

Ogłoszenie o zamiarze udzielenia zamówienia

dla postępowania prowadzonego z wyłączeniem przepisów ustawy – Prawo zamówień publicznych p.n.:

„Zakup urządzeń instalacji systemu oszczędzania wody i energii cieplnej (ciepła woda) dla obiektów Osiedla Akademickiego w Sosnowcu”

Nr sprawy: 62178

Rodzaj zamówienia: dostawy

1. Nazwa (firma) oraz adres Zamawiającego.

Zamawiający:

Uniwersytet Śląski w Katowicach

ul. Bankowa 12

40-007 Katowice

NIP: 634-019-71-34

REGON: 000001347

Strona internetowa: www.us.edu.pl

Realizator prowadzący sprawę, osoby upoważnione do kontaktu:

Dział Logistyki

Leszek Walczak

tel.: 32/359-2242

fax:

e-mail: leszek.walczak@us.edu.pl

2. Podstawa prawna.

Przedmiotowe postępowanie jest prowadzone z wyłączeniem przepisów ustawy – Prawo zamówień publicznych, na podstawie:

art. 4 pkt 8 ustawy – Prawo zamówień publicznych – dotyczy zamówienia, którego wartość nie przekracza wyrażonej w złotych równowartości kwoty 30 000 euro

3. Przedmiot zamówienia.

1. Przedmiotem zamówienia jest dostawa i montaż fabrycznie nowych, pochodzących z bieżącej produkcji, w najlepszym gatunku jakości i zgodnych z opisem Zamawiającego urządzeń instalacji systemu oszczędzania wody i energii cieplnej (ciepła woda) zwanych dalej urządzeniami dla obiektów Osiedla Akademickiego w Sosnowcu.

2. Zakres zamówienia obejmuje dostawę, rozładunek oraz wniesienie i montaż urządzeń których ilości określa załącznik nr 1, stanowiący wykaz zamawianych urządzeń, w miejscach wskazanych przez Zamawiającego w 4 budynkach: Dom Studenta nr 2, 3, 4 i 5 przy ul.: Suchej 7A i 7B oraz Lwowskiej 2 i 8 w Sosnowcu. Zadanie należy wykonać na zasadzie generalnego wykonawstwa z trzyletnią gwarancją.

3. Opis urządzeń:

a) Urządzenie instalacji systemu oszczędzania wody i energii cieplnej do baterii umywalkowej:

-maksymalny przepływ 6 l/min

-minimalny przepływ 4,5 l/min

- produkt musi być dostępny w wersji z gwintem wewnętrznym (M22x1,00 mm) i zewnętrznym (M24x1,00 mm)
- produkt musi posiadać część wylotową (siatka) wykonaną z elementów nierdzewnych z wyłączeniem gumy, plastiku oraz innych tworzyw sztucznych
- po instalacji produktu, użytkownik nie może odczuwać obniżenia komfortu użytkowania.
- produkt musi pochodzić od tego samego producenta co pozostałe, dostarczane urządzenia wodooszczędne i akcesoria montażowe

b) Pysznice:

- model oferowanej słuchawki prysznicowej musi być dostępny w kolorze srebrnym, białym i czarnym
- akcesoria montażowe takie jak uchwyty ściennie, uchwyty do drążków prysznicowych muszą pochodzić od tego samego producenta co słuchawki prysznicowe, tak by ich dopasowanie nie budziło wątpliwości zamawiającego
- słuchawka prysznicowa musi posiadać filtr przeciwzabrudzeniowy po stronie wlotowej
- słuchawka prysznicowa musi być wyposażona w wbudowane wewnątrz urządzenie, powodujące zmniejszenie zużycia wody ale nie zmniejszające ciśnienia wody
- słuchawka musi być wyposażona w łatwo demontowalne zakończenie – sitko
- słuchawka może podawać tylko jeden rodzaj strumienia wody bez możliwości regulacji
- maksymalny przepływ 9 l/min
- minimalny przepływ 5 l/min

c) Wężę prysznicowe:

- wąż prysznicowy musi być dostępny w kolorze srebrnym, białym i czarnym oraz musi pochodzić od tego samego producenta co słuchawki prysznicowe
- wąż musi być odporny na splukiwanie ciepłą wodą o temperaturze 93°C

d) System oszczędzania wody do WC Kompakt (dolnopłuk, górnopłuk).

