REGULATIONS

Of the Open Competition

Research equipment for fulfilment of the Project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”

APPROVED

 at the Procurement Commission meeting on October 9th, 2012,
Minutes No.LUFI2012/ERAF-INFRA/2-1

Chairman of the Procurement Commission

J. E. Freibergs

Institute of Physics of the University of Latvia,

Agency of the University of Latvia

REGULATIONS

Of the Open Competition

Research equipment for fulfilment of the Project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”
Procurement identification No.LUFI2012/ERAF-INFRA/2

Procurement is being carried out in the framework of the ERDF co-financed project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”,

No. 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004
Salaspils, 2012

Content
1. GENERAL INFORMATION ___ 3

2. TENDER documents, submission and opening procedure of the tenders __ 4

3. INFORMATION ON THE SUBJECT OF THE PROCUREMENT ___________ 6

4. QUALIFICATION REQUIREMENTS AND THE SELECTION OF APPLICANTS ___ 6

5. EVALUATION OF TENDERS AND REQUIREMENTS

FOR APPLICANTS __ 9
6. EXAMINATION ORDER OF THE TENDERS __________________________ 11
7. RIGHTS AND RESPONSIBILITIES OF THE COMMISSION _____________ 12
8. APPLICANT'S RIGHTS AND OBLIGATIONS __________________________ 13
9. TERMS OF THE CONTRACT __ 13

Appendix 1. TECHNICAL SPECIFICATIONS ____________________________ 15
Appendix 2. CONTRACT DRAFT _______________________________________ 33

Appendix 3.1. APLICATION (form) ______________________________________ 43

Appendix 3.2. List of supplies (form) _________________________________ 45

Appendix 4. FINANCIAL OFFER (form) _________________________________ 46

Appendix 5. REQUIREMENTS FOR THE AFTER-SALES

WARRANTY SERVICE ___ 47

1. GENERAL INFORMATION.
1.1. Procurement identification number: LUFI2012/ERAF-INFRA/2.
1.2. Contracting Authority:
	Contracting Authority ‘s Name
	Institute of Physics of the University of Latvia, Agency of the University of Latvia (UL), hereinafter - IPUL

	Address
	32 Miera Str., Salaspils, LV-2169, Latvia

	VAT Reg. No.
	LV 90002112199

	Telephone No.
	+371 67944700

	Fax No.
	+371 67901214

	e-mail address
	mbroka@sal.lv

	Website address
	http://ipul.lv/main/

	Contact person
	Maija Broka, Secretary of the Procurement Commission

	Telephone No.
	+371 67944700, +371 29680881

	Fax No.
	+371 67901214

	e-mail address
	mbroka@sal.lv

	Office hours
	9:30-15:30

1.3. Subject of the Procurement.
Subject of the Procurement is divided into four lots:

Lot 1 - Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 1;

Lot 2 - Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 2;

Lot 3 - Microreology complex;

Lot 4 - Experimental data collection and processing system.

CPV codes: for the Lots 1, 2 and 3 - 38000000-5, for the Lot 4 - 30200000-1.

1.4. Place of the Contract performance:

· for the for the Lots 1, 2 and 4 – IPUL Alkali metals laboratory building, address – Miera Str. 32, Salaspils, LV-2169, Latvia;

· for the for the Lot 3 – premises of the UL Faculty of Physics and Mathematics, address - Zellu Str. 8, Riga, LV-1002, Latvia.

1.5. Deadlines:

	Activity
	Date
	Time **

	The deadline for requesting additional information from the Contracting Authority
	20.11.2012.
	

	The deadline for interested parties to provide an explanation
	20.11.2012.
	

	The deadline for submission of tenders
	27.11.2012.
	14:00

	The tender opening session
	27.11.2012.
	14:00

	Notification of the Competition results
	07.12.2012. (indicative)
	

	Procurement contract (Contract) conclusion
	20.12.2012. (indicative)
	

	Time of delivery of Goods after the date of conclusion of the Contract
	Lot 1: 7 weeks;

Lot 2: 7 weeks;

Lot 3: 7 weeks;
Lot 4: 7 weeks.
	

*) The deadline for requesting additional information here means the date when the question has become available to the Contracting Authority (the receipt of a letter, fax or e-mail message). Additional information request regarding the Tender Regulations must be submitted in time, taking into account the fact that the IPUL Procurement commission is not authorized to provide additional information later than 6 (six) days before the tender submission deadline.

**) Latvian time.

1.6. Procurement method.

The method of the present Procurement is open competition (hereinafter - the Competition), which is regulated by Public Procurement Law and other applicable laws and regulations of the Republic of Latvia (RL).

1.7. Applicant is a natural person or a legal person, association of such persons in any combination, who has submitted a tender for the Competition.

1.8. Tender validity period: 90 (ninety) days from the deadline for submission of tenders fixed in the paragraph 1.5 of the Competition regulations (hereinafter – the Regulations). If the procurement Contract due to objective reasons can not be concluded in the aforementioned period of time, the Contracting Authority may request the extension of the tender validity period and agree on it with the Applicant in written form.

1.9. Tender security is not intended in the Competition.

1.10. The Competition is organized by the Procurement commission of the Institute of Physics of the University of Latvia set up by the IPUL Director’s order No.2/162 from the 1st of June 2011 (hereinafter - the Commission).

1.11. Payment of the contractual amount will be made from the ERDF sub-activity No.2.1.1.3.1. “Development of the Research Infrastructure” project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”, Agreement No.2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004, financial resources (hereinafter - Funding).

2. TENDER documents, submission and opening procedure of the tenders.

2.1. An Applicant may submit a tender for one or several lots. For every lot the Applicant may submit only one tender. The tender may not include several technical proposal or financial offer options.

2.2. The tender must comply with the requirements contained in the present Regulations and consist of:

1) Application for participation in the Competition to be filled in on the form enclosed as Annex 3.1 to the Regulations;

2) Documents certifying Applicants' qualifications (see Section 4 of the Regulations);

3) Technical proposal for every tender lot separately, that shall be filled in on the form enclosed as Annex 1 to the present Regulations; technical proposal must be signed;

4) Financial offer for every tender lot separately, that shall be filled in on the form enclosed as Annex 4 to the present Regulations; financial offer must be signed.

2.3.Submitting a tender for lots 1 and 2, Applicant shall add a detailed description of the offered Goods after sales service during the warranty period completed under the conditions of the Annex No.5, comprising:

(description of Goods installation and problem management procedures;

(response and troubleshooting guaranteed deadlines.

2.4. Applicant shall submit a signed tender. If the tender is submitted by a group of persons, it shall be signed by all persons, belonging to the group of persons.

2.5. The tender shall be signed by a person with signatory powers or an authorised person. If the tender is signed by an authorized person, the tender must be accompanied by a power of attorney or a copy of the authorization duly certified according procedure set in the laws and regulations.

2.6. Tender documents must be fastened together in a way that would be impossible to replace or remove the tender page; pages should be numbered. If the Applicant attaches to the tender promotional materials, brochures, catalogs, etc., which are not fastened together, on each attached document Applicant's name should be indicated.

2.7. The tender shall be prepared in Latvian or English, according the requirements of recordkeeping, in 2 (two) copies in paper form:

1) The original (marked "Original") - 1 piece,

2) Copy (marked "Copy") - 1 piece.

Some explanatory documents may be submitted in another language, then they must be accompanied by an Applicant’s certified translation into Latvian or English.

The tender shall incorporate electronic version of the Technical Proposal in MS Word or MS Excel format on CD (1 copy). Note shall be made on the CD "LUFI 2 012/ERAF-INFRA/2" and marked with the Applicant's name.

2.8. The place and procedure of submitting the tender:

2.8.1. The tender original and copy must be submitted (sent) in a closed and sealed envelope. The following information should be put on the envelope:

1) Institute of Physics of the University of Latvia,
Miera Street 32, Salaspils, LV-2169, Latvia;

2) Applicant's name and address;

3) Note “For the Competition “Research equipment for fulfilment of the project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies” (LUFI2012/ERAF-INFRA/2)”, specifying tender lots.

2.8.2. Applicants may submit (send) tenders to the Secretariat of the IPUL, Room 204 in the Administrative building, 2nd floor, Miera Street 32, Salaspils, in the working days from 9:30 to 15:30 up to the date and time fixed in the paragraph 1.5 of the Regulations. After the deadline tenders will not be accepted.

2.8.3. Tenders may be sent in a registered letter, by courier service or delivered in person.

2.9. Opening place and date of the tenders: The tender opening will take place at the Meeting room of the IPUL SML building, 2nd floor, Miera Street 32, Salaspils, and will begin in the date and time fixed in the paragraph 1.5 of the Regulations. The tender opening session is open and it is allowed to take part for everyone being interested in.

3. INFORMATION ON THE SUBJECT OF THE PROCUREMENT.
3.1. Procurement is subdivided into four Lots and they are:
Lot 1 - Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 1. Equipment installation, testing and personnel training/instruction shall be performed after the delivery.
Lot 2 - Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 2. Personnel training/instruction shall be performed after the delivery

Lot 3 - Microreology complex. Equipment installation, testing and personnel training/instruction shall be performed after the delivery.

Lot 4 - Experimental data collection and processing system.

3.2. Delivery volume for each lot - 1 full set of the equipment in accordance with the technical specification of the respective lot (Appendix 1 of the Regulations).
3.3. Delivery must be carried out in accordance with the requirements set out in the technical specification and procurement Contract project (Appendix 2 of the Regulations).
3.4. Time for fulfilment of the contract:

- for Lots 1, 2, 3 and 4 – 7 (seven) weeks after the date of signing of the Contract.

3.5. Procurement will be carried out in the framework of the ERDF co-financed project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies” (No 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004).

4. QUALIFICATION requirements and the selection of applicants.
4.1. The Contracting Authority accepts submitted tenders from Applicants that meet the requirements of this section and have been selected in accordance with the procedures specified in the Regulations.

4.2. Provisions for exclusion of Applicants.

The Contracting Authority excludes the Applicant from further participation in the procurement procedure, as well as does not accept the Applicant’s tender if:

4.2.1. Applicant is not registered in accordance with statutory requirements;

4.2.2. Pursuant to a court judgement or an prosecutor’s injunction regarding a penalty, which has come into effect and become indisputable and non-appealable, the Applicant or the Applicant's representative has been found guilty in offences of evasion of tax payments or payments equalled to tax, of corruptive character, fraudulent activities in financial matters, laundering of proceeds derived from crime or implication in a criminal organisation (except the cases as provided by Clause 1, Paragraph 4, Section 39 of the Public Procurement Law);
4.2.3. Pursuant to a decision made by a competent institution or a court judgement, which has come into effect and become indisputable and non-appealable, the Applicant has been found guilty in substantially violating the employment rights related to: a) employment of one or several citizens or nationals that are not citizens or nationals of the Member States of the European Union, if they stay illegally in the territory of the Member States of the European Union; b) employment of one person without entering into the employment contract in writing, if such a violation is established repeatedly in the course of a year, or employment of two or several persons without entering into the employment contract in writing (except the cases as provided by Clauses 1 and 2, Paragraph 4, Section 39 of the Public Procurement Law);
4.2.4. Pursuant to a decision made by a competent institution or a court judgement, which has come into effect and become indisputable and non-appealable, the Applicant has been found guilty of violating the competition rights manifested in a vertical agreement aimed to limit a buyer's ability to set a resale price or the horizontal cartel agreement, except the case when the respective institution, upon establishing a violation of the competition rights, has exempted the Applicant from penalty (except the cases as provided by Clause 3, Paragraph 4, Section 39 of the Public Procurement Law);
4.2.5. An insolvency process of the Applicant has been declared, the Applicant’s business activity has been suspended or terminated, Applicant’s bankruptcy proceedings have been started or it is established that the Applicant will be liquidated until the expected expiry date of the Contract performance (the Contracting Party may decide on not excluding the Applicant from the procurement procedure pursuant to this Paragraph in cases as provided by Paragraph 3, Section 39 of the Public Procurement Law);

4.2.6. The Applicant has tax arrears including debts of the compulsory social security contribution, which exceed 100 LVL in total in each country, in Latvia or in the country where the Applicant is registered or where it has its residence (in case if the Applicant is not registered in Latvia or Latvia is not its residence country);
4.2.7. The Applicant has provided false information regarding its qualifications or has not provided the requested information at all;

4.3. In order to enable the Commission to assess the Applicant in accordance with the paragraph 4.2 of the Regulations, the Applicant shall submit the following documents:

4.3.1. Applicant's registration certificate copy;

4.3.2. Document confirming the signatory person’s legitimate rights of representation;
4.3.3. Attestation of the Applicant itself that the circumstances referred to in Clauses 4.2.2 – 4.2.6 of the Regulations do not apply to the Applicant.

