[image: image1.emf]I. UWAGI OGÓLNE

1. Postępowanie niniejsze prowadzone jest na zasadach przewidzianych przepisami ustawy z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych (tekst ujednolicony – Dz. U. z 2013 r., poz. 907z późniejszymi zmianami ), zwanej dalej ustawą PZP oraz przepisami wykonawczymi do niej. 

2. Zamawiający dopuszcza składanie ofert częściowych.

3. Zamawiający nie dopuszcza składania ofert wariantowych. 
4. Zamawiający, na podstawie art 134 ust. 6 pkt 4 ustawy PZP, przewiduje udzielenie zamówienia uzupełniającego (wyłącznie w zakresie częśći I).
5. Zamawiający nie zamierza zwoływać zebrania Wykonawców, o którym mowa w art. 38 ust. 3 u ustawy PZP.

6. Treść złożoej oferty musi być zgodna z treścią specyfikacji istotnych warunków zamówienia pod rygorem ich odrzucenia.

7. Wykonawca ponosi wszelkie koszty związane z przygotowaniem i złożeniem oferty.

8. Postępowanie o udzielenie niniejszego zamówienia prowadzone jest w trybie przetargu nieograniczonego.

II. OPIS PRZEDMIOTU ZAMÓWIENIA ORAZ WYMAGANIA STAWIANE PRZEZ ZAMAWIAJĄCEGO DOTYCZĄCE PRZEDMIOTU ZAMÓWIENIA
1. Przedmiotem zamówienia jest zakup i dostawa 25 sztuk nowych niskopodłogowych autobusów jednoczłonowych hybrydowych o napędzie gazowo (CNG) – elektrycznym jednego producenta oraz 15 sztuk nowych niskopodłogowych autobusów przegubowych hybrydowych o napędzie gazowo (CNG) – elektrycznym, jednego producenta, spełniających następujące wymagania w zakresie:
1) PRZEPISÓW:
Oferowane autobusy winny spełniać wszystkie wymagania określone 
w Rozporządzeniu Ministra Infrastruktury z dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia            (t.j. Dz. U. z 2013 r., poz. 951 z późniejszymi zmianami), warunkujące dopuszczenie do ruchu, czego potwierdzeniem musi być posiadanie aktualnego „Świadectwa homologacji typu pojazdu”, wydanego przez ministra właściwego do spraw transportu, którego termin ważności musi być wystarczający dla dopełnienia, przez Zamawiającego, formalności rejestracyjnych. Oferowane autobusy winny spełniać wymagania dyrektywy UE nr 2001/85/WE z dnia 20 listopada 2001 roku, odnoszącej się do przepisów szczególnych dotyczących pojazdów wykorzystywanych do przewozu pasażerów i mających więcej niż 8 miejsc siedzących poza siedzeniem kierowcy, potwierdzone oświadczeniem wykonawcy.
2) PARAMETRÓW TECHNICZNO – EKSPLOATACYJNYCH:
CZĘŚĆ I – AUTOBUS NISKOPODŁOGOWY JEDNOCZŁONOWY
	LP.
	CECHA, PARAMETR
	WIELKOŚĆ

	1
	liczba miejsc pasażerskich:

siedzących

ogółem
	28 +1

min. 80

	2
	liczba miejsc na:

wózek dziecięcy

wózek inwalidzki
	1

1


	3
	Podłoga w przestrzeni pasażerskiej
	niska podłoga, bez poprzecznych stopni pośrednich na podłodze oraz we wszystkich drzwiach o wysokości nie większej niż 340 mm, od powierzchni jezdni

	4
	Liczba osi
	2

	5
	Szerokość całkowita (bez lusterek bocznych)
	2500 mm - 2550 mm

	6
	Wysokość całkowita
	do 3450 mm

	7
	Długość całkowita
	11500 – 12500 mm

	8
	Dopuszczalna masa całkowita
	18 000 kg


INSTALACJE:
	LP
	ZESPÓŁ, INSTALACJA
	WYMAGANIA

	1
	SILNIK
	· czterosuwowy, rzędowy, 6 (słownie: sześcio) cylindrowy, chłodzony cieczą, zapłon iskrowy;

· umiejscowiony w tylnej części autobusu, w zabudowie wieżowej;

· spełniający normę czystości spalin EURO 6 ; 

· moc min. 200 kW ;

· pojemności min. 7,5 litra;

· zasilany sprężonym gazem ziemnym CNG;

· wyposażony w system automatycznego uzupełniania oleju;
· możliwość rozruchu i eksploatacji przy temperaturze otoczenia -35°C;
· złącze diagnostyczne umożliwiające diagnozowanie silnika                     z zewnętrznego urządzenia diagnostycznego;

	2
	ZBIORNIKI PALIWA
	· kompozytowe butle ciśnieniowe o pojemności zapewniającej przebieg min. 400 km w cyklu miejskim z jednego napełnienia, umieszczone na dachu;

· pokrywa dachowa butli z osłonami bocznymi,
· dwie końcówki do tankowania CNG typu: NGV 1 umiejscowione:
- jedna w tylnej części autobusu, 
- jedna w przedniej części w okolicach prawego nadkola;
· konstrukcja pokrywy pozwalająca bez demontażu całej pokrywy na dostęp do zaworów butlowych oraz instalacji CNG;

	3
	SYSTEM NAPĘDU HYBRYDOWEGO
	· równoległy;
· wyposażony w silnik elektryczny o mocy nie mniejszej niż                

      40 kW;

· układ magazynowania energii – baterie LITOWO JONOWE, bezobsługowe, o minimalnej żywotności 8 lat;

	4
	OŚ PRZEDNIA
	niezależna lub belka sztywna wyposażona w stabilizator toru jazdy 

	5
	MOST NAPĘDOWY
	· przełożenie dobrane w sposób minimalizujący zużycie paliwa;
· uzębienie przekładni wykonane w sposób minimalizujący emisję hałasu

	6
	UKŁAD KIEROWNICZY
	· ze wspomaganiem hydraulicznym, wyposażony w przyłącze diagnostyczne i końcówki drążków bezobsługowe typu „for life”

· z pełną regulacją położenia koła kierownicy (regulacja wysokości i pochylenia z blokadą w wybranym położeniu) 

	7
	UKŁAD PNEUMATYCZNY
	Obwód przygotowania powietrza wyposażony m. in. w:

· sprężarkę o wydatku dostosowanym do pracy pojazdu w ruchu miejskim   

· podgrzewany, elektronicznie sterowany osuszacz i odolejacz powietrza 

· zestaw złączy diagnostycznych umożliwiający pełną ocenę stanu technicznego zgrupowany pod klapami montażowymi 
z tabliczką z opisem funkcyjnym złącz w języku polskim

· zbiorniki powietrza, przewody pneumatyczne sztywne – wykonane z materiałów odpornych na korozje.

· szybkozłącza umożliwiające podłączenie zewnętrznego źródła sprężonego powietrza umieszczone w przedniej części pojazdu oraz w komorze silnika 

	8
cd. 8
	UKŁAD HAMULCOWY
	hamulec główny pneumatyczny, dwuobwodowy na wszystkich osiach,     z automatyczną regulacją luzu klocków hamulcowych                i elektrycznym wskaźnikiem zużycia ;                                          

klocki hamulcowe bezazbestowe;

hamulec postojowy działający na oś napędową, uruchamiany ze stanowiska kierowcy; 

wyposażony w EBS (ABS +ASR);

hamulec uniemożliwiający ruszenie autobusu przy otwartych drzwiach;

hamulce tarczowe na wszystkich osiach;
hamulec przystankowy uruchamiany automatycznie po otwarciu drzwi, dodatkowo osobny wyłącznik na pulpicie kierowcy;
· złącze diagnostyczne;

· stanowisko kierowcy wyposażone w system dźwiękowej sygnalizacji nie załączonego hamulca postojowego, uruchamiający się automatycznie , gdy kierowca wyłączy stacyjkę.

	9
	ZAWIESZENIE
	· pneumatyczne z szybkowymiennymi, wkładanymi elementami sprężynującymi w postaci miechów powietrznych, 
z automatyczną regulacją wysokości zawieszenia;

· z możliwością obniżenia poziomu wejścia tzw. „przyklękiem”(umożliwiający obniżenie poziomu podłogi co najmniej      o 60 mm);

· miechy powietrzne wszystkich osi współzależne, wymienialne ze sobą;

· złącze diagnostyczne;

	10
	KOŁA – OGUMIENIE 
	· opony radialne, całostalowe, fabrycznie nowe, bezdętkowe, typu miejskiego „CITY”, homologowane wg Regulaminu Nr 54 EKG ONZ

· Koła montowane na śrubach. Rodzaj obręczy: tarczowe, stalowe. Rozmiar obręczy: 7,50 – 22,5''. Rozmiar opon: 275/70 R22,5''. Wszystkie koła wyważone
· wszystkie opony jednej marki (producenta), typu                                        i o jednakowym bieżniku, przeznaczone do ruchu miejskiego (zalecane zastosowanie opon Michalin w wersji City),                         o nośności nie mniejszej niż nośności umieszczone na tabliczce znamionowej pojazdu.

	11

	UKŁAD CHŁODZENIA
	· chłodzenie cieczą regulowane termostatem, układ chłodzenia wypełniony płynem niskokrzepnącym o temp. krzepnięcia max. – 35°C, spełniającym co najmniej normy ASTM D3306 lub SEA J1034 i normy PN-C-40007:2000;

· wyposażony w system sygnalizacji zbyt niskiego poziomu płynu niskokrzepnącego;

· zbiornik wyrównawczy wykonany z tworzyw sztucznych lub innego materiału odpornego na korozję;

· chłodnica/zespół chłodnic – usytuowane i konstrukcyjnie zabezpieczone przed zabrudzeniem, np. poprzez zastosowanie dodatkowego filtru siatkowego; wymagane rozwiązanie o dużej podatności obsługowej (mała częstotliwość i pracochłonność obsługi);
· przewody układu chłodzenia: odporne na korozję, wykonane                    z metali kolorowych lub ze stali nierdzewnej i/lub tworzyw sztucznych, w otulinach izolujących (eliminujących starty ciepła), za wyjątkiem komory silnika z elastycznymi złączami wykonanymi z gumy silikonowej lub z wykorzystaniem elastomerów.

	12
	KLIMATYZACJA
	przygotowanie instalacji i miejsca pod klimatyzatory o napędzie elektrycznym

	13


	OGRZEWANIE
	· ogrzewanie wykorzystujące ciepło układu chłodzenia silnika;

· wspomagane agregatem działającym przy włączeniu automatycznie, w funkcji temperatury czynnika grzewczego,:

· włączonym w układ chłodzenia silnika i ogrzewania autobusu;

· ogrzewanie kabiny kierowcy – nawiewy z dysz umieszczonych na stanowisku kierowcy, moc maksymalna nagrzewnic pozwalająca na utrzymanie temperatury +15°C przy temperaturze zewnętrznej -25°C;

· dodatkowa nagrzewnica w kabinie kierowcy załączana osobnym włącznikiem;

· ogrzewanie przestrzeni pasażerskiej – co najmniej 2 ( słownie: dwa) grzejniki konwektorowe włączane przez termostat lub sterownik ogrzewania pozwalające na utrzymanie temperatury +10˚C przy temperaturze zewnętrznej -25˚C;

· niezależne ogrzewanie kabiny kierowcy, uwzględniające osuszanie szyb przednich oraz wyświetlacza trasowego (przód pojazdu) w czasie deszczu i niskich temperatur;

· dodatkowy agregat grzewczy, pracujący niezależnie od pracy silnika z czasowym sterownikiem cyfrowym, zasilany wyłącznie gazem ziemnym;

	14
	WENTYLACJA PRZESTRZENI PASAŻERSKIEJ
	· naturalna, poprzez uchylne (uchylne, górne partie okien bocznych) w przedziale pasażerskim – co najmniej 6 (słownie: sześć) [3 (słownie: trzy) okna uchylne po prawej i trzy po lewej stronie], do liczby tej nie wlicza się okien o szerokości mniejszej niż 900 mm i wysokości części otwieranej mniejszej niż 200mm;

· co najmniej 1 wywietrznik dachowy otwierany z miejsca kierowcy;

· wentylatory dachowe nawiewno - wywiewne o dużej wydajności (z możliwością zamknięcia);

· wyciąg powietrza;

· wentylacja kabiny kierowcy za pomocą okna przesuwnego 
z lewej strony i nawiewami;

	15

cd. 15

	ELEKTRONICZNY SYSTEM INFORMACJI

Urządzenia stosowane w taborze Zamawiającego jako systemowe w skład, którego wchodzą:


	Pod pojęciem urządzenia systemowe określono te urządzenia, 
w które wyposażony jest tabor Zamawiającego niezależnie od typu autobusu. Do urządzeń stosowanych przez Zamawiającego jako systemowe zalicza się komplet urządzeń stanowiących „Elektroniczny system informacji – bilet elektroniczny” produkcji firmy: R&G Plus Sp. z o.o. ul. Traugutta 7, 39-300 Mielec i wdrożony przez producenta u Zamawiającego. Oferowane autobusy należy wyposażyć w urządzenia systemowe dotychczasowego producenta urządzeń lub w równoważne z nimi urządzenia, pod warunkiem spełnienia przez te urządzenia wymagań, zintegrowania  i gwarancji prawidłowej współpracy z systemem istniejącym u Zamawiającego. 
Każdy z oferowanych autobusów należy wyposażyć w następujący zestaw fabrycznie nowych urządzeń systemowych:

· autokomputer pokładowy z modułem GPS SRG 3000 – 1 sztuka
· 3 (słownie: trzy) fabrycznie nowe nieużywane kasowniki dwufunkcyjne dla biletu papierowego i biletu bezstykowego typu KRG – 6 KB3m
· Kasa rejestrująca KF 3000 A – 1 sztuka
· tablice informacyjne w oparciu o diody LED wysokiej jaskrawości w kolorze bursztynowo - pomarańczowym, wyposażone w układ ciągłej regulacji natężenia świecenia w zależności od warunków natężenia oświetlenia zewnętrznego:
· TABLICA PRZEDNIA: dwurzędowa, wielkość pola odczytu min. 16 x 112, rozstaw punktów świetlnych  14 mm x 15 mm wyświetlająca nr linii (min. 2 cyfry lub duże litery) i kierunek jazdy (przystanek końcowy lub inny dowolny tekst, w zależności od konfiguracji oprogramowania) 
w formie statycznej lub dynamicznej (scrolling)

· TABLICA BOCZNA: dwurzędowa, wielkość pola odczytu min.16 x 84, rozstaw punktów świetlnych 9 mm x 10 mm, wyświetlająca nr linii (min. 2 cyfry lub duże litery) 
i kierunek jazdy (przystanek końcowy lub inny dowolny tekst, w zależności od konfiguracji oprogramowania) 
w formie statycznej lub dynamicznej (scrolling)

· TABLICA TYLNA NUMEROWA, jednorzędowa, wielkość pola odczytu min.16 x 28, rozstaw punktów świetlnych 9 mm x 10 mm, wyświetlająca nr linii ( min. 2 cyfry lub duże litery) w formie statycznej;

· TABLICA WEWNĘTRZNA  -  typ ETL 416120  w kolorze czerwonym

· Antena radiomodemu PWI – 1 sztuka

· Antena satelitarna GPS – 1 sztuka

· Antena radiotelefonu – 1 sztuka

· Głośniki sufitowe – minimum 6 sztuk

· Urządzenie głośnomówiące – 1 sztuka

· Mikrofon z włącznikiem do przekazywania informacji                     – 1 sztuka

· Wzmacniacz – 1 sztuka

· Moduł pomiarów parametrów techniczno - eksploatacyjnych pracy autobusu (pomiar ciśnienia oleju w silniku, pomiar prędkości, pomiar prędkości obrotowej silnika, pomiar temperatury pracy silnika, pomiar ciśnienia w układzie pneumatycznym, moment otwarcia i zamknięcia drzwi)                – 1 sztuka                                                                       

· Urządzenie do przesyłu danych pozwalające na przesył danych gromadzonych w autokomputerze do programu zainstalowanego u Zamawiającego wykorzystując system PWI wdrożony u Zamawiającego.
· Instalacja zintegrowana z autokomputerem pokładowym umożliwiająca uruchomienie autobusu przy użyciu kluczy DALLAS, będących jednocześnie elementem elektronicznego systemu informacyjnego wdrożonego u Zamawiającego.


	16
	UKŁAD ELEKTRYCZNY
	· napięcie nominalne – 24 V;

· alternator – napięcie ładowania 28V (±0,5V);

· rozrusznik o maksymalnej mocy wyjściowej od 4,5 kW wzwyż ;

· akumulatory 12 V –  2 (słownie: dwie) sztuki o pojemności od 220 Ah wzwyż;

· pomieszczenie  akumulatorów wykonane z materiałów odpornych na korozję,
· złącza i urządzenia, przekaźniki itp. w szczelnie zamkniętych schowkach zabezpieczonych przed wilgocią; umieszczenie tablicy rozdzielczej wewnątrz autobusu w miejscu najmniej narażonym na skutki kolizji drogowych (za kabiną kierowcy, w suficie przy kabinie kierowcy lub pod klapą montażową z lewej strony obok kabiny kierowcy);
· wiązki przewodów elektrycznych zabezpieczone przed zabrudzeniem i wilgocią w czasie eksploatacji, szczególnie                 w warunkach zimowych oraz spełniające odpowiednie normy bezpieczeństwa dla autobusów zasilanych gazem CNG (tzw. szyna CAN);

· złącza przewodów i urządzeń czytelnie opisane w języku polskim;

· ręczny odłącznik masy (przy akumulatorze);

· bilans energetyczny zainstalowanych urządzeń w stosunku do łącznej mocy alternatorów zamontowanych w autobusie musi posiadać zapas mocy w wysokości nie mniejszej niż 20 % ;

· złącza diagnostyczne umieszczone w miejscach dogodnych do podłączenia urządzeń kontrolnych umożliwiające diagnozowanie układów elektrycznych: sterowania silnika, sterowania napędu hybrydowego,, ABS/ASR i innych elementów, sterowniki zamocowane w sposób umożliwiający łatwą wymianę nośników pamięci;

	17
	OŚWIETLENIE
	· homologowane światła do jazdy dziennej oraz światła pozycyjne                i oświetlenie deski rozdzielczej wykonane w technologii LED;

· oświetlenie przedziału pasażerskiego wykonane w technologii LED ma zapewnić możliwość częściowego jego wyłączenia, oddzielne oświetlenie kabiny kierowcy,

	18
	RAMPA DLA WÓZKA INWALIDZKIEGO W AUTOBUSACH NISKOPODŁOGOWYCH
	· odkładana ręcznie; umiejscowiona przy drugich drzwiach
· wnęka w podłodze z otworem odwadniającym lub ukształtowanie wnęki umożliwiające samoczynny, grawitacyjny spływ wody przy wypoziomowanym nadwoziu
· przycisk sygnalizujący konieczność użycia pomostu wjazdowego dla wózka inwalidzkiego przy drugich drzwiach na zewnątrz i wewnątrz przestrzeni pasażerskiej


	19
	SCHOWKI MONTAŻOWE
	· klapy schowków montażowych, obsługowych oraz klapy komory silnika

· otwierane do góry – kąt otwarcia co najmniej 120°, zabezpieczane w pozycji otwartej w sposób wykluczający samoczynne zamknięcie

· otwierane na bok – kąt otwarcia co najmniej 90°
· wszystkie zamykane (otwierane) jednym kluczem

	20
	SYSTEM CENTRALNEGO SMAROWANIA
	· obejmujący wszystkie punkty smarowania podwozia 
z wyjątkiem wału napędowego;

· wyposażony w system autodiagnozy;
· zalecane wykonanie bezobsługowe podwozia – bez punktów smarnych

	21

	DRZWI PASAŻERSKIE
	· ilość drzwi – 3 (słownie: trzy) 

· układ drzwi 2+2+2;

· szerokości drzwi w świetle każdego wejścia minimum 1200mm;

· wysokość wejścia we wszystkich drzwiach maksymalnie 340 mm;

· dwuskrzydłowe, napęd elektropneumatyczny odporny na warunki atmosferyczne; 

· drzwi otwierane do wewnątrz autobusu, z uchwytami wejściowymi (kolor uchwytów czerwony RAL 3020)

· zawory bezpieczeństwa łatwo dostępne w skrzyniach napędu drzwi oraz na zewnątrz autobusu;

· sterowanie drzwiami przez kierowcę na desce rozdzielczej umieszczonej po prawej stronie;

· możliwość otwierania i zamykania drzwi jednym przyciskiem;

· wyposażone w mechanizm powrotny w przypadku napotkania przeszkody przy zamykaniu;

· pierwsze skrzydło drzwi przednich otwierane niezależnie od pozostałych;

· pierwsze skrzydło drzwi przednich wyposażone 
w podgrzewaną szybę i zamek patentowy otwierany 
z zewnątrz autobusu;

· pozostałe drzwi z możliwością ryglowania od wewnątrz;

· pierwsze drzwi wyposażone w naklejkę o treści „Nie ograniczać widoczności”  i tle przezroczystym; 

· wszystkie drzwi wyposażone w naklejkę o treści „Nie opierać się o drzwi” i tle przezroczystym;

· wyposażone w łagodny sygnał dźwiękowy i sygnał świetlny ostrzegający przed zamknięciem; 

· blokada otwarcia drzwi po ruszeniu autobusu;

· blokada niezamierzonego ruchu drzwi po użyciu zaworu bezpieczeństwa;

	22

cd.
22


	KABINA KIEROWCY
	· kabina kierowcy typu zamkniętego z drzwiami wysokimi, zamykanymi na zamek patentowy i z okienkiem do sprzedaży biletów z blatem do przyjmowania monet;

· UWAGA: nie dopuszcza się wykorzystania I skrzydła przednich drzwi jako drzwi wejściowych dla kierowcy;
· zamek w drzwiach kabiny kierowcy z możliwością zablokowania od wewnątrz;

· prędkościomierz z licznikiem kilometrów – nie dopuszcza się tachografu;

· układ nagłośnienia części pasażerskiej (mikrofon załączany na mikrofonie lub na pulpicie);

· zamykana na klucz kasetka na bilety i pieniądze, zainstalowana         w sposób nie utrudniający pracę kierowcy ;

· półka na bilety, zamocowanie uzgodnione w dniu podpisani umowy z Zamawiającym;

· podświetlany uchwyt na rozkład jazdy umieszczony z lewej strony deski rozdzielczej o wymiarach 12 x 32 cm (w pionie);

· w pełni zacieniona roleta w oknie z lewej strony;

· tył kabiny kierowcy nieprzezroczysty;

· schowek na rzeczy osobiste kierowców, zamykane na klucz 

· fotel kierowcy z zawieszeniem pneumatycznym i pełną regulacją bezstopniową,  w zależności od indywidualnych potrzeb kierowcy obrotowy;

· lusterka zewnętrzne typu lekkiego bez obudowy, ogrzewane, składane i zdejmowane, zapewniające dobrą widoczność wzdłuż osi pojazdu, regulowane elektrycznie, mocowane na wsporniku. Dodatkowo z prawej strony zamontowane tzw. „lusterko krawężnikowe”
· lustra wewnętrzne umożliwiające obserwację maksymalnie dużej części wnętrza autobusu;

· szyba boczna lewa w kabinie kierowcy pojedyncza, podgrzewana;

· żaluzja przeciwsłoneczna, dzielona symetrycznie, na całej szybie czołowej kierowcy 

· wieszak na ubranie zamontowany za fotelem kierowcy;

· deska rozdzielcza zapewniająca kierowcy odpowiedni komfort pracy  z możliwością  zainstalowania i podłączenia kasy fiskalnej;

· wyposażona w dwa gniazda zapalniczki 12V w celu umożliwienia podłączenia ładowarki telefonu komórkowego, wideo rejestratora itp.;

· minikomputer pokładowy przekazujący kierowcy informacje                  o aktualnym stanie pojazdu;

· termometr elektroniczny, wskazujący temperaturę na zewnątrz pojazdu i temperaturę w przedziale pasażerskim, wyświetlacz termometru umieszczony w miejscu umożliwiającym jego odczyt z fotela kierowcy (wyświetlanie ciągłe - wykorzystanie minikomputera pokładowego);

· ogrzewana;

· z oświetleniem ogólnym i punktowym z możliwością regulacji kierunku strumienia świetlnego i natężeniem oświetlenia minimum 70 lux w punkcie centralnym koła kierownicy;
· spełniająca warunki środowiska pracy określone 
w Rozporządzeniu Ministra Pracy i Spraw Socjalnych z dnia  29 listopada 2002 roku w sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia  
w środowisku pracy (Dz. U. 2002, Nr 217, poz.1833 
z późniejszymi zmianami);

	23

cd. 23
	WYPOSAŻENIE PRZESTRZENI PASAŻERSKIEJ                I FOTELE PASAŻERSKIE
	· pomost naprzeciwko drugich drzwi, po lewej stronie pojazdu, umożliwiający jednoczesny przewóz wózka inwalidzkiego                      i  dziecięcego;
· pas bezpieczeństwa i oparcie dla pasażera na wózku inwalidzkim;
· ręcznie wykładana rampa w drugich drzwiach ułatwiająca wjazd wózkami, o nośności co najmniej 350 kg;

· przycisk żądania „przyklęku”, umieszczony wewnątrz pojazdu       w zasięgu pasażera na wózku inwalidzkim oraz na zewnątrz autobusu przy drugich drzwiach, potwierdzenie użycia na pulpicie kierowcy;

· przyciski „na żądanie” (wciskany), pojemnościowy                               z podświetleniem w technologii LED, w miarę możliwości na wszystkich pionowych uchwytach [ co najmniej 1 (słownie: jeden) przycisk na 4 (słownie: cztery) miejsca siedzące], potwierdzenie użycia przycisku dla pasażerów na wyświetlaczu wewnętrznym oraz na pulpicie kierowcy 
i łagodnym sygnałem dźwiękowym w kabinie kierowcy, 
a także informującym pasażera : LEDy zielone – stan gotowości, LEDy czerwone – potwierdzenie akcji, użycia przycisku;

· nie dopuszcza się konstrukcji przycisku, która umożliwia przypadkowe załączenie się przycisku przez dotknięcie lub otarcie i umiejscowienia przycisku w miejscu, gdzie pasażer może przypadkowo dotknąć głową, ręką lub nogą oraz nie dopuszcza się zainstalowania takich przycisków na szybach;

· przyciski systemu otwierania drzwi przez pasażerów, umieszczone wewnątrz  (pojemnościowe, dwufunkcyjne wyposażone w podświetlenie LED i informujące pasażera 
w następujący sposób: LEDy zielone – stan gotowości, LEDy czerwone – potwierdzenie akcji, użycia przycisku informacja obrazkowa na wyświetlaczu LCD w przycisku z napisem STOP i dodatkowo STOP w alfabecie Braille’a) i na zewnątrz pojazdu bezpośrednio przy każdych drzwiach ( I, II i III), pełniące jednocześnie funkcję przycisków „STOP”;

· układ nagłaśniający część pasażerską;
· uchylane klapy schowków montażowych, otwierane jednym kluczem, (z możliwością szybkiego demontażu);
· szyby działowe wewnętrzne przezroczyste, ze szkła bezpiecznego
· elementy wewnętrzne (ściany boczne, parapety, obudowa silnika, panele podsufitowe, uchwyty itp.) gładkie, ułatwiające utrzymanie  w czystości (nie dopuszcza się wykładziny – materiału), a ich  kolorystka zostanie ustalona przez Zamawiającego po przedstawieniu propozycji przez  Wykonawcę; Wykonawca, w terminie do 14 (słownie: czternastu) dni od daty podpisania umowy, przedstawi Zamawiającemu – w formie pisemnej – propozycje kolorystyki tych elementów; Zamawiający, w terminie 20 (słownie: dwudziestu) dni od daty podpisania umowy poinformuje Wykonawcę – w formie pisemnej – o wybranej przez siebie kolorystyce elementów wewnętrznych;
· poziome poręcze umieszczone pod sufitem, pionowe słupki, przy drzwiach, ścianach działowych, siedzeniach, w kolorze czerwonym RAL 3020, możliwie jak największa ilość;

· minimum 6 (słownie: sześć) siedzących miejsc pasażerskich dostępnych     z poziomu podłogi, 

· fotele pasażerskie o ergonomicznym kształcie z uchwytami od strony przejścia, odporne na „graffiti”, łatwe do utrzymania                        w czystości, korpus siedzenia wykonany ze stali nierdzewnej lub z tworzywa sztucznego gładkiego (nie dopuszcza się do wykorzystania materiału porowatego);

· materiały tapicerskie odporne na wycieranie, zabrudzenie                       i przecięcia (materiał odporny na akty wandalizmu);

· mocowane do ścianki bocznej. Zamawiający dopuszcza oprócz mocowań foteli pasażerskich do ścianki bocznej również mocowanie foteli pasażerskich na podestach i nadkolach

· kolorystyka i rodzaj tapicerki do uzgodnienia z Zamawiającym (po podpisaniu umowy);

· dwuczęściowa bramka jednokierunkowa przy pierwszych drzwiach

	24
	NADWOZIE
	wykonane z materiałów odpornych na korozję (stal nierdzewna, aluminium, tworzywa sztuczne) lub ze stali wysokiej jakości, zabezpieczonej przed korozją, zapewniająca min 10 letnią eksploatację bez konieczności wykonania napraw;

	25
	KONSTRUKCJA NOŚNA
	· szkielet nadwozia zabezpieczony antykorozyjnie, pozwalający na osiągnięcie trwałości ok. 10 lat bez naprawy głównej;

· poszycie nadwozia – wykonane z materiałów odpornych na korozję; tworzyw sztucznych wzmocnionych osnową polimerową, blach aluminiowych, blach nierdzewnych,  blach stalowych dwustronnie ocynkowanych galwanicznie 
o odporności na korozję porównywalnej do właściwości stali nierdzewnej. Poszycie boczne klejone do kratownicy, elementy poszycia przedniego  i tylnego (zderzaki, oprawy reflektorów, podszybie czołowe) oraz klapy zewnętrzne mocowane przy użyciu połączeń gwintowych lub innych, łatwe w demontażu;

· elementy ściany przedniej i tylnej z tworzywa wzmocnionego włóknem szklanym;

· komora silnika izolowana dźwiękowo;

· szyba czołowa klejona ze szkła wielowarstwowego, bezpiecznego, oddzielona od szyby osłaniającej przednią tablicę kierunkową, jednoczęściowa lub dzielona wzdłuż osi pojazdu na część lewą i prawą
· szyby boczne i w drzwiach pojedyncze, wklejane, przyciemniane;

· szyba w pierwszych drzwiach podgrzewana (pierwsza połówka);

· szyba boczna lewa w kabinie kierowcy  podgrzewana;

· elektrycznie sterowane okno kierowcy, 

	26
	KOLORYSTYKA, POWŁOKI LAKIERNICZE
	· Kolorystyka zewnętrzna, jednolita dla całej dostawy, obowiązująca u Zamawiającego. Szczegółowe wytyczne dotyczące kolorystyki zastaną dołączone przez Zamawiającego podczas zawierania umowy na dostawę autobusów.
· Powłoki zewnętrzne w wykonaniu o podwyższonej odporności na ścieranie przy myciu pojazdów na myjniach wieloszczotkowych (lakiery poliuretanowe lub akrylowe). Powłoki lakiernicze wykonane zgodnie z technologią i odpowiednimi normami, w sposób gwarantujący (przy eksploatacji pojazdu w warunkach zgodnych z przeznaczeniem) zachowanie swoich własności ochronnych i dekoracyjnych, w szczególności w zakresie następujących cech: twardości, odporności na ścieranie oraz uderzenia, elastyczności, przyczepności do podłoża, odporności na działanie światła                          i podwyższonej temperatury, odporności na działanie czynników chemicznych oraz smarów i klejów (w tym klejów folii samoprzylepnych stosowanych do celów reklamowych). 

