

Asociaza utilizator

Versiune noua

Vizualizare anunt

PUBLICAT NR ANUNT: ADV1053158 TIP ANUNT: CUMPARARI DIRECTE DATA CREARE: 03.12.2018 11:30 DATA PUBLICARE: 03.12.2018 12:01

DATE IDENTIFICARE AUTORITATE CONTRACTANTA

Denumire oficiala: UNIVERSITATEA MARITIMA DIN CONSTANTA CIF: 2747321

Adresa: Strada Mircea cel Batran , Nr. 104 Tara: Romania

Tel: +40 0241/664740 Fax: +40 0241/617260 E-mail: achizitii@cmu-edu.eu Punct(e) de contact: Cristalina Stoian In atentie: Cristalina Stoian

ANUNT

Denumire contract:

servicii de verificare, revizie, intretinere si reparatii la centralele termice, punctul termic si echipamentele din incaperile centralelor termice apartinand UMC, inclusiv manopera inlocuire piese defecte

Data limita depunere oferta:

12.12.2018 14:00

Tip anunt: Tip contract: Cod si denumire CPV:

Cumparari directe

Servicii

45259300-0 - Reparatie si intretinere a centralelor termice (Rev.2)

Valoare estimata:

21.600,00 RON

Caiet de sarcini:

Documentatie atribuire -centrale term 2019 - SEAP.doc

Descriere contract:

Universitatea Maritima din Constanta intentioneaza sa achizitioneze "Servicii de verificare, revizie, intretinere si reparatii, inclusiv manopera inlocuire piese defecte" pentru centralele termice, punctul termic si echipamentele din incaperile centralelor termice apartinand UMC, aflate in cele trei locatii, respectiv Sediul Central situat in Constanta, str. Mircea cel Batran , nr.104, Sediul Lac Mamaia, situat in Constanta, str. Cuartului, nr.2 si Complex Sportiv Universitar Neptun, situat in Constanta, str. Aurel Vlaicu nr.123 - conform tabel din documentatia de atribuire. Serviciile constau in: - servicii de revizie generala anuala iulie 2019; - servicii de revizie lunara (11 luni) - ansamblul operatiunilor ce se executa asupra unei/unui instalatii/echipament in scopul reglării arii sau inlocuirii pieselor si aparatelor inglobate de aceasta/acesta, conform prescriptiilor tehnice; - servicii de intretinere - totalitatea operatiunilor prin care se asigura mentinerea instalatiei/echipamentului in parametrii de functionare in conditii de siguranta; - servicii de reparare - ansamblul de lucrari si operatiuni ce se executa prin inlaturarea neconformitatilor/defectiunilor constatate la o/un instalatie/echipament, in scopul aducerii acestuia/acesteia la parametrii initiați sau la alti parametri care asigura functionarea in conditii de siguranta a acestuia, conform prescriptiilor tehnice; - servicii de verificare tehnica in utilizare, care consta in examinari si incercari efectuate la o/un instalatie/echipament periodic si ori de cate ori se modifica configuratia a acesteia/acesteia in baza careia s-a acordat autorizarea functionarii, in scopul asigurarii conditiilor de functionare in siguranta. In vederea intocmirii corespunzatoare si complete a propunerii tehnice si financiare, operatorii economici interesati sa depuna oferta sunt invitati sa viziteze amplasamentele in vederea obtinerii tuturor datelor necesare conform cu situatia din teren.

Conditii referitoare la contract:

Contractul se incheie pentru perioada 01.01.2019-31.12.2019. Nu se accepta oferte parțiale, respectiv doar pentru o parte din echipamentele incluse documentatia de atribuire

Conditii de participare:

Prestatorul va include in oferta prezentata toate cheltuielile directe si indirecte, aferente verificărilor, reviziilor, intretinerii si reparatiilor, materiale consumabile uzuale necesare prestării serviciului, manopera aferenta pentru inlocuirea componentelor, pieselor de schimb sau altor materiale, transport la/de la locatii, indiferent de numarul de solicitari din partea beneficiarului in perioada de derulare a contractului. Documente de calificare: • Scrisoarea de înaintare (Formular PO-16-03_F7, Editia: II, Revizia: 2); • Oferta tehnica conform cerintelor Caietului de sarcini; • Oferta financiară (Formular PO-16-03_F8, Editia: II, Revizia: 2) si anexa la formular; • Împuternicire a scrisă din partea ofertantului (Formular PO-16-03_F9, Editia: II, Revizia: 2), pentru persoanele desemnate să participe la ședința de deschidere a ofertelor; • Declarație pe proprie răspundere (Formular PO-16-03_F10, Editia: II, Revizia: 2); • Certificat constatator eliberat de Oficiul Național al Registrului Comerțului de pe lângă instanța competentă, din care să reiasă că ofertantul are ca obiect de activitate principal, sau secundar, prestarea serviciilor solicitate prin prezenta documentație de atribuire. Obiectul contractului trebuie să aibă corespondență în clasificarea CAEN (cazul persoanelor juridice/fizice române)/în clasificarea NACE din țara de origine sau în țara în care este stabilit ofertantul (cazul persoanelor juridice/fizice străine). Certificatul va fi prezentat în copie lizibilă cu mențiunea "conform cu originalul", semnat autorizat și stampilat. Informațiile cuprinse în certificatul constatator trebuie să fie reale/actuale la data limită de depunere a ofertelor. OFERTANTUL TREBUIE SA AIBA PUNCT DE LUCRU SI PERSONAL ANGAJAT IN JUDEȚUL CONSTANTA. • Declarația ofertantului pe propria răspundere privind achitarea către Bugetul Consolidat al Statului și către Bugetul local a tuturor obligațiilor de plată - Formular 1.

Criterii de atribuire:

"Prețul cel mai scăzut", cu respectarea tuturor cerințelor minime specificate în cadrul documentației de atribuire. Preturile ofertate vor fi exprimate în lei fara TVA.

Informații suplimentare:

Termenul limita de transmitere a ofertelor 12.12.2018 14:00. Adresa la care se depun ofertele si modul de prezentare a acestora: Sediul Universitatii Martimita din Constanta (sediul Central) - Rectorat, municipiul Constanta, str. Mircea cel Batran, nr. 104, jud. Constanta, cod postal 900663. Documentatia de atribuire poate fi descarcată si de pe site-ul universitatii la adresa: <https://cmu-edu.eu/anunturi-publicitate/> Vizitarea amplasamentelor se va face în prezenta unuia dintre reprezentantii universitatii: Ing. Carmen Gheorghe- tel. 0754/0-65173, RSTVI Carp Petre- tel.0755/076241; Dacă ofertantul este înscris în S.E.A.P., acesta poate posta oferta si în sistem, în catalogul de produse/ servicii/ lucrari, sub denumirea si cod CPV mentionate in prezentul anunt.

LISTA VERSIUNI ANUNT PUBLICAT