

Warszawa, 15 kwietnia 2010 roku

Wg rozdzielnika

dotyczy: postępowania prowadzonego w trybie przetargu nieograniczonego na DOSTAWĘ ŁODZI RATOWNICZYCH - nr sprawy 2/2010

Wodne Ochotnicze Pogotowie Ratunkowe zgodnie z art. 38 ust. 2 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (t.j. Dz.U. z 2007 r. Nr 223 poz. 1655 ze zm), wyjaśnia, że ilość łodzi, odpowiednio do zadania, została określona w rozdz. II SIWZ i ogłoszeniu o zamówieniu.

Natomiast we wzorze Załącznika nr 1 i 2 nastąpiła omyłka pisarska. W załączeniu poprawione wzory Załącznika nr 1 i 2 do SIWZ.

Uprzejmie informujemy, iż powyższe wyjaśnienia Specyfikacji Istotnych Warunków Zamówienia należy traktować wiążąco dla Stron.

OFERTA WYKONAWCY – zadanie nr 1

Pełna nazwa Wykonawcy (imię, nazwisko, nazwa Przedsiębiorcy/firma):

Adres

Nr telefonu i faksu

Osoba/osoby uprawnione do reprezentacji, w tym do podpisania umowy:

Nr KRS/wpisu do ewidencji działalności gospodarczej: _____ --

Osoba uprawniona do kontaktów:

Adres e-mail _____**Nawiązując do ogłoszenia w postępowaniu prowadzonym w trybie przetargu nieograniczonego na dostawę łodzi ratowniczych, Nr sprawy 2/2010**

I. Oferujemy dostawę przedmiotu zamówienia w zadaniu nr 1 za cenę:

Lp.	Przedmiot zamówienia	Marka model, typ	wartość oferty brutto $C_{(o)}$
1	2	3	4
1.	dostawa ratowniczej motorowej łodzi hybrydowej typu RIB o długości całkowitej od 6,10 m do 7,00 m z zamontowanym silnikiem zaburtowym dwusuwowym z bezpośrednim wtryskiem paliwa o mocy 90 KM wraz z przyczepą do jej transportu	Łódź Silnik Przyczepa	C₁ Cena jednostkowa łodzi Zł brutto C₂ Cena jednostkowa silnika Zł brutto C₃ Cena jednostkowa przyczepy Zł brutto

Wartość oferty $C_{(0)} = C_1 + C_2 + C_3$ **x 3 szt.**
brutto

..... **zł**

słownie brutto

.....

II. Oświadczamy, że

1. proponowana marka, model i typ łodzi, silnika i przyczepy spełnia wymagania określone w Załączniku nr 1A do SIWZ,
2. dostarczymy w dniu dostawy do przedmiotu zamówienia kompletną dokumentację, sporządzoną w języku polskim zawierającą:
 - 1) książkę gwarancyjną łodzi,
 - 2) instrukcję obsługi łodzi,
 - 3) Certyfikat(Świadectwo oceny typu WE) uznania typu wydany przez jednostki certyfikujące,
 - 4) podstawową dokumentację techniczną łodzi
 - 5) komplet dokumentów niezbędnych do rejestracji
 - 6) książkę gwarancyjną silnika
 - 7) instrukcję obsługi silnika,
 - 8) podstawową dokumentację techniczną silnika
 - 9) świadectwo homologacji do właściwej rejestracji dla przyczepy podłodziowej
3. na dostarczony przedmiot zamówienia udzielamy:-
 - a. **miesiące** – na sprawność mechaniczną łodzi (minimum 24 miesiące)*,
 - b. **lat** – na użyteczność kadłuba (minimum 5 lat)*,
 - c. **miesiący** – na prawidłowe działanie przyczepy podłodziowej (minimum 12 miesięcy)*
 - d. **miesiące** – na sprawność mechaniczną. Silników (minimum 24 miesiące)*
4. zapoznaliśmy się z postanowieniami zawartymi w SIWZ i nie wnosimy do nich zastrzeżeń oraz zdobyliśmy konieczne informacje potrzebne do właściwego przygotowania oferty,
5. uważamy się za związanych niniejszą ofertą na czas wskazany w SIWZ tj. 30 dni od terminu składania ofert,
6. akceptujemy przyjęcie ogólnych warunków umowy, będących załącznikiem nr 7 do SIWZ i w przypadku wyboru naszej oferty zobowiązujemy się do zawarcia umowy na warunkach określonym w w/w Załączniku w miejscu i terminie wskazanym przez Zamawiającego,
7. Oświadczamy, że dostawy zrealizowane zostaną siłami własnymi / z pomocą podwykonawcy**, który realizować będzie część zamówienia obejmującą

.....

III. Akceptujemy:

- 1. Termin dostawy** – w terminie do 42 dni kalendarzowych, licząc od dnia podpisania umowy,
- 2. Termin płatności:** 30 dni od daty otrzymania przez Zamawiającego faktury VAT.

IV. Reklamacje należy składać w dniach od poniedziałku do piątku

w godz. pod numerem tel. faxu
.....

adres:

.....

V. Miejsce realizacji

.....

VI. Osoby ze strony Wykonawcy uprawnione do:

a. uczestniczenia przy odbiorze przedmiotu zamówienia

.....

b. przyjmowania reklamacji

.....

VII. Oświadczam, pod groźbą odpowiedzialności karnej, że załączone do oferty dokumenty opisują stan prawny i faktyczny, aktualny na dzień otwarcia ofert(art.233 K.K.).

data:
WYKONAWCY

PODPIS I PIECZĘĆ

.....

.....

Do oferty załączono:

1).....
.....

2).....
.....

3).....
.....

** w przypadku nie wypełnienia pozycji Zamawiający uzna, że Wykonawca zaoferował wymaganą minimalną gwarancję*

*** -Niepotrzebne skreślić, w przypadku nie skreślenia lub nie uzupełnienia informacji o Podwykonawcy Zamawiający uzna, iż Wykonawca będzie wykonywał zamówienia samodzielnie.*

Załącznik Nr 2 do SIWZ

OFERTA WYKONAWCY – zadanie nr 2

Pełna nazwa Wykonawcy (imię, nazwisko, nazwa Przedsiębiorcy/firma):

Adres

Nr telefonu i faksu

Osoba/osoby uprawnione do reprezentacji, w tym do podpisania umowy:

Nr KRS/wpisu do ewidencji działalności gospodarczej: _____ --

Osoba uprawniona do kontaktów: _____

Adres e-mail _____

Nawiązując do ogłoszenia w postępowaniu prowadzonym w trybie przetargu nieograniczonego na dostawę łodzi ratowniczych, Nr sprawy 2/2010

I. Oferujemy dostawę przedmiotu zamówienia w zadaniu nr 2 za cenę:

Lp.	Przedmiot zamówienia	Marka model, typ	wartość oferty brutto
1	2	3	4
1.	dostawa ratowniczej motorowej łodzi hybrydowej typu RIB o długości całkowitej od 5,10 m do 6,00 m z zamontowanym silnikiem zaburtowym dwusuwowym z bezpośrednim wtryskiem paliwa o mocy 75 KM wraz z przyczepą do jej transportu	Łódź Silnik Przyczepa	C₁ Cena jednostkowa łodzi zł brutto C₂ Cena jednostkowa silnika zł brutto C₃ Cena jednostkowa przyczepy zł brutto
Wartość oferty $C_{(o)} = C_1 + C_2 + C_3$			zł brutto

słownie brutto

.....

II. Oświadczamy, że

1. proponowana marka, model i typ łodzi, silnika i przyczepy spełnia wymagania określone w Załączniku nr 2A do SIWZ,
2. dostarczymy w dniu dostawy do przedmiotu zamówienia kompletną dokumentację, sporządzoną w języku polskim zawierającą:
 - 1) książkę gwarancyjną łodzi,
 - 2) instrukcję obsługi łodzi,
 - 3) Certyfikat (Świadectwo oceny typu WE) uznania typu wydany przez jednostki certyfikujące,
 - 4) podstawową dokumentację techniczną łodzi,
 - 5) komplet dokumentów niezbędnych do rejestracji,
 - 6) książkę gwarancyjną silnika,
 - 7) instrukcję obsługi silnika,
 - 8) podstawową dokumentację techniczną silnika,

- 9) świadectwo homologacji do właściwej rejestracji dla przyczepy podłodziowej.
3. na dostarczony przedmiot zamówienia udzielamy:-
- **miesiące** – na sprawność mechaniczną łodzi (minimum 24 miesiące)*,
 - **lat** – na użyteczność kadłuba minimum 5 lat)*,
 - **miesiący** – na prawidłowe działanie przyczepy podłodziowej (minimum 12 miesięcy)*
 - **miesiące** – na sprawność mechaniczną. Silników (minimum 24 miesiące)*
4. zapoznaliśmy się z postanowieniami zawartymi w SIWZ i nie wnosimy do nich zastrzeżeń oraz zdobyliśmy konieczne informacje potrzebne do właściwego przygotowania oferty,
5. uważamy się za związanych niniejszą ofertą na czas wskazany w SIWZ tj. 30 dni od terminu składania ofert,
6. akceptujemy przyjęcie ogólnych warunków umowy, będących załącznikiem nr 7 do SIWZ i w przypadku wyboru naszej oferty zobowiązujemy się do zawarcia umowy na warunkach określonym w w/w Załączniku w miejscu i terminie wskazanym przez Zamawiającego,
7. Oświadczamy, że dostawy zrealizowane zostaną siłami własnymi / z pomocą podwykonawcy**, który realizować będzie część zamówienia obejmującą
-

III. Akceptujemy:

- 1. Termin dostawy** – w terminie do 42 dni kalendarzowych, licząc od dnia podpisania umowy,
- 2. Termin płatności:** 30 dni od daty otrzymania przez Zamawiającego faktury VAT.

IV. Reklamacje należy składać w dniach od poniedziałku do piątku

w godz. pod numerem tel. faxu
.....

adres:
.....

V. Miejsce realizacji
.....

VI. Osoby ze strony Wykonawcy uprawnione do:

a.	uczestniczenia przy odbiorze przedmiotu zamówienia	
b.	przyjmowania reklamacji	

VII. Oświadczam, pod groźbą odpowiedzialności karnej, że załączone do oferty dokumenty opisują stan prawny i faktyczny, aktualny na dzień otwarcia ofert(art.233 K.K.).

data:
WYKONAWCY

PODPIS I PIECZĘĆ

.....

.....

Do oferty załączono:

1).....
.....

2).....
.....

3).....
.....

** w przypadku nie wypełnienia pozycji Zamawiający uzna, że Wykonawca zaferował wymaganą minimalną gwarancję*

*** -Niepotrzebne skreślić, w przypadku nie skreślenia lub nie uzupełnienia informacji o Podwykonawcy Zamawiający uzna, iż Wykonawca będzie wykonywał zamówienia samodzielnie.*