

ZAPYTANIE OFERTOWE nr 1/2013
na zakup, dostawę i montaż komputerów i urządzenia wielofunkcyjnego wraz z
dodatkowymi tonerami oraz zakup czytnika kodów kreskowych

Na podstawie art. 4 pkt. 8 Ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. z 2013r. poz. 907 z późn. zm.)

I. Nazwa oraz adres zamawiającego:

nazwa Zamawiającego: **Gminna Biblioteka Publiczna**
miejscowość: **Dubicze Cerkiewne**
adres: **ul. Główna 67, 17-204 Dubicze Cerkiewne**
NIP: **543-17-45-552**

II. Przedmiot zamówienia:

Dostawa, montaż i konfiguracja sprzętu w siedzibie zamawiającego:

1) Komputer stacjonarny: sztuk 2

plyta główna: **4x USB 2.0, 2x USB 3.0, 1x RJ-451x, HDMI, DVI-D, Socket 1150, wejście sata III, karta sieciowa, karta dźwiękowa**

procesor: **Dwa rdzenie, Typ gniazda: Socket 1150**

pamięć ram: **Typ pamięci DDR3, Pojemność 4GB**

karta graficzna: **Pamięć ram 2 GB, Typ złącza PCI-Express 3.0, Złącza DVI HDMI**

dysk twardy: **Interfejs: SATA III, Pojemność 500GB**

zasilacz: **Moc 450/500W**

nagrywarka DVD +/- RW

czytnik kart

obudowa: **USB 2.0, USB 3.0, wejście na czytnik kart**

2) Oprogramowanie: sztuk 2

Windows 7 Home Premium 64-bit

3) Urządzenia peryferyjne:

monitor: **19-22 cal, złącza DVI-D / D-Sub, Rozdzielczość [16:9], matryca IPS - sztuk 2**

zasilacz awaryjny (UPS) : **moc 450-600 W - sztuk 2**

klawiatura- **złącze USB - sztuk 2**

myszka – **złącze USB - sztuk 2**

słuchawki z mikrofonem - sztuk 2

4) Urządzenie wielofunkcyjne: sztuk 1

- laserowe kolorowe A4

-automatyczny dwustronny podajnik oryginałów
-drukarka sieciowa
-automatyczny moduł druku dwustronnego
-podajnik na papier 350 szt.
-prędkość drukowania ok. 20str/min

5) zestaw oryginalnych tonerów do urządzenia wielofunkcyjnego: sztuk 2
(w zestawie kolor czarny, żółty, niebieski, czerwony)

6) czytnik kodów kreskowych + podstawka – sztuk 1
szybkość skanowania do 100 kodów/s
norma szczelności Ip42
dwa tryby pracy
łatwa obsługa i duża dokładność

Wszystkie parametry techniczne winny być potwierdzone w specyfikacji technicznej producenta. Urządzenia powinny być nowe z potwierdzonego źródła pochodzenia, gotowe do pracy, z kompletem standardowych materiałów eksploatacyjnych.

III. Cena ofertowa i sposób jej podania:

Cenę ofertową wyrażoną w złotych polskich z wyodrębnieniem wartości podatku VAT, Wykonawca podaje na formularzu ofertowym stanowiącym załącznik Nr 1. Cena podana w ofercie powinna obejmować wszystkie koszty i składniki związane z wykonaniem zamówienia oraz warunkami stawianymi przez Zamawiającego w tym koszt dostawy, montażu i konfiguracji sprzętu.

