

ZAPYTANIE OFERTOWE

na dostawę 2 kotłów z podajnikiem ślimakowym na eko-groszek o mocy 75 kW każdy do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych

Symbol CPV:

4462122-7 – Kotły grzewcze centralnego ogrzewania

Tryb udzielenia zamówienia

Postępowanie prowadzone jest na podstawie § 5 pkt 1 Zarządzenia Wewnętrznego Wójta Gminy Dubicze Cerkiewne Nr 17.2011 z dnia 1 lipca 2011r.w sprawie zasad dokonywania zakupu dostaw, usług i robót budowlanych na potrzeby Urzędu Gminy i Gminy Dubicze Cerkiewne o wartości szacunkowej nie przekraczającej równowartości kwoty 14 000 EURO

Informacje ogólne

Zamawiający: Gmina Dubicze Cerkiewne

Adres: Dubicze Cerkiewne, ul. Główna 65 , 17-204 Dubicze Cerkiewne

tel. 85 682 79 81 tel/fax 85 682 79 80

e-mail: gmina@dubicze-cerkiewne.pl, str. intern.: www.bicze-cerkiewne.pl

NIP 603 00 14 518

I. Opis przedmiotu zamówienia

1. Przedmiotem zamówienia jest **dostawa 2 kotłów z podajnikiem ślimakowym na eko-groszek o mocy 75 kW każdy do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych**

Wymagane parametry techniczne:

- 1) ślimakowy podajnik paliwa napędzany motoreduktorem,
- 2) samoczyszczące się palenisko retortowe wykonane z żeliwa,
- 3) wentylator nadmuchowy
- 4) sterownik elektroniczny rozbudowany o funkcję cwu i moduł internetowy.
- 5) regulator ciągu,
- 6) skrzynka na popiół,
- 7) narzędzia do obsługi
- 8) moc nominalna – 75 kW x 2 kotły (pow. grzewcza – 1205 m² – kanał przesyłowy -50m , nieodpowiednio docieplony, komin murowany – ciąg naturalny)
- 9) zasobnik na paliwo - min. 1m³
- 10) wysokość korpusu - max. 160 cm (wysokość kotłowni – 194 cm)
- 11) szerokość korpusu – pożądana max. 70 cm (parametr nie koniecznie musi być dotrzymany)

Zaleca się aby Wykonawca **dokonał wizji lokalnej** w celu uzyskania informacji , która może być konieczne do przygotowania oferty oraz zawarcia umowy i wykonania zamówienia.

W ofercie Wykonawca powinien podać cenę ryczałtową, obejmującą całkowity koszt wykonania przedmiotu zamówienia i inne koszty ponoszone przez Wykonawcę. Wykonawca nie będzie mógł żądać podwyższenia wynagrodzenia.

II. Termin wykonania zamówienia

1. Wymagany termin realizacji zamówienia:

- 24 luty 2014r.

III. Warunki udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków.

1. **O zamówienie mogą ubiegać się Wykonawcy, którzy spełniają warunki art. 22 ust. 1 Ustawy Pzp dotyczące:**

- 1) **Posiadania uprawnień do wykonywania określonej działalności lub czynności**, jeżeli przepisy prawa nakładają obowiązek ich posiadania. Wykonawca spełni warunek w sytuacji, kiedy wykaże, że **posiada zarejestrowaną działalność gospodarczą**.
- 2) **Posiadania wiedzy i doświadczenia**. Wykonawca spełni warunek przedkładając oświadczenie o spełnieniu warunków określonych w art. 22.ust.1 ustawy PZP.
- 3) **Dysponowania osobami zdolnymi do wykonania zamówienia**. Wykonawca spełni warunek przedkładając oświadczenie o spełnieniu warunków określonych w art. 22.ust.1 ustawy PZP.
- 4) **Sytuacji ekonomicznej i finansowej**. Wykonawca spełni warunek przedkładając oświadczenie o spełnieniu warunków określonych w art. 22.ust.1 ustawy PZP.
- 5) Wyrażą zgodę na termin płatności 30 dni od daty odbioru końcowego (po dostarczeniu faktury).
- 6) Udzieli **gwarancji** na przedmiot zamówienia na okres min. 5 lat.

