

Nasz znak: Or.SO 271.2.2012
Cielądz dnia 05.04.2012r.

OGŁOSZENIE O ZAMÓWIENIU

Działając na podstawie art.39- 46 ustawy z dnia 29 stycznia 2004r - Prawo zamówień publicznych Dz. U. z 2010r Nr 113 poz. 759 z późniejszymi. zm. Wójt Gminy Cielądz zawiadamia o wszczęciu postępowania o udzielenie zamówienia publicznego na zadanie:

Kredyt długoterminowy na sfinansowanie deficytu budżetu gminy w kwocie 309.563,00 zł na realizację zadań inwestycyjnych:

- 1.Przebudowa drogi gminnej Niemgłowy –Zuski w kwocie 150.000,00 zł
- 2.Przebudowa drogi gminnej w Gułkach kwota 99.563,00 zł
3. Przebudowa drogi gminnej , utwardzenie części działki, remont zjazdu (parking Cielądz) kwota 60.000,00 zł

Adres Zamawiającego

Gmina Cielądz

Cielądz Nr 59

96 -214 Cielądz

www.cieladz.bipst.pl

E-mail: ugcieladz@o2.pl

tel: 046 8152429 fax: 046 8152352

Godziny urzędowania :

od poniedziałku do piątku w godz. 8,00-16,00

Postępowanie prowadzone jest w trybie przetargu nieograniczonego o wartości szacunkowej poniżej progów ustalonych na podstawie art.11 ust.8 Prawo Zamówień Publicznych.

Specyfikacja Istotnych Warunków Zamówienia zamieszczona na stronie www.cieladz.bipst.pl

w wersji papierowej można ją nabyć nieodpłatnie w godzinach pracy Urzędu Gminy lub otrzymać pocztą

OPIS PRZEDMIOTU ZAMÓWIENIA:

1.Przedmiotem zamówienia jest :

Kredyt długoterminowy na sfinansowanie deficytu budżetu gminy w kwocie 309.563,00 zł na realizację zadań inwestycyjnych:

- 1.Przebudowa drogi gminnej Niemgłowy –Zuski w kwocie 150.000,00 zł
- 2.Przebudowa drogi gminnej w Gułkach kwota 99.563,00 zł
3. Przebudowa drogi gminnej , utwardzenie części działki, remont zjazdu (parking Cielądz) kwota 60.000,00 zł

provizje :

- za rozpatrzenie wniosku
- za udzielenie kredytu
- od niewykorzystanej kwoty kredytu (gotowość)
- od przedterminowej spłaty kredytu 0
- inne koszty

a)rodzaj transakcji - kredyt na sfinansowanie deficytu w budżecie gminy na rok 2012

b) kwota i waluta kredytu : kwota 309.563,00 PLN

c) okres kredytowania: do terminu spłaty ostatniej raty kapitałowej tj. do 30 grudnia 2022 rok

d) okres karencji w spłacie kredytu : do terminu spłaty pierwszej raty kapitałowej zgodnie z pkt. 4 lit.e

e) terminy spłat rat kapitałowych:

okres spłat kwartalny od 31.03.2013 r do 30.12.2022r w następujących ratach:

1 rata do 31.03.2013 - 2.000,00
2 rata do 30.06.2013 - 2.000,00
3 rata do 30.09.2013 - 2.000,00
4 rata do 30.12.2013 - 2.000,00
5 rata do 31.03.2014 - 2.000,00
6 rata do 30.06.2014 - 2.000,00
7 rata do 30.09.2014 - 2.000,00
8 rata do 30.12.2014 - 2.000,00
9 rata do 31.03.2015 - 5.000,00
10 rata do 30.06.2015 - 5.000,00
11 rata do 30.09.2015 - 5.000,00
12 rata do 30.12.2015 - 5.000,00
13 rata do 31.03.2016 - 6.000,00
14 rata do 30.06.2016 - 6.000,00
15 rata do 30.09.2016 - 6.000,00
16 rata do 30.12.2016 - 6.000,00
17 rata do 31.03.2017 - 10.500,00
18 rata do 30.06.2017 - 10.500,00
19 rata do 30.09.2017 - 10.500,00
20 rata do 30.12.2017 - 10.500,00
21 rata do 31.03.2018 - 10.500,00
22 rata do 30.06.2018 - 10.500,00
23 rata do 30.09.2018 - 10.500,00
24 rata do 30.12.2018 - 10.500,00
25 rata do 31.03.2019 - 10.500,00
26 rata do 30.06.2019 - 10.500,00
27 rata do 30.09.2019 - 10.500,00
28 rata do 30.12.2019 - 10.500,00
29 rata do 31.03.2020 - 10.500,00
30 rata do 30.06.2020 - 10.500,00
31 rata do 30.09.2020 - 10.500,00
32 rata do 30.12.2020 - 10.500,00
33 rata do 31.03.2021 - 10.500,00
34 rata do 30.06.2021 - 10.500,00
35 rata do 30.09.2021 - 10.500,00
36 rata do 30.12.2021 - 10.500,00
37 rata do 31.03.2022 - 10.000,00
38 rata do 30.06.2022 - 10.000,00
39 rata do 30.09.2022 - 10.000,00
40 rata do 30.12.2022 - 9.563,00

f) terminy spłaty odsetek : kwartalnie – ostatni dzień roboczy każdego kwartału kalendarzowego.

Ustala się termin spłat rat kredytu i odsetek odpowiednio na ostatni dzień każdego kwartału kalendarzowego w harmonogramie spłat kredytu.

Zamawiający ureguluje wymaganą ratę w ostatni dzień roboczy przed

terminem wymagalności raty kredytu i odsetek.

- g) okres karencji w spłacie odsetek: brak
 - h) sposób ustalenia stopy procentowej : stopa procentowa dla danego okresu odsetkowego jest ustalana w oparciu o średnią stawkę WIBOR 3M z ostatniego dnia miesiąca danego kwartału poprzedzającego okres odsetkowy powiększona o marżę banku (w marcu wynosił 4,94 + stała marża banku).
Marża banku przedstawiona w ofercie nie może zostać podwyższona w trakcie trwania umowy kredytowej
 - i) sposób zabezpieczenia kredytu : tytułem zabezpieczenia spłat kredytu wystawia się weksel „in blanco” wraz z deklaracją wekslową.
 - j) pożądaný termin zawarcia umowy: 30.04.2012r
 - k) bank nie pobiera innych prowizji i opłat z tytułu udzielenia, obsługi i spłaty kredytu w tym spłaty przedterminowej kredytu.
 - l) marża i prowizja banku naliczone będą proporcjonalnie do części kwoty pobranego kredytu na wniosek zamawiającego.
2. Dla celów obliczania oprocentowania przyjmuje się, że rok liczy 365 dni, a miesiąc rzeczywistą liczbę dni.
3. Forma przekazania kredytu : bezgotówkowa poprzez przekazanie kwoty kredytu na rachunek Gminy 469291 0001 0064 5126 2000 0130 BS
Biała Rawska
4. Wspólny Słownik Zamówień -66.11.30.00-5- usługa udzielenia kredytu

3. Zamawiający nie dopuszcza możliwości składania ofert częściowych

4. Zamawiający nie dopuszcza składania ofert wariantowych

TERMIN WYKONANIA ZAMÓWIENIA :

Oferent, którego oferta zostanie uznana za najkorzystniejszą i z którym Zamawiający zawrze umowę , będzie zobowiązany do przekazania środków finansowych w całości lub części na żądanie Zamawiającego

Zamawiający zastrzega, iż środki postawione do jego dyspozycji mogą nie być wykorzystane w całości określonej w zamówieniu.