4.4. The Commission may request an Applicant to submit the following documents within 10 (ten) business days (in cases as provided by Paragraph 8, Section 39 of the Public Procurement Law):

4.4.1. Certificate issued by the Republic of Latvia Enterprise Register or an equivalent competent authority in any other country, where the Applicant is registered, no earlier than one month before the submission day, certifying that an insolvency process of the Applicant has not been declared and that the Applicant is not undergoing liquidation;
4.4.2. Certificate issued by the State Revenue Service no earlier than one month before the submission day, certifying that the Applicant (regardless of whether the Applicant is registered in Latvia or Latvia is Applicant’s residence country) in Latvia has no arrears of the State Revenue Service administrated taxes, including debts of the compulsory social security contribution, which exceed 100 LVL in total;

4.4.3. Certificate issued not earlier than one month before the submission day, certifying that the Applicant registered in a foreign country (having that country as residence country) in the respective country has no tax arrears, including debts of the compulsory social security contribution, which exceed 100 LVL in total;

4.4.4. The latest financial statements (including the balance sheet, profit and loss statement, cash flow statement, statement on changes in equity capital and attachments) submitted to the State Revenue Service or an equivalent tax administration authority in any other country by the Applicant, and the relevant auditors' report, if any.

4.5. Information about the Applicant's economic and financial situation:

4.5.1. Applicant's economic and financial situation must meet the following conditions: Applicant's average annual financial turnover in supplying equivalent goods (equipment) in every year over the last 3 (three) years should exceed the price of the Applicant's tender.

4.5.2. In order to assess the Applicant's economic and financial situation, the Applicant shall submit a statement of the average annual financial turnover in supplying equivalent goods (equipment) over the last three years. The Applicant who is running business less than 3 years shall submit a statement of its own period of operation.

4.6. Information about the Applicant's capabilities:

4.6.1. The Applicant shall have the experience in the delivery of similar goods (equipment); the contract sum of at least one contract shall exceed the price of the Applicant’s tender.

4.6.2. In order to assess Applicant's potential the Applicant shall provide a list of the performed 3 to 5 main contracts on the delivery of similar goods (equipment) over the last 3 (three) years filling in the form given in the Appendix 3.2 of the Regulations.
4.6.3. If the Applicant involves a subcontractor, the Applicant shall submit a documental statement about the participation of the subcontractor in the Contract, as well as shall specify the amount of work assigned to such subcontractor.

4.7. Additional information:

4.7.1 If the information provided by the Applicant under the paragraphs 4.3, 4.4, 4.5 and 4.6 of the Regulations, is insufficient to determine whether the conditions of the paragraph 4.2 of the Regulations are applicable to the Applicant, or in order to evaluate the economic and financial status and capabilities of the Applicant, the Contracting Authority is entitled to request the Applicant to explain the information submitted or submit additional information.
4.7.2 To determine whether or not a tender of unjustifiably low cost has been received, the Contracting Authority can request the Applicant, who has submitted the tender with the lowest price, to submit a description of the specific market conditions available only to this Applicant that substantiates the price reduction.
4.8. Exclusion from participation in the procurement process.

4.8.1 If any of the conditions of exclusion referred to in the paragraph 4.2 of the Regulations is applicable to the Applicant or the Applicant’s economic and financial status and capabilities do not conform to the conditions defined in the paragraphs 4.5 and 4.6 of the Regulations, the Contracting Authority shall take a decision not to examine the Applicant’s tender and to exclude the Applicant from further participation in the procurement procedure.

4.8.2. If the Applicant has submitted a tender of unjustifiably low cost, the Contracting Authority shall take a decision on the Applicant's exclusion from further participation in the procurement procedure.

4.8.3. If the Applicant requests the Contracting Authority to explain the decision that has been taken in accordance with the clauses 4.8.1 and 4.8.2 of the Regulations, the Contracting Authority shall provide a written substantiation of the decision within a period of three days from the receipt of the request.
5. evaluation OF TENDERS and requirements for applicants.

5.1. Evaluation of tenders will take place in the following stages:

5.1.1. Tender design verification - the Commission shall assess whether the tenders is submitted and presented in accordance with the requirements specified in the Regulations;

5.1.2. Selection of Applicants - the Commission shall determine an Applicant's competence and compliance with the expected performance of the contract requirements from the documents and certificates submitted by the Applicant;
5.1.3. Tender technical compliance check - The Commission shall examine the technical offer compliance with the Technical specifications (Appendix 1of the Regulations) for those Applicants which have passed the selection of Applicants;

5.1.4. Tender evaluation.

5.2. Tenders submitted for Lots 1 and 2 which have passed the selection of Applicants (Section 4 of the Regulations) and meet the required technical specifications (Appendix 1 of the Regulations) will be judged by the criterion -the most economically advantageous tender in accordance with the valuation procedure described in paragraphs 5.6 - 5.8 of the Regulations.

5.3. Tenders submitted for Lots 3 and 4 which have passed the selection of Applicants (Section 4 of the Regulations) and meet the required technical specifications (Appendix 1 of the Regulations) will be judged by the criterion - the lowest price.

5.4. The offered prices without value added tax, given in LVL, will be compared (prices given in EUR or other currencies will be converted to LVL according exchange rates set by the Bank of Latvia at the date of tender opening).

5.5. The Applicant should ensure the invariability of the offered price throughout the procurement contract progress. Possible inflation, market condition changes or any other circumstances may not be a reason for price increase, and the Applicant shall predict and calculate the consequences of these processes when drawing up the financial offer.
5.6. Applicants in the tenders for Lots 1 and 2 shall provide:

5.6.1. A detailed description of the after-sales service of the offered Goods during the warranty period in accordance with Appendix 5 of the Regulations, including:

(description of equipment installation and troubleshooting procedures;

(guaranteed time limits of response and troubleshooting;

5.6.2. In addition – statement (contract) of the service provider authorized by the manufacturer on servicing the equipment of the respective Lot according the requirements of the Regulations, in case if the Applicant is not itself a manufacturer's warranty service provider.

5.7. Valuation of the Competition tenders for Lots 1 and 2 will be carried out by applying beneficial point method, namely by comparing the calculated score of points for each proposal separately:

5.7.1. Valuation criteria and point system:

	No.
	Evaluation criteria
	Evaluation
	The maximum value

	1.
	Price (excluding VAT)
	
	85

	2.
	After-sales service guarantee

 (a detailed description of the after-sales service of the offered Goods during the warranty period in accordance with the conditions of the Regulations - see Appendix 5):
	
	

	2.1.
	Description of equipment installation, commissioning and troubleshooting procedures
	Layout of the proposed procedures, the structure, content, compliance with the requirements set out in the Appendix 5 of the Regulations. A comprehensive description submitted – 5 points, not submitted at all – 0 points. Number of points for a submitted description can be decreased, if it is deficient: not all procedures are described or they are not given for all devices.
	5

	2.2.
	Guaranteed time limits of response and troubleshooting:
	Compliance with the requirements set out in the Appendix 5 of the Regulations for time intervals in comparison with other Applicants’ offers.
	10

	2.2.1.
	response time
	less time - more points
	4

	2.2.2.
	troubleshooting time
	less time - more points
	6

	
	The maximum possible score of points
	
	100

5.7.2. The valuation total of an Applicant’s tender is calculated by the formula:

P = Cp + Cp + Rp + T, where

P – Applicant’s tender valuation total;

Cp - the numerical value of the price criterion, which is calculated according the formula:

Cp = Czc / C pc × N, where Czc- the lowest offered price, Cpc – price of the tender under valuation, N - the maximum numerical value for the price criterion (85 advantage points);

5.7.3. After-sales service guarantee:

5.7.3.1. description of the after-sales service and troubleshooting procedures - a maximum of 5 advantage points, Kp = Kp-vid – sum of the Commission members valuations of the respective tender, divided by the number of members of the Commission;

5.7.3.2. guaranteed time limits of response and the problem troubleshooting - up to 10 advantage points:

- response time - no more than 4 advantage points; criterion value is calculated by the formula: Rp = Rmin / R p × N, where Rp - the number of points, Rmin - the best (shortest) response time offered, Rp –response time in the tender under valuation, N - the maximum number of points;

- troubleshooting time - no more than 6 advantage points; criterion value is calculated by the formula: Tp = Tmin / Tp × N, where Tp - number of points, Tmin - the best (shortest) period offered, Tp - period in the tender under valuation, N - the maximum number of points.

5.8. As the most economically advantageous tender in the Competition Lots 1 and 2 the Commission will declare the tender, which will get the highest valuation points total (within precision of 0.01).
5.9. As the winner in the Competition Lots 3 and 4 the Commission will declare the Applicant, which has submitted the tender with the lowest price calculated according provisions given in the paragraph 5.4 of the present Regulations.

6. EXAMINATION ORDER OF THE TENDERS
6.1. Evaluation of the tenders and selection of suppliers from the Applicants performs the Commission set up by the IPUL Director’s order No.2/162 from the 1st of June 2011.

6.2. Commission meetings are chaired by the Chairman of the Commission (hereinafter – the Chairman).

6.3. At the tender opening session the Chairman reads the list of Applicants. After announcement of Applicants’ names each Commission member shall sign a statement that there are no circumstances which would lead to believe that he or she is interested in a particular Applicant's choice or action.

6.4. After the opening of each tender the Chairman names the Applicant, announces the tender submission date, time and the price offered. All present members of the Commission shall sign the financial offer by signing each page of the offer.
6.5. Once all tenders have been opened, and all the actions mentioned in the paragraphs 6.3 – 6.5 have been done, the opening meeting is closed.
6.6. The Commission records the tender opening session and all subsequent Commission meetings.

6.7. Tender design verification, Applicant selection, tender verification and evaluation of proposals are performed by the Commission in closed meetings.

6.8. While evaluating the tenders design, the Commission shall assess whether the tender is submitted and presented in accordance with the requirements specified in the Regulations.

6.9. During the selection of Applicants the Commission shall determine the Applicant's competence and compliance with the expected performance of the contract requirements from the documents submitted by the Applicants, checking Applicant's compliance with each requirement of these Regulations.

6.10. The Commission shall select and evaluate the tenders which meet all requirements set out in the Regulations. If the tender or Applicant does not comply with all requirements of the Regulations, the Commission shall exclude the Applicant from further participation in the Competition.

6.11. Each member of the Commission shall fill in and sign the Applicant selection table, showing each Applicant's compliance with each requirement of the Regulations.

6.12. The Applicant selection tables completed by members of the Commission are compiled by the secretary in a combined tender evaluation table where each Applicant's assessment in each criterion is shown. The Commission, taking into account assessment of each individual member of the Commission, approves the results of respective evaluation phase. If the ratings of the members of the Commission are distributed equally, the Chairman of the Commission has the decisive vote.

6.13. After the selection of Applicants the Commission proceeds to technical evaluation of the tenders for those Applicants which have passed the selection of Applicants, and evaluate the technical proposal according to requirements specified in the technical specifications of the Regulations.

6.14. If the Applicant's proposal does not comply with the requirements of the technical compliance specified in the Regulations, the Commission terminates the evaluation of the tender.

6.15. After evaluation of the technical proposal, the Commission shall make the Offer evaluation in accordance with the procedure described in the Section 5 of the Regulations.

6.16. Decision to enter into a procurement contract or terminate the Competition without selecting any tender, the Commission shall adopt by majority vote.

7. RIGHTS AND RESPONSIBILITIES OF THE COMMISSION.

7.1. The Commission evaluates tenders and selects suppliers within each Lot separately.

7.2. The Commission has the rights to refuse the further evaluation of any tender, if it is found that it does not comply with the requirements defined in the present Regulations or the laws and regulations of the Republic of Latvia, or contains false information.
7.3. If the Commission has doubts about the authenticity of the copy of a document, it requires the Applicant to present the original or submit a certified copy of the document.

7.4. Commission has the right to call to its work specialists or experts in an advisory capacity. The expert provides a written assessment which is added to the minutes of the Commission meeting. Expert's opinion is not binding for the Commission.

7.5. The Commission may make changes to the Regulations or extend the deadline for submission of tenders. The information is published on the website of the Contracting Authority (http://ipul.lv/iepirkumi/).

7.6. If the information is insufficient in the documents submitted by an Applicant, the Commission may request additional information determining the deadline and place for information submission.

7.7. If the Applicant fails to submit the requested information or clarifications, the Commission evaluates the tender using the documents included in the tender.

7.8. Commission reserves the right at any time to terminate the procedure without selecting any of the tenders.

7.9. After all checks are done through the evaluation and comparison of tenders according criteria set out in the Section 5 of the present Regulations, the Commission have the right to take one of the following decisions:

a) to enter into the procurement contract with the Applicant;

b) to terminate the Competition without selecting any tender.

7.10. The Commission publishes its decision on the Contracting Authority’s website (http://ipul.lv/iepirkumi/) and within three business days sends a written notification of its decision to all Applicants and to Procurement Monitoring Bureau (PMB).

7 .11. If within ten (10) days + one business day from the date of notification of the decision published in the Procurement Monitoring Bureau website at IUB or Customer receives an applicant's complaint about the Client for legality of the Customer enter into contract with the successful bidder.
6.11. If the Procurement Monitoring Bureau or the Contracting Authority within 10 (ten) days + one business day from the day of publishing the notification about the taken decision on the Procurement Monitoring Bureau’s website receives no complaint from an Applicant on activities of the Contracting Authority regarding legality of the Competition, the Contracting Authority shall enter into the Procurement Contract with the selected Applicant.
8. APPLICANT'S RIGHTS AND OBLIGATIONS.