2. **Nie podlegają wykluczeniu z postępowania o udzielenie zamówienia publicznego z powodu niespełnienia warunków, o których mowa w art. 24 ust. 1 ustawy Pzp.**

Ocena spełniania w/w warunków dokonana zostanie w oparciu o informacje zawarte w oświadczeniach i dokumentach wyszczególnionych w **rozdziale IV niniejszego zapytania**. Z treści załączonych dokumentów musi wynikać jednoznacznie, iż w/w warunki Wykonawca spełnił.

IV. Wykaz oświadczeń i dokumentów, jakie mają dostarczyć Wykonawcy:

1. W celu potwierdzenia spełnienia warunków udziału w postępowaniu, o których mowa w art. 22 ust 1 ustawy Pzp, należy przedłożyć: **oświadczenie o spełnianiu warunków określonych w art. 22 ust. 1 ustawy Pzp (wg wzoru - Załącznik Nr 2 do zapytania)**,
2. W celu wykazania braku podstaw do wykluczenia Wykonawcy z postępowania o udzielenie zamówienia publicznego w okolicznościach, o których mowa w art. 24 ust. 1 Pzp należy przedłożyć:
 - 1) **oświadczenie o niepodleganiu wykluczeniu z postępowania o zamówienie publiczne na podstawie art. 24 Pzp (wg wzoru – Załącznik Nr 3)**

- 2) **aktualny odpis z właściwego rejestru lub z centralnej ewidencji i informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu wykazania braku podstaw do wykluczenia w oparciu o art. 24 ust. 1 pkt 2 ustawy, wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.**

3. Oświadczenie o wyrażeniu zgody na termin płatności 30 dni od daty odbioru końcowego - po dostarczeniu faktury (oświadczenie złożone na Formularzu ofertowym).

4. Dokument gwarancyjny.

5. Formularz ofertowy.

Dokumenty i oświadczenia, o których mowa powyżej muszą zostać złożone w formie oryginału lub kopii poświadczonych za „zgodność z oryginałem” przez Wykonawcę.

Jeżeli Wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, zamiast dokumentów, o których mowa w pkt. 2, składa dokument lub dokumenty wystawione w kraju, w którym ma siedzibę lub miejsce zamieszkania, potwierdzające odpowiednio, że:

- a) nie otwarto jego likwidacji ani nie ogłoszono upadłości (wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert),

W sytuacji, kiedy Wykonawca niełoży wymaganych przez zamawiającego oświadczeń, dokumentów lub gdy złożone oświadczenia, dokumenty zawierające błędy, zamawiający wezwie go do ich złożenia w wyznaczonym terminie (za wyjątkiem sytuacji, kiedy mimo ich złożenia oferta Wykonawcy podlegałaby odrzuceniu lub konieczne byłoby unieważnienie postępowania). Złożone na wezwanie zamawiającego oświadczenia i dokumenty powinny potwierdzać spełnianie przez Wykonawcę warunków udziału w postępowaniu, nie później niż na dzień, w którym upłynął termin składania ofert.

V. Informacje o sposobie porozumiewania się zamawiającego z Wykonawcami oraz przekazywania oświadczeń i dokumentów, a także wskazanie osób uprawnionych do porozumiewania się z Wykonawcami

1. Wszelkie zawiadomienia, oświadczenia, wnioski oraz informacje zamawiający oraz Wykonawcy będą przekazywać w formie e-mail lub faksem. Wszelkie zawiadomienia, oświadczenia, wnioski oraz informacje przekazane za pomocą faksu i e-maila wymagają na żądanie każdej ze stron, niezwłocznego potwierdzenia faktu ich otrzymania. W sytuacji, gdy wezwana strona nie potwierdzi ich otrzymania to dla potrzeb ustalenia obowiązujących terminów będzie brana pod uwagę data uwidoczniona na wydruku z faksu lub data wysłania e-maila.
2. Wykonawca może zwrócić się do zamawiającego o wyjaśnienie treści zapytania.
3. W sprawach związanych z prowadzonym postępowaniem należy zwracać się do:
 - **Leon Małaszewski** w sprawach technicznych,
tel. 85 682 79 90, w godz. 8.00- 16.00;
 - **Mikołaj Ławrynowicz** – w sprawach proceduralnych zamówień publicznych,
tel. 85 682 79 88, w godz. 8.00 – 16.00; nr faksu 85 682 79 80

VI. Wymagania dotyczące wadium

Zamawiający nie wymaga zabezpieczenia oferty wadium.