Planowana kwota kredytu w kwocie: 309 563,00 zostanie wykorzystana-

Planowany pierwszy termin 30.04.2012r – 60.000,00 zł

Planowany drugi termin 31.08.2012r - 249.563,00 zł

WARUNKI WYMAGANE OD WYKONAWCÓW:

O udzielenie zamówienia mogą ubiegać się Wykonawcy, którzy spełniają warunki zawarte w art. 22 oraz nie dotyczy ich żadna z sytuacji opisanych w art. 24 – ustawy Prawo Zamówień Publicznych

- 1) posiadają uprawnienia do wykonania określonej działalności lub czynności, jeżeli przepisy prawa nakładają obowiązek posiadania ,
 - 2) posiadają wiedzę i doświadczenie
 - 3) dysponują odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia,
- 4) sytuacji ekonomicznej i finansowej
- 5) Nie podlegają wykluczeniu z postępowania o udzielenie zamówienia publicznego na podstawie art. 24 ust. 1 i 2
- Ocena spełnienia w/w warunków dokonana zostanie zgodnie z formuła spełnia / nie spełnia
- Wykonawcy występujący wspólnie
- 1) Wykonawcy mogą wspólnie ubiegać się o udzielenie zamówienia
 - 2) W przypadku ubiegania się wspólnie Wykonawca ustanawia pełnomocnika do reprezentowania ich w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego
 - 3) przepisy dotyczące wykonawcy stosuje się odpowiednio do wykonawców, o których mowa w pkt1.

Na potwierdzenie spełnienia wymaganych przez Zamawiającego warunków wykonawca zobowiązany jest złożyć do oferty:

- 1) Formularz oferty - sporządzony zgodnie z formularzem załączonym do SIWZ (zał. nr 1)
- 2) oświadczenie (zał. nr 2)
- 3) Oświadczenie art. 44 (zał. Nr 3)
- 4) aktualny odpis z rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej, wystawione nie wcześniej niż **6 miesięcy** przed upływem terminu składania ofert. Wymagana forma dokumentu -oryginał lub kserokopia poświadczona za zgodność z oryginałem przez Wykonawcę.
- 5) W przypadku składania oferty przez Wykonawców występujących wspólnie – należy załączyć Pełnomocnictwo do reprezentowania w postępowaniu o udzielenie zamówienia publicznego albo do reprezentowania w postępowaniu i zawarcia umowy zamówienia publicznego oryginał lub poświadczona kopia dokumentu.
- 6) Symulacja

WADIUM

Zamawiający nie wymaga wniesienia wadium .

KRYTERIA OCENY OFERT :

Cena oferty - 100%

MIEJSCE I TERMIN SKŁADANIA OFERT :

do dnia : **20 kwietnia 2012 do godz. 9-tej**

Urząd Gminy w Cielądzu pok. Nr 9

MIEJSCE OTWARCIA OFERT:

Urząd Gminy w Cielądzu pok. Nr 20

dnia: **20 kwietnia 2012r o godz. 9,30**

TERMIN ZWIĄZANIA OFERTĄ:

Wykonawcy pozostają związani złożoną przez siebie ofertą przez 30 dni od daty wyznaczonego terminu składania ofert

INFORMACJA O ZAMIARZE ZAWARCIA UMOWY RAMOWEJ

Zamawiający nie przewiduje zawarcia umowy ramowej

INFORMACJA O ZAMIARZE USTANOWIENIA DYNAMICZNEGO SYSTEMU ZAKUPÓW WRAZ Z ADRESEM STRONY INTERNETOWEJ, NA KTÓREJ BĘDĄ ZAMIESZCZANE DODATKOWE INFORMACJE DOTYCZĄCE DYNAMICZNEGO SYSTEMU ZAKUPÓW

Zamawiający nie przewiduje

INFORMACJA O PRZEWIDYWANYM WYBORZE OFERTY NAJKORZYSTNIEJSZEJ Z ZASTOSOWANIEM AUKCJI ELEKTRONICZNEJ

Zamawiający nie przewiduje wyboru najkorzystniejszej oferty z zastosowaniem aukcji elektronicznej

PRZEWIDYWANE ZAMÓWIENIA UZUPEŁNIAJĄCE

Zamawiający nie przewiduje zamówień uzupełniających.

DATA ZAMIESZCZENIA OGŁOSZENIA W BIULETYNIE ZAMÓWIEŃ PUBLICZNYCH 06.04.2012r godz. 09.28 Nr 79691-2012

WÓJT GMINY CIELĄDZ

PAWEŁ KRÓLAK