

ZAPYTANIE OFERTOWE NR 1/2017 Z DNIA 15.02.2017 r.

	<i>Nazwa</i>	<i>Adres</i>	<i>NIP</i>	<i>Dane kontaktowe</i>
ZAMAWIAJĄCY	BJM Technology Sp. z o.o.	33-340 Stary Sącz, ul. Magazynowa 3	7343515693	Marcin Pawlak marcin@bjm-technology.pl tel. (18) 449 29 26
OPIS PRZEDMIOTU ZAMÓWIENIA				
Ogólny zakres zamówienia	<p>Zamówienie realizowane jest w ramach projektu „BJM Technology Sp. z o.o. – internacjonalizacja działalności”, dofinansowanego ze środków Unii Europejskiej w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego 2014-2020, w ramach Poddziałania 3.3.2 Aktywność międzynarodowa małopolskich MŚP.</p> <p>Zamówienie obejmuje trzy zakresy. Zamawiający dopuszcza możliwość składania zamówień częściowych, odnoszących się do jednego, dwóch lub trzech zakresów oferty.</p> <p><u>Zakres nr 1</u> Przygotowania do udziału w targach – organizacja elementów zabudowy powierzchni wystawienniczej (zamówienie dot. wynajmu, transportu i montażu elementów)</p> <p><u>Zakres nr 2</u> Udział w targach w Kolonii – konstrukcja stanowiska wystawienniczego (zamówienie dot. wynajmu, transportu i montażu elementów)</p> <p><u>Zakres nr 3</u> Udział w targach w Kolonii – zabudowa stanowiska wystawienniczego (zamówienie dot. wynajmu, transportu i montażu elementów)</p>			
Kod CPV	<p>39000000-2 - Meble (włącznie z biurowymi), wyposażenie, urządzenia domowe (z wyłączeniem oświetlenia) i środki</p> <p>32320000-2 - Sprzęt telewizyjny i audiowizualny</p> <p>60000000-8 Usługi transportowe</p>			
Wymagania szczegółowe	<p>Wymagania szczegółowe (stanowiącego warunki graniczne, będące kryterium dostępu w ramach zapytania ofertowego) dotyczą:</p> <ol style="list-style-type: none"> 1) zakresu technicznego (rodzajowego i ilościowego) i jakościowego zamówienia w podziale na zakres 1, 2 i 3: <ol style="list-style-type: none"> a) zakres 1 obejmuje: <ul style="list-style-type: none"> – logotyp o wymiarach 100 x 100 cm z przezroczystej plexi grubości 8 mm, z białymi literami przestrzennymi; 2 sztuki – konstrukcja aluminiowa o wymiarach 400 x 10 cm i wysokości 250 cm z licem z tkaniny z zadrukowaną grafiką reklamową; 3 sztuki <p>(oferent zobowiązany jest przygotować przedmiot zamówienia zgodnie z projektem, stanowiącym załącznikiem nr 1 do niniejszego zapytania ofertowego)</p> b) zakres 2 obejmuje: <ul style="list-style-type: none"> – zabudowa zaplecza o wymiarach 110 x 350 cm i wysokości 250 cm wykonana jako zabudowa z płyty wiórowej laminowanej, grafitowej, zawierająca drzwi 			

	<p>z zamkiem oraz klamkę, na jednej ścianie zaplecza regał z 5 półkami, konstrukcja zaplecza samonośna</p> <ul style="list-style-type: none"> – konstrukcja gzymsu o wymiarach 790 x 50 x 10 cm; 490 x 50 x 10 cm, wykonana z aluminium, kratownica z licem z tkaniny wydrukowanej wg projektu oraz 2 belki poprzeczne do zamontowania oświetlenia długości 390 cm, wykonane z aluminium – halogeny o mocy 60W, mocowane do szynoprzewodu, długości 200 cm; 16 sztuk – pylon narożnikowy wspierający gzyms o wymiarach 100 x 10 cm i wysokości 250 cm, w konstrukcji aluminiowej z licem z tkaniny zadrukowanej, pylon jest dwustronny – wykładzina grafitowa igłowana typu lindau 40 m² <p>(oferent zobowiązany jest przygotować przedmiot zamówienia zgodnie z projektem, stanowiącym załącznikiem nr 1 do niniejszego zapytania ofertowego)</p> <p>c) zakres 3 obejmuje:</p> <ul style="list-style-type: none"> – stolik okrągły, blat średnicy 80 cm z MDFU lakierowanego na kolor biały, nogi drewniane okrągłe; 3 sztuki – regał na akcesoria o wymiarach 160 x 35 cm i wysokości 120 cm wykonany z profilu stalowego 40 x 40 mm, lakierowanego proszkowo na kolor czarny półmat, z półkami z płyty wiórowej laminowanej z obrzeżem abs 1mm, regał posiada 3 poziomy półek, kółka z blokadą; 2 sztuki – regał na akcesoria 2 o wymiarach 240 x 35 cm i wysokości 180 cm wykonany z profilu stalowego 40 x 40 mm, lakierowanego proszkowo na kolor czarny półmat, z półkami z płyty wiórowej laminowanej z obrzeżem abs 1mm, regał posiada 3 poziomy półek, kółka z blokadą; 1 sztuka – podest z uchwytem pod telewizor; podstawa o wymiarach 80 x 40 cm i wysokości 40 cm, wysokość panelu tylnego pod telewizor o wymiarach 80 x 180 cm; 1 sztuka – krzesło o wymiarach 42 x 46 x 82 cm kubekowe, siedzisko z białego tworzywa, nogi drewniane jasne; 9 sztuk – monitor do prezentacji slajdów typu LED, o przekątnej min. 42 cale <p>(oferent zobowiązany jest przygotować przedmiot zamówienia zgodnie z projektem, stanowiącym załącznikiem nr 1 do niniejszego zapytania ofertowego)</p> <p>2) zakresu organizacyjnego zamówienia obejmującego sposób dostawy i termin:</p> <ul style="list-style-type: none"> – zamówienie obejmuje wynajem elementów na okres udziału Zamawiającego w międzynarodowych targach INTERZUM 2017 w Kolonii – koszt usługi obejmuje transport na miejsce realizacji w/w targów <p>3) zamówienie obejmuje usługę montażu i demontażu elementów</p>
<p>Ramowy termin realizacji zamówienia (termin realizacji umowy)</p>	<p>01.03.2017r. – 20.05.2017r. Termin targów INTERZUM 2017 w Kolonii: 16.05-19.05.2017 (okres wynajmu elementów), dowóz i montaż stoiska na targach 14.05.2017r., demontaż 20.05.2017r., z zastrzeżeniem, że minimum 4 tygodnie przed w/w terminem (tj. 14.04.2017 r.) Zamawiający musi dokonać akceptacji przedmiotu zamówienia.</p>
<p>WARUNKI UDZIAŁU W POSTĘPOWANIU</p>	

<p>Warunki udziału w postępowaniu</p>	<ol style="list-style-type: none"> 1. Przedłożenie oferty zgodnej z wymaganiami formalnymi, tj.: <ul style="list-style-type: none"> – w wyznaczonym terminie, decyduje data wpływu do biura projektu, a nie data nadania, – na obowiązującym formularzu (zał. nr 1 do niniejszego zapytania), – zaparafowanej na każdej stronie, opatrzonej datą i podpisem uprawnionej osoby na ostatniej stronie, – kompletnej (zawierającej wszystkie strony i wypełnione wszystkie pola oraz załączone wszystkie wskazane załączniki). 2. Z postępowania wykluczone są podmioty powiązane kapitałowo lub osobowo z Zamawiającym, przy czym przez powiązania kapitałowe lub osobowe rozumie się wzajemne powiązania między Zamawiającym lub osobami upoważnionymi do zaciągania zobowiązań w imieniu Zamawiającego lub osobami wykonującymi w imieniu Zamawiającego czynności związane z przeprowadzeniem procedury wyboru wykonawcy a wykonawcą, polegające w szczególności na: <ol style="list-style-type: none"> a) uczestniczeniu w spółce jako wspólnik spółki cywilnej lub spółki osobowej, b) posiadaniu co najmniej 10% udziałów lub akcji, o ile niższy próg nie wynika z przepisów prawa, c) pełnieniu funkcji członka organu nadzorczego lub zarządzającego, prokurenta, pełnomocnika, d) pozostawaniu w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa drugiego stopnia lub powinowactwa drugiego stopnia w linii bocznej lub w stosunku przysposobienia, opieki lub kurateli. 3. Spełnienie warunków granicznych określonych w zapytaniu ofertowym dotyczących terminu realizacji zamówienia oraz minimalnych parametrów technicznych, jakościowych i organizacyjnych zamówienia (patrz opis przedmiotu zamówienia). 	
<p>Sposób oceny spełnienia warunków udziału w postępowaniu</p>	<ol style="list-style-type: none"> 1. Weryfikacja na podstawie treści i specyfikacji technicznej przedłożonych ofert i załączników. 2. Weryfikacja na podstawie treści oświadczenia stanowiącego integralną część formularza oferty. 3. Weryfikacja na podstawie treści oferty i załączników. <p>Oferty niepoprawne pod względami formalnymi będą podlegały jednokrotnemu uzupełnieniu (jedynie we wskazanym zakresie formalnym pkt. 1) w terminie 2 dni roboczych, w przeciwnym razie nie zostaną przekazane do oceny merytorycznej. Oferty niepoprawne pod względem spełnienia warunków granicznych zamówienia nie będą podlegały uzupełnieniu, ani poprawie.</p>	
<p>KRYTERIA OCENY OFERT</p>		
<p>Kryterium oceny</p>	<p>Waga punktowa / procentowa</p>	<p>Opis sposobu przyznawania punktacji za spełnienie danego kryterium</p>
<p>Kryterium nr 1 – cena netto realizacji zamówienia</p>	<p>90 punktów</p>	<p>oferta z najniższą ceną netto – 90 punktów pozostałe oferty ocenione wg wzoru: [najniższa cena oferty w ramach zapytania / cena danej oferty] x 90 punktów</p>
<p>Kryterium 2 – uwzględnienie aspektów społecznych</p>	<p>5 punktów</p>	<p>na podstawie oświadczenia i treści formularza oferty TAK – 5 punktów NIE – 0 punktów</p>
<p>Kryterium 3 – uwzględnienie</p>	<p>5 punktów</p>	<p>na podstawie oświadczenia i treści formularza oferty TAK – 5 punktów</p>

aspektów środowiskowych		NIE – 0 punktów
OGÓŁEM	100 punktów	-
<p>Ocena ofert zostanie dokonana osobno dla każdego zakresu oferty (nr 1, 2 i 3). Dla każdego zakresu oferty zostaną uszeregowane wg malejącej liczby punktów na liście rankingowej. W każdym zakresie do realizacji wybrana zostanie oferta z najwyższą liczbą punktów ogółem, w przypadku uzyskania równej liczby punktów decydująca będzie liczba punktów w kryteriach rozstrzygających, wg kolejności: 2, 3 i 1.</p> <p>W przypadku, gdy cena zaoferowana przez oferenta, który uzyska najwyższą liczbę punktów przewyższy możliwości założone w budżecie projektu dopuszcza się podjęcie negocjacji cenowych bądź powtórzenie zasady konkurencyjności.</p> <p>Zamawiający podpisze umowę na realizację zamówienia z wybranym oferentem lub oferentami, a w przypadku jego rezygnacji z kolejnym oferentem ujętym na liście rankingowej (dla danego zakresu oferty).</p>		
TERMIN I SPOSÓB SKŁADANIA OFERT		
Termin	Od 15.02.2017 r. do 24.02.2017 r. godzina 23:59:59	
Sposób składania ofert	Osobiście pod adresem 33-340 Stary Sącz, ul. Magazynowa 3 Pocztą / kurierem pod adresem 33-340 Stary Sącz, ul. Magazynowa 3 Elektronicznie w formie skanu podpisanego dokumentu na adres marcin@bjm-technology.pl	
POZOSTAŁE WARUNKI		
Warunki istotnych zmian umowy	<p>Co do zasady umowa musi odzwierciedlać warunki realizacji zamówienia zgodnie z treścią niniejszego zapytania ofertowego, niemniej w uzasadnionych przypadkach, wynikających z harmonogramu realizacji projektu, bądź kwestii organizacyjnych z tym związanych (w tym wynikających z wymogów udziału w targach w Kolonii i akceptacji stoiska przez Organizatora targów) dopuszcza się możliwość wprowadzenia zmian do umowy, z zastrzeżeniem, że zmiany te dotyczyć mogą wyłącznie:</p> <ul style="list-style-type: none"> – terminu realizacji zamówienia i sposobu dostawy, – parametrów technicznych i jakościowych zamówienia w granicach zmiany +/-5%. <p>Każdorazowo zmiana umowy wymaga obopólnej zgody, wyrażonej w formie aneksu do umowy.</p>	
Informacja o planowanych zamówieniach uzupełniających	Zamawiający nie planuje realizacji zamówień uzupełniających.	
Informacja o możliwości składania ofert częściowych	Zamawiający dopuszcza możliwości składania ofert częściowych na Zakres nr 1 i/lub Zakres nr 2 i/lub Zakres nr 3.	
Inne istotne informacje	<p>Niniejsze zapytanie ofertowe jest realizowane przed podpisaniem umowy o dofinansowanie projektu, w związku z czym oferenci przyjmują do wiadomości, że zapytanie ma charakter warunkowy i podpisanie umowy / umów na realizację przedmiotu zamówienia / zakresów przedmiotu zamówienia nastąpi wyłącznie w sytuacji uzyskania dofinansowania na realizację projektu, po podpisaniu umowy na dofinansowanie projektu.</p> <p>Zamówienie opublikowano na stronie Zamawiającego http://bjm-technology.pl/. Wyniki zapytania ofertowego zostaną ogłoszone nie później niż 28.02.2017 r. na stronie Zamawiającego http://bjm-technology.pl/, ponadto każdy z oferentów o wynikach zostanie poinformowany mailowo na wskazany w formularzu ofertowym adres.</p> <p>Informacji ze strony Zamawiającego udziela: Marcin Pawlak.</p>	

Lista załączników	Załącznik nr 1 – wzór formularza ofertowego Załącznik nr 2 – specyfikacja techniczna i jakościowa dla Zakresu nr 1, 2 i 3
--------------------------	--

.....
Data publikacji, podpis osoby upoważnionej do reprezentowania Zamawiającego

Załącznik nr 1

FORMULARZ OFERTOWY				
DANE OFERENTA	Nazwa	Adres	NIP	Dane kontaktowe [w tym adres e-mail]
Osoba upoważniona do reprezentowania oferenta [imię i nazwisko / stanowisko; zgodnie z reprezentacją z KRS lub innego analogicznego dokumentu]				
W odpowiedzi na zapytanie ofertowe nr 1/2017 z dnia 15.02.2017 r. ogłoszone przez BJM Technology Sp. z o.o. składam ofertę następującej treści [proszę znakiem „X” zaznaczyć deklarowane treści oraz uzupełnić brakujące pola zgodnie z instrukcją]:				
<input type="checkbox"/>	deklaruję realizację przedmiotu zamówienia w Zakresie nr 1 (najem, transport i montaż elementów) zgodnie z opisem w w/w zapytaniu ofertowym, w tym w zakresie parametrów technicznych i jakościowych, lokalizacji i terminu realizacji oraz zgodnie z załącznikiem nr 2 do zapytania ofertowego			
<input type="checkbox"/>	deklaruję następujące szczegółowe parametry przedmiotu zamówienia w Zakresie nr 1 (jeśli dotyczy): – opis jakościowy: – inne elementy (jeśli dotyczy):			
<input type="checkbox"/>	deklaruję uwzględnienie czynników społecznych w ramach realizacji przedmiotu zamówienia w Zakresie nr 1 [jeśli tak proszę podać uzasadnienie]			
<input type="checkbox"/>	deklaruję uwzględnienie czynników środowiskowych w ramach realizacji przedmiotu zamówienia w Zakresie nr 1 [jeśli tak proszę podać uzasadnienie]			
Określone w niniejszy formularzu ofertowym zamówienie w Zakresie nr 1 zrealizuję w cenie netto (słownie).				
Termin obowiązywania złożonej oferty:				
<input type="checkbox"/>	deklaruję realizację przedmiotu zamówienia w Zakresie nr 2 (najem, transport i montaż elementów) zgodnie z opisem w w/w zapytaniu ofertowym, w tym w zakresie parametrów technicznych i jakościowych, lokalizacji i terminu realizacji oraz zgodnie z załącznikiem nr 2 do zapytania ofertowego			

deklaruje następujące szczegółowe parametry przedmiotu zamówienia w Zakresie nr 2 (jeśli dotyczy):

- opis jakościowy:
- inne elementy (jeśli dotyczy):

deklaruje uwzględnienie czynników społecznych w ramach realizacji przedmiotu zamówienia w Zakresie nr 2 [jeśli tak proszę podać uzasadnienie]

.....

deklaruje uwzględnienie czynników środowiskowych w ramach realizacji przedmiotu zamówienia w Zakresie nr 2 [jeśli tak proszę podać uzasadnienie]

.....

Określone w niniejszy formularzu ofertowym zamówienie w Zakresie nr 2 zrealizuję w cenie netto (słownie).

Termin obowiązywania złożonej oferty:

deklaruje realizację przedmiotu zamówienia w **Zakresie nr 3** (najem, transport i montaż elementów) zgodnie z opisem w w/w zapytaniu ofertowym, w tym w zakresie parametrów technicznych i jakościowych, lokalizacji i terminu realizacji oraz zgodnie z załącznikiem nr 2 do zapytania ofertowego

deklaruje następujące szczegółowe parametry przedmiotu zamówienia w Zakresie nr 3 (jeśli dotyczy):

- opis jakościowy:
- inne elementy (jeśli dotyczy):

deklaruje uwzględnienie czynników społecznych w ramach realizacji przedmiotu zamówienia w Zakresie nr 3 [jeśli tak proszę podać uzasadnienie]

.....

deklaruje uwzględnienie czynników środowiskowych w ramach realizacji przedmiotu zamówienia w Zakresie nr 3 [jeśli tak proszę podać uzasadnienie]

.....

Określone w niniejszy formularzu ofertowym zamówienie w Zakresie nr 3 zrealizuję w cenie netto (słownie).

Termin obowiązywania złożonej oferty:

Ponadto oświadczam, że oferent:

- jest
- nie jest

podmiotem powiązany kapitałowo lub osobowo z Zamawiającym, przy czym przez powiązania kapitałowe lub osobowe rozumie się wzajemne powiązania między Zamawiającym lub osobami upoważnionymi do zaciągania zobowiązań w imieniu Zamawiającego lub osobami wykonującymi w imieniu Zamawiającego czynności związane z przeprowadzeniem procedury wyboru wykonawcy a wykonawcą, polegające w szczególności na:

- a) uczestniczeniu w spółce jako wspólnik spółki cywilnej lub spółki osobowej,
- b) posiadaniu co najmniej 10% udziałów lub akcji, o ile niższy próg nie wynika z przepisów prawa,
- c) pełnieniu funkcji członka organu nadzorczego lub zarządzającego, prokurenta,

pełnomocnika, d) pozostawaniu w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa drugiego stopnia lub powinowactwa drugiego stopnia w linii bocznej lub w stosunku przysposobienia, opieki lub kurateli.	
Lista załączników (jeśli dotyczy)	1 – zaparafowany załącznik nr 2 do zapytania ofertowego

.....
data, pieczęć firmowa, podpis osoby reprezentującej oferenta

Załącznik nr 2