IV. **Okres związania ofertą:** 30 dni od terminu składania ofert.

V. **Czas realizacji zamówienia:** od 9.12.2013r. do 14.12.2013r.

VI. Opis warunków udziału w postępowaniu:

- 1) Wykonawca ubiegający się o realizację zamówienia musi spełniać warunki zawarte w art.22 ust. 1 i nie podlegać wykluczeniu na podstawie art. 24 ust.1 i 2 ustawy Prawo zamówień publicznych.
- 2) Udzieli 24 m-cy gwarancji.
- 3) Zaakceptuje 14 – dniowy termin płatności faktur

VII. Wykaz dokumentów wymaganych do potwierdzenia nie podlegania wykluczeniu na podstawie art. 24 ust. 1 i 2 oraz spełnienia warunków art. 22 ust. 1 ustawy PZP:

- 1) Oświadczenie Wykonawcy o spełnieniu warunków zawartych w art.22 ust.1 ustawy Prawo zamówień publicznych (załącznik nr 2 do zapytania ofertowego).
- 2) Oświadczenie Wykonawcy o niepodleganiu wykluczeniu na podstawie art. 24 ust. 1 i 2 ustawy Prawo zamówień publicznych (załącznik nr 2 do zapytania ofertowego).
- 3) Specyfikacja oferowanych urządzeń, certyfikat bezpieczeństwa, atesty, deklaracje zgodności itp.

4) Wypełniony formularz – oferta podpisany przez upoważnionego przedstawiciela Wykonawcy(załącznik nr 1 do zapytania ofertowego)

VIII. Miejsce złożenia ofert:

- pocztą tradycyjną na adres: Gminna Biblioteka Publiczna, 17-204 Dubicze Cerkiewne, ul. Główna 67 – z adnotacją: Zapytanie ofertowe do postępowania o udzielenie zamówienia publicznego na zakup sprzętu w ramach Programu „Kraszewski. Komputery dla bibliotek 2013”

- przesłać e-mailem na adres: bibliotekadc@o2.pl
- przesłać faksem na nr 85 6827980
- złożyć osobiście w siedzibie Biblioteki.

IX. Termin złożenia ofert:

Ofertę określającą cenę wykonania zamówienia należy złożyć na formularzu ofertowym w formie pisemnej, stanowiącym załącznik nr 1 do niniejszego zapytania w terminie do **7 grudnia 2013 roku do godz. 12⁰⁰** na adres siedziby zamawiającego lub na adres mailowy: bibliotekadc@o2.pl

Do formularza należy załączyć specyfikację techniczną oferowanego sprzętu, deklaracje zgodności oraz oświadczenie zgodnie z załącznikiem nr 2.

X. Zamawiający nie dopuszcza składania ofert częściowych. Realizacja zamówienia nie może być powierzona podwykonawcom.

XI. Zamawiający wyznaczył następujące kryteria oceny ofert i ich znaczenie: cena – 100%.

W trakcie porównania ofert Zamawiający zastosuje następujące metody obliczania:
cena oferty najniższej

----- x 100 pkt

cena oferty rozpatrywanej

XII. Zapytania o przedmiot zamówienia:

Wszelkich informacji dotyczących przedmiotu zamówienia udziela Kierownik Gminnej Biblioteki Publicznej w Dubiczach Cerkiewnych Pani Mirosława Siemieniuk-Morawska, tel. 85 6827998

E-mail: bibliotekadc@o2.pl

XIII. Wykonawca, którego oferta będzie najkorzystniejsza zostanie poinformowany telefonicznie o wyborze oferty i terminie podpisania umowy w dniu 9.12.2013 r. (wzór umowy w załączniku)

Załączniki

nr 1 - Formularz oferty

nr 2 - Oświadczenie o spełnieniu warunków zawartych w art. 22 ust. 1 oraz o niepodleganiu wykluczeniu na podstawie art. 24 ust. 1 i 2 ustawy Prawo zamówień publicznych.

nr 3 - Wzór umowy

opracowała: Mirosława Siemieniuk-Morawska
kierownik Gminnej Biblioteki Publicznej w Dubiczach Cerkiewnych

Załącznik nr 1 do zapytania ofertowego

..... dn.

(nazwisko i imię wykonawcy, adres)

Gmina Biblioteka Publiczna
17-204 Dubicze Cerkiewne
ul. Główna 67

FORMULARZ – oferta

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego:
Zakup, dostawa i montaż komputerów i urządzenia wielofunkcyjnego wraz z dodatkowymi tonerami oraz zakup czytnika kodów kreskowych składam następującą ofertę:

1. Oferuję wykonanie zamówienia za kwotęzł brutto
(słownie)

w tym podatek VAT(23%) tj.zł.

