

ZAPYTANIE OFERTOWE nr 22/0053/18

Zakup usługi: PAKIET KONSULTACJI: WSPARCIE RODZIN, WSPARCIE DZIECKA, GRUPY WSPARCIA W GMINIE BYTÓW I GMINIE PARCHOWO

Zapytanie ofertowe przeprowadzane jest w ramach projektu „Ku gwiazdom - aktywne wsparcie dla dzieci i rodzin poprzez rozwój usług społecznych w Miastku i Bytowie " o numerze RPPM.06.02.02-22-0053/17 współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2014-2020, Oś Priorytetowa 06. Integracja 06.02. Usługi Społeczne 06.02.02. Rozwój usług społecznych.

Integralną część niniejszego zapytania -stanowią następujące dokumenty:
Formularz złożenia oferty z załącznikami

Nazwa oraz adres Zamawiającego

Związek Harcerstwa Polskiego Chorągiew Gdańska
ul. Za Murami 2-10
80-823 Gdańsk
NIP: 583 296 90 85

Opis przedmiotu zamówienia

Przedmiotem zapytania ofertowego jest zakup usługi Wsparcia rodzin – pakiet konsultacji , wsparcie dzieci – pakiet konsultacji, grupy wsparcia w Gminie Bytów i w Gminie Parchowo świadczonych Uczestnikom i Uczestniczkom projektu pt. „Ku gwiazdom - aktywne wsparcie dla dzieci i rodzin poprzez rozwój usług społecznych w Miastku i Bytowie”
kod CPV, 80340000-9 Usługi edukacji specjalnej
85312320-8 Usługi doradztwa,
85121270-6 Usługi psychiatryczne i psychologiczne,
79111000-5 Usługi w zakresie doradztwa prawnego.

Opis przedmiotu zamówienia:

A Usługa wsparcia rodzin –pakiet konsultacji dla 25 rodzin

B Usługa wsparcia dzieci – pakiet konsultacji dla 50 dzieci

C Grupa wsparcia dla 25 rodzin

I – Zakres tematyczny konsultacji i grupy wsparcia

1.Konsultacje prawne **RAZEM 20 godzin : dla Rodzin 20 godzin dla dzieci 0 godzin**

Zakres tematyczny:

- prawo pracy
- prawo konsumenckie
- prawo spadkowe
- zasady zawierania umów
- inne w zależności od potrzeb Uczestników i Uczestniczek.

2.Konsultacje psychologiczne **RAZEM 70 godzin :dla rodzin 30 godzin, dla dzieci 40 godzin**

Zakres tematyczny:

- zwiększenie kompetencji w zakresie poczucia własnej wartości,
- zaburzenia nerwicowe, zaburzenia zachowania, choroba w rodzinie,
- nadmierne korzystanie z urządzeń elektronicznych (telefon, komputer, internet),

- problematyka uzależnień,
- problemy w szkole w tym opuszczanie zajęć lekcyjnych w szkole,
- umiejętność radzenia sobie ze stresem,
- trudności w zakresie relacji rówieśniczych, trudności w regulacji emocji,
- trening umiejętności społecznych,
- zaburzenia w relacjach z rodzic – dziecko,
- inne w zależności od potrzeb Uczestników i Uczestniczek

3. Konsultacje pedagogiczne **RAZEM 70 godzin: dla rodzin 30 godzin, dla dzieci 40 godzin**

- zaniżona motywacja wewnętrzna do podejmowania wysiłku umysłowego,
- trening uwagi,
- dysleksja, dysortografia i podobne,
- trudności w efektywnym uczeniu się,
- inne w zależności od potrzeb Uczestników i Uczestniczek

4. Konsultacje logopedyczne **RAZEM 70 godzin :dla rodzin 0 godzin, dla dzieci 70 godzin**

Zakres tematyczny:

- trudności w zakresie wymowy,
- wada wymowy,
- problemy z artykulacją,
- inne w zależności od potrzeb Uczestników i Uczestniczek.

