Załącznik do zapotrzebowania nr
Dostawa / Usługa *

UWAGA!

Przed wygenerowaniem i uruchomieniem zapotrzebowania należy przesłać niniejszy załącznik, w celu jego weryfikacji, do Działu Zamówień Publicznych i Zaopatrzenia (OZ) na adres: oz-aparatura@polsl.pl.

Ostatecznie ustaloną wersję załącznika należy dołączyć do zapotrzebowania w systemie SOD w wersji edytowalnej (word) oraz podpisanej i zeskanowanej (pdf) wraz z dokumentami dotyczącymi szacowania wartości zamówienia.
	1.
	Tytuł/nazwa:
……………………..……………………..……………………..……………………..…………
Dokładny tytuł przedmiotu zamówienia zgodny np. z projektem, umową o dofinansowanie czy innymi uwarunkowaniami – tytuł ten będzie znajdował się we wszystkich dokumentach dot. zamówienia (w tym w umowie i fakturze)

	2.
	Wartość szacunkowa zamówienia (NETTO)
	……………. zł

	3.
	Wartość szacunkowa zamówienia (NETTO) została ustalona w dniu
Ustalenia wartości zamówienia dokonuje się nie wcześniej niż 3 miesiące przed dniem wszczęcia postępowania o udzielenie zamówienia. W przypadku gdy na dzień wszczęcia postępowania (ogłoszenia postępowania) ww. szacowanie wartości będzie „starsze” niż 3 miesiące, jednostka zamawiająca zobowiązana będzie do jego aktualizacji.
	……………. (data)

	4.
	Podstawa (sposób, metoda) ustalenia szacunkowej wartości zamówienia
	…………….

	5.
	Wskazać odpowiedni dokument, na podstawie, którego została ustalona wartość zamówienia
np. protokół/ notatka z rozeznania cenowego/ zapytania ofertowego, kalkulacja kosztów itp.
………

	6.
	Stawka podatku VAT w %
UWAGA! Do kwestii związanych z ustalaniem i potwierdzaniem stawki VAT upoważniona jest Kwestura.

Podstawa prawna zwolnienia z podatku VAT lub zastosowania stawki VAT innej niż podstawowa:

…………………………………………………………………………………………
	…… %

	7.
	Opis przedmiotu zamówienia (wymagania, przeznaczenie, sposób realizacji):
Zgodnie z art. 29 ustawy Pzp, przedmiot zamówienia opisuje się w sposób jednoznaczny i wyczerpujący, za pomocą dostatecznie dokładnych i zrozumiałych określeń, uwzględniając wszystkie wymagania i okoliczności mogące mieć wpływ na jego wycenę oraz sporządzenie oferty. Przedmiotu zamówienia nie można opisywać w sposób, który mógłby utrudniać uczciwą konkurencję,
tj. niedopuszczalne jest stosowanie nazw własnych, znaków towarowych itp.
W razie potrzeby, parametry techniczne można wymienić w Tabeli Parametrów Technicznych, która znajduje się na końcu niniejszego załącznika. W przypadku, gdy któryś z parametrów dopuszczalny jest w zakresie, a użytkownik chce znać jego konkretną wartość w odniesieniu do oferowanego przedmiotu zamówienia – należy to wyraźnie zaznaczyć, w innym przypadku Wykonawca poda w ofercie jedynie producenta/ model/ typ oferowanego przedmiotu zamówienia.
……….
……….
……….