2. Oświadczamy, że zapoznałem się z warunkami Zamawiającego określonymi w zapytaniu ofertowym i nie wnosimy do nich żadnych zastrzeżeń.

3. Oferuję wykonanie przedmioty zamówienia w terminie do

4. Uważam się za związany niniejszą ofertą przez okres 30 dni.

5. W przypadku wyboru mojej oferty zobowiązuję się do podpisania umowy na warunkach określonych przez Zamawiającego.

6. Oświadczam, że spełniam warunki wynikające z art. 22 ust. i nie podlegam wykluczeniu z postępowania na podstawie art. 24 ust. 1 i 2 ustawy Prawo zamówień publicznych (Dz. U. Z 2010r. Nr 113, poz. 759 z późn. zm)

7. Przyjmujemy 14 – dniowy termin płatności liczony od dnia otrzymania faktury przez Zamawiającego.

8. Na przedmiot zamówienia udzielamy m-cy gwarancji.

9. Na potwierdzenie spełnienia wymagań oferty załączam:

1.
2.
3.
4.

.....

(Podpis uprawnionego przedstawiciela Wykonawcy)

Załącznik nr 2 do zapytania ofertowego

.....
(miejscowość i data)

OŚWIADCZENIE
O SPEŁNIENIU WARUNKÓW UDZIAŁU W POSTĘPOWANIU ZGODNIE Z ART.
22 UST. 1 I NIEPODLEGANIU WYKLUCZENIU Z POSTĘPOWANIA NA
PODSTAWIE ART. 24 UST. 1 I 2
ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień
publicznych (Dz.U. z 2013r., poz. 907 z późn. zm.)

Przystępując do postępowania o udzielenie zamówienia publicznego na: **Zakup, dostawę i montaż komputerów i urządzenia wielofunkcyjnego wraz z dodatkowymi tonerami oraz zakup czytnika kodów kreskowych**, w imieniu

.....
.....
(nazwa Wykonawcy)

oświadczam, że:

- posiadamy uprawnienia do wykonywania określonej działalności i czynności umożliwiające wykonanie przedmiotu zamówienia,
- posiadamy niezbędną wiedzę i doświadczenie oraz dysponujemy potencjałem technicznym i osobami zdolnymi do wykonania zamówienia,
- znajdujemy się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia,

nie podlegamy wykluczeniu z postępowania na podstawie art. 24 ust.1 i 2 ustawy o zamówieniach publicznych

.....
(podpis Wykonawcy)

Załącznik nr 3 do zapytania ofertowego

UMOWA NR

zawarta w dniu grudnia 2013r. w Dubiczach Cerkiewnych pomiędzy **Gminną Biblioteką Publiczną** z siedzibą: **17-204 Dubicze Cerkiewne, ul. Główna 67 NIP 543-17-45-552**, reprezentowaną przez:

1. Mirosławę Siemieniuk - Morawską – Kierownika Gminnej Biblioteki Publicznej w Dubiczach Cerkiewnych
zwaną dalej **Zamawiającym**
a

....., z siedzibą:
....., NIP, reprezentowanym przez:

1. –

zwanym dalej **Wykonawcą**, o następującej treści.

Umowa niniejsza zostaje zawarta na podstawie wyników postępowania w trybie zapytania ofertowego zgodnie art. 4 pkt. 8 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. z 2013r. poz. 907 z późn. zm.)

§ 1

1. Przedmiotem umowy jest: dostawa, montaż i konfiguracja sprzętu w siedzibie zamawiającego:

komputer stacjonarny: sztuk 2,

oprogramowanie: sztuk 2,

monitor – sztuk 2,

zasilacz awaryjny (UPS) - sztuk 2,

klawiatura - sztuk 2,

myszka - sztuk 2,

sluchawki z mikrofonem - sztuk 2,

urządzenie wielofunkcyjne: sztuk 1,

zestaw oryginalnych tonerów do urządzenia wielofunkcyjnego: sztuk 2,

czytnik kodów kreskowych + podstawka – sztuk 1.