5. Konsultacje dietetyczne_ **RAZEM 155 godzin :dla rodzin 25 godzin, dla 130 dzieci godzin**

Zakres tematyczny:

- zaburzenia prawidłowego odżywiania,
- otyłość,
- zasady zdrowego odżywiania ,
- wpływ diety na naszą kondycję fizyczną i zdrowie,
- indywidualne porady dietetyczne w tym plan diety,
- opracowanie indywidualnych planów żywieniowych,
- dieta w przypadku choroby w rodzinie,
- inne w zależności od potrzeb Uczestników i Uczestniczek.

6. Konsultacje dermatologiczno – kosmetyczne_ **RAZEM 180 godzin : dla rodzin 50 godzin, dla dzieci 130 godzin**

Zakres tematyczny:

- choroby skóry,
- niepokojące objawy związane z wyglądem skóry,
- przyczyny chorób skóry,
- profilaktyka problemów związanych z okresem dojrzewania,
- metody poprawy jakości w wyglądu skóry, paznokci, włosów,
- wygląd o samoocena,
- zasady dbania o zdrowie i wygląd,
- inne w zależności od potrzeb Uczestników i Uczestniczek.

7. Konsultacje zdrowego stylu życia **RAZEM 410 godzin :dla rodzin 220 godzin ,dla dzieci 190 godzin**

Zakres tematyczny:

- rola aktywności fizycznej w zdrowym stylu życia ,

- metody aktywnego spędzania czasu wolnego dostosowane do indywidualnych możliwości ,
- ćwiczenia poprawiające sprawność fizyczną,
- wpływ aktywności fizycznej na kondycję psychiczną,
- ćwiczenia poprawiające sylwetkę w tym wady postawy,
- propozycje ogólnorozwojowych zestawów ćwiczeń,
- zasady prawidłowo wykonywanych ćwiczeń, zapobieganie kontuzjom,
- wpływ aktywności fizycznej na samoocenę,
- inne w zależności od potrzeb Uczestników i Uczestniczek.

8. Grupy wsparcia - **Razem 60 godzin: dla rodzin 60 godzin, dla dzieci 0 godzin**

Zakres tematyczny:

- dzielenia się doświadczeniem w pokonywaniu związanych ze wspólnym problemem trudności,
- dzielenia się wsparciem emocjonalnym,
- zwalczania bezradności wobec problemu własnej choroby, trudnej sytuacji życiowej itp.
- budowania siły, nadziei i poczucia wartości wśród uczestników
- wymiany użytecznych informacji,
- sposoby organizacji życia rodzinnego i wolnego czasu,
- bieżące problemy i wspólne poszukiwanie rozwiązań,
- pogłębiania wglądu i zrozumienia u uczestników oraz szukania wspólnymi siłami rozwiązań,
- inne w zależności od potrzeb Uczestników i Uczestniczek.

łącznie liczba godzin:

A. Konsultacje dla rodzin – 375 godzin

B. Konsultacje dla dzieci – 600 godzin

C. Grupy wsparcia – 60 godzin

Okres realizacji: od momenty podpisania umowy do 29 lutego 2020 r.

II Zasady ogólne

1. Wykonawca będzie współpracować z opiekunem rodziny, wychowawcą i mentorem oraz innymi specjalistami pracującymi w ramach projektu w zakresie wsparcia rodziny oraz dzieci i młodzieży,
2. Wykonawca jest zobowiązany do prowadzenia dokumentacji na wzorach przekazanych przez Zamawiającego.
3. Konsultacje prowadzone będą na terenie powiatu bytowskiego (gmina Bytów i gmina Parchowo).
4. Konsultacje będą prowadzone od poniedziałku do soboty łącznie, spotkania umawiane będą indywidualnie w miarę możliwości uczestników i uczestniczek projektu, maksymalny czas od momentu zgłoszenia zapotrzebowania do realizacji konsultacji to 7 dni.
5. Konsultacje prowadzone będą w godzinach 8.00-20.00.
6. Konsultacje mogą być prowadzone w naturalnym otoczeniu uczestników i uczestniczek projektu lub w gabinecie Wykonawcy, zapewniającym uczestnikom i uczestniczkom poczucie intymności i bezpieczeństwa podczas prowadzonych konsultacji tj. prywatny pokój z możliwością zamknięcia drzwi.
7. Wykonawca zapewni miejsce do prowadzenia konsultacji i grup wsparcia. Zamawiający nie ponosi dodatkowych kosztów związanych z wynajęciem pomieszczeń do przeprowadzenia konsultacji i grup wsparcia.
8. łącznie w okresie trwania projektu tj. od momentu podpisania umowy (listopad 2018 r. do 29 lutego 2020 r. liczba godzin konsultacji wynosi 1.035 w tym: A: Pakiet konsultacji dla rodzin – 375 godzin B: Pakiet konsultacji dla dzieci – 600 godzin C. Grupa wsparcia – 60 godzin.

9. Liczba godzin konsultacji poszczególnych specjalistów może ulec zmianie ze względu na indywidualne potrzeby Uczestników i Uczestniczek projektu, które wynikną w trakcie realizacji projektu (do 20% w Konsultacjach A i do 30% w Konsultacjach B.)% jest liczony od całkowitej liczby godzin odpowiednio w konsultacjach A i konsultacjach B).

10. Harmonogram grupy wsparcia będzie uzgadniany ze Zleceniodawcą w cyklach trzymiesięcznych, do 20 m-ca poprzedzającego dany cykl.

11. Wykonawca zobowiązuje się do rozpoczęcia wszystkich zakresów konsultacji w ciągu 7 dni roboczych od podpisania umowy.

12. Wykonawca zapewni materiały dydaktyczne, w tym prezentacje niezbędne do prowadzenia konsultacji i grup wsparcia.

13. Zamawiający zapłaci Wykonawcy za faktycznie przeprowadzoną liczbę godzin konsultacji.

14. Wykonawca podaje cenę za godzinę konsultacji i grupy wsparcia i za realizację całej usługi obejmującą wszystkie koszty w tym podatek.

15. W przypadku usprawiedliwionej nieobecności uczestnika/czki Wykonawcy nie należy się wynagrodzenie.

16. W przypadku nieusprawiedliwionej nieobecności uczestnika/czki zamawiający zapłaci Wykonawcy 20% ceny za godzinę konsultacji, przy czym za nieusprawiedliwioną nieobecność rozumie się taką nieobecność, która nie została zgłoszona Wykonawcy na min. 1 dzień wcześniej przed planowaną wizytą lub której przyczyna nie jest usprawiedliwiona okolicznościami.

17. Za przyczyny usprawiedliwiające nieobecność uważa się przykładowo: zwolnienie lekarskie, wezwania sądowe, wypadek losowy np. złamanie nogi/ręki, wypadek drogowy, niemożność dotarcia z uwagi na złe warunki atmosferyczne (wichury, śnieżyce, powodzie).

18. Rozliczenie będzie następować w cyklach miesięcznych po dostarczeniu przez Zleceniobiorcę prawidłowo sporządzonej dokumentacji oraz faktury.

29. Zleceniobiorca akceptuje 21 dniowy termin płatności.

20. Zleceniobiorca akceptuje dokonywanie przez Zleceniodawcę oraz Urząd Marszałkowski Województwa Pomorskiego do kontroli i wizyt monitorujących zapowiadanych i niezapowiadanych w trakcie realizacji usługi.

Opis warunków udziału w postępowaniu

A. O udzielenie zamówienia może ubiegać się Wykonawca, który spełnia warunki udziału w postępowaniu dotyczące zdolności zawodowej, tj.:

Wykonawca wykaże, że posiada wiedzę i doświadczenie, tj. wykaże, że w okresie ostatnich trzech lat przed upływem terminu składania ofert, a jeśli okres prowadzenia działalności jest krótszy – w tym okresie:

- wykonał co najmniej 4 usługi, których zakres odpowiada przedmiotowi niniejszego zapytania dla minimum 15 osób, przy czym co najmniej dwie usługi były realizowane dla dzieci i młodzieży,
- prowadzi działalność minimum dwa lata w zakresie odpowiadającym przedmiotowi niniejszego zapytania.

Opis sposobu dokonywania oceny spełnienia tych warunków:

Na etapie składania oferty Wykonawca wypełnia załącznik nr 3 do zapytania, który dołącza do oferty. Wykonawca, którego oferta zostanie uznana za najkorzystniejszą, zostanie wezwany do przedłożenia Zamawiającemu stosownych dokumentów potwierdzających, że usługi zostały wykonane należycie, przy czym dowodami są:

- a) referencje bądź inne dokumenty wystawione przez podmiot, na rzecz którego usługi były wykonywane,
- b) oświadczenie wykonawcy, jeżeli z uzasadnionych przyczyn o obiektywnym charakterze wykonawca nie jest w stanie uzyskać dokumentów, o których mowa w pkt a). Jeśli Wykonawca składa oświadczenie, zobowiązany jest podać przyczyny braku możliwości uzyskania poświadczenia.
- B. Wykonawca wykaże, że dysponuje co najmniej jedną osobą która będzie świadczyć usługi konsultacji w każdym z zakresów tematycznych 1-8 (z opisu przedmiotu zamówienia):
- a) posiada co najmniej roczne doświadczenie w świadczeniu usług, zgodnie z zakresem tematycznym konsultacji 1-8 (z opisu przedmiotu zamówienia),
- b) posiada wykształcenie wyższe, kierunkowe zgodne z zakresem tematycznym konsultacji 1-8 części,
- c) posiada min. roczne doświadczenie w pracy z dziećmi i młodzieżą dla zakresu tematycznego konsultacji 2-8 (z opisu przedmiotu zamówienia),
- d) ma pełną zdolność do czynności prawnych,
- e) korzysta z pełni praw publicznych,
- f) nie figuruje w Krajowym Rejestrze Karnym,
- g) nie figuruje w rejestrze sprawców przestępstw na tle seksualnym.

Opis sposobu dokonywania oceny spełnienia tych warunków:

Na etapie składania oferty Wykonawca wypełnia załącznik nr 4 do zapytania, który dołącza do oferty. Wykonawca, którego oferta zostanie uznana za najkorzystniejszą, zostanie wezwany do przedłożenia Zamawiającemu stosownych dokumentów:

- a) referencje bądź inne dokumenty wystawione przez podmiot, na rzecz którego usługi były wykonywane, potwierdzające spełnienie wymogu rocznego doświadczenia w świadczeniu usług zgodnych z zakresem części, na które składana jest oferta, wskazanego w lit. a),
- b) kserokopię dyplomu ukończenia studiów kierunkowych potwierdzające spełnienie warunku wskazanego w lit. b),
- c) referencje bądź inne dokumenty wystawione przez podmiot, na rzecz którego usługi były wykonywane, potwierdzające spełnienie wymogu pracy z dziećmi i młodzieżą wskazanego w lit. c),
- d) zaświadczenie o niekaralności z Krajowego Rejestru Karnego.

Opis sposobu dokonywania oceny spełnienia warunków lit. A-B:

Na etapie składania oferty Wykonawca podpisując ofertę jednocześnie oświadcza spełnienia warunków. Na etapie podpisania umowy wykonawca jest zobowiązany przedłożyć Zamawiającemu stosowne dokumenty potwierdzające spełnienie kryteriów przystąpienia do składania ofert.

- a) kserokopię dyplomu ukończenia szkoły/studiów,
- b) referencje i/lub kopia umowy o pracę i/lub kopia umowy cywilnoprawnej potwierdzające spełnienie kryterium doświadczenia pracy z dziećmi i młodzieżą.

Wykluczenia

Z postępowania wykluczeni są Wykonawcy powiązani z Zamawiającym osobowo lub kapitałowo. Przez powiązania kapitałowe lub osobowe rozumie się wzajemne powiązania między beneficjentem lub osobami upoważnionymi do zaciągania zobowiązań w imieniu beneficjenta lub osobami wykonującymi w imieniu beneficjenta czynności związane z przeprowadzeniem procedury wyboru wykonawcy a wykonawcą, polegające w szczególności na:

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

d)pozostawaniu w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa drugiego stopnia lub powinowactwa drugiego stopnia w linii bocznej lub w stosunku przysposobienia, opieki lub kurateli.

Opis sposobu dokonywania oceny spełnienia warunków:

Zamawiający nie dokonuje oceny sposobu spełnienia tego warunku. Wykonawca podpisując wycenę jednocześnie oświadcza spełnienie tych warunków.

Inne

Wykonawcy mogą wspólnie ubiegać się o udzielenie zamówienia:

a)W przypadku spółki cywilnej Zamawiający przyjmuje, że Wykonawcami są wspólnicy spółki cywilnej, których udział w postępowaniu traktowany jest jako wspólne ubieganie się o udzielenie zamówienia.

b)Wykonawcy występujący wspólnie ustanawiają pełnomocnika do reprezentowania ich w postępowaniu o udzielenie zamówienia albo reprezentowania w postępowaniu i zawarcia umowy.

c)Pełnomocnictwo do dokonywania czynności, o których mowa w pkt. 2 powinno mieć postać dokumentu stwierdzającego ustanowienie pełnomocnika, podpisanego przez uprawnionych do ich reprezentacji przedstawicieli wszystkich pozostałych wykonawców. W zakresie formy, pełnomocnictwo musi odpowiadać przepisom Kodeksu Cywilnego (oryginał lub notarialnie potwierdzona kopia). Pełnomocnictwo należy dołączyć do oferty.

a)Wykonawcy wspólnie ubiegający się o udzielenie zamówienia ponoszą solidarną odpowiedzialność za wykonanie umowy.

b)Oferta musi być podpisana w taki sposób, by wiązała wszystkich wykonawców występujących wspólnie.

c)Wszelka korespondencja oraz rozliczenia dokonywane będą z wykonawcą występującym jako pełnomocnik pozostałych (liderem).

Wykonawcy wspólnie ubiegający się o udzielenie zamówienia składają łącznie Formularz Ofertowy.

d)W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia, warunki określone w opisie warunków udziału w postępowaniu w zakresie wiedzy i doświadczenia wykonawcy muszą spełniać oddzielnie dla każdego wykonawcy.

e)Zamawiający wykluczy z postępowania wykonawców którzy nie wykazali spełnienia warunków udziału w postępowaniu, o których mowa w opisie warunków udziału w postępowaniu.

Kryteria oceny ofert

Wybór oferty dokonany zostanie w oparciu o przyjęte kryteria oceny ofert i wagi punktowej.

Zamawiający uzna za najkorzystniejszą ofertę, tę która uzyska największą liczbę punktów spośród wszystkich ocenianych ofert, przy czym maksymalna liczba punktów wynosi 100 (sto punktów).

Zamawiający przy wyborze ofert będzie się kierować kryterium:

A- 70% - cena

B- 30% -kryterium doświadczenie zawodowe kadry Wykonawcy realizującej zamówienie

Oferta, która uzyska za najwyższą liczbę punktów uznana zostanie za najkorzystniejszą.

Przy ocenie oferty brane będzie pod uwagę kwalifikacje kadry wykonawcy:

A. Opis sposobu obliczania punktów w kryterium cena.

Punkty przyznawane za kryterium cena będą naliczone według następującego wzoru:

$C = (C_{min} / C_0) \times 70$

C – ilość punktów przyznana danej ofercie

C_{min} – najniższa cena spośród ważnych ofert

C₀ – cena oferty rozpatrywanej

Wykonawca wypełnia załącznik nr 1 wskazując cenę usługi w ramach zapytania ofertowego

Maksymalna liczba punktów do uzyskania przez Wykonawcę w kryterium cena wynosi 70.

B. Opis sposobu obliczania punktów w kryterium doświadczenie kadry Wykonawcy osoby realizującej usługę.

W ramach kryterium oceniane będzie długość doświadczenia kadry, która będzie świadczyć usługi i została wskazana przez Wykonawcę w załączniku nr 4 (wykaz osób). Oceniane będzie doświadczenie. W przypadku wskazania przez Wykonawcę kilku osób, w ramach kryterium pod uwagę wzięte będzie średnie doświadczenie osób z danego zakresu tematycznego konsultacji 1-7 i grup wsparcia.

Ocenie podlegać będzie długość doświadczenia zawodowego zgodnego z przedmiotem usługi 1-8 (zawartej w opisie przedmiotu zapytania 1-8).

Celem uzyskania punktów w ramach kryterium Wykonawca winien wypełnić i załączyć do oferty tabelę „Załącznik nr 4”. Wykonawca zobowiązany jest do wypełnienia załącznika nr 4 w sposób umożliwiający jednoznaczną ocenę. Zamawiający dokona oceny oferty w przedmiotowym kryterium doświadczenie osoby realizującej zamówienie, zgodnie z częścią na którą dana osoba będzie wskazana:

1 – 2 lata	5pkt
3-4 lata	10 pkt
5-7 lat	15 pkt
8-10 lat	20 pkt
11 i więcej lat	30 pkt

Obliczenie zostanie dokonane osobno do każdego zakresu przedmiotu usługi 1-8(zawartej w opisie przedmiotu zapytania 1-8). Liczba punktów uzyskanych w każdym z 8 przedmiotów usługi zostanie zsumowana, a następnie podzielona przez 8. Wynik zostanie zaokrąglony do liczby całkowitej.

Punkty przyznawane za kryterium doświadczenie kadry będą naliczone według następującego wzoru:

Wykonawca wypełnia załącznik nr 1 wskazując cenę dla całego zapytania ofertowego.

Maksymalna liczba punktów do uzyskania przez Wykonawcę w kryterium cena wynosi 30.

Sposób liczenia całkowitej liczby punktów:

Całkowita liczba punktów uzyskanych przez oferenta jest sumą punktów uzyskanych w pkt A i pkt B. Wszystkie obliczenia będą wykonywane z dokładnością do dwóch miejsc po przecinku.

Jeżeli nie można wybrać najkorzystniejszej oferty z uwagi na to, że dwie lub więcej ofert przedstawia taki sam bilans ceny i innych kryteriów oceny ofert, zamawiający spośród tych ofert wybiera ofertę z najniższą ceną, a jeżeli zostały złożone oferty o takiej samej cenie, zamawiający wzywa wykonawców, którzy złożyli te oferty, do złożenia w terminie określonym przez zamawiającego ofert dodatkowych.

Sposób i miejsce złożenia oferty

- 1.Ofertę należy złożyć w siedzibie Zamawiającego, wysłać na adres zamawiającego: Związek Harcerstwa Polskiego Chorągiew Gdańska, ul Za Murami 2-10, 80-823 Gdańsk, lub wysłać na adres mailowy katarzyna.gonia@zhp.net.pl w nieprzekraczalnym terminie do dnia 16 **listopada 2018** r. Decyduje data wpływu oferty.
- 2.Oferty otrzymane po wyznaczonym terminie nie będą rozpatrywane.
- 3.Wykonawca winien umieścić ofertę w zamkniętej kopercie zaadresowanej na adres Związek Harcerstwa Polskiego Chorągiew Gdańska, ul Za Murami 2-10, 80-823 Gdańsk. Na kopercie należy umieścić nazwę i adres Wykonawcy, oraz napis: *Zapytanie o usługi Pakiet specjalistów w Bytowie nr projektu RPPM.06.02.02-22-0053/17 oferta nr 22*
W przypadku wysłania oferty na adres mailowy w tytule maila należy umieścić napis : Zapytanie o usługi Pakiet specjalistów w Bytowie nr projektu RPPM.06.02.02-22-0053/17 oferta nr 22
- 4.Złożenie oferty polega na wypełnieniu załącznika do zapytania ofertowego – formularz złożenia oferty wraz z załącznikami oraz przesłanie dokumentów na w/w adres Zamawiającego.
- 5.Oferta wraz ze wszystkimi załącznikami musi być podpisana przez Wykonawcę lub osobę/osoby upoważnione do reprezentowania Wykonawcy. Pełnomocnictwo powinno być dołączone do oferty, o ile nie wynika z innych załączonych dokumentów.
- 6.W przypadku braku pieczęci imiennej osoby podpisującej ofertę, podpisy złożone przez Wykonawcę w części ofertowej oferty oraz innych załączonych do niej dokumentach powinny być czytelne.
- 7.Wykonawca może złożyć tylko jedną ofertę przygotowaną w języku polskim, w formie pisemnej.
- 8.Dokumenty sporządzone w języku obcym będą składane wraz z tłumaczeniem na język polski.
- 9.Zamawiający zabrania jakichkolwiek modyfikacji treści dokumentów, za wyjątkiem miejsc służących do wypełnienia oferty.
- 10.W przypadku składania oferty częściowej należy zaznaczyć na części ofertowej, której części dotyczy składana oferta
- 11.Jakiegokolwiek odstępstwo od wyżej opisanego sposobu przygotowania oferty jest równoznaczne z jej odrzuceniem, ze względu na niespełnienie kryteriów formalnych.
- 12.Termin związania ofertą wynosi 30 dni od upływu terminu składania ofert.

Pozostałe postanowienia

- 1.Ze strony zamawiającego do kontaktów została upoważniona p. Katarzyna Gonia tel. 510 252 101, katarzyna.gonia@zhp.net.pl
- 2.Zamawiający nie dopuszcza możliwość składania ofert częściowych
- 3.Zamawiający nie dopuszcza możliwości składania ofert wariantowych.
- 4.Postępowanie może zostać zamknięte bez wybrania którejkolwiek z ofert.
- 5.Zapytanie ofertowe może zostać zmienione przed upływem terminu składania ofert. W takim przypadku informacja o zmianie zostanie zamieszczona na stronie, na której zamieszczone zostało zapytanie. Zamawiający przedłuży termin składania ofert o czas niezbędny do wprowadzenia zmian w ofertach, jeżeli będzie to konieczne z uwagi na zakres wprowadzonych.
- 6.Zamawiający zastrzega prawo unieważnienia niniejszego postępowania bez podania przyczyny. O unieważnieniu postępowania Zamawiający niezwłocznie zawiadomi wszystkich Wykonawców, którym przesłano Zapytanie ofertowe oraz umieści odpowiednią informację na swojej stronie

internetowej.

7. Ocenie poddane zostaną oferty spełniające warunki określone w niniejszym zapytaniu ofertowym. Pozostałe oferty zostaną odrzucone.

8. W przypadku, gdy Wykonawca, którego oferta została wybrana jako najkorzystniejsza, uchyla się od zawarcia umowy, zamawiający może wybrać najkorzystniejszą spośród ofert złożonych przez wykonawców spełniających warunki udziału w postępowaniu w oparciu o ustalone w zapytaniu ofertowym kryteria oceny.

9. Zamawiający dopuszcza możliwość zwiększenia wartości zamówienia do wysokości 50% wartości zamówienia określonej w umowie z wykonawcą, związanej ze zwiększeniem zakresu zamówienia.

10. Wykonawcy przygotowują i składają oferty na własny koszt, niezależnie od wyniku niniejszego postępowania.

11. W przypadku unieważnienia niniejszego postępowania Wykonawcy nie przysługują żadne roszczenia wobec Zamawiającego z jakiegokolwiek tytułu związanego z realizacją niniejszego postępowania, za wyjątkiem odszkodowania za szkody wyrządzone umyślnie.

12. Od wyniku niniejszego postępowania Wykonawcy nie przysługują środki odwoławcze.

13. W toku badania i oceny ofert Zamawiający może żądać od Wykonawców wyjaśnień dotyczących treści złożonych ofert.

14. Zamawiający poprawi w ofertach:

a) oczywiste omyłki pisarskie,

b) oczywiste omyłki rachunkowe

15. Zamawiający informuje, iż w umowie będą zapisy:

a) przewidujące karę umowną w wysokości 150% wynagrodzenia Wykonawcy za godzinę danej konsultacji w przypadku niezrealizowania danej konsultacji z winy Wykonawcy,

b) przewidujące karę umowną w wysokości 50% wynagrodzenia Wykonawcy za godzinę danej konsultacji w przypadku:

- zrealizowania konsultacji przez inną osobę niż wskazana w ofercie,

- zrealizowania konsultacji z opóźnieniem przekraczającym 15 minut,

c) przewidujące karę umowną w razie rozwiązania umowy przez Zamawiającego z przyczyn leżących po stronie Wykonawcy - w wysokości 20 % łącznego wynagrodzenia brutto określonego w umowie.

d) zastrzegające Zamawiającemu możliwość potrącania kar umownych z wynagrodzenia Wykonawcy.

e) zastrzegające Zamawiającemu możliwość dochodzenia od Wykonawcy odszkodowania przenoszącego wysokość kar umownych na zasadach ogólnych,

f) dopuszczające możliwość dokonania zmian postanowień zawartej umowy w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy, w zakresie zmiany osób wskazanych przez Wykonawcę w ofercie jako osoby wyznaczone do realizacji zamówienia. Na zmianę musi wyrazić zgodę Zleceniodawca, zaś nowa osoba spełnia warunki, określone w zapytaniu, zaś jej doświadczenie jest nie niższe od wskazanego w ofercie Wykonawcy doświadczenia osoby, która ma zostać zastąpiona.