Negotiated procedure No.LU CFI 2012/18/ERDF “Delivery of Transmission electron microscope”
Invitation to participate in the negotiations

APPROVED

 at the Procurement Commission meeting, October 15, 2012
Minutes No. LU CFI 2012/18/ERDF-7
Negotiated Procedure of the

 Institute of Solid State Physics University of Latvia
 “Delivery of Transmission electron microscope”

INVITATION TO PARTICIPATE IN THE NEGOTIATIONS –
THIRD ROUND
Procurement ID No.: LU CFI 2012/18/ERDF

Procurement will be performed within the ERDF Project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies”

(Project No.: 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004)
Riga, 2012
Contents

I
GENERAL INFORMATION ____________________________________ 3

II
THE OFFER DOCUMENTS AND SUBMISSION AND OPENING

OF OFFERS ___ 4
III
EVALUATION OF THE OFFERS AND THE REQUIREMENTS
PUT TO THE TENDERERS _____________________________________ 5
IV
RIGHTS AND OBLIGATIONS OF THE COMMISSION _____________ 6
V
RIGHTS AND OBLIGATIONS OF THE TENDERERS _____________ 7
VI
CONTRACT CONDITIONS ____________________________________ 7
VII
OTHER CONDITIONS __ 8
ANNEX NO. 1 TECHNICAL SPECIFICATIONS AND TECHNICAL BID (FORM)___ 9
ANNEX NO. 2. FINANCIAL BID (FORM) _____________________________16
ANNEX NO. 3 CONTRACTS (DRAFTS) _____________________________ 17
 I
GENERAL INFORMATION

1.1. Procurement Identification Number: LU CFI 2012/18/ERDF
1.2. Contracting Authority
	Name
	Institute of Solid State Physics University of Latvia (hereinafter - the ISSP)

	Address
	Kengaraga street 8, Riga, LV-1063, Latvia

	VAT Reg. No.
	LV90002124925

	Telephone
	+371 67187816

	Fax
	+371 67132778

	e-mail
	ISSP@cfi.lu.lv

	Internet address
	www.cfi.lu.lv

	Contact person
	Janis Pinnis, Secretary of the Procurement Commission

	Telephone
	+371 67260545

	Fax
	+371 67132778

	e-mail
	Janis.Pinnis@cfi.lu.lv

	Business hours
	8:30-17:00

1.3. Subject of the procurement –
Delivery of Transmission electron microscope.

CPV reference number: 38511000-0.

1.4. The place of the Contract performance: the premises of the ISSP, Kengaraga street 8, Riga, Latvia.

1.5.
Schedule
	Activity
	Date

	Deadline for the submission of bids
	26.10.2012. 11:00

	Negotiations
	26.10.2012. – 30.10.2012. (tentative)

	Sending a notice of tender results
	31.10.2012. (tentative)

	Entering into the Contract
	14.11.2012. (tentative)

	Time of delivery
	12 to 24 months* since entering into the Contract

* The stipulated completion of the Contract performance shall be 12 months from the entering into the Contract, if the premises appropriate for the installation of equipment are available for the Contracting Authority at that given time. If such premises are not available, time of the delivery will be specified 3 months before the planed time of delivery: the delivery will be postponed until the premises are available but no longer than 24 months from the entering into the Contract. The Contract can be completed sooner if the Purchaser is able to do this and if the premises appropriate for the installation of equipment are available for the Contracting Authority.
1.6. Method of the procurement. The present method of the procurement is a Negotiated Procedure in accordance with the Paragraph 1, Clause 1 of Section 62 of Republic of Latvia Law “On Public Procurement”.

1.7. The Procurement Commission. The Tender is organised by the Procurement Commission (hereinafter - the Commission) of the Institute of Solid State Physics University of Latvia (hereinafter - the ISSP), established by the Director of ISSP Order No. 5-v dd. 20.02.2012 (Paragraph 2).

