly ze zisku. Do osobních nákladů nebo výdajů lze zahrnout:

1. příslušnou část platu nebo mzdy stávajících zaměstnanců podílejících se na projektu, která odpovídá jejich úvazku nebo prokazatelně vykázané účasti na řešení projektu. Z dovolené a svátků se považuje za způsobilé náklady poměrná část dle úvazku zaměstnanců na řešení projektu;
2. mzda nebo plat zaměstnanců nově přijatých na základě pracovní smlouvy výhradně na řešení projektu. Dovolená a svátky se u těchto zaměstnanců započítávají v plné výši;
3. ostatní osobní náklady nebo výdaje na základě dohody o pracovní činnosti nebo dohody o provedení práce uzavřené pouze v přímé souvislosti s řešením projektu;
4. zákonné platby zaměstnavatele za zaměstnance podílející se na projektu – zdravotní, sociální pojištění, FKSP, příp. sociální fondy aj.
5. cestovní náklady nebo výdaje uvedené v souladu se zákonem č. 262/2006 Sb., zákoník práce.

Informace k zahraničním pracovním cestám:

Cestovní náklady nebo výdaje na zahraniční pracovní cesty vztahující se přímo k realizaci projektu je nutné zdůvodnit v komentáři k rozpočtu a zahrnout je do rozpočtu i harmonogramu činností. Všechny zahraniční pracovní cesty nad 30 tis. Kč musí být oznámeny poskytovateli před jejich realizací a budou odsouhlaseny na základě zdůvodnění veškerých nákladů na cestu a nutnosti realizace cesty ve vztahu k realizaci projektu. Z každé zahraniční pracovní cesty musí být zpracována zpráva o jejím průběhu a konkrétní výsledky ve vazbě na realizaci projektu, kterou příjemce předloží poskytovateli.

V rámci projektu nelze u jedné osoby ve stejném časovém období kumulovat úhradu osobních nákladů jednotlivých skupin.

Všechny osobní náklady nebo výdaje vynaložené v souvislosti s realizací projektu, včetně odměn, které byly poskytnuté v rámci účelové podpory, musí být po celou dobu řešení projektu v souladu s platnou právní úpravou a vnitřními předpisy příjemce. Výše mzdových prostředků musí odpovídat mzdovým předpisům pro veřejnou správu. Nesmí být cíleně navyšovány jen pro navrhovaný projekt. Oprávněnost výše nákladů na platy a mzdy se prokazuje pracovní smlouvou s pracovní náplní (v případě bodu 1), pracovním výkazem s uvedením odpracované doby a prováděných činností apod.

b) Náklady nebo výdaje na pořízení hmotného a nehmotného majetku

Lze zahrnout náklady nebo výdaje na pořízení hmotného a nehmotného majetku (včetně licencí) používaného v přímé souvislosti s řešením projektu v rozsahu a na období, kdy je používán pro projekt.

Výše způsobilých nákladů nebo výdajů na pořízení hmotného a nehmotného majetku používaného v přímé souvislosti s řešením projektu se stanoví takto:

1. Pořízení dlouhodobého hmotného majetku:

- a) výše způsobilých nákladů/výdajů na pořízení dlouhodobého hmotného majetku s dobou upotřebitelnosti delší, než je doba řešení projektu, se stanoví podle vzorce:

$$ZN = (A/B) \times C \times D$$

Kde ZN jsou způsobilé náklady/výdaje, A je doba v letech, po kterou bude majetek užíván pro řešení projektu, B je doba upotřebitelnosti nebo provozně technické funkce majetku v letech, stanovené podle zvláštního právního předpisu³, C je pořizovací cena majetku stanovená podle zvláštního právního předpisu, D je podíl užití majetku pro řešení projektu (např. 1/2).

- b) výše uznaných nákladů na pořízení dlouhodobého hmotného majetku s dobou upotřebitelnosti rovnou nebo kratší, než je doba řešení projektu, se stanoví podle vzorce:

$$ZN = C \times D \text{ (kde symboly ZN, C a D mají stejný význam jako v bodu 1a).}$$

2. Pořízení drobného hmotného majetku

Výše způsobilých nákladů/výdajů na pořízení drobného hmotného majetku se stanoví podle vzorce uvedeného v bodu 1b).