	8.
	Kod CPV: ………………………………………
Nazwa (ze słownika kodów CPV): ………………………………………

	9.
	Współfinansowanie zamówienia ze środków Unii Europejskiej
procentowy udział tych środków w wartości zamówienia (jeżeli dotyczy)
	TAK / NIE *

……….. %

	10.
	Informacje o realizacji przedmiotu zamówienia ze środków Unii Europejskiej lub innych
Jeżeli zamówienie jest współfinansowane ze środków UE (czy funduszy strukturalnych, źródeł zagranicznych) należy podać wszystkie niezbędne informacje jakie dział OZ musi:

· zamieścić we wszystkich dokumentach (SIWZ, ogłoszeniu, pismach itp.), w tym LOGO czarno – białe (lub jeżeli to konieczne – kolorowe) scalone w jeden element, nr i nazwę projektu, programu, umowy;

· przekazywać wydziałowi / jednostce uczelni, tj. o czym należy informować i w jakim terminie jednostkę finansującą – w takim przypadku pracownicy OZ przesyłają właściwe informacje osobie odpowiedzialnej za kontakty z jednostką finansująca i po uzyskaniu od niej informacji zwrotnej dokonują dalszych czynności w postępowaniu.

……….

	11.
	Czy niniejsze zamówienie jest elementem przedsięwzięcia realizowanego przez Politechnikę Śląską w jakiejś formie współpracy z innymi podmiotami trzecimi, np. w ramach konsorcjum?
	TAK / NIE *

	12.
	Jeśli tak, proszę podać informacje o wszystkich uczestnikach tego przedsięwzięcia:
……….

	13.
	Urządzenie/ urządzenia fabrycznie nowe
	TAK / NIE *

	14.
	Podać ewentualne inne warunki:
………………………………………………….………………………………………………………….

	15.
	Montaż
	TAK / NIE *

	16.
	Instalacja
	TAK / NIE *

	17.
	Przetestowanie
	TAK / NIE *

	18.
	Instrukcja obsługi
	w języku polskim
	TAK / NIE *

	19.
	
	w języku polskim lub (podać język) ………………………
	TAK / NIE *

	20.
	
	w języku polskim i ………………………
	TAK / NIE *

	21.
	
	w języku polskim lub (podać język) ……………………....
wraz z co najmniej skróconą wersją w języku polskim
	TAK / NIE *

	22.
	
	nie wymagana
	TAK / NIE *

	23.
	Szkolenie
	TAK / NIE *
	liczba osób ……

	24.
	
	na miejscu u użytkownika
	TAK / NIE *

	25.
	
	Szczególne wymagania dotyczące terminów, zakresu szkolenia i tego na czyj koszt ma zostać przeprowadzone (jeżeli dotyczy):
……………………………………………………………………………………

	26.
	Czy użytkownik, tj. jednostka zamawiająca, musi poczynić niezbędne przygotowania, w celu umożliwienia prawidłowej realizacji zamówienia przez Wykonawcę, np.:
	TAK / NIE *

	27.
	remont sali/laboratorium (podać kiedy będzie przygotowana): ……………………….
	TAK / NIE *

	28.
	wykonanie fundamentu (podać kiedy będzie przygotowany): ……………………….
	TAK / NIE *

	29.
	możliwość bezkolizyjnego wniesienia urządzenia, np. wymiary otworów, korytarzy, schodów, winda, itp. (podać ww. informacje): ……………………….
	TAK / NIE *

	30.
	przygotowanie mediów (podać kiedy będą przygotowane): ……………………….
	TAK / NIE *

	31.
	inne: ………………………...

	32.
	TERMINY

	33.
	a) Termin realizacji:

do ……….. dni / miesięcy * od dnia zawarcia umowy

LUB
do ……….. dni / miesięcy * od dnia udostępnienia przez Zamawiającego miejsca dostawy/instalacji* Zamawiający przewiduje udostępnienie ww. miejsca ……………………………………………………
(np. na przełomie stycznia/lutego br., w I kwartale br., do miesiąca od podpisania umowy, itp.)

