

**Szczegółowy opis przedmiotu zamówienia
na usługę kurierską tzw. „zwrot potwierdzonych dokumentów”
dla maksymalnie 20 przesyłek**

Informacja o Zamawiającym

Zamawiającym jest Skarb Państwa, Ministerstwo Zdrowia. Minister Zdrowia pełni funkcję Instytucji Pośredniczącej w ramach sektora zdrowia Programu Infrastruktura i Środowisko 2014-2020.

Cel zamówienia

Celem zamówienia jest wykonanie usługi kurierskiej tzw. „zwrotu potwierdzonych dokumentów”. Polega ona na ekspresowym dostarczeniu do adresata przesyłki (umowy) oraz jej niezwłocznym zwrocie do nadawcy. Kurier ma obowiązek uzyskać na dokumentach stosowne podpisy i/lub pieczętki odbiorcy. Usługa związana jest z realizacją Programu Operacyjnego Infrastruktura i Środowisko 2014-2020.

Zadania Wykonawcy

Do zadań Wykonawcy należy:

- odebranie przesyłek z siedziby Zamawiającego, Warszawa, ul. Długa 38/40 (I piętro bez windy);
- kontakt z adresatem przesyłki w celu ustalenia dostępności terminu/godziny dostarczenia;
- dostarczenie przesyłek pod wskazane przez Zamawiającego adresy (z zastrzeżeniem zmiany adresu przez odbiorcę, ale nadal w ramach danej miejscowości);
- uzyskanie stosownych podpisów i/lub pieczętki odbiorcy;
- zwrot do ww. siedziby Zamawiającego potwierdzonych dokumentów, po podpisaniu ich przez odbiorców.

Miejsce dostarczenia przesyłek

Przesyłki będą dostarczane na terenie całego kraju.

Parametry przesyłek

Maksymalnie 20 przesyłek: waga: do 1 kg; format koperty: A4.

Wymagania dotyczące współpracy pomiędzy Zamawiającym a Wykonawcą

- Wykonawca zobowiązany jest do bieżącej współpracy z Zamawiającym w celu należytej realizacji zamówienia;

- Wykonawca zapewni osobę do kontaktów, dyspozycyjną telefonicznie i mailowo;
- Wszystkie przesyłki przygotowane do wysłania przez Zamawiającego są pełnowartościowe (bez uszkodzeń) oraz trwale zamknięte;
- Wykonawca przygotuje odpowiednie etykiety adresowe na podstawie przekazanej przez Zamawiającego listy odbiorców (zawierającej także numery kontaktowe);
- Wykonawca w czasie realizacji zamówienia będzie dysponował aktualnym ubezpieczeniem odpowiedzialności cywilnej w zakresie działalności transportowej.

Terminy w ramach zamówienia

- Zamówienie, tj. odbiór od Zamawiającego, uzyskanie podpisu adresata przesyłki oraz zwrot do Zamawiającego, musi zostać zrealizowane w przeciągu **3 dni roboczych**.
- Termin realizacji zamówienia może ulec wydłużeniu **do 4 dni roboczych** w przypadku kiedy:
 1. odbiór przesyłek od Zamawiającego nastąpi po godzinie 11.00;
 2. adresat zmieni adres pod który należy dostarczyć przesyłkę (ale nadal w ramach danej miejscowości).
- W przypadku kiedy:
 1. adresat jest nieosiągalny pod wskazanym adresem i numerem telefonu,
 2. wystąpią okoliczności, których nie można było przewidzieć w chwili złożenia zamówienia, a które uniemożliwiają dostarczenie przesyłek w ww. terminie,zwrot niepodpisanych przesyłek do siedziby Zamawiającego musi zostać zrealizowany w przeciągu maksymalnie **4 dni roboczych**.

Płatność

Odbiór przedmiotu zamówienia nastąpi po otrzymaniu przez Zamawiającego wszystkich zleconych przesyłek. Zapłata wynagrodzenia nastąpi przelewem na rachunek wskazany na fakturze VAT w terminie 14 dni od dnia otrzymania przez Zamawiającego prawidłowo wystawionej faktury VAT.