1.8. Financing. Procurement will be performed within the ERDF Project “Development of Scientific Infrastructure for the National Research Centre of Nanostructured and Multifunctional Materials, Constructions and Technologies” (Project No.: 2011/0041/2DP/2.1.1.3.1/11/IPIA/VIAA/004).
II the OFFER DOCUMENTS AND SUBMISSION AND OPENING OF OFFERS

2.1. The requirements regarding the contents of the Offer documents.

2.1.1 The Offer can comprise several versions of the Technical Bid or the Financial Bid.
2.1.2. The Offer documents shall comply with the requirements included in the present Invitation and shall comprise the following:

1) the Technical Bid, that shall be filled in on the form enclosed as Annex 1 to the present Invitation; the Technical Bid shall be signed;
2) the Financial Bid, that shall be filled in on the form of enclosed as Annex 2 to the present Invitation; the Financial Bid shall be signed;

3) a bank's or another credit institution’s or insurance company’s letter of intent stating that it undertakes to issue the Advance Payment Guarantee to the Tenderer stipulating unconditional repayment upon the first Contracting Authority’s request no later than in 10 business days time following the receipt of the request.
2.1.3. The application for participation in the Tender shall be signed.
2.1.4. The Offer documents shall be signed by the signatory or the Tenderer’s authorised person. Where the Offer documents are signed by an authorised person, the authorisation or a copy of the authorisation certified in accordance with the procedure stipulated by the laws and regulations shall be annexed to the Offer documents.
2.1.5. The Offer documents shall be permanently bound together in such a way that pages may not be replaced or removed; the pages shall be numbered. If the Tenderer encloses the promotional materials, brochures, catalogues, etc., which are not bound together, the Tenderer’s name shall be indicated on every document enclosed thereto.

2.1.6. The Offer documents shall be drawn up in the Latvian or English language subject to the requirements of the record-keeping, in 2 (two) paper copies:

1) 1 (one) original (marked “Original”),

2) 1 (one) copy (marked “Copy”),

The Offer shall be annexed with the Technical specification in electronic form on CD (1 piece) in the format of MS Word or MS Excel. The Tenderer’s name and the mark “LU CFI 2012/18/ERDF” shall be indicated on the respective CD.

2.2. The place and procedure of submitting the Offer: the Offer shall be submitted until the date stated in Item 1.5 to the Secretariat of the ISSP, Room 204, 2nd floor, Kengaraga street 8, Riga, LV-1063. The Offer shall be submitted on business days from 8:30 to 17:00.

The Offer may be sent in a registered letter, by courier service or delivered in person.

All three samples of the Offer shall be submitted (sent) in one closed and sealed envelope. The following information shall be indicated on the envelope:

1) Institute of Solid State Physics University of Latvia, Kengaraga street 8, Riga, LV-1063, Latvia.

2) The Tenderer’s name and address,

3) The mark: “For the Negotiated procedure “Delivery of Transmission electron microscope” (LU CFI 2012/18/ERDF)”.
2.3. The Offer validity term: 3 (three) months from the day of opening the Offer. The Offer shall not stipulate bid bond.

III EVALUATION OF THE OFFERS AND THE REQUIREMENTS SET for THE TENDERERS
3.1. The submitted Offers that conform to the requested technical specification (Annex 1) shall be evaluated according to the criterion – economically most advantageous offer.
3.2. Selection criteria of the economically most advantageous offer and numerical values of criteria and method of assessment:

	Nr.
	Criteria
	Maximum points

	1.
	The price of equipment with Options, excluding Option 1 (VAT excluding)
	75

	2.
	The price of the equipment’s maintenance for 4 years’ period (the price of Option 1)(VAT excluding)
	25

	Total
	100 points

The points obtained from the criterion of the equipment price
will be calculated as follows:

	The points obtained from the criterion of the equipment with Options, excluding Option 1, price: S=75*(Cm/C), where:

	S - the points obtained from the criterion;

Cm - the price of equipment with Options, excluding Option 1, from financial bid of the tenderer with lowest financial bid (VAT excluding);

C – the price of equipment with Options, excluding Option 1, from financial bid of the tenderer (VAT excluding).

Points M obtained from the criterion of the price of the equipment’s maintenance
for 4 years’ period will be calculated as follows:
	Ratio:
the price of the equipment’s maintenance for 4 years’ period (Option 1), from financial bid of the tenderer (VAT excluding)/
the total price of equipment with Options from financial bid of the tenderer (VAT excluding)
	Points obtained from the criterion (M)

	less than 2.5%
	25

	from 2.5% to 5% (not including 5%)
	17.5

	from 5% to 7.5% (not including 7.5%)
	10

	from 7.5% to 10% (not including 10%)
	5

	10% or more
	0

3.3. The prices in lats (LVL), VAT excluded, shall be used for the calculation. The price in euros, USD or GBP shall be converted in lats according to the exchange rate fixed by the Bank of Latvia on the day of opening the bids.

3.4. The offer with the highest sum of points (S+M) obtained from both criteria shall be acknowledged to be the economically most advantageous offer. If two offers have equal sums of scores the economically most preferable offer shall be acknowledged to be the offer with the lowest total price of offer.

