

CAIET DE SARCINI

**Contract „Furnizare dotari pentru UIP”
in cadrul proiectului
“Managementul eficient al Rezervatiei Naturale Izvorul de la Corbii Ciungi”**

I . INTRODUCERE

Consiliul Judetean Dambovita este beneficiar al proiectului „**Managementul eficient al Rezervatiei Naturale Izvorul de la Corbii Ciungi**”, finantat prin Programul Operational Sectorial Mediu, Axa Prioritara 4 - Implementarea Sistemelor Adecvate de Management pentru Protectia Naturii.

Proiectul isi propune asigurarea unui management eficient al *Rezervatiei Naturale Izvorul de la Corbii Ciungi* in vederea conservarii biodiversitatii acesteia.

Solicitantul: Consiliul Judetean Dambovita

Valoarea totala a proiectului: 351.529 Lei/ 83.482 Euro

Durata proiectului: 24 luni

II . OBIECTUL CONTRACTULUI :

Achizitia de produse: birouri, dulapuri, etajere, fisete, scaune; aparat de aer conditionat; laptopuri cu softul necesar inclus, imprimanta multifunctionala, aparat foto, camera video.

Contract „**Furnizare dotari pentru UIP**” in cadrul proiectului “Managementul eficient al *Rezervatiei Naturale Izvorul de la Corbii Ciungi*” - **Cod CPV** 39141300-5 – Dulapuri compartimentate, 39132100-7 – Dulapuri de arhivare, 39121100-7 - Birouri, 39112000-0 - Scaune de birou, 39717200-3 – Aparate de aer conditionat, 30213100-6 – Computere portabile, 30232110-8 – Imprimante laser, 38651600-9 - Aparat foto, 32333200-8 - Camera video.

III. Cantitati:

Nr. crt.	Denumire produs	COD CPV	Cantitate
1.	Birou	39121100-7	4
2.	Dulap	39141300-5	4
3.	Etajera	39141300-5	4
4.	Fiset	39132100-7	4
5.	Scaun	39112000-0	10
6.	Aparat de aer conditionat	39717200-3	1
7.	Laptop cu softul necesar inclus	30213100-6	4
8.	Imprimanta multifunctionala	30232110-8	1
9.	Aparat foto	38651600-9	1
10.	Camera video	32333200-8	1

IV. CARACTERISTICI TEHNICE-FUNCTIONALE-CONSTRUCTIVE MINIMALE:

Birou:

- Executie: panouri PAL melaminat, grosime 25 mm,
- posibilitate element trecere cabluri
- prevazut cu sertare si spatiu calculator, spatiu cabluri;
- feronerie calitate superioara rezistent la uzura, termic, umiditate si agentii chimici.

Dulap:

- Executie: panouri PAL melaminat grosime 18 mm;
- 3 polite: 1 fixa si 2 mobile;
- inchidere tip yale;
- feronerie calitate superioara rezistent la uzura, termic, umiditate si agentii chimici.

Etajera:

- Executie: panouri PAL melaminat grosime 18 mm;
- 4 polite: 1 fixa si 3 mobile;
- feronerie calitate superioara rezistent la uzura, termic, umiditate si agentii chimici.

Fiset:

- executie: integral din tabla
- 2 usi;
- prevazut cu 4 polite;
- inchidere yala.

Scaun:

- Scaun ergonomic cu spatar si cu brațe;
- tapițat cu material textil negru;
- dispozitiv reglare înălțime;
- rotile.

Aparat de aer conditionat:

- Capacitate aer conditionat: 9000 BTU/h
- Capacitate racire: 9212 Btu/h
- Capacitate incalzire: 9724 Btu/h
- Clasa energetica la racire: A
- Tip compresor: Clasic
- Tip agent frigorific: R410
- Putere consumata la racire: 840 W
- Putere consumata la incalzire: 790 W
- Dimensiuni interior: 805x355x255 mm
- Dimensiuni exterior: 705x535x330 mm
- Greutate interior: 10 KG
- Greutate exterior: 26 KG

- Alimentare electrica: Monofazat

Laptop cu sistem de operare

- Display: 15.6" Anti-Reflective HD LED (1366x768)
- Procesor: Intel Core i3-2310M (2.10 GHz, 1333 MHz, 3 MB)
- Placa video: integrat Intel HD 3000
- Memorie: RAM 4 GB DDR3 1333 MHz
- Unitate stocare: HDD 500 GB 5400 rpm
- Comunicatii: GbLAN, WLAN 802.11 b/g/n, BT 3.0
- Unitate optica: DVD-SM
- Accesorii: webcam 1.3Mp, DOS, 2 yw pick-up&return
- Sistem de operare: Windows 7 Home Premium
- Garantie: 24 luni