VII. Termin związania ofertą

1. Wykonawca będzie związany ofertą przez okres **30** dni. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu na składanie ofert.
2. Wykonawca może przedłużyć termin związania ofertą, na czas niezbędny do zawarcia umowy, samodzielnie lub na wniosek zamawiającego, z tym, że zamawiający może tylko raz, co najmniej na 3 dni przed upływem terminu związania ofertą, zwrócić się do Wykonawców o wyrażenie zgody na przedłużenie tego terminu o oznaczony okres nie dłuższy jednak niż 60 dni.

VIII. Opis sposobu przygotowywania ofert

1. Oferta winna zawierać wszystkie dokumenty i oświadczenia wymienione w pkt. IV zapytania.
 2. W przypadku podpisania oferty oraz poświadczenia za zgodność z oryginałem kopii dokumentów przez osobę niewymienioną w dokumencie rejestracyjnym Wykonawcy, należy do oferty dołączyć stosowne pełnomocnictwo lub inny dokument, z którego wynika uprawnienie do składania oświadczeń woli.
 3. Treść złożonej oferty musi odpowiadać treści zapytania ofertowego.
 4. Wykonawca ma prawo złożyć tylko jedną ofertę, zawierającą jedną, jednoznacznie opisaną propozycję.
 5. Wykonawca poniesie wszelkie koszty związane z przygotowaniem i złożeniem oferty.
 6. Oferta musi być napisana w języku polskim, na maszynie do pisania, komputerze lub inną trwałą i czytelną techniką oraz podpisana przez osobę(y) upoważnioną do reprezentowania Wykonawcy na zewnątrz (składania oświadczeń woli).
 7. Zaleca się, aby każda zapisana strona oferty była ponumerowana kolejnymi numerami, a cała oferta wraz z Załącznikami była w trwały sposób ze sobą połączona.
 8. Oferta winna być złożona w kopercie (opakowaniu) zaadresowanej do Zamawiającego z oznaczeniem numeru sprawy OR.271.3.2014 „*Oferta na dostawę kotła z podajnikiem ślimakowym na eko-groszek do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych - nie otwierać przed dniem 17.02.2014r. do godz. 10.00*”.
- Jednocześnie na kopercie należy zamieścić nazwę i adres Wykonawcy w celu ewentualnego odesłania jej bez otwierania w przypadku opóźnienia.
9. Zamawiający informuje, iż oferty składane w postępowaniu o zamówienie publiczne są jawne i podlegają udostępnieniu od chwili ich otwarcia, z wyjątkiem informacji stanowiących tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, jeśli Wykonawca zgodnie z prawem zastrzegł, że nie mogą one być udostępniane.
 10. Zastrzeżenie informacji, które nie stanowią tajemnicy przedsiębiorstwa w rozumieniu ustawy o zwalczaniu nieuczciwej konkurencji będzie traktowane jako bezskuteczne.

Uwaga !

Wszelkie niejasności dotyczące treści zapisów w SIWZ należy wyjaśnić z zamawiającym przed terminem składania ofert w trybie przewidzianym w pkt. V niniejszej SIWZ. Przepisy ustawy Pzp nie przewidują negocjacji warunków udzielenia zamówienia, w tym zapisów projektu umowy, po terminie otwarcia ofert.

IX. Miejsce i termin składania i otwarcia ofert

1. Termin składania ofert upływa w dniu 17.02.2014r. o godz.10.00. Oferty złożone po tym terminie zostaną zwrócone bez otwierania. Decydujące znaczenie dla oceny zachowania powyższego terminu ma data i godzina wpływu oferty do Zamawiającego.
2. Ofertę należy złożyć w pokoju Nr 6 w Urzędzie Gminy Dubicze Cerkiewne , ul. Główna

65 nie później niż w dniu 17.02.2014r. **r. do godz. 10.00.** Za datę złożenia oferty uważa się datę wpływu do wyżej wskazanego miejsca.