3. Pořízení dlouhodobého nehmotného majetku:

- a) výše způsobilých nákladů/výdajů na pořízení dlouhodobého nehmotného majetku s dobou upotřebitelnosti delší, než je doba řešení projektu, se stanoví podle vzorce uvedeného v bodě 1a);

³ Zákon č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů

- b) výše způsobilých nákladů/výdajů na pořízení dlouhodobého nehmotného majetku s dobou upotřebitelnosti rovnou nebo kratší, než je doba řešení projektu, se stanoví podle vzorce uvedeného v bodě 1b).

4. Pořízení drobného nehmotného majetku

Výše způsobilých nákladů/výdajů na pořízení drobného nehmotného majetku se stanoví podle vzorce uvedeného v bodu 1b).

Náklady nebo výdaje na pořízení hmotného a nehmotného majetku jsou způsobilým nákladem nebo výdajem za předpokladu, že byly pořízeny za tržní cenu a pokud transakce proběhla v podmínkách volné hospodářské soutěže a hmotný nebo nehmotný majetek byl pořízen výlučně pro potřeby realizace výzkumné činnosti, která je předmětem návrhu projektu.

V případě, že bude uchazeč specifikovat nákup majetku nebo služeb ve smyslu § 8 odst. 5 zákona č. 130/2002 Sb., musí tak učinit v komentáři k rozpočtu. Hmotný a nehmotný majetek uvedený v rozpočtu a komentáři k rozpočtu, ale nespecifikovaný řádně podle § 8 odst. 5 zákona č. 130/2002 Sb. je uchazeč povinen pořizovat postupem podle zákona č. 137/2006 Sb. Pokud se v průběhu řešení projektu vyskytne potřeba pořídit hmotný a nehmotný majetek, který nebyl uveden v nabídce, postupuje uchazeč také podle zákona č. 137/2006 Sb. K pořízení tohoto majetku je třeba předchozí souhlas poskytovatele.

c) Provozní náklady nebo výdaje

Lze zahrnout náklady nebo výdaje na provoz a údržbu v přímé souvislosti s řešením projektu – např. nákup materiálu.

d) Náklady nebo výdaje na služby

Lze zahrnout náklady nebo výdaje za služby (včetně zveřejňování výsledků po předchozím souhlasu poskytovatele) využívané v přímé souvislosti s řešením projektu včetně subdodávek uvedených v bodě 5.4 Osnovy nabídky.

Subdodávkou se rozumí druh služby, prostřednictvím které realizuje subdodavatel místo příjemce určitou aktivitu projektu. Předmětem subdodávky mohou být výzkum, vývoj nebo výzkumné služby. Za subdodávky se nepovažují zejména osobní náklady, energie, nájemné, nákup hmotného či nehmotného majetku apod. Subdodávky jsou součástí rozpočtu projektu. **Subdodávky nejsou spoluprací více uchazečů. Uchazeč nemůže být v rámci navrhovaného projektu zároveň subdodavatelem.**

Do této skupiny patří i náklady nebo výdaje spojené s uplatněním práva k výsledkům, zajištěním jejich právní ochrany a převedením práv na poskytovatele⁴.

e) Doplnkové náklady nebo výdaje

Doplnkové náklady/výdaje jsou režijní náklady/výdaje, které příjemci vznikly přímo v souvislosti s řešením projektu. Jedná se o tzv. náklady/výdaje smíšené povahy,

⁴ § 16 odst. 2 zákona č. 130/2002 Sb.

např.: energie, vodné, stočné, poštovní služby, telefonní poplatky, náklady na pomocný personál, administrativu apod.

Jsou účtovány jako **náklady nepřímé a jsou vykazovány výpočtem v souladu s interním účetnictvím uchazeče. Metoda výpočtu musí být založena na skutečných údajích a doložitelných postupech. Příjemce musí splnit limity stanovené poskytovatelem.** Při kontrole musí příjemce **předložit doklady, které byly podkladem pro tento výpočet.**

Doplňkové náklady nebo výdaje musí být očištěny od takových režijních nákladů, které příjemci vznikly v souvislosti s jinými činnostmi, než jsou činnosti výzkumu a vývoje – výroba, vzdělávání aj. (tzn. příjemce realizující i jiné činnosti než výzkum, musí oddělit režijní náklady jiných činností od režijních nákladů na výzkum a vývoj) a dále musí být očištěny od neuznatelných nákladů (tzn. neuznatelné náklady nesmí být do účetnictví výzkumného projektu vůbec zahrnuty, a to ani v doplňkových nákladech/výdajích). Neuznatelné náklady/výdaje viz níže.