3.5. The winner of the competition shall be acknowledged the Tenderer who has submitted the economically most advantageous Offer, which is determined by taking into consideration Items 3.1 – 3.4 herein.
3.6 Requirements put to the Tenderers

3.6.1 The Tenderer shall provide for the permanence of the price tendered at the Tender during the entire compliance with the Procurement Contract. The potential inflation, alteration of the market conditions or any other conditions shall not be the basis for the increase of the prices and the consequences caused by the above processes shall be projected and estimated by the Tenderer when compiling the Financial Bid.

IV RIGHTS AND OBLIGATIONS OF THE COMMISSION

4.1. The Offer shall be evaluated by the Commission established subject to the instructions by the Director of the Institute of Solid State Physics University of Latvia.

4.2. The Commission shall have the rights to decline a further evaluation of any Offer, if it is identified that the Offer is incompliant with any requirement stipulated by the present Regulation or the regulatory enactments of the Republic of Latvia, or contains false information.

4.3. If the Commission shall have doubts about the authenticity of the submitted copy of the document, it shall request the Tenderer to present the original document or submit a verified copy of the document.

4.4. The Commission shall be entitled to invite specialists or experts with advisory rights for the performance of its work. An expert shall provide a written evaluation. The evaluation shall be enclosed to the Minutes of the Commission meeting. The expert’s evaluation shall not be binding on the Commission.

4.5. The Commission may make amendments to the Regulation or extend the term for submission of the Tender. Such information shall be published on the Contracting Authority’s website (www.cfi.lu.lv/iepirkumi).

4.6. If the information of the documents submitted by the Tenderer is insufficient, the Commission may request an additional information, thereby stipulating the term and place for the submission of an additional information.
4.7. If the Tenderer fails to submit the information or clarifications requested by the Commission, the Commission shall evaluate the Offer according to the documents included in the Offer.
4.8. The Commission shall reserve the rights to terminate the procedure without selecting any Offer.
4.9. After the performance of all the checks, thereby applying the criteria of the Offer evaluation and the comparison indicated in Section III, the Commission shall have the right to take one of the following decisions:

· to enter into the Procurement Contract with the Tenderer;

· to terminate the Tender without selecting any Offer;

4.10. The Commission shall publish its decision (Item 4.8 or 4.9) on the Contracting Authority’s website (www.cfi.lu.lv/iepirkumi) and send a written notification of its decision to all Tenderers and Procurement Monitoring Bureau within three business days.

4.11. If the Procurement Monitoring Bureau or the Contracting Authority receives no complaint from the Tenderer about the activities of the Contracting Authority with respect to the legality of the Tender within 10 (ten) days and 1 (one) business day from the day of publishing the notification about the decision-taking on the Procurement Monitoring Bureau’s website, the Contracting Authority shall enter into the Procurement Contract with the selected Tenderer.

V RIGHTS AND OBLIGATIONS of the Tenderers

5.1. The participation in the Negotiated Procedure shall be the Tenderer’s free will.
5.2. Submitting the Offer for participation in the Negotiated Procedure, the Tenderer shall accept in full and shall be prepared to comply with the requirements of the present Invitation and its Annexes and the regulatory enactments on the state or local government procurement.

5.3. The Tenderer shall have the rights to challenge the requirements of the present Invitation to negotiations and its Annexes pursuant to the procedure stipulated by Section 83 of the Republic of Latvia Public Procurement Law by submitting a complaint to the Procurement Monitoring Bureau (Eksporta street 6, Riga, LV-1010, Fax: +371 67326720) no more than four business days prior to the expiry of the deadline for the submission of tenders.

5.4. The Tenderer shall have the rights to appeal against the decision taken by the Commission pursuant to the procedure stipulated by Section 83 of the Republic of Latvia Public Procurement Law by submitting a complaint to the Procurement Monitoring Bureau in 10 days’ time after announcing the results of the procurement procedure to the Tenderer by fax.

VI CONTRACT CONDITIONS

6.1. The aim of entering into a contract shall be the stipulation of all the legal, property, financial and other relationship that may arise upon the performance of the procurement for the needs of the Contracting Authority.