- system redukujący zużycie wody w toalecie
- minimalna redukcja zużycia wody to 2 litry na każde użycie spłuczki
- system musi mieć możliwość zmniejszenia ilości zatrzymywanej wody w zbiorniku
- system powinien powodować oprócz oszczędności wody także wzrost ciśnienia w zbiorniku, tak aby pomimo mniejszej ilości wody usunąć wszelkie zanieczyszczenia z miski klozetowej
- system musi być wykonany z takich materiałów aby być uniwersalnym i pasować do każdego typu zbiornika zamontowanego na zewnątrz bez żadnych przeróbek

Gwarancja na urządzenia musi wynosić minimum 36 miesięcy.

4. Przedmiot umowy zrealizowany będzie w czasie nie dłuższym niż **21 dni** od daty zawarcia umowy.

5. Wykonawca zobowiązany będzie do realizacji przedmiotu umowy w cenach zaofertowanych w [wykazie oferowanych urządzeń \(załącznik nr 2\)](#).

6. Wykonawca zobowiązany jest udzielić gwarancji na oferowane urządzenia, nie krótszej niż **36 miesięcy**. Okres gwarancji dla danej partii urządzeń rozpoczyna się w dacie podpisania protokołu odbioru przez przedstawiciela Zamawiającego.

Zamawiający zastrzega sobie możliwość zmiany treści ogłoszenia o zamiarze udzielenia zamówienia lub stosownych załączników do ogłoszenia (w tym opisu przedmiotu zamówienia) przed upływem terminu składania ofert, o czym poinformuje Wykonawców ubiegających się o zamówienie, zamieszczając stosowną informację na stronie internetowej, na której zamieszczone zostało ogłoszenie.

4. Warunki realizacji zamówienia.

- 1) Wymagany termin realizacji zamówienia: jak w punkcie 3. ust. 4.
- 2) Miejsce realizacji zamówienia: jak w punkcie 3. ust. 2.
- 3) Termin gwarancji: jak w punkcie 3. ust. 6.
- 4) Pozostałe warunki realizacji zamówienia: jak w punkcie 3. ust. 1 do 6 oraz we [wzorze umowy](#) (załącznik nr 3)

5. Opis kryteriów oceny ofert.

1. Kryterium – Cena. Waga kryterium – 100%.

6. Opis sposobu przygotowania ofert.

1. Każdy Wykonawca może złożyć tylko jedną ofertę w niniejszym postępowaniu
2. Ofertę należy przedstawić w języku polskim, w formie pisemnej wg [wzoru](#) stanowiącego [załącznik nr 4](#) do niniejszego ogłoszenia.
3. Oferta powinna zawierać informacje na temat:
 - a) oferowanych urządzeń, a w szczególności: nazwę oferowanych urządzeń, nazwę jej producenta, typ, model, znak towarowy lub inne przypisane wyłącznie temu produktowi cechy, opis oferowanych urządzeń, wartość netto, kwotę podatku VAT i cenę brutto oferty obliczoną zgodnie z zasadą określoną w ust. 3 lit. b) niniejszego punktu.
 - b) cenę oferty należy obliczyć poprzez zsumowanie wartości netto wszystkich pozycji [wykazu oferowanych urządzeń](#) ([załącznik nr 2](#)). Do tak obliczonej wartości netto należy doliczyć kwotę podatku VAT, co po zsumowaniu da cenę oferty brutto.
4. Oferta oraz wszystkie oświadczenia składane przez Wykonawcę w toku postępowania winny być podpisane przez osoby upoważnione do składania oświadczeń woli w imieniu wykonawcy, zgodnie z zasadą reprezentacji wynikającą z postanowień odpowiednich przepisów prawnych bądź umowy, uchwały lub prawidłowo sporządzonego pełnomocnictwa.
5. W przypadku Wykonawców wspólnie ubiegających się o zamówienie (np. konsorcja, spółki cywilne) – należy ustanowić pełnomocnika do reprezentowania ich w postępowaniu o udzielenie zamówienia albo do reprezentowania ich w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego (należy dołączyć do oferty prawidłowo sporządzone pełnomocnictwo lub umowę).
6. Oferta Wykonawcy winna być podpisana w sposób umożliwiający identyfikację osoby składającej podpis (np. czytelny podpis składający się z pełnego imienia i nazwiska lub podpis nieczytelny opatrzony pieczęcią imienną).
7. Zamawiający nie dopuszcza możliwości składania ofert częściowych.
8. Zamawiający nie dopuszcza możliwości składania ofert wariantowych.
9. Ofertę wraz z dokumentami należy złożyć w kopercie zaklejonej i zatytułowanej:

Nazwa i adres Wykonawcy

Zamówienie nr 62178

Nie otwierać przed dniem 16.07.2014 godz. 14:00

7. Termin składania i otwarcia ofert.

1. Ofertę wraz z dokumentami należy złożyć w: **Uniwersytet Śląski, Dział Logistyki, ul. Bankowa 12, pok. 420** w terminie do dnia **16.07.2014 do godz. 14:00**
2. Otwarcie ofert nastąpi w dniu 16.07.2014 o godz. 14:30 w Uniwersytet Śląski, Dział Logistyki, ul. Bankowa 12, pok. 420.
3. Oferty złożone po terminie nie będą brane pod uwagę.

8. Opis sposobu obliczenia ceny.

1. Cena podana w ofercie powinna stanowić sumę kwot wszystkich elementów składających się na koszt realizacji przedmiotu zamówienia a w szczególności koszt dostawy, rozładunku, wniesienia i montażu urządzeń.
2. Cena powinna być podana do 2. miejsca po przecinku zgodnie z zasadami matematycznego zaokrąglania, tj. „5” na 3. miejscu po przecinku – zaokrąglenie w górę, a poniżej „5” – zaokrąglenie w dół.
3. Ocenie będzie podlegała cena oferty z podatkiem VAT w odpowiedniej wysokości.
4. Cena podana w ofercie nie ulegnie zwiększeniu i nie będzie podlegała waloryzacji podczas trwania umowy.
5. Cena winna być wyrażona w złotych polskich.
6. Z Wykonawcą, którego oferta zostanie uznana za najkorzystniejszą, zostanie zawarta umowa na warunkach określonych we [wzorze umowy](#), stanowiącym [załącznik nr 3](#) do ogłoszenia.
7. Zamawiający wezwie Wykonawcę do podpisania umowy. Niepodpisanie umowy przez Wykonawcę w wyznaczonym terminie będzie uznane przez Zamawiającego za uchylenie się od zawarcia umowy.
8. Zamawiający zastrzega sobie możliwość wyboru kolejnej wśród najkorzystniejszych ofert, jeżeli Oferent, którego oferta zostanie wybrana jako najkorzystniejsza, uchyli się od zawarcia umowy.
9. W razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili publikacji ogłoszenia, Zamawiający może odstąpić od zawarcia umowy.

9. Wykaz dokumentów, które należy złożyć wraz z ofertą.

Wraz z ofertą Wykonawca zobowiązany jest złożyć następujące dokumenty:

1. Aktualny odpis z właściwego rejestru lub z centralnej ewidencji i informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji. - wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert – oryginał lub kopia poświadczona za zgodność z oryginałem przez Wykonawcę.

Zamawiający przyjmie jako aktualne dokumenty, o których mowa w pkt. 2, jeżeli ich data wydania lub potwierdzenia za zgodność ze stanem faktycznym przez wydającego dany dokument nie będzie wcześniejsza niż 6 miesięcy przed datą składania ofert. W przypadku zaistnienia zmian, nie odzwierciedlonych w ww. dokumentach, Wykonawca obowiązany jest załączyć do oferty dokumenty będące podstawą tychże zmian (np. uchwała wspólników, prawomocny wyrok sądowy).

10. Wykaz załączników do ogłoszenia.

1. Wykaz zamawianych urządzeń załącznik nr 1
2. Wykaz oferowanych urządzeń załącznik nr 2
3. Wzór umowy załącznik nr 3
4. Formularz oferty (wzór) załącznik nr 4
5. Protokół odbioru przedmiotu umowy załącznik nr 5