- Publiczne otwarcie ofert nastąpi w dniu 17.02.2014r. o **godz.10.30** w Urzędzie Gminy Dubicze Cerkiewne, ul. Główna 65 – sala USC (parter)

X. Opis sposobu obliczania ceny oferty

- Cenę ofertową stanowi **wynagrodzenie ryczałtowe**, które musi uwzględniać wszystkie koszty związane z realizacją przedmiotu zamówienia w tym transport do miejsca przeznaczenia.
- Wykonawca określa cenę realizacji zamówienia poprzez wskazanie w formularzu oferty ceny netto, kwoty podatku VAT oraz łącznej ceny brutto oferty,
- Stawkę podatku VAT określa się zgodnie z ustawą z dnia 11 marca 2004r. o podatku od towarów i usług (Dz. U. 2004 r., Nr 54, poz. 535) i będzie ona zmieniana w przypadku urzędowej zmiany w trakcie realizacji zamówienia.
- Rozliczenia między zamawiającym, a Wykonawcą będą prowadzone wyłącznie w walucie krajowej (PLN).
- Zamawiający informuje, iż w treści oferty Wykonawcy poprawi w szczególności: oczywiste omyłki rachunkowe polegające na błędnych obliczeniach matematycznych (mnożenie, dodawanie), a w konsekwencji wprowadzonych w ten sposób zmian poprawi końcową wartość oferty.

XI. Opis kryteriów, którymi zamawiający będzie się kierował przy wyborze oferty wraz z podaniem znaczenia tych kryteriów oraz sposobu oceny ofert.

Przy wyborze i ocenianiu ofert uznanych za ważne zamawiający będzie się kierował następującym kryteriami:

<i>LP.</i>	<i>KRYTERIUM</i>	<i>ZNACZENIE KRYTERIUM</i>
<i>1.</i>	Cena brutto – ryczałt	100 %

- Kryterium ceny obliczane będzie wg ceny ryczałtowej brutto, na którą składają się wszystkie koszty związane z realizacją zamówienia, niezbędne do jego wykonania
- Wykonawca określając wynagrodzenie ryczałtowe oświadcza, że na etapie przygotowania oferty uzyskał niezbędne informacje i wykorzystał wszelkie konieczne środki mające na celu ustalenie wynagrodzenia obejmującego całość prac niezbędnych do wykonania przedmiotu zamówienia.
- Maksymalnie w kryterium „cena” można uzyskać 100 punktów z uwzględnieniem wskaźnika % przypisanego znaczeniu tego kryterium, które zostaną przyznane ofercie z najniższą ceną. Każda oferta o cenie wyższej otrzyma proporcjonalnie mniej punktów wg wzoru:**

najniższa cena (brutto) w ofertach x 100 % x 100
cena (brutto) w badanej ofercie

- Punktacja będzie liczona z dokładnością do dwóch miejsc po przecinku. Uzyskanie najwyższej liczby punktów wyznaczy najkorzystniejszą ofertę.
- Zamawiający udzieli zamówienia, Wykonawcy, którego oferta odpowiadać będzie wszystkim wymaganiom zapytania ofertowego.

XII. Informacje o formalnościach, jakie powinny być dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego

1. W zawiadomieniu o wyborze oferty najkorzystniejszej zamawiający poinformuje Wykonawcę o terminie i miejscu zawarcia umowy.
2. Osoby reprezentujące Wykonawcę przy podpisywaniu umowy powinny posiadać ze sobą dokumenty potwierdzające ich umocowanie do podpisania umowy, o ile umocowanie to nie będzie wynikać z dokumentów załączonych do oferty.

XIII. Wymagania dotyczące zabezpieczenia należytego wykonania umowy.

Zamawiający nie wymaga wniesienia zabezpieczenia należytego wykonania umowy.

Wójt Gminy Dubicze Cerkiewne

Leon Małaszewski

.....
(pełna nazwa i adres Wykonawcy)

.....
(telefon i faks Wykonawcy)

OFERTA WYKONAWCY

Nawiązując do zaproszenia do składania ofert w postępowaniu realizowanym w trybie zapytania ofertowego na **dostawę 2 kotłów z podajnikiem ślimakowym na eko-groszek o mocy 75 kW każdy do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych** oferujemy realizację przedmiotu zamówienia za łączną cenę ofertową:

netto: zł,

należny podatek VAT..... %,..... zł,

brutto: zł,

słownie: zł,

1. Oświadczamy, że w cenie naszej oferty zostały uwzględnione wszystkie koszty wykonania zamówienia w tym transport kotła do miejsca przeznaczenia.

