
Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Nr postępowania 04/ZK/UE/2018

ZAPROSZENIE DO SKŁADANIA OFERT

Ośrodek Pomocy Społecznej w Nysie zaprasza do złożenia oferty cenowej na zakup
i dostawę sprzętu komputerowego, drukarek oraz dysków w ramach projektu pn. „Wdrożenie
usprawnień organizacyjnych w Ośrodku Pomocy Społecznej w Nysie poprzez nakierowanie działań
na poprawę obsługi klienta" Działanie 2.5 Skuteczna pomoc społeczna Programu Operacyjnego
Wiedza Edukacja Rozwój 2014-2020 współfinansowanego z Europejskiego Funduszu Społecznego.

DEFINICJE :

Ilekroć w dalszej części niniejszego zapytania ofertowego jest mowa o:

a) „specyfikacji" - należy przez to rozumieć treść niniejszego zapytania ofertowego,
b) „Wykonawcy" - należy przez to rozumieć osobę fizyczną, osobę prawną albo jednostkę

organizacyjną nieposiadającą osobowości prawnej, która ubiega się o udzielenie
Zamówienia, złożyła ofertę lub zawarła umowę w sprawie Zamówienia,

c) „Zamawiającym" lub „Beneficjencie" - należy przez to rozumieć Ośrodek Pomocy
Społecznej w Nysie.

I. Nazwa oraz adres Zamawiającego (Beneficjenta)

Ośrodek Pomocy Społecznej w Nysie
ul. Komisji Edukacji Narodowej 1A
48-303 Nysa
tel: 77 4333556
REGON: 004501963

KOD CVP - 30236000-2

II. Tryb udzielenia zamówienia

Postępowanie nie podlega przepisom Prawa zamówień publicznych zgodnie z art. 4 pkt. 8 ustawy
z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity Dz. U. z 2017r., poz.
1579) ze względu na wartość zamówienia oszacowaną poniżej kwoty 30.000 EURO i jest
prowadzone w oparciu o uregulowania wewnętrzne obowiązujące u zamawiającego oraz

1

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju
Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020.

III. Opis przedmiotu zamówienia

1. Przedmiotem zamówienia jest zakup i dostawa sprzętu komputerowego, drukarek oraz dysków
w ramach Projektu,, Wdrożenie usprawnień organizacyjnych w Ośrodku Pomocy Społecznej
w Nysie poprzez nakierowanie działań na poprawę obsługi klienta". Zapytanie ofertowe
podzielone na części tzn. możliwość składania oferty na każdą część osobno.
2. Zamawiający żąda aby przedmiot zamówienia został zrealizowany do dnia 19.03.2018r.
3. Szczegółowy opis przedmiotu zamówienia :

Część I

A. Zakup i dostawa komputerów wraz z oprogramowaniem:

• system operacyjny MS Windows 10 Pro x64 PL,
• mikroprocesor Intel Core i5, RAM 4 GB DDR 4,
• SSD 128 GB lub 256 GB, (możliwość sprawdzenia legalności oprogramowania Microsoft)1
• grafika zintegrowana,
• obudowa: SFF lub tower,
• Interfejsy: USB2/3, LAN, DisplayPort,
• oprogramowanie: Office Home & Smali Business 2016 x64 PL (możliwość sprawdzenia

legalności oprogramowania Microsoft)2,
• monitor: rozdzielczość 1920 x 1080, przekątna 22" lub więcej, DisplayPort
• dostawa na koszt wykonawcy,
• gwarancja 3 lata NBD.

Zamawiający zastrzega sobie możliwość weryfikacji legalności oprogramowania, a w sytuacji, gdy
proces będzie dłuższy niż termin płatności wobec dostawcy, zostaje on automatycznie wydłużony

Planowana ilość zakupionych zestawów komputerowych wraz z oprogramowaniem to 14 szt.

Część II

B. Zakup i dostawa drukarek (czarno-białych):

• rozdzielczość 1200 x 1200 DPI,
• wbudowane języki drukowania: PCL5e/6, PS,
• duplex,
• zalecana ilość stron drukowania miesięcznie: 5000 stron na miesiąc,
• technologia druku: laser,

2

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Spoteczny

• prędkość drukowania (A4/US, w czerni, tryb normal) - min 18 stron na minutę,
• pojemność pamięci wewnętrznej: 8 MB lub większa,
• standardowa pojemność podajnika (arkusze) -150 arkusze,
• interfejsy: co najmniej USB, LAN,
• dostawa na koszt wykonawcy,

• minimalna gwarancja 2 lata w trybie door-to-door lub on site.

Planowana ilość zakupionych drukarek to 9 szt.

Część III

C. Zakup i dostawa drukarki (kolorowa):

• standard A4/Letter,
• rozdzielczość 1200 x 1200 DPI,
• wbudowane języki drukowania: PCL5e/6, PS,
• duplex,
• kopiowanie (duplex)
• technologia Laser,
• tryb drukowania: kolor,
• automatyczny podajnik dokumentów - tak,
• interfejs USB, LAN,
• dostawa na koszt wykonawcy,
• minimalna gwarancja 2 lata w trybie door-to-door lub on site.

Planowana ilość zakupionych drukarek to 1 szt.

Część IV

D. Dysk serwerowy:

• DYSK SAS 300GB HITACHI HUS156030VLS600

Planowana ilość zakupionych dysków to 6 szt.

5. Zamawiający dopuszcza złożenie ofert częściowych na każdą z wyżej określonych części
zamówienia.

3

a Wiedza Edukacja Rozwój

Fundusze
Europejskie Rzeczpospolita

Polska Europejski Fundusz Społeczny
Unia Europejska m

IV. Warunki udziału w postępowaniu:

1. SPEŁNIENIE PRZESŁANEK UDZIAŁU W POSTĘPOWANIU:

O udzielenie niniejszego zamówienia mogą ubiegać się Wykonawcy spełniający poniższe

warunki udziału w postępowaniu:

a) Kompetencji lub uprawnień do prowadzenia określonej działalności zawodowej, o ile

wynika to z odrębnych przepisów

Zamawiający nie definiuje szczegółowego opisu sposobu dokonywania oceny

spełniania tego warunku.

b) Zdolności technicznej lub zawodowej:

Zamawiający nie definiuje szczegółowego opisu sposobu dokonywania oceny

spełniania tego warunku.

c) W zakresie sytuacji ekonomicznej i finansowej:

Zamawiający nie definiuje szczegółowego opisu sposobu dokonywania oceny

spełniania tego warunku.

2. Przedłożenie aktualnego odpisu z właściwego rejestru (np. KRS), jeżeli odrębne przepisy
wymagają wpisu do rejestru, w stosunku do osób fizycznych zaświadczenie o wpisie do
ewidencji działalności gospodarczej lub wydruk z Centralnej Ewidencji i Informacji o Działalności
Gospodarczej (CEIDG).

V. Opis kryteriów wyboru oferty

1. Zamawiający dokona oceny ofert i wyboru najkorzystniejszej oferty jedynie spośród ofert
niepodlegających odrzuceniu.
2. Kryteria oceny stanowi:

- cena: 100%

3. Przy dokonywaniu oceny Zamawiający posłuży się następującym wzorem:

4

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

KRYTERIUM CENY - WAGA 100%,
gdzie:

C - kryterium ceny,

C.m in.- najniższa cena wśród rozpatrywanych ofert;

C.of. - cena w aktualnie analizowanej ofercie.

C=Cmin/Cof *100

4. Za ofertę najkorzystniejszą uznana zostanie oferta, która uzyska największą ilość punktów
(maksymalnie 100 pkt).

VI. Opis sposobu obliczenia ceny

1. Wykonawca poda cenę oferty w formularzu ofertowym sporządzonym według wzoru
określonego w załączniku Nr 1.
2. Ceny muszą być wyrażone w walucie PLN z dokładnością do dwóch miejsc po przecinku.
3. W cenie oferty uwzględnia się podatek od towarów i usług (VAT), jeżeli na
podstawie odrębnych przepisów przedmiot zamówienia podlega obciążeniu tym
podatkiem.
4. Zastosowanie przez Wykonawcę stawki podatku od towarów i usług (VAT)
niezgodnej z obowiązującymi przepisami spowoduje odrzucenie oferty.
5. Wykonawca w cenie oferty uwzględni wszystkie koszty związane z prawidłową i pełną
realizacją przedmiotu zamówienia.
6. Rozliczenia między Zamawiającym a Wykonawcą będą prowadzone w walucie PLN.

VII. Informacja o sposobie porozumiewania się Zamawiającego z Wykonawcami

1. Postępowanie odbywa się w języku polskim, w związku z czym wszelkie pisma, dokumenty,
oświadczenia składane w trakcie postępowania między Zamawiającym a Wykonawcami muszą być
sporządzone w języku polskim.
2. Osoby uprawnione do porozumiewania się z Wykonawcami: Ewelina Urbaniak
e.urbaniak@ops-nysa.pl

VIII. Termin związania oferta
*

1. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert,

5

mailto:e.urbaniak@ops-nysa.pl

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

tj. od dnia otwarcia ofert włącznie.
2. Termin realizacji umowy: 19.03.2018r.

IX. Opis sposobu przygotowywania ofert

1. Wykonawca może złożyć jedną ofertę.
2. Oferta winna być sporządzona, pod rygorem nieważności, w formie pisemnej.
3. Oferta winna być sporządzona w języku polskim, w formie zapewniającej pełną czytelność jej
treści.
4. Ofertę należy złożyć na formularzu ofertowym sporządzonym według wzoru
określonego w załączniku Nr 1.
5. Oferta musi być podpisana własnoręcznie zgodnie z zasadami reprezentacji Wykonawcy.
6. Strony oferty zawierające jakąkolwiek treść winny być kolejno
ponumerowane, oraz połączone ze sobą.
7. W przypadku gdyby oferta zawierała informacje stanowiące tajemnicę przedsiębiorstwa
w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, Wykonawca winien w sposób
niebudzący wątpliwości zastrzec, które spośród informacji zawartych w ofercie lub dokumentach
złożonych wraz z ofertą stanowią tajemnicę przedsiębiorstwa. Strony zawierające powyższe
informacje winny być wydzielone oraz ze sobą połączone z zachowaniem ciągłości numeracji stron
oferty i/lub pliku dokumentów złożonych wraz z ofertą. Informacje stanowiące tajemnicę
przedsiębiorstwa należy oznaczyć klauzulą „Nie udostępniać. Informacje stanowią tajemnicę
przedsiębiorstwa w rozumieniu art. 11 ust. 4 ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu
nieuczciwej konkurencji. W sytuacji, gdy Wykonawca zastrzeże w ofercie informacje, które nie
stanowią tajemnicy przedsiębiorstwa lub są jawne na podstawie przepisów ustawy lub odrębnych
przepisów, informacje te będą podlegały udostępnieniu na takich samych zasadach, jak pozostałe
niezastrzeżone dokumenty.
8. Wszystkie strony oferty zawierające jakąkolwiek treść winny być parafowane lub podpisane
przez Wykonawcę. Wszelkie zmiany w treści oferty powinny być parafowane lub podpisane przez
Wykonawcę.
9. Wymagane dokumenty należy składać w zamkniętych kopertach z dopiskiem „Oferta na zakup
i dostawę sprzętu komputerowego, drukarek czarno-białych i kolorowych oraz dysków w ramach
projektu „Wdrożenie usprawnień organizacyjnych w Ośrodku Pomocy Społecznej w Nysie poprzez
nakierowanie działań na poprawę obsługi klienta", pocztą (liczy się data wpływu oferty do siedziby
Zamawiającego) lub osobiście. Ofertę należy składać do dnia 05.03.2018r. do godziny 10.00. w
Ośrodku Pomocy Społecznej w Nysie przy ul. Komisji Edukacji Narodowej 1A, 48-303 Nysa. Do
oferty należy dołączyć obowiązkowo specyfikację urządzenia na które składane jest zapytanie
ofertowe.
10. Na opakowaniu (lub kopercie) powinien znajdować się adres Zamawiającego, nazwa
postępowania oraz nazwa i adres Wykonawcy, tak aby bez otwierania można było odesłać ofertę
w przypadku jej wpłynięcia po terminie.
11. Wykonawca może, przed upływem terminu do składania ofert, zmienić lub wycofać ofertę.
12. Oferty wraz z załączonymi do nich dokumentami nie podlegają zwrotowi, z wyjątkiem ofert

6

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

wycofanych.

X. Miejsce oraz termin składania i otwarcia ofert

1. Oferty należy składać w terminie do dnia 05.03.2018r. do godziny 10.00

- na adres:

Ośrodek Pomocy Społecznej w Nysie ul. Komisji Edukacji Narodowej 1A, 48-303 Nysa.

- za pośrednictwem poczty elektronicznej (w postaci skanu wypełnionych i podpisanych
dokumentów) na adres: e.urbaniak@ops-nysa.pl

2. Oferty zostaną otwarte w dniu upływu terminu składania ofert 05.03.2018r. o godzinie 10.15

XI. Informacje o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu

zawarcia umowy

1. Po wyborze najkorzystniejszej oferty Zamawiający jednocześnie zawiadomi Wykonawców,
którzy złożyli oferty, o:

*

a) wyborze najkorzystniejszej oferty, podając nazwę (firmę), albo imię i nazwisko, siedzibę albo
miejsce zamieszkania i adres Wykonawcy, którego ofertę wybrano, uzasadnienie jej wyboru oraz
nazwy (firmy) albo imiona i nazwiska, siedziby albo miejsca zamieszkania i adresy Wykonawców,
którzy złożyli oferty, a także punktację przyznaną ofertom w kryterium oceny ofert;

b) Wykonawcach, których oferty zostały odrzucone, podając uzasadnienie faktyczne;

c) Wykonawcach, którzy zostali wykluczeni z postępowania, podając uzasadnienie faktyczne;

2. Wykonawca, którego oferta została wybrana jako najkorzystniejszą, zostanie poinformowany
przez Zamawiającego o miejscu i terminie podpisania umowy. Zamawiający z wybranym
Wykonawcą zawrze umowę w ciągu 5 dni po przekazaniu zawiadomienia o wyborze oferty.
3. Jeżeli Wykonawca, którego oferta została wybrana, uchyla się od zawarcia umowy
Zamawiający może wybrać ofertę najkorzystniejszą spośród pozostałych ofert bez
przeprowadzania ich ponownego badania i oceny, chyba że zachodzą przesłanki do unieważnienia
postępowania.

Zamawiający tj. Ośrodek Pomocy Społecznej w Nysie zastrzega sobie prawo do anulowania
zapytania ofertowego bez podawania przyczyny.

Zał.l - szczegółowy opis przedmiotu zamówienia

7

mailto:e.urbaniak@ops-nysa.pl

a Wiedza Edukacja Rozwój

Fundusze
Europejskie Rzeczpospolita

Polska Europejski Fundusz Społeczny
Unia Europejska m

Załącznik Nr 2 - Formularz ofertowy na zakup komputerów

Załącznik nr 3 - Formularz ofertowy na zakup drukarek czarno-białych

Załącznik nr 4 - Formularz ofertowy na zakup drukarki kolorowej

Załącznik Nr 5 - Formularz ofertowy na zakup dysków serwerowych

Załącznik Nr 6 - wzór umowy

D Y R E K T O R •
Ośrodka Poipocy Społecznej

• Kamfor Ferdyn

8

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Załącznik nr 1
do zaproszenia do składania ofert
Nr postępowania 04/ZK/UE/2018

SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA

N a zakup i dostaw ę sprzętu kom puterow ego, d rukarek oraz dysków w ram ach P rojektu pn. „W drożenie
uspraw nień organizacyjnych w O środku Pom ocy Społecznej w N ysie poprzez nakierow anie działań na
popraw ę obsługi k lien ta” Działanie 2.5 Skuteczna pomoc społeczna P rogram u O peracyjnego W iedza
E dukacja R ozw ój 2014-2020 w spółfinansow anego z E uropejskiego F unduszu Społecznego.

1. OPIS PRZEDMIOTU ZAMÓWIENIA:

N a zakup i dostaw ę sprzętu kom puterow ego, drukarek oraz dysków w ram ach P ro jek tu pn. „W drożenie
uspraw nień organizacyjnych w O środku Pom ocy Społecznej w N ysie poprzez nakierow anie działań na
popraw ę obsługi k lien ta” Działanie 2.5 Skuteczna pomoc społeczna P rogram u O peracyjnego W iedza
E dukacja Rozw ój 2014-2020 w spółfinansow anego z E uropejskiego Funduszu Społecznego.

Część I

A. Zakup i dostawa komputerów wraz z oprogramowaniem:

• system operacyjny MS Windows 10 Pro x64 PL,
• mikroprocesor Intel Core i5, RAM 4 GB DDR 4,
• SSD 128 GB lub 256 GB, (możliwość sprawdzenia legalności oprogramowania

Microsoft)1
• grafika zintegrowana,
• obudowa: SFF lub tower,
• Interfejsy: USB2/3, LAN, DisplayPort,
• oprogramowanie: Office Flome & Smali Business 2016 x64 PL (możliwość sprawdzenia

legalności oprogramowania Microsoft)2,
• monitor: rozdzielczość 1920 x 1080, przekątna 22" lub więcej, DisplayPort
• dostawa na koszt wykonawcy,
• gwarancja 3 lata NBD.

Zamawiający zastrzega sobie możliwość weryfikacji legalności oprogramowania, a w sytuacji,
gdy proces będzie dłuższy niż termin płatności wobec dostawcy, zostaje on automatycznie
wydłużony

Planowana ilość zakupionych zestawów komputerowych wraz z oprogramowaniem to 14 szt.

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Część II

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

B. Zakup i dostawa drukarek (czarno-białych):

• rozdzielczość 1200 x 1200 DPI,
• wbudowane języki drukowania: PCL5e/6, PS,
• duplex,
• zalecana ilość stron drukowania miesięcznie: 5000 stron na miesiąc,
• technologia druku: laser,
• prędkość drukowania (A4/US, w czerni, tryb normal) - min 18 stron na minutę,
• pojemność pamięci wewnętrznej: 8 MB lub większa,
• standardowa pojemność podajnika (arkusze) -150 arkusze,
• interfejsy: co najmniej USB, LAN,
• dostawa na koszt wykonawcy,

• minimalna gwarancja 2 lata w trybie door-to-door lub on site.

Planowana ilość zakupionych drukarek to 9 szt.

Część III

C. Zakup i dostawa drukarki (kolorowa):

• standard A4/Letter,
• rozdzielczość 1200 x 1200 DPI,
• wbudowane języki drukowania: PCL5e/6, PS,
• duplex,
• kopiowanie (duplex)
• technologia Laser,
• tryb drukowania: kolor,
• automatyczny podajnik dokumentów -ta k ,
• interfejs USB, LAN,
• dostawa na koszt wykonawcy,
• minimalna gwarancja 2 lata w trybie door-to-door lub on site.

*

Planowana ilość zakupionych drukarek to 1 szt.

Część IV

D. Dysk serwerowy:

• DYSK SAS 300GB HITACHI HUS156030VLS600

Planowana ilość zakupionych dysków to 6 szt.

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Data i p o d p is

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Nr postępowania 04/ZK/UE/2018

Załącznik nr 2 do zapytania ofertowego

Z a m a w ia ją c y :
O ś ro d e k P o m o c y S p o łe c z n e j w N y s ie u l.
K E N 1A T e ł 7 7 4 3 3 35 56

D a n e W y k o n a w c y :

N a z w a W y k o n a w c y*.....................

A d re s W y k o n a w c y ..

N I P ..

R E G O N , (j e ś l i d o ty c z y)

K R S (j e ś l i d o ty c z y)

S e r ia i n u m e r d o w o d u o so b is te g o

T e le fo n : e-mail:

N a z w a z a m ó w ie n ia : Z a k u p i d o s ta w a s p rz ę tu k o m p u te ro w e g o , d ru k a re k o ra z d y s k ó w w ra m a c h
P ro je k tu „ W d ro ż e n ie u s p ra w n ie ń o rg a n iz a c y jn y c h w O śro d k u P o m o c y S p o łe c z n e j w N y s ie
p o p rz e z n a k ie ro w a n ie d z ia ła ń n a p o p ra w ę o b s łu g i k l ie n ta ” Działanie 2 .5 Skuteczna pom oc
społeczna P ro g ra m u O p e ra c y jn e g o W ie d z a E d u k a c ja R o z w ó j 2 0 1 4 -2 0 2 0 w s p ó łf in a n s o w a n e g o ze
ś ro d k ó w E u ro p e js k ie g o F u n d u s z u S p o łe c z n e g o .

Rzeczpospolita
Polska

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Unia Europejska
Europejski Fundusz Społeczny

1. Z a z a k u p i d o s ta w ę s p rz ę tu k o m p u te ro w e g o w ilo śc i 14 sz t. o fe ru ję c e n ę b ru tto

..zł.

2. J a k o W y k o n a w c a , o ś w ia d c z a m , ż e n ie p o d le g a m w y k lu c z e n iu z p rz e d m io to w e g o

p o s tę p o w a n ia i ż e sp e łn ia m w a ru n k i u d z ia łu w p o s tę p o w a n iu o ra z p o s ia d a m :

U p ra w n ie n ia do w y k o n y w a n ia o k re ś lo n e j d z ia ła ln o śc i lu b c z y n n o śc i, j e ż e l i p rz e p is y p ra w a

n a k ła d a ją o b o w ią z e k ic h p o s ia d a n ia , p o s ia d a m o d p o w ie d n ią w ie d z ę i d o św ia d c z e n ie

w z a k re s ie sk ła d a n e j o fe rty .

3. J a k o W y k o n a w c a o ś w ia d c z a m , że z a p o z n a łe m s ię z e s z c z e g ó ło w y m o p is e m p rz e d m io tu

z a m ó w ie n ia i n ie w n o s z ę d o n ie g o z a s trz e ż e ń .

4 . D o o fe r ty z a łą c z a m :

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Nr postępowania 04/ZK/UE/2018

Załącznik nr 3 do zapytania ofertowego

Z a m a w ia ją c y :
O ś ro d e k P o m o c y S p o łe c z n e j w N y s ie u l.
K E N l A T e l 77 4 3 3 35 56

D a n e W y k o n a w c y :

N a z w a W y k o n a w c y><t.....................

A d re s W y k o n a w c y ..

N I P ..

R E G O N , (j e ś l i d o ty c z y)

K R S (j e ś l i d o ty c z y)

S e r ia i n u m e r d o w o d u o s o b is te g o

T e le fo n : e-mail:

N a z w a z a m ó w ie n ia : Z a k u p i d o s ta w a s p rz ę tu k o m p u te ro w e g o , d ru k a re k o ra z d y s k ó w w ra m a c h
P ro je k tu „ W d ro ż e n ie u s p ra w n ie ń o rg a n iz a c y jn y c h w O śro d k u P o m o c y S p o łe c z n e j w N y s ie
p o p rz e z n a k ie ro w a n ie d z ia ła ń n a p o p ra w ę o b s łu g i k l ie n ta ” Działanie 2 .5 Skuteczna pom oc
społeczna P ro g ra m u O p e ra c y jn e g o W ie d z a E d u k a c ja R o z w ó j 2 0 1 4 -2 0 2 0 w s p ó łf in a n s o w a n e g o ze
ś ro d k ó w E u ro p e js k ie g o F u n d u s z u S p o łe c z n e g o .

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

1. Z a z a k u p i d o s ta w ę d ru k a re k c z a rn o -b ia ły c h w ilo śc i 9 sz t. o fe ru ję c e n ę b ru tto

..zł.

2. Ja k o W y k o n a w c a , o ś w ia d c z a m , ż e n ie p o d le g a m w y k lu c z e n iu z p rz e d m io to w e g o

p o s tę p o w a n ia i ż e s p e łn ia m w a ru n k i u d z ia łu w p o s tę p o w a n iu o ra z p o s ia d a m :

U p ra w n ie n ia do w y k o n y w a n ia o k re ś lo n e j d z ia ła ln o ś c i lu b c z y n n o śc i, j e ż e l i p rz e p is y p ra w a

n a k ła d a ją o b o w ią z e k ic h p o s ia d a n ia , p o s ia d a m o d p o w ie d n ią w ie d z ę i d o św ia d c z e n ie

w z a k re s ie sk ła d a n e j o fe rty .

3 . J a k o W y k o n a w c a o ś w ia d c z a m , ż e z a p o z n a łe m s ię z e s z c z e g ó ło w y m o p ise m p rz e d m io tu

z a m ó w ie n ia i n ie w n o s z ę d o n ie g o z a s trz e ż e ń .

4 . D o o fe r ty z a łą c z a m :

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Nr postępowania 04/ZK/UE/2018

Załącznik nr 4 do zapytania ofertowego

Z a m a w ia ją c y :
O ś ro d e k P o m o c y S p o łe c z n e j w N y s ie u l.
K E N 1A T e ł 7 7 4 3 3 35 56

D a n e W y k o n a w c y :

N a z w a W y k o n a w c y ...

A d re s W y k o n a w c y ..

N I P ..

•

R E G O N , (j e ś l i d o ty c z y)

K R S (je ś l i d o ty c z y)

S e r ia i n u m e r d o w o d u o so b is te g o

T e le fo n : e-mail:

N a z w a z a m ó w ie n ia : Z a k u p i d o s ta w a sp rz ę tu k o m p u te ro w e g o , d ru k a re k o ra z d y s k ó w w ra m a c h
P ro je k tu „ W d ro ż e n ie u s p ra w n ie ń o rg a n iz a c y jn y c h w O śro d k u P o m o c y S p o łe c z n e j w N y s ie
p o p rz e z n a k ie ro w a n ie d z ia ła ń n a p o p ra w ę o b s łu g i k l ie n ta ” Działanie 2 .5 Skuteczna pom oc
społeczna P ro g ra m u O p e ra c y jn e g o W ie d z a E d u k a c ja R o z w ó j 2 0 1 4 -2 0 2 0 w s p ó łf in a n s o w a n e g o ze
ś ro d k ó w E u ro p e js k ie g o F u n d u s z u S p o łe c z n e g o .

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

1. Z a z a k u p i d o s ta w ę d ru k a rk i k o lo ro w e j w ilo śc i 1 szt. o fe ru ję c e n ę b ru tto

..z ł.

2. J a k o W y k o n a w c a , o ś w ia d c z a m , ż e n ie p o d le g a m w y k lu c z e n iu z p rz e d m io to w e g o

p o s tę p o w a n ia i ż e s p e łn ia m w a ru n k i u d z ia łu w p o s tę p o w a n iu o ra z p o s ia d a m :

U p ra w n ie n ia d o w y k o n y w a n ia o k re ś lo n e j d z ia ła ln o śc i lu b c z y n n o śc i, je ż e l i p rz e p is y p ra w a

n a k ła d a ją o b o w ią z e k ic h p o s ia d a n ia , p o s ia d a m o d p o w ie d n ią w ie d z ę i d o św ia d c z e n ie

w z a k re s ie sk ła d a n e j o fe rty .

3 . J a k o W y k o n a w c a o św ia d c z a m , ż e z a p o z n a łe m s ię z e s z c z e g ó ło w y m o p ise m p rz e d m io tu

z a m ó w ie n ia i n ie w n o s z ę d o n ie g o z a s trz e ż e ń .

4. D o o fe r ty z a łą c z a m :

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

Nr postępowania 04/ZK/UE/2018

Załącznik nr 5 do zapytania ofertowego

Z a m a w ia ją c y :
O ś ro d e k P o m o c y S p o łe c z n e j w N y s ie u l.
K E N 1A T e l 77 4 3 3 35 56

D a n e W y k o n a w c y :

N a z w a W y k o n a w c y ...

A d re s W y k o n a w c y ..

N I P

R E G O N , (j e ś l i d o ty c z y)

K R S (je ś l i d o ty c z y)

S e r ia i n u m e r d o w o d u o so b is te g o

T e le fo n : e-mail:

N a z w a z a m ó w ie n ia : Z a k u p i d o s ta w a sp rz ę tu k o m p u te ro w e g o , d ru k a re k o ra z d y s k ó w w ra m a c h
P ro je k tu „ W d ro ż e n ie u s p ra w n ie ń o rg a n iz a c y jn y c h w O ś ro d k u P o m o c y S p o łe c z n e j w N y s ie
p o p rz e z n a k ie ro w a n ie d z ia ła ń n a p o p ra w ę o b s łu g i k l ie n ta ” Działanie 2 .5 Skuteczna pom oc
społeczna P ro g ra m u O p e ra c y jn e g o W ie d z a E d u k a c ja R o z w ó j 2 0 1 4 -2 0 2 0 w s p ó łf in a n s o w a n e g o ze
ś ro d k ó w E u ro p e js k ie g o F u n d u s z u S p o łe c z n e g o .

Rzeczpospolita
Polska

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Unia Europejska
Europejski Fundusz Społeczny

1. Z a z a k u p i d o s ta w ę d y s k ó w s e rw e ro w y c h w ilo śc i 6 szt. o fe ru ję c e n ę b ru tto

..z ł.

2 . J a k o W y k o n a w c a , o św ia d c z a m , ż e n ie p o d le g a m w y k lu c z e n iu z p rz e d m io to w e g o

p o s tę p o w a n ia i ż e s p e łn ia m w a ru n k i u d z ia łu w p o s tę p o w a n iu o ra z p o s ia d a m :

U p ra w n ie n ia d o w y k o n y w a n ia o k re ś lo n e j d z ia ła ln o śc i lu b c z y n n o śc i, je ż e l i p rz e p is y p ra w a

n a k ła d a ją o b o w ią z e k ich p o s ia d a n ia , p o s ia d a m o d p o w ie d n ią w ie d z ę i d o św ia d c z e n ie

w z a k re s ie sk ła d a n e j o fe rty .

3 . J a k o W y k o n a w c a o ś w ia d c z a m , ż e z a p o z n a łe m s ię z e s z c z e g ó ło w y m o p is e m p rz e d m io tu

z a m ó w ie n ia i n ie w n o s z ę d o n ie g o z a s trz e ż e ń .

4. D o o fe r ty z a łą c z a m :

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Spoteczny

Załącznik nr 6

Nr postępowania
04/ZK/UE/2018

UMOWA Nr

W dniu 2018 r. w Nysie, pomiędzy:
Gminą Nysa, ul. Kolejowa 15, 48-300 Nysa, NIP: 753-241-45-79, odbiorca: Ośrodek Pomocy
Społecznej w Nysie, ul. Komisji Edukacji Narodowej 1A, 48-303 Nysa, reprezentowanym przez
Dyrektora Kamilę Ferdyn, zwanej dalej Kupującym
a

Zwanej dalej Sprzedawcą
reprezentowanym przez

została zawarta umowa treści następującej:

1. Przedmiotem umowy jest

§ 1 -
Przedmiot umowy

2. Szczegółowy opis przedmiotu umowy został określony w zapytaniu ofertowym oraz złożonej przez Sprzedawcę
ofertę.

§ 2 .
Termin realizacji

1. Sprzedawca zobowiązuje się przekazać Kupującemu sprzęt o których mowa w § 1 w terminie do dnia
19.03.2018r.

2. Przekazanie sprzętu, o których mowa w § 1 stanowi wykonanie przedmiotu umowy.

§3.
Odbiór przedmiotu umowy

1. Z czynności odbioru przedmiotu umowy Kupujący sporządzi protokół odbioru. Protokół odbioru zostanie
sporządzony w dwóch egzem plarzach, po jednym dla każdej ze Stron.

S tro n a 1

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

2. Wykonawca zobowiązuje się do udostępnienia Zamawiającemu dokumentów związanych z realizowanym
zadaniem, w tym dokumentów księgowych.

§4.
Wynagrodzenie

1. Za wykonanie przedmiotu umowy Kupujący zapłaci Sprzedawcy łączne wynagrodzenie
w wysokości netto plus podatek VAT co stanowi kwotę brutto: (słownie:).
Na wymienioną kwotę składają się kwoty zgodne z ofertą cenową Sprzedawcy

2. Wynagrodzenie określone w ust. 1 obejmuje wszelkie koszty związane z realizacją przedmiotu umowy.
3. Płatność za wykonanie przedmiotu umowy zostanie zrealizowana jednorazowo na podstawie prawidłowo

wystawionej faktury i dołączonego do niej protokołu odbioru.
4. Należność wynikającą z faktury Kupujący zapłaci przelewem na rachunek bankowy Sprzedawcy wskazany w

fakturze, w ciągu 14 dni od daty jej otrzymania. Jako datę zapłaty faktury przyjmuje się datę obciążenia
rachunku bankowego Kupującego.

§5.
Kary umowne

1. W przypadku opóźnienia w wykonaniu przedmiotu umowy, Sprzedawca zobowiązuje się zapłacić Kupującemu
karę umowną w wysokości 1% łącznego wynagrodzenia brutto, określonego w §4 ust. 1 umowy, za każdy
rozpoczęty dzień opóźnienia.

2. W przypadku nie wykonania umowy z przyczyn leżących po stronie Sprzedawcy, Sprzedawca zapłaci
Kupującemu karę umowną w wysokości 10% łącznego wynagrodzenia brutto, określonego w §4 ust. 1
umowy.

3. Karę umowną, o której mowa w ust. 1 Kupujący potrąci z należności wynikającej z faktury, na co Sprzedawca
wyraża zgodę.

4. Kupującemu przysługuje prawo dochodzenia odszkodowania przewyższającego kary umowne.

§ 6.
Rozwiązanie umowy

Kupujący zastrzega sobie prawo wypowiedzenia umowy w trybie natychmiastowym, jeżeli opóźnienie
w realizacji przedmiotu umowy przekroczy 10 dni w stosunku do terminu, o którym mowa w § 2 ust. 1,
i naliczenia kary umownej, o której mowa w § 5 ust. 2.

§7.
Postanowienia końcowe

1. Ewentualne spory wynikające z umowy Strony poddają rozstrzygnięciu sądowi powszechnemu właściwemu
miejscowo dla siedziby Kupującego.

2. W sprawach nieuregulowanych postanowieniami niniejszej umowy będą mieć zastosowanie przepisy Kodeksu
cywilnego.

3. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym egzemplarzu dla każdej ze Stron.

SPRZEDAWCA KUPUJĄCY

S tro n a 2

Fundusze
Europejskie
Wiedza Edukacja Rozwój

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz Społeczny

S tro n a 3

