Załącznik nr 5 do SIWZ

MUP.PK.III.371.61.2016
Formularz Oferty

A. Dane dotyczące wykonawcy:

1. Nazwa:

..

..

a) Wpisany do Krajowego Rejestru Sądowego

pod Nr KRS …………………………………..………………………………………………….

b) wpisany do ewidencji działalności gospodarczej pod nazwą:

c) Wykonawca jest mikro, małym, średnim lub innym przedsiębiorstwem (należy podać właściwie dla Wykonawcy) ………………………………………………….…………………………………………

2. Adres:

a) Adres siedziby firmy:

 ……………………………………………………………………………………………………

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

b) Adres do korespondencji (wypełnić w przypadku, gdy adres siedziby firmy jest inny niż zamieszczony powyżej):

……………………………………………………………………………………………………

 ……………………………………………………………………………………………………

c) telefon…………………………………..….........faks……………………………………………

 e-mail…………………………………………...godziny pracy:………………………………..

3. W sprawie oferty kontaktować się z:

a) imię i nazwisko: …………………………………………………………………………………...

b) numer telefonu:…………………………………………………………………………………….

c) e-mail: ……………………………………………………………………………………………..

4. NIP:……………………..REGON……………………………………….

B. Dane dotyczące oferty:
1.Przedmiot zamówienia i cena:
Składamy naszą ofertę w postępowaniu prowadzonym w trybie przetargu nieograniczonego
na usługę serwisową drukarek i kserokopiarek w MUP w Lublinie
	
	A
	B

	1.
	Szacunkowa roczna ilości stron zleconych do wydruku czarno – białego
	1 100 000

	2.
	Cena za wydruk jednej strony w wydruku czarno-białym brutto
	……..…………….. zł

	3.
	Szacunkowa roczna ilości stron zleconych do wydruku kolorowego
	80 000

	4.
	Cena za wydruk jednej strony w wydruku kolorowym brutto
	……………………..zł

	
	Cena oferty brutto

(B1xB2 +B3xB4)
	……………………..zł

1) Oferuję, iż czas reakcji Wykonawcy, na zlecenie wymiany materiałów eksploatacyjnych złożone Wykonawcy do godz. 11:00 nastąpi:
	Czas reakcji
	

	do godziny 15:15 następnego dnia
	TAK / NIE*

	Skrócenie czasu reakcji do godziny 11:00 następnego dnia roboczego
	TAK / NIE*

	Skrócenie czasu reakcji do godziny 15:15 tego samego dnia roboczego
	TAK / NIE*

* Wykonawca powinien zakreślić jedną właściwą odpowiedź określającą zobowiązanie w zakresie czasu reakcji Wykonawcy. W przypadku braku wskazania lub wskazania więcej niż jednej odpowiedzi twierdzącej oferta Wykonawcy podlegać będzie odrzuceniu jako niezgodna z SIWZ.

2) Oferuję, iż czas reakcji Wykonawcy, na zgłoszenie awarii złożone Wykonawcy
do godziny 11:00 nastąpi:
	Czas reakcji
	

	do godziny 15:15 następnego dnia
	TAK / NIE*

	Skrócenie czasu reakcji do godziny 11:00 następnego dnia roboczego
	TAK / NIE*

	Skrócenie czasu reakcji do godziny 15:15 tego samego dnia roboczego
	TAK / NIE*

* Wykonawca powinien zakreślić jedną właściwą odpowiedź określającą zobowiązanie w zakresie czasu reakcji Wykonawcy. W przypadku braku wskazania lub wskazania więcej niż jednej odpowiedzi twierdzącej oferta Wykonawcy podlegać będzie odrzuceniu jako niezgodna z SIWZ.

A. Cena podana w formularzu ofertowym powinna obejmować wszystkie koszty i składniki jakie trzeba będzie zapłacić za przedmiot zamówienia.

B. W cenę jednostkową wydruku jednej strony muszą zostać wliczone wszystkie elementy wynikające z przedmiotu zamówienia w tym usługa serwisowa świadczona przez Wykonawcę przez cały okres trwania umowy.

C. Cena powinna zostać skalkulowana jako suma ceny za wydruk kartek w wydruku czarno-białym (iloczyn ceny za wydruk jednej strony oraz szacunkowej rocznej ilości stron zleconych do wydruku czarno – białego przez Zamawiającego tj. 1 100 000) oraz ceny za wydruk kartek w wydruku kolorowym (iloczyn ceny za wydruk jednej strony oraz szacunkowej rocznej ilości stron zleconych do wydruku kolorowego przez Zamawiającego tj. 80 000).

3) Informacje wynikające z pkt 3.2 SIWZ

Część (zakres) zamówienia dotyczący ………………………………….………………………* będzie realizowana przez podwykonawcę (*jeśli dotyczy).

Udział prac podwykonawców wyniesie …..% wartości zamówienia objętego niniejszą ofertą.
1. Oświadczam, że oferowane produkty są zgodne z wymaganiami zawartymi w opisie przedmiotu zamówienia zawartymi w Specyfikacji Istotnych Warunków Zamówienia

2. Oświadczam, że zdobyłem informacje konieczne do przygotowania oferty.

3. Zobowiązuję się w przypadku przyznania mi zamówienia, do zawarcia umowy na warunkach określonych w projekcie umowy według załącznika do SIWZ.

4. Potwierdzam związanie niniejszą ofertą przez okres 30 dni, licząc od dnia, w którym upływa termin składania ofert.

5. W przypadku braku podwykonawstwa, o którym mowa w pkt 3.2. SIWZ zaleca się aby Wykonawca wpisał w ofercie „nie dotyczy”. W przypadku braku wpisu „nie dotyczy” dla Zamawiającego oznaczać to będzie brak podwykonawstwa.

Data ……………………………

 Podpis(-y) osoby (osób) wykazanej(-ych)

w dokumencie uprawniającym do występowania w obrocie prawnym lub posiadającej(-ych)pełnomocnictwo(-a).

(Zalecany czytelny podpis(-y) lub podpis(-y)

i pieczątka(-i) z imieniem i nazwiskiem)
1