6.2. The draft Procurement Contracts are enclosed in Annex 3 herein.

VII OTHER CONDITIONS

7.1. The Contracting Authority shall discuss the submitted tenders with the Tenderers in order to co-ordinate the above with the requirements, which are referred to in the Invitation to negotiations and its Annexes, and to select the most conforming tender in accordance with the selection criteria for a tender.
7.2. The negotiations shall be carried out with each Tenderer separately. During the negotiations, the Contracting Authority shall ensure an equal attitude towards all Tenderers, guaranteeing all Tenderers an equal access to the information regarding the procurement. The commissioning party shall not create favourable conditions for any Tenderer.
7.3. Negotiations can be carried out in person or by exchanging the letters. Letters shall be sent by fax. E-mail can be used as assistance for exchange of information.

ANNEX 1
to the Invitation to participate in the negotiations

of the Negotiated Procedure “Delivery of Transmission electron microscope”
(LU CFI 2012/18/ERDF)
SHALL BE FILLED IN BY THE TENDERER

THE TECHNICAL SPECIFICATION AND THE SUBMISSION FORM OF THE TECHNICAL BID

(Procurement will be performed within 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”)

Transmission electron microscope

Purpose: High resolution Transmission electron microscopy

	Pos.
	Characteristics of the Product
	Contracting Authority’s requirements
	Tenderer’s technical offer

(The Tenderer shall provide a detailed description of the offered equipment herein)

	
	Transmission electron microscope
	Transmisijas elektronu mikroskops
	 1 (viens) komplekts

1 (one) set
	Model:

Manufacturer:

	0.
	General requirements
	Vispārīgās prasības
	
	

	0.1.
	Undefined requirements
	Nenodefinētās prasības
	Ja tehniskajās specifikācijās kāda uz šo līgumu attiecošās tehniskā prasība nav definēta, tai ir jāatbilst minimālajām vispārpieņemtajām prasībām vai standartiem.

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.
	

	0.2.
	Technical condition of equipment to be delivered
	Piegādājamās iekārtas stāvoklis
	Līguma ietvaros piegādājamā iekārta nedrīkst būt lietota, tajā nedrīkst būt iebūvētas lietotas vai renovētas daļas.

The equipment to be delivered shall not be previously used; the used or the renovated parts shall not be built therein.
	

	1.
	General characteristics
	Vispārīgie raksturojumi
	
	

	1.1.
	Max acceleration voltage
	Maksimālais paātrinātāja spriegums
	≥200kV
	

	1.2.
	Min acceleration voltage
	Mazākais paātrinātāja spriegums
	(20kV
	

	1.3.
	Electron source
	Elektronu avots
	Lauka emisijas

Field emission
	

	1.4.
	Oil free vacuum system
	Bezeļlas vakuuma sistēma
	Iekļauts, turbomolekulārais sūknis

Included, turbomolecular pump
	

	1.5.
	Scanning TEM mode (STEM)
	Skenējošā TEM (STEM) režīms
	Iekļauts

Included
	

	2.
	Resolution
	Izšķirtspēja
	
	

	2.1.
	Point resolution at 200 kV
	Punktu izšķirtspēja pie 200 kV
	(0.25 nm
	

	2.2.
	Line (lattice) resolution at 200 kV
	Līniju izšķirtspēja pie 200 kV
	(0.12 nm
	

	2.3.
	Magnification range
	Palielinājuma diapazons
	No (from) (100 līdz (to) (1000000
	

	2.4.
	STEM resolution
	STEM izšķirtspēja
	(0.2 nm
	

	2.5.
	STEM magnification range
	STEM palielinājuma diapazons
	 No (from)(150 līdz (to) (2000000
	

	3.
	Detectors
	Detektori
	
	

	3.1.
	CCD camera
	Detektora kamera
	Montēta apakšā

Bottom mounted
	

	3.1.1.
	CCD resolution
	CCD Izšķiršana
	(2000x2000 pix
	

	3.1.2.
	Dynamic range
	Dinamiskais diapazons
	(14 bit
	

	3.1.3.
	Video speed rate
	Videoātrums
	≥14 kadri/s (frame/s)
	

	3.2.
	EDX Analyzers
	Rentgenstaru (EDX) analizators
	Iekļauts

Included
	

	3.2.1.
	EDX square area
	EDX laukums
	(30 mm2
	

	3.2.2.
	Resolution at Mn line
	Izšķiršana pie Mn līnijas
	(140 eV
	

	3.2.3.
	Solid angle
	Telpiskais leņķis
	(0.1 srad
	

	3.3.
	Elements
	Elementi
	No (from) Be
	

	3.4.
	BF/DF Detector
	Spožā un tumšā lauka detektors
	Iekļauts

Included
	

	4.
	Sample holders
	Paraugu turētāji
	
	

	4.1.