Imprimanta multifunctionala

- Caracteristici:
 - o Functii: Imprimanta/Copiator/Scanner/Fax
 - o Tip hartie: A4
 - o Tip: Laserjet alb/negru
 - o Format suport: A4/A5/Letter/Legal/Executive/Folio/Oficial/B5 ISO/JIS B5/Manual Tray: A4/A5/A6/Letter/Legal/Executive/Folio/Oficio/B5 ISO/JIS B5/Envelope (Monarch, No.10, DL, C5, C6) / Post Card
 - o Viteza de printare alb/negru: 28 ppm
 - o Rezolutie la printare alb/negru: 1200x1200 dpi
- Scanner:
 - o Format suportat: A4
 - o Tip scanner: Color CIS
 - o Rezolutia imbunatatita de scanare: 4800x 4800 dpi
 - o Rezolutia optica de scanare: 1200x1200 dpi
- Copiator:
 - o Format suportat: A4
 - o Viteza de copiere: 28 cpm
 - o Rezolutia de copiere: 1200x1200 dpi
 - o Copii multiple: 1-99
 - o Zoom (%): 25-400%
- Fax:
 - o Viteza modem: 33,6 kbps
 - o Memorie fax: 8 MB (600 pagini)
 - o Rezolutie fax: 300x300 dpi
- Diverse:
 - o Capacitate hartie: Intrare - 250 coli, lesire - 120 coli, ADF - 40 coli
 - o Duplex: Da

- Conectivitate: USB 2.0
- Limbaj imprimanta: PCL6/PCL5e/SPL
- Retea: DA (10/100 Base – TX)
- Memorie: 128 MB
- Consumabile:
 - Cartus: Toner MLT-D103S (Negru)
 - Cartus: Toner MLT-D103S (Negru- de mare capacitate)
- Sisteme de operare:
 - SO Microsoft: Windows 2000/XP/Vista/Win7/2003 Server/Server 2008
 - SO Apple: Mac OS 10.4 – 10.6
- Caracteristici fizice:
 - Lungime (mm): 406
 - Latime (mm): 338
 - Inaltime (mm): 384
 - Greutate (kg): 11.1

Aparat foto

- Senzor: CCD 14 MP
- Obiectiv de zoom: 18x
- Ecran: LCD 3”
- Vizor electronic
- Stabilizator de imagine
- Filmare HD 720P
- Sensibilitate ISO 100-3200
- Calitatea imaginii:
 - Rezolutie efectiva: 14MP
 - Senzor: CCD 1/2.3”
 - Inregistrare video: 1280x720, 640x480, 320x240
 - Inregistrare audio: Da
- Optica:
 - Distanta focala: 5.0 – 90.0 mm (28 – 504 mm echivalent in format 135)
 - Zoom digital: 6.7x
 - Distanta minima de focalizare: 7 cm
 - Diafragma maxima: f/3.1 – 5.9
 - Stabilizare optica de imagine: Da
- Control focalizare:
 - Tip focalizare: autofocus TTL
- Control expunere:
 - Sensibilitate: Auto ISO 64/100/200/400/800/1600/3200/640
 - Tip obturator: Electronic
 - Viteze obturator: 8-1/2000 sec

- Moduri balans de alb: Auto, Fine, Shade, Fluorescent light (Daylight), Fluorescent light (Warm white), Fluorescent light (Cool white), Incandescent light, Custom
- Blit integrat: Da
- Memorie si alimentare:
 - Carduri memorie compatibile: SD/SDHC
 - Alimentare: 4xR6/AA
- Iesire/intrare:
 - Interfata computer: USB 2.0
 - Iesire video: Mini HDMI
 - Iesire video: NTSC/PAL selectable
- Display:
 - Vizor optic: Electronic
 - Display LCD: 3"
- Caracteristici fizice:
 - Dimensiuni: 99.8x80.9x118 mm
 - Greutate: 445 g