	27
cd.
27

cd. 27

cd. 27


	SYSTEM MONITORINGU WIZYJNEGO 

w skład którego wchodzi m. in. rejestrator cyfrowy, kamery cyfrowe, monitor LCD, urządzenia sterowania


	Wymagany zakres monitorowania i rejestrowania obejmuje:

1) całe wnętrze części pasażerskiej pojazdu ze szczególnym uwzględnieniem wejść (możliwość identyfikacji wsiadających                      i wysiadających pasażerów),

2) strefę znajdującą się przed przodem pojazdu obejmującą obszar do odległości co najmniej 60 m licząc od czoła pojazdu,

3) bieżący podgląd rejestrowanego obrazu z możliwością wyboru sekwencji,

4) rejestracja dodatkowych informacji nakładanych na obraz – minimum data i czas.
Minimalne wymagania szczegółowe dotyczące REJESTRATORA:

a) rozdzielczość: CCIR/PAL, min. 795 x 596 pixeli

b) standard kompresji: MPEG4, zabezpieczony przed manipulacją,

c) szybkość rejestracji: min 5 klatek/s dla każdej kamery,

d) pojemność dysku: pozwalająca przechowywać obraz z co najmniej 30 kolejnych dni pracy ze wszystkich podłączonych kamer ,

e) rodzaj dysku: 2.5", lub w przypadku nie występowania dysku 
o tym formacie o odpowiednio dużej pojemności dysk 3,5", do urządzeń przewoźnych/przenośnych wyposażony w specjalne oprogramowanie systemowe dostosowane do pracy w takich warunkach (posiadający absorbery drgań). Dysk powinien być umieszczony w łatwo dostępnej, wyjmowanej kieszeni, zamykanej na klucz,

f) MTBF rejestratora: co najmniej 50 000 godzin,

g) Interfejsy: RS-232/RS-422, Ethernet, USB2.0, WLAN 802.11bgn                    z zabezpieczeniami,

h) sygnalizacja zewnętrzna LED lub na ekranie monitora LCD: sygnalizacja poprawnej pracy, awarii dysku, braku rejestracji, zasłonięcia kamery, utraty sygnału  z kamery,

i) zakres temperatur pracy: od –25°C do +60°C ,

j) wymagania pozostałe: brak elementów ruchomych np. wiatraków chłodzących (nie dotyczy dysku), 

k) transmisja bezprzewodowa: możliwość szyfrowanej transmisji bezprzewodowej przy wykorzystaniu modułu WLAN rejestratora,

l) Certyfikaty: CE,

m) Rejestrator powinien być wyposażony w wymienny dysk twardy o pojemności pozwalającej przechowywać obraz z co najmniej 30 kolejnych dni pracy, ze wszystkich podłączonych do niego kamer;

n) Rejestrator i kamery powinny być odporne na drgania i udary występujące w pojazdach;

o) wymagane przez Zamawiającego funkcje powinno realizować oprogramowanie zainstalowane w rejestratorze. Powinna istnieć możliwość łatwej obsługi rejestratora, w celu odnalezienia na twardym dysku obrazów z zadanego okresu czasu i zgrania ich do komputera przenośnego typu laptop lub na inne medium (np. przenośną pamięć flash USB, płytę DVD itp.) oraz przesłanie do komputera przy wykorzystaniu połączenia bezprzewodowego 

p) Oprogramowanie musi umożliwiać przeglądanie zarejestrowanego obrazu bezpośrednio za pomocą rejestratora na monitorze, jak również zapewnić eksport danych z rejestratora na zewnętrznie podłączany nośnik danych (zewnętrzny dysk USB). Do zgranego materiału automatycznie dołączana będzie przeglądarka video umożliwiająca przeglądanie zarejestrowanego materiału na dowolnym komputerze 
z systemem operacyjnym Windows lub formacie plików możliwych do odtworzenia na standardowym oprogramowaniu multimedialnym, pracującym pod kontrolą systemu Windows. Zamawiający rozumie przez ten zapis,  dostarczenie wraz  
z rejestratorami odpowiedniego oprogramowania do odtwarzania materiału video wraz z kodekami video
q) Oprogramowanie powinno umożliwiać zmianę kontrastu, jasności i koloru oraz oglądanie obrazów w zwolnionym 
i przyspieszonym tempie. Powinna istnieć możliwość pokazania obrazu w zbliżeniu, jak również jego wydrukowanie.

Wymagania szczegółowe dotyczące OPROGRAMOWANIA

a) zbieranie materiału video rejestrowanego przez kamery,

b) obsługa rejestratora obrazu pod względem przejmowania, kodowania oraz składowania strumieni video na dysku rejestratora,

c) przetworzenie oraz kompresja zebranych danych,

d) umieszczenie w plikach znaczników czasu oraz numeru identyfikującego pojazd (np. numeru taborowego),

e) ekstrakcja danych z rejestratora, z uwzględnieniem czasu oraz kamery,       z której zarejestrowano obraz,

f) możliwość jednoczesnego przeglądania obrazów ze wszystkich kamer na jednym monitorze,

g) zapewnienie kontroli dostępu do zapisanych danych przez podsystem identyfikacji operatora (hasło, kod PIN, czytnik linii papilarnych, itp.),

h) bieżąca kontrola pracy systemu monitoringu oraz informowanie                o zaistniałych błędach. Zamawiający rozumie przez ten zapis, monitorowanie pracy systemu rejestrującego poprzez opisany sygnalizator LED lub monitor LCD oraz rejestrowanie tzw. logów pracy systemu w wewnętrznej bazie danych
Minimalne wymagania szczegółowe dotyczące KAMER:

a) cyfrowe kamery kopułkowe  (4 na każdy autobus);
b) elementy obrazu: wszystkie min. 795 x 596/ aktywne: 
min. 752 x 582 (rozdzielczość)

c) system wideo: min. 540 linii;

d) przetwornik: 1/3”;

e) regulacje obrazu: Kontrast/Ostrość /zoom

f) tryby: Kolor/BW/Auto;

g) funkcja dzień/noc z wysoką czułością 0.01 lux;

h) WDR, automatyczna regulacja  czułości oraz bieli;

i) detekcja ruchu z możliwością jej wyłączenia;

j) diodowy promiennik czułości;

k) obudowa odporna na akty wandalizmu, hermetyczna odporna na zalanie;

l) zakres tem. Pracy: od -25 st.C do + 60st.C;

m) Certyfikaty: CE, potwierdzający przeznaczenia lub dopuszczenie urządzeń do pracy w pojazdach;

n) obrazy ze wszystkich kamer monitoringu wizyjnego powinny być w sposób ciągły rejestrowane w postaci cyfrowej, a następnie przechowywane w rejestratorze przez okres co najmniej 30 kolejnych dni kalendarzowych. Odtwarzanie obrazu zarejestrowanego powinno być możliwe przy użyciu oprogramowania dostarczonego przez Wykonawcę łącznie 
z systemem rejestrującym;

Ponadto:

1) System powinien być wyposażony w panel kontrolny, na którym sygnalizowany jest stan techniczny jego elementów. Wskaźniki, np. LED, powinny sygnalizować zarówno poprawną pracę systemu, jak i awarię dysku rejestratora, brak sygnału z kamery lub jej zasłonięcie. Panel powinien zostać zamontowany w takim miejscu, aby znajdował się w zasięgu wzroku kierowcy.

2) Układ zasilający powinien zapewniać nieprzerwane zasilanie dla systemu monitoringu o wymaganych przez system parametrach bezpośrednio po włączeniu głównego wyłącznika baterii akumulatorów oraz prze 15 minut po wyłączeniu głównego wyłącznika baterii akumulatorów;

3) Do obsługi systemu musi być przystosowane specjalistyczne wyposażenie obsługowe, poprzez uwzględnienie komputera przenośnego typu laptop, zapewniającego zgrywanie danych przewodowe i bezprzewodowe, które powinny pracować 
w systemie operacyjnym co najmniej Windows XP, oraz być wyposażone w:

a) dysk twardy o pojemności co najmniej 500 GB,

b) napęd DVD-DL-RW, port HighSpeed USB, porty: WLAN 802.11bgn, LAN Ethernet 10/100/1000 Mbit/s,

c) kable, złącza i moduły niezbędne do uzyskania połączenia                     z rejestratorem,

d) oprogramowanie do obróbki plików video w języku polskim wraz       z pełną dokumentacją użytkową także w języku polskim,

e) oprogramowanie do nagrywania na nośnikach zewnętrznych (CD, DVD, pamięć flash USB),

f) oprogramowanie umożliwiające podgląd zapisanych danych, dołączane automatycznie do eksportowanego obrazu (przeglądarka plików video),
g) dodatkowy jeden dysk wymienny do rejestratora 

Wszystkie elementy systemu muszą spełniać wymagania obecnie obowiązujących norm.

	28
	WYPOSAŻENIE DODATKOWE
	· akustyczny sygnał ostrzegawczy przy cofaniu;

· zaczepy holownicze przednie i tylne

· 2 proszkowe gaśnice samochodowe (6 kg każda) – na autobus,

· trójkąt ostrzegawczy – 1 szt. na autobus,

· kliny pod koła – 1 para na autobus,

· apteczka – 1 szt. na autobus,

· kompletne koło zapasowe – 1 szt. na autobus,
· instalacja z zamontowanym głośnikiem w kabinie do podłączenia radioodbiornika
· 1 komputer przenośny (notebook w wstrząsoodpornej obudowie) wraz z licencjonowanym polskojęzycznym oprogramowaniem systemowym i użytkowym do diagnostyki poprzez dostarczone interfejsy wymagane kompletacją oferowanego autobusu i zdalnego programowania komputerów pokładowych zainstalowanych w oferowanych autobusach. Wykonawca zobowiązany jest do dostarczenia pisemnej licencji na przekazane oprogramowania oraz komputer przenośny. Koszt dostarczonego sprzętu komputerowego, oprogramowań wraz z licencjami i aktualizacjami ma być jednorazowy wkalkulowany w cenę zamówienia. Wymagany okres wykorzystania całości dostarczonego sprzętu komputerowego   i oprogramowań min. 12 lat

· przetwornica izolowana 24/12V minimum 10 A

	29

cd. 

29


	EMISJA ZANIECZYSZCZEŃ    I ZUŻYCIA ENERGII
	1. Zamawiający wymaga aby oferowane autobusy posiadały zużycie paliwa metanowego według SORT 2 - maksymalnie 34,2kg/100km

2. Zgodnie z rozporządzeniem Prezesa Rady Ministrów z dnia 10.05.2011r. w sprawie innych niż cena obowiązkowych kryteriów oceny ofert w odniesieniu do niektórych rodzajów zamówień publicznych – Dz. U. z 2011 r. Nr 96, poz. 559, Zamawiający wymaga aby oferowane autobusy charakteryzowały się następującymi maksymalnymi poziomami emisji CO2 oraz zanieczyszczeń:

a) emisja dwutlenku węgla  CO2: 0,916 kg/km

b) emisja tlenków azotu NOX: 460 mg/kWh

c) emisja cząstek stałych PT: 10 mg/kWh

d) emisja węglowodorów NMHC: 160 mg/kWh

emisja CO2 zostanie obliczona wg wzoru:

                            zużycie paliwa wg SORT2 [kg] x A [MJ/kg]

emisjaCO2[kg/km] = ------------------------------------------------x B[kg/GJ]

                                         1000 x 100 [km]

A – Wartość opałowa dla gazu ziemnego według „Wartości opałowe (WO) i wskaźniki emisji CO2 (WE) w roku 2011 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2014” 
wynosi 48 [MJ/kg]
B – wskaźnik emisji CO2 dla gazu ziemnego według „Wartości opałowe (WO) i wskaźniki emisji CO2 (WE) w roku 2011 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2014” wynosi 55,82[kg/GJ]
Zamawiający wymaga aby oferowane autobusy charakteryzowały się zużyciem energii maksymalnie 
13 132 800 [MJ] w cyklu życia pojazdu 800 000 km

Wielkość zużywanej energii na jeden kilometr obliczona wg wzoru:

                                     zużycie paliwa wg SORT2 [kg] 

zużycie energii[MJ/km] = --------------------------------------x A[MJ/kg]

                                                  100 [km]

A – Wartość opałowa dla gazu ziemnego według „Wartości opałowe (WO) i wskaźniki emisji CO2 (WE) w roku 2011 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2014”
 wynosi 48 [MJ/kg]


CZĘŚĆ II – AUTOBUS NISKOPODŁOGOWY PRZEGUBOWY
	LP.
	CECHA, PARAMETR
	WIELKOŚĆ

	1
	liczba miejsc pasażerskich:

siedzących

ogółem
	Min 40

min. 130

	2
	liczba miejsc na:

wózek dziecięcy

wózek inwalidzki
	1

1

	3
	Podłoga w przestrzeni pasażerskiej
	niska podłoga, bez poprzecznych stopni pośrednich na podłodze oraz we wszystkich drzwiach o wysokości nie większej niż 340 mm, od powierzchni jezdni

	4
	Liczba osi
	3

	5
	Szerokość całkowita (bez lusterek bocznych)
	2500  mm - 2550 mm

	6
	Wysokość całkowita
	do 3500 mm

	7
	Długość całkowita
	117500 – 18000 mm

	8
	Dopuszczalna masa całkowita
	28 000 kg


INSTALACJE:

	LP
	ZESPÓŁ, INSTALACJA
	WYMAGANIA

	1

	SILNIK
	· czterosuwowy, rzędowy, 6 (słownie: sześcio) cylindrowy, chłodzony cieczą, zapłon iskrowy;

· umiejscowiony w tylnej części autobusu, w zabudowie wieżowej;

· spełniający normę czystości spalin EURO 6 ; 

· moc min. 213 kW;

· pojemności min. 7,5 litra;

· zasilany sprężonym gazem ziemnym CNG;

· wyposażony w system automatycznego uzupełniania oleju;
· możliwość rozruchu i eksploatacji przy temperaturze otoczenia -35°C;
· złącze diagnostyczne umożliwiające diagnozowanie silnika                        z zewnętrznego urządzenia diagnostycznego;

	2
	ZBIORNIKI PALIWA
	· kompozytowe butle ciśnieniowe o pojemności zapewniającej przebieg min. 400 km w cyklu miejskim z jednego napełnienia, umieszczone na dachu;

· pokrywa dachowa butli z osłonami bocznymi, 
· dwie końcówki do tankowania CNG typu: NGV 1 umiejscowione:
jedna w tylnej części autobusu, 
jedna w przedniej części w okolicach prawego nadkola;
· konstrukcja pokrywy pozwalająca bez demontażu całej pokrywy na dostęp do zaworów butlowych oraz instalacji CNG;

	3
	SYSTEM NAPĘDU HYBRYDOWEGO
	· szeregowy;

· wyposażony w silnik elektryczny o maksymalnej mocy nie mniejszej niż 210 kW;

· układ magazynowania energii – zasobniki energii elektrycznej  bezobsługowe, o minimalnej żywotności 8 lat;

	4
	OŚ PRZEDNIA
	niezależna lub belka sztywna wyposażona w stabilizator toru jazdy 

	5
	MOST NAPĘDOWY
	· przełożenie dobrane w sposób minimalizujący zużycie paliwa;
· uzębienie przekładni wykonane w sposób minimalizujący emisję hałasu

	6
	UKŁAD KIEROWNICZY
	· ze wspomaganiem hydraulicznym, wyposażony w przyłącze diagnostyczne i końcówki drążków bezobsługowe typu „for life”
· z pełną regulacją położenia koła kierownicy (regulacja wysokości i pochylenia z blokadą w wybranym położeniu) 

	7
	UKŁAD PNEUMATYCZNY
	Obwód przygotowania powietrza wyposażony m. in. w:

· sprężarkę o wydatku dostosowanym do pracy pojazdu 
w ruchu miejskim   

· podgrzewany, elektronicznie sterowany osuszacz i odolejacz powietrza 

· zestaw złączy diagnostycznych umożliwiający pełną ocenę stanu technicznego zgrupowany pod klapami montażowymi 
z tabliczką z opisem funkcyjnym złącz w języku polskim

· zbiorniki powietrza, przewody pneumatyczne sztywne – wykonane z materiałów odpornych na korozje.

· szybkozłącza umożliwiające podłączenie zewnętrznego źródła sprężonego powietrza umieszczone w przedniej części pojazdu oraz w komorze silnika 

	8
cd. 

8
	UKŁAD HAMULCOWY
	hamulec główny pneumatyczny, dwuobwodowy na wszystkich osiach,     z automatyczną regulacją luzu klocków hamulcowych i elektrycznym wskaźnikiem zużycia ;                                          

klocki hamulcowe bezazbestowe;

hamulec postojowy działający na oś napędową, uruchamiany ze stanowiska kierowcy; 

wyposażony w EBS (ABS +ASR);

hamulec uniemożliwiający ruszenie autobusu przy otwartych drzwiach;

hamulce tarczowe na wszystkich osiach;
hamulec przystankowy uruchamiany automatycznie po otwarciu drzwi, dodatkowo osobny wyłącznik na pulpicie kierowcy;
· złącze diagnostyczne;

· stanowisko kierowcy wyposażone w system dźwiękowej sygnalizacji nie załączonego hamulca postojowego, uruchamiający się automatycznie , gdy kierowca wyłączy stacyjkę.

	9
	ZAWIESZENIE
	· pneumatyczne z szybkowymiennymi, wkładanymi elementami sprężynującymi w postaci miechów powietrznych, z automatyczną regulacją wysokości zawieszenia;

· z możliwością obniżenia poziomu wejścia tzw. „przyklękiem”(umożliwiający obniżenie poziomu podłogi co najmniej      o 60 mm);

· miechy powietrzne wszystkich osi współzależne, wymienialne ze sobą;

· złącze diagnostyczne;

	10
	KOŁA – OGUMIENIE 
	· opony radialne, całostalowe, fabrycznie nowe, bezdętkowe, typu miejskiego „CITY”, homologowane wg Regulaminu Nr 54 EKG ONZ

· Koła montowane na śrubach. Rodzaj obręczy: tarczowe, stalowe. Rozmiar obręczy: 7,50 – 22,5''. Rozmiar opon: 275/70 R22,5''. Wszystkie koła wyważone
· wszystkie opony jednej marki (producenta), typu                                 i o jednakowym bieżniku, przeznaczone do ruchu miejskiego (zalecane zastosowanie opon Michalin w wersji City),                   o nośności nie mniejszej niż nośności umieszczone na tabliczce znamionowej pojazdu.

	11

	UKŁAD CHŁODZENIA
	· chłodzenie cieczą regulowane termostatem, układ chłodzenia wypełniony płynem niskokrzepnącym o temp. krzepnięcia max. – 35°C, spełniającym co najmniej normy ASTM D3306 lub SEA J1034 i normy PN-C-40007:2000;

· wyposażony w system sygnalizacji zbyt niskiego poziomu płynu niskokrzepnącego;

· zbiornik wyrównawczy wykonany z tworzyw sztucznych lub innego materiału odpornego na korozję;

· chłodnica/zespół chłodnic – usytuowane i konstrukcyjnie zabezpieczone przed zabrudzeniem, np. poprzez zastosowanie dodatkowego filtru siatkowego; wymagane rozwiązanie 
o dużej podatności obsługowej (mała częstotliwość 
i pracochłonność obsługi);
· przewody układu chłodzenia: odporne na korozję, wykonane 
z metali kolorowych lub ze stali nierdzewnej i/lub tworzyw sztucznych, w otulinach izolujących (eliminujących starty ciepła), za wyjątkiem komory silnika z elastycznymi złączami wykonanymi z gumy silikonowej lub z wykorzystaniem elastomerów.

	12
	KLIMATYZACJA
	przygotowanie instalacji i miejsca pd klimatyzatory o napedzie elektrycznym

	13


	OGRZEWANIE
	· ogrzewanie wykorzystujące ciepło układu chłodzenia silnika;

· wspomagane agregatem działającym przy włączeniu automatycznie, w funkcji temperatury czynnika grzewczego,

· włączonym w układ chłodzenia silnika i ogrzewania autobusu;

· ogrzewanie kabiny kierowcy – nawiewy z dysz umieszczonych na stanowisku kierowcy, moc maksymalna nagrzewnic pozwalająca na utrzymanie temperatury +15°C przy temperaturze zewnętrznej -25°C;

· dodatkowa nagrzewnica w kabinie kierowcy załączana osobnym włącznikiem;

· ogrzewanie przestrzeni pasażerskiej – co najmniej 3 ( słownie: trzy) grzejniki konwektorowe włączane przez termostat lub sterownik ogrzewania  pozwalające na utrzymanie temperatury +10˚C przy temperaturze zewnętrznej -25˚C;

· niezależne ogrzewanie kabiny kierowcy, uwzględniające osuszanie szyb przednich oraz wyświetlacza trasowego (przód pojazdu) w czasie deszczu i niskich temperatur;

· dodatkowy agregat grzewczy, pracujący niezależnie od pracy silnika z czasowym sterownikiem cyfrowym, zasilany wyłącznie gazem ziemnym;

	14
	WENTYLACJA PRZESTRZENI PASAŻERSKIEJ
	· naturalna, poprzez uchylne (uchylne, górne partie okien bocznych)   w przedziale pasażerskim – co najmniej 8 (słownie: osiem) 4 (słownie: cztery) okna uchylne po prawej i 4 (słownie: cztery) okna uchylne po lewej stronie], do liczby tej nie wlicza się okien o szerokości mniejszej niż 900 mm i wysokości części otwieranej mniejszej niż 200mm;

· co najmniej 2 (słownie: dwa) wywietrzniki dachowe otwierane z miejsca kierowcy;

· wentylatory dachowe nawiewno - wywiewne o dużej wydajności (z możliwością zamknięcia);

· wyciąg powietrza;

· wentylacja kabiny kierowcy za pomocą okna przesuwnego 
z lewej strony i nawiewami;

	15
cd.

15


	ELEKTRONICZNY SYSTEM INFORMACJI

Urządzenia stosowane w taborze Zamawiającego jako systemowe w skład, którego wchodzą:


	Pod pojęciem urządzenia systemowe określono te urządzenia, 
w które wyposażony jest tabor Zamawiającego niezależnie od typu autobusu. Do urządzeń stosowanych przez Zamawiającego jako systemowe zalicza się komplet urządzeń stanowiących „Elektroniczny system informacji –  bilet elektroniczny” produkcji firmy: R&G Plus Sp. z o.o. ul. Traugutta 7, 39-300 Mielec 
i wdrożony przez producenta u Zamawiającego. 

Oferowane autobusy należy wyposażyć w urządzenia systemowe dotychczasowego producenta urządzeń lub w równoważne z nimi urządzenia, pod warunkiem spełnienia przez te urządzenia wymagań, zintegrowania i gwarancji prawidłowej współpracy 
z systemem istniejącym u Zamawiającego. Każdy z oferowanych autobusów należy wyposażyć w następujący zestaw fabrycznie nowych urządzeń systemowych:

· autokomputer pokładowy z modułem GPS SRG 3000 – 1 sztuka

· 4 (słownie: cztery) fabrycznie nowe nieużywane kasowniki dwufunkcyjne dla biletu papierowego i biletu bezstykowego typu KRG – 6 KB3m

· Kasa rejestrująca KF 3000 A – 1 sztuka

· tablice informacyjne w oparciu o diody LED wysokiej jaskrawości w kolorze bursztynowo - pomarańczowym, wyposażone w układ ciągłej regulacji natężenia świecenia 
w zależności od warunków natężenia oświetlenia zewnętrznego.

· TABLICA PRZEDNIA: dwurzędowa, wielkość pola odczytu min. 16 x 112, rozstaw punktów świetlnych  14 mm x 15 mm wyświetlająca nr linii (min. 2 cyfry lub duże litery) i kierunek jazdy (przystanek końcowy lub inny dowolny tekst, w zależności od konfiguracji oprogramowania) w formie statycznej lub dynamicznej (scrolling)

· TABLICA BOCZNA: dwurzędowa, wielkość pola odczytu min.16 x 84, rozstaw punktów świetlnych 9 mm x 10 mm, wyświetlająca nr linii (min. 2 cyfry lub duże litery) i kierunek jazdy (przystanek końcowy lub inny dowolny tekst, w zależności od konfiguracji oprogramowania) 
w formie statycznej lub dynamicznej (scrolling)

· TABLICA TYLNA NUMEROWA, jednorzędowa, wielkość pola odczytu min.16 x 28, rozstaw punktów świetlnych 9 mm x 10 mm, wyświetlająca nr linii ( min. 2 cyfry lub duże litery) w formie statycznej;
· TABLICA WEWNĘTRZNA  -  typ ETL 416120  w kolorze czerwonym - 2 sztuki (z przodu za kabiną oraz za obrotnicą)
· Antena radiomodemu PWI – 1 sztuka

· Antena satelitarna GPS – 1 sztuka

· Antena radiotelefonu – 1 sztuka

· Głośniki sufitowe – minimum 8 sztuk

· Urządzenie głośnomówiące – 1 sztuka

· Mikrofon z włącznikiem do przekazywania informacji – 1 szt.
· Wzmacniacz – 1 sztuka

· Moduł pomiarów parametrów techniczno - eksploatacyjnych pracy autobusu (pomiar ciśnienia oleju w silniku, pomiar prędkości, pomiar prędkości obrotowej silnika, pomiar temperatury pracy silnika, pomiar ciśnienia w układzie pneumatycznym, moment otwarcia i zamknięcia drzwi) – 1 szt.
· Urządzenie do przesyłu danych pozwalające na przesył danych gromadzonych w autokomputerze do programu zainstalowanego u Zamawiającego wykorzystując system PWI wdrożony u Zamawiającego.
· Instalacja zintegrowana z autokomputerem pokładowym umożliwiająca uruchomienie autobusu przy użyciu kluczy DALLAS, będących jednocześnie elementem elektronicznego systemu informacyjnego wdrożonego u Zamawiającego.

	16

	UKŁAD ELEKTRYCZNY
	· napięcie nominalne – 24 V;

· alternator – napięcie ładowania 28V (±0,5V);

· rozrusznik o maksymalnej mocy wyjściowej od 4,5 kW wzwyż 
· akumulatory 12 V –  2 (słownie: dwie) sztuki o pojemności od 220 Ah wzwyż;

· pomieszczenie  akumulatorów wykonane z materiałów odpornych na korozję,
· złącza i urządzenia, przekaźniki itp. w szczelnie zamkniętych schowkach zabezpieczonych przed wilgocią; umieszczenie tablicy rozdzielczej wewnątrz autobusu w miejscu najmniej narażonym na skutki kolizji drogowych (za kabiną kierowcy, w suficie przy kabinie kierowcy lub pod klapą montażową 
z lewej strony obok kabiny kierowcy);
· wiązki przewodów elektrycznych zabezpieczone przed zabrudzeniem i wilgocią w czasie eksploatacji, szczególnie                         w warunkach zimowych oraz spełniające odpowiednie normy bezpieczeństwa dla autobusów zasilanych gazem CNG (tzw. szyna CAN);

· złącza przewodów i urządzeń czytelnie opisane w języku polskim;

· ręczny odłącznik masy (przy akumulatorze);

· bilans energetyczny zainstalowanych urządzeń w stosunku do łącznej mocy alternatorów zamontowanych w autobusie musi posiadać zapas mocy w wysokości nie mniejszej niż 20 % ;

· złącza diagnostyczne umieszczone w miejscach dogodnych do podłączenia urządzeń kontrolnych umożliwiające diagnozowanie układów elektrycznych: sterowania silnika, sterowania napędu hybrydowego,, ABS/ASR i innych elementów, sterowniki zamocowane w sposób umożliwiający łatwą wymianę nośników pamięci;

	17
	OŚWIETLENIE
	· homologowane światła do jazdy dziennej oraz światła pozycyjne i oświetlenie deski rozdzielczej wykonane 
w technologii LED;

· oświetlenie przedziału pasażerskiego wykonane w technologii LED ma zapewnić możliwość częściowego jego wyłączenia, oddzielne oświetlenie kabiny kierowcy,

	18
	RAMPA DLA WÓZKA INWALIDZKIEGO W AUTOBUSACH NISKOPODŁOGOWYCH
	· odkładana ręcznie; umiejscowiona przy drugich drzwiach
· wnęka w podłodze z otworem odwadniającym lub ukształtowanie wnęki umożliwiające samoczynny, grawitacyjny spływ wody przy wypoziomowanym nadwoziu
· przycisk sygnalizujący konieczność użycia pomostu wjazdowego dla wózka inwalidzkiego przy drugich drzwiach na zewnątrz i wewnątrz przestrzeni pasażerskiej

	19
	SCHOWKI MONTAŻOWE
	· klapy schowków montażowych, obsługowych oraz klapy komory silnika
· otwierane do góry – kąt otwarcia co najmniej 120°, zabezpieczane w pozycji otwartej w sposób wykluczający samoczynne zamknięcie
· otwierane na bok – kąt otwarcia co najmniej 90°
· wszystkie zamykane (otwierane) jednym kluczem

	20
	SYSTEM CENTRALNEGO SMAROWANIA
	· obejmujący wszystkie punkty smarowania podwozia z wyjątkiem wału napędowego;
· wyposażony w system autodiagnozy;
· zalecane wykonanie bezobsługowe podwozia – bez punktów smarnych

	21


	DRZWI PASAŻERSKIE
	· ilość drzwi – 4 (słownie: cztery) 

· układ drzwi 2+2+2+2;

· szerokości drzwi w świetle każdego wejścia minimum 1200mm;

· wysokość wejścia we wszystkich drzwiach maksymalnie 340 mm;

· dwuskrzydłowe, napęd elektropneumatyczny odporny na warunki atmosferyczne; 

· drzwi otwierane do wewnątrz autobusu, z uchwytami wejściowymi (kolor uchwytów czerwony RAL 3020

· zawory bezpieczeństwa łatwo dostępne w skrzyniach napędu drzwi oraz na zewnątrz autobusu;

· sterowanie drzwiami przez kierowcę na desce rozdzielczej umieszczonej po prawej stronie;

· możliwość otwierania i zamykania drzwi jednym przyciskiem;

· wyposażone w mechanizm powrotny w przypadku napotkania przeszkody przy zamykaniu;

· pierwsze skrzydło drzwi przednich otwierane niezależnie od pozostałych;

· pierwsze skrzydło drzwi przednich wyposażone 
w podgrzewaną szybę i zamek patentowy otwierany z zewnątrz autobusu;

· pozostałe drzwi z możliwością ryglowania od wewnątrz;

· pierwsze drzwi wyposażone w naklejkę o treści „Nie ograniczać widoczności”  i tle przezroczystym; 

· wszystkie drzwi wyposażone w naklejkę o treści „Nie opierać się o drzwi” i tle przezroczystym;

· wyposażone w łagodny sygnał dźwiękowy i sygnał świetlny ostrzegający przed zamknięciem; 

· blokada otwarcia drzwi po ruszeniu autobusu;

· blokada niezamierzonego ruchu drzwi po użyciu zaworu bezpieczeństwa;

	22

cd.