Pokud příjemce **do doplňkových nákladů/výdajů zařadí takové druhy nákladů/výdajů, které by bylo možné přiřadit konkrétní činnosti a účtovat je jako náklady/výdaje přímé** – jedná se např. o cestovné, údržby a opravy, různé druhy služeb (poradenské, konzultační, právní, notářské, překladatelské, tlumočnické), spotřební materiál apod. - **musí při kontrole u těchto nákladů/výdajů předložit konkrétní účetní doklady a prokázat souvislost těchto nákladů/výdajů s řešeným projektem.**

V rámci řešeného projektu nesmí být tentýž účetní případ vykazován zároveň jako přímý i nepřímý.

Limity pro výši doplňkových nákladů/výdajů:

- a) jsou-li celkové náklady/výdaje uchazeče ≤ 5 mil. Kč, pak podíl jeho doplňkových nákladů/výdajů na jeho celkových přímých nákladech/výdajích nesmí přesáhnout 18%.
- b) jsou-li celkové náklady/výdaje uchazeče > 5 mil. Kč a zároveň ≤ 15 mil. Kč, pak podíl jeho doplňkových nákladů/výdajů na jeho celkových přímých nákladech/výdajích nesmí přesáhnout 15%.
- c) jsou-li celkové náklady/výdaje uchazeče > 15 mil. Kč a zároveň ≤ 30 mil. Kč, pak podíl jeho doplňkových nákladů/výdajů na jeho celkových přímých nákladech/výdajích nesmí přesáhnout 12%.
- d) jsou-li celkové náklady/výdaje uchazeče > 30 mil. Kč, pak podíl jeho doplňkových nákladů/výdajů na jeho celkových přímých nákladech/výdajích nesmí přesáhnout 9%.

Bude-li se na řešení projektu podílet více příjemců, potom se výše uvedenými celkovými náklady/výdaji projektu a doplňkovými náklady vždy rozumí pouze náklady/výdaje připadající na každého jednotlivého příjemce projektu.

Nezpůsobilé náklady/výdaje:

Nezpůsobilými náklady/výdaji projektu jsou zejména:

- zisk,
- daň z přidané hodnoty (u příjemců, kteří jsou plátcí této daně a kteří uplatňují její odpočet nebo odpočet její poměrné části)⁵,
- jiné daně (silniční daň, daň z nemovitosti, daň darovací, dědická, apod.),
- náklady na marketing, prodej a distribuci výrobků,
- úroky z dluhů,
- náklady na finanční pronájem a pronájem s následnou koupí (např. leasing, aj.),
- manka a škody,
- náklady na pohoštění, dary a reprezentaci,
- náklady na vydání periodických publikací, učebnic a skript,
- náklady/výdaje na pořízení budov a pozemků,
- opravy nebo údržba místností, stavby, rekonstrukce budov nebo místností, nábytek či zařízení, která nejsou pevnou součástí místností, a další náklady, které bezprostředně nesouvisí s předmětem řešení projektu,
- správní poplatky,
- výdaje související s likvidací příjemce, nedobytné pohledávky,
- platby příspěvků do soukromých penzijních fondů,
- peněžitá pomoc v mateřství,
- ostatní sociální výdaje na zaměstnance, které nejsou zaměstnavatelé povinni odvádět dle zvláštních předpisů (např. dary k životním jubileím, příspěvky na rekreaci, příspěvky na penzijní připojištění, životní pojištění apod.),
- odstupné,
- nájemné, kdy příjemce je vlastníkem nemovitosti nebo ji užívá zdarma,
- výdaje na školení a vzdělávání personálu (pokud se nejedná o odborné akce přímo související s řešením projektu),
- další závazky nesouisející s řešením projektu.