Camera Video

- Optica:
 - Zoom optic: 25x
 - Senzor: CMOS cu iluminare din spate de tip 1/5,8 (3,1 mm)
- Inregistrare:
 - Rezolutie: Full HD (1080 p)
 - Suport inregistrare: card memorie si memorie interna flash de 8 GB
 - Format: HD compatibil cu formatul MPEG4-AVC/H.264 AVCHD ver. 2.0. STD: MPEG2-PS
 - Audio: Digital stereo pe 2 canale
 - Stabilizare de imagine: Stabilizare electrica cu mod Activ (de la superangular la teleobiectiv)
 - Lux: minim 3 lucsi (timp de expunere 1/25)
- Display:
 - Tip display: Clear Photo LCD 2,7", 230k puncte
- Caracteristici camera:
 - Control manual: Focalizare manuala
 - Difuzoare incorporate: Difuzor mono
 - Microfon incorporat: Microfon cu zoom incorporat
- Caracteristici generale:
 - Suport inregistrare: Card sau memorie interna
 - Rezolutie: Max 5,3 megapixeli (16:9, 3072x1728), 4,0 megapixeli (4:3, 2304x1728)
 - Conectori iesire: Compozit (cablu de conectare A/V (furnizat)), USB, HDMI
 - Alimentare: Acumulator NP-FV30
 - Dimensiuni: Adancime - 106,5 mm; Inaltime – 51 mm; Latime – 56 mm;
 - Greutate: 175 g fara baterie

Durata contractului este de 3 luni de la semnarea contractului de „Furnizare dotari pentru UIP”.

IV. DATE DESPRE OFERTANTI - Criterii de calificare si/sau selectie

1. Situatia personala a candidatului / ofertantului:

Se vor atasa urmatoarele formulare:

- Declaratie privind eligibilitatea ofertantului - **Formularul nr. 1**;
- Declaratie privind neincadrarea in situatiile prevazute la art. 181 din OUG. Nr. 34/2006, aprobata cu modificari si completari prin Legea Nr. 337/2006 - **Formularul nr. 2**;
- Declarație privind conflictul de interese – **Formularul nr.3**;
- **CUI** (copie lizibila cu Mentiunea “conform cu originalul”);
- Certificate privind indeplinirea obligatiilor exigibile de plata a impozitelor si taxelor catre stat, inclusiv cele locale, **in original sau copii legalizate: Certificat de atestare fiscala**, eliberat de DGFP, care sa ateste ca societatea nu are datorii fata de bugetul de stat la data depunerii ofertei si **Certificat privind taxele si impozitele locale**, care sa ateste ca societatea nu are datorii fata de bugetul local la data depunerii ofertei

2. Capacitatea de exercitare a activitatii profesionale:

Capacitatea de exercitare a activitatii profesionale va fi dovedita prin:

- **Certificat constatator emis de Oficiul Registrului Comertului**, eliberate cu cel mult 30 zile inainte de data depunerii ofertelor - **original**.

3. Capacitatea tehnica si/sau profesionala:

- **Experienta similara (Formular nr. 4)**

Ofertantul va face dovada ca a incheiat cel putin 2 (doua) contracte de servicii similare cu cel care face obiectul contractului (conform cerintelor din caietul de sarcini). In acest sens se solicita:

- copie dupa contractele prezentate in fisa de experienta similara, semnate si stampilate de catre ofertant, pe propria raspundere, pe fiecare pagina cu mentiunea „conform cu originalul”. In cazul in care contractul contine clauze de confidentialitate, care impiedica prezentarea lui, ofertantul este obligat sa prezinte paginile din contract din care sa reiasa valoarea contractului precum si pagina finala cu semnaturi.
- 2 (doua) recomandari din partea beneficiarilor mentionati anterior – **original sau copie legalizata**

4. Standarde de asigurare a calitatii:

- **Certificat de atestare privind sistemul de management al calitatii ISO 9001** - emis de organisme de acreditare din Romania sau alte organisme stabilite in alte state ale Uniunii Europene.

Se va prezenta in **copie** si va fi semnat si stampilat de catre ofertant, pe propria raspundere cu mentiunea „conform cu originalul”.

Sau

- **Declaratie pe proprie raspundere** care sa confirme asigurarea unui nivel corespunzator al calitatii.

5. Modul de prezentare a propunerii tehnice

Propunerea tehnica care va fi compusa dintr-o descriere detaliata a serviciilor care se vor executa, din care sa rezulte indeplinirea tuturor cerintelor din caietul de sarcini. Se va face o descrierea succinta a modului de realizare a serviciilor solicitate.

Ofertantul se obliga sa realizeze contractul in conformitate cu toate reglementarile legale in vigoare.

6. Modul de prezentare a propunerii financiare

Moneda in care se face oferta financiara este RON.

Oferta financiara va contine pretul unitar si pretul total, cu TVA defalcat. Aceasta trebuie sa se incadreze in limita fondurilor care pot fi disponibilizate. **Nu poate fi acceptata oferta care excede limita fondurilor care pot fi disponibilizate.**

Valoarea eligibila a serviciilor: 24.620 (exclusiv TVA) lei.