8.1. Participation in the Competition is Applicant’s free will.

8.2. Submitting its tender for participation in the Competition, the Applicant shall fully accept and shall be prepared to meet the requirements of the Regulations of this Competition and requirements of laws and regulations of the Republic of Latvia on public procurement.

8.3. Applicant may modify or withdraw submitted tender provided that the Applicant submits a written notification about changes (or withdrawal) before the tender submission deadline. After the tender submission deadline the tender can not be modified or supplemented.

8.4. Applicant has the rights to participate in the tender opening session.

8.5. The Applicant’s duty is to submit to the Contracting Authority certificates listed in the clauses 4.4.1 - 4.4.3 and documents listed in the clause 4.4.4 of the Regulations within ten working days of the receipt of information on acquisition the rights to enter the procurement contract.

8.6. Applicant has the rights to appeal against the decision of the Commission in accordance with the procedure set in the Public Procurement Law.

9. terms of the contract.

9.1. Procurement contract with the selected Applicant will be concluded if Applicant’s financial offer for the respective Lot will not exceed the available amount of Funding.

9.2. The purpose of conclusion of the contract is to define all legal, property, financial and other relationships that may arise during the procurement process.

9.3. Contracting Authority concludes the contract in accordance with the Applicant‘s offer, which corresponds the requirements of the Regulations. Technical specifications of the Goods, included in the Applicant’s offer, will be annexed to the contract as its integral part.
9.4. Appendix 2 of the Regulations holds the draft of the procurement contract.

9.5. If the selected Applicant within 15 (fifteen) days after the receipt of invitation to conclude the procurement contract does not conclude the contract, the Contracting Authority may decide on the conclusion of the contract with the Applicant which has submitted the next most advantageous tender.
Pielikums Nr.1

iepirkuma „Pētnieciskā aparatūra projekta „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju

Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” izpildei” nolikumam

Iepirkuma identifikācijas Nr. LUFI2012/ERAF-INFRA/2

Appendix 1

To the Regulations of the Procurement

“Research equipment for fulfilment of the Project “Development of Scientific Infrastructure

for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””

Procurement identification No.LUFI2012/ERAF-INFRA/2

AIZPILDA PRETENDENTS
TO BE COMPLETED BY THE APPLICANT
TEHNISKĀS SPECIFIKĀCIJAS UN TEHNISKĀ PIEDĀVĀJUMA IESNIEGŠANAS FORMA

iepirkumam Nr. LUFI2012/ERAF-INFRA/2
„Pētnieciskā aparatūra projekta „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” izpildei”
(Iepirkums tiek veikts ERAF līdzfinansēta projekta
Nr. 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004 „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” ietvaros.)
TECHNICAL SPECIFICATIONS AND FORM FOR THE TECHNICAL PROPOSAL

For the Procurement Nr.LUFI2012/ERAF-INFRA/2

“Research equipment for fulfilment of the Project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””

(Procurement is being carried out in the framework of the ERDF co-financed project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”,

No 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004).

1. lote:
Atjaunojamo kurināmo degšanas un siltuma ražošanas procesu izpētes un kontroles laboratorijas komplekta papildinājums,

1. komplekts

Lot 1: Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 1
	No.
	Contracting Authority’s requirements
	Pasūtītāja prasības
	Detalizēts Pretendenta piedāvājuma apraksts/
Detailed description of the Aplicant’s offer

	1.
	General requirements
	Vispārīgās prasības
	

	1.1.
	Undefined requirements
	Where any technical requirement referring to the present Contract is not defined in the Technical Specifications, it shall comply with the minimum generally accepted requirements or standards.
	Nenodefinētās prasības
	Ja tehniskajās specifikācijās kāda uz šo līgumu attiecošās tehniskā prasība nav definēta, tai ir jāatbilst minimālajām vispārpieņemtajām prasībām vai standartiem.
	

	1.2.
	Technical condition of the equipment to be delivered
	The equipment to be delivered shall not be previously used, the used or the renovated parts shall not be built therein.
	Piegādājamās iekārtas stāvoklis
	Līguma ietvaros piegādājamā iekārta nedrīkst būt lietota, tajā nedrīkst būt iebūvētas lietotas vai renovētas daļas.
	

	1.3.
	Offer
	Given parameters are minimum requirements for the equipment: Applicant can offer equipment which is better – wider measurement range, superior accuracy, longer warranty period etc.
	Piedāvājums
	Dotie parametri ir minimālās prasības iekārtai: Pretendents var piedāvāt iekārtu, kas ir labāka – ar plašāku mērīšanas diapazonu, lielāku precizitāti, ilgāku garantijas periodu un tml.
	

	2.
	Warranty
	Garantija
	

	2.1.
	Warranty
	At least 1 (one) year for every item of the set.
	Garantija
	Vismaz 1 (viens) gads katrai komplekta vienībai.
	

	3.
	Delivery
	Piegāde
	

	3.1.
	Delivery costs (including transport insurance)
	Delivery costs should be included in the offered cost of the set.
	Piegādes izmaksas (ieskaitot transporta apdrošināšanu)
	Piegādes izmaksām jābūt iekļautām piedāvātajā komplekta cenā.
	

	3.2.
	Delivery time
	7 (seven) weeks after the entering into the contract.
	Piegādes laiks
	7 (septiņas) nedēļas pēc līguma noslēgšanas.
	

	3.3.
	Delivery place
	Miera Str. 32, Salaspils, LV-2169, Latvia
	Piegādes vieta
	Miera iela 32, Salaspils, LV-2169, Latvija
	

	3.4.
	Installation technical support and training at the delivery place
	Included
	Instalācijas tehniskais atbalsts un apmācība piegādes vietā
	Iekļauts
	

	4.
	Technical specifications of the Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 1
	Atjaunojamo kurināmo degšanas un siltuma ražošanas procesu izpētes un kontroles laboratorijas komplekta papildinājuma 1. komplekta tehniskās specifikācijas
	

	4.1.
	Gas analyzer, 1 pc.
	 Gāzu analizators, 1 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.1.1.
	Technical parameters

	O2, CO, CO2- infrared sensor, NO, NO2, SO2, CxHy, temperature, Delta P, combustion process efficiency, velocity
	Nepieciešamie mērāmie parametri
	O2, CO, CO2- ar iebūvētu infrasarkano sensoru, NO, NO2, SO2, CxHy, temperatūra, Delta P, degšanas procesa efektivitāte, v- m/s
	

	4.1.2.
	Component parts
	Analyzer box equipped with sensors of O2, CO (with switch-off and rinse function), NO, NO2, SO2, CxHy, differential pressure measurement, 2 temperature probe sockets, gas preparation, data bus adapter, built-in rechargeable battery.
	Komplektācija
	Parametru reģistrēšanas bloks ar O2, CO (ar izslēgšanas un atšķaidīšanas funkciju), NO, NO2, SO2, CxHy sensoriem un CO2 ar iebūvētu infrasarkano sensoru, zondes temperatūras un diferenciālā spiediena mērījumiem, iebūvēta uzlādējama baterija.
	

	4.1.3.
	Measurement range
	O2- 0-25% Vol ;

CO - 0-10,000ppm;

NO -0-3000ppm;

NO2 -0-500ppm;

SO2 -0-5000ppm;

CxHy -100-20000ppm;

CO2 - 0-50% Vol (infrared sensor);

Differential pressure, -200-+200hPa;

Eff.- 0-120%

Velocity, v - 0-40m/s;

Temperature- 0+12000C;
	Galveno parametru vēlamais mērīšanas diapazons
	O2- 0-25% Vol (tilpuma);

CO - 0-10,000ppm;

NO -0-3000ppm;

NO2 -0-500ppm;

SO2 -0-5000ppm;

CxHy -100-20000ppm;

CO2 - 0-50% Vol (infrasark. sensors);

Diferenc. spiediens -200-+200hPa;

Eff.- 0-120%
Ātrums, v - 0-40m/s;

Temperatūra- 0+1200°C;
	

	4.1.4.
	Accuracy
	O2 - ±0.8%;

CO - ±5% 100-200ppm;

±10% 2-10,000ppm;

NO - ±5% 0-99ppm;

NO2 - ±5%;

SO2-±5%;

CxHy-±10%

CO2-±1%;

Differential pressure, p- 1,5%

Temperature - ±0.5%
	Galveno parametru vēlamā mērīšanas precizitāte
	O2 - ±0.8%;

CO - ±5% 100-200ppm;

±10% 200-10,000ppm;

NO - ±5% 0-99ppm;

NO2 - ±5%;

SO2-±5%;

CxHy-±10%

CO2-±1%;

Diferenciālais spiediens, p- 1,5%

Temperatūra- ±0.5%
	

	4.1.5.
	Resolution
	O2-0.1% Vol

CO-1ppm

NO-1ppm

NO2-0.1ppm

SO2-1ppm

CxHy-10ppm

CO2- 0.1% Vol

Eff.- 0.1%

Differential pressure,p-0.1 hPa

Velocity, v- 0.1m/s
	Galveno parametru mērījumu izšķiršanas spēja
	O2-0.1% Vol

CO-1ppm

NO-1ppm

NO2-0.1ppm

SO2-1ppm

CxHy-10ppm

CO2- 0.1% Vol

Ef.- 0.1%

Diferenc. spiediens, p-0.1 hPa

Ātrums, v- 0.1m/s
	

	4.1.6.
	PC data registration
	PC interface, PC software, PC cable, data memory
	Datorizēta mērījumu reģistrācija
	PC interfeiss, PC programmatūra, PC kabelis, datu uzkrāšanas atmiņa
	

	4.1.7.
	Warranty
	Gas analyzer with PC interface, software and CO2 (IS) – 2 years, measurement cells -1 year
	Garantija
	Gāzu analizatoram ar datorizētu datu reģistrāciju un CO2 (IS) – 2 gadi, mēršūnām -1 gads
	

	4.2.
	Air Flow Meter, 1 pc.
	Gaisa plūsmas mērītājs, 1 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.2.1.
	Measurable parameters

	CO2, Temperature 0C, humidity, Delta P, Velocity m/s, volume supply rate m3/st
	Nepieciešamie mērāmie parametri
	CO2, temperatūra °C, relatīvais mitrums, Delta P, ātrums m/s, tilpuma patēriņš m3/st.
	

	4.2.2.
	Component parts
	Analyzer box equipped with differential pressure and temperature measurements, for flow measurement using Pitot tubes, probe for air absolute pressure and air moisture and temperature.
	Komplektācija
	Parametru reģistrēšanas bloks diferenciālā spiediena un temperatūras mērījumiem, plūsmas mērīšanai izmantojot Pito caurulītes, zonde gaisa mitruma, temperatūras un absolūtā spiediena mērījumiem
	

	4.2.3.
	Measurement range
	CO2- 0-10000ppm,

Termo-couple type K (NiCr-Ni)-200 to +1370oC,

Humidity probes: 0-100% Rh or 0 to +2000 hPa,

Velocity 0-60 m/s,

Absolute pressure 0 to +800 H2O or 0 to +2000 hPa

Differential pressure: 0 to +10 H2O
	Galveno parametru vēlamais mērīšanas diapazons
	CO2- 0-10000ppm,

Termopāru zonde, K tipa (NiCr-Ni) -200 līdz +1370oC,

Mitruma noteikšanas zonde: 0-100% Rh vai 0 līdz +2000 hPa,

ātrums 0-60 m/s,

Absolūtais spiediens 0 līdz +800 H2O vai 0 līdz +2000 hPa

Diferenciālais spiediens 0 līdz +10 H2O
	

	4.2.4.
	Accuracy
	Temperature - ±0.5%

humidity - ±0.1% Rh

Differential pressure:1%
	Galveno parametru vēlamā mērīšanas precizitāte
	Temperatūra - ±0.5%

Mitrums - ±0.1% Rh

Diferenciālais spiediens 1%
	

	4.2.5.
	Resolution
	CO2- 1ppm

Temperature - 0.3oC

Differential pressure: ±0.008 H2O
	Galveno parametru mērījumu izšķiršanas spēja
	CO2- 1ppm

Temperatūra- 0.3oC

Diferenciālais spiediens ±0.008 H2O
	

	4.2.6.
	PC data registration
	PC interface, PC software, USB data transmission cable, rechargeable battery
	Datorizēta mērījumu reģistrācija
	PC interfeiss, PC programmatūra, USB adapteris, uzlādējama baterija
	

	4.2.7.
	Warranty
	Air Flow meter – 2 years, probe – 1 year
	Garantija
	Gaisa plūsmas mērītājs - 2gadi, zonde -1 gads
	

2. lote:
Atjaunojamo kurināmo degšanas un siltuma ražošanas procesu izpētes un kontroles laboratorijas komplekta papildinājums,

 2. komplekts

Lot 2: Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 2
	No.
	Contracting Authority’s requirements
	Pasūtītāja prasības
	Detalizēts Pretendenta piedāvājuma apraksts/
Detailed description of the Aplicant’s offer

	1.
	General requirements
	Vispārīgās prasības
	

	1.1.
	Undefined requirements
	Where any technical requirement referring to the present Contract is not defined in the Technical Specifications, it shall comply with the minimum generally accepted requirements or standards.
	Nenodefinētās prasības
	Ja tehniskajās specifikācijās kāda uz šo līgumu attiecošās tehniskā prasība nav definēta, tai ir jāatbilst minimālajām vispārpieņemtajām prasībām vai standartiem.
	