2. Zamówienie stanowiące przedmiot niniejszego postępowania wykonamy w terminie do

3. Udzielimy na kocioł i urządzenia towarzyszące gwarancji.

4. Oświadczamy, że zapoznaliśmy się z treścią zapytania ofertowego i nie wnosimy do niego żadnych zastrzeżeń oraz przyjmujemy warunki w niej zawarte.

5. Oświadczamy, że uważamy się za związanych niniejszą ofertą na czas wskazany w zapytaniu.

6. Przedmiot zamówienia zamierzamy wykonać sami.

7. Deklarujemy termin płatności 30 dni od daty odbioru końcowego robót i dostarczenia faktury.

8. W przypadku przyznania nam zamówienia, zobowiązujemy się do zawarcia umowy w miejscu i terminie wyznaczonym przez Zamawiającego.

9. Oferta została złożona na.....stronach, podpisanych i kolejno ponumerowanych od nr do nr

10. Integralną część oferty stanowią następujące dokumenty:

1.

2.
3.
4.
5.
6.
- 7)

Świadom odpowiedzialności karnej oświadczam, że załączone do oferty dokumenty opisują stan prawny i faktyczny, aktualny na dzień złożenia oferty (art. 297 k.k.).

Cena ofertowa uwzględnia wszystkie koszty związane z realizacją przedmiotu zamówienia zgodnie z opisem przedmiotu zamówienia określonym w niniejszej zapytaniu.

Dołączone do Oferty odpisy dokumentów lub ich kopie są poświadczone za zgodność z oryginałem.

....., dn.

.....
Podpis upoważnionego/ych/ przedstawiciela/i/ Wykonawcy

pieczęć adresowa Wykonawcy

OR.271.3.2014

**OŚWIADCZENIE WYKONAWCY
ubiegającego się o udzielenie zamówienia publicznego**

Przystępując do postępowania w trybie zapytania ofertowego na **dostawę 2 kotłów z podajnikiem ślimakowym na eko-groszek o mocy 75 kW każdy do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych**, My, niżej podpisani

.....
.....

Działając w imieniu i na rzecz (nazwa/firma/ i adres Wykonawcy)

.....
.....
.....

Oświadczamy, że spełniamy warunki o których mowa w art. 22 ust. 1 Ustawy Pzp:

1. posiadamy uprawnienia do wykonywania określonej działalności lub czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania;
2. posiadamy wiedzę i doświadczenie;
3. dysponujemy odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia;
4. znajdujemy się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia.

Miejsce i data:

podpis osoby (osób) uprawnionej (ych)
do reprezentowania Wykonawcy

(pieczęć Wykonawcy)

OR.271.3.2014

OŚWIADCZENIE WYKONAWCY
ubiegającego się o udzielenie zamówienia publicznego

Przystępując do postępowania w trybie zapytania ofertowego na **dostawę 2 kotłów z podajnikiem ślimakowym na eko-groszek o mocy 75 kW każdy do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych**, My, niżej podpisani

.....
.....

Działając w imieniu i na rzecz (nazwa/firma/ i adres Wykonawcy)

.....
.....
.....

Oświadczamy, że nie podlegamy wykluczeniu z postępowania o udzielenie zamówienia publicznego na podstawie art. 24 ust. 1 Ustawy Prawo zamówień publicznych.

Miejsce i data:

podpis osoby (osób) uprawnionej (ych)
do reprezentowania
Wykonawcy

Projekt umowy
UMOWA Nr

Zawarta w dniu pomiędzy: Gminą Dubicze Cerkiewne, 17-204 Dubicze Cerkiewne
ul. Główna 65 NIP 603 00 14 518

reprezentowaną przez:

1. Wójta Gminy Dubicze Cerkiewne – Leona Małaszewskiego przy kontrasygnacie
Skarbnika Gminy – Anny Kulik zwaną dalej Zamawiającym

a

firmą z siedzibą w

posiadającą numer NIP i numer reprezentowaną przez:

1.

2.

zwaną w treści umowy Wykonawcą.