Formulare vor fi atasate la oferta, completate conform instructiunilor, unde este cazul si cu semnatura/semnături olografa/olografe, in original.

Fiecare ofertant are obligatia de a prezenta formularele prevazute in cadrul acestei sectiuni, completate in mod corespunzator si semnate de persoanele autorizate, insotite de o **scrisoare de inaintare**.

V . DISPOZITII FINALE

Atribuirea contractului de „Furnizare dotari pentru UIP” in cadrul proiectului “**Managementul eficient al Rezervatiei Naturale Izvorul de la Corbii Ciungi**” se va face dupa urmatorul criteriu de evaluare a ofertelor: **pretul cel mai scazut**.

Ofertantii trebuie sa examineze cu grija toate instructiunile, termenele si specificatiile continute in documentatia de atribuire. Depunerea de oferte incomplete sau intarzierea depunerii acestora se face pe propriul risc, acestea ducand la respingerea ofertei.

Formularul nr. 1

Operator economic

.....

(denumirea/numele)

DECLARATIE PRIVIND ELIGIBILITATEA

Subsemnatul(*numele complet*), reprezentant imputernicit al
(denumirea/numele si sediul/adresa operatorului economic), declar pe propria raspundere, sub
sanctiunea excluderii din procedura si sub sanctiunile aplicate faptei de fals in acte publice, ca nu ma aflu
in situatia prevazuta la art. 180 din Ordonanta de urgenta a Guvernului nr. 34/2006 privind atribuirea
contractelor de achizitie publica, a contractelor de concesiune de lucrari publice si a contractelor de
concesiune de servicii, aprobata cu modificari si completari prin Legea nr. 337/2006, respectiv in ultimii 5
ani nu am fost condamnat prin hotarare definitiva a unei instante judecatoresti pentru participarea la
activitati ale unei organizatii criminale, pentru coruptie, frauda si/sau spalare de bani.

Subsemnatul declar ca informatiile furnizate sunt complete si corecte in fiecare detaliu si inteleg ca
autoritatea contractanta are dreptul de a solicita, in scopul verificarii si confirmarii declaratiilor, orice
documente doveditoare de care dispun.

Data completarii(*ziua, luna anul*).

Operator economic,

.....(*numele operatorului economic*)

..... (*numele persoanei autorizate si semnatura*)

***Nota: Acest formular se va completa de catre toti operatorii economici participantii la procedura de
atribuire***

Formularul nr. 2

Operator economic

.....

(denumirea/numele)

DECLARATIE

**PRIVIND NEINCADRAREA IN SITUATIILE PREVAZUTE LA ART. 181 DIN ORDONANTA DE URGENTA A
GUVERNULUI NR. 34/2006, APROBATA CU MODIFICARI SI COMPLETARI PRIN LEGEA NR. 337/2006**

Subsemnatul(a) (denumirea, numele operatorului economic), in calitate de ofertant pentru atribuirea contractului avand ca obiect „**Furnizare dotari pentru UIP**” in cadrul proiectului “**Managementul eficient al Rezervatiei Naturale Izvorul de la Corbii Ciungi**”, organizata de Consiliul Judetean Dambovita, declar pe propria raspundere ca:

- a) nu sunt in stare de faliment ca urmare a hotararii pronuntate de judecatorul-sindic;
- b) mi-am indeplinit obligatiile de plata a impozitelor, taxelor si contributiilor de asigurari sociale catre bugetele componente ale bugetului general consolidat, in conformitate cu prevederile legale in vigoare in Romania sau in tara in care sunt stabilit;
- c) in ultimii 2 ani nu au fost cazuri in care sa nu imi fi indeplinit sau sa imi fi indeplinit in mod defectuos obligatiile contractuale, din motive imputabile operatorului economic pe care il reprezint, fapt care sa fi produs sau sa fi fost de natura sa produca grave prejudicii beneficiarilor acestuia;
- d) nu am fost condamnat, in ultimii 3 ani, prin hotararea definitiva a unei instante judecatoresti, pentru o fapta care a adus atingere eticii profesionale sau pentru comiterea unei greseli in materie profesionala;
- e) nu am prezentat informatii false si am prezentat informatiile solicitate de catre autoritatea contractanta, in scopul demonstrarii indeplinirii criteriilor de calificare si de selectie.

Subsemnatul declar ca informatiile furnizate sunt complete si corecte in fiecare detaliu si inteleg ca autoritatea contractanta are dreptul de a solicita, in scopul verificarii si confirmarii declaratiilor, orice documente doveditoare de care dispun.

Inteleg ca in cazul in care aceasta declaratie nu este conforma cu realitatea sunt pasibil de incalcarea prevederilor legislatiei penale privind falsul in declaratii.

Data completarii(ziua, luna anul).

Operator economic,

.....(numele operatorului economic)

..... (numele persoanei autorizate si semnatura)

Nota: Acest formular se va completa de catre toti operatorii economici participanti la procedura de atribuire.

Formularul nr.3

Operator economic

.....

(denumirea/numele)

DECLARATIE privind conflictul de interese

Subsemnatul..... (*denumirea / numele operatorului economic*), in calitate de ofertant pentru atribuirea contractului de achizitie publica având ca obiect: „**Furnizare dotari pentru UIP**” in cadrul proiectului “**Managementul eficient al Rezervatiei Naturale Izvorul de la Corbii Ciungi**”, declar pe propria raspundere ca voi evita pe toata perioada indeplinirii contractului respectiv aparitia unui conflict de interese.

Reprezinta conflict de interese orice situatie care influenteaza partile semnatare ale prezentului contract de finantare de a avea o atitudine profesionista, obiectiva si impartiala, sau care le impiedica sa execute activitatile prevazute in contractul de finantare in mod impartial si obiectiv, din motive referitoare la familie, viata personala, afinitati politice sau nationale, interese economice sau orice alte interese comune cu ale altei persoane. Interesele anterior mentionate includ orice avantaj pentru persoana in cauza, sotul/sotia, rude ori afini, pâna la gradul 4 inclusiv, sau pentru situatia din care face parte.

In cazul in care voi constata aparitia unui conflict de interese, voi anunta imediat in scris Consiliul Judetean Dâmbovita.

Aparitia unui conflict de interese conduce la intreruperea de drept a contractului, cu data la care achizitorul a fost anuntat in scris de aceasta. Obligatiile contractuale vor fi platite in masura in care serviciile au fost deja executate.

In cazul in care conflictul de interese a fost constatat de catre Consiliul Judetean Dâmbovita sau de catre o alta autoritate competenta, partea din contract care a fost realizata in conditiile existentei unui conflict de interese, nu va fi platita si nu se vor acorda niciun fel de despagubiri.

Subsemnatul(a) declar ca informatiile furnizate sunt complete si corecte in fiecare detaliu si inteleg ca autoritatea contractanta are dreptul de a solicita, in scopul verificarii si confirmarii declaratiilor, orice documente doveditoare de care dispun.

Inteleg ca in cazul in care aceasta declaratie nu este conforma cu realitatea sunt pasibil de incalcarea prevederilor legislatiei penale privind falsul in declaratii.

Data completarii (*ziua, luna anul*).

Operator economic,

.....

(*numele operatorului economic*)

.....

(*numele persoanei autorizate si semnatura*)

Formularul nr. 4

Operator economic

.....

(denumirea/numele)

EXPERIENTA SIMILARA*)

1. Denumirea si obiectul contractului: _____.

Numarul si data contractului: _____.

2. Denumirea/numele beneficiarului/clientului: _____.

Adresa beneficiarului/clientului: _____.

Tara: _____.

3. Calitatea in care a participat la indeplinirea contractului:

(se bifeaza optiunea corespunzatoare)

-

 contractant unic sau contractant conducator (lider de asociatie)

-

 contractant asociat

-

 subcontractant

4. Valoarea contractului:

exprimata in

exprimata

moneda in care

in echivalent

s-a incheiat

euro

contractul

a) initiala (la data semnarii contractului): _____

b) finala (la data finalizarii contractului): _____

5. Daca au fost litigii privind indeplinirea contractului, natura acestora si modul lor de solutionare:

_____.

6. Durata de executie a lucrarii(luni)

a) contractanta – termen PIF: _____

b) efectiv realizata – PIF: _____

c) motivul de decalare a termenului contractat(daca e cazul), care va fi sustinut pe baza de acte aditionale incheiate cu beneficiarul: _____.

7. Numarul si data procesului-verbal de receptie la terminarea lucrarilor: _____.

8. Principalele remedieri si completari inscrise in procesul-verbal de receptie: _____

9. Alte aspecte relevante prin care ofertantul/candidatul isi sustine experienta similara, cu referire in mod special la suprafete sau volume fizice ale principalelor capacitati si categorii de lucrari prevazute in contract: _____.

Data completarii (ziua, luna anul).

Operator economic,

.....
(numele operatorului economic)

.....

(numele persoanei autorizate si semnatura)

*) Se completeaza fise distincte pentru fiecare contract, care vor fi confirmate, la cererea comisiei de evaluare, prin prezentarea contractului respectiv.