	34.
	b) Gwarancja jakości minimalna: ………………… miesięcy / lat * od dnia odbioru przedmiotu zamówienia potwierdzonego protokołem odbioru końcowego

	35.
	c) Usuwanie usterek:
przystąpienie do usunięcia w ciągu …… dni / godzin *
od dnia / momentu* zgłoszenia;

dokonanie usunięcia w ciągu kolejnych …… dni / godzin *;

jeżeli dni to: kalendarzowe / robocze *
	TAK / NIE *

	36.
	Jeżeli czas naprawy będzie dłuższy, na żądanie Zamawiającego Wykonawca na czas naprawy musi dostarczyć sprzęt zastępczy o identycznych lub lepszych parametrach technicznych
	TAK / NIE *

	37.
	Podać ewentualne inne warunki:
………..

	38.
	Serwis
	autoryzowany / nieautoryzowany*

	39.
	Dostarczenie przy dostawie dokumentu określającego zasady świadczenia usług przez serwis w okresie gwarancyjnym
i pogwarancyjnym
	TAK / NIE *

	40.
	Miejsce dostawy/ realizacji (dokładny adres, nazwa jednostki, piętro, nr pomieszczenia):

………

	WARUNKI UDZIAŁU W POSTĘPOWANIU (pkt 18 – 21)
Stawianie i opisywanie warunków udziału w postępowanie nie jest obowiązkowe.
Warunki udziału w postępowaniu mają na celu zweryfikowanie zdolności Wykonawcy do należytego wykonania udzielanego zamówienia. Zamawiający określa warunki udziału w postępowaniu oraz wymagane od wykonawców środki dowodowe w sposób proporcjonalny do przedmiotu zamówienia oraz umożliwiający ocenę zdolności Wykonawcy do należytego wykonania zamówienia,

w szczególności wyrażając je jako minimalne poziomy zdolności.

	41.
	Warunek w zakresie ZDOLNOŚCI TECHNICZNEJ

Nie ma konieczności stawiania takiego warunku, jeżeli nie dotyczy – NIE WYPEŁNIAĆ poniżej
UWAGA! Należy podać liczbę zamówień jakimi muszą wykazać się Wykonawcy na etapie składania i oceny ofert, tj. jakie już zrealizowali w okresie ostatnich 3 lat oraz czego te zamówienia mają dotyczyć (wymóg ten nie może odbiegać od naszego przedmiotu zamówienia, a wskazana liczba zamówień także musi być uzasadniona – złamanie tych zasad może skutkować nałożeniem korekty finansowej przez instytucję kontrolującą); można (nie trzeba) również wymagać wykazania się zamówieniami na jakąś minimalną kwotę (nie może ona jednak przekraczać wartości szacunkowej zamówienia lub części zamówienia obejmującej dany zakres powiększonej o podatek VAT – złamanie tej zasady może skutkować nałożeniem korekty finansowej przez instytucję kontrolującą). Wymagania te muszą być uzasadnione, precyzyjne i wystarczające, aby można było stwierdzić, czy Wykonawca posiada zdolności w realizacji zamówień podobnych do naszego przedmiotu zamówienia.

	42.
	a) Wykonanie przez Wykonawcę (zakończenie) co najmniej ………….. dostaw/ usług, z czego każda musi obejmować:

· …………………………………
· za min. ……………….. zł brutto.

	43.
	Na potwierdzenie spełnienia ww. warunku, przed udzieleniem zamówienia Wykonawca, którego oferta została najwyżej oceniona musi złożyć:

	44.
	wykaz dostaw lub usług wraz z dowodami (np. referencjami) czy zostały wykonane należycie (obligatoryjnie w procedurach „dużych” – jeżeli został postawiony
i opisany warunek w tym zakresie)
	TAK / NIE *

	45.
	b) Wykonawca musi dysponować:

· narzędziami (podać rodzaj, ilość): …………………………………
· wyposażeniem zakładu (podać rodzaj, ilość): …………………………………
· urządzeniami technicznymi (podać rodzaj, ilość): …………………………………

dostępnymi mu w celu wykonania zamówienia publicznego.