	1.2.
	Technical condition of the equipment to be delivered
	The equipment to be delivered shall not be previously used, the used or the renovated parts shall not be built therein.
	Piegādājamās iekārtas stāvoklis
	Līguma ietvaros piegādājamā iekārta nedrīkst būt lietota, tajā nedrīkst būt iebūvētas lietotas vai renovētas daļas.
	

	1.3.
	Offer
	Given parameters are minimum requirements for the equipment: Applicant can offer equipment which is better – wider measurement range, superior accuracy, longer warranty period etc.
	Piedāvājums
	Dotie parametri ir minimālās prasības iekārtai: Pretendents var piedāvāt iekārtu, kas ir labāka – ar plašāku mērīšanas diapazonu, lielāku precizitāti, ilgāku garantijas periodu un tml.
	

	2.
	Warranty
	Garantija
	

	2.1.
	Warranty
	At least 1 (one) year for every item of the set.
	Garantija
	Vismaz 1 (viens) gads katrai komplekta vienībai.
	

	3.
	Delivery
	Piegāde
	

	3.1.
	Delivery costs (including transport insurance)
	Delivery costs should be included in the offered cost of the set.
	Piegādes izmaksas (ieskaitot transporta apdrošināšanu)
	Piegādes izmaksām jābūt iekļautām piedāvātajā komplekta cenā.
	

	3.2.
	Delivery time
	7 (seven) weeks after the entering into the contract.
	Piegādes laiks
	7 (septiņas) nedēļas pēc līguma noslēgšanas.
	

	3.3.
	Delivery place
	Miera Str. 32, Salaspils, LV-2169, Latvia
	Piegādes vieta
	Miera iela 32, Salaspils, LV-2169, Latvija
	

	3.4.
	Installation technical support and training at the delivery place
	Included
	Instalācijas tehniskais atbalsts un apmācība piegādes vietā
	Iekļauts
	

	4.
	Technical specifications of the Renewable fuels combustion and heat generation processes research and control laboratory kit supplement, Set 2
	Atjaunojamo kurināmo degšanas un siltuma ražošanas procesu izpētes un kontroles laboratorijas komplekta papildinājuma 2. komplekta tehniskās specifikācijas
	

	4.1.
	Biomass Moisture Meter, 1 pc.
	Biomasas mitruma mērītājs, 1 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.1.1.
	Measureable parameters

	Biomass moisture measurement, density, temperature
	Nepieciešamie mērāmie parametri
	Biomasas mitruma, blīvuma un temperatūras mērīšana
	

	4.1.2.
	Component parts
	Analyzer box, PC interface, PC software, USB data transmission cable
	Komplektācija
	Parametru reģistrēšanas bloks, PC interfeiss, PC programmatūra, USB adapteris
	

	4.1.3.
	Measurement range
	Moisture content- 0-60%,

with density compensation
	Galveno parametru vēlamais mērīšanas diapazons
	Mitruma saturs - 0-60%,

ar blīvuma kompensāciju
	

	4.1.4.
	Accuracy
	Calibration ±1.5%,

Temperature - ±0.5%
	Galveno parametru vēlamā mērīšanas precizitāte
	Kalibrācija ±1.5%,

Temperatūra- ±0.5%
	

	4.1.5.
	Resolution
	0.5% water content,

Temperature - 1oC
	Galveno parametru mērījumu izšķiršanas spēja
	0.5% ūdens saturs,

Temperatūra - 1oC
	

	4.1.6.
	Warranty
	2 years
	Garantija
	2gadi
	

	4.2.
	Vortex Flowmeter, 1 pc.
	Šķidruma un gāzu virpuļplūsmas mērītājs, 1 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.2.1.
	Measureable parameters

	Water or gas flowmeter with integrated pressure and temperature compensation
	Mērāmie parametri
	Ūdens vai gāzu plūsmas mērītājs ar integrētu spiediena un temperatūras kompensāciju
	

	4.2.2.
	Measurement range
	Temperature -20...+430°C,

Pressure - up to 100 bar

Diameter DN15
	Mērīšanas diapazons
	Temperatūra -20...+430°C,

Spiediens - līdz 100 bar

Diametrs DN15
	

	4.2.3.
	Accuracy
	±0.15%
	Mērīšanas precizitāte
	±0.15%
	

	4.2.4.
	Warranty
	2 years
	Garantija
	 2gadi
	

	4.3.
	Multi-function Modules (Data Translator), 1 pc.
	"Datu translators" temperatūras mērījumiem, 1 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.3.1.
	Technical parameters

	150 kHz sampling rate, 32 or 16 analog inputs, 16 digital I/O, 2 counter/timer
	Tehniskie parametri
	150 kHz reģistrācijas ātrums, 32 vai 16 analogās ieejas, 16 digitālie I/O, 2 laika skaitītāji
	

	4.3.2.
	Component parts
	Multi-function modules with USB
	Komplektācija
	Multifunkcionālais modulis ar USB pievadu
	

	4.3.3.
	Digital input lines
	16 digital I/O
	Digitālie mērkanāli
	 16 digitālie I/O
	

	4.3.4.
	Measurement range
	0,04-2,5 V
	Mērīšanas robežas
	 0,04-2,5 V
	

	4.3.5.
	Resolution
	16-biti
	Izšķiršanas spēja
	16-biti
	

	4.3.6.
	Waveform outputs
	2 analog waveform outputs
	Viļņveida signāla izejas
	2 analogās izejas
	

	4.3.7.
	Training
	Not needed
	Apmācība
	Nav nepieciešama
	

	4.3.8.
	Warranty
	2 years
	Garantija
	2 gadi
	

3. lote: Mikroreoloģijas komplekss
Lot 3: Microreology complex
	No.
	Contracting Authority’s requirements
	Pasūtītāja prasības
	Detalizēts Pretendenta piedāvājuma apraksts/
Detailed description of the Aplicant’s offer

	1.
	General requirements
	Vispārīgās prasības
	

	1.1
	Undefined requirements
	Where any technical requirement referring to the present Contract is not defined in the Technical Specifications, it shall comply with the minimum generally accepted requirements or standards.
	Nenodefinētās prasības
	Ja tehniskajās specifikācijās kāda uz šo līgumu attiecošās tehniskā prasība nav definēta, tai ir jāatbilst minimālajām vispārpieņemtajām prasībām vai standartiem.
	

	1.2
	Technical condition of the equipment to be delivered
	The equipment to be delivered shall not be previously used, the used or the renovated parts shall not be built therein.
	Piegādājamās iekārtas stāvoklis
	Līguma ietvaros piegādājamā iekārta nedrīkst būt lietota, tajā nedrīkst būt iebūvētas lietotas vai renovētas daļas.
	

	1.3.
	Offer
	Given parameters are minimum requirements for the equipment: Applicant can offer equipment which is better – wider measurement range, superior accuracy, longer warranty period etc.
	Piedāvājums
	Dotie parametri ir minimālās prasības iekārtai: Pretendents var piedāvāt iekārtu, kas ir labāka – ar plašāku mērīšanas diapazonu, lielāku precizitāti, ilgāku garantijas periodu un tml.
	

	2.
	Warranty
	Garantija
	

	2.1
	Warranty
	At least 1 (one) year for every item of the set.
	Garantija
	Vismaz 1 (viens) gads katrai komplekta vienībai.
	

	3.
	Delivery
	Piegāde
	

	3.1.
	Delivery costs (including transport insurance)
	Delivery costs should be included in the offered cost of the set.
	Piegādes izmaksas (ieskaitot transporta apdrošināšanu)
	Piegādes izmaksām jābūt iekļautām piedāvātajā komplekta cenā.
	

	3.2
	Delivery time
	7 (seven) weeks after the entering into the contract.
	Piegādes laiks
	7 (septiņas) nedēļas pēc līguma noslēgšanas.
	

	3.3.
	Delivery place
	Zellu Str. 8, Riga, LV-1002, Latvia
	Piegādes vieta
	Zeļļu iela 8, Rīga, LV-1002, Latvija
	

	3.4.
	Installation technical support and training at the delivery place
	Included
	Instalācijas tehniskais atbalsts un apmācība piegādes vietā
	Iekļauts
	

	4.
	Technical specifications of the Microreology complex
	Mikroreoloģijas kompleksa tehniskās specifikācijas
	

	4.1.
	Laser for PIV
	Lāzers PIV iekārtai
	Ražotājs/Manufacturer:

Modelis/Model:

	4.1.1.
	Mode
	Pulsed, PIV
	Darbības režīms
	Impulsu, PIV
	

	4.1.2.
	Wave length
	532 nm
	Viļņa garums
	532 nm
	

	4.1.3.
	Pulse energy
	≥ 2 x 60 mJ
	Impulsa jauda
	≥ 2 x 60 mJ
	

	4.1.4.
	Power control
	Yes
	Jaudas regulēšana
	Jā
	

	4.1.5.
	Pulse repetition rate
	≥ 12 Hz
	Impulsu atkārtojamība
	≥ 12 Hz
	

	4.1.6.
	Pulse length
	5 -10 ns
	Impulsa garums
	5 -10 ns
	

	4.1.7.
	PC interface
	RS-232 or USB
	Savienojuma iespējas
	RS-232 vai USB
	

	4.1.8.
	Laser head
	Compatible with Dantec Dynamics PIV - previously purchased equipment that is already in use
	Lāzera galva
	Savietojama ar gaismas vadu Dantec Dynamics PIV - iepriekš iegādātai iekārtai, kas jau tiek lietota
	

	4.1.9.
	Compatibility
	Compatible with synchronization device Timer Box of Dantec Dynamics PIV equipment and software Dynamics Studio
	Savietojamība
	Savietojams ar Dantec Dynamics PIV iekārtas sinhronizācijas iekārtu Timer Box un programmu Dynamics Studio
	

	4.1.10.
	Power supply
	220 V , 50 Hz, Europe type
	Barošana
	220 V , 50 Hz, Eiropas tips
	

	4.1.11.
	Warranty
	≥ 12 months
	Garantija
	≥ 12 mēneši
	

	4.2.
	Rotary evaporator with vacuum pump and vacuum controller
	Rotācijas ietvaicētājs ar vakuuma sūkni un vakuuma kontrolieri
	

	4.2.1.
	Rotary evaporator system
	Rotācijas ietvaicētāja sistēma
	Ražotājs/Manufacturer:

Modelis/Model:

	4.2.1.1.
	Condenser
	Vertical condenser with plastic coating
	Dzesinātāja novietojums
	Vertikāls ar plastmasas pārklājumu
	

	4.2.1.2.
	Cooling surface
	≥ 1600 cm3
	Dzesēšanas virsma
	Vismaz 1600 cm3
	

	4.2.1.3.
	Flask size
	1L
	Ietvaicēšanas un uztvērējkolbas
	1L
	

	4.2.1.4.
	Standard joint size for evaporating flask
	29.2/32
	Šlifa izmērs ietvaicēšanas kolbai
	29.2/32
	

	4.2.1.5.
	Vapour duct
	Patented Combi Clip connection for convenient and safe connection with vapour duct
	Tvaika dakts
	Patentēts combi-clip savienojums ērtai un drošai kolbas savienošanai ar tvaika dakti.
	

	4.2.1.6.
	Standard joint size for receiving flask
	Ball joint 35/20
	Šlifs uztvērējkolbai
	Lodveida 35/20
	

	4.2.1.7.
	Rotation speed range
	20 – 280 rpm
	Rotācijas ātrums
	20 – 280 rpm
	

	4.2.1.8.
	Raise and lowering of the flask
	Electrically drived
	Kolbas pacelšana/no-laišana
	Ar elektro piedziņu
	

	4.2.1.9.
	Display
	LCD, displaying rotation speed and vapor temperature
	Ekrāns
	LCD, ar rotācijas ātruma un tvaika temperatūras parādīšanu
	

	4.2.1.10.
	Water/oil bath
	Integrated, with possibility to use separately
	Ūdens/eļļas vanna
	Integrēta, izmantojama arī atsevišķi
	

	4.2.1.11.
	Bath temperature range
	+20° to +180° C
	Vannas darba temperatūra
	+20° līdz +180° C
	

	4.2.1.12.
	Accuracy of temperature
	≤ ± 1 °C
	Temperatūras precizitāte
	≤ ± 1 °C
	

	4.2.1.13.
	Temperature homogeneity
	≤ ± 2 °C
	Temperatūras viendabība
	≤ ± 2 °C
	

	4.2.1.14.
	Bath volume
	4 L
	Vannas tilpums
	4 L
	

	4.2.1.15.
	Power consumption
	max 1400 W
	Jauda

	max 1400 W
	

	4.2.1.16.
	Power supply
	220 V, 50 Hz, European type
	Barošana
	220 V, 50 Hz, Eiropas tips
	

	4.2.1.17.
	Scope of delivery:
	Evaporating flasks (with plastic coating): 50 ml – 1 pc., 100 ml – 1 pc., 1 l - 1pc. Receiving flasks: 50 ml - 1 pc., 100 ml – 1 pc., 1l - 1 pc.
	Komplektācijā:

	Iztvaicēšanas kolbas (ar plastmasas pārklājumu): 50 ml – 1 gab., 100 ml – 1 gab. un 1 l - 1gab. Parauga uztveršanas kolbas: 50 ml - 1 gab., 100 ml – 1 gab., 1l - 1 gab.
	

