

**GMINA I MIASTO
RUDNIK NAD SANEM
ul. Rynek 40
37 – 420 Rudnik nad Sanem**

tel. 015 876 10 02 fax 015 876 11 19 www.rudnik.pl e-mail: przetargi@rudnik.pl

Rudnik nad Sanem, 2016-08-09

ZPF.271.13.2016

ZAPROSZENIE DO ZŁOŻENIA OFERTY

na

**„Świadczenie usług w zakresie przewozu uczniów do szkół na terenie
Gminy i Miasta Rudnik nad Sanem w roku szkolnym 2016/2017”**

I. Zamawiający:

Gmina i Miasto Rudnik nad Sanem
ul. Rynek 40,
37 – 420 Rudnik nad Sanem.

II. Przedmiot zamówienia i informacje dodatkowe:

1. Przedmiotem zamówienia jest świadczenie usług w zakresie przewozu uczniów z terenu Gminy i Miasta Rudnik nad Sanem do szkół funkcjonujących na terenie gminy w roku szkolnym 2016/2017.
2. Zakres zadania:
 - 1) dowóz i odwóz dzieci do Publicznego Gimnazjum im. Orłąt w Rudniku nad Sanem, ul. Marszałka Józefa Piłsudskiego 7, 37 – 420 Rudnik nad Sanem:
 - a) liczba dzieci przewożonych na trasie 0 – 5 km – **7 osób** (w tym: z Przędzela Kolonii 4 osoby, ze Stróży 3 osoby);
 - b) liczba dzieci przewożonych na trasie 6 – 10 km – **84 osoby** (w tym: z Kopek 38 osób, z Przędzela 46 osób);
 - c) przewóz uczniów będzie się odbywał w dni nauki i zajęć szkolnych,
 - d) planowany jest jeden dowóz w godzinach porannych i **dwa odwozy (przez 5 dni w tygodniu)** w godzinach popołudniowych,
 - 2) dowóz i odwóz dzieci do Publicznej Szkoły Podstawowej Nr 1 im. Jana Pawła II w Rudniku nad Sanem, ul. Kończycka 3, 37 – 420 Rudnik nad Sanem:
 - a) liczba dzieci przewożonych na trasie 0 – 5 km – **10 osób** (trasa Przędzel Kolonia – Rudnik – Przędzel Kolonia);
 - b) przewóz uczniów będzie się odbywał w dni nauki i zajęć szkolnych,
 - c) planowany jest jeden dowóz w godzinach porannych i jeden odwóz w godzinach popołudniowych,

- 3) dowóz i odwóz dzieci do Publicznej Szkoły Podstawowej Nr 2 w Rudniku nad Sanem, ul. Piłsudskiego 7, 37 – 420 Rudnik nad Sanem:
- liczba dzieci przewożonych na trasie 0 – 5 km – **8 osób** (w tym: z Chałupek 7 osób, z Przędzela Kolonii 1 osoba);
 - liczba dzieci przewożonych na trasie 6 – 10 km – **1 osoba** (trasa Kopki – Rudnik - Kopki);
 - przewóz uczniów będzie się odbywał w dni nauki i zajęć szkolnych,
 - planowany jest jeden dowóz w godzinach porannych i jeden odwóz w godzinach popołudniowych,
3. Liczba uczniów przewożonych na ww. trasach może ulegać zmianie. Podana w ust. 2 liczba uczniów jest aktualna na dzień przeprowadzenia procedury i zawarcia umowy z Wykonawcą.
4. Godziny dowozu i odwozu uczniów z poszczególnych szkół zostaną ustalone na podstawie obowiązujących planów zajęć.
5. W przypadku zakupu biletów szkolnych indywidualnych (tj. przez uczniów nie objętych zamówieniem) Zamawiający wymaga, aby cena tych biletów na poszczególnych trasach była taka sama jak podana w ofercie.