	46.
	Na potwierdzenie spełnienia ww. warunku, przed udzieleniem zamówienia Wykonawca, którego oferta została najwyżej oceniona musi złożyć:

	47.
	wykaz narzędzi, wyposażenia zakładu lub urządzeń technicznych (obligatoryjnie
w procedurach „dużych” – jeżeli został postawiony i opisany warunek w tym zakresie)
	TAK / NIE *

	48.
	Wymagania w zakresie ZDOLNOŚCI ZAWODOWEJ
 Nie ma konieczności stawiania takiego warunku, jeżeli nie dotyczy – NIE WYPEŁNIAĆ poniżej

	49.
	Wykonawca musi dysponować minimum ………….. osobą /osobami (min. 1)
· posiadającą kwalifikacje w zakresie (jeżeli dotyczy) …………………………………
· inne wymagania ……………………………………….

	50.
	Na potwierdzenie spełnienia ww. warunku, przed udzieleniem zamówienia Wykonawca, którego oferta została najwyżej oceniona musi złożyć:

	51.
	wykaz osób (obligatoryjnie w procedurach „dużych” – jeżeli został postawiony i opisany warunek w tym zakresie)
	TAK / NIE *

	52.
	Warunek w zakresie KOMPETENCJI LUB UPRAWNIEŃ DO PROWADZENIA OKREŚLONEJ DZIAŁALNOŚCI ZAWODOWEJ
(o ile wynika to z odrębnych przepisów):
	TAK / NIE *

	53.
	Jeżeli TAK, podać (można wybrać jedną lub kilka opcji):

· rodzaj i zakres koncesji, zezwoleń, licencji: …………………….
· rodzaj i zakres dokumentów potwierdzających, że Wykonawca jest wpisany do jednego z rejestrów zawodowych lub handlowych, prowadzonych w państwie członkowskim Unii Europejskiej,
w którym Wykonawca ma siedzibę lub miejsce zamieszkania: ………………………
· w przypadku zamówienia na usługi: rodzaj i zakres dokumentu potwierdzającego status członkowski Wykonawcy w określonej organizacji, od którego uzależnione jest prawo do świadczenia nabywanej przez Zamawiającego usługi w kraju, w którym Wykonawca ma siedzibę lub miejsce zamieszkania: …………………………

	54.
	Na potwierdzenie spełnienia ww. warunku, przed udzieleniem zamówienia Wykonawca, którego oferta została najwyżej oceniona musi złożyć:

	55.
	koncesję, zezwolenie, licencję (obligatoryjnie w procedurach „dużych” – jeżeli został postawiony i opisany warunek w tym zakresie)
	TAK / NIE *

	56.
	dokumenty potwierdzające, że Wykonawca jest wpisany do jednego
z rejestrów zawodowych lub handlowych, prowadzonych w państwie członkowskim Unii Europejskiej, w którym Wykonawca ma siedzibę lub miejsce zamieszkania (obligatoryjnie w procedurach „dużych” – jeżeli został postawiony
i opisany warunek w tym zakresie)
	TAK / NIE *

	57.
	w przypadku zamówienia na usługi: dokument potwierdzający status członkowski Wykonawcy w określonej organizacji, od którego uzależnione jest prawo do świadczenia nabywanej przez Zamawiającego usługi w kraju,
w którym Wykonawca ma siedzibę lub miejsce zamieszkania (obligatoryjnie
w procedurach „dużych” – jeżeli został postawiony i opisany warunek w tym zakresie)
	TAK / NIE *

	58.
	SPEŁNIANIE WARUNKÓW UDZIAŁU W POSTĘPOWANIU PRZEZ WYKONAWCÓW WYSTĘPUJĄCYCH WSPÓLNIE
Zgodnie z art. 23 ust. 5 ustawy Pzp, Zamawiający może określić szczególny, obiektywnie uzasadniony, sposób spełniania przez wykonawców wspólnie ubiegających się o udzielenie zamówienia, warunków udziału w postępowaniu, o których mowa w art. 22 ust. 1b (tj. zdolność techniczna lub zawodowa), jeżeli jest to uzasadnione charakterem zamówienia i proporcjonalne.