22
	KABINA KIEROWCY
	· kabina kierowcy typu zamkniętego z drzwiami wysokimi, zamykanymi na zamek patentowy i z okienkiem do sprzedaży biletów z blatem do przyjmowania monet;

· UWAGA: nie dopuszcza się wykorzystania I skrzydła przednich drzwi jako drzwi wejściowych dla kierowcy;
· zamek w drzwiach kabiny kierowcy z możliwością zablokowania od wewnątrz;

· prędkościomierz z licznikiem kilometrów – nie dopuszcza się tachografu;

· układ nagłośnienia części pasażerskiej (mikrofon załączany na mikrofonie lub na pulpicie);

· zamykana na klucz kasetka na bilety i pieniądze, zainstalowana w sposób nie utrudniający pracę kierowcy ;

· półka na bilety, zamocowanie uzgodnione w dniu podpisani umowy 
z Zamawiającym;

· podświetlany uchwyt na rozkład jazdy umieszczony z lewej strony deski rozdzielczej o wymiarach 12 x 32 cm (w pionie);

· w pełni zacieniona roleta w oknie z lewej strony;

· tył kabiny kierowcy nieprzezroczysty;

· schowek na rzeczy osobiste kierowców, zamykane na klucz 

· fotel kierowcy z zawieszeniem pneumatycznym i pełną regulacją bezstopniową,  w zależności od indywidualnych potrzeb kierowcy obrotowy;

· lusterka zewnętrzne typu lekkiego bez obudowy, ogrzewane, składane i zdejmowane, zapewniające dobrą widoczność wzdłuż osi pojazdu, regulowane elektrycznie, mocowane na wsporniku. Dodatkowo z prawej strony zamontowane tzw. „lusterko krawężnikowe”
· lustra wewnętrzne umożliwiające obserwację maksymalnie dużej części wnętrza autobusu;

· szyba boczna lewa w kabinie kierowcy pojedyncza, podgrzewana;

· żaluzja przeciwsłoneczna, dzielona symetrycznie, na całej szybie czołowej kierowcy 

· wieszak na ubranie zamontowany za fotelem kierowcy;

· deska rozdzielcza zapewniająca kierowcy odpowiedni komfort pracy z możliwością  zainstalowania i podłączenia kasy fiskalnej;

· wyposażona w dwa gniazda zapalniczki 12 V w celu umożliwienia podłączenia ładowarki telefonu komórkowego, wideo rejestratora itp.;

· minikomputer pokładowy przekazujący kierowcy informacje                           o aktualnym stanie pojazdu;

· termometr elektroniczny, wskazujący temperaturę na zewnątrz pojazdu i temperaturę w przedziale pasażerskim, wyświetlacz termometru umieszczony w miejscu umożliwiającym jego odczyt  z fotela kierowcy (wyświetlanie ciągłe -  wykorzystanie minikomputera pokładowego);

· ogrzewana;

· z oświetleniem ogólnym i punktowym z możliwością regulacji kierunku strumienia świetlnego i natężeniem oświetlenia minimum 70 lux w punkcie centralnym koła kierownicy;
· spełniająca warunki środowiska pracy określone                                   w Rozporządzeniu Ministra Pracy i Spraw Socjalnych z dnia                     29 listopada 2002 roku w sprawie najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia  w środowisku pracy (Dz. U. 2002, Nr 217, poz.1833 
z późniejszymi zmianami);

	23

cd. 23

	WYPOSAŻENIE PRZESTRZENI PASAŻERSKIEJ I FOTELE PASAŻERSKIE
	· pomost naprzeciwko drugich drzwi, po lewej stronie pojazdu, umożliwiający jednoczesny przewóz wózka inwalidzkiego 
i dziecięcego
· pas bezpieczeństwa i oparcie dla pasażera na wózku inwalidzkim;
· ręcznie wykładana rampa w drugich drzwiach ułatwiająca wjazd wózkami, o nośności co najmniej 350 kg;
· przycisk żądania „przyklęku”, umieszczony wewnątrz pojazdu w zasięgu pasażera na wózku inwalidzkim oraz na zewnątrz autobusu przy drugich drzwiach, potwierdzenie użycia na pulpicie kierowcy;
· przyciski „na żądanie”(wciskany), pojemnościowy 
z podświetleniem w technologii LED, w miarę możliwości na wszystkich pionowych uchwytach [ co najmniej 1 (słownie: jeden) przycisk na 4 (słownie: cztery) miejsca siedzące], potwierdzenie użycia przycisku dla pasażerów na wyświetlaczu wewnętrznym oraz na pulpicie kierowcy  
i łagodnym sygnałem dźwiękowym w kabinie kierowcy, 
a także informującym pasażera : LEDy zielone – stan gotowości, LEDy czerwone – potwierdzenie akcji, użycia przycisku;
· nie dopuszcza się konstrukcji przycisku, która umożliwia przypadkowe załączenie się przycisku przez dotknięcie lub otarcie i umiejscowienia przycisku w miejscu, gdzie pasażer może przypadkowo dotknąć głową, ręką lub nogą oraz nie dopuszcza się zainstalowania takich przycisków na szybach; 

· przyciski systemu otwierania drzwi przez pasażerów, umieszczone wewnątrz (pojemnościowe, dwufunkcyjne wyposażone w podświetlenie LED i informujące pasażera 
w następujący sposób: LEDy zielone – stan gotowości, LEDy czerwone – potwierdzenie akcji, użycia przycisku informacja obrazkowa na wyświetlaczu LCD w przycisku z napisem STOP i dodatkowo STOP w alfabecie Braille’a) i na zewnątrz pojazdu bezpośrednio przy każdych drzwiach ( I, II, III i IV), pełniące jednocześnie funkcję przycisków „STOP”;
· układ nagłaśniający część pasażerską;

· uchylane klapy schowków montażowych, otwierane jednym kluczem, (z możliwością szybkiego demontażu);

· szyby działowe wewnętrzne przezroczyste, ze szkła bezpiecznego

· elementy wewnętrzne (ściany boczne, parapety, obudowa silnika, panele podsufitowe, uchwyty itp.) gładkie, ułatwiające utrzymanie w czystości (nie dopuszcza się wykładziny – materiału), a ich  kolorystka zostanie ustalona przez Zamawiającego po przedstawieniu propozycji przez  Wykonawcę; Wykonawca, w terminie do 14 (słownie: czternastu) dni od daty podpisania umowy, przedstawi Zamawiającemu – w formie pisemnej – propozycje kolorystyki tych elementów; Zamawiający, w terminie 20 (słownie: dwudziestu) dni od daty podpisania umowy poinformuje Wykonawcę – w formie pisemnej – o wybranej przez siebie kolorystyce elementów wewnętrznych;

· poziome poręcze umieszczone pod sufitem, pionowe słupki, przy drzwiach, ścianach działowych, siedzeniach, w kolorze czerwonym RAL 3020, możliwie jak największa ilość;
· minimum 8 (słownie: osiem) siedzących miejsc pasażerskich dostępnych z poziomu podłogi, dostęp do pozostałych siedzeń po pokonaniu maksimum jednego stopnia;
· fotele pasażerskie o ergonomicznym kształcie z uchwytami od strony przejścia, odporne na „graffiti”, łatwe do utrzymania w czystości, korpus siedzenia wykonany ze stali nierdzewnej lub z tworzywa sztucznego gładkiego (nie dopuszcza się do wykorzystania materiału porowatego);
· materiały tapicerskie odporne na wycieranie, zabrudzenie 
i przecięcia (materiał odporny na akty wandalizmu);
· mocowane do ścianki bocznej. Zamawiający dopuszcza oprócz mocowań foteli pasażerskich do ścianki bocznej również mocowanie foteli pasażerskich na podestach i nadkolach;
· kolorystyka i rodzaj tapicerki do uzgodnienia 
z Zamawiającym (po podpisaniu umowy);
· dwuczęściowa bramka jednokierunkowa przy pierwszych drzwiach

	24
	NADWOZIE
	wykonane z materiałów odpornych na korozję (stal nierdzewna, aluminium, tworzywa sztuczne) lub ze stali wysokiej jakości, zabezpieczonej przed korozją, zapewniająca min 10 letnią eksploatację bez konieczności wykonania napraw;

	25

cd. 25
	KONSTRUKCJA NOŚNA
	· szkielet nadwozia zabezpieczony antykorozyjnie, pozwalający na osiągnięcie trwałości ok. 10 lat bez naprawy głównej;

· poszycie nadwozia – wykonane z materiałów odpornych na korozję; tworzyw sztucznych wzmocnionych osnową polimerową, blach aluminiowych, blach nierdzewnych,  blach stalowych dwustronnie ocynkowanych galwanicznie 
o odporności na korozję porównywalnej do właściwości stali nierdzewnej. Poszycie boczne klejone do kratownicy, elementy poszycia przedniego  i tylnego (zderzaki, oprawy reflektorów, podszybie czołowe) oraz klapy zewnętrzne mocowane przy użyciu połączeń gwintowych lub innych, łatwe  w demontażu;

· elementów ściany przedniej i tylnej z tworzywa wzmocnionego włóknem szklanym;

· komora silnika izolowana dźwiękowo;

· szyba czołowa klejona ze szkła wielowarstwowego, bezpiecznego, oddzielona od szyby osłaniającej przednią tablicę kierunkową, jednoczęściowa lub dzielona wzdłuż osi pojazdu na część lewą i prawą 
· szyby boczne i w drzwiach pojedyncze, wklejane, przyciemniane;

· szyba w pierwszych drzwiach podgrzewana (pierwsza połówka);

· szyba boczna lewa w kabinie kierowcy  podgrzewana;

· elektrycznie sterowane okno kierowcy, 

	26

	KOLORYSTYKA, POWŁOKI LAKIERNICZE
	· Kolorystyka zewnętrzna, jednolita dla całej dostawy, obowiązująca           u Zamawiającego. Szczegółowe wytyczne dotyczące kolorystyki zastaną dołączone przez Zamawiającego podczas zawierania umowy na dostawę autobusów. .
· Powłoki zewnętrzne w wykonaniu o podwyższonej odporności na ścieranie przy myciu pojazdów na myjniach wieloszczotkowych (lakiery poliuretanowe lub akrylowe). Powłoki lakiernicze wykonane zgodnie z technologią i odpowiednimi normami, w sposób gwarantujący (przy eksploatacji pojazdu w warunkach zgodnych 
z przeznaczeniem) zachowanie swoich własności ochronnych                      i dekoracyjnych, w szczególności w zakresie następujących cech: twardości, odporności na ścieranie oraz uderzenia, elastyczności, przyczepności do podłoża, odporności na działanie światła i podwyższonej temperatury, odporności na działanie czynników chemicznych oraz smarów i klejów (w tym klejów folii samoprzylepnych stosowanych do celów reklamowych). 

	27

cd.

27

cd.

27
cd.    27
	SYSTEM MONITORINGU WIZYJNEGO 

w skład którego wchodzi m. in. rejestrator cyfrowy, kamery cyfrowe, monitor LCD, urządzenia sterowania


	Wymagany zakres monitorowania i rejestrowania obejmuje:

1) całe wnętrze części pasażerskiej pojazdu ze szczególnym uwzględnieniem wejść (możliwość identyfikacji wsiadających i wysiadających pasażerów),

2) strefę znajdującą się przed przodem pojazdu obejmującą obszar do odległości co najmniej 60 m licząc od czoła pojazdu,

3) bieżący podgląd rejestrowanego obrazu z możliwością wyboru sekwencji,

4) rejestracja dodatkowych informacji nakładanych na obraz – minimum data i czas.
Minimalne wymagania szczegółowe dotyczące REJESTRATORA:

a) rozdzielczość: CCIR/PAL, min. 795 x 596 pixeli

b) standard kompresji: MPEG4, zabezpieczony przed manipulacją,

c) szybkość rejestracji: min 5 klatek/s dla każdej kamery,

d) pojemność dysku: pozwalająca przechowywać obraz z co najmniej 30 kolejnych dni pracy ze wszystkich podłączonych kamer ,

e) rodzaj dysku: 2.5", lub w przypadku nie występowania dysku 
o tym formacie o odpowiednio dużej pojemności dysk 3,5", do urządzeń przewoźnych/przenośnych wyposażony w specjalne oprogramowanie systemowe dostosowane do pracy w takich warunkach (posiadający absorbery drgań). Dysk powinien być umieszczony w łatwo dostępnej, wyjmowanej kieszeni, zamykanej na klucz,

f) MTBF rejestratora: co najmniej 50 000 godzin,

g) Interfejsy: RS-232/RS-422, Ethernet, USB2.0, WLAN 802.11bgn                    z zabezpieczeniami,

h) sygnalizacja zewnętrzna LED lub na ekranie monitora LCD: sygnalizacja poprawnej pracy, awarii dysku, braku rejestracji, zasłonięcia kamery, utraty sygnału  z kamery,

i) zakres temperatur pracy: od –25°C do +60°C ,

j) wymagania pozostałe: brak elementów ruchomych np. wiatraków chłodzących (nie dotyczy dysku), 

k) transmisja bezprzewodowa: możliwość szyfrowanej transmisji bezprzewodowej przy wykorzystaniu modułu WLAN rejestratora,

l) Certyfikaty: CE,

m) Rejestrator powinien być wyposażony w wymienny dysk twardy o pojemności pozwalającej przechowywać obraz z co najmniej 30 kolejnych dni pracy, ze wszystkich podłączonych do niego kamer;

n) Rejestrator i kamery powinny być odporne na drgania i udary występujące w pojazdach;

o) wymagane przez Zamawiającego funkcje powinno realizować oprogramowanie zainstalowane w rejestratorze. Powinna istnieć możliwość łatwej obsługi rejestratora, w celu odnalezienia na twardym dysku obrazów z zadanego okresu czasu i zgrania ich do komputera przenośnego typu laptop lub na inne medium (np. przenośną pamięć flash USB, płytę DVD itp.) oraz przesłanie do komputera przy wykorzystaniu połączenia bezprzewodowego 

p) Oprogramowanie musi umożliwiać przeglądanie zarejestrowanego obrazu bezpośrednio za pomocą rejestratora na monitorze, jak również zapewnić eksport danych 
z rejestratora na zewnętrznie podłączany nośnik danych (zewnętrzny dysk USB). Do zgranego materiału automatycznie dołączana będzie przeglądarka video umożliwiająca przeglądanie zarejestrowanego materiału na dowolnym komputerze z systemem operacyjnym Windows lub formacie plików możliwych do odtworzenia na standardowym oprogramowaniu multimedialnym, pracującym pod kontrolą systemu Windows. Zamawiający rozumie przez ten zapis,  dostarczenie wra z rejestratorami odpowiedniego oprogramowania do odtwarzania materiału video wraz 
z kodekami video
r) Oprogramowanie powinno umożliwiać zmianę kontrastu, jasności i koloru oraz oglądanie obrazów w zwolnionym 
i przyspieszonym tempie. Powinna istnieć możliwość pokazania obrazu w zbliżeniu, jak również jego wydrukowanie.

Wymagania szczegółowe dotyczące OPROGRAMOWANIA

a) zbieranie materiału video rejestrowanego przez kamery,

b) obsługa rejestratora obrazu pod względem przejmowania, kodowania oraz składowania strumieni video na dysku rejestratora,

c) przetworzenie oraz kompresja zebranych danych,

d) umieszczenie w plikach znaczników czasu oraz numeru identyfikującego pojazd (np. numeru taborowego),

e) ekstrakcja danych z rejestratora, z uwzględnieniem czasu oraz kamery, z której zarejestrowano obraz,

f) możliwość jednoczesnego przeglądania obrazów ze wszystkich kamer na jednym monitorze,

g) zapewnienie kontroli dostępu do zapisanych danych przez podsystem identyfikacji operatora (hasło, kod PIN, czytnik linii papilarnych, itp.),

h) bieżąca kontrola pracy systemu monitoringu oraz informowanie o zaistniałych błędach. Zamawiający rozumie przez ten zapis, monitorowanie pracy systemu rejestrującego poprzez opisany sygnalizator LED lub monitor LCD oraz rejestrowanie tzw. logów pracy systemu w wewnętrznej bazie danych
Minimalne wymagania szczegółowe dotyczące KAMER:

a) cyfrowe kamery kopułkowe  6 (słownie: sześć) na każdy autobus;
b) elementy obrazu: wszystkie min. 795 x 596/ aktywne: min. 752 x 582 (rozdzielczość)

c) system wideo: min. 540 linii;

d) przetwornik: 1/3”;

e) regulacje obrazu: Kontrast/Ostrość /zoom

f) tryby: Kolor/BW/Auto;

g) funkcja dzień/noc z wysoką czułością 0.01 lux;

h) WDR, automatyczna regulacja  czułości oraz bieli;

i) detekcja ruchu z możliwością jej wyłączenia;

j) diodowy promiennik czułości;

k) obudowa odporna na akty wandalizmu, hermetyczna odporna na zalanie;

l) zakres tem. Pracy: od -25 st.C do + 60st.C;

m) Certyfikaty: CE, potwierdzający przeznaczenia lub dopuszczenie urządzeń do pracy w pojazdach;

n) obrazy ze wszystkich kamer monitoringu wizyjnego powinny być w sposób ciągły rejestrowane w postaci cyfrowej, 
a następnie przechowywane w rejestratorze przez okres co najmniej 30 kolejnych dni kalendarzowych. Odtwarzanie obrazu zarejestrowanego powinno być możliwe przy użyciu oprogramowania dostarczonego przez Wykonawcę łącznie 
z systemem rejestrującym;

Ponadto:

1) System powinien być wyposażony w panel kontrolny, na którym sygnalizowany jest stan techniczny jego elementów. Wskaźniki, np. LED, powinny sygnalizować zarówno poprawną pracę systemu, jak i awarię dysku rejestratora, brak sygnału z kamery lub jej zasłonięcie. Panel powinien zostać zamontowany w takim miejscu, aby znajdował się w zasięgu wzroku kierowcy.

2) Układ zasilający powinien zapewniać nieprzerwane zasilanie dla systemu monitoringu o wymaganych przez system parametrach bezpośrednio po włączeniu głównego wyłącznika baterii akumulatorów oraz prze 15 minut po wyłączeniu głównego wyłącznika baterii akumulatorów;

3) Do obsługi systemu musi być przystosowane specjalistyczne wyposażenie obsługowe, poprzez uwzględnienie komputera przenośnego typu laptop, zapewniającego zgrywanie danych przewodowe i bezprzewodowe, które powinny pracować 
w systemie operacyjnym co najmniej Windows XP, oraz być wyposażone w:

a) dysk twardy o pojemności co najmniej 500 GB,

b) napęd DVD-DL-RW, port HighSpeed USB, porty: WLAN 802.11bgn, LAN Ethernet 10/100/1000 Mbit/s,

c) kable, złącza i moduły niezbędne do uzyskania połączenia                     z rejestratorem,

d) oprogramowanie do obróbki plików video w języku polskim wraz       z pełną dokumentacją użytkową także w języku polskim,

e) oprogramowanie do nagrywania na nośnikach zewnętrznych (CD, DVD, pamięć flash USB),

f) oprogramowanie umożliwiające podgląd zapisanych danych, dołączane automatycznie do eksportowanego obrazu (przeglądarka plików video),

g) dodatkowy jeden dysk wymienny do rejestratora 
Wszystkie elementy systemu muszą spełniać wymagania obecnie obowiązujących norm.

	28

	WYPOSAŻENIE DODATKOWE
	· akustyczny sygnał ostrzegawczy przy cofaniu;

· zaczepy holownicze przednie i tylne

· 2 proszkowe gaśnice samochodowe (6 kg każda) – na autobus,

· trójkąt ostrzegawczy – 1 szt. na autobus,

· kliny pod koła – 1 para na autobus,

· apteczka – 1 szt. na autobus,

· instalacja z zamontowanym głośnikiem w kabinie do podłączenia radioodbiornika
· kompletne koło zapasowe – 1 szt. na autobus,

· 1 komputer przenośny (notebook w wstrząsoodpornej obudowie) wraz z licencjonowanym polskojęzycznym oprogramowaniem systemowym i użytkowym do diagnostyki poprzez dostarczone interfejsy wymagane kompletacją oferowanego autobusu i zdalnego programowania komputerów pokładowych zainstalowanych w oferowanych autobusach. Wykonawca zobowiązany jest do dostarczenia pisemnej licencji na przekazane oprogramowania oraz komputer przenośny. Koszt dostarczonego sprzętu komputerowego, oprogramowań wraz z licencjami i aktualizacjami ma być jednorazowy wkalkulowany w cenę zamówienia. Wymagany okres wykorzystania całości dostarczonego sprzętu komputerowego  i oprogramowań min. 12 lat

· przetwornica izolowana 24/12V minimum 10 A;

	29


	EMISJA ZANIECZYSZCZEŃ I ZUŻYCIA ENERGII
	1. Zamawiający wymaga aby oferowane autobusy posiadały zużycie paliwa metanowego według SORT 2  - maksymalnie 45,1kg/100km
2. Zgodnie z rozporządzeniem Prezesa Rady Ministrów z dnia 10.05.2011r. w sprawie innych niż cena obowiązkowych kryteriów oceny ofert w odniesieniu do niektórych rodzajów zamówień publicznych – Dz. U. z 2011r. Nr 96, poz. 559, Zamawiający wymaga aby oferowane autobusy charakteryzowały się następującymi maksymalnymi poziomami emisji CO2 oraz zanieczyszczeń:

a) emisja dwutlenku węgla  CO2: 1,208 kg/km

b) emisja tlenków azotu NOX: 460 mg/kWh

c) emisja cząstek stałych PT: 10 mg/kWh

d) emisja węglowodorów NMHC: 160 mg/kWh

Emisja CO2 zostanie obliczona wg wzoru:


                          zużycie paliwa wg SORT2 [kg] x A [MJ/kg]
emisjaCO2[kg/km] = ------------------------------------------------x B[kg/GJ]

                                     1000 x 100 [km]
A – Wartość opałowa dla gazu ziemnego według „Wartości opałowe (WO) i wskaźniki emisji CO2 (WE) w roku 2011 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2014” wynosi 48 [MJ/kg]
B – wskaźnik emisji CO2 dla gazu ziemnego według „Wartości opałowe (WO) i wskaźniki emisji CO2 (WE) w roku 2011 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2014” wynosi 55,82[kg/GJ]
Zamawiający wymaga aby oferowane autobusy charakteryzowały się zużyciem energii maksymalnie 
17 318 400 [MJ] w cyklu życia pojazdu 800 000 km

Wielkość zużywanej energii na jeden kilometr obliczona wg wzoru:

                                     zużycie paliwa wg SORT2 [kg] 
zużycie energii[MJ/km] = --------------------------------------x A[MJ/kg]

                                            100 [km]
A – Wartość opałowa dla gazu ziemnego według „Wartości opałowe (WO) i wskaźniki emisji CO2 (WE) w roku 2011 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2014” wynosi 48 [MJ/kg]


3) GWARANCJI:
a) Wykonawca jest  zobowiązany do udzielenia następującej gwarancji na autobusy:

· 24 (słownie: dwadzieścia cztery) miesiące (bez limitu kilometrów) od daty podpisania przez Zamawiającego Końcowego Protokołu Odbioru Przedmiotu Umowy – na cały pojazd. 

· 60 (słownie: sześćdziesiąt) miesięcy (bez limitu kilometrów) na układ napędowy (most napędowy, silnik CNG, cały napęd hybrydowy (zautomatyzowaną skrzynię biegów, jednostkę sterującą, przetwornicę i programu systemu hybrydowego)) - od daty podpisania przez Zamawiającego Końcowego Protokołu Odbioru Przedmiotu Umowy;
· 96 (słownie: dziewięćdziesiąt sześć) miesięcy (bez limitu kilometrów) na zastosowane baterie (zasobniki energii) w napędzie hybrydowym ( litowo-jonowe)

· 10 (słownie: dziesięć) lat (bez limitu kilometrów) – na perforację nadwozia (bez limitu przebiegu km) - od daty podpisania przez Zamawiającego Końcowego Protokołu Odbioru Przedmiotu Umowy;

b) Wykonawca zobowiązany będzie w okresie gwarancyjnym do zapewnienia nieodpłatnych dostaw części objętych gwarancją;
c) Wykonawca zobowiązany będzie w okresie gwarancyjnym, w przypadku naprawy autobusu  dłuższej niż okres 5 (słownie: pięciu) dni  roboczych - do dostarczenia nieodpłatnie autobusu zastępczego niskopodłogowego o podobnym standardzie wyposażenia, na cały okres trwania naprawy;
d) Wykonawca zobowiązany będzie do :
· udzielenia Zamawiającemu autoryzacji wewnętrznej na wykonywanie przeglądów i napraw zakupionych autobusów,
· zapewnienia dostaw części zamiennych do autobusów stanowiących przedmiot zamówienia  przez okres 120 (słownie: sto dwudziestu) miesięcy od daty podpisania przez Zamawiającego  Końcowego Protokołu Odbioru Przedmiotu Umowy,
· dostarczenia Zamawiającemu, wraz z autobusami, kompletnej dokumentacji techniczno-eksploatacyjnej, schematów układów pneumatycznych i elektrycznych, napędu hybrydowego instrukcji napraw wszystkich zespołów, urządzeń i układów stosowanych 
w autobusie oraz katalogów części zamiennych – opracowanych 
w języku polskim w formie elektronicznej w liczbie 1 (słownie: jednego) kompletu na płycie DVD/CD wraz z odpowiednimi licencjami na użytkowanie na 1 (słownie: jednym) stanowisku oraz w wersji papierowej;
· dostarczenia Zamawiającemu, wraz z autobusami, kompletnych katalogów części zamiennych w języku polskim - w formie elektronicznej w liczbie 1 (słownie: jednego) kompletu na płycie DVD/CD wraz z odpowiednimi licencjami na użytkowanie na 3 (słownie: trzech) stanowiskach oraz w wersji papierowej;
· Wykonawca jest zobowiązany do zapewnienia magazynu części do oferowanych autobusów  w autoryzowanym – fabrycznym serwisie na terenie Polski przez okres 60 (słownie: sześćdziesięciu) miesięcy od daty podpisania przez Zamawiającego Końcowego Protokołu Odbioru Przedmiotu Umowy
e) Wykonawca zobowiązany będzie do dokonywania przez okres 24 (słownie: dwudziestu czterech miesięcy) od daty podpisania przez Zamawiającego Końcowego Protokołu Odbioru Przedmiotu Umowy - co 12 miesięcy przeglądu zainstalowanych urządzeń monitoringu. Z dokonanych czynności przeglądu Wykonawca będzie zobowiązany  sporządzić protokół w formie pisemnej  
i  przekazać go Zamawiającemu. Wykonawca gwarantuje dostępność części zamiennych oferowanego systemu monitoringu przez okres 60 (słownie: sześćdziesięciu) miesięcy od daty podpisania przez Zamawiającego Końcowego Protokołu Odbioru Przedmiotu Umowy. Wykonawca, w przypadku zaprzestania produkcji określonych części systemu monitoringu, zobowiązuje się wskazać rozwiązanie zastępcze, umożliwiające zachowanie tych samych funkcji i nie powodujące zwiększenia kosztów eksploatacji i napraw - przez okres 60 (słownie: sześćdziesięciu) miesięcy od daty podpisania przez Zamawiającego Końcowego Protokołu  Odbioru Przedmiotu Umowy.
4) TERMINU I MIEJSCA REALIZACJI ZAMÓWIENIA:
Wykonawca zobowiązany jest zrealizować zamówienie w nieprzekraczalnym terminie do 30 listopada 2015 roku.

Planowany termin zawarcia umowy i jednocześnie rozpoczęcia realizacji zamówienia – 30 październik 2014 r. Termin ten może ulec zmianie, w zależności od czynności podejmowanych w trakcie trwania postępowania.

Miejscem realizacji zamówienia jest siedziba Zamawiającego (Miejskiego Przedsiębiorstwa Komunikacyjnego w Częstochowie Sp. z o. o, mieszcząca się przy Alei Niepodległości 30 w Częstochowie. Szczegółowe warunki realizacji dostawy autobusów zostały określone postanowieniami umowy, której treść zawarta jest w załączniku nr 1 do SIWZ.

5) SZKOLENIA I DOKUMENTACJI
Przed dostawą Wykonawca zobowiązany jest na własny koszt 
a) do przeszkolenia w miejscu uzgodnionym przez Strony, 
CZĘŚĆ I – 240 kierowców (pracowników Zamawiającego),

CZĘŚĆ II – 110 kierowców (pracowników Zamawiającego),

w zakresie umożliwiającym:                           
· prawidłową obsługę autobusu 
· prawidłową i oszczędną eksploatację w ruchu miejskim;

Wykonawca dostarczy kierowcom niezbędne materiały do tych celów (instrukcję obsługi dla kierowcy do typu oferowanego autobusu).
b) do dostarczenia w ramach umowy materiałów informacyjnych, technicznych                                 i szkoleniowych, a wraz z dostawą co najmniej:
· instrukcję naprawy  (obejmującą wszystkie podzespoły) – 2 szt.;
· katalog części zamiennych - 2 szt.;
· kartę pojazdu – dla każdego autobusu (dostarczona łącznie z dostawą)
· schemat instalacji elektrycznej – 2 szt.
· schemat układu pneumatycznego - 2 szt.;
· schemat układu ogrzewania i chłodzenia - 2 szt.;
· schemat układu kierowniczego - 2 szt.;
· schematy zastosowanych układów hybrydowych
· schemat zawieszenia - 2 szt.
· schemat układu smarowania - 2 szt.;
· schemat układów hydraulicznych - 2 szt.
· instrukcja obsługi autobusu (stanowiskowa) –2 sztuki na autobus.
WSZYSTKIE W/W MATERIAŁY WINNY BYĆ SPORZĄDZONE W JĘZYKU POLSKIM W FORMIE ELEKTRONICZNEJ I PAPIEROWEJ !!!

c) do dostarczenia w wersji papierowej (najpóźniej w dniu dostawy):

· wyciągu ze świadectwa homologacji typu pojazdu, wydanego przez ministra właściwego do spraw transportu, potwierdzającego udzielenie homologacji, to jest spełnianie warunków określonych w Rozporządzeniu Ministra Infrastruktury z  dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (Dz. U. z 2003 r., Nr 32, poz. 262, z późniejszymi zmianami), wymaganych dla dopuszczenia do ruchu             i rejestracji;
· kopii Raportu Technicznego drogowego zużycia paliwa (test SORT 2) przez oferowany autobus, opracowanego wg wytycznych UITP (International Association of Public Transport), w kompletacji i wyposażeniu zbliżonych                  z dostarczonym pojazdem za wyjątkiem różnic co do opon,  o ile zachowane są te same specyfikacje, wielkości i osiągi) z zespołem napędowym (silnik, skrzynia biegów, most napędowy) i rozmiarem ogumienia identycznych z oferowanym autobusem. Raport powinien być wykonany przez niezależną certyfikowaną jednostkę badawczą, upoważnioną do wykonywania takiego testu lub przez producenta autobusów wg wytycznych UITP;
· certyfikatu lub innego dokument, potwierdzającego, że silnik zastosowany                              w oferowanych autobusach spełnia normę czystości spalin pozwalający na rejestrację autobusów zgodnie z obowiązującymi przepisami
6) ASO (AUTORYZOWANEGO SERWISU OBSŁUGI)
Przed upływem terminu dostawy, o którym mowa w pkt 4), Wykonawca zobowiązany jest do nadania bezterminowej autoryzacji wewnętrznej warsztatom Zamawiającego do wykonywania obsług technicznych (przeglądów okresowych) oraz napraw gwarancyjnych i nieobjętych gwarancją, na podstawie odrębnej umowy serwisowej, której wzór wykonawca przedstawi w ofercie. Naprawy i przeglądy będą odbywać się                   w warsztacie Zamawiającego, działającego w tym zakresie jako Autoryzowany Serwisu Obsługi (ASO). 

Nadanie warsztatom uprawnień ASO winno być poprzedzone wyposażeniem warsztatów Zamawiającego przez Wykonawcę w specjalistyczne narzędzia, urządzenia ASO niezbędne do wykonania obsług technicznych i napraw, w skład którego wchodzą fabrycznie nowe, nieużywane, kompletne i pełnowartościowe przyrządy, narzędzia                i urządzenia, niezbędne do diagnostyki, obsługi eksploatacyjnej, przeprowadzania napraw gwarancyjnych i pogwarancyjnych oraz kompletu testerów i/lub komputera przenośnego z zainstalowanym oprogramowaniem warsztatowym (w języku polskim), niezbędnych interfejsów i okablowania dla diagnostyki całopojazdowej oferowanych autobusów i ich zespołów, których wykaz Wykonawca przedstawi w ofercie wraz                  z podaniem cen rynkowych. Wykonawca zobowiązany jest do sprzedaży Zamawiającemu w każdym czasie, każdego typu urządzeń i narzędzi, o których mowa w zdaniu poprzedzającym, wskazanych przez Zamawiającego służących do diagnostyki i naprawy autobusu. Decyzja o zakupie  u Wykonawcy jest prawem Zamawiającego, a nie zobowiązaniem. Wykonawcy z tego tytułu nie przysługują żadne roszczenia. Ewentualny zakup dokonany będzie na podstawie odrębnego zamówienia, złożonego przez Zamawiającego 
Zamawiający, pomimo uzyskania autoryzacji wewnętrznej Wykonawcy w zakresie ASO, zastrzega sobie prawo do wykonywania napraw gwarancyjnych lub napraw nieobjętych gwarancją w najbliższym siedzibie Zamawiającego autoryzowanym serwisie wskazanym przez Wykonawcę. Wykaz najbliższych siedzibie Zamawiającego autoryzowanych serwisów Wykonawcy, Wykonawca przedstawi w ofercie.

Autoryzacja wewnętrzna (ASO) Zamawiającego zostanie udzielona na podstawie odrębnej umowy, której projekt wykonawca przedstawi w ofercie. Zapisy projektu umowy autoryzacji nie mogą być sprzeczne z zapisami niniejszej SIWZ i złożonej przez Wykonawcę oferty.
2. OZNACZENIE PRZEDMIOTU ZAMÓWIENIA WG WSPÓLNEGO SŁOWNIKA ZAMÓWUIEŃ (CPV): 
 
34 12 14 00 – 5 Autobusy niskopodłogowe 

79 63 20 00 – 3 Szkolenie pracowników
3. Zamawiający dopuszcza składanie ofert częściowych, dzieląc powyższy przedmiot zamówienia na 2 części:

I CZĘŚĆ – 25 sztuk nowych niskopodłogowych autobusów jednoczłonowych hybrydowych o napędzie gazowo (CNG) – elektrycznym.
II CZĘŚĆ – 15 sztuk nowych niskopodłogowych autobusów przegubowych hybrydowych o napędzie gazowo (CNG) – elektrycznym
4. Każdy wykonawca może złożyć ofertę częściową na jedną lub obie części zamówienia. Wszystkie warunki realizacji przedmiotowego zamówienia podane w SIWZ i umowie będą takie same dla obu części zamówienia.

5. Zamawiający, na podstawie art. 134 ust. 6 pkt 4 ustawy PZP, przewiduje udzielenie zamówienia uzupełniającego (tylko w zakresie części I zamówienia)

6. W przypadku unieważnienia postępowania w części II zamówienia, Zamawiający  przewiduje możliwość wykorzystania prawa opcji. Zakres objęty prawem opcji przewiduje „zakup i dostawę 9 sztuk nowych niskopodłogowych autobusów jednoczłonowych hybrydowych o napędzie gazowo (CNG) – elektrycznym”. Dla skorzystania z prawa opcji Zamawiajacy zobowiązuje się do złożenia pisemnego oświadczenia woli najpóźniej w przeddzień podpisania umowy o zamówienie “podstawowe”. Wykorzystanie prawa opcji jest prawem Zamawiającego a nie zobowiązaniem. Nieskorzystanie z prawa opcji przez Zamawiającego nie wymaga podania przyczyny oraz nie powoduje powstania zobowiązań odszkodowawczych z tego tytułu. Nie stanowi to także niewykonania ani nienależytego wykonania umowy ze strony Zamawiającego.
III. WARUNKI UDZIAŁU W POSTĘPOWANIU ORAZ OPIS SPOSOBU DOKONYWANIA OCENY SPEŁNIANIA TYCH WARUNKÓW
1. O udzielenie zamówienia mogą ubiegać się Wykonawcy, którzy spełniają warunki określone art. 22 pkt 1 Ustawy PZPdotyczące:

1) posiadania  uprawnień  do  wykonywania  określonej  działalności  lub  czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania;

2) posiadania niezbędnej wiedzy i doświadczenia; 

3) dysponowania odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia;

4) sytuacji ekonomicznej i finansowej,

2. Zamawiający dokona oceny spełniania warunków udziału w postępowaniu metodą "spełnia/nie spełnia" w oparciu o dokumenty załączone do oferty. W przypadku niespełnienia chociażby jednego warunku udziału w postępowaniu, Wykonawca zostanie wykluczony z postępowania. 

IV.  OŚWIADCZENIA I DOKUMENTY, JAKIE MAJĄ DOSTARCZYĆ WYKONAWCY W CELU POTWIERDZENIA SPEŁNIANIA WARUNKÓW UDZIAŁU                                    W POSTĘPOWANIU

1. W celu wykazania braku podstaw do wykluczenia wykonawcy z postępowania                     o udzielenie zamówienia, Zamawiający żąda złożenia, przez Wykonawcę, wraz                  z ofertą:

1) oświadczenie o  spełnieniu warunków udziału w postępowaniu wynikających                z art. 22 ust. 1 Ustawy – Prawo zamówień publicznych oraz braku podstaw do wykluczenia z postepowania na podstawie art. 24 ust. 1 i 2 ustawy PZP, zgodnie ze wzorem oświadczenia stanowiącym załącznik nr 1 do formularza ofertowego;

2) aktualnego odpisu z właściwego rejestru lub z centralnej ewidencji informacji                    o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu wykazania braku podstaw do wykluczenia w oparciu o art. 24 ust. 1 pkt 2 ustawy, wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert w postępowaniu o udzielenie zamówienia, a w stosunku do osób fizycznych oświadczenie w zakresie art. 24 ust. 1 pkt 2 ustawy,
3) aktualnego zaświadczenia właściwego naczelnika urzędu skarbowego, potwierdzającego, że Wykonawca nie zalega z opłacaniem podatków, lub zaświadczenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – wystawionych nie wcześniej niż 3 miesiące przed upływem terminu składania ofert w postępowaniu o udzielenie zamówienia;
4) aktualnego zaświadczenia właściwego oddziału Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego, potwierdzającego, że Wykonawca nie zalega z opłacaniem składek na ubezpieczenie zdrowotne                         i społeczne, lub potwierdzenia, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – wystawionych nie wcześniej niż 3 miesiące przed upływem terminu otwarcia ofert w postępowaniu o udzielenie zamówienia;
5) aktualnej informacji z Krajowego Rejestru Karnego albo równoważnego zaświadczenia właściwego organu sądowego lub administracyjnego kraju pochodzenia osoby  w zakresie określonym  w art. 24 ust. 1 pkt 4 – 8 ustawy PZP, wystawionej nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert;

6) aktualnej informacji z Krajowego Rejestru Karnego w zakresie  określonym                       w art. 24 ust. 1 pkt 9 ustawy PZP, wystawionej nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert, jeżeli Wykonawca składający ofertę jest podmiotem zbiorowym;
7) listy podmiotów należących do tej samej grupy kapitałowej, o której mowa                   w art. 24 ust. 2 pkt 5 ustawy PZP, albo informacji o tym że nie należy do grupy kapitałowej, sporządzonej wg załącznika nr 2 do formularza ofertowego.
2. W celu oceny spełniania przez wykonawcę warunków, określonych w III rozdziale SIWZ pkt 1, Zamawiający żąda złożenia, przez Wykonawcę, wraz z ofertą:

1) wykazu wykonanych, a w przypadku świadczeń ciągłych również wykonywanych, głównych dostaw, w okresie ostatnich trzech lat przed upływem terminu składania ofert  w postępowaniu, a jeżeli okres prowadzenia działalności jest krótszy – dostaw w tym okresie, wraz z podaniem ich wartości, przedmiotu, dat wykonania 
i podmiotów, na rzecz których dostawy zostały wykonane, oraz załączeniem dowodów, czy zostały wykonane lub są wykonywane należycie sporządzonego według załącznika nr 3 do formularza ofertowego. Wykaz ten powinien potwierdzać wykonanie co najmniej:
· 1 dostawy fabrycznie nowych autobusów niskopodlogowych o ilosci 40 sztuk (dla obu części), w  tym: 25 sztuk (część I) i 15 sztuk (część II);
· 10 sztuk fabrycznie nowych autobusów niskopodlogowych o napędzie CNG
· 5 sztuk fabrycznie nowych autobusów niskopodlogowych o napędzie hybrydowym ;
2) informacji banku lub spółdzielczej kasy oszczędnościowo-kredytowej,                          potwierdzającej wysokość posiadanych środków finansowych lub zdolność kredytową Wykonawcy, wystawioną nie wcześniej niż 3 miesiące przed upływem terminu składania ofert w postępowaniu o udzielenie zamówienia. Informacja ta winna potwierdzać posiadanie środków finansowuych lub zdolność kredytową wykonawcy na kwotę nie mniejszą niż 10 000 000,00 złotych;
3) opłaconą polisę, a w przypadku jej braku innego dokumentu ubezpieczeniowego potwierdzającą, że Wykonawca jest ubezpieczony od odpowiedzialności cywilnej 
w zakresie prowadzonej działalności związanej z przedmiotem zamówienia. Dokument ten powinien potwierdzać ubezpieczenie od odpowiedzialności cywilnej wykonawcy w zakresie prowadzonej działalności związanej z przedmiotem zamówienia na kwotę minimum 10 000 000,00 złotych;

4) pisemne zobowiązanie innych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na okres korzystania z nich przy wykonywaniu zamówienia potencjału  technicznego i osób zdolnych do wykonania zamówienia (na podstawie art. 26 ust 2b ustawy PZP), jeżeli wykonawca planuje korzystanie z zasobów innych podmiotów.
3. Zamawiający, w celu potwierdzenia, że oferowana dostawa odpowiada wymaganiom określonym przez Zamawiającego żąda złożenia wraz z ofertą:
1) oświadczenie wykonawcy o spełnianiu, przez oferowane pojazdy, warunków określonych w Rozporządzeniu Ministra Infrastruktury z  dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (tj. Dz. U. z 2013 r., poz. 951 z późniejszymi zmianami), wymaganych dla dopuszczenia do ruchu i rejestracji,  sporządzonego wg załącznika nr 4 do formularza ofertowego;
2) oświadczenie wykonawcy o spełnianiu przez silnika zastosowany                              w oferowanych autobusach, norm czystości spalin pozwalający na rejestrację autobusów zgodnie z obowiązującymi przepisami, sporządzonego wg załącznika nr 4 do formularza ofertowego;
3) oświadczenia wykonawcy, (w oparciu o przepis art. 138 c ust. 1 pkt 4 ustawy PZP), potwierdzającego, że do realizacji przedmiotowego zamówienia wykonawca użył co najmniej 50% towarów pochodzących z państw członkowskich Unii Europejskiej lub państw, z którymi Wspólnota Europejska zawarła umowy o równym traktowaniu przedsiębiorców, sporządzonego wg załącznika nr 5 do formularza ofertowego;
4) oświadczenia wykonawcy, że oferowane autobusy spełniają wymagania dyrektywy UE nr 2001/85/WE z dnia 20 listopada 2001 roku, odnoszącej się do przepisów szczególnych dotyczących pojazdów wykorzystywanych do przewozu pasażerów             i mających więcej niż 8 miejsc siedzących poza siedzeniem kierowcy, sporządzonego wg załącznika nr 5 do formularza ofertowego;
5) opisu technologii zabezpieczenia antykorozyjnego nadwozia;
6) szczegółowej kompletacji oferowanego typu autobusu (specyfikacja techniczna), sporządzonej zgodnie z opisem przedmiotu w niniejszej SIWZ;
7) rysunku rozplanowania przestrzeni pasażerskiej oferowanego typu autobusu             i rozmieszczenia siedzeń pasażerskich dla oferowanej wersji i kompletacji. Oferowana liczba miejsc siedzących musi być zgodna z posiadaną homologacją.
8) rysunku wymiarów zewnętrznych oferowanego typu autobusu (przód, tył, strona lewa i strona prawa); 
9) rysunku rozmieszczenia elementów sterujących, wskaźników i kontrolek na desce rozdzielczej (przedniej, bocznych, nad kierowcą itp.) wraz z opisem funkcji dla oferowanego typu autobusu;
10) wykazu specjalistycznych przyrządów, narzędzi i urządzeń niezbędnych do uzyskania autoryzacji wewnętrznej (ASO) z podaniem cen jednostkowych netto;
11) wykazu najbliższych siedzibie Zamawiającego autoryzowanych serwisów Wykonawcy;
12) projekt umowy autoryzacji wewnętrznej ASO.
4. Wykonawcy mogą wspólnie ubiegać się o udzielenie zamówienia, ustanawiając pełnomocnika do reprezentowania ich w postępowaniu o udzielenie zamówienia albo reprezentowania w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego (sektorowego). Zamawiający dopuszcza pełnomocnictwo wynikające                   z treści umowy konsorcjum.  Wszelka korespondencja oraz rozliczenia dokonywane będą wyłącznie z podmiotem występującym jako pełnomocnik pozostałych. Wykonawcy wspólnie ubiegający się o udzielenie zamówienia ponoszą solidarną odpowiedzialność za wykonanie umowy i wniesienie zabezpieczenia należytego wykonania umowy. Jeżeli oferta wykonawców wspólnie ubiegających się o zamówienie zostanie wybrana, Zamawiający zażąda przed zawarciem umowy w sprawie zamówienia publicznego (sektorowego) przedłożenia umowy regulującej współpracę tych wykonawców (umowy konsorcjum).
5. W przypadku Wykonawców wspólnie ubiegających się o udzielenie zamówienia wymagane jest, aby każdy Wykonawca złożył oddzielnie dokumenty określone w pkt 1 niniejszego rozdziału.
6. W przypadku Wykonawców wspólnie ubiegających się o udzielenie zamówienia, dokumenty określone w pkt 2 niniejszego rozdziału winny zostać złożone przez co najmniej jednego z wykonawców wspólnie ubiegających się o udzielenie zamówienia. 
7. Oświadczenie o spełnieniu warunków udziału w postępowaniu, określone w pkt 1     ppkt 1, składa pełnomocnik Wykonawców wspólnie ubiegających się o udzieleniu zamówienia w ich imieniu bądź każdy z wykonawców oddzielnie. 
8. W przypadku konsorcjum, żaden z Wykonawców wspólnie ubiegających się                        o udzielenie zamówienia nie może podlegać wykluczeniu na podstawie art.  24 ust. 1              i 2 ustawy PZP. 
9. Wypełniając formularz ofertowy oraz inne dokumenty powołujące się na "Wykonawcę" w miejscu "nazwa i adres Wykonawcy" należy wpisać dane dotyczące Wykonawców wspólnie ubiegających się o zamówienie.
10. Jeżeli Wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej  Polskiej, zamiast dokumentów, o których mowa w pkt 1 ppkt 2, 3, 4                i 5 niniejszego rozdziału, składa dokument lub dokumenty, wystawione w kraju,                     w którym ma siedzibę lub miejsce zamieszkania, potwierdzające odpowiednio, że:
a) nie otwarto jego likwidacji ani nie ogłoszono upadłości;
b) nie zalega z uiszczaniem podatków, opłat lub składek na  ubezpieczenie społeczne          i zdrowotne albo że uzyskał  przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych  płatności lub wstrzymanie w całości wykonania decyzji właściwego organu.
c) nie orzeczono wobec niego zakazu ubiegania się o zamówienie;
d) oraz składa zaświadczenie właściwego organu sądowego lub administracyjnego kraju pochodzenia lub zamieszkiwania osoby, której dokumenty dotyczą,                     w zakresie określonym w art. 24 ust. 1 pkt 4 – 8 ustawy – Prawo zamówień publicznych

wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

11. Jeżeli w kraju miejsca zamieszkania osoby lub w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, nie wydaje się dokumentów, o których mowa powyżej, zastępuje się je dokumentem zawierającym oświadczenie złożone przed, właściwym organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego odpowiednio kraju miejsca zamieszkania osoby lub kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, lub przed notariuszem.
12. Zamawiający wymaga przedłożenia w ofercie oryginałów dokumentów lub ich kserokopii poświadczonych za zgodność z oryginałem przez osobę lub osoby upełnomocnione ze strony Wykonawcy. 
13. Za osoby uprawnione do reprezentowania Wykonawcy uznaje się osoby upoważnione do reprezentowania firmy, wskazane we właściwym rejestrze lub ewidencji działalności gospodarczej bądź w stosownym pełnomocnictwie, które należy załączyć do oferty 
w oryginale lub kopii poświadczonej za zgodność z oryginałem przez osobę udzielającą pełnomocnictwa lub poświadczone notarialnie. 
14. W przypadku konsorcjum do oferty musi być załączony dokument ustanawiający pełnomocnika konsorcjum do reprezentowania go w postępowaniu o udzielenie zamówienia albo reprezentowania w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego (sektorowego).
15. Zamawiający zażąda przedstawienia oryginału lub notarialnie poświadczonej kopii dokumentu wówczas, gdy złożona przez Wykonawcę kopia dokumentu będzie nieczytelna lub będzie budzić wątpliwości co do jej prawdziwości. 
16. W przypadku wątpliwosci co do treści dokumentu złożonego przez wykonawcę, mającego siedzibę lub miejsce zamieszkanaia poza terytorium Rzeczypospolitej Polskiej, Zamawiający może zwrócic się do właściwych organów odpowiednio kraju miesjca zamieszkania osoby lub kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, z wnioskiem o udzielenie niezbędnych informacji dotyczących przedłożonego dokumentu.
17. Dokumenty sporzadzone w języku obcym są składane wraz z tłumaczeniem na język polski.

V. JĘZYK POSTĘPOWANIA

Postępowanie jest prowadzone w języku polskim. Zamawiający nie dopuszcza złożenia ofert w innym języku.

VI. WYMAGANIA DOTYCZĄCE WADIUM

1. Wykonawca przystępujący do przetargu jest zobowiązany do wniesienia wadium.

2. Wadium ustala się w wysokości:  2 300 000,00 zł (dwa miliony trzysta tysięcy  złotych) – na obie części, w tym:
CZĘŚĆ I  - 1 500 000,00 zł (słownie: jeden milion pięćset tysięcy złotych).
CZĘŚĆ II  - 800 000,00 zł (słownieie: osiemset tysięcy złotych).
3. Wadium może być wnoszone w jednej lub kilku z nastepujących form: 

1) pieniądzu,
2) poręczeniach bankowych lub poręczeniach spółdzielczej kasy oszczędnościowo - kredytowej,  z tym że poręczenie kasy jest zawsze poręczeniem pieniężnym,
3) gwarancjach bankowych,

4) gwarancjach ubezpieczeniowych 
5) poręczeniach udzielanych przez podmioty, o których mowa w art 6b ust. 5 pkt 2 ustawy z dnia 9 listopada 2000 roku o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości (Dz. U. z 2007 Nr 42, poz. 275)

4. Wadium wnosi się przed upływem terminu składania ofert.

5. Wadium wnoszone w pieniądzu należy wpłacić przelewem na rachunek bankowy nr:

  ING BSK S.A.  ODDZIAŁ CZĘSTOCHOWA  

NRB:  2 5   1 0 5 0   1 1 4 2   1 0 0 0   0 0 2 2   3 2 5 5   6 5 1 0

z dopiskiem :  „WADIUM – zakup i dostawa autobusów hybrydowych – CZĘŚĆ…..”
6. Wadium wnoszone w innej niż pieniądz formie poręczenia, gwarancji bankowej lub gwarancji ubezpieczeniowej należy załączyć do oferty. 
7. Wykonawca, który nie wniósł wymaganego wadium w podanym przez Zamawiającego terminie zostanie wykluczony z postępowania.
8. Zamawiający zwraca wadium wszystkim wykonawcom niezwłocznie po wyborze oferty najkorzystniejszej lub unieważnieniu postępowania, z wyjątkiem wykonawcy, którego oferta została wybrana jako najkorzystniejsza, z zastrzeżeniem art. 46 ust. 4a ustawy PZP.
9. Wykonawcy, którego oferta została uznana jako najkorzystniejsza, Zamawiajacy zwraca wadium niezwłocznie po zawarciu umowy w sprawie zamówienia publicznego.
10. Zamawiający zażąda ponownego wniesienia wadium przez wykonawcę, któremu zwrócono wadium na podstawie art. 46 ust. 1 ustawy PZP, jeżeli w wyniku rozstrzygnięcia odwołania jego oferta została wybrana jako najkorzystniejsza. Wykonawca wnosi wadium w terminie określonym przez Zamawiającego.  
11. Z zastrzeżeniem art. 46 ust. 4 a ustawy – Pzp, Zamawiający zwróci niezwłocznie wadium na pisemny wniosek Wykonawcy: 
a) który wycofał ofertę przed upływem terminu do składania ofert,

b) który został wykluczony z postępowania,

c) którego oferta została odrzucona.

12. Zamawiający zatrzyma wadium wraz z odsetkami, jeżeli Wykonawca w odpowiedzi na wezwanie, o którym mowa w art. 26 ust. 3 ustawy – Pzp, nie złożył dokumentów lub oświadczeń, o których mowa w art. 25 ust. 1 ustawy – Pzp lub pełnomocnictw, chyba że udowodni, że wynika to z przyczyn nieleżących po jego stronie.

13. Wadium wniesione w pieniądzu Zamawiający zwraca wraz z odsetkami wynikającymi                       z umowy rachunku bankowego, na którym było ono przechowywane, pomniejszone 
o koszty prowadzenia rachunku bankowego oraz prowizji bankowej za przelew pieniędzy na rachunek bankowy wskazany przez Wykonawcę. 

14. Zamawiający zatrzymuje wadium wraz z odsetkami, jeżeli Wykonawca, którego oferta została wybrana:

a) odmówił podpisania umowy w sprawie zamówienia publicznego na warunkach określonych w ofercie,

b) zawarcie umowy w sprawie zamówienia publicznego stało się niemożliwe                        z przyczyn leżących po stronie Wykonawcy.   
VII.  SPOSÓB POROZUMIEWANIA SIĘ ZAMAWIAJĄCEGO Z WYKONAWCAMI

1. Wszelkie oświadczenia, wnioski, zawiadomienia, zapytania oraz informacje Zamawiający oraz Wykonawcy zobowiązani są przekazywać pisemnie na adres Zamawiającego.  

2. Oświadczenia, wnioski, zawiadomienia oraz informacje, przekazane za pomocą faksu lub poczty elektronicznej, uważa się za złożone w terminie, jeżeli ich treść dotarła do adresata przed upływem terminu i została niezwłocznie potwierdzona pisemnie.

3. W toku postępowania, każdy z Wykonawców może zwrócić się do Zamawiającego                o wyjaśnienie treści SIWZ. Zamawiający jest obowiązany udzielić wyjaśnień niezwłocznie, jednak nie później niż 6 dni przed terminem składania ofert, pod warunkiem, że wniosek o wyjaśnienie SIWZ wpłynął do zamawiającego nie później niż do końca dnia, w którym upływa połowa  wyznaczonego terminu składania ofert. Zamawiający prześle jednocześnie treść zapytań wraz z wyjaśnieniami wszystkim Wykonawcom, którym doręczył SIWZ, bez ujawnienia źródła zapytania, a także zamieści na stronie internetowej, na której ją udostępnił.

4. W szczególnie uzasadnionych przypadkach, przed upływem terminu składania ofert Zamawiający może zmienić treść SIWZ. Dokonaną w ten sposób zmianę Zamawiający jednocześnie przekaże wszystkim Wykonawcom, którym przekazał SIWZ oraz zamieści na stronie internetowej, na której ją udostępnił, a jeżeli zmiana treści SIWZ spowoduje zmianę treści ogłoszenia przekazuje do UOPWE ogłoszenie dodatkowych informacji, informacji o niekompletnej procedurze lub sprostowania, drogą elektroniczną, zgodnie 
z formą i procedurami wskazanymi na stronie internetowej określonej w dyrektywie.
5. W przypadku, gdy zmiana treści SIWZ powodować będzie konieczność zmiany treści ogłoszenia o zamówieniu i jest niezbędny dodatkowy czas na wprowadzenie zmian               w ofertach, Zamawiający przedłuży termin składania ofert. O przedłużeniu terminu składania ofert Zamawiający niezwłocznie zawiadomi wszystkich Wykonawców, którym przekazał SIWZ oraz zamieści tę informację na stronie internetowej, na której ją udostępnił. 

6. Osobami  upoważnionymi  do  kontaktowania się z Wykonawcami i udzielania informacji dotyczących niniejszego postępowania ze strony Zamawiającego w toku przygotowania ofert są: 

Henryk Bociąga tel: (34)  37 79 230 faks: (34)  37 79 109 (przedmiot zamówienia) 

adres e-mail: hbociaga@mpk.czest.pl  
Anna Szal  tel: (34)  37 79 132  faks: (34)  37 79 109,  37 79 132  (procedura)        
 adres e-mail: zamowienia@mpk.czest.pl  
VIII. TERMIN ZWIĄZANIA OFERTĄ

Termin związania ofertą wynosi 90 dni licząc od dnia składania ofert. 

IX. OPIS SPOSOBU PRZYGOTOWANIA OFERT

1. Ofertę i wszystkie załączniki do oferty należy składać, pod rygorem nieważności,                  w formie pisemnej. 

2. Wykonawca może złożyć jedną ofertę  pod rygorem odrzucenia.

3. Oferta powinna zawierać:

1) wypełniony i podpisany formularz ofertowy zgodny ze wzorem formularza ofertowego, stanowiącym załącznik do niniejszej SIWZ. W przypadku złożenia przez Wykonawcę oferty bez użycia załączonego formularza, złożona oferta musi być tożsama z treścią załączonego formularza i jej treść musi zawierać wszelkie informacje wymagane SIWZ i wynikające z zawartości formularza ofertowego, 

2) wszystkie dokumenty i oświadczenia, których przedstawienia żąda Zamawiający                            w niniejszej SIWZ,
3) pełnomocnictwo do podpisania oferty, o ile umocowanie do dokonania przedmiotowej czynności nie wynika z dokumentów rejestrowych załączonych do oferty. 

4. Oferta powinna być napisana w języku polskim, na komputerze, maszynie do pisania lub inną trwałą i czytelną techniką oraz podpisana przez osobę lub osoby upoważnione w dokumentach rejestrowych do reprezentacji Wykonawcy lub posiadającą odpowiednie pełnomocnictwo do reprezentowania firmy na zewnątrz i zaciągania zobowiązań w wysokości odpowiadającej cenie oferty, udzielone przez osobę lub osoby upoważnione do reprezentacji podmiotu. 
5. Upoważnienie (pełnomocnictwo) powinno być przedstawione w formie oryginału lub poświadczonej notarialnie za zgodność z oryginałem kopii.

6. Wszystkie strony oferty winny być spięte w sposób trwały, zapobiegający możliwości zdekompletowania oferty. Zaleca się ponumerowanie stron.

7. Zaleca się, aby każda strona oferty była parafowana przez osobę/y uprawnioną/e do reprezentacji Wykonawcy.
8. Wszelkie miejsca w ofercie, w których Wykonawca naniósł poprawki lub zmiany wpisywanej przez siebie treści muszą być parafowane przez osobę/y podpisującej ofertę.

9. Wykonawca powinien umieścić ofertę wraz z wszystkimi dokumentami, zaświadczeniami i załącznikami w zamkniętej kopercie (opakowaniu) w sposób gwarantujący zachowanie poufności jej treści oraz zabezpieczający jej nienaruszalność do terminu otwarcia ofert. Na kopercie (opakowaniu) powinny widnieć nazwa i adres Zamawiającego oraz następujące oznaczenie:

„Postępowanie o udzielenie zamówienia sektorowego prowadzonego w trybie przetargu nieograniczonego na zakup i dostawę autobusów hybrydowych – CZĘŚĆ ….”

„Nie otwierać przed dniem 7 października  2014 roku godz. 12.00”

10. Na kopercie należy podać również nazwę i adres Wykonawcy oraz opatrzyć ją pieczęcią Wykonawcy.

11. Wykonawca może wprowadzić zmiany lub wycofać złożoną przez siebie ofertę pod warunkiem, że Zamawiający otrzyma pisemne powiadomienie o wprowadzeniu zmian lub wycofaniu oferty przed upływem terminu do składania ofert. Powiadomienie                  o wprowadzeniu zmian lub wycofaniu musi być złożone według tych samych zasad co składana oferta. Koperta powinna zostać dodatkowo oznaczona "Zmiana" lub "Wycofanie". Wykonawca nie może wycofać oferty ani wprowadzić jakichkolwiek zmian treści oferty po upływie terminu składania ofert.

12. Oferty, oraz wszelkie dokumenty, oświadczenia i zaświadczenia dołączone do niej są jawne zgodnie z art. 96 ust. 3 ustawy pzp, z wyjątkiem informacji stanowiących tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, a Wykonawca składając ofertę zastrzegł w odniesieniu do tych informacji, że nie mogą być one udostępnione. Informacje zastrzeżone powinny być w sposób trwały oddzielone i oznaczone jako część niejawna oferty. Wykonawca nie może zastrzec informacji, o których mowa w art. 86 ust. 4 ustawy – Prawo zamówień publicznych.

13. Żadne dokumenty wchodzące w skład oferty, w tym również przedstawione w formie oryginałów, nie podlegają zwrotowi.
X. MIEJSCE ORAZ TERMIN SKŁADANIA I OTWARCIA OFERT

1. Ofertę należy złożyć w zamkniętej kopercie w siedzibie Zamawiającego: Miejskie Przedsiębiorstwo Komunikacyjne w Częstochowie Spółka z ograniczoną odpowiedzialnością, Aleja Niepodległości 30, 42-200 Częstochowa, Biuro Podawcze, nie później niż 7 października 2014 roku, do godziny 11.00. Dla ofert przesłanych do Zamawiającego liczy się data i godzina dostarczenia oferty do siedziby Zamawiającego.
2. Otwarcie ofert nastąpi w siedzibie Zamawiającego: Miejskie Przedsiębiorstwo Komunikacyjne w Częstochowie Spółka z ograniczoną odpowiedzialnością, Aleja Niepodległości 30, 42-200 Częstochowa, w Sali Konferencyjnej, I piętro, w dniu                         7 października  2014 roku, o godzinie 12.00.
3. Otwarcie ofert jest jawne.     
4. Bezpośrednio przed otwarciem ofert Zamawiający poda do wiadomości kwotę, jaką zamierza przeznaczyć na sfinansowanie zamówienia.
5. Podczas otwarcia ofert podane zostaną nazwy (firmy) oraz adresy Wykonawców,                     a także informacje dotyczące ceny, terminu wykonania zamówienia i warunków płatności, o ile informacje te będą zawarte w ofertach.  
6. Informacje, o których mowa w ust. 4 i 5 niniejszgo rozdziału Zamawiający przekaże niezwłocznie Wykonawcom, którzy nie byli obecni przy otwarciu ofert, na ich wniosek. 
7. Zamawiający niezwłocznie zawiadamia wykonawcę o złożeniu oferty po terminie oraz zwraca ofertę bez otwierania, po upływie terminu przewidzianego na wniesienie odwołania.
XI. SPOSÓB OBLICZENIA CENY 

1. Wykonawca określi cenę całkowitą oferty (brutto) dla przedmiotu zamówienia, podając ją w zapisie liczbowym i słownie.

2. Cena brutto podana w ofercie musi uwzględniać wszystkie wymagania niniejszej SIWZ, obejmować wszystkie koszty jakie poniesie Wykonawca z tytułu należytego wykonania przedmiotowego zamówienia.

3. Walutą ceny oferowanej jest złoty polski (PLN).

4. Cena oferty określona w ofercie Wykonawcy jest ceną umowną i nie może ulec zmianie, z zastrzeżeniem przypadku, zmiany obowiązującej stawki podatku VAT

5. Jeżeli w niniejszym postępowaniu nie będzie można dokonać wyboru oferty najkorzystniejszej ze względu na to, że zostały złożone oferty o takiej samej cenie, Zamawiający określi termin i wezwie Wykonawców, którzy złożyli te oferty, do złożenia ofert dodatkowych.

6. Wykonawcy składając oferty dodatkowe nie mogą zaoferować cen wyższych niż zaoferowane w złożonych ofertach. 

7. Płatność dokonana zostanie na zasadach i terminach określonych postanowieniami wzoru umowy, stanowiącej załącznik nr 1 do niniejszej SIWZ.
XII. KRYTERIA OCENY OFERT I ICH ZNACZENIE ORAZ SPOSÓB OCENY OFERT

1. Zamawiający przy wyborze oferty będzie kierował się nastepującym kryteriami:
CZĘŚĆ I - AUTOBUS NISKOPODŁOGOWY JEDNOCZŁONOWY

	Cena (C)
	70%

	PARAMETRY TECHNICZNE I EKSPLOATACYJNE (P)
	30%

	P1. Wykonanie antykorozyjne nadwozia – max 15 pkt

	wykonane z materiałów odpornych na korozję (stal nierdzewna, aluminium, tworzywa sztuczne) lub ze stali wysokiej jakości, zabezpieczonej przed korozją, zapewniająca min 10 letnią eksploatację bez konieczności wykonania napraw i okresowych czynności obsługowych;
	15 pkt

	konieczność okresowego kontrolowania i odnawiania zabezpieczenia antykorozyjnego profili zamkniętych i przestrzeni wewnętrznych nadwozia, w trakcie eksploatacji, w ramach czynności obsługowych lub gwarancyjnych
	0 pkt

	P2. Jednoczesna regulacja wysokości i nachylenia kolumny

      kierowniczej wraz z kokpitem -  max 15 pkt

	możliwość jednoczesnej regulacji wysokości i nachylenia kolumny kierowniczej wraz z kokpitem 
	15 pkt

	inne rozwiązania 
	0 pkt

	P3. Układ automatycznego uzupełniania oleju w silniku – max 10 pkt

	automatyczny dozownik oleju do silnika z wymuszoną dawką dolewek i z elektroniczną pamięcią zapisu danych pracy dozownika
	10 pkt

	inne niż wyżej zaproponowane rozwiązanie
	0 pkt

	P4. Podatność do napraw powypadkowych, podział szyby przedniej–           max 20 pkt

	szyba przednia składająca się z 2 części (część lewa i część prawa) podzielona w pionie wzdłuż osi pojazdu
	20 pkt

	szyba przednia jednoczęściowa
	0 pkt

	P5. Oś przednia – max 10 pkt

	sztywna
	10 pkt

	niezależna
	0 pkt

	P6. Parametry obsługowe – max 10 pkt 

	Możliwość czyszczenia chłodnic bez ich demontażu
	10 pkt

	Możliwość czyszczenia chłodnic z ich demontażem
	0 pkt

	P7. Liczba siedzeń pasażerskich z dostępem bezpośrednim z poziomu niskiej podłogi – max 20 pkt
UWAGA!!! Do liczby siedzeń z dostępem bezpośrednio z niskiej podłogi nie zalicza się siedzeń składanych. Siedzenia o szerokości siedziska większej niż normatywna tzw. „półtorówki”  są traktowane jako siedzenia pojedyncze

	8 i więcej siedzeń pasażerskich dostępnych z poziomu niskiej podłogi
	20 pkt

	0-7 (włącznie) siedzeń pasażerskich dostępnych z poziomu niskiej podłogi.
	0 pkt


CENA OFERTY        


      (znaczenie 70,00 %)                  


                       maksymalnie 70,0 pkt
                                                                                              

Podstawę do oceny ofert w tym kryterium stanowić cena brutto oferty. Oferta                      z najniższą ceną, otrzyma maksymalną liczbę punktów (100 pkt x 70% - 70 punktów). Punkty pozostałym wykonawcom zostaną przyznane wg następującej zasady:

gdzie :

Cn – najniższa cena ofertowa
Cb – cena oferty badanej

WARUNKI TECHNICZNE I EKSPLOATACYJNE                       (znaczenie 30,00 %)

                                                                                                                     maksymalnie  30,0 pkt                                                                                           

Podstawę do oceny ofert w tym kryterium stanowić będą zadeklarowane przez wykonawców parametry techniczne i eksploatacyjne. Liczba punktów zostanie obliczona na podstawie punktów przyznanych zgodnie z tabelą zamieszczoną powyżej oraz przy zastosowaniu poniższego wzoru:

CZĘŚĆ II – AUTOBUS NISKOPODŁOGOWY PRZEGUBOWY

	Cena (C)
	70%

	PARAMETRY TECHNICZNE I EKSPLOATACYJNE (P)
	30%

	P1. Wykonanie antykorozyjne nadwozia – max 15 pkt

	wykonane z materiałów odpornych na korozję (stal nierdzewna, aluminium, tworzywa sztuczne) lub ze stali wysokiej jakości, zabezpieczonej przed korozją, zapewniająca min 10 letnią eksploatację bez konieczności wykonania napraw i okresowych czynności obsługowych;
	15 pkt

	konieczność okresowego kontrolowania i odnawiania zabezpieczenia antykorozyjnego profili zamkniętych i przestrzeni wewnętrznych nadwozia, w trakcie eksploatacji, w ramach czynności obsługowych lub gwarancyjnych
	0 pkt

	P2. Jednoczesna regulacja wysokości i nachylenia kolumny

kierowniczej wraz z kokpitem -  max 15 pkt

	możliwość jednoczesnej regulacji wysokości i nachylenia kolumny kierowniczej wraz z kokpitem 
	15 pkt

	inne rozwiązania 
	0 pkt

	P3. Układ automatycznego uzupełniania oleju w silniku                                – max 10 pkt

	automatyczny dozownik oleju do silnika z wymuszoną dawką dolewek i z elektroniczną pamięcią zapisu danych pracy dozownika
	10 pkt

	inne niż wyżej zaproponowane rozwiązanie
	0 pkt


	P4. Podatność do napraw powypadkowych, podział szyby przedniej –  max 20 pkt

	szyba przednia składająca się z 2 części (część lewa i część prawa) podzielona w pionie wzdłuż osi pojazdu
	20 pkt

	szyba przednia jednoczęściowa
	0 pkt

	P5. Oś przednia – max 10 pkt

	sztywna
	10 pkt

	niezależna
	0 pkt

	P6. Parametry obsługowe – max 10 pkt 

	Możliwość czyszczenia chłodnic bez ich demontażu
	10 pkt

	Możliwość czyszczenia chłodnic z ich demontażem
	0 pkt

	P7. Liczba siedzeń pasażerskich z dostępem bezpośrednim z poziomu niskiej podłogi – max 20 pkt
UWAGA!!! Do liczby siedzeń z dostępem bezpośrednio z niskiej podłogi nie zalicza się siedzeń składanych. Siedzenia o szerokości siedziska większej niż normatywna tzw. „półtorówki”  są traktowane jako siedzenia pojedyncze

	10 i więcej siedzeń pasażerskich dostępnych z poziomu niskiej podłogi
	20 pkt

	0-9 (włącznie) siedzeń pasażerskich dostępnych z poziomu niskiej podłogi.
	0 pkt


CENA OFERTY        


       (znaczenie 70,00 %)                  


                       maksymalnie 70,0 pkt
                                                                                              

Podstawę do oceny ofert w tym kryterium stanowić cena brutto oferty. Oferta                      z najniższą ceną, otrzyma maksymalną liczbę punktów (100 pkt x 70% - 70 punktów). Punkty pozostałym wykonawcom zostaną przyznane wg następującej zasady:

gdzie :

Cn – najniższa cena ofertowa
Cb – cena oferty badanej


WARUNKI TECHNICZNE I EKSPLOATACYJNE                 (znaczenie 30,00 %)

                                                                                                              maksymalnie  30,0 pkt                                                                                           

Podstawę do oceny ofert w tym kryterium stanowić będą zadeklarowane przez wykonawców parametry techniczne i eksploatacyjne. Liczba punktów zostanie obliczona na podstawie punktów przyznanych zgodnie z tabelą zamieszczoną powyżej oraz przy zastosowaniu poniższego wzoru:

2. Zamawiający wezwie Wykonawców, którzy w określonym terminie nie złożyli wymaganych przez Zamawiającego oświadczeń lub dokumentów, lub którzy nie złożyli pełnomocnictw, albo którzy złożyli wymagane przez Zamawiającego oświadczenia lub dokumenty zawierające błędy lub którzy złożyli wadliwe pełnomocnictwa, do ich złożenia w wyznaczonym terminie, chyba że mimo ich złożenia oferta Wykonawcy podlega odrzuceniu albo konieczne byłoby unieważnienie postępowania. Złożone na wezwanie Zamawiającego oświadczenia i dokumenty powinny potwierdzać spełnianie przez Wykonawcę warunków udziału w postępowaniu oraz spełnianie przez oferowane usługi wymagań określonych przez Zamawiającego, nie później niż w dniu, w którym upłynął termin składania ofert. 

3. Zamawiający poprawi w ofercie:

1) oczywiste omyłki pisarskie,

2) oczywiste omyłki rachunkowe, z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek,

3) inne omyłki polegające na niezgodności oferty ze specyfikacją istotnych warunków zamówienia, niepowodujące istotnych zmian w treści oferty

      - niezwłocznie zawiadamiając o tym Wykonawcę, którego oferta została poprawiona. 

4. Oferta Wykonawcy, który w terminie 3 dni od dnia doręczenia zawiadomienia nie zgodził się na poprawienie omyłki podlega odrzuceniu. 
5. Zamawiający w celu ustalenia, czy oferta zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia, zwróci się w formie pisemnej do Wykonawcy o udzielenie                 w wyznaczonym terminie wyjaśnień dotyczących elementów oferty mających wpływ na wysokość ceny. Zamawiający odrzuci ofertę Wykonawcy, który nie złożył wyjaśnień lub jeżeli dokonana ocena wyjaśnień wraz z dostarczonymi dowodami potwierdzi, że oferta zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia.

6. Protokół postępowania o udzielenie zamówienia wraz z załącznikami jest jawny. Załączniki do protokołu, udostępnia się po dokonaniu wyboru najkorzystniejszej oferty lub unieważnieniu postępowania, z tym że oferty udostępnia się od chwili ich otwarcia.

XIII. ODRZUCENIE OFERT, UNIEWAŻNIENIE POSTĘPOWANIA

1. Zamawiający odrzuci ofertę Wykonawcy, jeżeli:

a) jest niezgodna z ustawą;

b) jej treść nie odpowiada treści SIWZ, z zastrzeżeniem art. 87 ust.2 pkt 3 ustawy Pzp;

c) jej złożenie stanowi czyn nieuczciwej konkurencji w rozumieniu przepisów                       o zwalczaniu nieuczciwej konkurencji,

d) zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia,

e) została złożona przez wykonawcę wykluczonego z udziału w postępowaniu                      o udzielenie zamówienia,

f) zawiera błędy w obliczeniu ceny, 
g) wykonawca w terminie 3 dni od dnia doręczenia zawiadomienia nie zgodził się na                poprawienie omyłki, o której mowa w art. 87 ust. 2 pkt 3 ustawy PZP;
2. jest nieważna na podstawie odrębnych przepisów.

3. Zamawiający odrzuci ofertę Wykonawcy, który nie złożył wyjaśnień lub jeżeli dokonana ocena wyjaśnień wraz z dostarczonymi dowodami potwierdzi, że oferta zawiera rażąco niską cenę w  stosunku do przedmiotu zamówienia.

4. Zamawiający unieważnia postępowanie o udzielenie zamówienia, jeżeli:

a) nie złożono żadnej oferty niepodlegającej odrzuceniu,

b) cena najkorzystniejszej oferty lub oferta z najniższą ceną przewyższa kwotę, którą Zamawiający może przeznaczyć na sfinansowanie zamówienia, chyba że zamawiający może zwiększyć tę kwotę do ceny najkorzystniejszej oferty;

c) w przypadkach, o których mowa w art. 91 ust. 5 ustawy PZP, zostały złożone oferty dodatkowe o tej samej cenie;

d) wystąpiła  istotna  zmiana  okoliczności  powodująca,  że  prowadzenie  postępowania  lub wykonanie zamówienia nie leży w interesie publicznym, czego nie można było przewidzieć wcześniej,

e) postępowanie obarczone jest niemożliwą do usunięcia wadą uniemożliwiającą zawarcie niepodlegającej unieważnieniu umowy w sprawie zamówienia publicznego. 

4. O unieważnieniu postępowania o udzielenia zamówienia, Zamawiający, podając uzasadnienie faktyczne i prawne, zawiadamia równocześnie wszystkich Wykonawców, którzy:

a) ubiegali się o udzielenie zamówienia – w przypadku unieważnienia postępowania przed upływem terminu składania ofert;
b) złożyli oferty – w przypadku unieważnienia postępowania po upływie terminu składania ofert
XIV. INFORMACJA O FORMALNOŚCIACH, JAKIE POWINNY ZOSTAĆ DOPEŁNIONE PO WYBORZE OFERTY W CELU ZAWARCIA UMOWY 

1. Zamawiający niezwłocznie po wyborze najkorzystniejszej oferty zawiadomi pisemnie Wykonawców, którzy złożyli ofertę, o:

1) wyborze najkorzystniejszej oferty, wskazując nazwę (firmę), albo imię i nazwisko, siedzibę  albo adres zamieszkania i adres wykonawcy, którego ofertę wybrano oraz uzasadnienie jej wyboru, a także nazwy (firmy),albo imiona i nazwiska, siedziby albo miejsca zamieszkania i adresy wykonawców, którzy złożyli oferty a także punktację przyznaną ofertom w każdym kryterium oceny ofert i łączną punktację;

2) wykonawcach, których oferty zostały odrzucone, podając uzasadnienie faktyczne                i prawne;

3) wykonawcach, którzy zostali wykluczeni z postępowania podając uzasadnienie faktyczne  i prawne;

4) terminie określonym zgodnie z art. 94 ust. 1 lub 2 ustawy PZP, po upływie którego umowa w sprawie zamówienia publicznego może zostać zawarta.
2. Zamawiający niezwłocznie po wyborze najkorzystniejszej oferty zamieści informacje,               o których mowa w pkt 1 niniejszego rozdziału, na stronie internetowej oraz w miejscu publicznie dostępnym w swojej siedzibie.

3. W „informacji o wyniku postępowania” przesłanej do Wykonawcy, którego oferta została uznana za najkorzystniejszą, Zamawiający wyznaczy termin i miejsce zawarcia umowy. Zamawiający zawrze umowę, której treść, zawierającą wszystkie istotne dla Zamawiającego postanowienia stanowi załącznik nr 1 do SIWZ, nie później jednak niż przed upływem terminu związania ofertą.

4. Jeżeli Wykonawca, którego oferta została wybrana, uchyli się od zawarcia umowy, Zamawiający wybierze ofertę najkorzystniejszą spośród pozostałych ofert, bez przeprowadzania ich ponownej oceny, chyba, że zajdą przesłanki, o których mowa               w art. 93 ust. 1 ustawy – Prawo zamówień publicznych. 
XV. WYMAGANIA DOTYCZĄCE ZABEZPIECZENIA NALEŻYTEGO WYKONANIA UMOWY
1. Zamawiający żąda od Wykonawcy, którego oferta zostanie wybrana jako najkorzystniejsza, wniesienia zabezpieczenia należytego wykonania umowy                        w wysokości 10 % ceny całkowitej brutto, podanej w ofercie, zwane dalej zabezpieczeniem.
2. Zabezpieczenie to służy pokryciu roszczeń z tytułu niewykonania lub nienależytego wykonania umowy.

3. Zabezpieczenie należytego wykonania umowy może być wniesione w nastepujących formach: 

a) pieniądzu,

b) poręczeniach bankowych lub poręczeniach spółdzielczej kasy oszczędnościowo - kredytowej, z tym że zobowiązanie kasy jest zawsze zobowiązaniem pieniężnym,

c) gwarancjach bankowych, 

d) gwarancjach ubezpieczeniowych;

e) poręczeniach udzielanych przez podmioty, o których mowa w art 6 b ust. 5 pkt 2 ustawy z dnia 9 listopada 2000 roku o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości 

4. Zabezpieczenie wnoszone w pieniądzu wykonawca wpłaca przelewem na poniżej wskazany rachunek bankowy Zamawiającego nr:

ING BSK S.A. ODDZIAŁ CZĘSTOCHOWA

NRB: 2 5 1 0 5 0 1 1 4 2 1 0 0 0 0 0 2 2 3 2 5 5 6 5 1 0

z dopiskiem : „ZABEZPIECZENIE NALEŻYTEGO WYKONANIA UMOWY

– zakup i dostawa autobusów hybrydowych – CZĘŚĆ …”
5. W przypadku wniesienia wadium w pieniądzu wykonawca może wyrazić zgodę na zaliczenie kwoty wadium na poczet zabezpieczenia.
6. W trakcie realizacji umowy wykonawca może dokonać zmian formy zabezpieczenia na jedną lub kilka form, o których mowa w pkt 3 niniejszego rozdziału. Zmiana ta jest dokonywana z zachowaniem ciągłości i bez zmniejszenia jego wysokości.
7. Zamawiający zwróci 70% kwoty zabezpieczenia w terminie 30 dni od dnia wykonania zamówienia i uznania przez zamawiającego za należycie wykonane na podstawie protokołu odbioru końcowego. Pozostałe 30 % wysokości zabezpieczenia, zatrzymane zostanie na zabezpieczenie roszczeń z tytułu rękojmi za wady i zostanie zwrócone nie później niż w 15. dniu po upływie okresu rękojmi za wady. 

XVI. UMOWA

1. Wykonawca, którego oferta zostanie wybrana jako oferta najkorzystniejsza, zobowiązany będzie do zawarcia umowy na warunkach określonych we wzorze umowy stanowiącym załącznik nr 1 do SIWZ.

2. Zamawiający zawrze umowę w sprawie zamówienia publicznego w terminie nie krótszym niż 10 dni od dnia przekazania zawiadomienia o wyborze oferty.
3. Zamawiający zawrze umowę w sprawie zamówienia publicznego przed upływem terminu, o którym mowa w pkt 2 niniejszego rozdziału, jeżeli w postępowaniu złożono tylko jedną ofertę.
XVII. ŚRODKI OCHRONY PRAWNEJ

Wykonawcom, a także innym podmiotom, którzy mają lub mieli interes w uzyskaniu zamówienia oraz ponieśli lub mogli ponieść szkodę w wyniku naruszenia przez Zamawiającego przepisów ustawy PZP, przysługują środki ochrony prawnej przewidziane w Dziale VI ustawy PZP.

XVIII. ADRES POCZTY ELEKTRONICZNEJ, STRONY INTERNETOWEJ  ZAMAWIAJĄCEGO:

strona internetowa:
www.mpk.czest.pl 
adres e-mail:
zarzad.mpk@mpk.czest.pl; zamowienia@mpk.czest.pl 
ZAŁĄCZNIK NR 1 DO SIWZ
WZÓR UMOWY – CZĘŚĆ I
W wyniku przeprowadzonego postępowania przetargowego prowadzonego w trybie przetargu nieograniczonego o udzielenie zamówienia sektorowego

 na zakup i dostawę niskoemisyjnych autobusów na potrzeby komunikacji miejskiej świadczonej przez MPK w Częstochowie Sp. z o. o.

 dnia ...................... roku, została zawarta w Częstochowie

Umowa Nr  Z/........./WTA/................

p o m i ę d z y :

MIEJSKIM  PRZEDSIĘBIORSTWEM  KOMUNIKACYJNYM W  CZĘSTOCHOWIE

Spółką z ograniczoną odpowiedzialnością

Regon: 151555169       NIP: 949-17-23-846

wpisaną do Krajowego Rejestru Sądowego – Rejestr Przedsiębiorców pod numerem KRS: 0000125412, dokumentacja Spółki przechowywana jest w Sądzie Rejonowym w Częstochowie, XVII Wydział Gospodarczy Krajowego Rejestru Sądowego, wysokość kapitału zakładowego wynosi 77 275 000,00 złotych. 
z  s i e d z i b ą :                      Aleja  Niepodległości  30, 42-200 CZĘSTOCHOWA

r e p r e z e n t o w a n y m    p r z e z :

                      ........................................................................................................
                      ........................................................................................................
z w a n y m    d a l e j  ZAMAWIAJĄCYM

o r a z  f i r m ą :  

........................................................................ 

Regon: .................................                   NIP: .......................................

wpisaną .................................................
z  s i e d z i b ą : ........................................................................................................
w  i m i e n i u   k t ó r e j   d z i a ł a j ą :  

                     
.......................................................................................................


........................................................................................................
z w a n ą   d a l e j   WYKONAWCĄ.  

PRZEDMIOT UMOWY

§ 1.  

1. Przedmiotem umowy jest:

1) zakup i dostawa 25 fabrycznie nowych, kompletnych i pełnowartościowych niskopodłogowych jednoczłonowych autobusów miejskich, marki .................., typu: ....................,  wykonanych zgodnie z określoną przez Zamawiającego kompletacją, którą szczegółowo przedstawia załącznik nr 1 i ofertą, stanowiącą załącznik nr 2 do niniejszej umowy;
2) nadanie warsztatom Zamawiajacego wewnętrzej autoryzacji, o której mowa w § 3 niniejszej umowy;
3) przeprowadzenie szkoleń wyznaczonych pracowników Zamawiającego, o których mowa w § 4 ust. 1 niniejszej umowy; 

4) dostarczenie dokumentacji, o której mowa w § 4 niniejszej umowy.

2. Wykonawca oświadcza, że dostarczone autobusy są jednej marki i w danym typie identyczne pod względem konstrukcyjnym, parametrów technicznych, kompletacji 
i wyposażenia.

3. Wykonawca oświadcza, że dostarczone autobusy będą posiadać aktualną na dzień dostawy: homologację, certyfikaty i atesty, zgodnie z obowiązującymi przepisami.

4. Zakup przedmiotu umowy zrealizowany zostanie w ramach projektu “Zakup i dostawa niskoemisyjnych autobusów na potrzeby komunikacji miejskiej świadczonej przez MPK w Częstochowie Sp. z o.o.” złożonego w konkursie ogłoszonym w ramach Programu priorytetowego NFOŚiGW p.t. “System zielonych inwestycji (GIS -  Green Investment Scheme). Część 7) GAZELA – Niskoemisyjny transport miejski – dofinansowanie.
5. Niniejsza umowa przewiduje wykorzystanie przez Zamawiającego prawa opcji.
6. Zakres stanowiący opcję nie może przekroczyć 9 fabrycznie nowych, kompletnych 
i pełnowartościowych niskopodłogowych jednoczłonowych autobusów miejskich, 
o których mowa w ust. 1 pkt 1 niniejszego paragrafu wraz z z nadaniem warsztatom Zamawiajacego wewnętrzej autoryzacji na dostarczone w ramach opcji autobusy 
i dostarczenie dokumentacji, o której mowa w § 4 niniejszej umowy.

7. Nieskorzystanie z prawa opcji przez Zamawiającego nie wymaga podania przyczyny oraz nie powoduje powstania zobowiązań odszkodowawczych z tego tytułu. Nie stanowi to także niewykonania ani nienależytego wykonania umowy ze strony Zamawiającego.
(ust.  5-7 niniejszego paragrafu zostaną pominięte  w treści podpisanej umowy, jeżeli Zamawiający nie skorzysta z prawa opcji)

WARUNKI DOSTAWY

§ 2.

1. Realizacja przedmiotu umowy określonego w § 1 ust. 1 nastąpi w nieprzekraczalnym terminie do 30 listopada 2015 roku.
2. Wykonawca zobowiązany jest do zawiadomienia Zamawiającego o dostawie autobusów pisemnie (faksem) na 3 dni przed planowanym terminem ich dostawy. Zamawiający określa wielkość dostaw nie więcej niż 10 autobusów na dzień. Dostawy przedmiotu umowy nastąpią na koszt, ryzyko i odpowiedzialność Wykonawcy.
3. Miejscem realizacji przedmiotu umowy jest siedziba Zamawiającego, mieszcząca się przy Al. Niepodległości 30 w Częstochowie (42-200).
4. Wykonawca zobowiązany jest do dostarczenia wraz z autobusem następującej dokumentacji w języku polskim, stanowiącej integralną część przedmiotu umowy:

1) wyciągu ze świadectwa homologacji pojazdu,
2) książki gwarancyjnej, 

3) instrukcji obsługi  przeznaczonej dla kierowców (3 szt/autobus),

4) instrukcji napraw, obejmujących wszystkie podzespoły (2 szt.),

5) katalog części zamiennych (1 szt.),

6) karty pojazdu (1szt./autobus),
7) innej dokumentacji dotyczącej autobusu, określonej przez Zamawiającego.

Przepis ust. 6 pkt 4 niniejszego paragrafu stosuje sie odpowiednio.

5. Przekazanie i odbiór każdego z  autobusów odbędzie się w obecności przedstawicieli  Stron, stanowiących Komisję Odbioru.  W  trakcie  odbioru autobusu  Strony  dokonają  przeglądu  i oceny  stanu  technicznego przekazywanego autobusu oraz przedstawionej wraz z pojazdem dokumentacji.

6. Z czynności przekazania i odbioru każdego z autobusów zostanie sporządzony częściowy protokół odbioru. Warunkiem dokonania odbioru autobusu, bez zastrzeżeń jest:

1) kompletność dostarczonego autobusu, zgodnie z wymaganiami Zamawiającego 
i złożoną ofertą, o której mowa w § 12 ust. 5 pkt 2),
2) brak usterek lub wad w poszczególnych elementach autobusu, 

3) spełnienie wymagań dla tego typu pojazdu, określonych w Rozporządzeniu Ministra Infrastruktury z dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (Dz. U. z 2003 r. Nr 32 poz. 262 z późniejszymi zmianami), warunkujące dopuszczenie do ruchu,

4) kompletność dokumentacji dostarczonego autobusu, zgodnie z ust. 4 niniejszego paragrafu oraz § 4 ust. 3 niniejszej umowy.

7. Lista przedstawicieli, o których mowa w ust. 5 niniejszego paragrafu stanowi załącznik nr 3 do niniejszej umowy.

8. Wszelkie stwierdzone niezgodności, podstawionych do odbioru autobusów                              z ustaleniami niniejszej umowy, mogą być powodem odmowy dokonania ich odbioru z przyczyn, za które odpowiedzialność ponosi Wykonawca, co musi zostać potwierdzone odpowiednim protokołem rozbieżności, w którym to Zamawiający wyznaczy w szczególności dodatkowy terminu na ich usunięcie, dzięki czemu będzie możliwe odebranie autobusów przez Zamawiającego.
9. Realizacja przedmiotu umowy, o którym mowa w  § 1 ust. 1 niniejszej umowy, zostanie potwierdzona obustronnie podpisanym protokołem końcowym odbioru przedmiotu umowy, sporządzonym na podstawie protokołów częściowych (obejmujących dostawę, szkolenie i dokumentację), bez zastrzeżeń.
10. Za datę realizacji przedmiotu umowy uważa się dzień podpisania protokołu końcowego odbioru przedmiotu umowy przez Strony, o którym mowa w ust. 9 niniejszego paragrafu, bez zastrzeżeń.

11. Z chwilą dostarczenia przez Wykonawcę autobusu oraz niezbędnych do jego zarejestrowania dokumentów, Zamawiający zobowiązany jest niezwłocznie podjąć czynności zmierzające do jego rejestracji. Czynności związane z rejestracją autobusu przeprowadza na własny koszt Zamawiający. 

12. W przypadku odmowy rejestracji i dopuszczenia do ruchu, na podstawie dostarczonych przez Wykonawcę dokumentów, całość kosztów związanych z dostosowaniem autobusu do polskich norm i wymagań zgodnych z polskimi przepisami homologacyjnymi i ustawą prawo o ruchu drogowym ponosi Wykonawca.

AUTORYZOWANY SERWIS OBSŁUGI (ASO)

§ 3.

1. Przed upływem terminu dostawy, o którym mowa w § 2 ust. 1 i 2 niniejszej umowy, Wykonawca zobowiązany jest do nadania Zamawiającemu bezterminowej autoryzacji upoważniającej go do wykonywania obsługi technicznej (przeglądów okresowych) oraz napraw gwarancyjnych i nieobjętych gwarancją oraz zapewni serwis dla zespołów 
i podzespołów, na które Wykonawca autoryzacji udzielić nie może.

2. Czynności o których mowa w ust. 1 niniejszego paragrafu będą odbywać się                               w warsztatach Zamawiającego, działających w tym zakresie jako Autoryzowany Serwis Obsługi (ASO), co najmniej w zakresie zakupionego taboru autobusowego.

3. Autoryzacja wewnętrzna (ASO) zostanie udzielona na podstawie odrębnej obustronnie podpisanej umowy, której projekt Wykonawca przedłożył w ofercie i stanowić będzie, po jej podpisaniu, załącznik nr 6 do niniejszej umowy.

4. Nadanie warsztatom uprawnień ASO winno być poprzedzone wyposażeniem warsztatów Zamawiającego przez Wykonawcę w specjalistyczne narzędzia, urządzenia ASO niezbędne do wykonania obsług technicznych i napraw, w skład którego wchodzą przyrządy, narzędzia i urządzenia, niezbędne do diagnostyki, obsługi eksploatacyjnej, przeprowadzania napraw gwarancyjnych i pogwarancyjnych oraz kompletu testerów i/lub komputera przenośnego z zainstalowanym oprogramowaniem warsztatowym 
(w języku polskim), niezbędnych interfejsów i okablowania dla diagnostyki całopojazdowej oferowanych autobusów i ich zespołów, itp, których wykaz stanowi załącznik nr 4 do niniejszej umowy.

5. Wykonawca zobowiązany jest do sprzedaży Zamawiającemu w każdym czasie każdego typu urzadzeń i narzędzi, o których mowa w ust. 4 niniejszego paragrafu,  wskazanych przez Zamawiajacego. Decyzja o zakupie jest prawem Zamawiajacego, a nie zobowiązaniem. Wykonawcy z tego tytułu nie przysługują żadne roszczenia. Nie stanowi to także nienależytego wykonania umowy ze strony Zamawiajacego. Ewentualny zakup dokonany będzie na podstawie odrębnego zamówienia, w terminie pozwalającym na terminowe nadanie warsztatom Zamawiajacego uprawnień ASO.

6. Zamawiający, pomimo uzyskania autoryzacji wewnętrznej Wykonawcy w zakresie ASO, zastrzega sobie prawo do wykonywania napraw gwarancyjnych lub napraw nieobjętych gwarancją w najbliższym siedzibie Zamawiającego autoryzowanym serwisie wskazanym przez Wykonawcę. W przypadku wykonywania napraw gwarancyjnych 
w autoryzowanym serwisie wskazanym przez Wykonawcę, koszty dojazdu, jak 
i przyjazdu autobusu pokrywa Wykonawca. Wykaz najbliższych siedzibie Zamawiającego autoryzowanych serwisów Wykonawcy stanowi załącznik nr 5 do niniejszej umowy.

7. Wykonawca zobowiązany jest realizować dostawę części zamiennych niezbędnych do napraw gwarancyjnych , jak i nieobjetych gwarancją w terminie nie dłuższym niż 3 dni robocze od daty zgłoszenia zapotrzebowania faksem na nr .............................., tel. ............................ lub poprzez pocztę elektroniczną na adres: ...................................................... W przypadku części zamiennych niewystępujących               w standardowym obrocie termin dostawy może ulec zmianie po uzgodnieniu pomiędzy stronami.
8. W przypadku dokonywania napraw gwarancyjnych w ramach ASO prowadzonego przez Zamawiającego, Zamawiający dopuszcza rozliczanie kosztów tych napraw na warunkach umowy serwisowej i  autoryzacji wewnętrznej (ASO) – zał. 6.
SZKOLENIE, DOKUMENTACJA
§ 4.

1. Wykonawca zobowiązany jest, w ramach ceny określonej w § 6 ust. 1 niniejszej umowy, do przeszkolenia 240 kierowców w zakresie umożliwiającym                           prawidłową obsługę autobusu prawidłową i oszczędną eksploatację w ruchu miejskim. Wykonawca dostarczy kierowcom niezbędne materiały do tych celów (instrukcję obsługi typu oferowanego autobusu dla kierowcy).
2. Szkolenia, teoretyczne i praktyczne, przeprowadzone zostaną w siedzibie Zamawiającego, w terminie określonym w § 2 ust. 1 niniejszej umowy, przy wykorzystaniu autobusów tego samego typu co będące przedmiotem dostawy                       i potwierdzone zostanie częściowym protokołem odbioru, bez zastrzeżeń.
3. Wykonawca zobowiązany jest do dostarczenia, na własny koszt i ryzyko, w terminie określonym w § 2 ust. 1 niniejszej umowy,  co najmniej;

a) katalogu części zamiennych - 2 szt.;

b) kart pojazdu – dla każdego autobusu; 

c) schematu instalacji elektrycznej – 2 szt.;

d) schematu układu pneumatycznego - 2 szt.;

e) schematu układu ogrzewania i chłodzenia - 2 szt.;

f) schematu układu kierowniczego - 2 szt.;

g) schematu zawieszenia - 2 szt.;

h) schematu układu smarowania - 2 szt.;

i) schematu układów hydraulicznych - 2 szt.;
j) instrukcji obsługi autobusu (stanowiskowa) dla kierowcy– 3 sztuki na autobus, które winny być dostarczone wraz z autobusem;
k) wyciągu ze świadectwa homologacji typu pojazdu, wydanego przez ministra właściwego do spraw transportu, potwierdzającego udzielenie homologacji - potwierdzającego spełnianie warunków określonych w Rozporządzeniu Ministra Infrastruktury z  dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (Dz. U. z 2003 r., Nr 32, poz. 262, z późniejszymi zmianami), wymaganych dla dopuszczenia do ruchu i rejestracji;
l) kopii Raportu Technicznego drogowego zużycia paliwa (test SORT 2) przez dostarczone autobusy, opracowanego wg wytycznych UITP (International Association of Public Transport), w kompletacji i wyposażeniu zbliżonych 
z dostarczonymi pojazdami za wyjątkiem różnic co do opon,  o ile zachowane są te same specyfikacje, wielkości i osiągi) z zespołem napędowym (silnik, skrzynia biegów, most napędowy) i rozmiarem ogumienia identycznych z oferowanym autobusem;
m) certyfikatu lub innego dokumentu, potwierdzającego, że silnik zastosowany 
w dostarczonych autobusach spełnia normę czystości spalin pozwalającą na rejestrację autobusów zgodnie z obowiązującymi przepisami;
co zostanie potwierdzone częściowym protokołem odbioru, bez zastrzeżeń.
4. Wszystkie materiały informacyjne, szkoleniowe i techniczne, o których mowa powyżej winny być sporządzone w języku polskim. Zamawiajacy dopuszcza formy elektroniczne w/w materiałów za wyjątkiem dokumentów, o których mowa w ppkt b) i j) -m), które winny być dostarczone w formie papierowej. 
RĘKOJMIA, GWARANCJA

§ 5.

1. Wykonawca jest odpowiedzialny względem Zamawiającego za należytą jakość dostarczanych autobusów i oświadcza on, że są one zgodne z wymaganiami Polskich norm lub/i norm branżowych.
2. Wykonawca gwarantuje bezusterkową eksploatację autobusów lub ich naprawę                      w przypadku ujawnienia się wad, zgodnie z warunkami gwarancyjnymi określonymi  niniejszą umową.

3. Niezależnie od odpowiedzialności Wykonawcy z tytułu udzielonej gwarancji, Wykonawca ponosi pełną odpowiedzialność względem Zamawiającego z tytułu rękojmi za wady autobusu. 

4. Wykonawca jest odpowiedzialny względem Zamawiającego za wszelkie:

1) Wady fizyczne przedmiotu umowy. Przez wadę fizyczną rozumie się                            w szczególności wadę zmniejszającą wartość dostarczonych autobusów lub użyteczność ze względu na cel w umowie oznaczony albo wynikający                               z okoliczności lub z przeznaczenia pojazdu, która pozbawia go właściwości,                     o których istnieniu Wykonawca zapewnił Zamawiającego, albo jeżeli pojazd został wydany Zamawiającemu w stanie niezupełnym;
2) Wady prawne przedmiotu umowy, w tym również za ewentualne roszczenia osób trzecich wynikające z naruszenia praw własności intelektualnej lub przemysłowej, 
w tym praw autorskich, patentów, praw ochronnych na znaki towarowe oraz praw rejestracji na wzory użytkowe i przemysłowe, pozostające w związku 
z wprowadzeniem autobusów do obrotu na terytorium Rzeczypospolitej Polskiej.
5. Na żądanie Zamawiającego, Wykonawca zwolni Zamawiającego od ewentualnych roszczeń osób trzecich wynikających z naruszenia praw własności intelektualnej lub przemysłowej, w tym praw autorskich, patentów, praw ochronnych na znaki towarowe oraz praw do rejestracji na wzory użytkowe i przemysłowe, pozostające w związku 
z wprowadzeniem autobusów do obrotu na terytorium RP.

6. Wykonawca udziela Zamawiajacemu gwarancji:
1) 24 (słownie: dwadzieścia cztery) miesiące (bez limitu kilometrów) – na cały pojazd,
2) 60 (słownie: sześćdziesiąt) miesięcy (bez limitu kilometrów) na układ napędowy - most napędowy, silnik CNG, cały napęd hybrydowy (zautomatyzowaną skrzynię biegów, jednostkę sterującą, przetwornicę i program systemu hybrydowego),
3) 96 (słownie: dziewięćdziesiąt sześć) miesięcy (bez limitu kilometrów) na zastosowane baterie w napędzie hybrydowym (litowo-jonowe),
4) 10 (słownie: dziesięć) lat (bez limitu kilometrów) – na perforację nadwozia, 

liczone od daty dostawy autobusu. Datą dostawy autobusu jest data podpisania, przez obie strony, protokołu odbioru częściowego każdego z autobusów, bez zastrzeżeń, 
o którym mowa w § 2 ust. 6 niniejszej umowy.

7. W przypadku napraw gwarancyjnych wykonywanych w autoryzowanym serwisie wskazanym przez Wykonawcę, o którym mowa w § 3 ust 6 niniejszej umowy,  Wykonawca  zobowiązany jest do jej dokonania w terminie 14 dni od chwili otrzymania reklamacji (faksem lub pisemnie). W przypadku skomplikowanych napraw termin ten może ulec wydłużeniu na podstawie pisemnej zgody Zamawiającego.
8. Jeżeli z tytułu naprawy gwarancyjnej, autobus zostanie wyłączony z ruchu powyżej 5 dni roboczych od chwili zgłoszenia reklamacji, Wykonawca jest zobowiązany, w ciągu 48 h,  zapewnić autobus zastępczy lub pokryć koszty wynajmu autobusu zastępczego (np.: koszty transportu, administracyjne, ubezpieczenia, rejestracji, delegacji, zużytego paliwa itp.). Powyższe dotyczy również zwrotu kosztów związanych z odbiorem autobusu Zamawiającego po dokonaniu jego naprawy.

9. Wykonawca wyda Zamawiającemu jednocześnie z autobusem dokument gwarancyjny co do jakości, wystawiony przez siebie lub osobę trzecią. Jeżeli z dokumentu gwarancyjnego, wystawionego przez osobę trzecią wynikają korzystniejsze dla Zamawiającego warunki gwarancji – obowiązują warunki korzystniejsze dla Zamawiającego.

10. Za okazaniem dokumentu gwarancyjnego Zamawiający może żądać od Wykonawcy lub innego gwaranta albo osób przez nich upoważnionych wymiany autobusów na wolne od wad lub usunięcia wad w drodze naprawy autobusu, w zależności od decyzji Zamawiającego, w terminie określonym w umowie lub dokumencie gwarancyjnym, 
a Wykonawca lub inny gwarant albo osoby trzecie przez nich upoważnione, zobowiązani są dokonać tej naprawy na swój koszt w powyższym terminie.

11. Jeżeli umowa i dokument gwarancyjny nie stanowią inaczej, odpowiedzialność                  z tytułu gwarancji jakości obejmuje zarówno wady powstałe z przyczyn tkwiących w autobusach w chwili dokonania ich odbioru przez Zamawiającego, jak i wszelkie inne wady fizyczne autobusu, powstałe z przyczyn, za które Wykonawca lub inny gwarant ponosi odpowiedzialność, pod warunkiem, że wady te ujawnią się w terminie obowiązywania gwarancji.

12. Na okoliczność ujawnienia się wad Zamawiający sporządza protokół reklamacyjny, zawierający opis ujawnionej wady, warunków eksploatacyjnych, w których wada się ujawniła wraz z żądaniem wobec Wykonawcy co do sposobu spełnienia roszczenia reklamacyjnego i przekazuje go niezwłocznie Wykonawcy.

13. Wszelkie koszty poniesione z tytułu spełnienia roszczeń reklamacyjnych ponosi Wykonawca.

14. Jeśli  Wykonawca  lub  gwarant  albo  osoba  trzecia  przez  nich  upoważniona,  po wezwaniu ich do wymiany autobusu lub usunięcia wad i okazaniu dokumentu gwarancyjnego przez Zamawiającego, nie dopełni obowiązku usunięcia wad w drodze naprawy lub wymiany autobusu na wolny od wad w terminie określonym w umowie, Zamawiający jest uprawniony do usunięcia wad w drodze naprawy na ryzyko i koszt Wykonawcy zachowując przy tym inne uprawnienia przysługujące mu na podstawie umowy, a w szczególności roszczenia z tytułu rękojmi za wady fizyczne i kar umownych.

15. W przypadku wątpliwości co do zasadności roszczeń reklamacyjnych Strony umowy powołają niezależnego rzeczoznawcę lub rzeczoznawców, celem wydania opinii 
w przedmiocie roszczenia. Uzyskana tą drogą ekspertyza jest dla Stron wiążąca, a jej koszty poniesie ta strona, na niekorzyść której wydano opinię.   
16. Wykonawca zobowiązany będzie do dokonywania przez okres 24 (słownie: dwudziestu czterech miesięcy) od daty podpisania przez Zamawiającego końcowego protokołu odbioru przedmiotu umowy, bez zastrzeżeń, o którym mowa w  § 2 ust. 9 niniejszej umowy - co 12 miesięcy przeglądu zainstalowanych urządzeń monitoringu. 
Z dokonanych czynności przeglądu Wykonawca będzie zobowiązany sporządzić protokół w formie pisemnej i przekazać go Zamawiającemu.                   
WARUNKI PŁATNOŚCI

§ 6.

1. Całkowita wartość przedmiotu umowy, wynosi  ........................... zł netto (słownie: .........................) + podatek VAT wg stawki .........%: ....................... zł (słownie: ..................................), co razem stanowi ........................ zł brutto (słownie: .................), w tym:

1) zamówienie podstawowe, o którym mowa w § 1 ust. 1 niniejszej umowy, którego wartość wynosi ........................... zł netto (słownie: .........................) + podatek VAT wg stawki .........%: ....................... zł (słownie: ..................................), co razem stanowi ........................ zł brutto (słownie: .................), na co składa się ………………………….. zł netto (słownie: …………..) + podatek VAT za dostawę autobusów oraz ……………………….. zł netto (słownie: ………..) + podatek VAT za szkolenie kierowców;
2) zamówienie opcjonalne o którym mowa w § 1 ust. 5 niniejszej umowy, którego wartość wynosi ........................... zł netto (słownie: .........................) + podatek VAT wg stawki .........%: ....................... zł (słownie: ..................................), co razem stanowi ........................ zł brutto (słownie: .................).
(niniejszy podpunkt zostanie pominięty  w treści podpisanej umowy, jeżeli Zamawiający nie skorzysta z prawa opcji)

2. Faktury za realizację przedmiotu zamówienia wystawione będą przez Wykonawcę 
i przekazane Zamawiającemu, na podstawie protokołów częściowych nie zawierających zastrzeżeń, przy odbiorze autobusów oraz po przeprowadzeniu szkolenia, podpisanych przez obydwie strony umowy, z zachowaniem terminu, o którym mowa w § 2 ust 1 niniejszej umowy.
3. Zamawiający zobowiązuje się dokonać zapłaty należności za realizację przedmiotu zamówienia, określonej w ust. 1 niniejszego paragrafu, w formie przelewu na wskazany przez Wykonawcę rachunek bankowy, w następujących terminach:

a) wartość netto przedmiotu umowy, tj.  ……………… zł (słownie: …………………………..), płatne w ciągu 30 dni od daty sporządzenia protokołu końcowego bez zastrzeżeń,  o którym mowa w § 2 ust. 9 niniejszej umowy;

b) podatek VAT w wysokości ………….. zł (słownie: …………………..), Strony rozkładają na 12 równych rat płatnych w następujących odstępach miesięcznych, począwszy od najbliższego miesiąca kalendarzowego następującego po dniu, 
w którym upłynął termin płatności określony w pkt a) niniejszego ustępu, 
z zachowaniem następujących terminów:

Lp.
                  Wysokość  raty w zł:
                    Termin płatności:

1. 

……………………..

do ………………….
2.  
……………………..

do ………………….

3.  
……………………..

do ………………….

4.  
……………………..

do ………………….

5.  
……………………..

do ………………….

6.  
……………………..

do ………………….

7.  
……………………..

do ………………….

8.  
……………………..

do ………………….

9.  
……………………..

do ………………….

10.  
……………………..

do ………………….

11.  
……………………..

do ………………….

12.  
……………………..

do ………………….

4. Zapłata następuje w dniu obciążenia rachunku bankowego Zamawiającego.
5. Cena, o której mowa w ust. 1 niniejszego jest niezmienna w okresie realizacji niniejszej umowy i uwzględnia wszystkie koszty dodatkowe związane z realizacją zamówienia (transport, szkolenie itp.) i obejmuje pełne wynagrodzenie Wykonawcy za wykonanie w całości przedmiotu umowy.
6. Wykonawca nie jest uprawniony do żądania jakiegokolwiek dodatkowego wynagrodzenia z tytułu wykonania przedmiotu umowy.
7. Przekroczenie terminów płatności, o których mowa w ust. 3 niniejszego paragrafu, upoważnia Wykonawcę do obciążenia Zamawiającego ustawowymi odsetkami, chyba że odpowiednio wcześniej Zamawiający uzyska pisemną zgodę Wykonawcy na uregulowanie należności w innym terminie.
WARUNEK ROZWIĄZUJĄCY

§ 7.

1. Umowa została zawarta pod warunkiem rozwiązującym – nieuzyskania przez Zamawiającego dofinansowania realizacji umowy w terminie 3 miesięcy od daty jej zawarcia. 

2. W terminie 7 dni kalendarzowych od dnia powzięcia przez Zamawiającego informacji 
o uzyskaniu finansowania (tj. od podpisania umowy o dofinansowanie przedsięwzięcia), bądź o nieuzyskaniu finansowania,  o którym mowa w ust. 1, Zamawiający pisemnie poinformuje o tym fakcie Wykonawcę. Nieprzekazanie przez Zamawiającego Wykonawcy w terminie, o którym mowa w ust. 1 informacji, o której mowa w zdaniu poprzednim, bądź przekazanie Wykonawcy w terminie wcześniejszym oświadczenia o nieuzyskaniu finansowania, uznaje się za ziszczenie się warunku rozwiązującego.

3. Ziszczenie się warunku rozwiązującego ma moc wsteczną od chwili zawarcia umowy 
i powoduje ustanie skutków zawartej umowy.

4. W przypadku ziszczenia się warunku rozwiązującego, o którym mowa w ust 1. Strony wzajemnie zrzekają się wszelkich roszczeń, z jakichkolwiek tytułów prawnych, wynikających z zawarcia umowy i podjęcia działań zmierzających do przygotowania się Stron do realizacji niniejszej umowy.

KARY UMOWNE

§ 8.

1. Wykonawca zobowiązuje się zapłacić Zamawiającemu następujące kary umowne:

1) za każdy dzień opóźnienia przekraczający termin dostawy autobusu, określony 
w § 2 ust. 1 niniejszej umowy, w wysokości 0,5 % wartości brutto niedostarczonego autobusu;

2) za każdy dzień opóźnienia przekraczający termin realizacji zobowiązań z tytułu gwarancji udzielonej przez Wykonawcę, o których mowa w § 5 ust. 7 i 8 umowy, 
w wysokości 0,05 % całkowitej wartości przedmiotu umowy brutto określonej 
w § 6 ust. 1 niniejszej umowy od każdego z niezrealizowanych zobowiązań;
3) za każdy dzień opóźnienia przekraczający termin realizacji w zakresie dostawy części zamiennych, o którym mowa w § 3 ust. 7 niniejszej umowy, w wysokosci 1% wartości brutto niedostarczonych części;

4) za odstąpienie od umowy przez Zamawiającego z przyczyn, leżących po stronie Wykonawcy (§ 10 ust. 1 pkt 1, 4 i 5), w wysokości 10 % całkowitej wartości przedmiotu umowy brutto, określonej w § 6 ust. 1 niniejszej umowy;
5) z zastrzeżeniem pkt 1) do 4) niniejszego ustępu, w razie niewykonania lub nienależytego wykonania umowy w wysokości 10% całkowitej wartości przedmiotu umowy brutto, określonej w § 6 ust. 1 niniejszej umowy.
2. Zamawiający  może  dochodzić,  na  zasadach  ogólnych,  odszkodowania przewyższającego kary umowne.
3. W przypadku, gdy z powodu naruszenia przez  Wykonawcę postanowień niniejszej  umowy, Zamawiający utraci dofinansowanie na realizację projektu, o którym mowa          w § 1 ust. 4. Wykonawca zobowiązany będzie zapłacić karę umowną Zamawiającemu  w wysokości odpowiadającej kwocie utraconego dofinansowania.
TAJEMNICA PRZEDSIĘBIORSTWA

§ 9.

1. Strony zgodnie ustalają, że w trakcie obowiązywania niniejszej umowy, jak i po zakończeniu okresu jej obowiązywania bezterminowo, zobowiązane są do zachowania w tajemnicy wszelkich informacji i danych o charakterze poufnym związanych 
z działalnością prowadzoną przez drugą Stronę umowy, uzyskanych w toku realizacji niniejszej umowy, których ujawnienie mogłoby narazić tę Stronę na szkodę lub jest przez nią niepożądane (tajemnica przedsiębiorstwa).

2. Obowiązek zachowania w tajemnicy informacji, o których mowa w ust. 1, dotyczy także informacji o podmiotach współpracujących z każdą ze Stron, o warunkach tej współpracy, systemie organizacji przedsiębiorstw, organizacji pracy, organizacji produkcji, dystrybucji, marketingu i reklamy, stosowanych technologii, zamierzeniach 
i osiągnięciach technicznych.

3. Obowiązek zachowania w tajemnicy danych, o których mowa w ust. 1 i 2 niniejszego paragrafu wiąże Stronę w każdym przypadku i niezależnie od źródeł czy formy utrwalenia informacji chyba, że informacja stanowiąca tajemnicę przedsiębiorstwa drugiej Strony : 

1) stała się uprzednio powszechnie znana lub

2) Strona zobowiązana jest do jej ujawnienia ze względu na spoczywający na Stronie, 
a wynikający z bezwzględnie obowiązujących przepisów prawa, obowiązek ujawnienia  informacji uprawnionemu organowi lub osobom działającym  w  ramach  obowiązujących  przepisów prawnych lub 

3) została wypracowana przez Stronę niezależnie od jej ujawnienia  przez drugą  Stronę lub 

4) została zgodnie z prawem uzyskana od osoby trzeciej. 

4. Każda ze Stron obowiązana jest przedsięwziąć odpowiednie środki dla zapewnienia bezpiecznego  przechowywania  informacji stanowiących  tajemnicę przedsiębiorstwa drugiej strony, co najmniej w zakresie środków, jakie Strona zapewnia w celu ochrony własnych informacji, danych i dokumentów o analogicznym charakterze. 

5. W przypadku powzięcia jakiejkolwiek wątpliwości co do poufnego charakteru określonej informacji lub danych, Strona zamierzająca ją ujawnić zobowiązana jest do uzyskania uprzedniej pisemnej zgody drugiej Strony na ujawnienie danej informacji lub danych. 

6. Przyjmuje się, że każda informacja, dane, dokument itp. przekazane przez jedną ze Stron drugiej Stronie w trakcie wykonywania umowy stanowi tajemnicę przedsiębiorstwa, chyba że w chwili przekazania Strona przekazująca określi odmienny od określonego wyżej charakter takiej informacji, danych czy dokumentu.

ODSTĄPIENIE OD UMOWY

§ 10.

1. Zamawiającemu  przysługuje  prawo  do  odstąpienia  od  umowy w  następujących przypadkach:

1) gdy Wykonawca opóźni się z rozpoczęciem lub wykonaniem przedmiotu umowy tak dalece, że nie jest w stanie ukończyć go w terminie umownym –  w terminie 30 dni od powzięcia wiadomości o powyższych okolicznościach;
2) w razie istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży 
w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy – w terminie 30 dni od powzięcia wiadomości o powyższych okolicznościach. W takim przypadku Wykonawca może żądać jedynie wynagrodzenia należnego mu z tytułu wykonania części umowy;
3) w razie rozpoczęcia likwidacji przedsiębiorstwa Wykonawcy, bądź zajęcia jego majątku w związku z prowadzoną egzekucją lub w razie złożenia wniosku 
o ogłoszeniu upadłości Wykonawcy – w terminie 30 dni od powzięcia wiadomości 
o powyższych okolicznościach. Wykonawca jest zobowiązany poinformować 
o powyższych okolicznościach Zamawiającego  w terminie 3 dni  od ich zaistnienia;
4) jeżeli Wykonawca dostarczy autobus, którego Zamawiający nie będzie mógł zarejestrować w związku z zaistniałą zmianą przepisów prawa –  w terminie 30 dni od dnia uzyskania stanowiska właściwego organu odmawiającego rejestracji autobusów;
5) jeżeli Wykonawca dostarczy Zamawiającemu autobus bez wymaganych do rejestracji dokumentów – w terminie 30 dni od dnia uzyskania stanowiska właściwego organu odmawiającego rejestracji autobusów.
ZABEZPIECZENIE NALEŻYTEGO WYKONANIA UMOWY

§ 11.

1. Wykonawca wniósł zabezpieczenie należytego wykonania umowy w wysokości 10 % wynagrodzenia brutto, określonego w § 6 ust. 1 niniejszej umowy, tj.:                 w kwocie ………………………….złotych (słownie …………………………………).
2. Zabezpieczenie zostało wniesione w formie …………………………………..                        

3. Zabezpieczenie służy pokryciu roszczeń z tytułu niewykonania lub nienależytego wykonania umowy.

4. W trakcie realizacji umowy Wykonawca może dokonać zmian formy zabezpieczenia na jedną lub kilka form, przewidzianych ustawą – Prawo  zamówień publicznych. Zmiana ta jest dokonywana z zachowaniem ciągłości i bez zmniejszenia jego wysokości.

5. Zamawiający dokona zwrotu wniesionego zabezpieczenia należytego wykonania umowy w terminie 30 dni po wykonaniu zamówienia i uznaniu go przez Zamawiającego za należyte wykonane, na podstawie protokołu odbioru końcowego bez zastrzeżeń, o którym mowa w § 2 ust. 9 niniejszej umowy, w wysokości 70% wniesionego zabezpieczenia, natomiast pozostałe 30% wysokości zabezpieczenia pozostawione zostanie na zabezpieczenie roszczeń z tytułu rękojmi za wady. Kwota ta będzie zwrócona Wykonawcy nie później niż w 15. dniu po upływie rękojmi za wady.

6. Zabezpieczenie należytego wykonania umowy wniesione w pieniądzu, Zamawiający zwróci wraz z odsetkami wynikającymi z umowy rachunku bankowego, na którym było ono przechowywane, pomniejszone o koszt prowadzenia tego rachunku oraz prowizji bankowej za przelew pieniędzy na rachunek bankowy Wykonawcy.

(ust.  6 niniejszego paragrafu zostanie pominięty w treści podpisanej umowy, jeżeli Wykonawca wniesie zabezpieczenie w innej niż pieniężna, dopuszczalnej formie)

WARUNKI UMOWY I POSTANOWIENIA KOŃCOWE

§ 12.

1. Umowa wchodzi w życie z dniem doręczenia Wykonawcy przez Zamawiającego oświadczenia o uzyskaniu dofinansowania, o którym mowa w § 7 umowy.
2. Zakazane są, pod rygorem unieważnienia umowy, zmiany postanowień umowy                       w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy. 

3. Wszelkie zmiany niniejszej umowy będą dopuszczalne w granicach unormowania art. 144 ustawy Pzp.

4. Wszystkie  zmiany  niniejszej  umowy  mogą  być  dokonywane  za  zgodą  obu  Stron  
z zachowaniem formy pisemnej – w postaci aneksu do umowy – pod rygorem nieważności.

5. Integralną część umowy stanowią:

1) załącznik nr 1 – szczegółowa kompletacja (parametry techniczne oferowanych autobusów),
2) załącznik nr 2 –  oferta przetargowa z dnia ............................ roku,
3) załącznik nr 3 – lista przedstawicieli Zamawiającego i Wykonawcy stanowiących Komisję Odbioru,

4) załącznik nr 4 – wykaz niezbędnego wyposażenia ASO,
5) 
załącznik nr 5 – wykaz najbliższych siedzibie Zamawiającego autoryzowanych serwisów Wykonawcy,
6) 
załącznik nr 6 – Umowa serwisowa i  autoryzacji wewnętrznej (ASO).
6. Spory wynikłe na tle realizacji niniejszej umowy będzie rozstrzygał sąd właściwy dla siedziby Zamawiającego.

7. Zamawiający, na podstawie art. 134 ust. 6 pkt 4 ustawy PZP, przewiduje możliwość udzielenia zamówienia uzupełniającego do 50% wartości szacunkowej zamówienia podstawowego. Podstawą realizacji zamówienia uzupełniającego będzie odrębna umowa, której warunki Strony ustalą w drodze negocjacji.
8. Wykonawca nie może bez zgody Zamawiającego przenosić wierzytelności wynikającej  z niniejszej umowy na osobę trzecią. Cesji nie podlegają również świadczenia uboczne związane z należnością główną.

9. W przypadku zmiany przepisów prawa w zakresie rejestracji, homologacji, sprzedaży lub wprowadzania do użytku nowych autobusów (a także zespołów i podzespołow do tych autobusów), Wykonawca zobowiazany jest do realizacji przedmiotu umowy  
z uwzględnieniem tychże zmian.

10. W sprawach nieuregulowanych niniejszą umową mają zastosowanie odpowiednie przepisy Ustawy z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych (Dz. U. 2013, poz. 907 z póżn. zm), Ustawy z dnia 23 kwietnia 1964 roku - Kodeks Cywilny  (Dz. U. 1964, 1964, Nr 16 poz. 93 z póżn. zm.) oraz inne powszechnie obowiązujące przepisy, 
w tym dotyczące warunków technicznych pojazdów i ich wyposażenia.

11. Strony winny informować się na piśmie o każdej zmianie adresu, nr telefonu, nr faksu,  e-maila,  a pisma wysłane pod adres wskazany w niniejszej umowie (pod nr telefonu, faksu, e-maila – w przypadku zgłoszeń przewidzianych w umowie  w tej formie) - dla Zamawiającego - „Miejskie Przedsiębiorstwo Komunikacyjne w Częstochowie Spółka     z ograniczoną odpowiedzialnością, Al. Niepodległości 30, 42 – 200 Częstochowa,  nr telefonu – (34) 37 79 100, nr faksu – (34) 37 79 109, e-mail: zarzad.mpk@mpk.czest.pl”,  
a dla Wykonawcy „ ......................................”, nr telefonu .........................., nr faksu ....................., e-mail:...........................”, do chwili otrzymania informacji o zmianie adresu (nr telefonu, nr faksu, e-maila) będą uważane za doręczone (wykonane skutecznie pod ostatni adres (nr telefonu, nr faksu, e-maila) wskazany przez Stronę. 

12. Umowa sporządzona została w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.

                  ZAMAWIAJĄCY 
                
                                     WYKONAWCA

                

Załącznik nr 1 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

KOMPLETACJA AUTOBUSU JEDNOCZŁONOWEGO

MARKI ......................................

ZAMAWIAJĄCY                                                                WYKONAWCA

Załącznik nr 3 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

LISTA   PRZEDSTAWICIELI  STRON, 

STANOWIĄCYCH KOMISJĘ ODBIORU

ZE STRONY ZAMAWIAJĄCEGO :

	Lp.
	Imię i nazwisko
	Funkcja/

Wydział 
	Zakres uprawnień 
	Telefon 

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	


ZE STRONY WYKONAWCY

	Lp.
	Imię i nazwisko 
	Funkcja/

Wydział
	Zakres uprawnień 
	Telefon 

	1.
	
	
	
	

	2.
	
	
	
	


         ZAMAWIAJĄCY                                                                WYKONAWCA

Załącznik nr 4 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

Lista narzędzi specjalnych i urządzeń diagnostycznych dla pojazdów ……………….

   ZAMAWIAJĄCY                                                                WYKONAWCA

Załącznik nr 5 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

WYKAZ NAJBLIŻSZYCH SIEDZIBIE ZAMAWIAJĄCEGO AUTORYZOWANYCH SERWISÓW WYKONAWCY
    ZAMAWIAJĄCY                                                                WYKONAWCA
WZÓR UMOWY – CZĘŚĆ II

W wyniku przeprowadzonego postępowania przetargowego prowadzonego w trybie przetargu nieograniczonego o udzielenie zamówienia sektorowego

 na zakup i dostawę niskoemisyjnych autobusów na potrzeby komunikacji miejskiej świadczonej przez MPK w Częstochowie Sp. z o. o.

 dnia ...................... roku, została zawarta w Częstochowie

Umowa Nr  Z/........./WTA/................

p o m i ę d z y :

MIEJSKIM  PRZEDSIĘBIORSTWEM  KOMUNIKACYJNYM W  CZĘSTOCHOWIE

Spółką z ograniczoną odpowiedzialnością

Regon: 151555169       NIP: 949-17-23-846

wpisaną do Krajowego Rejestru Sądowego – Rejestr Przedsiębiorców pod numerem KRS: 0000125412, dokumentacja Spółki przechowywana jest w Sądzie Rejonowym w Częstochowie, XVII Wydział Gospodarczy Krajowego Rejestru Sądowego, wysokość kapitału zakładowego wynosi 77 275 000,00 złotych. 
z  s i e d z i b ą :                      Aleja  Niepodległości  30, 42-200 CZĘSTOCHOWA

r e p r e z e n t o w a n y m    p r z e z :

                      ........................................................................................................
                      ........................................................................................................
z w a n y m    d a l e j  ZAMAWIAJĄCYM

o r a z  f i r m ą :  

........................................................................ 

Regon: .................................                   NIP: .......................................

wpisaną .................................................
z  s i e d z i b ą : ........................................................................................................
w  i m i e n i u   k t ó r e j   d z i a ł a j ą :  

                     
.......................................................................................................


........................................................................................................
z w a n ą   d a l e j   WYKONAWCĄ.  

PRZEDMIOT UMOWY

§ 1.  

1. Przedmiotem umowy jest:

1) zakup i dostawa 15 fabrycznie nowych, kompletnych i pełnowartościowych niskopodłogowych przegubowych autobusów miejskich, marki .................., typu: ....................,  wykonanych zgodnie z określoną przez Zamawiającego kompletacją, którą szczegółowo przedstawia załącznik nr 1 i ofertą, stanowiącą załącznik nr 2 do niniejszej umowy;
2) nadanie warsztatom Zamawiajacego wewnętrzej autoryzacji, o której mowa w § 3 niniejszej umowy;
3) przeprowadzenie szkoleń wyznaczonych pracowników Zamawiającego,  o których mowa w § 4 ust. 1 niniejszej umowy; 

4) dostarczenie dokumentacji, o której mowa w § 4 niniejszej umowy.

2. Wykonawca oświadcza, że dostarczone autobusy są jednej marki i w danym typie identyczne pod względem konstrukcyjnym, parametrów technicznych, kompletacji 
i wyposażenia.
3. Wykonawca oświadcza, że dostarczone autobusy będą posiadać aktualną na dzień dostawy: homologację, certyfikaty i atesty, zgodnie z obowiązującymi przepisami.
4. Zakup przedmiotu umowy zrealizowany zostanie w ramach projektu “Zakup i dostawa niskoemisyjnych autobusów na potrzeby komunikacji miejskiej świadczonej przez MPK w Częstochowie Sp. z o.o.” złożonego w konkursie ogłoszonym w ramach Programu priorytetowego NFOŚiGW p.t. “System zielonych inwestycji (GIS -  Green Investment Scheme). Część 7) GAZELA – Niskoemisyjny transport miejski – dofinansowanie.
WARUNKI DOSTAWY

§ 2.

1. Realizacja przedmiotu umowy określonego w § 1 ust. 1 nastąpi w nieprzekraczalnym terminie do 30 listopada 2015 roku.
2. Wykonawca zobowiązany jest do zawiadomienia Zamawiającego o dostawie autobusów pisemnie (faksem) na 3 dni przed planowanym terminem ich dostawy. Zamawiający określa wielkość dostaw nie więcej niż 10 autobusów na dzień. Dostawy przedmiotu umowy nastąpią na koszt, ryzyko i odpowiedzialność Wykonawcy.
3. Miejscem realizacji przedmiotu umowy jest siedziba Zamawiającego, mieszcząca się przy Al. Niepodległości 30 w Częstochowie (42-200).
4. Wykonawca zobowiązany jest do dostarczenia wraz z autobusem następującej dokumentacji w języku polskim, stanowiącej integralną część przedmiotu umowy:

1) wyciągu ze świadectwa homologacji pojazdu,
2) książki gwarancyjnej, 

3) instrukcji obsługi  przeznaczonej dla kierowców (3 szt/autobus),

4) instrukcji napraw, obejmujących wszystkie podzespoły (2 szt.),

5) katalog części zamiennych (1 szt.),

6) karty pojazdu (1szt./autobus),
7) innej dokumentacji dotyczącej autobusu, określonej przez Zamawiającego.

Przepis ust. 6 pkt 4 niniejszego paragrafu stosuje sie odpowiednio.

5. Przekazanie i odbiór każdego z  autobusów odbędzie się w obecności przedstawicieli Stron, stanowiących Komisję Odbioru.  W  trakcie  odbioru autobusu  Strony  dokonają  przeglądu  i oceny  stanu  technicznego przekazywanego autobusu oraz przedstawionej wraz z pojazdem dokumentacji.

6. Z czynności przekazania i odbioru każdego z autobusów zostanie sporządzony częściowy protokół odbioru. Warunkiem dokonania odbioru autobusu, bez zastrzeżeń jest:

1) kompletność dostarczonego autobusu, zgodnie z wymaganiami Zamawiającego 
i złożoną ofertą, o której mowa w § 12 ust. 5 pkt 2),
2) brak usterek lub wad w poszczególnych elementach autobusu, 
3) spełnienie wymagań dla tego typu pojazdu, określonych w Rozporządzeniu Ministra Infrastruktury z dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (Dz. U. z 2003 r. Nr 32 poz. 262 z późniejszymi zmianami), warunkujące dopuszczenie do ruchu,
4) kompletność dokumentacji dostarczonego autobusu, zgodnie z ust. 4 niniejszego paragrafu oraz § 4 ust. 3 niniejszej umowy.
7. Lista przedstawicieli, o których mowa w ust. 5 niniejszego paragrafu stanowi załącznik nr 3 do niniejszej umowy.

8. Wszelkie stwierdzone niezgodności, podstawionych do odbioru autobusów                              z ustaleniami niniejszej umowy, mogą być powodem odmowy dokonania ich odbioru z przyczyn, za które odpowiedzialność ponosi Wykonawca, co musi zostać potwierdzone odpowiednim protokołem rozbieżności, w którym to Zamawiający wyznaczy w szczególności dodatkowy terminu na ich usunięcie, dzięki czemu będzie możliwe odebranie autobusów przez Zamawiającego.
9. Realizacja przedmiotu umowy, o którym mowa w  § 1 ust. 1 niniejszej umowy, zostanie potwierdzona obustronnie podpisanym protokołem końcowym odbioru przedmiotu umowy, sporządzonym na podstawie protokołów częściowych (obejmujących dostawę, szkolenie i dokumentację), bez zastrzeżeń.
10. Za datę realizacji przedmiotu umowy uważa się dzień podpisania protokołu końcowego odbioru przedmiotu umowy przez Strony, o którym mowa w ust. 9 niniejszego paragrafu, bez zastrzeżeń.
11. Z chwilą dostarczenia przez Wykonawcę autobusu oraz niezbędnych do jego zarejestrowania dokumentów, Zamawiający zobowiązany jest niezwłocznie podjąć czynności zmierzające do jego rejestracji. Czynności związane z rejestracją autobusu przeprowadza na własny koszt Zamawiający. 
12. W przypadku odmowy rejestracji i dopuszczenia do ruchu, na podstawie dostarczonych przez Wykonawcę dokumentów, całość kosztów związanych z dostosowaniem autobusu do polskich norm i wymagań zgodnych z polskimi przepisami homologacyjnymi i ustawą prawo o ruchu drogowym ponosi Wykonawca.
AUTORYZOWANY SERWIS OBSŁUGI (ASO)

§ 3.

1. Przed upływem terminu dostawy, o którym mowa w § 2 ust. 1 i 2 niniejszej umowy, Wykonawca zobowiązany jest do nadania Zamawiającemu bezterminowej autoryzacji upoważniającej go do wykonywania obsługi technicznej (przeglądów okresowych) oraz napraw gwarancyjnych i nieobjętych gwarancją oraz zapewni serwis dla zespołów 
i podzespołów, na które Wykonawca autoryzacji udzielić nie może.
2. Czynności o których mowa w ust. 1 niniejszego paragrafu będą odbywać się                               w warsztatach Zamawiającego, działających w tym zakresie jako Autoryzowany Serwis Obsługi (ASO), co najmniej w zakresie zakupionego taboru autobusowego.
3. Autoryzacja wewnętrzna (ASO) zostanie udzielona na podstawie odrębnej obustronnie podpisanej umowy, której projekt Wykonawca przedłożył w ofercie 
i stanowić będzie, po jej podpisaniu, załącznik nr 6 do niniejszej umowy.
4. Nadanie warsztatom uprawnień ASO winno być poprzedzone wyposażeniem warsztatów Zamawiającego przez Wykonawcę w specjalistyczne narzędzia, urządzenia ASO niezbędne do wykonania obsług technicznych i napraw, w skład którego wchodzą przyrządy, narzędzia i urządzenia, niezbędne do diagnostyki, obsługi eksploatacyjnej, przeprowadzania napraw gwarancyjnych i pogwarancyjnych oraz kompletu testerów i/lub komputera przenośnego z zainstalowanym oprogramowaniem warsztatowym 
(w języku polskim), niezbędnych interfejsów i okablowania dla diagnostyki całopojazdowej oferowanych autobusów i ich zespołów, itp, których wykaz stanowi załącznik nr 4 do niniejszej umowy.
5. Wykonawca zobowiązany jest do sprzedaży Zamawiającemu w każdym czasie każdego typu urzadzeń i narzędzi, o których mowa w ust. 4 niniejszego paragrafu,  wskazanych przez Zamawiajacego. Decyzja o zakupie jest prawem Zamawiajacego,              a nie zobowiązaniem. Wykonawcy z tego tytułu nie przysługują żadne roszczenia. Nie stanowi to także nienależytego wykonania umowy ze strony Zamawiajacego. Ewentualny zakup dokonany będzie na podstawie odrębnego zamówienia, w terminie pozwalającym na terminowe nadanie warsztatom Zamawiajacego uprawnień ASO.
6. Zamawiający, pomimo uzyskania autoryzacji wewnętrznej Wykonawcy  w zakresie ASO, zastrzega sobie prawo do wykonywania napraw gwarancyjnych lub napraw nieobjętych gwarancją w najbliższym siedzibie Zamawiającego autoryzowanym serwisie wskazanym przez Wykonawcę. W przypadku wykonywania napraw gwarancyjnych w autoryzowanym serwisie wskazanym przez Wykonawcę, koszty dojazdu, jak i przyjazdu autobusu pokrywa Wykonawca. Wykaz najbliższych siedzibie Zamawiającego autoryzowanych serwisów Wykonawcy stanowi załącznik nr 5 do niniejszej umowy.
7. Wykonawca zobowiązany jest realizować dostawę części zamiennych niezbędnych do napraw gwarancyjnych , jak i nieobjetych gwarancją w terminie nie dłuższym niż 3 dni robocze od daty zgłoszenia zapotrzebowania faksem na 
nr .............................., tel. ............................ lub poprzez pocztę elektroniczną na adres: ...................................................... W przypadku części zamiennych niewystępujących w standardowym obrocie termin dostawy może ulec zmianie po uzgodnieniu pomiędzy stronami.
8. W przypadku dokonywania napraw gwarancyjnych w ramach ASO prowadzonego przez Zamawiającego, Zamawiający dopuszcza rozliczanie kosztów tych napraw na warunkach umowy serwisowej i  autoryzacji wewnętrznej (ASO) – zał. 6.
SZKOLENIE, DOKUMENTACJA
§ 4.

1. Wykonawca zobowiązany jest, w ramach ceny określonej w § 6 ust. 1 niniejszej umowy, do przeszkolenia 110 kierowców w zakresie umożliwiającym prawidłową obsługę autobusu prawidłową i oszczędną eksploatację w ruchu miejskim. Wykonawca dostarczy kierowcom niezbędne materiały do tych celów (instrukcję obsługi typu oferowanego autobusu dla kierowcy).
2. Szkolenia, teoretyczne i praktyczne, przeprowadzone zostaną w siedzibie Zamawiającego, w terminie określonym w § 2 ust. 1 niniejszej umowy, przy wykorzystaniu autobusów tego samego typu co będące przedmiotem dostawy                       i potwierdzone zostanie częściowym protokołem odbioru, bez zastrzeżeń.
3. Wykonawca zobowiązany jest do dostarczenia, na własny koszt i ryzyko, w terminie określonym w § 2 ust. 1 niniejszej umowy,  co najmniej;
a) katalogu części zamiennych - 2 szt.;

b) kart pojazdu – dla każdego autobusu; 

c) schematu instalacji elektrycznej – 2 szt.;

d) schematu układu pneumatycznego - 2 szt.;

e) schematu układu ogrzewania i chłodzenia - 2 szt.;

f) schematu układu kierowniczego - 2 szt.;

g) schematu zawieszenia - 2 szt.;

h) schematu układu smarowania - 2 szt.;

i) schematu układów hydraulicznych - 2 szt.;
j) instrukcji obsługi autobusu (stanowiskowa) dla kierowcy– 3 sztuki na autobus, które winny być dostarczone wraz z autobusem;
k) wyciągu ze świadectwa homologacji typu pojazdu, wydanych przez ministra właściwego do spraw transportu, potwierdzającego udzielenie homologacji - potwierdzającego spełnianie warunków określonych w Rozporządzeniu Ministra Infrastruktury z  dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (Dz. U. z 2003 r., Nr 32, poz. 262, z późniejszymi zmianami), wymaganych dla dopuszczenia do ruchu i rejestracji;

l) kopii Raportu Technicznego drogowego zużycia paliwa (test SORT 2) przez dostarczone autobusy, opracowanego wg wytycznych UITP (International Association of Public Transport), w kompletacji i wyposażeniu zbliżonych 
z dostarczonymi pojazdami za wyjątkiem różnic co do opon,  o ile zachowane są te same specyfikacje, wielkości i osiągi) z zespołem napędowym (silnik, skrzynia biegów, most napędowy) i rozmiarem ogumienia identycznych z oferowanym autobusem;
m) certyfikatu lub innegoy dokumentu, potwierdzającego, że silnik zastosowany 
w dostarczonych autobusach spełnia normę czystości spalin pozwalającą na rejestrację autobusów zgodnie z obowiązującymi przepisami;
co zostanie potwierdzone częściowym protokołem odbioru, bez zastrzeżeń.
4. Wszystkie materiały informacyjne, szkoleniowe i techniczne, o których mowa powyżej winny być sporządzone w języku polskim. Zamawiajacy dopuszcza formy elektroniczne w/w materiałów za wyjątkiem dokumentów o których mowa w ppkt b) i j) -m), które winny być dostarczone w formie papierowej. 
RĘKOJMIA, GWARANCJA

§ 5.

1. Wykonawca jest odpowiedzialny względem Zamawiającego za należytą jakość dostarczanych autobusów i oświadcza on, że są one zgodne z wymaganiami Polskich norm lub/i norm branżowych.
2. Wykonawca gwarantuje bezusterkową eksploatację autobusów lub ich naprawę                      w przypadku ujawnienia się wad, zgodnie z warunkami gwarancyjnymi określonymi  niniejszą umową.
3. Niezależnie od odpowiedzialności Wykonawcy z tytułu udzielonej gwarancji, Wykonawca ponosi pełną odpowiedzialność względem Zamawiającego z tytułu rękojmi za wady autobusu. 
4. Wykonawca jest odpowiedzialny względem Zamawiającego za wszelkie:

1) Wady fizyczne przedmiotu umowy. Przez wadę fizyczną rozumie się                            w szczególności wadę zmniejszającą wartość dostarczonych autobusów lub użyteczność ze względu na cel w umowie oznaczony albo wynikający                               z okoliczności lub z przeznaczenia pojazdu, która pozbawia go właściwości,                     o których istnieniu Wykonawca zapewnił Zamawiającego, albo jeżeli pojazd został wydany Zamawiającemu w stanie niezupełnym;
2) Wady prawne przedmiotu umowy, w tym również za ewentualne roszczenia osób trzecich wynikające z naruszenia praw własności intelektualnej lub przemysłowej, 
w tym praw autorskich, patentów, praw ochronnych na znaki towarowe oraz praw rejestracji na wzory użytkowe i przemysłowe, pozostające w związku 
z wprowadzeniem autobusów do obrotu na terytorium Rzeczypospolitej Polskiej.
5. Na żądanie Zamawiającego Wykonawca zwolni Zamawiającego od ewentualnych roszczeń osób trzecich wynikających z naruszenia praw własności intelektualnej lub przemysłowej, w tym praw autorskich, patentów, praw ochronnych na znaki towarowe oraz praw do rejestracji na wzory użytkowe i przemysłowe, pozostające w związku 
z wprowadzeniem autobusów do obrotu na terytorium RP.
6. Wykonawca udziela Zamawiajacemu gwarancji:
1) 24 (słownie: dwadzieścia cztery) miesiące (bez limitu kilometrów) – na cały pojazd;
2) 60 (słownie: sześćdziesiąt) miesięcy (bez limitu kilometrów) na układ napędowy - most napędowy, silnik CNG, cały napęd hybrydowy (zautomatyzowaną skrzynię biegów, jednostkę sterującą, przetwornicę i program systemu hybrydowego);
3) 96 (słownie: dziewięćdziesiąt sześć) miesięcy (bez limitu kilometrów) na zastosowane baterie w napędzie hybrydowym (litowo-jonowe);
4) 10 (słownie: dziesięć) lat (bez limitu kilometrów) – na perforację nadwozia, 

liczone od daty dostawy autobusu. Datą dostawy autobusu jest data podpisania, przez obie strony, protokołu odbioru częściowego każdego z autobusów, bez zastrzeżeń, 
o którym mowa w § 2 ust. 6 niniejszej umowy.

7. W przypadku napraw gwarancyjnych wykonywanych w autoryzowanym serwisie wskazanym przez Wykonawcę, o którym mowa w § 3 ust 6 niniejszej umowy,  Wykonawca  zobowiązany jest do jej dokonania w terminie 14 dni od chwili otrzymania reklamacji (faksem lub pisemnie). W przypadku skomplikowanych napraw termin ten może ulec wydłużeniu na podstawie pisemnej zgody Zamawiającego.
8. Jeżeli z tytułu naprawy gwarancyjnej, autobus zostanie wyłączony z ruchu powyżej 5 dni roboczych od chwili zgłoszenia reklamacji, Wykonawca jest zobowiązany, w ciągu 48 h,  zapewnić autobus zastępczy lub pokryć koszty wynajmu autobusu zastępczego (np.: koszty transportu, administracyjne, ubezpieczenia, rejestracji, delegacji, zużytego paliwa itp.). Powyższe dotyczy również zwrotu kosztów związanych  z odbiorem autobusu Zamawiającego po dokonaniu jego naprawy.
9. Wykonawca wyda Zamawiającemu jednocześnie z autobusem dokument gwarancyjny co do jakości, wystawiony przez siebie lub osobę trzecią. Jeżeli z dokumentu gwarancyjnego, wystawionego przez osobę trzecią wynikają korzystniejsze dla Zamawiającego warunki gwarancji – obowiązują warunki korzystniejsze dla Zamawiającego.
10. Za okazaniem dokumentu gwarancyjnego Zamawiający może żądać od Wykonawcy lub innego gwaranta albo osób przez nich upoważnionych wymiany autobusów na wolne od wad lub usunięcia wad w drodze naprawy autobusu, w zależności od decyzji Zamawiającego, w terminie określonym w umowie lub dokumencie gwarancyjnym, 
a Wykonawca lub inny gwarant albo osoby trzecie przez nich upoważnione, zobowiązani są dokonać tej naprawy na swój koszt w powyższym terminie.
11. Jeżeli umowa i dokument gwarancyjny nie stanowią inaczej, odpowiedzialność                  z tytułu gwarancji jakości obejmuje zarówno wady powstałe z przyczyn tkwiących 
w autobusach w chwili dokonania ich odbioru przez Zamawiającego, jak i wszelkie inne wady fizyczne autobusu, powstałe z przyczyn, za które Wykonawca lub inny gwarant ponosi odpowiedzialność, pod warunkiem, że wady te ujawnią się w terminie obowiązywania gwarancji.
12. Na okoliczność ujawnienia się wad Zamawiający sporządza protokół reklamacyjny, zawierający opis ujawnionej wady, warunków eksploatacyjnych, w których wada się ujawniła wraz z żądaniem wobec Wykonawcy co do sposobu spełnienia roszczenia reklamacyjnego i przekazuje go niezwłocznie Wykonawcy.
13. Wszelkie koszty poniesione z tytułu spełnienia roszczeń reklamacyjnych ponosi Wykonawca.
14. Jeśli  Wykonawca  lub  gwarant  albo  osoba  trzecia  przez  nich  upoważniona,  po wezwaniu ich do wymiany autobusu lub usunięcia wad i okazaniu dokumentu gwarancyjnego przez Zamawiającego, nie dopełni obowiązku usunięcia wad w drodze naprawy lub wymiany autobusu na wolny od wad w terminie określonym w umowie, Zamawiający jest uprawniony do usunięcia wad w drodze naprawy na ryzyko i koszt Wykonawcy zachowując przy tym inne uprawnienia przysługujące mu na podstawie umowy, a w szczególności roszczenia z tytułu rękojmi za wady fizyczne i kar umownych.
15. W przypadku wątpliwości co do zasadności roszczeń reklamacyjnych Strony umowy powołają niezależnego rzeczoznawcę lub rzeczoznawców, celem wydania opinii 
w przedmiocie roszczenia. Uzyskana tą drogą ekspertyza jest dla Stron wiążąca, a jej koszty poniesie ta strona, na niekorzyść której wydano opinię.   
16. Wykonawca zobowiązany będzie do dokonywania przez okres 24 (słownie: dwudziestu czterech miesięcy) od daty podpisania przez Zamawiającego końcowego protokołu odbioru przedmiotu umowy, bez zastrzeżeń, o którym mowa w  § 2 ust. 9 niniejszej umowy - co 12 miesięcy przeglądu zainstalowanych urządzeń monitoringu. 
Z dokonanych czynności przeglądu Wykonawca będzie zobowiązany sporządzić protokół w formie pisemnej i przekazać go Zamawiającemu.                   
WARUNKI PŁATNOŚCI

§ 6.

1. Całkowita wartość przedmiotu umowy, wynosi  ........................... zł netto (słownie: .........................) + podatek VAT wg stawki .........%: ....................... zł (słownie: .................................), co razem stanowi ........................ zł brutto (słownie: .................). Na wartość przedmiotu umowy składa się ………………………….. zł netto (słownie: …………..) + podatek VAT za dostawę autobusów oraz ……………………….. zł netto (słownie: ………..) + podatek VAT za szkolenie kierowców.
2. Faktury za realizację przedmiotu zamówienia wystawione będą przez Wykonawcę 
i przekazane Zamawiającemu, na podstawie protokołów częściowych nie zawierających zastrzeżeń, przy odbiorze autobusów oraz po przeprowadzeniu szkolenia, podpisanych przez obydwie strony umowy, z zachowaniem terminu, o którym mowa w § 2 ust 1 niniejszej umowy.
3. Zamawiający zobowiązuje się dokonać zapłaty należności za realizację przedmiotu zamówienia, określonej w ust. 1 niniejszego paragrafu, w formie przelewu na wskazany przez Wykonawcę rachunek bankowy, w następujących terminach:

a) wartość netto przedmiotu umowy, tj.  ……………… zł (słownie: …………………………..), płatne w ciągu 30 dni od daty sporządzenia protokołu końcowego bez zastrzeżeń,  o którym mowa w § 2 ust. 9 niniejszej umowy;
b) podatek VAT w wysokości ………….. zł (słownie: …………………..), Strony rozkładają na 12 równych rat płatnych w następujących odstępach miesięcznych, począwszy od najbliższego miesiąca kalendarzowego następującego po dniu, 
w którym upłynął termin płatności określony w pkt a) niniejszego ustępu, 
z zachowaniem następujących terminów:

Lp.
                  Wysokość  raty w zł:
                      Termin płatności:

1. 

……………………..

do ………………….
2. 

……………………..

do ………………….
3. 

……………………..

do ………………….
4. 

……………………..

do ………………….
5. 

……………………..

do ………………….
6. 

……………………..

do ………………….
7. 

……………………..

do ………………….
8. 

……………………..

do ………………….
9. 

……………………..

do ………………….
10. 

……………………..

do ………………….
11. 

……………………..

do ………………….
12. 

……………………..

do ………………….

4. Zapłata następuje w dniu obciążenia rachunku bankowego Zamawiającego.
5. Cena, o której mowa w ust. 1 niniejszego jest niezmienna w okresie realizacji niniejszej umowy i uwzględnia wszystkie koszty dodatkowe związane z realizacją zamówienia (transport, szkolenie itp.) i obejmuje pełne wynagrodzenie Wykonawcy za wykonanie 
w całości przedmiotu umowy.
6. Wykonawca nie jest uprawniony do żądania jakiegokolwiek dodatkowego wynagrodzenia z tytułu wykonania przedmiotu umowy.
7. Przekroczenie terminu płatności, o którym mowa w ust. 3 niniejszego paragrafu, upoważnia Wykonawcę do obciążenia Zamawiającego ustawowymi odsetkami, chyba że odpowiednio wcześniej Zamawiający uzyska pisemną zgodę Wykonawcy na uregulowanie należności w innym terminie.

WARUNEK ROZWIĄZUJĄCY

§ 7.

1.
Umowa została zawarta pod warunkiem rozwiązującym – nieuzyskania przez Zamawiającego finansowania realizacji umowy w terminie 3 miesięcy od daty jej zawarcia.

2.
W terminie 7 dni kalendarzowych od dnia powzięcia przez Zamawiającego informacji 
o uzyskaniu finansowania (tj. od podpisania umowy o dofinansowanie przedsięwzięcia) bądź o nieuzyskaniu finansowania, o którym mowa w ust. 1, Zamawiający pisemnie poinformuje o tym fakcie Wykonawcę. Nieprzekazanie przez Zamawiającego Wykonawcy w terminie, o którym mowa w ust. 1 informacji, o której mowa w zdaniu poprzednim, bądź przekazanie Wykonawcy w terminie wcześniejszym oświadczenia o nieuzyskaniu finansowania, uznaje się za ziszczenie się warunku rozwiązującego.

3.
Ziszczenie się warunku rozwiązującego ma moc wsteczną od chwili zawarcia umowy 
i powoduje ustanie skutków zawartej umowy.

4.
W przypadku ziszczenia się warunku rozwiązującego, o którym mowa w ust 1. Strony wzajemnie zrzekają się wszelkich roszczeń, z jakichkolwiek tytułów prawnych, wynikających z zawarcia umowy i podjęcia działań zmierzających do przygotowania się Stron do realizacji niniejszej umowy.

KARY UMOWNE

§ 8.

1. Wykonawca zobowiązuje się zapłacić Zamawiającemu następujące kary umowne:

1) za każdy dzień opóźnienia przekraczający termin dostawy autobusu, określony 
w § 2 ust. 1 niniejszej umowy, w wysokości 0,5 % wartości brutto niedostarczonego autobusu;
2) za każdy dzień opóźnienia przekraczający termin realizacji zobowiązań z tytułu gwarancji udzielonej przez Wykonawcę, o których mowa w § 5 ust. 7 i 8 umowy, 
w wysokości 0,05 % całkowitej wartości przedmiotu umowy brutto określonej 
w § 6 ust. 1 niniejszej umowy od każdego z niezrealizowanych zobowiązań;
3) za każdy dzień opóźnienia przekraczający termin realizacji w zakresie dostawy części zamiennych, o którym mowa w § 3 ust. 7 niniejszej umowy, w wysokosci 1% wartości brutto niedostarczonych części;
4) za odstąpienie od umowy przez Zamawiającego z przyczyn, leżących po stronie Wykonawcy (§ 10 ust. 1 pkt 1, 4 i 5), w wysokości 10 % całkowitej wartości przedmiotu umowy brutto, określonej w § 6 ust. 1 niniejszej umowy;
5) z zastrzeżeniem pkt 1) do 4) niniejszego ustępu, w razie niewykonania lub nienależytego wykonania umowy w wysokości 10% całkowitej wartości przedmiotu umowy brutto, określonej w § 6 ust. 1 niniejszej umowy.
2. Zamawiający  może  dochodzić,  na  zasadach  ogólnych,  odszkodowania przewyższającego kary umowne.
3. W przypadku, gdy z powodu naruszenia przez  Wykonawcę postanowień niniejszej  umowy, Zamawiający utraci dofinansowanie na realizację projektu, o którym mowa         w § 1 ust. 4. Wykonawca zobowiązany będzie zapłacić karę umowną Zamawiającemu       w wysokości odpowiadającej kwocie utraconego dofinansowania.
TAJEMNICA PRZEDSIĘBIORSTWA

§ 9.

1. Strony zgodnie ustalają, że w trakcie obowiązywania niniejszej umowy, jak i po zakończeniu okresu jej obowiązywania bezterminowo, zobowiązane są do zachowania w tajemnicy wszelkich informacji i danych o charakterze poufnym związanych 
z działalnością prowadzoną przez drugą Stronę umowy, uzyskanych w toku realizacji niniejszej umowy, których ujawnienie mogłoby narazić tę Stronę na szkodę lub jest przez nią niepożądane (tajemnica przedsiębiorstwa).
2. Obowiązek zachowania w tajemnicy informacji, o których mowa w ust. 1, dotyczy także informacji o podmiotach współpracujących z każdą ze Stron, o warunkach tej współpracy, systemie organizacji przedsiębiorstw, organizacji pracy, organizacji produkcji, dystrybucji, marketingu i reklamy, stosowanych technologii, zamierzeniach 
i osiągnięciach technicznych.
3. Obowiązek zachowania w tajemnicy danych, o których mowa w ust. 1 i 2 niniejszego paragrafu wiąże Stronę w każdym przypadku i niezależnie od źródeł czy formy utrwalenia informacji chyba, że informacja stanowiąca tajemnicę przedsiębiorstwa drugiej Strony : 

1) stała się uprzednio powszechnie znana lub
2) Strona zobowiązana jest do jej ujawnienia ze względu na spoczywający na Stronie, 
a wynikający z bezwzględnie obowiązujących przepisów prawa, obowiązek ujawnienia  informacji uprawnionemu organowi lub osobom działającym                     w  ramach  obowiązujących  przepisów prawnych lub 
3) została wypracowana przez Stronę niezależnie od jej ujawnienia  przez drugą  Stronę lub 
4) została zgodnie z prawem uzyskana od osoby trzeciej. 

4. Każda ze Stron obowiązana jest przedsięwziąć odpowiednie środki dla zapewnienia bezpiecznego  przechowywania  informacji stanowiących  tajemnicę przedsiębiorstwa drugiej strony, co najmniej w zakresie środków, jakie Strona zapewnia w celu ochrony własnych informacji, danych i dokumentów o analogicznym charakterze. 

5. W przypadku powzięcia jakiejkolwiek wątpliwości co do poufnego charakteru określonej informacji lub danych, Strona zamierzająca ją ujawnić zobowiązana jest do uzyskania uprzedniej pisemnej zgody drugiej Strony na ujawnienie danej informacji lub danych. 

6. Przyjmuje się, że każda informacja, dane, dokument itp. przekazane przez jedną ze Stron drugiej Stronie w trakcie wykonywania umowy stanowi tajemnicę przedsiębiorstwa, chyba że w chwili przekazania Strona przekazująca określi odmienny od określonego wyżej charakter takiej informacji, danych czy dokumentu.

ODSTĄPIENIE OD UMOWY

§ 10.

1. Zamawiającemu  przysługuje  prawo  do  odstąpienia  od  umowy w  następujących przypadkach:

1) gdy Wykonawca opóźni się z rozpoczęciem lub wykonaniem przedmiotu umowy tak dalece, że nie jest w stanie ukończyć go w terminie umownym –  w terminie 30 dni od powzięcia wiadomości o powyższych okolicznościach;
2) w razie istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży 
w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy – w terminie 30 dni od powzięcia wiadomości o powyższych okolicznościach. W takim przypadku Wykonawca może żądać jedynie wynagrodzenia należnego mu z tytułu wykonania części umowy;
3) w razie rozpoczęcia likwidacji przedsiębiorstwa Wykonawcy, bądź zajęcia jego majątku w związku z prowadzoną egzekucją lub w razie złożenia wniosku 
o ogłoszeniu upadłości Wykonawcy – w terminie 30 dni od powzięcia wiadomości 
o powyższych okolicznościach. Wykonawca jest zobowiązany poinformować 
o powyższych okolicznościach Zamawiającego  w terminie 3 dni  od ich zaistnienia;
4) jeżeli Wykonawca dostarczy autobus, którego Zamawiający nie będzie mógł zarejestrować w związku z zaistniałą zmianą przepisów prawa –  w terminie 30 dni od dnia uzyskania stanowiska właściwego organu odmawiającego rejestracji autobusów;
5) jeżeli Wykonawca dostarczy Zamawiającemu autobus bez wymaganych do rejestracji dokumentów – w terminie 30 dni od dnia uzyskania stanowiska właściwego organu odmawiającego rejestracji autobusów.
ZABEZPIECZENIE NALEŻYTEGO WYKONANIA UMOWY

§ 11.

1. Wykonawca wniósł zabezpieczenie należytego wykonania umowy w wysokości 10 % wynagrodzenia brutto, określonego w § 6 ust. 1 niniejszej umowy, tj.: w kwocie ………………………….złotych (słownie …………………………………).
2. Zabezpieczenie zostało wniesione w formie …………………………………..                        
3. Zabezpieczenie służy pokryciu roszczeń z tytułu niewykonania lub nienależytego wykonania umowy.
4. W trakcie realizacji umowy Wykonawca może dokonać zmian formy zabezpieczenia na jedną lub kilka form, przewidzianych ustawą – Prawo  zamówień publicznych. Zmiana ta jest dokonywana z zachowaniem ciągłości i bez zmniejszenia jego wysokości.
5. Zamawiający dokona zwrotu wniesionego zabezpieczenia należytego wykonania umowy w terminie 30 dni po wykonaniu zamówienia i uznaniu go przez Zamawiającego za należyte wykonane, na podstawie protokołu odbioru końcowego bez zastrzeżeń, o którym mowa w § 2 ust. 9 niniejszej umowy, w wysokości 70% wniesionego zabezpieczenia, natomiast pozostałe 30% wysokości zabezpieczenia pozostawione zostanie na zabezpieczenie roszczeń z tytułu rękojmi za wady. Kwota ta będzie zwrócona Wykonawcy nie później niż w 15. dniu po upływie rękojmi za wady.
6. Zabezpieczenie należytego wykonania umowy wniesione w pieniądzu, Zamawiający zwróci wraz z odsetkami wynikającymi z umowy rachunku bankowego, na którym było ono przechowywane, pomniejszone o koszt prowadzenia tego rachunku oraz prowizji bankowej za przelew pieniędzy na rachunek bankowy Wykonawcy.

(ust.  6 niniejszego paragrafu zostanie pominięty w treści podpisanej umowy, jeżeli Wykonawca wniesie zabezpieczenie w innej niż pieniężna, dopuszczalnej formie)

WARUNKI UMOWY I POSTANOWIENIA KOŃCOWE

§ 12.

1. Umowa wchodzi w życie z dniem doręczenia Wykonawcy przez Zamawiającego oświadczenia o uzyskaniu dofinansowania, o którym mowa w § 7 umowy.
2. Zakazane są, pod rygorem unieważnienia umowy, zmiany postanowień umowy                       w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy. 
3. Wszelkie zmiany niniejszej umowy będą dopuszczalne w granicach unormowania art. 144 ustawy Pzp.
4. Wszystkie  zmiany  niniejszej  umowy  mogą  być  dokonywane  za  zgodą  obu  Stron  
z zachowaniem formy pisemnej – w postaci aneksu do umowy – pod rygorem nieważności.
5. Integralną część umowy stanowią:

1) załącznik nr 1 – szczegółowa kompletacja (parametry techniczne oferowanych autobusów),
2) załącznik nr 2 –  oferta przetargowa z dnia ............................ roku,
3) załącznik nr 3 – lista przedstawicieli Zamawiającego i Wykonawcy stanowiących Komisję Odbioru, 
4) załącznik nr 4 – wykaz niezbędnego wyposażenia ASO,
5) załącznik nr 5 – wykaz najbliższych siedzibie Zamawiającego autoryzowanych serwisów Wykonawcy,
6) załącznik nr 6 – Umowa serwisowa i  autoryzacji wewnętrznej (ASO).
6. Spory wynikłe na tle realizacji niniejszej umowy będzie rozstrzygał sąd właściwy dla siedziby Zamawiającego.

7. Zamawiający, na podstawie art. 134 ust. 6 pkt 4 ustawy PZP, przewiduje możliwość udzielenia zamówienia uzupełniającego do 50% wartości szacunkowej zamówienia podstawowego. Podstawą realizacji zamówienia uzupełniającego będzie odrębna umowa, której warunki Strony ustalą w drodze negocjacji.
8. Wykonawca nie może bez zgody Zamawiającego przenosić wierzytelności wynikającej  z niniejszej umowy na osobę trzecią. Cesji nie podlegają również świadczenia uboczne związane z należnością główną.

9. W przypadku zmiany przepisów prawa w zakresie rejestracji, homologacji, sprzedaży lub wprowadzania do użytku nowych autobusów (a także zespołów i podzespołow do tych autobusów), Wykonawca zobowiazany jest do realizacji przedmiotu umowy  
z uwzględnieniem tychże zmian.

10. W sprawach nieuregulowanych niniejszą umową mają zastosowanie odpowiednie przepisy Ustawy z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych 
(Dz. U. 2013, poz. 907 z póżn. zm), Ustawy z dnia 23 kwietnia 1964 roku - Kodeks Cywilny (Dz. U. 1964, 1964, Nr 16 poz. 93 z póżn. zm.) oraz inne powszechnie obowiązujące przepisy, w tym dotyczące warunków technicznych pojazdów i ich wyposażenia.

11. Strony winny informować się na piśmie o każdej zmianie adresu, nr telefonu, nr faksu,  e-maila,  a pisma wysłane pod adres wskazany w niniejszej umowie (pod nr telefonu, faksu, e-maila – w przypadku zgłoszeń przewidzianych w umowie  w tej formie) - dla Zamawiającego - „Miejskie Przedsiębiorstwo Komunikacyjne w Częstochowie Spółka 
z ograniczoną odpowiedzialnością, Al. Niepodległości 30, 42 – 200 Częstochowa,  
nr telefonu – (34) 37 79 100, nr faksu – (34) 37 79 109, e-mail: zarzad.mpk@mpk.czest.pl”,  a dla Wykonawcy „ ......................................”, nr telefonu .........................., nr faksu ....................., e-mail:...........................”, do chwili otrzymania informacji o zmianie adresu (nr telefonu, nr faksu, e-maila) będą uważane za doręczone (wykonane skutecznie pod ostatni adres (nr telefonu, nr faksu, e-maila) wskazany przez Stronę. 

12. Umowa sporządzona została w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.

                  ZAMAWIAJĄCY 
                
                                     WYKONAWCA

                

Załącznik nr 1 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

KOMPLETACJA AUTOBUSU PRZEGUBOWEGO

MARKI ......................................

ZAMAWIAJĄCY                                                                WYKONAWCA

Załącznik nr 3 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

LISTA   PRZEDSTAWICIELI  STRON, 

STANOWIĄCYCH KOMISJĘ ODBIORU

ZE STRONY ZAMAWIAJĄCEGO :

	Lp.
	Imię i nazwisko
	Funkcja/

Wydział 
	Zakres uprawnień 
	Telefon 

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	


ZE STRONY WYKONAWCY

	Lp.
	Imię i nazwisko 
	Funkcja/

Wydział
	Zakres uprawnień 
	Telefon 

	1.
	
	
	
	

	2.
	
	
	
	


         ZAMAWIAJĄCY                                                                WYKONAWCA

Załącznik nr 4 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

Lista narzędzi specjalnych i urządzeń diagnostycznych dla pojazdów ……………….

   ZAMAWIAJĄCY                                                                WYKONAWCA

Załącznik nr 5 do umowy nr Z/..../WTA/.........

                                                                          z dnia  ………………. roku

WYKAZ NAJBLIŻSZYCH SIEDZIBIE ZAMAWIAJĄCEGO AUTORYZOWANYCH SERWISÓW WYKONAWCY
    ZAMAWIAJĄCY                                                                WYKONAWCA
ZAŁĄCZNIK Nr 2 DO SIWZ

FORMULARZ OFERTOWY

ZAKUP I DOSTAWĘ FABRYCZNIE NOWYCH AUTOBUSÓW HYBRYDOWYCH
Nazwa wykonawcy       
..............................................................................................

                                 

 .............................................................................................

Adres                      

 .............................................................................................

                                        
............................. województwo ......................................

Adres korespondencyjny   
.............................................................................................

                                        
............................. województwo ......................................

e-mail                     

.................@ ..................  http://.................................... .pl

(NIP)  

           
..................................        REGON   .................................

Numer telefonu       

.............................

Numer faksu           

.............................

Konto bankowe      

..............................................................................................

                                                           

podpis osoby lub podpisy osób 


uprawnionych do reprezentowania oferenta i składania 


                      oświadczeń woli w jego imieniu

                                                                          

  ...................................................

                                                                                 

     podpis i pieczęć imienna

                                                                          

 .....................................................

                                                                                      

          miejscowość i data

1. W odpowiedzi na ogłoszenie o zamówieniu na zakup i dostawę fabrycznie nowych         autobusów hybrydowych dla Zamawiającego – Miejskiego Przedsiębiorstwa Komunikacyjnego w Częstochowie Spółka z ograniczoną odpowiedzialnością, wyrażamy chęć wykonania zamówienia publicznego (sektorowego) w postępowaniu prowadzonym na warunkach określonych przepisami Ustawy z dnia 29 stycznia 2004 roku – Prawo zamówień publicznych oraz zgodnie z wymaganiami zawartymi w SIWZ.
2. Deklarujemy, że realizacja zamówienia, o którym mowa w SIWZ oraz naszej ofercie przetargowej odbywać się będzie zgodnie z obowiązującymi przepisami i w sposób gwarantujący zachowanie należytej staranności.
3. Oświadczamy, że zapoznaliśmy się z warunkami przystąpienia do postępowania przetargowego zakup i dostawę fabrycznie nowych  autobusów hybrydowych , treścią SIWZ wraz ze wzorem umowy, która jest dla nas zrozumiała i nie wnosimy do niej żadnych zastrzeżeń, a w przypadku wybrania naszej oferty (uznania jej za najkorzystniejszą) zobowiązujemy się do zawarcia z Zamawiającym umowy na warunkach określonych postanowieniami wzoru umowy i naszej oferty przetargowej, pod rygorem utraty wadium, w wyznaczonym przez Zamawiającego miejscu i terminie. 
4. Oświadczamy, że jesteśmy związani ofertą przez okres 90 dni od upływu terminu składania ofert.
5. Oświadczamy, że jeżeli w okresie związania ofertą nastąpią jakiekolwiek znaczące zmiany sytuacji przedstawionej w naszych dokumentach załączonych do oferty, natychmiast poinformujemy o nich Zamawiającego.
6. Niniejszym informuję, że informacje składające się na ofertę, zawarte na stronach nr ............ stanowią tajemnicę przedsiębiorstwa w rozumieniu przepisów ustawy o zwalczaniu nieuczciwej konkurencji i jako takie nie mogą być ogólnie udostępnione.
7. Do oferty załączamy następujące dokumenty:
a) oświadczenie o  spełnieniu warunków udziału w postępowaniu wynikających z art. 22 ust. 1 Ustawy – Prawo zamówień publicznych oraz braku podstaw do wykluczenia z postepowania na podstawie art. 24 ust. 1 i 2 ustawy PZP, zgodnie ze wzorem oświadczenia stanowiącym załącznik nr 1 do formularza ofertowego,
b) oryginał / potwierdzoną za zgodność z oryginałem przez osobę uprawnioną kserokopię* aktualnego odpisu z właściwego rejestru lub z centralnej ewidencji informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu wykazania braku podstaw do wykluczenia w oparciu 
o art. 24 ust. 1 pkt 2 ustawy, wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert w postępowaniu o udzielenie zamówienia, a w stosunku do osób fizycznych oświadczenie w zakresie art. 24 ust. 1 pkt 2 ustawy;
c) oryginał / potwierdzoną za zgodność z oryginałem przez osobę uprawnioną kserokopię* aktualnego zaświadczenia właściwego naczelnika urzędu skarbowego, potwierdzającego, że Wykonawca nie zalega z opłacaniem podatków, lub zaświadczenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – wystawionych nie wcześniej niż 3 miesiące przed upływem terminu składania ofert w postępowaniu o udzielenie zamówienia;
d) oryginał / potwierdzoną za zgodność z oryginałem przez osobę uprawnioną kserokopię* aktualnego zaświadczenia właściwego oddziału Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego, potwierdzającego, że Wykonawca nie zalega z opłacaniem składek na ubezpieczenie zdrowotne  i społeczne, lub potwierdzenia, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – wystawionych nie wcześniej niż 3 miesiące przed upływem terminu otwarcia ofert w postępowaniu o udzielenie zamówienia;
e) oryginał / potwierdzoną za zgodność z oryginałem przez osobę uprawnioną kserokopię* aktualnej informacji z Krajowego Rejestru Karnego albo równoważnego zaświadczenia właściwego organu sądowego lub administracyjnego kraju pochodzenia osoby  w zakresie określonym  w art. 24 ust. 1 pkt 4 - 8 ustawy – Prawo zamówień publicznych, wystawionych nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert;

f) oryginał / potwierdzoną za zgodność z oryginałem przez osobę uprawnioną kserokopię* aktualnej informacji z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt 9 ustawy – Prawo zamówień  publicznych, wystawionej nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert, jeżeli Wykonawca składający ofertę jest podmiotem zbiorowym;

g) listę podmiotów należących do tej samej grupy kapitałowej, o której mowa                   w art. 24 ust. 2 pkt 5 ustawy PZP, albo informacji o tym że nie należy do grupy kapitałowej, sporządzonej wg załącznika nr 2 do formularza ofertowego.
h) wykazu wykonanych, a w przypadku świadczeń ciągłych również wykonywanych, głównych dostaw autobusów miejskich niskopodłogowych odpowiadających przedmiotowi zamówienia, w okresie ostatnich trzech lat przed upływem terminu składania ofert  w postępowaniu, a jeżeli okres prowadzenia działalności jest krótszy – dostaw w tym okresie, wraz z podaniem ich wartości, przedmiotu, dat wykonania 
i podmiotów, na rzecz których dostawy zostały wykonane, oraz załączeniem dowodów, czy zostały wykonane lub są wykonywane należycie

i) informację banku lub spółdzielczej kasy oszczędnościowo-kredytowej,                          potwierdzającej wysokość posiadanych środków finansowych lub zdolność kredytową Wykonawcy, wystawioną nie wcześniej niż 3 miesiące przed upływem terminu składania ofert w postępowaniu o udzielenie zamówienia;
j) opłaconą polisę, a w przypadku jej braku innego dokumentu ubezpieczeniowego potwierdzającą, że Wykonawca jest ubezpieczony od odpowiedzialności cywilnej          w zakresie prowadzonej działalności związanej z przedmiotem zamówienia;
k) pisemne zobowiązanie innych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na okres korzystania z nich przy wykonywaniu zamówienia potencjału  technicznego i osób zdolnych do wykonania zamówienia (na podstawie art. 26 ust 2b ustawy PZP), jeżeli wykonawca planuje korzystanie z zasobów innych podmiotów.
l) oświadczenie wykonawcy o spełnianiu, przez oferowane pojazdy, warunków określonych w Rozporządzeniu Ministra Infrastruktury z  dnia 31 grudnia 2002 roku            w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (t.j. Dz. U. z 2013 r., poz. 951 z późniejszymi zmianami), wymaganych dla dopuszczenia do ruchu i rejestracji,  sporządzonego wg załącznika nr 4 do formularza ofertowego;

m) oświadczenie wykonawcy o spełnianiu przez silnika zastosowany w oferowanych autobusach, norm czystości spalin pozwalający na rejestrację autobusów zgodnie z obowiązującymi przepisami, sporządzonego wg załącznika nr 4 do formularza ofertowego;

n) oświadczenie wykonawcy, (w oparciu o przepis art. 138 c ust. 1 pkt 4 ustawy PZP), potwierdzającego, że do realizacji przedmiotowego zamówienia wykonawca użył co najmniej 50% towarów pochodzących z państw członkowskich Unii Europejskiej lub państw, z którymi Wspólnota Europejska zawarła umowy o równym traktowaniu przedsiębiorców, sporządzone wg załącznika nr 4 do formularza ofertowego;
o) oświadczenie wykonawcy, że oferowane autobusy spełniają wymagania dyrektywy UE nr 2001/85/WE z dnia 20 listopada 2001 roku, odnoszącej się do przepisów szczególnych dotyczących pojazdów wykorzystywanych do przewozu pasażerów  
i mających więcej niż 8 miejsc siedzących poza siedzeniem kierowcy, sporządzonego wg załącznika nr  5 do formularza ofertowego;
p) opis technologii zabezpieczenia antykorozyjnego nadwozia; 
q) szczegółową kompletację oferowanego typu autobusu (specyfikacja techniczna), sporządzoną zgodnie z opisem przedmiotu w SIWZ, wg załącznika nr  6 do formularza ofertowego;
r) rysunek rozplanowania przestrzeni pasażerskiej oferowanego typu autobusu 
i rozmieszczenia siedzeń pasażerskich dla oferowanej wersji i kompletacji. Oferowana liczba miejsc siedzących musi być zgodna z posiadaną homologacją.
s) rysunek wymiarów zewnętrznych oferowanego typu autobusu (przód, tył, strona lewa 
i strona prawa); 
t) rysunek rozmieszczenia elementów sterujących, wskaźników i kontrolek na desce rozdzielczej (przedniej, bocznych, nad kierowcą itp.) wraz z opisem funkcji dla oferowanego typu autobusu;
u) wykaz specjalistycznych przyrządów, narzędzi i urządzeń niezbędnych do uzyskania autoryzacji wewnętrznej (ASO) z podaniem cen jednostkowych netto;
v) wykaz najbliższych siedzibie Zamawiającego autoryzowanych serwisów Wykonawcy;
w) projekt umowy autoryzacji wewnętrznej ASO;
x) …...............................................................................................................................................

y) */ Ponieważ jesteśmy wykonawcą mającym siedzibę / miejsce zamieszkania* poza terytorium Rzeczypospolitej Polskiej, dla potwierdzenia spełnienia warunków udziału w postępowaniu przedkładamy także następujące dokumenty:

-  .............................................................................................................................

   ............................................................................................................................

-   ............................................................................................................................

    ...........................................................................................................................

-   ............................................................................................................................

   ............................................................................................................................

8. Oferta wraz z załącznikami została złożona na …...... stronach.

9. Deklarujemy, że wszystkie oświadczenia i informacje zawarte w naszej ofercie przetargowej są kompletne, prawdziwe i dokładne w każdym szczególe.

*/ niepotrzebne skreślić 

                                                                                        podpis osoby lub podpisy osób               

                                                                      uprawnionych do reprezentowania wykonawcy 

                                                                        i składania  oświadczeń woli w jego imieniu

                                                                ..................................................................

                                                                 ....................................................................

                                                                                                                miejscowość i data

ZAŁĄCZNIK Nr 1 DO FORMULARZA OFERTOWEGO

Nazwa Wykonawcy 

....................................................                                                            .............................................

...................................................                                                                      (miejscowość i data)

Adres Wykonawcy

....................................................

OŚWIADCZENIE WYKONAWCY 

O SPEŁNIANIU WARUNKÓW  UDZIAŁU W POSTĘPOWANIU ORAZ BRAKU PODSTAW DO WYKLUCZENIA Z POSTĘPOWANIA

Przystępując do postępowania o udzielenie zamówienia publicznego prowadzonego                   w trybie przetargu nieograniczonego na zakup i dostawę fabrycznie nowych autobusów hybrydowych dla Zamawiającego – Miejskiego Przedsiębiorstwa Komunikacyjnego 
w Częstochowie Spółki z ograniczoną odpowiedzialnością,  w imieniu Wykonawcy wskazanego powyżej oświadczamy, że: 

1. Posiadamy  uprawnienia  do  wykonywania  określonej  działalności  lub  czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania;

2. Posiadamy niezbędną wiedzę i doświadczenie; 

3. Dysponujemy odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia;

4. Spełniamy warunki dotyczące sytuacji ekonomicznej i finansowej. 

5. Brak jest podstaw do wykluczenia nas z postępowania o udzielenie zamówienia               z powodu niespelnienia warunków, o których mowa w art. 24 ust. 1 i 2 ustawy PZP.

                                                                                         podpis osoby lub podpisy osób               

                                                                        uprawnionych do reprezentowania wykonawcy 

                                                                        i składania  oświadczeń woli w jego imieniu

                                                                        ........................................................................

                                                                         ........................................................................

                                                                                                                 miejscowość i data

ZAŁĄCZNIK Nr 2 DO FORMULARZA OFERTOWEGO

Nazwa Wykonawcy 

....................................................                                                      .........................................

...................................................                                                                (miejscowość i data)

Adres Wykonawcy

....................................................       

Przystępując do postępowania o udzielenie zamówienia publicznego prowadzonego                   w trybie przetargu nieograniczonego na zakup i dostawę fabrycznie nowych autobusów hybrydowych dla Zamawiającego – Miejskiego Przedsiębiorstwa Komunikacyjnego 
w Częstochowie Spółki z ograniczoną odpowiedzialnością,  w imieniu Wykonawcy wskazanego powyżej oświadczamy, że: 

1. należymy do grupy kapitałowej ...............................................................................                           i w związku z powyższym przedkładamy listę podmiotów należących do tej grupy kapitałowej*

Lista podmiotów należących do tej samej grupy kapitałowej *
	Lp.


	Nazwa podmiotu


	Adres
/w miarę możliwości/


	Telefon, fax, e-mail
/w miarę możliwosci/


	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	


                podpis osoby lub podpisy osób               

                                                                        uprawnionych do reprezentowania wykonawcy 

                                                                        i składania  oświadczeń woli w jego imieniu

                                                                        ........................................................................

                                                                         ........................................................................

                                                                                                                 miejscowość i data

LUB:

2. Na podstawie art. 26 ust 2d ustawy Prawo zamówień publicznych, nie należymy do grupy kapitałowej w rozumieniu ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz.U nr 50, poz. 331, z późn. zm.)

                              


              podpis osoby lub podpisy osób               

                                                                        uprawnionych do reprezentowania wykonawcy 

                                                                        i składania  oświadczeń woli w jego imieniu

                                                                        ........................................................................

                                                                         ........................................................................

                                                                                                                 miejscowość i data

* Wykonawca zobowiązany jest wypełnić Tabelę w pkt 1 (w przypadku, gdy należy do grupy kapitałowej) oraz podpisać dokument w pkt 1 (pod tabelą) lub złożyć oświadczenie, zgodnie z pkt 2 (w przypadku, gdy nie należy do grupy kapitałowej) oraz podpisać dokument w pkt 2 (pod oświadczeniem)

ZAŁĄCZNIK Nr 3 DO FORMULARZA OFERTOWEGO

Nazwa Wykonawcy 

....................................................                                                      .........................................

...................................................                                                                (miejscowość i data)

Adres Wykonawcy

....................................................       

WYKAZ  DOSTAW

Przystępując do postępowania o udzielenie zamówienia publicznego prowadzonego                          w trybie przetargu nieograniczonego na zakup i dostawę fabrycznie nowych  autobusów hybrydowych dla Zamawiającego – Miejskiego Przedsiębiorstwa Komunikacyjnego 
w Częstochowie Spółki z ograniczoną odpowiedzialnością z siedzibą przy                                 Al. Niepodległości 30, w imieniu Wykonawcy wskazanego powyżej przedstawiamy wykaz dostaw:
	Lp
	Nazwa i adres 
Odbiorcy dostaw
	Opis dostawy
	Termin 
wykonywania
	Wartość brutto
(w zł)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	...
	
	
	
	


W ZAŁĄCZENIU .......  DOWODÓW

                                                                                  podpis osoby lub podpisy osób               

                                                                         uprawnionych do reprezentowania wykonawcy 

                                                                       i składania  oświadczeń woli w jego imieniu

                                                                        ........................................................................

                                                                         ........................................................................

                                                                                                                                   miejscowość i data
ZAŁĄCZNIK Nr 4 DO FORMULARZA OFERTOWEGO
Nazwa Wykonawcy 
.................................................... 


.............................................
...................................................


         (miejscowość i data)
Adres Wykonawcy
....................................................
OŚWIADCZENIE WYKONAWCY 
Przystępując do postępowania o udzielenie zamówienia publicznego prowadzonego                w trybie przetargu nieograniczonego na zakup i dostawę fabrycznie nowych  autobusów hybrydowych dla Zamawiającego – Miejskiego Przedsiębiorstwa Komunikacyjnego 
w Częstochowie Spółki z ograniczoną odpowiedzialnością z siedzibą przy                                   Al. Niepodległości 30, w imieniu Wykonawcy wskazanego powyżej oświadczamy, że: 
1) oferowane pojazdy spełniają warunki określone w Rozporządzeniu Ministra Infrastruktury z  dnia 31 grudnia 2002 roku w sprawie warunków technicznych pojazdów oraz zakresu ich niezbędnego wyposażenia (t.j. Dz. U. z 2013 r., poz. 951 z późniejszymi zmianami), wymaganych dla dopuszczenia do ruchu i rejestracji,  

2) silnik zastosowany w oferowanych autobusach, spełnia normy czystości spalin                    i pozwala na rejestrację autobusów zgodnie z obowiązującymi przepisami,
3) do realizacji przedmiotowego zamówienia wykonawca użyje co najmniej 50% towarów pochodzących z państw członkowskich Unii Europejskiej lub państw, z którymi Wspólnota Europejska zawarła umowy o równym traktowaniu przedsiębiorców.
Podpis osoby lub podpisy osób 
uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
........................................................................
miejscowość i data
ZAŁĄCZNIK Nr 5 DO FORMULARZA OFERTOWEGO
Nazwa Wykonawcy 
.................................................... 


.............................................
...................................................


         (miejscowość i data)
Adres Wykonawcy
....................................................
OŚWIADCZENIE WYKONAWCY 
Przystępując do postępowania o udzielenie zamówienia publicznego prowadzonego                w trybie przetargu nieograniczonego na zakup i dostawę fabrycznie nowych  autobusów hybrydowych dla Zamawiającego – Miejskiego Przedsiębiorstwa Komunikacyjnego 
w Częstochowie Spółki z ograniczoną odpowiedzialnością z siedzibą przy Al. Niepodległości 30, w imieniu Wykonawcy wskazanego powyżej oświadczamy, oferowane autobusy spełniają wymagania dyrektywy UE nr 2001/85/WE z dnia 20 listopada 2001 roku, odnoszącej się do przepisów szczególnych dotyczących pojazdów wykorzystywanych do przewozu pasażerów i mających więcej niż 8 miejsc siedzących poza siedzeniem kierowcy.

Podpis osoby lub podpisy osób 
uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
........................................................................
miejscowość i data
ZAŁĄCZNIK Nr 6 DO FORMULARZA OFERTOWEGO
Nazwa Wykonawcy 
................................................


........................................
................................................ 


      (miejscowość i data)
Adres Wykonawcy
.................................................... 
PRZEDMIOT  I CENA OFERTY 
Na warunkach określonych w umowie, której treść stanowi załącznik nr 1 do SIWZ oferuję dla Miejskiego Przedsiębiorstwa Komunikacyjnego w Częstochowie Spółki z ograniczoną odpowiedzialnością na zakup i dostawę fabrycznie nowych autobusów hybrydowych, posiadających cechy oraz wartości parametrów techniczno – eksploatacyjnych zgodne 
z określonymi w SIWZ oraz poniższym zestawieniem:
CZĘŚĆ I

SZCZEGÓŁOWA KOMPLETACJA OFEROWANEGO AUTOBUSU NISKOPODLOGOWEGO JEDNOCZŁONOWEGO
	DANE OGÓLNE AUTOBUSU

	marka:
	

	typ:
	

	producent
	


	DANE OGÓLNE 

	Masa własna autobusu 
	
	kg 

	Dopuszczalna masa całkowita
	
	kg 

	Liczba miejsc pasażerskich siedzących

(bez stanowiska kierowcy)
	
	osób

	Całkowita liczba miejsc pasażerskich 
	
	osób

	Liczba drzwi pasażerskich
	

	Szerokość całkowita (bez lusterek bocznych)
	

	Długość całkowita
	

	Wysokość całkowita


	

	Podłoga w przestrzeni pasażerskiej
	


	SILNIK

	Producent, typ, położenie
	

	Pojemność
	

	Moc maksymalna – prędkość obrotowa mocy maksymalnej
	
	kW - obr/min

	Moment obrotowy
	

	Spełnia wymagania czystości spalin wg normy:
	

	System detekcji i gaszenia pożaru w komorze silnika
	

	Zbiorniki paliwa metanowego
/ilość, pojemność, materiał
	

	końcówki do tankowania CNG typ
	


	NAPĘD HYBRYDOWY I AUTOMATYCZNA SKRZYNIA BIEGÓW ZAUTOMATYZOWANA 

	Producent i typ
	

	Producent i typ napędu hybrydowego   
	

	Moc silników elektrycznych
	


	OŚ KIEROWANA (PRZEDNIA)

	Producent i typ
	

	Rodzaj (sztywna/niezależna)
	

	MOST NAPĘDOWY 

	Producent i typ
	


	OGUMIENIE

	Producent i typ bieżnika
	

	Rozmiar
	


	UKŁAD KIEROWNICZY

	Producent i typ przekładni
	


	ZAWIESZENIE 

	Producent i rodzaj 
	


	UKŁAD HAMULCOWY 

	Producent, typ
	

	ABS + ASR /* EBS 
Producent, typ 
	


*niepotrzebne skreślić
	NADWOZIE

	Szkielet nadwozia i podwozia, konstrukcja, materiał, zabezpieczenie antykorozyjne
	

	Poszycia zewnętrzne 
/ściana przednia, tylna, ściany boczne, dach / materiał, kolorystyka, sposób łączenia, 
	

	Nadkola, schowek akumulatorów, klapy schowków montażowych materiał
	

	Poszycia wewnętrzne (sufit, ściany boczne, ściana przednia, ściana tylna) materiał, kolorystyka 
	

	Podłoga i jej pokrycie: materiał, kolorystyka, 
	

	Izolacja akustyczna i termiczna rozmieszczenie (podłoga, ściany boczne, dach)
	

	Wentylacja naturalna i wymuszona przestrzeni pasażerskiej: opis systemu wentylacji wywietrzniki dachowe: ilość, rozmieszczenie, 
Okna boczne: rodzaj szyb, system otwierania, rozmieszczenie i ilość okien 
	

	Drzwi pasażerskie 
/Liczba oraz opis sterowania /
	

	Kabina kierowcy - opis
	

	Szyby - opis
	


	INNE URZĄDZENIA 

	Centralny układ smarowania:

/producent, typ, /
	

	Rampa dla wózka inwalidzkiego:

/Opis umieszczenia i działania/
	

	Miejsce na wózek dziecięcy

/Opis umieszczenia /
	

	Agregat grzewczy:

/producent typ, /
	

	Nagrzewnice przestrzeni pasażerskiej:

/ilość, rodzaj, producent, typ, moc, 

rozmieszczenie, konstrukcja nagrzewnic/ 
	

	Fotele pasażerskie:

/producent, materiał/
	

	Fotel kierowcy:

/producent, typ, regulacje, wyposażenie             w podłokietnik, zagłówek, funkcję obrotu/
	

	Elementy kontrolno-sterujące:

/deska rozdzielcza w kabinie kierowcy/

opis, funkcje
	

	Elektroniczny system informacji pasażerskiej

producent, typ w skład, którego wchodzą:
	

	Inne – opis (np. podatność obsługowa)
	


	AKCESORIA

	Zaczepy holownicze 
Ilość, rozmieszczenie.
	

	Lusterka wewnętrzne i zewnętrzne 
Ilość, rozmieszczenie, zaczepy, podgrzewanie,
	

	Gaśnice (2 x 6 kg)
	

	Kliny pod koła
	

	Trójkąt ostrzegawczy
	

	Apteczka
	

	Kompletne koło zapasowe
	

	Dwuczęściowa bramka jednokierunkowa
	

	Światła do jazdy dziennej 

– producent, typ
	


	SYSTEM MONITORINGU WIZYJNEGO

	Rejestrator cyfrowy
/producent, typ, opis/
	

	Kamery cyfrowe

/Producent, typ ,  opis/
	

	Oprogramowanie

/producent, opis/
	

	Urządzenia sterowania, inne

/opis/
	


podpis osoby lub podpisy osób 
uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
........................................................................
miejscowość i data
2. EKOLOGIA

Proponujemy autobusy o następujących parametrach ekologicznych:
	Lp.
	Parametr
	Wartość parametru(
	Jednostka miary

	a
	F – średnie zużycie paliwa metanowego w kilogramach na 100 km ustalone na podstawie deklarowanego wyniku testu SORT 2
	
	[kg/100 km]

	b
	Eenergia – wielkość zużywanej energii na kilometr
 /obliczyć wg założeń podanych w SIWZ rozdział II pkt a, instalacje poz 29”/
	
	[MJ/km]

	c
	ECO2 – wielkość emisji CO2 na kilometr
/obliczyć wg założeń podanych w SIWZ rozdział II pkt a, instalacje poz 29”/
	
	[kg/km]

	d
	ENOx– poziom emisji tlenków azotu Nox (wg testu WHTC)**
	
	[mg/kWh]

	e
	EPM – poziom emisji czastek stałych PM (wg testu WHTC)**
	
	[mg/kWh]

	f
	ETHC – poziom emisji węglowodorów THC(wg testu WHTC)**
	
	[mg/kWh]


podpis osoby lub podpisy osób 
uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
........................................................................
                                                                        miejscowość i data
3. CENA OFERTY BRUTTO:
	Wyszczególnienie 
	Cena jednostkowa netto w zł
	Ilość sztuk
	Cena całkowita netto  w zł
	Podatek VAT wg stawki 23% w zł
	Cena całkowita brutto w zł

	AUTOBUS /Marka, typ/
…………………………..

……………………………
	
	25
	
	
	

	Szkolenie kierowców
	
	240
	
	
	

	Suma
	
	
	


CENA OFERTY NETTO
............................................................... złotych
(słownie:..............................................................................................................................)
PODATEK VAT WG STAWKI 23 %  W  WYSOKOŚCI : 
..................... złotych
(słownie:..............................................................................................................................)
CENA OFERTY BRUTTO: 
............................................................... złotych
(słownie:..............................................................................................................................)
podpis osoby lub podpisy osób 
uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
........................................................................
miejscowość i data
CZĘŚĆ II

SZCZEGÓŁOWA KOMPLETACJA OFEROWANEGO AUTOBUSU NISKOPODLOGOWEGO PRZEGUBOWEGO
	DANE OGÓLNE AUTOBUSU

	marka:
	

	typ:
	

	producent
	


	DANE OGÓLNE 

	Masa własna autobusu 
	
	kg 

	Dopuszczalna masa całkowita
	
	kg 

	Liczba miejsc pasażerskich siedzących

(bez stanowiska kierowcy)
	
	osób

	Całkowita liczba miejsc pasażerskich 
	
	osób

	Liczba drzwi pasażerskich
	

	Szerokość całkowita (bez lusterek bocznych)
	

	Długość całkowita
	

	Wysokość całkowita


	

	Podłoga w przestrzeni pasażerskiej
	


	SILNIK

	Producent, typ, położenie
	

	Pojemność
	

	Moc maksymalna – prędkość obrotowa mocy maksymalnej
	
	kW - obr/min

	Moment obrotowy
	

	Spełnia wymagania czystości spalin wg normy:
	

	System detekcji i gaszenia pożaru w komorze silnika
	

	Zbiorniki paliwa metanowego
/ilość, pojemność, materiał/
	

	końcówka do tankowania CNG typ
	


	NAPĘD HYBRYDOWY I AUTOMATYCZNA SKRZYNIA BIEGÓW ZAUTOMATYZOWANA

	Producent i typ
	

	Producent i typ napędu hybrydowego   
	

	Moc silników elektrycznych
	


	OŚ KIEROWANA (PRZEDNIA)

	Producent i typ
	

	Rodzaj (sztywna/niezależna)
	


	MOST NAPĘDOWY 

	Producent i typ
	


	OGUMIENIE

	Producent i typ bieżnika
	

	Rozmiar
	


	UKŁAD KIEROWNICZY

	Producent i typ przekładni
	


	ZAWIESZENIE 

	Producent i rodzaj 
	


	UKŁAD HAMULCOWY 

	Producent, typ
	

	ABS + ASR /* EBS 
Producent, typ 
	


*niepotrzebne skreślić
	NADWOZIE

	Szkielet nadwozia i podwozia, konstrukcja, materiał, zabezpieczenie antykorozyjne
	

	Poszycia zewnętrzne 
/ściana przednia, tylna, ściany boczne, dach / materiał, kolorystyka, sposób łączenia, 
	

	Nadkola, schowek akumulatorów, klapy schowków montażowych materiał
	

	Poszycia wewnętrzne (sufit, ściany boczne, ściana przednia, ściana tylna) materiał, kolorystyka 
	

	Podłoga i jej pokrycie: materiał, kolorystyka, 
	

	Izolacja akustyczna i termiczna rozmieszczenie (podłoga, ściany boczne, dach)
	

	Wentylacja naturalna i wymuszona przestrzeni pasażerskiej: opis systemu wentylacji wywietrzniki dachowe: ilość, rozmieszczenie, 
Okna boczne: rodzaj szyb, system otwierania, rozmieszczenie i ilość okien 
	

	Drzwi pasażerskie 
/Liczba oraz opis sterowania /
	

	Kabina kierowcy - opis
	

	Szyby - opis
	


	INNE URZĄDZENIA 

	Centralny układ smarowania:

/producent, typ, /
	

	Rampa dla wózka inwalidzkiego:

/Opis umieszczenia i działania/
	

	Miejsce na wózek dziecięcy

/Opis umieszczenia /
	

	Agregat grzewczy:

/producent typ, /
	

	Nagrzewnice przestrzeni pasażerskiej:

/ilość, rodzaj, producent, typ, moc, 

rozmieszczenie, konstrukcja nagrzewnic/ 
	

	Fotele pasażerskie:

/producent, materiał/
	

	Fotel kierowcy:

/producent, typ, regulacje, wyposażenie             w podłokietnik, zagłówek, funkcję obrotu/
	

	Elementy kontrolno-sterujące:

/deska rozdzielcza w kabinie kierowcy/

opis, funkcje
	

	Elementy kontrolno-sterujące:

/deska rozdzielcza w kabinie kierowcy/

opis, funkcje
	


	Elektroniczny system informacji pasażerskiej

producent, typ w skład, którego wchodzą:
	

	Inne – opis (np. podatność obsługowa)
	


	AKCESORIA

	Zaczepy holownicze 
Ilość, rozmieszczenie.
	

	Lusterka wewnętrzne i zewnętrzne 
Ilość, rozmieszczenie, zaczepy, podgrzewanie,
	

	Gaśnice (2 x 6 kg)
	

	Kliny pod koła
	

	Trójkąt ostrzegawczy
	

	Apteczka
	

	Kompletne koło zapasowe
	

	Dwuczęściowa bramka jednokierunkowa
	

	Światła do jazdy dziennej 

– producent, typ
	


	SYSTEM MONITORINGU WIZYJNEGO

	Rejestrator cyfrowy
/producent, typ, opis/
	

	Kamery cyfrowe

/Producent, typ ,  opis/
	

	Oprogramowanie

/producent, opis/
	

	Urządzenia sterowania, inne

/opis/
	


podpis osoby lub podpisy osób 
uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
........................................................................
miejscowość i data
2. EKOLOGIA

Proponujemy autobusy o następujących parametrach ekologicznych:
	Lp.
	Parametr
	Wartość parametru(
	Jednostka miary

	a
	F – średnie zużycie paliwa metanowego w kilogramach na 100 km ustalone na podstawie deklarowanego wyniku testu SORT 2
	
	[kg/100 km]

	b
	Eenergia – wielkość zużywanej energii na kilometr

/obliczyć wg założeń podanych w SIWZ rozdział II pkt b, instalacje poz 29”/
	
	[MJ/km]

	c
	ECO2 – wielkość emisji CO2 na kilometr

/obliczyć wg założeń podanych w SIWZ rozdział II pkt b, instalacje poz 29”/
	
	[kg/km]

	d
	ENOx– poziom emisji tlenków azotu Nox (wg testu WHTC)**
	
	[mg/kWh]

	e
	EPM – poziom emisji czastek stałych PM (wg testu WHTC)**
	
	[mg/kWh]

	f
	ETHC – poziom emisji węglowodorów THC(wg testu WHTC)**
	
	[mg/kWh]


 podpis osoby lub podpisy osób 
 uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
........................................................................
                                                                        miejscowość i data
3. CENA OFERTY BRUTTO:
	Wyszczególnienie 
	Cena jednostkowa netto w zł
	Ilość sztuk
	Cena całkowita netto  w zł
	Podatek VAT wg stawki 23% w zł
	Cena całkowita brutto w zł

	AUTOBUS /Marka, typ/

…………………………..

……………………………
	
	15
	
	
	

	Szkolenie kierowców
	
	110
	
	
	

	Suma
	
	
	


CENA OFERTY NETTO
............................................................... złotych
(słownie:..............................................................................................................................)

PODATEK VAT WG STAWKI 23 %  W  WYSOKOŚCI : 
..................... złotych
(słownie:..............................................................................................................................)
CENA OFERTY BRUTTO: 
............................................................... złotych
(słownie:..............................................................................................................................)

podpis osoby lub podpisy osób 
uprawnionych do reprezentowania wykonawcy 
i składania oświadczeń woli w jego imieniu
........................................................................
miejscowość i data
OFERTA ZAWIERA


..........................


ponumerowanych


STRON/ KARTEK


C = (Cn / Cb) x 100 x 70 %


P = (P1 +P2 + P3 + P4 + P5 + P6 + P7) x 30 %


C = (Cn / Cb) x 100 x 70 %


P = (P1 +P2 + P3 + P4 + P5 + P6 + P7) x 30 %


( UWAGA 1: należy wypełnić pola tabel zaznaczone szarym kolorem


** UWAGA 2: według testu WHTC (World Harmonized Transient Cycle)


( UWAGA 1: należy wypełnić pola tabel zaznaczone szarym kolorem


** UWAGA 2: według testu WHTC (World Harmonized Transient Cycle)


PAGE  
104
MPK w Częstochowie Sp. z  o. o.                                                                                                                                                                                                       

