ZAPYTANIE OFERTOWE
na opracowanie i prowadzenie serwisu internetowego o projekcie „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”
Dotyczy realizacji projektu „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”, współfinansowanego w ramach Instrumentu Finansowego na rzecz Środowiska (ENV.E.3. - LIFE – Przyroda) ze środków LIFE+ (umowa o dofinansowanie projektu z dnia 28.07.2014 r. nr LIFE13NAT/PL/000010) oraz ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (umowa o dofinansowanie projektu z dnia 16.07.2014 r. nr 478/2014/Wn-16/OP-RE-LF/D).
I. ZAMAWIAJĄCY:

Zachodniopomorskie Towarzystwo Przyrodnicze

ul. Wąska 13, 71-415 Szczecin

REGON: 810681817, KRS: 0000115468

Adres do korespondencji:

Baza Obsługi żubrów, Dzika Zagroda, Jabłonowo 42, 78-650 Mirosławiec

II. OPIS PRZEDMIOTU ZAMÓWIENIA
Przedmiotem zamówienia jest:

1. Opracowanie graficzne i funkcjonalne serwisu internetowego projektu „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”
Wymagane moduły, działy, funkcje serwisu:

System zarządzania treścią (CMS) z 2 poziomami dostępu:

· administrator – pełen dostęp

· redaktor – aktualizacja i modyfikacja treści bez zmiany struktury serwisu
System aktualności – z możliwością publikacji informacji z datą przyszłą
Galerie - z możliwością wprowadzania zbiorowego zdjęć i grafik oraz zbiorowej edycji ich parametrów, funkcja slide show
Formularze do uzupełniania danych w bazach online (struktura baz do uzgodnienia z Zamawiającym) dla wykonawców zadań projektu:

· monitoring żubrów,

· rejestr interwencji – działania Pogotowia Żubrowego
· formularz kontaktowy

Dodatkowe parametry formularzy:

· dostęp do formularzy na hasło,

· baza do gromadzenia danych z formularzy z możliwością eksportu danych w typowych formatach (np. xls, mdb, txt – do uzgodnienia z Zamawiającym),

· możliwość pobrania i wydruku formularza przez wypełniającego,
Zamówienia (z podziałem na: ogłoszenia o przetargach, zamówienia w formie rozeznania rynku, ogłoszenia o wyłonieniu wykonawców, komunikaty),
Biblioteka – publikacje i prezentacje do pobrania,
Interaktywna mapa – z możliwością edycji przez redaktorów punktów i poligonów obrazujących miejsca ważne dla żubrów
Dziennik z życia żubrów - z możliwością dodawania fotografii oraz filmów i komentowania wpisów

Wersja mobilna serwisu

Moduł banerowy

Wyszukiwarka

Mapa strony, funkcja „dodaj do ulubionych”, RSS

Zarządzanie wersjami językowymi
Zaawansowany system statystyk

Mapa dojazdu

Kodowanie strony HTML, CSS, Java, PHP

Zamawiający przekaże Wykonawcy zdjęcia i grafiki, które zostaną użyte do opracowania projektu serwisu.
2. Hosting i prowadzenie serwisu w okresie trwania projektu i po jego zakończeniu – czas minimalny do końca 2018 r., czas maksymalny do końca 2023 r., polegające na:

a. odbiorze osobistym materiałów do zamieszczania w serwisie co najmniej raz w tygodniu z Dzikiej Zagrody w Jabłonowie,
b. publikacji na bieżąco dostarczanych ogłoszeń, informacji i zdjęć,

c. dozorowaniu właściwego działania serwisu i baz danych,

d. modernizacji konstrukcji serwisu w zależności od bieżących potrzeb.
e. hostingu w chmurze wraz z administracją i konfiguracją na komputerach użytkowników.

f. wsparciu technicznym w formie przyjazdu na wezwanie: nie później niż 2h od zawiadomienia; w razie potrzeby do 10 razy w miesiącu.

g. konfiguracji skrzynek mailowych na komputerach użytkowników.

h. optymalizacji pod wyszukiwarki i przeglądarki.

i. poprawkach graficznych aż do akceptacji projektu.

j. prowadzeniu aktualności wraz z dodawaniem fotografii oraz filmów do 3 razy w tygodniu
3. Wykonawca umożliwi Zamawiającemu modyfikację istniejącego serwisów www.zubry.org i www.dzika-zagroda.pl w oparciu o narzędzia i funkcje opracowane na potrzeby zamówienia.