	59.
	Czy jest wymagane określenie szczególnego, obiektywnie uzasadnionego sposobu spełniania warunków przez Wykonawców występujących wspólnie?

Jeżeli TAK to należy wskazać, której zdolności (technicznej i/lub zawodowej) dotyczy i szczegółowo opisać sposób spełniania tych warunków:

…………………………………………………………………………………
	TAK / NIE *

	60.
	WARUNKI REALIZACJI ZAMÓWIENIA PRZEZ WYKONAWCÓW WYSTĘPUJĄCYCH WSPÓLNIE
Zgodnie z art. 23 ust. 6 ustawy Pzp, Zamawiający może określić warunki realizacji zamówienia przez wykonawców wspólnie ubiegających się o udzielenie zamówienia, w inny sposób niż w przypadku pojedynczych wykonawców, jeżeli jest to uzasadnione charakterem zamówienia i proporcjonalne.

	61.
	Czy jest wymagane określenie warunków realizacji zamówienia przez Wykonawców występujących wspólnie w inny sposób niż w przypadku pojedynczych Wykonawców?

Jeżeli TAK to należy szczegółowo opisać sposób realizacji zamówienia:

…………………………………………………………………………………
	TAK / NIE *

	62.
	Kryteria oceny ofert
Wymaganie i opisywanie pozacenowych kryteriów oceny ofert jest obowiązkowe.

UWAGA! Zgodnie z art. 91 ust. 2a ustawy Pzp, kryterium „cena” nie może wynosić więcej niż 60 pkt.

Maksymalna liczba punktów do uzyskania we wszystkich kryteriach musi wynosić w sumie 100.

	63.
	a) Cena
	…… pkt

	64.
	b) Inne (podać jakie i szczegółowo opisać sposób przyznawania punktów):

 ………………………………………………………….. - …… pkt

	65.
	Realizacji zamówienia i płatności

	66.
	realizacja kompleksowa, tj. cały przedmiot zamówienia i płatność jednorazowa po zakończeniu realizacji całego przedmiotu zamówienia
	TAK / NIE *

	67.
	realizacja etapowa/częściowa (podać etapy/części): ………………… i płatność jednorazowa po zakończeniu realizacji całego przedmiotu zamówienia
	TAK / NIE *

	68.
	realizacja etapowa/częściowa (podać etapy/części): ……………………………..
i płatność etapowa/częściowa (podać etapy/części): ……………………………..
	TAK / NIE *

	69.
	DOTYCZY WYŁĄCZNIE USŁUG

WYMAGANIA DOTYCZĄCE ZATRUDNIENIA NA UMOWĘ O PRACĘ

Zgodnie z art. 29 ust. 3a ustawy Pzp, Zamawiający określa w opisie przedmiotu zamówienia na usługi wymagania zatrudnienia przez wykonawcę lub podwykonawcę na podstawie umowy o pracę osób wykonujących wskazane przez zamawiającego czynności
w zakresie realizacji zamówienia, jeżeli wykonanie tych czynności polega na wykonywaniu pracy w sposób określony w art. 22§ 1 ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz. U. z 2014 r. poz. 1502, z późn. zm.).

Zgodnie z art. 36 ust. 2 pkt 8a) ustawy Pzp w przypadku gdy zamawiający przewiduje wymagania, o których mowa w art. 29
ust. 3a w SIWZ należy określić w szczególności:

a) sposób dokumentowania zatrudnienia osób, o których mowa w art. 29 ust. 3a,

b) uprawnienia zamawiającego w zakresie kontroli spełniania przez wykonawcę wymagań, o których mowa w art. 29 ust. 3a,
 oraz sankcje z tytułu niespełnienia tych wymagań,

c) rodzaj czynności niezbędnych do realizacji zamówienia, których dotyczą wymagania zatrudnienia na podstawie umowy
 o pracę przez wykonawcę lub podwykonawcę osób wykonujących czynności w trakcie realizacji zamówienia.

	70.
	Czy podczas realizacji niniejszego zamówienia będą występowały czynności wykonywane na podstawie umowy o pracę?

Uwaga! Każdorazowo poniższe zapisy będą wymagały konsultacji i akceptacji prawnika.
Jeżeli TAK to należy obowiązkowo określić:

a) sposób dokumentowania zatrudnienia osób:

 ………………………………………………………………………………

b) uprawnienia Zamawiającego w zakresie kontroli spełniania przez Wykonawcę tych wymagań oraz sankcje z tytułu ich niespełnienia:

 ………………………………………………………………………………

c) rodzaj tych czynności:

 ………………………………………………………………………………
	TAK/NIE*

	71.
	ZMIANY W UMOWIE

Art. 144 ustawy Pzp zawiera katalog możliwych do wprowadzenia zmian postanowień zawartej umowy. Zgodnie z art. 144 ust. 1 pkt 1) Zamawiający może także dodatkowo samodzielnie określić ewentualne okoliczności takich zmian, w odniesieniu do konkretnego zamówienia. W takim przypadku zmiany muszą zostać przewidziane w ogłoszeniu o zamówieniu lub specyfikacji istotnych warunków zamówienia w postaci jednoznacznych postanowień umownych, które określą ich zakres, w szczególności możliwość zmiany wysokości wynagrodzenia wykonawcy, i charakter oraz warunki wprowadzenia zmian.

	72.
	Czy przewiduje się dla niniejszego zamówienia określenie ewentualnych indywidualnych możliwości zmian umowy?

Uwaga! Każdorazowo poniższe zapisy będą wymagały konsultacji i akceptacji prawnika.
Jeżeli TAK, to zmian umowy można dokonać na podstawie poniższych postanowień umownych (opis konkretny, szczegółowy, precyzyjny):

…………………………………………………………………………………………
(wskazać rodzaj zmiany i dokładne okoliczności pozwalające na jej wprowadzenie)

Na przykład:

Zmiana terminu realizacji ze względu na:

1. Warunki atmosferyczne, np. opady deszczu, śniegu, gradu, ich wielkość (w mm/cm słupa wody), okres występowania (np. ilość dni), dokładne określenie ich skutków.

2. Brak przygotowania / przekazania np. sali, miejsca realizacji dostawy/ usługi, spowodowane konkretnie określonymi powodami, z możliwie dokładnie określonym terminem.

3. Określone w dniach opóźnienia w terminach wydania lub opóźnienia spowodowane odmową wydania: decyzji, zezwoleń, uzgodnień, przez organy administracji lub inne podmioty o kompetencjach zbliżonych do organów administracji.
	TAK/NIE*

	73.
	Członkowie Komisji Przetargowej

(imię, nazwisko, tytuły, tel./faks, e-mail, symbol jednostki)
Uwaga!!!

Obligatoryjnie w skład komisji przetargowej musi wchodzić:

· osoba przygotowująca opis przedmiotu zamówienia,
· osoba ustalająca szacunkową wartość zamówienia,
· osoba przygotowująca opis warunków udziału
w postępowaniu,
· osoba opisująca kryteria oceny ofert.
	

	74.
	Imię i nazwisko dysponenta środków finansowych lub upoważnionego przedstawiciela
(osoba podana w tym punkcie akceptuje SIWZ oraz umowę w sprawie zamówienia publicznego podpisując z ramienia jednostki zamawiającej listę kontrolną)
	

	75.
	Imiona i nazwiska osób przygotowujących opis przedmiotu zamówienia
	

	76.
	Imiona i nazwiska osób ustalających szacunkową wartość zamówienia
	

	77.
	Imiona i nazwiska osób przygotowujących opis warunków udziału w postępowaniu
	

	78.
	Imiona i nazwiska osób opisujących kryteria oceny ofert
	

	79.
	Inne osoby wykonujące czynności związane
z przygotowaniem postępowania – jeżeli dotyczy wskazać osoby wykonujące czynności związane z przygotowaniem postępowania oraz podać zakres czynności
	