	4.2.1.18.
	Other requirements
	Automatic lift-up of the flask in the case of power supply disconnection
	Citas prasības
	Automātiska kolbas pacelšana, elektrības pārrāvuma gadījumā.
	

	4.2.1.19.
	Warranty
	≥ 12 months
	Garantija
	≥ 12 mēneši
	

	4.2.2.
	Vacuum pump, 1 pc.
	Vakuuma sūknis, 1 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.2.2.1.
	Pump type
	diaphragm pump
	Sūkņa tips
	Membrānu
	

	4.2.2.2.
	Number of stages (heads)
	2
	Sūknēšanas pakāpes
	2
	

	4.2.2.3.
	Volume flow rate
	At least 1,8 m3/h
	Sūknēšanas jauda
	Vismaz 1,8 m3/st
	

	4.2.2.4.
	Ultimate vacuum
 - with gas ballast

- absolute
	<24 mbar

< 10 mbar
	Beigu vakuums

- ar gāzu balastu

- bez gāzu balasta
	<24 mbar

< 10 mbar
	

	4.2.2.5.
	Vacuum connection
	GL 14
	Vakuuma savienojums
	GL 14
	

	4.2.2.6.
	Sound level
	From 40 to 52 dB (DIN 45635)
	Trokšņu līmenis
	No 40 līdz 52 dB, atbilstoši standartam DIN 45635
	

	4.2.2.7.
	Power supply
	220 V , 50 Hz, European type
	Elektriskās strāvas pieslēgums
	220V, 50 Hz, Eiropas tips
	

	4.2.2.8.
	IP class
	Not lower than IP 34
	Aizsardzības klase
	Ne zemāka kā IP 34
	

	4.2.2.9.
	Compatibility with vacuum controller
	Fully compatible with vacuum controller mentioned below
	Savietojamība ar vakuuma kontrolieri
	Pilnībā savienojams ar zemāk minēto vakuuma kontrolieri.
	

	4.2.2.10.
	Warranty
	≥ 12 months
	Garantija
	≥ 12 mēneši
	

	4.2.3.
	Vacuum Controller, 1 pc.
	Vakuuma kontrolieris, 1 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.2.3.1.
	Vacuum regulation
	With speed regulation or by switching on and off the vacuum valve. Provide hysteresis-free vacuum control.
	Vakuuma regulēšana
	Iespējama sūkņa motora ātruma regulēšana vai vārstu regulēšana. Iespējama bez- histerēzes vakuuma kontrole.
	

	4.2.3.2.
	Timer function
	Provide stopping the process after a preset time.
	Procesa laiks
	Iespējams pārtraukt procesu pēc noteikta laika.
	

	4.2.3.3.
	Compatibility
	Intelligent control of the pump in a laboratory system with several consumers.

Compatible with rotation evaporator mentioned above.
	Savietojamība
	Iespējams vienlaicīgi pieslēgt vairākus vakuuma patērētājus un visus vadīt no viena kontroliera, aktivizējot speciālu kontroliera funkciju.

Savietojams ar augstāk minēto rotācijas ietvaicētāju.
	

	4.2.3.4.
	Solvent library
	Integrated library with 43 present solvents that can be expanded by the customer.
	Šķīdinātāju bibliotēka
	Saglabāti procesu parametri vismaz 43 šķīdinātājiem.

Iespējams patstāvīgi papildināt bibliotēku.
	

	4.2.3.5.
	Pressure sensor
	Capacitive (aluminium oxide ceramic). Resistant to chemicals.
	Spiediena mērīšanas princips
	Kapacitatīvais sensors, kurš izgatavots no alumīnija oksīda keramikas.
	

	4.2.3.6.
	Measuring range
	1400 – 0 mbar
	Mērījumu diapazons
	1400 – 0 mbar
	

	4.2.3.7.
	Control range
	1100 – 1 mbar
	Kontroles diapazons
	1100 – 1 mbar
	

	4.2.3.8.
	Accuracy of measurement
	± 2 mbar
	Mērījumu precizitāte
	Vismaz ± 2 mbar
	

	4.2.3.9.
	Thermal response
	At least 0.07 mbar/K
	Termiskā atbilde
	Vismaz 0.07 mbar/K
	

	4.2.3.10.
	Interface
	USB (data), RS 232/485 (communication), remote control, cooling water walve, vacuum valve.
	Interfeisi
	USB (datu pārraide), RS 232/485 (komunikācija), attālinātā vadība, dzesējošā ūdens vārsts, vakuuma vārsts.
	

	4.2.3.11.
	Warranty,

maintenance
	Provider of the equipment warranty and maintenance service (≥ 12 months) shall be a Latvian firm authorized by the manufacturer.
	Garantija, apkope
	Iekārtas apkopi, garantijas (≥12 mēneši) un pēcgarantijas servisu nodrošina ražotāja autorizēts pārstāvis Latvijā.
	

	4.3.
	UV / VIS Spectrophotometer
	UV / VIS Spektrofotometrs
	Ražotājs/Manufacturer:

Modelis/Model:

	4.3.1.
	Range of wave length
	190 nm – 1100 nm
	Viļņu garuma diapazons
	190 nm – 1100 nm
	

	4.3.2.
	Light source
	Xenon bulb or similar
	Gaismas avots
	Ksenona lampa vai līdzvērtīga
	

	4.3.3.
	Optic configuration
	Single beam
	Optiskā shēma
	vienstara
	

	4.3.4.
	Optical resolution
	≤ 4 nm
	Optiskā izšķiršanas spēja
	≤ 4 nm
	

	4.3.5.
	Accuracy of wave length
	≤ ±1 nm
	Viļņu garuma precizitāte
	≤ ±1 nm
	

	4.3.6.
	Repeatability of wave length
	≤ ±0,2
	Viļņu garuma atkārtojamība
	≤ ±0,2
	

	4.3.7.
	Photometric range
	-3.3 – 3.3 A
	Fotometriskais diapazons
	-3.3 – 3.3 A
	

	4.3.8.
	Photometric accuracy
	≤ ±0.003A (no 0 – 0.6A)
	Fotometriskā precizitāte
	≤ ±0.003A (no 0 – 0.6A)
	

	4.3.9.
	Photometric linearity
	< 1 % at 2Abs (between 340 nm - 390 nm)
	Fotometriskā linearitāte
	< 1 % pie 2Abs (starp 340 nm - 390 nm)
	

	4.3.10.
	Display
	QVGA or better
	Displejs
	Vismaz QVGA
	

	4.3.11.
	PC interface
	USB, RS232C
	Interfeisi
	USB, RS232C
	

	4.3.12.
	Power supply
	220V, 50Hz
	Barošana
	220V, 50Hz
	

	4.3.13.
	Temperature range
	10°C - 35°C
	Darba temperatūru diapazons
	10°C - 35°C
	

	4.3.14.
	Concentration
	From 0 to 10 standards with interpolations. Graphic calibration curve management.
	Koncentrācijas noteikšana
	No 0 līdz 10 standarti ar interpolāciju. Grafiskās kalibrēšanas līknes pārvaldība.
	

	4.3.15.
	Kinetics
	Dynamic graphic curve display, graphic management: zoom, sloop calculation, current Abs
	Kinētika
	Dinamiska grafiskās līknes atainošana. Grafiskā pārvaldība: zoom funkcija, slīpuma aprēķins.
	

	4.3.16.
	Spectrum scanning
	Dynamic graphic curve display, graphic management: zoom, derivative, current Abs,

Maximum and Minimum values
	Spektra skanēšana
	Dinamiska grafiskās līknes atainošana. Grafiskā pārvaldība: zoom funkcija, atvasinājums, minimuma un maksimuma vērtības.
	

	4.3.17.
	Storage capacity
	100 methods/30 graphics/1000 Data or more
	Iebūvētās atmiņas ietilpība
	Vismaz 100 metodes, 30 līknes, 1000 vērtības
	

	4.3.18.
	External memory
	USB stick
	Ārējā atmiņa
	USB zibatmiņa
	

	4.3.19.
	Warranty
	≥ 12 months
	Garantija
	≥ 12 mēneši
	

	4.4.
	Electrophoresis system for horizontal gel electrophoresis
	Elektroforēzes sistēma horizontālai gela elektroforēzei
	

	4.4.1.
	 Electrophoresis system for horizontal gel electrophoresis
	 Elektroforēzes sistēma horizontālai gela elektroforēzei
	Ražotājs/Manufacturer:

Modelis/Model:

	4.4.1.1.
	Gel size
	10 x 11,5 cm
	Gela izmēri
	10 x 11,5 cm
	

	4.4.1.2.
	Combs count
	4 pieces
	Ķemmīšu ligzdu skaits
	4 gab.
	

	4.4.1.3.
	Samples
	80 or more
	Paraugu skaits
	Vismaz 80
	

	4.4.1.4.
	Volume of buffer
	450 ml
	Nepieciešamais bufera tilpums
	450 ml
	

	4.4.1.5.
	Package
	UV transparent pad for gel, combs with thickness 1 mm (for 16 samples) - 2 pieces, combs with thickness 1.5 mm (for 16 samples) - 2 pieces.
	Komplektācijā:
	UV caurlaidīgs paliktnis gelam, ķemmes ar biezumu 1 mm (16 paraugiem) - 2 gab., ķemmes ar biezumu 1,5 mm (16 paraugiem) – 2 gab.
	

	4.4.1.6.
	Warranty
	≥ 12 months
	Garantija
	≥ 12 mēneši
	

	4.4.2.
	Power supply for electrophoresis system
	Barošanas avots elektroforēzes sistēmai
	Ražotājs/Manufacturer:

Modelis/Model:

	4.4.2.1.
	Output voltage
	0 – 400V or more
	Izejas spriegums
	Vismaz 0 – 400V
	

	4.4.2.2.
	Output current
	0 – 300 mA or more
	Izejas strāva
	Vismaz 0 – 300 mA
	

	4.4.2.3.
	Output power
	0 - 50W or more
	Izejas jauda
	Vismaz 0 - 50W
	

	4.4.2.4.
	Range of parameter adjustment
	0 – 100%
	Parametru regulēšanas diapazons
	0 – 100%
	

	4.4.2.5.
	Outputs
	3 parallel outputs, 4 mm sockets or more
	Izejas
	Vismaz 3 paralēlas izejas, 4 mm ligzdas
	

	4.4.2.6.
	Manual parameters
	Voltage, current and power can be adjusted during process
	Manuāla parametru iestatīšana
	Sprieguma, strāvas un jaudas iestatījumi var tikt mainīti elektro-forēzes procesa laikā
	

	4.4.2.7.
	Timer
	0 -99:59 hours or more
	Taimeris
	Vismaz 0 - 99:59 stundas
	

	4.4.2.8.
	Program memory
	9 programs with 9 steps or more
	Programmu atmiņa
	Vismaz 9 programmas ar vismaz 9 soļiem
	

	4.4.2.9.
	Display
	yes
	Displejs
	Jā
	

	4.4.2.10.
	Resolution
	≤ 1 V, 1 mA, 1 W
	Izšķiršanas spēja
	≤ 1 V, 1 mA, 1 W
	

	4.4.2.11.
	Minimal load
	Less than 30 Ω
	Minimālā slodzes pretestība
	Ne vairāk kā 30 Ω
	

	4.4.2.12.
	PC interface
	RS-232 or USB
	Interfeiss
	RS-232 vai USB
	

	4.4.2.13.
	Power supply
	220 V, 50 Hz, Europe type
	Barošana
	220 V, 50 Hz, Eiropas tips
	

	4.4.2.14.
	Warranty
	≥ 12 months
	Garantija
	≥ 12 mēneši
	

4. lote: Eksperimentālo datu savākšanas un apstrādes sistēma
Lot 4: Experimental data collection and processing system
	No.
	Contracting Authority’s requirements
	Pasūtītāja prasības
	Detalizēts Pretendenta piedāvājuma apraksts/
Detailed description of the Aplicant’s offer

	1.
	General requirements
	Vispārīgās prasības
	

	1.1
	Undefined requirements
	Where any technical requirement referring to the present Contract is not defined in the Technical Specifications, it shall comply with the minimum generally accepted requirements or standards.
	Nenodefinētās prasības
	Ja tehniskajās specifikācijās kāda uz šo līgumu attiecošās tehniskā prasība nav definēta, tai ir jāatbilst minimālajām vispārpieņemtajām prasībām vai standartiem.
	

	1.2
	Technical condition of the equipment to be delivered
	The equipment to be delivered shall not be previously used, the used or the renovated parts shall not be built therein.
	Piegādājamās iekārtas stāvoklis
	Līguma ietvaros piegādājamā iekārta nedrīkst būt lietota, tajā nedrīkst būt iebūvētas lietotas vai renovētas daļas.
	

	1.3.
	Compatibility
	Fully compatible with existing previously purchased National Instruments (NI) data acquisition system modules and NI LabVIEW software (operating under OS Windows).
	Savietojamība
	Pilnīgi savietojami ar esošajiem iepriekš iegādātajiem National Instruments (NI) datu iegūšanas sistēmas moduļiem un NI LabVIEW programmatūru (kas strādā OS Windows vidē).
	

	2.
	Warranty
	Garantija
	

	2.1
	Warranty
	At least 2 (two) years for every item of the set.
	Garantija
	Vismaz 2 (divi) gadi katrai komplekta vienībai.
	

	3.
	Delivery
	Piegāde
	

	3.1.
	Delivery costs (including transport insurance)
	Delivery costs should be included in the offered cost of the set.
	Piegādes izmaksas (ieskaitot transporta apdrošināšanu)
	Piegādes izmaksām jābūt iekļautām piedāvātajā komplekta cenā.
	

	3.2
	Delivery time
	7 (seven) weeks after the entering into the contract.
	Piegādes laiks
	7 (septiņas) nedēļas pēc līguma noslēgšanas.
	

	3.3.
	Delivery place
	Miera Str. 32, Salaspils, LV-2169, Latvia
	Piegādes vieta
	Miera iela 32, Salaspils, LV-2169, Latvija
	

	4.
	Technical specifications of the System for collection and processing of experimental data
	Eksperimentālo datu savākšanas un apstrādes sistēmas tehniskās specifikācijas
	Ražotājs/Manufacturer:

Modelis/Model:

	4.1.
	16-Bit Analog Input Module
	NI 9205 or analogous, 1 pc.
	 16-bitu analogā ievada modulis
	NI 9205 vai analogs, 1 gab.
	

	4.2.
	16-Bit Analog Input Module
	NI 9206 or analogous, 5 pc.
	16-bitu analogā ievada modulis
	NI 9206 vai analogs, 5 gab.
	

	4.3.
	16-Ch Thermo-couple Input Module
	NI 9213 or analogous, 7 pc.
	16-kan. termopāru ievada modulis
	NI 9213 vai analogs, 7 gab.
	

	4.4.
	16-Ch Analog Output Module
	NI 9264 or analogous, 3 pc.
	16-kan. analogā izvada modulis
	NI 9264 vai analogs, 3 gab.
	

	4.5.
	32-Ch Bidirectional Digital I/O Module
	NI 9403 or analogous, 3 pc.
	32-kan. divpusējā digitālā I/O modulis
	NI 9403 vai analogs, 3 gab.
	

	4.6.
	32-Ch Digital Output Module
	NI 9477 or analogous, 2 pc.
	32-kan. digitālā izvada modulis
	NI 9477 vai analogs, 2 gab.
	

	4.7.
	8-Slot Ethernet Chassis
	NI cDAQ-9188 or analogous, 3 pc.
	8 moduļu vietu Ethernet šasija
	NI cDAQ-9188 vai analogs, 3 gab.
	

	4.8.
	Desktop Mounting Kit
	NI 9901 or analogous, 3 pc.
	Galda novietojuma montāžas komplekts
	NI 9901 vai analogs, 3 gab.
	

	4.9.
	37-Pin Connector Kit
	NI 9933 or analogous, 8 pc.
	37 adatu konektora komplekts
	NI 9933 vai analogs, 8 gab.
	

	4.10.
	Backshell for connector block
	NI 9940 or analogous, 8 pc.
	Konektoru bloka balsta čaula
	NI 9940 vai analogs, 8 gab.
	

	4.11.
	Experiment control and data processing computers, 4 pc.
	Eksperimenta vadības un datu apstrādes datori, 4 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.11.1.
	Processor
	Dual-Core, 2.6GHz (at least)
	Procesors
	Divkodolu, vismaz 2.6GHz
	

	4.11.2.
	Motherboard
	DVI, VGA, integrated video & audio, LAN connection
	Mātesplate
	DVI, VGA, integrēts video & audio, LAN pieslēgums
	

	4.11.3.
	RAM
	4 Gb
	RAM atmiņa
	4 Gb
	

	4.11.4.
	Hard drive
	7200rpm, 250 Gb (at least)
	Cietais disks
	7200apgr./min., vismaz 250 Gb
	

	4.11.5.
	Additional component parts
	5 USB Ports, 22x SATA DVD+/-RW DL Internal Drive, Mouse
	Papildus komplektācija
	5 USB porti, 22x SATA DVD+/-RW DL iebūvēta disku iekārta, pele
	

	4.11.6.
	OS
	Windows 7 Professional
	OS
	Windows 7 Professional
	

	4.11.7.
	Warranty
	2 (two) years.
	Garantija
	2 (divi) gadi.
	

	4.12.
	Displays, 4 pc.
	Displeji, 4 gab.
	Ražotājs/Manufacturer:

Modelis/Model:

	4.12.1.
	Main characteristics
	LCD-TFT, DVI, VGA, Integrated Speakers
	Galvenās īpašības
	LCD-TFT, DVI, VGA, integrēti skaļruņi
	

	4.12.2.
	Screen size
	24’’
	Ekrāna lielums
	24’’
	

	4.12.3.
	Warranty
	2 (two) years.
	Garantija
	2 (divi) gadi.
	

Līdz ar šo apliecinām, ka nav tādu apstākļu, kas liegtu mums piedalīties šajā iepirkuma procedūrā un izpildīt tehniskajās specifikācijās norādītās prasības.

We hereby declare that there are no circumstances that would prohibit us from participation in this procurement procedure and comply with the requirements specified in the technical specifications.

Pretendenta pilnvarotā persona:

______________________ _________________ ___________________

 /vārds, uzvārds/

 /amats/

/paraksts/

______________, 2012.gada ___.________________

/vieta/

/datums/

Applicant's authorized representative:

__

/ Name /

/ Title /

/ Signature /

______________, 2012 On ____. ________________

/ Site /

/ Date /

	Pielikums Nr.2
atklāta konkursa „Pētnieciskā aparatūra projekta „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” izpildei” nolikumam
Iepirkuma Nr.LUFI2012/ERAF-INFRA/2
	Annex 2

to the Regulation of the Open Tender “Research equipment for fulfilment of the project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””
Procurement No. LUFI2012/ERAF-INFRA/2

	LĪGUMS (projekts)
	CONTRACT (draft)

	Salaspils, 2012. gada ___._________

Latvijas Universitātes Fizikas institūta
līgumu uzskaites

Nr.LUFI2012/ERAF-INFRA/2
	Salaspils, _________________2012.

Institute of Physics of the University of Latvia
Contract registration

No.LUFI2012/ERAF-INFRA/2

	Latvijas Universitātes aģentūra – Latvijas Universitātes Fizikas institūts (turpmāk tekstā – LUFI), turpmāk tekstā – Pircējs, tā direktora Jāņa Ernesta Freiberga personā, kas rīkojas saskaņā ar LUFI nolikumu, no vienas puses,

un__, turpmāk tekstā – Pārdevējs, tās _________________________ personā, kas rīkojas saskaņā ar tās Statūtiem, no otras puses,

abi kopā turpmāk tekstā – Puses un katrs atsevišķi turpmāk tekstā arī Puse,

pamatojoties uz Pārdevēja piedāvājumu un Pircēja iepirkumu komisijas lēmumu par atklāta konkursa LUFI2012/ERAF-INFRA/2 „Pētnieciskā aparatūra projekta „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” izpildei” ___. lotes rezultātiem,

ERAF līdzfinansēta projekta „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” (projekta Nr.2011/0041/2DP/2.1.1.3.1/ 11/IPIA/VIAA/004) izpildei

noslēdz šādu līgumu, turpmāk tekstā saukts Līgums:
	Institute of Physics of the University of Latvia (hereinafter – the IPUL), hereinafter – the Purchaser, in the person of Mr. Janis Ernests Freibergs, its Director, acting pursuant to the Regulation of the IPUL on the one side,

and _________________________________, hereinafter – the Vendor, in the person of _______________________________, its _______________, acting pursuant to the Articles of Association, on the other side,

both hereinafter referred to as the Parties; each separately hereinafter referred to as the Party,
on the basis of the Vendor’s offer and decision by the Procurement Commission of the Purchaser on the Lot ___ of the Open Tender LUFI2012/ERAF-INFRA/2 “Research equipment for fulfilment of the project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””
for fulfilment of the ERDF Project No.: 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004 “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”

shall conclude the following contract, hereinafter – the Contract:

	1. LĪGUMA PRIEKŠMETS
	1. SUBJECT OF THE CONTRACT

	1.1. Pārdevējs pārdod, bet Pircējs pērk <iepirkuma lotes nosaukums>, sastāvošu no vienībām, kuru tehniskās specifikācijas norādītas šī Līguma pielikumā Nr.1. (turpmāk tekstā - Preces).
	1.1. The Vendor shall sell and the Purchaser shall buy <Title of the Procurement Lot>, consisting of items, technical specifications of which has been indicated in Annex No.1 of the Contract herein (hereinafter - the Goods).

	1.2. Līguma summa, ieskaitot visus ar Līguma izpildi saistītos izdevumus un nodokļus ir LVL ____ (______________________________), turpmāk saukta Līgumcena.
	1.2. The Contract price is LVL _______ (____________________________), including all the expenses, taxes and duties related to the fulfilment of the Contract, hereinafter – the Contract Price.

	2. PIEGĀDES IZPILDES - PIEŅEMŠANAS NOSACĪJUMI UN APMAKSAS KĀRTĪBA
	2. TERMS FOR THE DELIVERY EXECUTION AND APPROVAL, AND THE PROCEDURE OF PAYMENT

	2.1. Preces Pircējam tiek piegādāta ar DDP nosacījumiem pēc adreses:

Miera iela 32, Salaspils, Latvija, LU Fizikas institūta telpās [1., 2. un 4. lotei];

Zeļļu iela 8, Rīga, Latvija, LU Fizikas un matemātikas fakultātes telpas [3. lotei].
	2.1. The Goods shall be DDP delivered to the Purchaser at the address:

32 Miera Str., Salaspils, Latvia, the premises of the IPUL [for Lots 1, 2 and 4];

8 Zellu Str., Riga, Latvia, the premises of the Faculty of Physics and Mathematics of the University of Latvia [for Lot 3].

	2.2. Preces tiek piegādāta Pircējam ____ nedēļu laikā no Līguma abpusējas parakstīšanas datuma. Preču piegāde tiek apstiprināta, abām Pusēm parakstot Pieņemšanas – nodošanas aktu.
	2.2. The Goods are deemed to be delivered to the Purchaser in ____ week time from the date of mutual signature of the Contract. Delivery of Goods shall be confirmed by signing the Deed of Transfer by both Parties.

	2.3. Pircējs veic avansa maksājumu LVL ________ (_____________) jeb 20% apmērā no Līgumcenas 10 (desmit) darba dienu laikā pēc Līguma abpusējas parakstīšanas un avansa rēķina saņemšanas.
[1. un 3. lotei]:
Pircējs apņemas veikt maksājumu LVL ________ (_____________) jeb 70% apmērā no Līgumcenas 10 (desmit) darba dienu laikā pēc Preču piegādes, abpusēji parakstīta Pieņemšanas – nodošanas akta parakstīšanas un attiecīga rēķina saņemšanas.
Galīgo maksājumu LVL ________ (_____________) jeb 10% no Līgumcenas Pircējs apmaksā 10 (desmit) darba dienu laikā skaitot no dienas, kad pilnvarots Pārdevēja pārstāvis ir pabeidzis piegādāto Preču pārbaudi un apmācību darbībām ar tām, ir abpusēji parakstīts Protokols par Preču nodošanu ekspluatācijā un ir saņemts galīgā maksājuma rēķins.

[2. un 4. lotei]:
Pircējs apņemas veikt maksājumu LVL ________ (_____________) jeb 80% apmērā no Līgumcenas 10 (desmit) darba dienu laikā pēc Preču piegādes, abpusēji parakstīta Pieņemšanas – nodošanas akta parakstīšanas un attiecīga rēķina saņemšanas.
	2.3. The Purchaser shall make a prepayment in the amount of LVL ________ (_____________) or 20% of the Contract Price within 10 (ten) working days from mutual signing of the Contract and receiving the advance payment invoice.

[For Lots 1 and 3]:

The Purchaser hereby undertakes to make the payment of LVL ________ (_____________) or 70% of the Contract Price within 10 (ten) working days after delivery of Goods, mutual signing of the Deed of Transfer and receiving the respective invoice.

The final payment of LVL ________ (_____________) or 10% of the Contract Price shall be made by the Purchaser within 10 (ten) working days after the day, when verification of Goods and operational training has been completed by the authorized representative of the Vendor, Protocol on putting the Goods into operation has been mutually signed and invoice of final payment received.