2. Materiały i urządzenia o których mowa w ust. 1 powinny posiadać parametry zgodne z zapytaniem ofertowym i złożoną ofertą.

3. Na urządzenia Wykonawca obowiązany jest posiadać certyfikat na znak bezpieczeństwa, deklarację zgodności lub certyfikat zgodności z Polską Normą lub aprobatą techniczną oraz dokumenty potwierdzające spełnianie wymagań wynikających z Polskich Norm przenoszących normy europejskie lub normy innych państw członkowskich Europejskiego Obszaru Gospodarczego przenoszących te normy.

§ 2.

1. Wykonawca udziela Zamawiającemu 24 miesięcznej gwarancji na zamontowane urządzenia objęte niniejszą umową.
2. Bieg terminu gwarancji i/lub rękojmi rozpoczyna się od daty bezusterkowego odbioru końcowego montażu urządzeń.
3. W okresie rękojmi i/lub gwarancji Wykonawca zobowiązuje się do bezpłatnej interwencji serwisowej zmierzających do usunięcia awarii sprzętu w terminie 24 godzin od zgłoszenia.
4. Wszelkie zgłoszenia problemów dotyczących wadliwego funkcjonowania zainstalowanych urządzeń **Wykonawca** przyjmować będzie:
 - a. pisemnie,
 - b. telefonicznie,
 - c. drogą elektroniczną poprzez internetowy portal serwisowy.

§ 3

Wynagrodzenie Wykonawcy za wykonanie przedmiotu umowy- ustala się ryczałtowo w kwociezł brutto (słownie: złotych) w tym podatek VAT (23%) tj..... zł.

§ 4

1. Strony postanawiają, że rozliczenie za wykonane roboty nastąpi na podstawie faktury.
2. Podstawę do wystawienia faktury stanowi protokół odbioru, montażu i konfiguracji przedmiotu umowy.

§ 5

1. Ustala się następujące terminy płatności faktur: w terminie 14 dni licząc od daty ich doręczenia,
2. Zapłata należności z faktur nastąpi przelewem na konto Wykonawcy wskazane na fakturze.

§ 6

Zamówienie zostanie zrealizowane w terminie do dnia **14 grudnia 2013r.**

§ 7

1. Strony postanawiają, że obowiązującą je formą odszkodowania są niżej wymienione kary umowne.
2. Kary te będą naliczane w następujących wypadkach i wysokościach:
 - 1) Wykonawca płaci Zamawiającemu kary umowne:
 - a/ za zwłokę w realizacji przedmiotu umowy powstałą z winy Wykonawcy, w wysokości 0,2 % wynagrodzenia ustalonego w § 3 umowy za każdy dzień zwłoki,
 - b/ za zwłokę w usunięciu wad stwierdzonych w okresie gwarancji/rękojmi za - w wysokości 0,3% wynagrodzenia umownego za każdy dzień zwłoki liczonej od terminu wyznaczonego na usunięcie wad,
 - c/ za odstąpienie od umowy z przyczyn zawinionych przez Wykonawcę w wysokości 20% wynagrodzenia umownego,
 - 2) Zamawiający płaci Wykonawcy kary umowne:

a/ za odstąpienie od umowy z przyczyn niezależnych od Wykonawcy - w wysokości 10,0% wynagrodzenia umownego.

3. Jeżeli wysokość zastrzeżonych kar umownych nie pokrywa poniesionej szkody, strony mogą dochodzić odszkodowania uzupełniającego.

§ 9.

W sprawach nie uregulowanych postanowieniami umowy będą mieć zastosowanie przepisy Kodeksu Cywilnego .

§ 10.

Wszelkie zmiany postanowień niniejszej umowy wymagają dla swej ważności formy pisemnej w postaci aneksu.

§ 11

Ewentualne spory, wynikłe na tle wykonywania umowy, strony poddadzą rozstrzygnięciu rzeczowo sądom powszechnym.

§ 12

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, z przeznaczeniem po jednym dla Zamawiającego i Wykonawcy.

Zamawiający:

Wykonawca: