

Kalisz, dn. 19.05.2016r.

ZAPROSZENIE DO ZŁOŻENIA OFERTY

Miejski Zarząd Dróg i Komunikacji w Kaliszu zaprasza do złożenia oferty cenowej na **dostawę i montaż folii okiennych przeciwsłonecznych w budynku Miejskiego Zarządu Dróg i Komunikacji w Kaliszu przy ul. Złotej 43.**

1. Zakres przedmiotu zamówienia obejmuje montaż folii przeciwsłonecznych zewnętrznych na szybach w oknach plastikowych z uwzględnieniem powierzchni pod uszczelką.
2. Ilość i powierzchnia szyb przeznaczonych do oklejenia:
 - 1/ 20 szt. szyb o wymiarach 39,5 cm x 111 cm,
 - 2/ 20 szt. szyb o wymiarach 39,5 cm x 43,5 cm,
 - 3/ 18 szt. szyb o wymiarach 38 cm x 36 cm,
 - 4/ 18 szt. szyb o wymiarach 36 cm x 35 cm,
 - 5/ 2 szyby o wymiarach 40 cm x 125 cm,
 - 6/ 2 szyby o wymiarach 95 x 125 cm,
 - 7/ 2 szyby o wymiarach 94,5 x 75 cm.
3. Kolor folii: zbliżona do bezbarwnej.
4. Całkowita odbita energia słoneczna: nie mniejsza niż 70%.
5. Zaleca się, aby Wykonawca dokonał wizji lokalnej.
6. Termin wykonania zamówienia: **w ciągu 4 tygodni od dnia zawarcia umowy.**
7. **O udzielenie zamówienia ubiegać się mogą wyłącznie oferenci, którzy:**
 - 1/ zaakceptują termin realizacji zamówienia określony w pkt. 6,
 - 2/ udzielą gwarancji na okres 60 miesięcy od daty odbioru przedmiotu zamówienia,
 - 3/ zaakceptują 21 dniowy termin płatności faktur.
8. Termin związania z ofertą określa się na 20 dni od dnia składania ofert.
9. Kryterium oceny ofert: cena 100%.
10. **Oferta winna zawierać:**
 - 1/ formularz oferty na załączonym druku,
 - 2/ formularz cenowy (druk do wypełnienia),
 - 3/ aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.
11. Pisemną ofertę należy złożyć w zaklejonej kopercie z podaną nazwą i adresem Wykonawcy, opatrzonej napisem: **„Oferta na dostawę i montaż folii okiennych przeciwsłonecznych w budynku Miejskiego Zarządu Dróg i Komunikacji w Kaliszu przy ul. Złotej 43”.**
12. **Oferty należy składać w siedzibie Zamawiającego ul. Złota 43, 62-800 Kalisz - SEKRETARIAT do dnia 31.05.2016r. do godz. 11:00.**
Otwarcie ofert nastąpi dnia 31.05.2016r. o godz. 11:05.
13. Z Oferentem, który złoży ofertę najkorzystniejszą zostanie zawarta umowa na wykonanie przedmiotowego zamówienia – w załączeniu projekt umowy.

14. Osoby uprawnione do porozumiewania się z Wykonawcami:

- 1/ Ewa Łajs tel. (62) 59 85 209,
- 2/ Donata Gadzinowska tel. (62) 59 85 209.

Załączniki:

- formularz oferty (druk do wypełnienia),
- formularz cenowy (druk do wypełnienia),
- projekt umowy.

PROJEKT UMOWY
UMOWA Nr ZP.....

zawarta w dniu w Kaliszu pomiędzy Miastem Kalisz – Miejskim Zarządem Dróg i Komunikacji w Kaliszu ul. Złota 43, 62-800 Kalisz reprezentowanym przez:

.....
zwanym w dalszej treści umowy „Zamawiającym”

a
mającą swą siedzibę:

reprezentowaną przez:

zwanym w dalszej treści umowy „Wykonawcą” o treści następującej:

§ 1

1. Przedmiotem umowy jest **dostawa i montaż folii okiennych przeciwsłonecznych w budynku Miejskiego Zarządu Dróg i Komunikacji w Kaliszu przy ul. Złotej 43.**
2. Zakres przedmiotu zamówienia obejmuje montaż folii przeciwsłonecznych zewnętrznych na szybach w oknach plastikowych z uwzględnieniem powierzchni pod uszczelką.
3. Ilość i powierzchnia szyb przeznaczonych do oklejenia:
 - 1/ 20 szt. szyb o wymiarach 39,5 cm x 111 cm,
 - 2/ 20 szt. szyb o wymiarach 39,5 cm x 43,5 cm,
 - 3/ 18 szt. szyb o wymiarach 38 cm x 36 cm,
 - 4/ 18 szt. szyb o wymiarach 36 cm x 35 cm,
 - 5/ 2 szyby o wymiarach 40 cm x 125 cm,
 - 6/ 2 szyby o wymiarach 95 x 125 cm,
 - 7/ 2 szyby o wymiarach 94,5 x 75 cm.
4. Kolor folii: zbliżona do bezbarwnej.
5. Całkowita odbita energia słoneczna: nie mniejsza niż 70%.

§ 2

1. Wykonawca przystąpi do realizacji przedmiotu umowy niezwłocznie po zawarciu umowy z Zamawiającym.
2. Termin wykonania przedmiotu umowy ustala się w ciągu 4 tygodni od dnia zawarcia umowy.

§ 3

Integralną część niniejszej umowy stanowi:

- 1/ oferta Wykonawcy,
- 2/ zaproszenie do złożenia oferty cenowej wraz z załącznikami.

§ 4

1. Strony ustalają wynagrodzenie za wykonanie przedmiotu umowy w kwocie brutto: zł (słownie złotych:).
2. Wynagrodzenie zawiera podatek VAT.

§ 5

1. Jako przedstawiciela Wykonawcy wyznacza się:
2. Koordynatorem z ramienia Zamawiającego jest:

§ 6

1. Miejscem dostawy i montażu przedmiotu umowy są pomieszczenia Miejskiego Zarządu Dróg i Komunikacji w Kaliszu przy ul. Złotej 43.
2. Wszelkie koszty związane z dostawą i montażem pokrywa Wykonawca.
3. Podstawą do rozliczenia będzie protokół odbioru przedmiotu umowy podpisany przez Zamawiającego.

§ 7

1. Wykonawca udziela Zamawiającemu rękojmi za wady i gwarancji jakości na przedmiot umowy.
2. Termin rękojmi za wady i gwarancji jakości ustala się na 60 miesięcy od daty odbioru przedmiotu umowy.
3. Zamawiający może dochodzić roszczeń z tytułu rękojmi za wady i gwarancji jakości także po upływie terminu, o którym mowa w ust. 2, jeżeli zgłosił wadę przed upływem tego terminu.
4. Jeżeli Wykonawca nie usunie wad w terminie określonym przez Zamawiającego, to Zamawiający może zlecić usunięcie ich osobie trzeciej na koszt Wykonawcy, na co Wykonawca niniejszym wyraża zgodę.

§ 8

1. Wykonawca zapłaci Zamawiającemu karę umowną:
 - 1/ za nieterminowe wykonanie przedmiotu umowy określonego w § 1 w wysokości 0,25% wartości wynagrodzenia umownego brutto za każdy dzień opóźnienia, z tym, że wysokość kary umownej nie może przekroczyć 20% wartości wynagrodzenia umownego brutto,
 - 2/ za opóźnienie w usunięciu wad przedmiotu umowy w wysokości 0,25% wartości wynagrodzenia umownego brutto za każdy dzień opóźnienia licząc od ustalonego przez Strony terminu usunięcia wad, z tym, że wysokość kary umownej nie może przekroczyć 20% wartości wynagrodzenia umownego brutto,
 - 3/ za odstąpienie od umowy z przyczyn zależnych od Wykonawcy w wysokości 20% wartości wynagrodzenia umownego brutto
2. Wysokość kar umownych naliczonych łącznie na podstawie ust. 1 nie może przekroczyć 60% wartości wynagrodzenia umownego brutto.
3. Kara umowna winna być uiszczona na rachunek Zamawiającego w dacie określonej w nocie księgowej.
4. Zamawiający zastrzega sobie prawo dochodzenia odszkodowania uzupełniającego do wysokości rzeczywiście poniesionej szkody.
5. Wykonawca oświadcza, że wyraża zgodę na potrącenie kar z przysługującego mu wynagrodzenia.

§ 9

1. Wynagrodzenie Wykonawcy płatne będzie na podstawie faktury po wykonaniu i odbiorze przez Zamawiającego przedmiotu umowy.
2. Podstawą do wystawienia faktury będzie protokół odbioru przedmiotu umowy podpisany przez Zamawiającego.
3. Termin płatności wynagrodzenia ustala się na 21 dni od daty doręczenia faktury.
4. Wynagrodzenie płatne będzie poleceniem przelewu na konto Wykonawcy.
5. Za datę zapłaty przyjmuje się datę obciążenia rachunku Zamawiającego.

§ 10

1. Zamawiający może odstąpić od umowy wraz z prawem łącznego naliczenia kar umownych określonych, w § 8, jeżeli:
 - 1/ Wykonawca nie dotrzymuje pierwotnego lub przesuniętego terminu zakończenia wykonania przedmiotu umowy – w terminie 7 dni od upływu terminu zakończenia wskazanego w umowie bądź w aneksie,
 - 2/ Wykonawca realizuje umowę w sposób niezgodny z postanowieniami niniejszej umowy i warunkami określonymi prawem – w terminie 7 dni od dnia, w którym Zamawiający powziął o tym wiadomość.
2. W wypadku nieskorzystania z zastrzeżonego w ust. 1 umownego prawa odstąpienia od umowy, Zamawiający zachowuje prawo do skorzystania z ustawowego prawa odstąpienia od umowy w wypadkach wskazanych w kodeksie cywilnym wraz z prawem łącznego naliczenia kar umownych określonych w § 8.

3. Odstąpienie od umowy powinno nastąpić w formie pisemnej pod rygorem nieważności takiego oświadczenia i powinno zawierać uzasadnienie.

§ 10

1. W sprawach nieuregulowanych niniejszą umową stosuje się w szczególności przepisy ustawy Prawo zamówień publicznych ustawy, kodeksu cywilnego oraz w sprawach procesowych przepisy kodeksu postępowania cywilnego.
2. Wszelkie zmiany umowy wymagają zachowania formy pisemnej pod rygorem nieważności.

§ 11

Wszelkie spory wynikłe na tle realizacji niniejszej umowy Strony poddają rozstrzygnięciu właściwym ze względu na siedzibę Zamawiającego sądom powszechnym.

§ 12

Umowę sporządza się w 3 jednobrzmiących egz., w tym 2 egz. dla Zamawiającego, 1 egz. dla Wykonawcy.

Zamawiający:

Wykonawca:

FORMULARZ OFERTY

nazwa oferenta
siedziba oferenta

Do

.....
(Zamawiający)
.....
.....

Nawiązując do zaproszenia do złożenia oferty cenowej na **dostawę i montaż folii okiennych przeciwsłonecznych w budynku Miejskiego Zarządu Dróg i Komunikacji w Kaliszu przy ul. Złota 43**, oświadczam iż:

1. Oferuję / jemy wykonanie przedmiotu zamówienia zgodnie z jego opisem i warunkami

zawartymi w zaproszeniu za cenę bruttozł

(słownie złotych:) co jest zgodne z „Formularzem cenowym” stanowiącym załącznik do oferty.

2. Wszystkie dane zawarte w mojej ofercie są zgodne z prawdą i aktualne w chwili składania oferty.

3. Oświadczam, że zapoznałem się z przedmiotem zamówienia, treścią zaproszenia i nie wnoszę do niej zastrzeżeń, akceptuję treść istotnych postanowień umowy, w tym warunki płatności oraz zdobyłem wszystkie konieczne informacje do przygotowania oferty.

4. Oświadczam/ my, że akceptuję/jemy zawarty w zaproszeniu:

- termin wykonania przedmiotu zamówienia,
- okres gwarancji określony na okres 60 miesięcy od daty odbioru przedmiotu zamówienia,
- 21 dniowy termin płatności faktur.

5. Dane teleadresowe Wykonawcy do prowadzenia korespondencji:

Nazwa (firma) Wykonawcy:

Adres:*

Tel.*, fax.*

(w przypadku składania oferty wspólnej proszę wyżej podać dane ustanowionego pełnomocnika)

Załącznikami do niniejszej oferty są:

- 1)
- 2)
- 3)

* proszę podać dane/uzupełnić

Podpisano:

.....

(upoważniony przedstawiciel)

dnia,

Załącznik do oferty

.....
(pieczęć Wykonawcy/ów)

FORMULARZ CENOWY

Lp.	Opis	Ilość	Cena jedn. netto w PLN	Wartość netto w PLN (kol. 3 x kol. 4)
1	2	3	4	5
1	szyby o wymiarach 39,5 cm x 111 cm	20 szt.		
2	szyby o wymiarach 39,5 cm x 43,5 cm	20 szt.		
3	szyby o wymiarach 38 cm x 36 cm	18 szt.		
4	szyby o wymiarach 36 cm x 35 cm	18 szt.		
5	szyby o wymiarach 40 cm x 125 cm	2 szt.		
6	szyby o wymiarach 95 x 125 cm	2 szt.		
7	szyby o wymiarach 94,5 x 75 cm	2 szt.		
			Razem netto:	
			VAT%:	
			Razem brutto:	

Ceny należy podać w PLN, z dokładnością jedynie do dwóch miejsc po przecinku (co do grosza zgodnie z polskim systemem płatniczym), dokonując ewentualnych zaokrągleń według zasady matematycznej, iż końcówki poniżej 0,5 grosza pomijają się, a końcówkę 0,5 grosza i powyżej zaokrągla się do 1 grosza.

.....
/podpis/y, pieczętki osoby/osób upoważnionych/