[For Lots 2 and 4]:

The Purchaser hereby undertakes to make the payment of LVL ________ (_____________) or 80% of the Contract Price within 10 (ten) working days after delivery of Goods, mutual signing of the Deed of Transfer and receiving the respective invoice.

	3. LĪGUMSLĒDZĒJU PUŠU ATBILDĪBA
	3. LIABILITY OF THE CONTRACTING PARTIES

	3.1. Līdz piegādāto Preču pilnas apmaksas izdarīšanai, piegādātās Preces ir Pārdevēja īpašums.

Preču nejaušas bojāejas (bojājuma) risku sākot ar brīdi, kad Preces ir nogādātas Pircēja telpās, uzņemas Pircējs.

Īpašumtiesības uz piegādātajām Precēm pāriet Pircējam ar brīdi, kad Pircēja banka ir akceptējusi maksājuma uzdevumu par piegādājamo Preču apmaksu.
	3.1. The delivered Goods shall be the property of the Vendor until making full payment for the delivered Goods.

The risk for an unintentional destruction (damage) of the Goods shall be assumed by the Purchaser from the moment of delivery of the Goods to the premises of the Purchaser.

The ownership rights to the Goods shall be transferred to Purchaser from the moment the Purchaser’s bank has approved the payment order on the payment for the delivered Goods.

	3.2. Par apmaksas termiņa neievērošanu Pircējs, pēc Pārdevēja pirmā pieprasījuma, maksā Pārdevējam līgumsodu 0,1% (procenta vienas desmitdaļas) apmērā no nokavētā maksājuma summas par katru nokavēto dienu, bet ne vairāk kā 10% (desmit procentus) no nokavētā maksājuma summas. Nokavējuma procentu samaksa neatbrīvo no Līguma saistību izpildes.
	3.2. For the failure to comply with the payment term the Purchaser, upon the first request by the Vendor, shall pay the contractual penalty to the Vendor in the amount of 0.1% (one-tenths of one percent) from the sum of the delayed payment for each delayed day, but no more than 10% (ten percent) of the delayed payment. The payment of the contractual penalty shall not free from the compliance with the Contract commitments.

	3.3. Par Preču piegādes kavējumu Pārdevējs, pēc Pircēja pirmā pieprasījuma, maksā Pircējam līgumsodu 0,1% (procenta vienas desmitdaļas) apmērā no līgumsummas par katru nokavēto dienu, bet ne vairāk kā 10% (desmit procentus) no Līguma summas.

Līgumsoda samaksa neatbrīvo no Līguma saistību izpildes.
	3.3. For the delay of the delivery of the Goods the Vendor, upon the first request by the Purchaser, shall pay the contractual penalty to the Purchaser in the amount of 0.1% (one-tenths of one percent) from the Contract price for each delayed day, but no more than 10% of the Contract price.

The payment of the contractual penalty shall not free from the compliance with the Contract obligations.

	3.4. Katra līgumslēdzēja Puse atbild par Līguma neizpildi vai nepienācīgu izpildi, ja tās vainas dēļ nodarīts kaitējums otrai līgumslēdzēja Pusei.
	3.4. Every Contracting Party shall be liable for the failure to comply with the Contract or for inadequate compliance, if the detriment is thus caused to the other Contracting Party.

	3.5. Neviena no šā noslēgtā Līguma Pusēm nav tiesīga nodot savas tiesības, kas saistītas ar šo Līgumu trešajām personām bez otras Puses piekrišanas. Puses ir tiesīgas rīkoties caur saviem pārstāvjiem.
	3.5. None of the Parties to the concluded present Contract shall be entitled to transfer its rights, related to the present Contract, to the third parties without the other Party’s consent. The Parties shall be entitled to act through their representatives.

	3.6. Pārdevējs atbild par Pircējam piegādāto Preču kvalitāti, kādu noteicis attiecīgo preču ražotājs saskaņā ar Pārdevēja izsniegto garantijas sertifikātu. Preču garantijas remonts ir jāveic atbilstoši vispārpieņemtajai praksei šādām Precēm.

Preču bojājumus Pircējs piesaka rakstiski pa faksu _________ vai ziņojot uz e-pasta adresi __________. Paraleli informācijas nodošanai var izmantot tālr._________ .

Pārdevējs rakstiski pa faksu _________ vai e-pastu __________ apstiprina pieteikuma par Preču bojājumu saņemšanu.
Pārdevēja reakcijas laiks (laiks no Preču bojājuma pieteikšanas līdz Pārdevēja speciālista ierašanās pie Pircēja brīdim) ir ne vairāk kā 2 (divas) darba dienas.
Pārdevējam ir pienākums novērst pieteiktos defektus nekavējoties un ne ilgāk kā 15 (piecpadsmit) darba dienu laikā.

Ja bojājumu neizdodas novērst 2 (divu) mēnešu laikā, tad nākamo 2 (divu) mēnešu laikā Pārdevējs piegādā jaunu ekvivalentu iekārtu. Ja 2 (divos) mēnešos nav piegādāta aizvietojošā iekārta, tad nākamā 1 (viena) mēneša laikā Pārdevējs atgriež Pircējam summu iekārtas iegādes vērtībā.
	3.6. The Vendor shall be liable to the Purchaser for the quality of the delivered Goods, stated by the manufacturer of the respective Goods subject to the warranty certificate issued by the Vendor. The warranty repair of the Goods shall be made subject to the common practice for the respective Goods.

The Purchaser shall notify of the damaged Goods in writing by fax _____________ or by sending an e-mail message to the address: ___________. Information may at the same time be provided by telephone ____________.

The Vendor shall confirm the receipt of the the notification of the damaged Goods in writing by fax ________ or e-mail _________.

The Vendor's reaction (the time from the notification of the damaged Goods until the arrival of the Vendor's expert at the Purchaser's location) shall not exceed 2 (two) business days.

The Vendor shall have an obligation to perform the repair work of the notified defects as soon as possible and no later than in 15 (fifteen) business days time.

If it is not possible to perform the repair work in 2 (two) months time, the Vendor shall deliver a new equivalent equipment in 2 (two) months time. If the replacement equipment has not been delivered in 2 (two) months time, the Vendor shall return the Purchaser the sum equal to the equipment purchase amount in 1 (one) month time.

	3.7. Garantijas apkalpošanas perioda laikā notikuša bojājuma gadījumā Pārdevējs uz sava rēķina, nepazeminot Preču kvalitāti, veic bojātās daļas nomaiņu vai remontu. Garantijas saistības ir spēkā pie nosacījuma, ka nav iestājušies garantijas sertifikātā norādītie apstākļi, kas pārtrauc garantijas saistības.
	3.7. In the event of a damage occurring during the warranty maintenance period, the Vendor shall replace the faulty part or make the repair at his/her expense, without diminishing the quality of the Goods. The warranty commitments are valid on the condition that the circumstances stated in the warranty certificate and terminating the warranty commitments, have not set in.

	3.8. Preču garantijas laiks tiek noteikts katrai vienībai atsevišķi tehniskajās specifikācijās šī Līguma Pielikumā Nr.1. Tas nedrīkst būt mazāks par 1 (vienu) gadu no Preču piegādes brīža.
	3.8. Warranty period for the Goods shall be indicated for every item separately in the Technical specifications in Annex No.1 of the Contract herein. It shall not be shorter than 1 (one) year from the performance of the delivery.

	3.9. Visos dokumentos, kas saistīti ar šo Līgumu Pārdevējs obligāti norāda visus nepieciešamos rekvizītus un datus, tajā skaitā ERAF projekta nosaukumu un numuru (Projekts Nr.2011/0041/2DP/2.1.1.3.1/
11/IPIA/VIAA/004 „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana”) un iepirkuma identifikācijas numuru (LUFI2012/ERAF-INFRA/2).
	3.9. The Vendor on a mandatory basis shall indicate all the necessary banking data and information including the name and the number of ERDF project (Project No.2011/0041/2DP/

2.1.1.3.1/11/ IPIA/VIAA/004 “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”) and the procurement identification number (LUFI2012/ERAF-INFRA/2) in all the documents regarding the present Contract.

	3.10. Līguma 3.9. punkta prasību neievērošanas gadījumā, Pircējs patur tiesības neapmaksāt rēķinus līdz minēto prasību izpildei.
	3.10. In the event of non-compliance with the requirements of Item 3.9 of the Contract, the Purchaser shall reserve the rights to make no payment of the invoices until the compliance with the stated requirements.

	4. NEPĀRVARAMA VARA
	4. FORCE MAJEURE

	4.1. Gadījumā, kad rodas nepārvaramas varas apstākļi, tādi kā dabas katastrofas, karš, jebkuras militāras akcijas, valsts pārvaldes institūciju rīkojumi, lēmumi vai aizliegumi un citi ārkārtēji apstākļi, kurus Puses nevarēja paredzēt un novērst ar saviem līdzekļiem, līgumsaistību izpildes laiks pagarinās par periodu, kurā pastāv nepārvaramas varas radītie apstākļi. Ja nepārvaramas varas apstākļi pastāv ilgāk kā 3 (trīs) mēnešus, Līguma darbība tiek izbeigta un Puses veic savstarpējo norēķinu atbilstoši faktiski piegādātajām Precēm.
	4.1. In the cases of the force majeure circumstances, such as the natural hazards, war, any military actions, orders by the state administration institutions, decisions or prohibitions and other extraordinary circumstances, which the Parties could not envisage and prevent with their own resources, the time period of compliance with the Contract obligations shall be extended by the period of the existence of the circumstances caused by the force majeure. If the force majeure circumstances exist for more than 3 (three) months, the Contract shall be terminated and the Parties shall make mutual settlement subject to the actually delivered Goods.

	5. CITI NOTEIKUMI
	5. OTHER CONDITIONS

	5.1. Līgums stājas spēkā ar tā parakstīšanas brīdi un darbojas līdz pilnīgai abpusējai Līguma saistību izpildei. Līgums atspoguļo Pušu vienošanos attiecībā uz Līguma priekšmetu, apmaksas, piegādes u.c. nosacījumiem un atceļ visas iepriekšējās sarakstes un mutiskas vienošanās, kas pastāvējušas starp Pusēm līdz Līguma parakstīšanai.
	5.1. The Contract shall take effect from the moment of signing and shall be valid until full mutual compliance with the Contract obligations. The Contract shall reveal the agreement of the Parties with respect to the subject of the Contract, conditions of the payment, delivery and other provisions, and shall revoke all the preceding written communication and oral arrangements existing among the Parties until the signing of the Contract.

	5.2. Pasūtītājs vienpusēji ir tiesīgs lauzt Līgumu, ja Līguma termiņš nav likumīgi pagarināts un Preču piegāde kavējas vairāk par 4 (četrām) nedēļām pēc šī Līguma 2.2. punktā noteiktā termiņa beigām.
	5.2. The Purchaser shall be entitled to terminate the Contract unilaterally, if the Contract deadline is not legally extended and delivery of the Goods has been delayed by more than 4 (four) weeks following the expiry of the deadline indicated in the Clause 2.2. of the present Contract.

	5.3. Visi būtiskie paziņojumi, kas attiecas uz šā Līguma noteikumu izpildi, sūtāmi ierakstītā vēstulē uz šā Līguma 6. punktā norādītām adresēm, vai nododami Pusēm personīgi. Ja paziņojumi tiek sūtīti ierakstītā vēstulē, tie uzskatāmi par saņemtiem trešajā dienā pēc to nosūtīšanas Latvijas adresātiem vai 14. dienā pēc to nosūtīšanas ārvalstu adresātiem.

Adreses maiņa kļūst saistoša otrai Pusei, tad, kad Puse, kuras adrese tiek mainīta, nosūta tai paziņojumu vai dokumentu, kas apstiprina šādas izmaiņas.

Lai paātrinātu informācijas apriti, visi dokumenti adresātam vispirms jānosūta pa faksu vai uz oficiālo norādīto e-pasta adresi un saņēmējam jāatsūta apstiprinājums par saņemšanu.
	5.3. All notifications related to the compliance with the conditions of the present Contract shall be sent in a registered letter to the addresses stated in Item 6 herein or delivered to the Parties in person. If the notifications are sent in a registered letter, they shall be deemed to be received on the third day after mailing, if the addressee is in Latvia, or on the fourteenth day after mailing, if the addressee is outside Latvia.

The change of address shall be binding on the other Party, when the Party whose address is changed sends the other Party a notification or a document certifying such changes.

To accelerate the information exchange, at first, all documents shall be sent to the addressee by fax or to the official e-mail address specified, and the recipient shall send a confirmation of such receipt.

	5.4. Visi strīdi un domstarpības, kādas Pusēm radušās šā Līguma izpildes gaitā, un nav atrisināmas pārrunu ceļā 30 dienu laikā, tiek izskatītas Latvijas Republikas tiesu iestādēs, Latvijas Republikas normatīvajos aktos paredzētajā kārtībā.
	5.4. All disputes and disagreements arising between the Parties in the course of compliance with the present Contract and cannot be resolved by way of negotiations in 30 days, shall be settled in the court institutions of the Republic of Latvia in the procedure stipulated by the regulatory enactments of the Republic of Latvia.

