

Znak sprawy
OŚ.271.7.2015.PJ

Grójec 24. 02. 2015.

SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA

Przedmiot zamówienia - zmiatanie mechaniczne jezdni ulic w 2015 roku.

Zamawiający

Burmistrz Gminy i Miasta Grójec
ul. Piłsudskiego 47
05-600 GRÓJEC

tel. (0-48) 664 30 91
fax. (0-48) 664 21 03

I. Opis przedmiotu zamówienia:

1. Przedmiotem zamówienia jest wykonywanie usług zmiatania mechanicznego jezdni ulic na terenie gminy Grójec w 2015 r. za pomocą samobieżnej zmiatarki samochodowej dużej wydajności. Przewiduje się wykonywania zmiatania przez 340 godz. pracy sprzętu.
2. Wykonanie zamówienia polega na:
 - a. zmiataniu mechanicznym jezdni pasem szerokości minimum 1 m od krawężnika,
 - b. dokonywaniu zrzutu zmiotek we wskazane miejsce, pobieraniu wody do zraszania ze wskazanego hydrantu.
3. Zamawiający przewiduje zwiększenie zamówienia w drodze zamówienia uzupełniającego, o którym mowa w art. 67 ust. 1 pkt 6 ustawy p.z.p. jeżeli powstanie taka konieczność.

II. Wymagania stawiane wykonawcom.

1. Wykonawca zapewnia wykonywanie usług na podstawie zleceń od zamawiającego w terminach ustalonych wspólnie z zamawiającym, po stawce jednostkowej wykonania usług zapisanej w umowie.
2. Warunkiem udziału w postępowaniu jest:
 - a. rejestracja działalności gospodarczej w zakresie zmiatania.
 - b. spełnienie wymagań zawartych w art. 22 i 24 ustawy p.z.p.
 - c. dysponowanie minimum 1 samobieżną zmiatarką samochodową ze szczotkami zmiatającymi po lewej i prawej stronie zmiatarki, zraszaczem jezdni, pojemnikiem na zmiotki minimum 5 m³ oraz systemem ssawnym kurzu.
 - d. posiadanie bazy technicznej nie dalej niż 30 km od Grójca.
 - e. ubezpieczenie firmy od odpowiedzialności cywilnej.
3. Wykaz oświadczeń i dokumentów, jakie mają dostarczyć wykonawcy: kopia rejestracji działalności gospodarczej, oświadczenie o spełnieniu wymagań zawartych w art. 22 i art. 24 ustawy p. z. p. (załącznik nr 1 do oferty), oświadczenie o posiadanych pojazdach, adresie bazy technicznej i przynależności do grupy kapitałowej (załącznik nr 2 do oferty) oraz kopia ubezpieczenia firmy od odpowiedzialności cywilnej.
4. Termin wykonania zamówienia od 15.03.2015 do 31.12.2015.
5. Termin związania ofertą upływa 02.04.2015.
6. Każdy wykonawca może złożyć w niniejszym przetargu tylko jedną ważną ofertę pod rygorem wykluczenia z przetargu.
7. Nie dopuszcza się składania ofert częściowych i wariantowych.
8. Wykonawca dokona wizji lokalnej miejsc wykonywania usług i złoży oświadczenie na załączniku nr 2 do oferty.
9. Zamawiający nie pobiera wadium i zabezpieczenia należytego wykonania umowy.
10. Wykonawca wpisze na druku oferty te części zamówienia, które zamierza powierzyć podwykonawcom.

III. Opis sposobu oceny spełnienia warunków udziału w postępowaniu.

W zakresie warunków wskazanych w art. II ust. 2 S.I.W.Z. ocena ich spełnienia nastąpi na podstawie treści dokumentów załączonych do oferty.

IV. Opis sposobu obliczania ceny.

Należy ustalić stawkę 1 r-g wykonywania usług i pomnożyć ją przez 340 godz. pracy sprzętu. Stawka 1 r-g powinna zawierać wynagrodzenie pracowników, koszt paliwa i napraw, amortyzację sprzętu, koszty ogólne, zysk oraz koszt ubezpieczenia od odpowiedzialności cywilnej. Obliczony koszt wykonania usługi netto należy wpisać na druk oferty. Po zwiększenia kosztu o VAT, należy wpisać na druku oferty kwotę brutto wykonania usługi.

V. Opis sposobu przygotowania oferty:

1. Należy wypełnić wszystkie druki przekazane przez zamawiającego:
 - a) druk oferty;
 - b) załączniki nr 1, 2 do oferty.

Dołączyć należy do oferty kopię rejestracji działalności gospodarczej i kopię ubezpieczenia firmy od odpowiedzialności cywilnej.

Dokumentacja oferty musi być napisana trwale, czytelnie i bez poprawek, każda kartka oferty i załączonych dokumentów musi być kolejno ponumerowana i podpisana.

Inne dokumenty załączone do oferty nie będą brane pod uwagę przy ocenie ofert.

2. Wszystkie dokumenty wymienione w art. V ust. 1 S.I.W.Z. należy umieścić w podanej kolejności w zapieczętowanej kopercie z napisem:

ZNAK SPRAWY OŚ.271.7.2015.PJ	dla Gminy Grójec
ILOŚĆ KARTEK	ul. Piłsudskiego 47
PRZETARG – zamiatanie mechaniczne	05-600 GRÓJEC
NIE OTWIERAĆ !	

VI. Opis sposobu porozumiewania się zamawiającego z wykonawcami, przekazywania dokumentów i wskazanie osób uprawnionych do porozumiewania się z wykonawcami.

1. Strony wymieniają wszelkie informacje na piśmie, e-mail lub faksem. Dokument uważa się za złożony w terminie, jeżeli treść dotarła na piśmie, e-mail lub faksem do drugiej strony przed upływem terminu.
2. Pracownik uprawniony do kontaktów z wykonawcami - Jacek Pietrzak tel. 508 349 984.
3. Zamawiający nie zamierza zwoływać zebrania wykonawców. Odpowiedzi na pytania pisemne udzielane będą wszystkim wykonawcom bez wskazania nazwy pytającego.

VII. Miejsce i termin składania ofert.

Oferty należy składać w Urzędzie Gminy i Miasta w Grójcu pok.22 (sekretariat I piętro) lub przesłać pocztą na adres zamawiającego do dnia 05.03.2015 r. do godziny 11⁰⁰.

VIII. Miejsce i termin otwarcia ofert.

Oferty będą otworzone w obecności wykonawców dnia 05.03.2015 r. o godzinie 11¹⁵ w siedzibie zamawiającego – sala konferencyjna Urzędu Gminy i Miasta w Grójcu.

IX. Opis kryteriów oceny ofert i wyboru oferty najkorzystniejszej.

1. Zamawiający będzie się kierował następującymi kryteriami i ich wagami - cena 100%.
2. Punktacja obliczana będzie następująco: **ilość punktów = (cena minimalna : cena oferty badanej) x 100 pkt.**

X. Informacje o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego.

Zamawiający wskaże na piśmie wybranemu wykonawcy termin zawarcia umowy. Brak pisemnego powiadomienia z uzasadnieniem nieobecności wykonawcy i jego nieobecność we wskazanym terminie, oznacza rezygnację z zawarcia umowy.

XI. Ogólne warunki umowy.

1. Obowiązywać będzie umowa, której wzór załączono do S.I.W.Z.
2. Umowa będzie jedynym źródłem zobowiązań dla umawiających się stron.

XII. Pouczenie o środkach ochrony prawnej przysługujących wykonawcom.

1. Środki ochrony prawnej przysługują wykonawcy, a także innemu podmiotowi, jeżeli ma lub miał on interes w uzyskaniu zamówienia oraz poniósł lub może ponieść szkodę w wyniku naruszenia przez zamawiającego przepisów ustawy.
2. Odwołanie do Prezesa Krajowej Izby Odwoławczej przysługuje wyłącznie od niezgodnej z przepisami ustawy czynności zamawiającego, podjętej w postępowaniu o udzielenie zamówienia lub zaniechania czynności, do której zamawiający jest zobowiązany na podstawie ustawy.

XIII. Postanowienia końcowe.

W sporach nieuregulowanych niniejszymi warunkami przetargowymi mają zastosowanie przepisy ustawy Prawo zamówień publicznych (Dz. U. z 2013 r. poz. 907 z póź. zm.) i przepisy Kodeksu cywilnego.