

Formularz propozycji cenowej

Nawiązując do zaproszenia, do złożenia propozycji cenowej Zn. Spr. DOP/2016/md, składam ofertę na zadanie pn. : „Monitoring budek dla nurogęsia i gągoła”.

Zarejestrowana nazwa Wykonawcy/imię nazwisko*

.....

Zarejestrowany adres Wykonawcy/ adres zamieszkania*

Ulica nr domu.....

Kod miejscowość

Tel. fax

Regon NIP

Koszt wykonania usługi: netto zł. Podatek VAT% tj.

..... zł. Brutto (cyfrowo i słownie)

.....zł

1. Cena podana w ofercie obejmuje wszelkie koszty związane z powyższym zamówieniem.
2. Wykonawca oświadcza, że jest / nie jest* płatnikiem podatku VAT.
3. W przypadku wybrania oferty, Wykonawca zobowiązuje się do podpisania umowy w terminie i miejscu wyznaczonym przez Zamawiającego.

.....

Data

.....

Podpis

Załącznikami do niniejszej oferty są:

1.
2.
3.

*niepotrzebne skreślić

Umowa nr K-3700-...../2016

Zawarta dnia w Drawnie pomiędzy:

Drawieńskim Parkiem Narodowym, ul. Leśników 2, 73-220 Drawno, NIP 5941600692, zwanym dalej Zamawiającym, reprezentowanym przez dyrektora DPN – Pawła Biłskiego

a

....., NIP, zwanym dalej Wykonawcą.

§ 1

Zamawiający zleca, a Wykonawca przyjmuje do wykonania usługę w zakresie przeprowadzenia monitoringu budek dla nurogęsia i gągoła polegającą na:

1. Wejściu po drabinie na drzewa, na których powieszone są budki, ostrożnym otwarciu, dokonaniu analizy wnętrza budki tj. sprawdzeniu śladów zasiedlenia (określić gatunek lub gatunki ptaków i ssaków zasiedlających dane miejsce, zbadać ślady żerowania drapieżników opisać historię budki na podstawie zauważonych śladów).
2. Oczyszczeniu budki z resztek. Budki niezasiedlane podlegają jedynie wymianie wyściółki. Budki, w których stwierdzono próby lęgu lub lęgi ptaków, resztki gniazda należy dokładnie wymieść do foliowego woreczka, jeżeli są wypłótki sów dodatkowo pozierać je pod drzewem i włożyć do woreczka.
3. Wymianie wyściółki (np. mech, liście, trociny).
4. Budki zasiedlone przez owady nie podlegają oczyszczaniu wnętrza z zawartości. W arkuszu inwentaryzacyjnym zaznaczamy gatunek (rodzaj) owada, oraz czy gniazdo jest czynne czy opuszczone. Opuszczone gniazda oczyszczamy z resztek i wymieniamy wyściółkę.
5. W formularzu inwentaryzacyjnym dodatkowo zaznaczamy: budki wiszące uszkodzone (z opisem uszkodzenia), budki całe i rozbite na ziemi z powodu przegniłej liny, odnotować fakt nie odnalezienia budki we wskazanym miejscu, pomimo jej poszukiwań.
6. Woreczek z zebranymi resztkami, na zewnątrz musi mieć naklejoną etykietę zawierającą następujące dane:
 - data zbioru,
 - nr budki (odczytany z budki),
 - nr GPS i współrzędne położenia (N,E),
 - zawartość (krótki opis np. lęg BC, lęg MEM, lęg SXA, lęg ANP, lęg mieszany BC/MEM, próba lęgu BC, MEM, zniszczony lęg BC, MEM, ANP itd.),
 - gatunek drzewa, na którym wisiała kontrolowana budka.
7. Woreczki z zebranymi gniazdami jeszcze tego samego dnia będą przekazane Małgorzacie Domagała, (Specjalista ds. ochrony przyrody, tel. 956782051 wew. 31), celem sprawdzenia i zamrożenia zbiorów.
8. Sporządzeniu raportu z wykonanych prac oraz przeprowadzeniu analizy wyników. Raport wraz z analizą musi być w formie opracowania i w wersji elektronicznej, przekazany najpóźniej do 30 września 2016 r.
9. Zamawiający przekaze wykonawcy lokalizacje budek wg warstwy PNGIS, formularz arkusza inwentaryzacyjnego.
10. Uzyskane dane należy porównać z wynikami z lat 2014-2015.

§ 3

Odpłatność za usługę wynosizł. netto,%VAT,

(brutto, cyfrowo i słownie

.....).

§ 4

1. Należność za wykonaną usługę przelana będzie na konto Wykonawcy po dostarczeniu raportu, zatwierdzonym protokole odbioru (załącznik nr 3), oraz faktury VAT.
2. Wykonawca ma prawo do naliczenia ustawowych odsetek za opóźnienie w terminie płatności.
3. Zamawiający upoważnia Wykonawcę do wystawienia faktury VAT bez swojego podpisu.

§ 5

W przypadku opóźnienia wykonania usługi w tym przedstawienia raportu, Zamawiający za każdy dzień zwłoki naliczy ustawowe odsetki.

§ 6

Umowa zostaje zawarta na okres od dnia podpisania umowy do 30 września 2016 r.

§ 7

W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu Cywilnego.

§ 8

W przypadku sporu w związku z wykonywaniem przedmiotu umowy wszelkie roszczenia będą rozstrzygane przez właściwy Sąd dla miejsca wykonywania umowy.

§ 9

Umowa spisana została w dwóch jednobrzmiących egzemplarzach po jednym dla każdej ze stron.

.....

Zamawiający

.....

Wykonawca

Drawno, dnia:.....

PROTOKÓŁ ODBIORU

ZAMAWIAJĄCY

WYKONAWCA

Drawieński Park Narodowy
ul. Leśników 2
73-220 Drawno
NIP: 594-16-00-692

1. Zamawiający potwierdza odbiór.....
zgodnego z umową nr z
dnia.....

2. Uwagi do protokołu odbioru:.....

3. Podpisany protokół odbioru jest podstawą do wystawienia Faktury Vat na kwotę:
..... zł.

ZAMAWIAJĄCY

WYKONAWCA