TERMIN REALIZACJI ZAMÓWIENIA
Część zamówienia, opisana w pkt.II.1 powinna zostać wykonana od dnia podpisania umowy do 15 grudnia 2014 r.

Pozostała część zamówienia powinna zostać wykonana do dnia zadeklarowanego przez Oferenta, nie krócej niż do 31-12-2018 i nie później niż do 31-12-2023 (zgodnie ze złożoną ofertą).
IV. WYMOGI W STOSUNKU DO WYKONAWCY
1. O zamówienie mogą starać się osoby fizyczne, osoby prawne albo jednostki organizacyjne nieposiadające osobowości prawnej. Oferent powinien posiadać wiedzę i doświadczenie w zakresie projektowania i zarządzania serwisami internetowymi lub dysponować osobami spełniającymi te wymogi. Jako spełnienie warunku posiadania wiedzy i doświadczenia Zamawiający uzna oświadczenie Oferenta złożone na formularzu będącym załącznikiem nr 2 do niniejszego zapytania ofertowego o opracowaniu w ciągu ostatnich 3 lat minimum 10 serwisów internetowych o tematyce przyrodniczej.
2. Oferent składa wraz z ofertą:

a. opis doświadczenia (swój lub osób, którymi dysponuje), o którym mowa w pkt. IV.1 i IV.2. na załączonym formularzu według wzoru z załącznika nr 2 do niniejszego zapytania,

b. odpis z odpowiedniego rejestru lub ewidencji potwierdzający prowadzenie działalności gospodarczej, wystawiony nie wcześniej niż 3 miesiące od terminu złożenia oferty (jeżeli prowadzi działalność gospodarczą)
3. Zamawiający do terminu składania ofert może zmienić warunki zamówienia informując o tym wszystkich zawiadomionych wcześniej oferentów do dnia składania ofert. W sytuacji, gdy Zamawiający uzna zmianę warunków za istotną, może wydłużyć termin do złożenia oferty oraz zobowiązuje się do poinformowania Wykonawców poprzez stronę internetową Zamawiającego.

4. Oferenci zagraniczni, zamiast dokumentów, o których mowa w pkt IV.2.b składają kopie analogicznych uprawnień oraz odpisu z odpowiedniego rejestru lub ewidencji potwierdzającego prowadzenia działalności gospodarczej (jeżeli prowadzi działalność gospodarczą), wystawionych w swoim kraju, a jeżeli takich dokumentów nie wydaje się, to zastępuje się je dokumentem zawierającym oświadczenie złożone przed notariuszem, właściwym organem sądowym albo organem samorządu zawodowego lub gospodarczego kraju, w którym oferent ma siedzibę lub miejsce zamieszkania. W celu właściwego wykonania umowy, osoby wyznaczone do jej realizacji muszą biegle posługiwać się językiem polskim w mowie i piśmie lub oferent zagwarantuje Organizatorowi osobę z biegłą znajomością polskiego w mowie i piśmie w roli tłumacza.

VI. MIEJSCE ORAZ TERMIN SKŁADANIA OFERT
1. Oferenci powinni złożyć ofertę drogą elektroniczną do dnia 02.12.2014 r. na adres dzika.zagroda@op.pl lub w przypadku braku możliwości złożenia oferty elektronicznej osobiście, lub pocztą w siedzibie Bazy Obsługi Żubrów w Dzikiej Zagrodzie Jabłonowo 42, 78-650 Mirosławiec z dopiskiem:

„Oferta na opracowanie i prowadzenie serwisu internetowego o projekcie „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”
2. Ofertę należy przygotować poprzez wypełnienie Formularza ofertowego stanowiącego załącznik nr 1 do niniejszego zapytania ofertowego.

3. Oferty złożone po terminie nie będą rozpatrywane

4. W toku badania i oceny ofert Zamawiający może żądać od oferentów wyjaśnień dotyczących treści złożonych ofert.
VII. SPOSÓB WYBORU OFERTY (kryteria oceny)
1. Przy wyborze oferty Zamawiający będzie się kierował następującym kryterium:
a. cena – waga 75%
Punktacja zostanie obliczona według wzoru:

Liczba punktów = (najniższa cena spośród badanych ofert/cena danej oferty) X 75

b. Czas prowadzenia hostingu - waga 25%
Oferty będą ocenione w odniesieniu do spełnienia powyższego wymogu przez oferentów według zasady:

Prowadzenie strony internetowej po okresie trwania projektu przez:

0 lat (do końca 2018) - 0 pkt.

1 rok (do końca 2019) - 0,2 pkt

2 lata (do końca 2020) - 0,4 pkt.

3 lata (do końca 2021) - 0,6 pkt.

4 lata (do końca 2022) - 0,8 pkt.

5 lat (do końca 2023) - 1 pkt.
Oferta, w której Oferent zobowiązuje się do prowadzenia strony przez 5 lat po okresie trwania projektu maksymalną ilość punktów, zaś oferta, w której Oferent nie zobowiązuje się do prowadzenia strony przez 5 lat po okresie trwania projektu otrzyma minimalną liczbę punktów, według następującego wzoru:

Liczba punktów = prowadzenie strony internetowej po okresie trwania projektu X 25
2. Całkowita liczba punktów zostanie obliczona według poniższego wzoru:

Całkowita liczba punktów = punkty w kryterium „cena” + punkty w kryterium „prowadzenie strony internetowej po okresie trwania projektu”
Całkowity zakres możliwej do uzyskania punktacji wynosi od 0 do 100 pkt., gdzie 1 pkt. = 1%. Wyniki wszystkich działań zostaną zaokrąglone do dwóch miejsc po przecinku.

3. Za najkorzystniejszą zostanie uznana oferta, która osiągnie najwyższą liczbę punktów.

VIII. INFORMACJE DOTYCZĄCE WYBORU OFERTY

1. Informacja o wyborze Wykonawcy zostanie umieszczona na stronach internetowych: http://zubry.org, http://dzika-zagroda.pl oraz na tablicy ogłoszeniowej w siedzibie Bazy Obsługi Żubrów w Dzikiej Zagrodzie Jabłonowo 42, 78-650 Mirosławiec.
2. Wykonawca, którego oferta zostanie uznana za najkorzystniejszą zostanie powiadomiony odrębnie o formalnościach niezbędnych do zawarcia umowy.

IX. WARUNKI REALIZACJI UMOWY I SPOSÓB DOKONYWANIA PŁATNOŚCI
Wynagrodzenie będzie płatne w terminie 30 dni od daty otrzymania oryginału prawidłowo wystawionej faktury VAT lub rachunku.
X. UWAGI KOŃCOWE
1. Niniejsze zapytanie ofertowe stanowi rozeznanie rynku w związku z realizacją projektu „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce” współfinansowanego w ramach Instrumentu Finansowego na rzecz Środowiska (ENV.E.3. - LIFE – Przyroda) ze środków LIFE+ (umowa o dofinansowanie projektu z dnia 28.07.2014 r. nr LIFE13NAT/PL/000010) oraz ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (umowa o dofinansowanie projektu z dnia 16.07.2014 r. nr 478/2014/Wn-16/OP-RE-LF/D). Niniejsze zapytanie ofertowe nie jest ogłoszeniem w rozumieniu ustawy Prawo zamówień publicznych.

2. Zamawiający zastrzega sobie prawo do:

a. zmiany terminu składania ofert;

b. wyjaśnienia treści ofert z wykonawcami w przypadku, gdy oferty są niejednoznaczne, niejasne lub budzą wątpliwości;

c. uzupełniania ofert w przypadku stwierdzenia braków, które można uzupełnić;

d. poprawienia omyłek rachunkowych za zgodą Wykonawcy;

e. odrzucenia ofert złożonych po wyznaczonym terminie;

f. odrzucenia ofert niezgodnych z założeniami zapytania ofertowego.

3. Niniejsze zapytanie ofertowe nie stanowi zobowiązania Zamawiającego do zawarcia umowy.

Załączniki:

1. Załącznik nr 1 - Formularz oferty

2. Załącznik nr 2 - Formularz oświadczenia o posiadaniu doświadczenia

3. Załącznik nr 3 - Wzór umowy

Zatwierdzam

Maciej Tracz

Wiceprezes Zachodniopomorskiego Towarzystwa Przyrodniczego

Do publikacji dnia 22-11-2014 r. na tablicy informacyjnej ZTP w siedzibie Dzikiej Zagrody w Jabłonowie 42, 78-650 Mirosławiec, na stronie internetowej http://zubry.org, http://zubry.org.pl, oraz do wysłania potencjalnym wykonawcom:
1. Agencja Marketingowa Mateusz Wysocki

Al. Zdobywców Wału Pomorskiego 72e/49

78-600 Wałcz

NIP 765-165-56-51
extrawalcz@gmail.com

2. Agencja 3glowy Prodakszyn ,

 ul.Kilinszczakow 16/2
 64-915 Jastrowie
NIP 765-146-82-22
biuro@3glowy.com

3. Firma Usługowa Hermer
Ul. Bankowa 2

78-600 Wałcz

NIP 765-164-35-01
biuro@e-hermer.pl
Załącznik nr 1
DO ZAPYTANIA OFERTOWEGO NA OPRACOWANIE I PROWADZENIE SERWISU INTERNETOWEGO O PROJEKCIE „DYWERSYFIKACJA I ROZWÓJ POPULACJI ŻUBRÓW W PÓŁNOCNO-ZACHODNIEJ POLSCE”
	OFERENT:

	ZAMAWIAJĄCY:

Zachodniopomorskie Towarzystwo Przyrodnicze

Baza Obsługi Żubrów

Dzika Zagroda

Jabłonowo 42

78-650 Mirosławiec

O F E R T A

na

opracowanie i prowadzenie serwisu internetowego o projekcie „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”
SKŁADAM OFERTĘ NA WYKONANIE ZAMÓWIENIA ZA CENĘ OFERTOWĄ BRUTTO:

………………………………………….zł

słownie …………………..…………………………………… zł

to jest

…………………………….. netto + ………………………(…%) VAT

ZAŁĄCZNIKI:

………………………………………………………..
………………………………………………………..

………………………………………………………..

[image: image1.jpg]s = =

NATURA 2000

Projekt LIFE13NAT/PL/000010 ,,Dywersyfikacja i rozwdj populacji Zubréw w pétnocno-zachodniej Polsce” wspéifinansowany ze
srodkéw unijnego instrumentu finansowania LIFE+ oraz Narodowego Funduszu Ochrony Srodowiska i Gospodarki Wodnej.

Strona ……… z ………… Oferty
Oświadczam, że:

· posiadam niezbędną wiedzę i doświadczenie oraz uprawnienia, dysponuję potencjałem technicznym i/lub osobami zdolnymi do wykonania zamówienia albo przedstawię pisemne zobowiązanie innych podmiotów do udostępnienia potencjału technicznego i osób zdolnych do wykonania zamówienia*;

· znajduję się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia;

· zapoznałem(am) się z wymogami przetargu i nie wnoszę do nich zastrzeżeń;

· uzyskałem(am) wszelkie informacje niezbędne do przygotowania oferty i wykonania zamówienia w oferowanym terminie.

· zapoznałem(am) się ze wszystkimi warunkami wykonania zamówienia i uwzględniłem(am) wszystkie elementy w cenie ofertowej.

· czuję się związany(a) ofertą przez okres 30 dni, licząc od dnia upływu terminu składania ofert.

Akceptuję wzór umowy zawarty w załączniku nr 3 do zapytania ofertowego i w przypadku przyznania mi zamówienia, zobowiązuję się do zawarcia umowy w terminie i miejscu wskazanym przez Zamawiającego.

Oferta została złożona na _ _ _ kolejno ponumerowanych stronach, od strony numer 1 do strony numer _ _ _.

*niewłaściwe wykreślić

Strona ……… z ………… Oferty
Załącznik nr 2

DO ZAPYTANIA OFERTOWEGO NA OPRACOWANIE I PROWADZENIE SERWISU INTERNETOWEGO O PROJEKCIE „DYWERSYFIKACJA I ROZWÓJ POPULACJI ŻUBRÓW W PÓŁNOCNO-ZACHODNIEJ POLSCE”
OŚWIADCZENIE
W ciągu ostatnich 3 lat zostały opracowane przeze mnie/przez osobę, którą dysponuję* ………………………………………………………..

następujące projekty stron internetowych:
*niewłaściwe wykreślić
	L.p.
	Adres serwisu
	Krótki opis serwisu
	Data wykonania

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	Miejscowość, data:

Strona ……… z ………… Oferty
	Podpis oferenta:

Załącznik nr 3
DO ZAPYTANIA OFERTOWEGO NA OPRACOWANIE I PROWADZENIE SERWISU INTERNETOWEGO O PROJEKCIE „DYWERSYFIKACJA I ROZWÓJ POPULACJI ŻUBRÓW W PÓŁNOCNO-ZACHODNIEJ POLSCE”
UMOWA NR ………
WZÓR
zawarta dnia …………. r. pomiędzy

Zachodniopomorskim Towarzystwem Przyrodniczym, ul. Wąska 13, 71-415 Szczecin, reprezentowanym przez:

Pana Macieja Tracza - Wiceprezesa,
zwanego dalej Zamawiającym
a

…………………………., zwanym dalej Wykonawcą.

§ 1
1. Przedmiot umowy jest współfinansowany ze środków dotacji przyznanej Zamawiającemu na realizację projektu „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”, współfinansowanego w ramach Instrumentu Finansowego na rzecz Środowiska (ENV.E.3. - LIFE – Przyroda) ze środków LIFE+ (umowa o dofinansowanie projektu z dnia 28.07.2014 r. nr LIFE13NAT/PL/000010) oraz ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (umowa o dofinansowanie projektu z dnia 16.07.2014 r. nr 478/2014/Wn-16/OP-RE-LF/D).
2. Wykonawca zobowiązuje się do poddania kontroli przedmiotu umowy w związku z realizacją projektu, o którym mowa w § 1 ust. 1, w tym w szczególności zapewnienia przedstawicielom instytucji kontrolującej dostępu do dokumentacji realizacji umowy.

3. Wykonawca na każde żądanie Zamawiającego zobowiązuje się przekazywać informacje o przebiegu prowadzonych spraw.

4. Na każde żądanie Zamawiającego Wykonawca zobowiązany jest udostępnić lub wydać wszelkie dokumenty związane z wykonywaniem umowy.

§2
1. Zamawiający powierza a Wykonawca zobowiązuje się zrealizować zamówienie polegające na
opracowaniu graficznym i funkcjonalnym serwisu internetowego projektu „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”.
§ 3

Przedmiotem zamówienia jest:

1. Opracowanie graficzne i funkcjonalne serwisu internetowego projektu „Dywersyfikacja i rozwój populacji żubrów w północno-zachodniej Polsce”
Wymagane moduły, działy, funkcje serwisu:

System zarządzania treścią (CMS) z 2 poziomami dostępu:

· administrator – pełen dostęp

· redaktor – aktualizacja i modyfikacja treści bez zmiany struktury serwisu
System aktualności – z możliwością publikacji informacji z datą przyszłą
Galerie - z możliwością wprowadzania zbiorowego zdjęć i grafik oraz zbiorowej edycji ich parametrów, funkcja slide show
Formularze do uzupełniania danych w bazach online (struktura baz do uzgodnienia z Zamawiającym) dla wykonawców zadań projektu:

· monitoring żubrów,

· rejestr interwencji – działania Pogotowia Żubrowego

· formularz kontaktowy

Dodatkowe parametry formularzy:

· dostęp do formularzy na hasło,

· baza do gromadzenia danych z formularzy z możliwością eksportu danych w typowych formatach (np. xls, mdb, txt – do uzgodnienia z Zamawiającym),

· możliwość pobrania i wydruku formularza przez wypełniającego,
Zamówienia (z podziałem na: ogłoszenia o przetargach, zamówienia w formie rozeznania rynku, ogłoszenia o wyłonieniu wykonawców, komunikaty),

Biblioteka – publikacje i prezentacje do pobrania,
Interaktywna mapa – z możliwością edycji przez redaktorów punktów i poligonów obrazujących miejsca ważne dla żubrów

Dziennik z życia żubrów - z możliwością dodawania fotografii oraz filmów i komentowania wpisów

Wersja mobilna serwisu

Moduł banerowy

Wyszukiwarka

Mapa strony, funkcja „dodaj do ulubionych”, RSS

Zarządzanie wersjami językowymi

Zaawansowany system statystyk

Mapa dojazdu

Kodowanie strony HTML, CSS, Java, PHP

Zamawiający przekaże Wykonawcy zdjęcia i grafiki, które zostaną użyte do opracowania projektu serwisu.
2. Hosting i prowadzenie serwisu w okresie trwania projektu i po jego zakończeniu – czas minimalny do końca 2018 r., czas maksymalny do końca 2023 r., polegające na:

k. odbiorze osobistym materiałów do zamieszczania w serwisie co najmniej raz w tygodniu z Dzikiej Zagrody w Jabłonowie,
l. publikacji na bieżąco dostarczanych ogłoszeń, informacji i zdjęć,

m. dozorowaniu właściwego działania serwisu i baz danych,

n. modernizacji konstrukcji serwisu w zależności od bieżących potrzeb.
o. hostingu w chmurze wraz z administracją i konfiguracją na komputerach użytkowników.

p. wsparciu technicznym w formie przyjazdu na wezwanie: nie później niż 2h od zawiadomienia; w razie potrzeby do 10 razy w miesiącu.

q. konfiguracji skrzynek mailowych na komputerach użytkowników.

r. optymalizacji pod wyszukiwarki i przeglądarki.

s. poprawkach graficznych aż do akceptacji projektu.

t. prowadzeniu aktualności wraz z dodawaniem fotografii oraz filmów do 3 razy w tygodniu

3. Wykonawca umożliwi Zamawiającemu modyfikację istniejącego serwisów www.zubry.org i www.dzika-zagroda.pl w oparciu o narzędzia i funkcje opracowane na potrzeby zamówienia.

§ 4
1. Opis zawartości oraz szata graficzna strony internetowej zostanie przedłożona przez Wykonawcę Zamawiającemu do akceptacji przed publikacją.
2. Zamawiający przekaże Wykonawcy zdjęcia i grafiki, które zostaną użyte do opracowania projektu serwisu.
§ 5
Za koordynację wykonania umowy odpowiedzialni są:

– ze strony Zamawiającego – Magdalena Tracz

– ze strony Wykonawcy – ………………………

§ 6
Część zamówienia, opisana w §3 pkt.1 umowy powinna zostać wykonana od dnia podpisania umowy do 15 grudnia 2014 r.

Pozostała część zamówienia powinna zostać wykonana do dnia …. (zadeklarowanego przez Oferenta, nie krócej niż do 31-12-2018 i nie później niż do 31-12-2023 zgodnie ze złożoną ofertą).

§7
1. Ustala się łączną cenę przedmiotu umowy w wysokości: ……. zł brutto, słownie: ……………………..złotych.

2. Wypłata należności nastąpi w pięciu transzach. Wypłata pierwszej transzy w wysokości 60% wartości zamówienia określonej w pkt 1 nastąpi po wykonaniu pierwszej części zamówienia opisanej w § 3 pkt. 1 po wystawieniu faktury/rachunku przez Wykonawcę i protokolarnym stwierdzeniu przez Zamawiającego prawidłowego wykonania zadania będącego przedmiotem niniejszej umowy.
Wypłata za wykonanie drugiej części zamówienia opisanej w § 3 pkt.2 nastąpi w kolejnych 4 transzach w wysokości po 10 % wartości zamówienia określonej w pkt 1 do 15 listopada w latach 2015-2018 po wystawieniu faktury/rachunku przez Wykonawcę i protokolarnym stwierdzeniu przez Zamawiającego prawidłowego wykonania zadania będącego przedmiotem niniejszej umowy .

§ 8
1. Wykonawca zobowiązuje się zapłacić Zamawiającemu karę umowną w wysokości 10% łącznej wartości przedmiotu umowy, gdy Wykonawca odstąpi od umowy z powodu okoliczności, za które sam odpowiada, a za opóźnienie w wykonaniu Umowy w stosunku do terminu, o którym mowa w § 7 ust. 1 - w wysokości 0,5% wynagrodzenia określonego w § 6 ust. 1 za każdy dzień opóźnienia.

§ 9
1. W sprawach nieunormowanych niniejszą umową mają zastosowanie przepisy Kodeksu cywilnego.

2. Zmiana umowy wymaga pod rygorem nieważności formy pisemnej.

Umowa została sporządzona w dwóch jednobrzmiących egzemplarzach, jednym dla Wykonawcy i jednym dla Zamawiającego.
	Podpis Zamawiającego
	Podpis Wykonawcy

Miejscowość, data:�
Podpis oferenta:�
�

Miejscowość, data:�
Podpis oferenta:�
�

[image: image1.jpg]