	5.5. Līguma teksts var tikt grozīts vai papildināts Pusēm savstarpēji vienojoties, noformējot to rakstveidā. Jebkurš šāds rakstisks akts kļūst par šī Līguma neatņemamu sastāvdaļu.
	5.5. The text of the Contract may be amended or supplemented upon the mutual agreement of the Parties thereon, executing it in writing. Any such written document shall become an integral part of the present Contract.

	5.6. Puses ar savu parakstu apliecina, ka tām ir visas tiesības (pilnvaras) slēgt Līgumu un ar to iegūstot savu pārstāvamo vārdā Līgumā minētās tiesības un pienākumus. Ja Pārdevēja pārstāvis līguma noslēgšanas brīdī nav bijis pilnvarots pārstāvēt Pārdevēju, tad viņš/viņa pats/pati, kā fiziska persona atbild par līgumsaistību izpildi ar visu savu mantu.
	5.6. The Parties shall certify with their signatures that they have all the rights (authorisations) to enter into the Contract, thereby acquiring, in the name of the persons represented by them, the rights and obligations stated in the Contract. If the Vendor’s representative has not been authorised to represent the Vendor at the moment of entering into the Contract, then he/she as a natural person shall be held liable for the compliance with the Contract obligations with all his/her property.

	5.7. Puses pilnvaro veikt ar šā Līguma izpildi saistītās darbības (kontaktēties ar otru Pusi, parakstīt Preces pavadzīmes-rēķinus, nodot/saņemt Preci) šādas personas:
	5.7. The Parties shall hereby authorise the following persons to perform the activities related to the compliance with the present Contract (to contact with the other Party, to sign the invoices of the Goods, to transfer, to accept the Goods):

	5.7.1. no Pircēja puses: _____________ _______________________;
	5.7.1. on the Purchaser’s side _________ ____________________;

	5.7.2. no Pārdevēja puses ___________ _________________________.
	5.7.2. on the Vendor’s side ___________ ___________________ .

	5.8. Šis Līgums ir uzrakstīts divos autentiskos eksemplāros latviešu un angļu valodā uz 8 (astoņām) lapām. Līguma pielikums Nr.1 un citi Līguma iespējamie pielikumi ir tā neatņemamas sastāvdaļas.

Pēc Līguma parakstīšanas viens eksemplārs tiek nodots Pircējam, bet otrs – Pārdevējam.
	5.8. The present Contract shall be drawn up on 8 (eight) pages in Latvian and English in two authentic copies. Annex 1 to the Contract and other potential Annexes to the Contract are an integral part of the Contract.

After signing of the Contract, one copy shall be delivered to the Purchaser, but the other – to the Vendor.

	6. LĪGUMSLĒDZĒJU PUŠU JURIDISKĀS ADRESES UN CITI REKVIZĪTI
	6. THE LEGAL ADDRESSES AND OTHER DATA OF THE CONTRACTING PARTIES

	Pircējs:
	Purchaser:

	Latvijas Universitātes aģentūra – Latvijas Universitātes Fizikas institūts
Juridiskā adrese: Miera iela 32, Salaspils, LV-2169, Latvia

PVN reģ.Nr.LV90002112199

Norēķinu konts:

LV84TREL9150209008000,

Banka: Valsts Kase,

Bankas kods: TRELLV22
	Institute of Physics of the University of Latvia

Legal address: Miera street 32, Salaspils, LV‑2169, Latvia

VAT reg. No.LV90002112199

Account number:

LV84TREL9150209008000,

Bank: State Treasury,

Code: TRELLV22

	Pārdevējs:
	Vendor:

	Nosaukums:______________________

Juridiskā adrese: __________________

Biroja adrese: ____________________

PVN reģ.Nr. _____________________

Norēķinu konts: ___________________

Banka: __________________________

Bankas kods: _____________________
	Name:__________________________

Legal address: ___________________

Address of the office: _____________

VAT reg. No. ____________________

Account number: _________________

Bank: __________________________

Code: __________________________

	Pircējs / Purchaser:
	Pārdevējs / Vendor:

Paraksts / Signature Z.v./ Seal

Paraksts / Signature Z.v./ Seal

Līguma pielikums Nr.1
līgumam par iepirkuma Nr.LUFI2012/ERAF-INFRA/2 - Pētnieciskā aparatūra projekta „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” izpildei ____ loti <iepirkuma lotes nosaukums> noslēgtam starp LU Fizikas institūtu, LU aģentūru

un ___

Annex 1 to the Contract

on the Procurement No.LUFI2012/ERAF-INFRA/2 - Research equipment for fulfilment of the project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies” Lot ____ <Title of the Lot of Procurement > concluded between the Institute of Physics of the University of Latvia

and ___

	Salaspils, 2012. gada ___._________

Latvijas Universitātes Fizikas institūta
līgumu uzskaites

Nr.LUFI2012/ERAF-INFRA/2
	Salaspils, _________________2012.

Institute of Physics of the University of Latvia
Contract registration

No.LUFI2012/ERAF-INFRA/2

	Pircējs - Latvijas Universitātes Fizikas institūts (LUFI) tā direktora Jāņa Ernesta Freiberga personā, kas rīkojas saskaņā ar LUFI nolikumu, no vienas puses,

un Pārdevējs _______________________
________________________________, tās _________________________ personā, kas rīkojas saskaņā ar tās Statūtiem, no otras puses,

vienojas par šādu piegādājamo Preci, tās specifikāciju un garantijas laika termiņiem:
	Purchaser - Institute of Physics of the University of Latvia (IPUL), in the person of Mr. Janis Ernests Freibergs, its Director, acting pursuant to the Regulation of the IPUL on the one side,

and Vendor ___________________________
_______________________, in the person of _____________________, its _______________, acting pursuant to the Articles of Association, on the other side,

agree on the following items constituting the Goods to be supplied, their specifications and the deadlines of the warranty period:

Turpinājums nākamajā lappusē / Continued on next pag

Līguma pielikums Nr.1 / Annex 1 to the Contract
TEHNISKĀS SPECIFIKĀCIJAS / Technical specificationS

Pētnieciskā aparatūra projekta „Nanostrukturēto un daudzfunkcionālo materiālu, konstrukciju un tehnoloģiju Valsts nozīmes pētniecības centra zinātniskās infrastruktūras attīstīšana” izpildei: _____ lote <iepirkuma lotes nosaukums>, 1 komplekts.
Research equipment for fulfilment of the project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”: Lot _____ , <Title of the Lot>.

[Šeit jāievietoto Pārdevēja tehniskā piedāvājuma tabula attiecīgajai lotei, kas ir sastādīta, izmantojot šī Nolikuma pielikumā Nr.1 doto veidlapu]
[The table of the Vendor’s Technical bid for respective Lot, drawn up on the form given in Appendix 1 to the Regulation, shall be inserted here]

	Pircējs / Purchaser:
	Pārdevējs / Vendor:

Paraksts / Signature Z.v./ Seal

Paraksts / Signature Z.v./ Seal

TO BE COMPLETED BY THE APPLICANT

Appendix 3.1

Of the Competition Regulations for the Procurement

“Research equipment for fulfilment of the project

“Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””

Procurement identification Nr.LUFI 2012/ERAF-INFRA/2

Application for participation in the open competition

__

/ Location, Date /

Contracting Authority: Institute of Physics of the University of Latvia, UL Agency.

Procurement: Nr.LUFI2012/ERAF-INFRA/2 - “Research equipment for fulfilment of the project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””
 (Project ID number. 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004).

Familiar with the Competition Regulations and accepting all conditions of the Competition, we, the undersigned, offer to supply in accordance with the requirements of the Competition Regulations the equipment of the Procurement Lot/Lots, listed below:

1) ____ Lot <Procurement Lot’s name> in the amount of

 (Total tender price including VAT for the respective Lot in words and figures; the total price includes all delivery, as well as the installation, functionality testing, and training / instruction costs - if applicable)

Total price, VAT excluded ___

 (Tender price for the respective Lot, excluding VAT, in words and figures)

 [Add information lines in accordance with the proposed number of Lots].

If our proposal is accepted, we undertake to deliver and install [for Lots 1 and 3] / deliver [for Lots 2 and 4] equipment of the Lot <Procurement Lot’s name> in 7 (seven) weeks time from the date of signing of the Contract in accordance with the Technical specifications that are part of our tender.

Hereby we are presenting our tender, which contains documents for the selection of Applicants, as well as Technical specifications and Financial proposal for Lot/Lots:

1) _____ Lot <Procurement Lot’s name>;

[Add information lines in accordance with the proposed number of Lots].

We guarantee the truthfulness of the information provided in our tender.

Hereby we confirm that we are not subject to the conditions of Applicant exclusion defined in the paragraph 1 of the section 39 of the Public Procurement Law.

We confirm that our tender is valid 90 (ninety) days from the deadline for receipt of tenders specified in the Competition Regulations, and the Contracting Authority may accept the offer at any time before the expiry of the validity term.

We guarantee the precise execution of the commitments offered contract case.
	Applicant’s name
	

	Legal address
	

	Actual address
	

	Registration No.
	

	VAT registration No.
	

	Phone
	

	Fax
	

	E-mail address
	

	Website address
	

	Contact person
	

	Contact person’s phone and e-mail
	

	Authorized person’s name, title
	

	Signature of the authorized person
	

TO BE COMPLETED BY THE APPLICANT

Appendix 3.2

Of the Competition Regulations for the Procurement

“Research equipment for fulfilment of the project

“Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””

Procurement identification Nr.LUFI 2012/ERAF-INFRA/2

List of supplies of equivalent goods (equipment) over the past three (3) years
 (include 3-5 major supplies)
	No.

	A brief description of the supply contract
	Supply contract amount,

LVL
	Customer’s

 name and address
	Start and end of the supply contract

year / month

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Authorized representative of the Applicant:

/ Name /

 / Title /

 / Signature /

______________, 2012, On ____. ________________

/ Site /

/ Date /

Appendix 4

Of the Competition Regulations for the Procurement

“Research equipment for fulfilment of the project

“Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””

Procurement identification Nr.LUFI 2012/ERAF-INFRA/2

TO BE COMPLETED BY THE APPLICANT
FINANCIAL OFFER

For the Procurement Nr.LUFI2012/ERAF-INFRA/2
“Research equipment for fulfilment of the project

“Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””

 (Project ID No.2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004)

______. Lot <Procurement Lot’s name

	<Procurement Lot’s name>

serial number, price and name of the priced item
	Quantity
	Unit price * at the point of delivery,

LVL / other currency **
	Price at the point of delivery, without VAT,

LVL / other currency

	a
	b
	c
	b × c

	1.
	
	
	

	2.
	
	
	

	...
	
	
	

	TOTAL LVL / other currency
	

	
	
	
	

*) The financial offer prices include all taxes and duties as well as rebates which are applicable to the offered goods, but without VAT. Delivery costs can be presented in a separate line, if not, then it is assumed that the delivery costs are included in the price of the equipment units. The equipment installation, functional testing, and training/instruction costs shall be presented in a separate line (if applicable).

**) Price in EUR or other currencies will be converted to LVL according exchange rates set by the Bank of Latvia at the date of tender opening.
We hereby recognize that the proposed total price of the <Procurement lot’s name> is not a business secret.

Applicant's authorized representative:

/
 Name /
/ Title /
/ Signature /

______________, 2012. On ____. ________________

/ Site /

/ Date /

Appendix 5

Of the Competition Regulations for the Procurement
“Research equipment for fulfilment of the project
“Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies””
Procurement identification Nr.LUFI 2012/ERAF-INFRA/2

TO BE COMPLETED BY THE APPLICANT

REQUIREMENTS FOR THE after-sales warranty service
1. Applicant shall describe the installation and commissioning procedure for the equipment supplied.

2. For the equipment supplied as possible the on-site warranty service shall be provided, which means that service and troubleshooting activities are being performed at the location of equipment in the premises of the Customer. If it is not possible to repair the damage at the location of equipment, at the request of the user of the equipment, it shall be replaced with an equivalent or better to the repair period.

3. If the Applicant is not itself a manufacturer's warranty service provider, the Applicant in addition shall submit the statement (contract) of the service provider authorized by the manufacturer on servicing the equipment of the respective Lot according the requirements of the Regulations.

4. Warranty repair execution time:

4.1. Response time to an emergency call from the Customer (the time at which the warranty service provider responds with a proposal for solution of the problem): ____ hours, starting with 4 (four) hours, but not later than 2 (two) working days in the working hours from 9:00 to 17:00;

4.2. Average equipment troubleshooting time during the warranty period: ____ working days from the time when the call has been received; duration of the troubleshooting can be starting from 3 (three) working days, but no longer than 15 (fifteen) working days.

4.3. Where the equipment failure can not be repaired during the above mentioned maximum period of time, at the request of the user of the equipment it shall be replaced with an equivalent or better to the repair period.

5. Applicant shall describe in detail the after-sales service of the offered Goods during the warranty period, i.e. - installation and troubleshooting procedures, for every piece of equipment to be delivered.

6/47