	80.
	Czy istnieje możliwość, że o udzielenie zamówienia będzie ubiegał się podmiot, który uczestniczył
w przygotowaniu postępowania o udzielenie tego zamówienia?
	TAK / NIE *

	81.
	Jeżeli są znane podać przykłady przedmiotu zamówienia, które spełniają wszystkie wymagania techniczne
	………………………………………………..
(np. producent/ marka/ typ)

Oświadczam, że opis przedmiotu zamówienia (w tym ewentualne parametry techniczne) przygotowany w celu przeprowadzenia procedury zgodnej z ustawą Prawo zamówień publicznych w niniejszej sprawie nie utrudnia uczciwej konkurencji, tj. nie zawiera znaków towarowych, numerów katalogowych, symboli czy nazw własnych konkretnych producentów urządzeń/ materiałów/ elementów itp.
Akceptacja Załącznika do zapotrzebowania:
…………… ……………………………………………………………………………………………
 data czytelny podpis osoby sporządzającej treść załącznika do zapotrzebowania

…………… …………………………………………………………………………………………….
 data czytelny podpis dysponenta środków finansowych lub upoważnionego przedstawiciela

UWAGA!

Dotyczy WYŁĄCZNIE PONIŻSZYCH TABEL:

- jeżeli nie są potrzebne/wymagane – usunąć,

- jeżeli są potrzebne/wymagane – wypełnić szare pola.
TABELA PARAMETRÓW TECHNICZNYCH

	Lp.
	Wymagane parametry – opis/ dopuszczalne wartości i zakresy
(należy wpisać wymagane parametry techniczne wskazując ich wartości minimalne lub maksymalne, bądź zakresy minimalne lub maksymalne, używając słów typu: max, min,
co najmniej, co najwyżej)

	1.
	

	2.
	

	3.
	

	4.
	

	Lp.
	Parametry nie wymagane obowiązkowo

(nie zaoferowanie ich przez Wykonawcę nie będzie skutkowało odrzuceniem oferty;

mogą to być także parametry podlegające ocenie punktowej, tj. których zaoferowanie będziemy punktować)

	1.
	

	2.
	

Dla którego z powyższych parametrów Wykonawca ma podać w ofercie konkretną wartość
w odniesieniu do oferowanego przedmiotu zamówienia? ………………………………………..
KALKULACJA CENOWA

Jeżeli jest konieczność wyszczególnienia elementów zamówienia kwotowo (np. w celu możliwości etapowego rozliczenia) można postawić Wykonawcy wymóg złożenia kalkulacji cenowej – należy w takiej sytuacji wypełnić szare pola w tabeli „Kalkulacja Cenowa”.

	Lp.
	Nazwa
	Ilość

(szt.)
	Cena jednostkowa

(w zł)
	CENA

(w zł)

kol. 3 x kol. 4

	1
	2
	3
	4
	5

	
	
	
	
	

	
	
	
	
	

	OGÓŁEM CENA zł
	

lub
	Lp.
	Nazwa
	Ilość

(szt.)
	Cena jednostkowa netto (w zł)
	Cena netto

(w zł)
kol. 3 x kol. 4
	Stawka

VAT

(w %)
	Cena

brutto

(w zł)

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	OGÓŁEM CENA zł
	

ZESTAWIENIE OFEROWANYCH URZĄDZEŃ/ ELEMENTÓW

Jeżeli jest konieczność poznania nazw producentów, typów, modeli oferowanych elementów zamówienia można postawić Wykonawcy wymóg podania takich informacji – należy wtedy wypełnić szare pola w tabeli
„Zestawienie oferowanych urządzeń/elementów)”.
	Lp.
	Asortyment
	Producent
	Typ/model

	1
	2
	3
	4

	
	
	
	

	
	
	
	

	
	
	
	

2
* niepotrzebne skreślić