Podrobnější specifikace rozsahu prací technické části návrhu:

Zájemci budou při návrhu řešení vycházet z těchto experimentálně doložených premis:

- na povrchu zásilek drog (heroinu, kokainu apod.) slisovaných pod vysokým tlakem vznikají mechanoskopické stopy nebo mikrostopy na reliéfu, které nesou znaky individuální identifikace;
- existuje možnost komparace reliéfů nebo mikroreliéfů kovových částí lisu, které nesou specifické znaky po přítlačných kovových částech s reliéfem zobrazeném na lisovaném produktu;

K řešení úkolu v rámci projektu je nezbytná znalost postupů vedení sbírek stop a napojení na stávající sbírky provozované Policií ČR, včetně procesních pravidel (dle příslušných interních aktů řízení). Jedním z cílů je navrhnout způsob implementace v rámci EU a dalších zainteresovaných států mimo EU, z čehož vyplývá i potřebná vazba na ostatní ústavy v EU (např. ENFSI). Vzhledem k povaze zkoumaného materiálu (omamné a psychotropní látky) je nutný legální přístup k tomuto materiálu.

Vzhledem k povaze aktivit a výstupů v rámci projektu Reliéf je nutné, aby řešitel splňoval požadavek ověření NBU na stupeň utajení „V“. V rámci projektu bude

⁵ § 14 odst. 11 zákona č. 218/2000 Sb., o rozpočtových pravidlech a o změně některých souvisejících zákonů

probíhat spolupráce s policejními útvary drogové kriminality (nejen při testování) a kontakt se zásilkami drog. Vzhledem ke skutečnosti, že za účelem aktivit projektu bude nutné řešiteli také poskytovat i informace takticko-operativního charakteru a trestně právního charakteru, je nutný průběh některých následných fází projektu vést v režimu utajení stupně „V“ z důvodů prevence ohrožení státu. Jde především o konkrétní stěžejní informace o principech fungování vyvíjeného zařízení i jeho následném provozování. Boj s organizovaným zločinem po linii obchodu s omamnými a psychotropními látkami vyžaduje nepochybně zvláštní bezpečnostní opatření, která jedině mohou vést ke skutečně efektivní ochraně základních bezpečnostních zájmů státu.

K nakládání s OPL musí být splněny náležitosti zákona č. 167/1998 Sb., o návykových látkách o změně některých dalších zákonů. To znamená, že předmětné látky musí být použity k vědeckým účelům a na základě povolení Ministerstva zdravotnictví právníkům či fyzickým osobám v souladu s tímto zákonem. Povolení se nevyžaduje mimo jiné i pro činnost státních orgánů v rámci jejich působnosti, pro činnost Policie České republiky při plnění jejich úkolů a dále také pro činnost právníků nebo fyzických osob, které zřizují soudně toxikologické laboratoře, laboratoře zdravotních ústavů, specializovaná vědecko-výzkumná a výuková pracoviště VŠ a specializovaná diagnostická a vědecko-výzkumná pracoviště Akademie věd České republiky, jejichž seznam stanoví Ministerstvo zdravotnictví vyhláškou. Poskytnout skutečné bloky OPL při probíhajícím trestním řízení v žádném případě nelze. Uchazeči ve veřejné zakázce v rámci tohoto projektu by tedy měli splňovat podmínky výše zmíněného zákona (včetně povolení Ministerstva zdravotnictví) nebo být vědeckou či znaleckou institucí k zacházení s OPL oprávněnou a dále by spolupráce v této oblasti s odborným gestorem probíhala v mezích a na základě příslušných zákonů a interních aktů řízení, týkajících se činností a úkolů dotčených útvarů Policie České republiky v rámci drogové problematiky.

Další specifikace:

V souvislosti s vývojem systému pro dokumentaci a porovnávání povrchu lisovaných zásilek omamných a psychotropních látek a dalšího souvisejícího výzkumu a vývoje ve shora uvedených oblastech, které jsou svou podstatou přeshraničního charakteru, bude uspořádán v České republice mezinárodní výzkumný workshop řešitelů a možných budoucích uživatelů. Tento workshop bude uspořádán s cílem zvýšit intenzitu spolupráce Policie ČR s odpovídajícími policejními útvary zainteresovaných států, a tím zefektivnit práci řešitelů a posunout zásadně vpřed vývoj a výzkum částí technického řešení.

Cílem výzkumného workshopu je zejména:

- zajistit podkladové materiály a informace potřebné pro analýzu vstupu a výstupu projektu (mechanoskopické stopy a mikrostopy),
- navrhnout postupy k zefektivnění spolupráce v rámci vytváření a aplikace plně automatizovaného komparačního programu reliéfů slisovaných drog a
- navrhnout efektivní postup vytváření a využívání mezinárodní sbírky stop pro dokumentaci a porovnávání povrchu lisovaných zásilek omamných a psychotropních látek.