W wyniku rozstrzygnięcia postępowania przeprowadzonego w trybie zapytania ofertowego na wykonanie zadania: Dostawa 2 kotłów na eko-groszek o mocy 75 kW każdy do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych została zawarta umowa o następującej treści:

§ 1

Przedmiot umowy

1. Zamawiający zamawia a Wykonawca zobowiązuje się odpłatnie dostarczyć do kotłowni Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych 2 kotły na eko-groszek o mocy 75 kW każdy.
2. Przedmiot umowy nie obejmuje montażu kotłów
3. Wymagane parametry techniczne kotłów zostały określone w zapytaniu ofertowym (pkt I.)

§ 2

Termin realizacji

1. Wykonawca zobowiązany jest wykonać Zamawiającemu przedmiot określony w § 1 umowy w terminie do dnia 24 lutego 2014r.
2. Terminy dostarczenia kotłów zostanie uzgodniony przez Wykonawcę telefonicznie z Zamawiającym, z 3 dniowym wyprzedzeniem.

§ 3

Warunki płatności

1. Wynagrodzenie Wykonawcy określa się na kwotę:zł brutto (słownie:złotych).
2. Kwota wynagrodzenia, o którym mowa w ust. 1 dotyczy całościowej realizacji przedmiotu umowy.
3. Wykonawca pod rygorem odpowiedzialności karnej oświadcza, że jest zarejestrowanym podatnikiem podatku VAT oraz, że faktura zostanie zaewidencjonowana w rejestrze sprzedaży podatku VAT i zostanie ujęta w deklaracji VAT za miesiąc, w którym została wystawiona.
4. Zamawiający uregułuje należność z faktury uwzględniającej wynagrodzenie w wysokości nie wyższej niż ustalona w pkt 1 niniejszego paragrafu przelewem na konto Wykonawcy w terminie 30 dni od daty potwierdzenia wpływu faktury po realizacji zamówienia.

§ 4

Warunki wykonania umowy

1. Miejsce realizacji przedmiotu zamówienia – kotłownia Gminnego Ośrodka Zdrowia w Dubiczach Cerkiewnych ul. Główna 63

2. Odbiór przedmiotu umowy nastąpi w terminie dostawy
3. Z czynności przekazania/odbioru przedmiotu umowy sporządzony zostanie protokół.
4. Strony oświadczają, że będą wymieniać między sobą ewentualne informacje potrzebne do starannego i należytego wykonania obowiązków wynikających z umowy. (w tym dot. montażu)
5. Osobą nadzorującą realizację niniejszego zamówienia po stronie Zamawiającego oraz upoważnioną do odbioru przedmiotu zamówienia jest.....nr tel.
6. Osobą do kontaktu po stronie Wykonawcy jest nr tel.

§ 5

Gwarancja i Rękojmia

1. Wykonawca umowy udzielamiesięcznej gwarancji na dostarczone urządzenie i zobowiązany jest do świadczenia serwisu gwarancyjnego.
2. Termin gwarancji wynoszącym-cy liczony będzie od dnia odbioru przedmiotu umowy, stwierdzonego protokołem, o którym mowa w § 4 pkt 2 i 3
3. Koszty świadczenia serwisu gwarancyjnego, w tym koszty ewentualnych przeglądów zostały w kalkulowane w wynagrodzenie Wykonawcy, o którym mowa w § 3 pkt 1 niniejszej umowy.
4. Wykonawca zapewnia, że przedmiot zamówienia będzie fabrycznie nowy, zgodny z obowiązującymi normami, sprawny technicznie oraz przystosowany do użytkowania przez Zamawiającego.
5. W przypadku dostarczenia wadliwego towaru zostanie on zwrócony Wykonawcy na jego koszt w celu usunięcia stwierdzonych wad. W przypadku stwierdzenia wad, które nie nadają się do usunięcia i uniemożliwiają użytkowanie przedmiotu zgodnie z jego przeznaczeniem, Zamawiający może rozwiązać umowę lub żądać wykonania przedmiotu umowy po raz drugi.
6. Wykonawca zobowiązuje się dostarczyć Zamawiającemu w dniu odbioru przedmiotu umowy kartę gwarancyjną.
7. W przypadku wystąpienia wad i usterek w okresie, o którym mowa w pkt. 1 niniejszego paragrafu Zamawiający zobowiązany jest do niezwłocznego zawiadomienia Wykonawcy o zaistniałej sytuacji faksem za potwierdzeniem otrzymania przez Wykonawcę lub telefonicznie – osoba do kontaktu określona w § 4 pkt 4.
8. W przypadku zgłoszenia reklamacji, termin gwarancji ulega przedłużeniu o okres zaczynający się datą zgłoszenia jej na piśmie lub telefonicznie, a zakończony dniem odbioru przez Zamawiającego przedmiotu wolnego od wad, czy też usterek.
- 9.. Wykonawca zobowiązuje się usunąć wady i usterek ujawnione w terminie gwarancji niezwłocznie – nie później jednak niż w terminie 7 dni od daty otrzymania zawiadomienia, w przeciwnym razie będzie zobowiązany do wymiany urządzenia na nowe.
10. Wykonawca udziela na przedmiot umowy - miesięcznego okresu rękojmi.
11. Dostawca zapewnia serwis pogwarancyjny urządzenia.

§6

Odstąpienie od umowy

1. Zamawiający może od umowy odstąpić w przypadku:
 - a) upadłości Wykonawcy lub zgłoszenia wniosku o ogłoszenie jego upadłości,
 - b) zajęcia majątku Wykonawcy przez uprawniony organ w celu zabezpieczenia lub egzekucji, jakiegokolwiek rozporządzenia majątkiem przez Wykonawcę, które może utrudnić lub uniemożliwić ewentualne zaspokojenie wierzyciela,
 - c) przystąpienia przez Wykonawcę do likwidacji firmy,
 - d) w przypadku, gdy Wykonawca nie wykonał przedmiotu umowy na warunkach niniejszej umowy w terminie określonym w § 2 i pomimo pisemnego wezwania Zamawiającego nie

zrealizował zamówienia w ciągu 14 dni od otrzymania wezwania.

e) w przypadkach określonych w art. 145 ustawy Prawo zamówień publicznych

2. Wykonawca może od umowy odstąpić, gdy Zamawiający odmawia bez uzasadnienia przyjęcia przedmiotu umowy.

3. Odstąpienie następuje poprzez pisemne oświadczenie jednej ze stron. Oświadczenie może być złożone bezpośrednio w siedzibie drugiej strony bądź przesłane listem poleconym za zwrotnym potwierdzeniem odbioru.

§ 7

Kary umowne

1. W razie wystąpienia opóźnienia w przekazaniu przedmiotu umowy Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 0,5 % wynagrodzenia umownego brutto za każdy dzień opóźnienia

2. W razie odstąpienia od umowy z przyczyn leżących po stronie Wykonawcy, w tym określonych w § 6 pkt 1 lit. a -d niniejszej umowy Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 15% wynagrodzenia umownego brutto.

3. W razie opóźnienia w dokonywaniu przez Zamawiającego odbioru przedmiotu umowy dostarczonego na warunkach opisanych w umowie Zamawiający zapłaci Wykonawcy karę umowną w wysokości 0,5% wynagrodzenia umownego brutto za każdy dzień opóźnienia.

4. W razie odstąpienia od umowy z przyczyn leżących po stronie Zamawiającego, w tym określonych w § 6 pkt 2 Zamawiający zapłaci Wykonawcy karę umowną w wysokości 15% wynagrodzenia umownego brutto.

5. Strony mogą dochodzić na zasadach ogólnych odszkodowania, jeśli szkoda przewyższa wysokość kary umownej.

§ 8

Postanowienia końcowe

1. Ewentualne spory wynikłe na tle realizacji niniejszej umowy, których nie można rozstrzygnąć polubownie, strony poddają pod rozstrzygnięcie sądowi właściwemu dla siedziby Zamawiającego.

2. W sprawach nie uregulowanych niniejszą umową mają zastosowanie odpowiednio przepisy Kodeksu Cywilnego.

3. Zmiany niniejszej umowy wymagają formy pisemnej pod rygorem nieważności.

4. Umowę sporządzono w 2 jednobrzmiących egzemplarzach po 1 egz. dla każdej ze stron.

5. Integralną część niniejszej umowy stanowią załączniki: zapytanie ofertowe oraz oferta.

Zamawiający :

Wykonawca: