

Formularz cenowy - przedmiot zamówienia

L.p.	Asortyment	Symbol	j.m.	ilość	cena jednostkowa netto PLN	Wartość netto PLN	VAT	Wartość brutto PLN	Producent	Oferowany model /symbol
1.	Krzeseł konferencyjne	K1	szt.	100						
2.	Krzeseł konferencyjne	K1A	szt.	50						
3.	Łącznik do krzesła konferencyjnego chromowany. Umożliwiający łączenie krzesel w rzędy (dot. poz. 1,2)		szt.	50						
4.	Krzeseł konferencyjne z blatem	K2	szt.	50						
5.	Krzeseł konferencyjne	K2A	szt.	50						
6.	Krzeseł biurowe	KB	szt.	300						
7.	Fotel gabinetowy	FG	szt.	30						
8.	Fotel gabinetowy	FG1	szt.	30						
9.	Taboret	T	szt.	10						
10.	Fotel	F	szt.	15						
11.	Ławka 3 - osobowa	Ł3	szt.	10						
12.	Ławka 4 - osobowa	Ł4	szt.	10						
13.	Ławka 5 - osobowa	Ł5	szt.	10						
14.	Wersalka bez boczaków	W	szt.	2						
Razem:										

Do oferty należy załączyć:

dot. poz. 1, 2, 4-13 Atest wytrzymałościowy w zakresie bezpieczeństwa użytkowania lub sprawozdanie z badań lub certyfikat wystawiony na model / symbol dla producenta.
Kartę katalogową zawierającą: zdjęcie, parametry, nazwę producenta oraz ofertowany model

dot. poz. 11-13 atest na trudnozapałność lub oświadczenie na trudnozapałność elementów (materiałów) z których została wykonana, zmontowana ławka.
Atest lub oświadczenie ma być wystawione przez niezależną jednostkę uprawnioną do wydawania tego rodzaju dokumentów

Wykonawca jest zobowiązany dostarczyć zmontowane krzesła, do Zamawiającego na ul. W.K. Roentgena 5 02-781 Warszawa, ul. Wawelska 15 02-034 Warszawa, we wskazane miejsce

Kolor do ustalenia z pełnej gamy kolorów po podpisaniu umowy i dostarczeniu fabrycznego wzornika.

.....

podpis i pieczęć imienna osoby upoważnionej do reprezentowania firmy

Minimalne wymagania technologiczne

dot. poz. 1

Krzesełko konferencyjne K1

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Krzesełko na metalowej ramie, wykonane z profilu stalowego 30x15x1,5 mm	TAK	
2.	Profil stalowy chromowany		
3.	Siedzisko i oparcie posiada osłony maskujące wykonane z tworzywa sztucznego w kolorze czarnym.		
4.	Siedzisko i oparcie tapicerowane.		
5.	Możliwość składowania krzeseł w stos		
6.	Stopki mają być zakończone nakładkami z tworzywa sztucznego, zabezpieczającymi posadzkę		
7.	Tapicerka materiałowa tkanina Skład: 100% włókno syntetyczne. Odporność na ścieranie min. 30 000 cykli Martindale	Podać	
8.	Tapicerka skaj	TAK	
9.	Tapicerka w zależności od potrzeb zamawiającego dot. poz. 7,8	TAK	

Przykładowe rozwiązanie

dot. poz. 2

Krzeseł konferencyjne K1A

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Krzeseł na metalowej ramie, wykonane z profilu stalowego 30x15x1,5 mm	TAK	
2.	Profil stalowy chromowany		
3.	Siedzisko i oparcie posiada osłony maskujące wykonane z tworzywa sztucznego w kolorze czarnym.		
4.	Siedzisko i oparcie tapicerowane.		
5.	Możliwość składowania krzeseł w stos		
6.	Stopki z podkładką filcową (do podłóg twardych)		
7.	<ul style="list-style-type: none"> • Tapicerka ma być zmywalna winylowa z wytłoczoną fakturą zewnętrzną, wyglądem zbliżoną do tkaniny plecionej z nici, tkanina ma być pokryta powłoką ochronną, przeznaczona do skutecznej bariery dla bakterii, ścierania i zabrudzeń, ma posiadać naturalną powłokę z jonami srebra, przyjazną dla środowiska, do walki z zapachami i plamami, atakujące bakterie i inne szkodliwe mikroorganizmy, skład tapicerki ma być część zewnętrzna 100% Vinyl, podkład 100% poliester, odporność na ścieranie nie mniejsze niż 300 000 tys cykli w skali Martindale. Tkanina ma posiadać odporność antybakteryjną, odporność antygrzybiczną, odporność na ślinę, pot, mocz, krew. TYPU SILVERTEX 	Podać	

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 4

Kzesło konferencyjne z blatem K2

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Stelaż - rura metalowa o przekroju fi 19 mm	TAK	
2.	Stelaż lakierowany proszkowo na kolor czarny		
3.	Podłokietniki metalowy z nakładką skórzaną		
4.	Błat z prawej strony		
5.	Oparcie - metalowy stelaż pokryty transparentną siatką koloru czarnego		
6.	Stopki mają być zakończone nakładkami z tworzywa sztucznego, zabezpieczającymi posadzkę		
7.	Możliwość składowania krzeseł w stos		
8.	Siedzisko ze sklejki, wyściełane i pokryte tkaniną		
9.	Tapicerka Skład: 100% poliester odporność na ścieranie min. 100 000 cykli Martindale typu NEXT	Podać	

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 5

Krzeseł konferencyjne K2A

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Stelaż - rura metalowa o przekroju fi 19 mm	TAK	
2.	Stelaż lakierowany proszkowo na kolor czarny		
3.	Podłokietniki metalowy z nakładką skórzaną		
4.	Oparcie - metalowy stelaż pokryty transparentną siatką koloru czarnego		
5.	Stopki mają być zakończone nakładkami z tworzywa sztucznego, zabezpieczającymi posadzkę		
6.	Możliwość składowania krzeseł w stos		
7.	Siedzisko ze sklejki, wyściełane i pokryte tkaniną		
8.	Tapicerka Skład: 100% poliester odporność na ścieranie min. 100 000 cykli Martindale typu NEXT	Podać	

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 6

Krzeseł biurowe KB

L.p.	Parametr wymagany	Parametr graniczny	Oferowany parametr - opis
1.	Górna część oparcia pozostaje nietapicerowana i stanowi plastik z otworami gwarantującymi cyrkulację powietrza.	Tak	-
2.	Wysokość siedziska regulowana za pomocą podnośnika pneumatycznego w zakresie 445+580 mm	Podać	-
3.	Regulacja wysokości całego krzesła w zakresie 995+1165 mm		-
4.	Krzeseł wyposażone w mechanizm synchroniczny typu ACTIVE-1 charakteryzujący się :	TAK	
	- możliwość blokady siedziska i oparcia w 5 pozycjach		
	- możliwość swobodnego kołysania się		
	- maksymalny kąt oparcia wynosi 19°, przy 8° odchylenia siedziska		
	- oparcie odchyła się synchronicznie z siedziskiem w stosunku 2:1		
	- regulacja siły odchylania oparcia za pomocą śruby znajdującej się pod siedziskiem.		
	- zabezpieczenie ANTI SHOCK – chroniące przed uderzeniem oparcia w plecy		
	Up&Down – regulacja wysokości oparcia za pomocą systemu 10 zapadek		
	- obsługa mechanizmu za pomocą jednej dźwigni, służącej również do regulacji wysokości siedziska		
5.	Podstawa krzesła pięcioramienna stalowa chromowana		
6.	Kółka do powierzchni twardych (gumowane)		
7.	Kółka do powierzchni miękkich		
8.	Stałe podłokietniki z tworzywa sztucznego		
9.	Siedzisko i oparcie tapicerowane		
10.	Oparcie wysokie		
11.	Tapicerka materiałowa tkanina Skład: 100% włókno syntetyczne. Odporność na ścieranie min. 30 000 cykli Martindale	Podać	
12.	Tapicerka skaj	TAK	
13.	Tapicerka w zależności od potrzeb zamawiającego dot. poz. 10,11		

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 7

Fotel gabinetowy FG

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Podstawa krzesła pięcioramienna metalowa aluminium polerowane błyszczące	TAK	
2.	Wysokość siedziska regulowana za pomocą podnośnika pneumatycznego w zakresie 475÷565 mm		
3.	możliwość swobodnego kołysania się		
4.	oparcie odchylające się synchronicznie z siedziskiem		
5.	możliwość blokady siedziska i oparcia w 5 pozycjach		
6.	regulacja siły oporu oparcia		
7.	system zabezpieczający przed uderzeniem oparcia w plecy użytkownika		
8.	Siedzisko szerokie		
9.	Ergonomicznie wyprofilowane oparcie		
10.	Oparcie wysokie		
11.	Podłokietniki stalowe chromowane z miękkimi, tapicerowanymi nakładkami		
12.	Oparcie i siedzisko tapicerowane z obydwu stron		
13.	Tapicerka Skóra licowa		
14.	Kółka do powierzchni twardych (gumowane)		
15.	Kółka do powierzchni miękkich		

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 8

Fotel gabinetowy FG

L.p.	Parametr wymagany	Parametr graniczny	Oferowany parametr - opis
1.	Podstawa pięcioramienna metalowa aluminium polerowane-błyszczące	TAK	
2.	Regulacja wysokości siedziska za pomocą podnośnika pneumatycznego 470-565 mm	Podać	
3.	Regulacja głębokości siedziska	TAK	
4.	Regulacja podparcia lędźwiowego		
5.	możliwość swobodnego kołysania się oparcie odchylające się synchronicznie z siedziskiem możliwość blokady siedziska i oparcia w 5 pozycjach regulacja siły oporu oparcia system zabezpieczający przed uderzeniem oparcia w plecy użytkownika		
6.	Kółka do powierzchni twardych (gumowane)		
7.	Podłokietniki z regulacją wysokości oraz kąta położenia		
8.	Podłokietniki z miękkiego poliuretanu (PU)		
9.	Fotel ma mieć siedzisko, oparcie, zagłówek tapicerowany		
10.	Oparcie wysokie		
11.	Zagłówek regulowany		
12.	<ul style="list-style-type: none"> • Tapicerka ma być zmywalna winylowa z wytłoczoną fakturą zewnętrzną, wyglądem zbliżoną do tkaniny plecionej z nici, tkanina ma być pokryta powłoką ochronną, przeznaczona do skutecznej bariery dla bakterii, ścierania i zabrudzeń, ma posiadać naturalną powłokę z jonami srebra, przyjazną dla środowiska, do walki z zapachami i plamami, atakujące bakterie i inne szkodliwe mikroorganizmy, skład tapicerki ma być część zewnętrzna 100% Vinyl, podkład 100% poliester, odporność na ścieranie nie mniejsze niż 300 000 tys cykli w skali Martindale. Tkanina ma posiadać odporność antybakteryjną, odporność antygrzybiczną, odporność na ślinę, pot, mocz, krew. TYPU SILVERTEX 	Podać	

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 9

Taboret T

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Siedzisko miękkie tapicerowane	TAK	
2.	Stelarz stalowy chromowany		
3.	Tapicerka skaj		
4.	Stopki mają być zakończone nakładkami z tworzywa sztucznego, zabezpieczającymi posadzkę		

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 10

Fotel F

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Miękkie, tapicerowane siedzisko i oparcie	TAK	
2.	Tapicerowane siedzisko i oparcie zintegrowane z podłokietnikami		
3.	Tapicerka skaj		

Przykładowe rozwiązanie

dot. poz. 11**Ławka 3 – osobowa Ł3**

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Zestaw 3 siedzisk na belce lakierowanej na kolor czarny	TAK	
2.	Siedzisko i oparcie posiada osłony maskujące wykonane z tworzywa sztucznego w kolorze czarnym.		
3.	Siedzisko i oparcie tapicerowane.		
4.	Tapicerka materiałowa tkanina Skład: 100% włókno syntetyczne. Odporność na ścieranie min. 30 000 cykli Martindale	Podać	
5.	Tapicerka skaj	TAK	
6.	Tapicerka w zależności od potrzeb zamawiającego dot. poz.4, 5	TAK	

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 12

Ławka 4 – osobowa Ł4

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Zestaw 4 siedzisk na belce lakierowanej na kolor czarny	TAK	
2.	Siedzisko i oparcie posiada osłony maskujące wykonane z tworzywa sztucznego w kolorze czarnym.		
3.	Siedzisko i oparcie tapicerowane.		
4.	Tapicerka materiałowa tkanina Skład: 100% włókno syntetyczne. Odporność na ścieranie min. 30 000 cykli Martindale	Podać	
5.	Tapicerka skaj	TAK	
6.	Tapicerka w zależności od potrzeb zamawiającego dot. poz. 4, 5	TAK	

Przykładowe rozwiązanie

dot. poz. 13

Ławka 5 – osobowa Ł5

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Zestaw 5 siedzisk na belce lakierowanej na kolor czarny	TAK	
2.	Siedzisko i oparcie posiada osłony maskujące wykonane z tworzywa sztucznego w kolorze czarnym.		
3.	Siedzisko i oparcie tapicerowane.		
4.	Tapicerka materiałowa tkanina Skład: 100% włókno syntetyczne. Odporność na ścieranie min. 30 000 cykli Martindale	Podać	
5.	Tapicerka skaj	TAK	
6.	Tapicerka w zależności od potrzeb zamawiającego dot. poz. 4, 5	TAK	

Przykładowe rozwiązanie

Minimalne wymagania technologiczne

dot. poz. 14

Wersalka W

L.p.	Parametry wymagane	Parametr graniczny	Oferowany parametr - opis
1.	Pojemnikiem na pościel	TAK	
2.	Rozkładana		
3.	2-ma dodatkowymi poduszkami w komplecie		
4.	Bez boczków		
5.	Powierzchnia po rozłożeniu 120x200 cm.		
6.	Tapicerka z tkaniny materiałowej. odporność na ścieranie min. 45 000 cykli Martindale	Podać	
7.	Tapicerka skaj	TAK	
8.	Tapicerka w zależności od potrzeb zamawiającego dot. poz. 6, 7	TAK	

.....

podpis i pieczęć imienna osoby upoważnionej do reprezentowania firmy

UMOWA nr/2016

zawarta w dniu: w Warszawie pomiędzy :

Centrum Onkologii - Instytutem im. Marii Skłodowskiej – Curie z siedzibą w Warszawie, adres: 02-034 Warszawa, ul. Wawelska 15 B, wpisanym do Rejestrów Przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000144803, Regon 000288366, NIP 525-000-80-57, zwanym dalej „Zamawiającym”, w imieniu którego działa:

prof. dr hab. med. Jan Walewski- Dyrektor

a

.....
wpisanym do RejestruKrajowego Rejestru Sądowego prowadzonego przez pod nr KRS, Regon, NIP, lub prowadzącym działalność gospodarczą pod nazwą „.....”, wpisanym do Centralnej Ewidencji i Informacji o Działalności Gospodarczej RP zwanym dalej „Wykonawcą”, w imieniu którego działają:

1.
2.

Wykonawcą wybranym w trybie art. 10 ust. 1 i art. 39 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2015 r. poz. 2164), **w trybie przetargu nieograniczonego na Dostawę krzesel, numer sprawy Pn-24/16/MT**

§ 1

1. Zamawiający kupuje a Wykonawca sprzedaje i przyjmuje do wykonania dostawę krzesel zwanych dalej „towarem”, których rodzaj, ilość oraz cenę brutto określają załącznik Nr... do umowy.
2. Zamawiający przewiduje możliwość zmiany ilości zamawianego towaru w ramach wartości i asortymentu określonego w niniejszej umowie.

§ 2

1. Wykonawca oświadcza, że towar będący przedmiotem umowy jest fabrycznie nowy, dobrej jakości oraz dopuszczony został do obrotu zgodnie z przepisami prawa powszechnie obowiązującego.
2. Wykonawca udziela gwarancji na dostarczony towar na okres(min. 12 miesięcy) na zasadach określonych w § 5.

3. Wykonawca po podpisaniu umowy dostarczy fabryczny wzornik towaru.
4. Wykonawca dostarczy zmontowany towar Zamawiającemu na własny koszt i ryzyko.

§ 3

1. Dostawy towaru będą realizowane sukcesywnie na podstawie zamówień jednostkowych, składanych pisemnie lub faksem lub e-mailem, w okresie 24 miesięcy od daty zawarcia umowy lub do czasu wyczerpania ilości objętych umową.
2. Termin dostawy towaru objętego umową nie przekroczy dni (**max 35 dni**) od dnia otrzymania zamówienia
3. Na 3 dni przed dostawą Wykonawca poinformuje telefonicznielub email o planowanej dostawie i ustali szczegóły dostawy.
4. Do składania zamówień Zamawiający upoważnia Pracownika Sekcji Zaopatrzenia.
5. Osobą uprawnioną do odbioru przedmiotu zamówienia jest upoważniony pracownik komórki organizacyjnej wskazany w zamówieniu jednostkowym.
6. Do każdej dostawy Wykonawca sporządzi protokół odbioru i przekaże go Zamawiającemu
7. Dowodem dostawy towaru jest faktura wraz z protokołem odbioru podpisanym bez zastrzeżeń przez upoważnionego pracownika Zamawiającego.
8. Odbiór towaru następować będzie w siedzibie Zamawiającego, **ul. W.K. Roentgena 5, 02-781 Warszawa oraz ul. Wawelska 15, 02-034 Warszawa, we wskazanym miejscu** - komórce organizacyjnej, wskazanej w zamówieniu jednostkowym.

§ 4

1. Za zakupiony towar Zamawiający zapłaci Wykonawcy sumę cen jednostkowych określonych **w załączniku nr 1** do umowy.
Łączna wartość towaru wynosiPLN
(słownie złotych.....)
2. Koszt dostawy i montażu wliczony jest w cenę towaru .
3. Zapłata za dostarczony towar nastąpi przelewem w terminie(**60dni**) od daty podpisania bez zastrzeżeń protokołu odbioru, na podstawie faktury na konto Wykonawcy wskazane w fakturze.
4. Za datę zapłaty strony przyjmują datę obciążenia rachunku bankowego Zamawiającego

§ 5

1. O stwierdzonych wadach ilościowych i jakościowych w dostarczonym towarze Zamawiający zawiadomi Wykonawcę niezwłocznie, to jest nie później niż w terminie 7 dni roboczych od daty ich stwierdzenia.
2. Wykonawca jest zobowiązany do wymiany towaru na wolny od wad lub do usunięcia wad w terminie 7 dni od daty zgłoszenia przez Zamawiającego. W przypadku dwukrotnego wezwania do usunięcia usterki tego samego krzesła Wykonawca dokona jego wymiany na swój koszt na nowy wolny od wad. Opóźnienie usunięcia wad skutkować będzie zleceniem przez Zamawiającego ich usunięcia przez inny podmiot na koszt Wykonawcy i dodatkowo obciążeniem Wykonawcy karą umowną, zgodnie z § 6 ust. 2
3. W przypadku usunięcia wad, okres gwarancji w zakresie dokonanej naprawy biegnie na nowo.
4. Zamawiającemu przysługuje prawo odmowy przyjęcia towaru w przypadku:

- 1) dostarczenia towaru niezgodnego z umową,
- 2) dostarczenia towaru z opóźnieniem.
5. W przypadku wystąpienia osoby trzeciej przeciwko Zamawiającemu z tytułu wad prawnych do przedmiotu umowy, odpowiedzialność z tego tytułu ponosić będzie Wykonawca.

§ 6

1. W przypadku nie dostarczenia towaru w terminie określonym w umowie, o którym mowa w § 3 ust. 2, Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 0,5 % wartości brutto towaru niedostarczonego w terminie za każdy rozpoczęty dzień opóźnienia.
2. W przypadku niedokonania wymiany towaru wadliwego na wolny od wad w terminie określonym w § 5 ust. 2 Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 0,5 % wartości brutto towaru nie wymienionego w terminie za każdy rozpoczęty dzień opóźnienia w wymianie towaru.
3. W przypadku odstąpienia przez Zamawiającego od umowy z powodu nienależytego wykonania lub niewykonania umowy przez Wykonawcę, Wykonawca zapłaci Zamawiającemu tytułem kary umownej 20% wartości brutto niezrealizowanej części umowy.
4. Zamawiający może potrącać kary umowne z należności za dostarczony towar.
5. Zamawiający może dochodzić na zasadach ogólnych odszkodowania za szkodę, której wysokość przekracza zastrzeżone kary umowne.

§ 7

1. Zamawiającemu przysługuje prawo do odstąpienia od umowy bez jakichkolwiek roszczeń Wykonawcy w następujących przypadkach:
 - a) gdy zostało wszczęte postępowanie upadłościowe wobec Wykonawcy,
 - b) gdy zostało wszczęte wobec Wykonawcy postępowanie likwidacyjne.
 - c) w przypadku nienależytego wykonywania lub niewykonania umowy przez Wykonawcę z przyczyn zawinionych przez Wykonawcę, w tym w szczególności dwukrotnego niedostarczenia towaru mimo uzgodnionego terminu dostawy lub dostarczenia towaru z opóźnieniem; w terminie 7 dni od zaistnienia jednej z w.w. przyczyn.
2. Na podstawie art. 145 ustawy Prawo Zamówień Publicznych, Zamawiający zastrzega sobie możliwość odstąpienia od umowy w razie wystąpienia 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 momentu powzięcia informacji o tych okolicznościach. W takim wypadku Wykonawca może żądać jedynie wynagrodzenia należnego mu z tytułu wykonania części umowy, nie może natomiast żądać odszkodowania.

§ 8

1. Informacje stanowiące tajemnicę przedsiębiorstwa każdej ze Stron, uzyskane w związku z zawarciem niniejszej umowy oraz jej wykonywania stanowić będą informacje poufne Zamawiającego.
2. Strony zobowiązane są do nie ujawniania informacji poufnych jakiegokolwiek osobie trzeciej bez zgody drugiej Strony wyrażonej uprzednio na piśmie.
3. W przypadku ujawnienia takiej informacji poufnej wbrew postanowieniom ustępu poprzedzającego, Strona, która ujawniła informacje poufne ponosi odpowiedzialność

odszkodowawczą za szkodę wyrządzoną drugiej Stronie wskutek ujawnienia informacji poufnej.

§ 9

1. Wykonawca nie może przenieść praw i obowiązków wynikających z niniejszej umowy na osoby trzecie, bez uprzedniej pisemnej zgody Zamawiającego, w szczególności na podstawie umowy przelewu wierzytelności, umowy poręczenia, umowy zastawu ani żadnej innej podobnej umowy, wskutek której dochodzi do przeniesienia kwoty wierzytelności, przysługującej Wykonawcy, na osobę trzecią, w tym również do zarządzania i administrowania wierzytelnością.
2. Czynność prawna dokonana z naruszeniem ust. 1 jest nieważna.

§ 10

1. Wszelkie zmiany umowy wymagają formy pisemnego aneksu pod rygorem nieważności.
2. Wszelkie spory wynikłe z niniejszej umowy podlegać będą rozstrzygnięciu sądu właściwego miejscowo dla siedziby Zamawiającego.
3. W sprawach nie uregulowanych w niniejszej umowie zastosowanie znajdują przepisy ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych (Dz. U. z 2015 r. poz.2164) i Kodeksu Cywilnego.
4. Umowę sporządza się w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

Załącznik nr 1 – przedmiot zamówienia-Oferta Wykonawcy

Załącznik nr 1 A - minimalne wymagania technologiczne

WYKONAWCA

ZAMAWIAJĄCY

[pieczęć firmowa]

OŚWIADCZENIE

Zgodne z art. 26 ust. 2d ustawy z dn. 29 stycznia 2004 r. – Prawo zamówie ń publicznych

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego

Na

Dostawę krzesel

dla Centrum Onkologii – Instytutu im. Marii Skłodowskiej – Curie w Warszawie

nr sprawy PN – 24/16/MT , oświadczam/y, że:

- ⇒ **nie należę do grupy kapitałowej**, o której mowa w art. 24 ust. 2 pkt. 5 ustawy Pzp, w rozumieniu ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz. U. Nr 50, poz. 331, z późn. zm.).*
- ⇒ **należę do grupy kapitałowej**, o której mowa w art. 24 ust. 2 pkt. 5 ustawy Pzp, w rozumieniu ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz. U. Nr 50, poz. 331, z późn. zm.). W załączeniu przedkładam listę podmiotów należących do tej samej grupy kapitałowej.*

....., dnia2016 r.

.....

podpis i pieczęć imienna osoby(osób) uprawnionej(ych) do reprezentowania Wykonawcy

***- niepotrzebne skreślić**