III. Wymagania związane z wykonaniem zamówienia:

- Termin wykonania zamówienia: od 01.09.2016 r. do 30.06.2017 r.
- Kryterium wyboru oferty – cena 100 %.

Nr kryterium	Wzór:
1 - Cena	<p style="text-align: center;">Liczba punktów = (Cmin/Cof) x 100</p> <p>gdzie:</p> <ul style="list-style-type: none"> - Cmin – najniższa cena ze wszystkich złożonych ofert - Cof – cena oferty badanej <p><i>Ceny ofert zostaną obliczone w następujący sposób:</i></p> $C = L_{0-5} \times C_{0-5} + L_{6-10} \times C_{6-10}$ <p><i>L₀₋₅ – liczba uczniów na trasie 0 – 5 km,</i></p> <p><i>C₀₋₅ – cena biletu miesięcznego szkolnego na trasie 0 – 5 km,</i></p> <p><i>L₆₋₁₀ – liczba uczniów na trasie 6 – 10 km,</i></p> <p><i>C₆₋₁₀ – cena biletu miesięcznego szkolnego na trasie 6 – 10 km,</i></p>

- Ceny jednostkowe podane w ofercie są cenami stałymi w całym okresie realizacji przedmiotu zamówienia i nie mogą podlegać jakimkolwiek zmianom.
- Wykonawca musi wkalkulować w ceny jednostkowe wartość wszystkich zobowiązań związanych z wykonywaniem zamówienia.

5. Przy porównywaniu ofert będzie brana pod uwagę cena całkowita brutto z uwzględnieniem zaokrąglenia do dwóch miejsc po przecinku (grosze).
6. Wykonawca musi posiadać ubezpieczenie od odpowiedzialności cywilnej niezbędnej w zakresie prowadzonej działalności gospodarczej, szczególnie w zakresie drogowego transportu osób na kwotę nie mniejszą niż 50 000,00 zł.
7. Wykonawca musi dysponować środkami transportu umożliwiającymi realizację przedmiotu zamówienia (należy uwzględnić możliwość podstawienia zastępczego środka transportu w sytuacji np. awarii, kolizji itp.).
8. Wykonawca musi dysponować osobami umożliwiającymi realizację przedmiotu zamówienia (należy uwzględnić możliwość dysponowania większą liczbą kierowców w sytuacji np. choroby, nagłej niedyspozycji itp.).

IV. Termin składania ofert:

1. Ofertę w formie pisemnej, faxem lub e-mailem należy złożyć do dnia 17.08.2016 r. do godz. 10:00 w Urzędzie Gminy i Miasta w Rudniku nad Sanem, ul. Rynek 40, 37-420 Rudnik nad Sanem, pok. nr 7 (Sekretariat), fax 15 876 11 19, e-mail: przetargi@rudnik.pl.
2. Otwarcie (odczytanie) ofert odbędzie się w dniu 17.08.2016 r. o godz. 10:15 w Urzędzie Gminy i Miasta w Rudniku nad Sanem, ul. Rynek 40, 37-420 Rudnik nad Sanem, pok. nr 13.
3. Wykonawca ubiegający się o zamówienia zobowiązany jest złożyć pisemną ofertę podpisaną przez upoważnioną osobę (wg wzoru z załącznika nr 1) wraz z:
 - 1) kopią aktualnego zezwolenia lub licencji na wykonywanie krajowego transportu drogowego osób stosownie do postanowień ustawy z dnia 6 września 2001 r. o transporcie drogowym,
 - 2) opłaconą polisą lub innym dokumentem ubezpieczenia potwierdzającym, że Wykonawca jest ubezpieczony od odpowiedzialności cywilnej niezbędnej w zakresie prowadzonej działalności gospodarczej, szczególnie w zakresie drogowego transportu osób,

V. Załączniki:

- 1) formularz oferty;
- 2) wzór umowy

Z poważaniem

BURMISTRZ
Gminy i Miasta Rudnik nad Sanem
mgr inż. Waldemar Grochowski