Załącznik nr 2 do SIWZ

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

pieczęć wykonawcy

Kancelaria Senatu

Biuro Prawne, Kadr

i Organizacji

ul. Wiejska 6/8

00-902 Warszawa

Nr sprawy: BPKO-350-12/17

	FORMULARZ OFERTY

Ja (my), niżej podpisany (i):

..

działając w imieniu i na rzecz:

..

nawiązując do ogłoszenia o prowadzonym, w trybie przetargu nieograniczonego, postępowaniu
o udzielenie zamówienia publicznego na dostawę 33 fabrycznie nowych kopiarek cyfrowych, w tym:
24 do druku czarno-białego wraz z materiałami eksploatacyjnymi koniecznymi do ich uruchomienia,
z przeznaczeniem do biur senatorskich, 9 z możliwością druku czarno-białego i kolorowego wraz
z materiałami eksploatacyjnymi koniecznymi do ich uruchomienia, z przeznaczeniem do biur Kancelarii Senatu, oferuję/my realizację:

I. Części I zamówienia - dostawę 24 fabrycznie nowych kopiarek cyfrowych do druku czarno-białego typu ………………………………………..1) wraz z materiałami eksploatacyjnymi koniecznymi do ich uruchomienia (np. toner, developer), z przeznaczeniem do biur senatorskich, zgodnie z warunkami określonymi w specyfikacji istotnych warunków zamówienia, za:
1. Cenę brutto (dostawa, bezpłatna: instalacja, uruchomienie, przeszkolenie osób w biurach senatorskich
w zakresie obsługi kopiarek oraz bezpłatne dojazdy i bezpłatna konserwacja każdej kopiarki, w okresie gwarancji, wykonywana nie rzadziej niż co 50 000 kopii): .. zł2) (słownie: ...

.. zł).

2. Cenę brutto jednej fabrycznie nowej kopiarki cyfrowej do druku czarno-białego wraz z dostawą, bezpłatną: instalacją, uruchomieniem, przeszkoleniem osób w biurze senatorskim w zakresie obsługi kopiarki oraz bezpłatnym dojazdem i bezpłatną konserwacją kopiarki, w okresie gwarancji, wykonywaną nie rzadziej niż co 50.000 kopii: ..…..…………………….…...................................... zł2), słownie: .. zł).

3. Oferuję/my cenę brutto 1 kopii A4 w wysokości* ... zł2) (słownie: ... zł).

Zestawienie cen wszystkich materiałów eksploatacyjnych i części zamiennych (eksploatacyjnych) na podstawie których wyliczona została cena brutto 1 kopii A4 zgodnie z zapisami SIWZ (w przypadku występowania
w danej marce kopiarki tak zwanych zestawów serwisowych, należy wymienić wszystkie elementy wchodzące w skład ww. zestawów) – część I zamówienia – dostawa 24 kopiarek (....):
	L.p.
	Nazwa materiału eksploatacyjnego
i części zamiennych (eksploatacyjnych)
	Cena jednostkowa netto***
	Podatek VAT (%)
	Cena jednostkowa brutto***

	Wydajność (liczona

w kopiach A4)
	Liczba jednorazowo wymienianych elementów
	Liczba potrzebna do wykonania 100 tys. kopii**
	Wartość brutto (zł) materiałów eksploatacyjnych
i części zamiennych (eksploatacyjnych) wymienianych na każde 100 tys. kopii***

	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.

100.000 x kol. 7

kol. 6
	9.

(kol. 5 x kol. 8)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Razem: (suma wierszy kolumny 9)
...................... zł

UWAGA: *W celu obliczenia ceny brutto 1 kopii A4 należy podzielić uzyskaną sumę wartości brutto materiałów eksploatacyjnych i części zamiennych (eksploatacyjnych) wymienianych na każde 100.000 kopii (kolumna 9 ww. tabeli) przez 100.000. Uzyskaną cenę należy zaokrąglić do dwóch miejsc po przecinku i wpisać w wykropkowane miejsce w pkt 3
- Cena brutto jednej kopii A4.
** W przypadku, gdy dana część lub materiał eksploatacyjny nie jest wymieniany do 100.000 kopii, w kolumnie
8 (liczba potrzebna do wykonania 100 tys. kopii) należy podać liczbę danego elementu w ułamku dziesiętnym,
tj. 100 000 podzielić przez wydajność danego elementu i pomnożyć przez liczbę jednorazowo wymienianych elementów. Ułamek dziesiętny należy zaokrąglić do dwóch miejsc po przecinku.
*** Wszystkie ceny podane w tabeli winny być zaokrąglone do dwóch miejsc po przecinku.
4. Udzielam/y gwarancji na prawidłowe działanie dostarczonych ww. fabrycznie nowych kopiarek cyfrowych, na* miesięcy od daty ich instalacji, bez ograniczenia okresu gwarancji
i uprawnień z niej wynikających, limitem kopii (nie mniej niż 36 miesięcy i nie więcej niż 48 miesięcy). *W przypadku niewpisania w wykropkowanym miejscu żadnej wartości zamawiający przyjmie, że wykonawca udzielił gwarancji na wymagane przez zamawiającego minimum 36 miesięcy.
5. Zaoferowana kopiarka posiada dodatkową funkcjonalność, tj. możliwość sortowania i grupowania ………………………………………………..*; należy wpisać tak albo nie. W przypadku niewpisania przez wykonawcę żadnej z opcji zamawiający przyjmie, że kopiarka nie posiada tej funkcjonalności, wykonawca otrzyma „0”
w tym kryterium.
6. Oświadczam/y, że zapewnię/my co najmniej 1 działający punkt serwisowy w każdym województwie na terenie Polski.
7. Zobowiązuję/my się: dostarczyć, zainstalować kopiarki i przeszkolić osoby w biurach senatorskich
w terminie nie dłuższym niż 30 dni kalendarzowych od dnia podpisania umowy.
II. Część II zamówienia - dostawę 9 fabrycznie nowych kopiarek cyfrowych do druku czarno-białego i do druku w kolorze typu …………………….………..……..1) wraz z materiałami eksploatacyjnymi koniecznymi do ich uruchomienia (np. toner, developer), z przeznaczeniem do biur Kancelarii Senatu, zgodnie z warunkami określonymi w specyfikacji istotnych warunków zamówienia, za:

1. Cenę brutto (dostawa, bezpłatna: instalacja, uruchomienie, przeszkolenie osób w biurach Kancelarii Senatu w zakresie obsługi kopiarek oraz bezpłatne dojazdy i bezpłatna konserwacja każdej kopiarki, w okresie gwarancji, wykonywana nie rzadziej niż co 50 000 kopii): .. zł2) (słownie: ...

...).

2. Cenę brutto jednej fabrycznie nowej kopiarki cyfrowej do druku czarno-białego i w kolorze wraz
z dostawą, bezpłatną: instalacją, uruchomieniem, przeszkoleniem osób w biurach Kancelarii Senatu
w zakresie obsługi kopiarki oraz bezpłatnym dojazdem i bezpłatną konserwacją kopiarki, w okresie gwarancji, wykonywaną nie rzadziej niż co 50.000 kopii: ……….……………….….................... zł2), słownie: .. zł).

3. Oferuję/my cenę brutto 1 kopii A4 w kolorze w wysokości* .. zł2) (słownie: ... zł).

Zestawienie cen wszystkich materiałów eksploatacyjnych i części zamiennych (eksploatacyjnych) na podstawie których wyliczona została cena brutto 1 kopii A4 w kolorze, zgodnie z zapisami SIWZ
(w przypadku występowania w danej marce kopiarki tak zwanych zestawów serwisowych, należy wymienić wszystkie elementy wchodzące w skład ww. zestawów) – część II zamówienia – dostawa
9 kopiarek (....):
	L.p.
	Nazwa materiału eksploatacyjnego
i części zamiennych (eksploatacyjnych)
	Cena jednostkowa netto***
	Podatek VAT (%,)
	Cena jednostkowa brutto***

	Wydajność (liczona

w kopiach A4)
	Liczba jednorazowo wymienianych elementów
	Liczba potrzebna do wykonania 100 tys. kopii**
	Wartość brutto (zł) materiałów eksploatacyjnych
i części zamiennych (eksploatacyjnych) wymienianych na każde 100 tys. kopii***

	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.

100.000 x kol. 7

kol. 6
	9.

(kol. 5 x kol. 8)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Razem: (suma wierszy kolumny 9)
.......................... zł

UWAGA: *W celu obliczenia ceny brutto 1 kopii A4 w kolorze, należy podzielić uzyskaną sumę wartości brutto materiałów eksploatacyjnych i części zamiennych (eksploatacyjnych) wymienianych na każde 100.000 kopii (kolumna 9 ww. tabeli) przez 100.000. Uzyskaną cenę należy zaokrąglić do dwóch miejsc po przecinku i wpisać w wykropkowane miejsce w pkt 3 - Cena brutto jednej kopii A4 w kolorze.
** W przypadku, gdy dana część lub materiał eksploatacyjny nie jest wymieniany do 100.000 kopii, w kolumnie
8 (liczba potrzebna do wykonania 100 tys. kopii) należy podać liczbę danego elementu w ułamku dziesiętnym,
tj. 100 000 podzielić przez wydajność danego elementu i pomnożyć przez liczbę jednorazowo wymienianych elementów. Ułamek dziesiętny należy zaokrąglić do dwóch miejsc po przecinku.
*** Wszystkie ceny podane w tabeli winny być zaokrąglone do dwóch miejsc po przecinku.
3.1. Zestawienie cen wszystkich materiałów eksploatacyjnych i części zamiennych (eksploatacyjnych), zgodnie z zapisami SIWZ – dotyczy wykonania kopii czarno-białej, zgodnie z zapisami SIWZ (w przypadku występowania w danej marce kopiarki tak zwanych zestawów serwisowych, należy wymienić wszystkie elementy wchodzące w skład ww. zestawów) – część II zamówienia – dostawa 9 kopiarek (....):
	L.p.
	Nazwa materiału eksploatacyjnego
i części zamiennych (eksploatacyjnych)
	Cena jednostkowa netto***
	Podatek VAT (%,)
	Cena jednostkowa brutto***

	Wydajność (liczona

w kopiach A4)
	Liczba jednorazowo wymienianych elementów
	Liczba potrzebna do wykonania 100 tys. kopii**
	Wartość brutto (zł) materiałów eksploatacyjnych
i części zamiennych (eksploatacyjnych) wymienianych na każde 100 tys. kopii***

	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.

100.000 x kol. 7

kol. 6
	9.

(kol. 5 x kol. 8)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

** W przypadku, gdy dana część lub materiał eksploatacyjny nie jest wymieniany do 100.000 kopii, w kolumnie
8 (liczba potrzebna do wykonania 100 tys. kopii) należy podać liczbę danego elementu w ułamku dziesiętnym,
tj. 100 000 podzielić przez wydajność danego elementu i pomnożyć przez liczbę jednorazowo wymienianych elementów. Ułamek dziesiętny należy zaokrąglić do dwóch miejsc po przecinku.
*** Wszystkie ceny podane w tabeli winny być zaokrąglone do dwóch miejsc po przecinku.
4. Udzielam/y gwarancji na prawidłowe działanie dostarczonych ww. fabrycznie nowych kopiarek cyfrowych, na* miesięcy, od daty ich instalacji, bez ograniczenia okresu gwarancji
i uprawnień z niej wynikających limitem kopii (jednak nie mniej niż 36 miesięcy i nie więcej niż
48 miesięcy). *W przypadku niewpisania w wykropkowanym miejscu żadnej wartości zamawiający przyjmie, że wykonawca udzielił gwarancji na wymagane przez zamawiającego minimum 36 miesięcy.
5. Zaoferowana kopiarka posiada dodatkowe funkcjonalności:
1) funkcja blokowania podczas pracy w trybie monochromatycznym zużycia materiałów eksploatacyjnych odpowiedzialnych za kolorowe kopie i wydruki ……………………………….*; należy wpisać tak albo nie. W przypadku niewpisania przez wykonawcę żadnej z opcji zamawiający przyjmie, że kopiarka nie posiada tej funkcjonalności, wykonawca otrzyma „0” w tym kryterium;
2) bezpośrednią funkcję drukowania wydruków z TIFF i z PDF …………………………………*; należy wpisać tak albo nie. W przypadku niewpisania żadnej z opcji przez wykonawcę zamawiający przyjmie, że kopiarka nie posiada tej funkcjonalności, wykonawca otrzyma „0” w tym kryterium;
6. Oświadczam/y, że zapewnię/my co najmniej 1 działający punkt serwisowy w Warszawie;
7. Zobowiązuję/emy się dostarczyć, zainstalować kopiarki i przeszkolić osoby w biurach Kancelarii Senatu w terminie nie dłuższym niż 21 dni kalendarzowych od dnia podpisania umowy.
Jednocześnie oświadczam/y, że:
1) w podanych cenach zostały uwzględnione wszystkie koszty związane z wykonaniem wskazanej części przedmiotu zamówienia, w tym w szczególności koszty transportu oraz związane z wniesieniem kopiarek do siedziby zamawiającego i inne;

2) zapoznałem/liśmy się ze wzorami umów (odpowiednio dla każdej części zamówienia), które akceptuję/my,
z postanowieniami specyfikacji istotnych warunków zamówienia i nie wnoszę/imy w stosunku do nich żadnych uwag, a w przypadku wyboru mojej/naszej oferty zobowiązuję/my się do podpisania umowy na warunkach zawartych w specyfikacji istotnych warunków zamówienia, jednak nie później niż w terminie związania ofertą;

3) w przypadku wyboru mojej/naszej oferty (część I zamówienia i/albo część II zamówienia), przed podpisaniem umowy zobowiązuję/my się do wniesienia zabezpieczenia należytego wykonania umowy
w wysokości 5% wartości umowy brutto, (w zależności od oferowanej części zamówienia);

4) uważam/y się za związanego/nych niniejszą ofertą na czas wskazany w specyfikacji istotnych warunków zamówienia, tj. przez 30 dni. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert;

5) zamierzam/y zlecić realizację części I zamówienia3)/części II zamówienia3) niżej wymienionemu/nych podwykonawcy/om w zakresie (wypełnić, jeżeli dotyczy, albo skreślić):

	Lp.
	Nazwa podwykonawcy (firma, adres)
	Wskazanie części zamówienia, które wykonawca zamierza powierzyć podwykonawcy/om
(zakres)

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	…
	
	

6) zobowiązuję/my się zachować w tajemnicy wszelkie informacje, w których posiadanie wejdziemy podczas procedury przetargowej i ewentualnej realizacji zamówienia;
7) niniejsza oferta na stronach nr od do ……........ zawiera3)/nie zawiera3) informacji/je stanowiące tajemnicę przedsiębiorstwa w rozumieniu ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (Dz. U. z 2003 r. Nr 153 poz. 1503 z późn. zm.);

8) jestem/śmy:

mikroprzedsiębiorstwem …………………..., tak/nie3),
małym przedsiębiorstwem …………………., tak/nie3),
średnim przedsiębiorstwem …………………, tak/nie3).
9) wszelką korespondencję w sprawie niniejszego postępowania należy kierować na adres:

..

e-mail: ..

nr faksu: ………………………………………………………………………………………………....

nr telefonu: …………………………………………………………………………………………...…

osobą upoważnioną do kontaktów z zamawiającym i nadzoru nad realizacją przedmiotu zamówienia
i umowy są/będzie: .………...........................………..

…………………...............……….........................…………………............................……………….;

10) do oferty dołączam/y następujące załączniki stanowiące jej integralną część4):

a. ..

b. ..

c. ..

d. ..

e. ..

f. ...

g. ..

h. ..

i. ...

j. ...

k. ..

Ofertę składam/y na kolejno ponumerowanych stronach.

Świadom/mi odpowiedzialności karnej oświadczam/my, że załączone do oferty dokumenty opisują stan prawny
i faktyczny aktualny na dzień złożenia oferty (art. 297 k.k.).
1) Wypełnić tę część Formularza oferty, której dotyczy. Można złożyć ofertę na jedną część zamówienia i/albo na dwie części zamówienia.
2) Wszystkie ceny z zaokrągleniem do dwóch miejsc po przecinku.
3) Niepotrzebne skreślić.

4) Wykazać załączniki.
………………...

...

Miejscowość, data

Pieczęć i podpis (podpisy) osoby/osób uprawnionej/ych

do reprezentowania wykonawcy lub pełnomocnika
PAGE
7

ul. Wiejska 6/8, 00-902 Warszawa, tel. 694-90-33, fax 694-92-13, e-mail: bpko@senat.gov.pl