	Single-tilt holder 40 deg minimums
	Vienas ass nolieces paraugu turētājs, minimums 40 grādi
	Iekļauts

Included
	

	4.2.
	Double tilt low background holder for EDS usage.

Tilt ≥ 35/30 deg
	Dubultnolieces paraugu turētājs ar zemu fonu izmatošanai EDX.

Noliece ≥35/30 grādi
	Iekļauts

Included
	

	4.3.
	3D tomography holder
	3D tomogrāfijas turētājs
	Nolieces leņķis ≥70 grādi
Tilt angle ≥70 deg
	

	5.
	Software
	Programmu nodrošinājums
	
	

	5.1.
	Control software
	Kontroliera programmatūra
	Integrēta mikroskopa visu komponentu darbības nodrošināšanai

Integrated to provide operation of all microscope components
	

	5.2.
	The compliance of TEM with the Technical Specifications of the Tender shall be ensured by the renewal of control software
	TEM atbilstību iepirkuma tehniskajām specifikācijām nodrošinoša kontroles programmatūras atjaunošana
	Garantijas periodā

In the warranty period
	

	 5.3.
	Remote diagnostics
	Attālināta diagnostika
	Iekļauts

Included
	

	5.4.
	3D tomography with tilt ≥70 deg tilt
	3D tomogrāfija ar noliekšanu ≥70
	Iekļauts

Included
	

	5.5.
	Computers and LCD monitors providing full operations of system
	Datori un LCD monitori, nodrošina visu sistēmu darbību
	Iekļauts

Included
	

	6.
	Hardware
	Iekārtu apkalpojošās perifērijas
	
	

	6.1.
	Power supply
	Barošana
	50 Hz Eiropas tips (European type)
	

	6.2.
	Backup power source for electrical breakdown events
	Rezerves barošanas avots elektrotīkla avāriju gadījumiem
	Laiks ≥30 minūtes

Time ≥30 minutes
	

	6.3.
	Water cooling
	Ūdens dzesēšana
	Iekļauts noslēgta cikla dzesētājs

Closed loop chiller included
	

	6.4.
	Vacuum pump for sample chamber
	Vakuuma sūknis parauga kamerai
	Turbo molekulārs

Turbo molecular
	

	6.5.
	Compressor
	Kompresors
	Iekļauts

Included
	

	6.6.
	Plasma Cleaner for TEM sample and sample holder treatment
	Plazmas tīrītājs TEM paraugu un paraugu turētāju apstrādei
	Iekļauts, RF
Included, RF
	

	6.7.
	Consol for control of common system functions
	Konsole sistēmas galveno funkciju kontrolei
	Iekļauts

Included
	

	7.
	Parts for installation and adjusting of the instrument
	Daļas iekārtas uzstādīšanai un ieregulēšanai
	
	

	7.1.
	3 mm sample grid fixing holders
	3 mm tīkliņa fiksēšanas mehānismi
	Iekļauts, 1 komplekts

Included, 1 set
	

	7.2.
	Copper grids 3 mm diameter for TEM installation and testing
	Vara sietiņi 3 mm diametrs iekārtas uzstādīšanai un testēšanai
	Iekļauts

Included

	

	8.
	Installation, training, warranty
	Instalācija, apmācība, garantija
	
	

	8.1.
	Preinstallation site survey
	Pirmsinstalācijas vietas kontrole
	Iekļauts

Included
	

	8.2.
	Delivery and insurance
	Piegāde un apdrošināšana
	Iekļauts

Included
	

	8.3.
	Installation
	Uzstādīšana pie pasūtītāja
	TEM piegādei un uzstādīšanai jānotiek 12 mēnešu laikā pēc līguma noslēgšanas.

Delivery and installation of TEM should be done in 12 months after the entering into the contract.
	

	8.4.
	On-site basic training
	Pamatapmācība pie pasūtītāja
	Iekļauts

Included
	

	8.5.
	On-site application specialist training 3 days. Training shall be provided by a manufacturer's expert experienced in training of the users of such type of equipment (experience in at least 3 training sessions of the proposed equipment model).
	Lietotāja speciālistu apmācība uz vietas: 3 dienas. Apmācību veic ražotāja speciālists, kuram ir pieredze apmācīt šāda tipa iekārtu lietotājus (pieredze veicot vismaz 3 apmācības uz piedāvātā iekārtas modeļa).
	Iekļauts

Included
	

	8.6.
	Training of 3 advanced users 3 days at location stipulated by the manufacturer. Training shall be provided by a manufacturer's expert experienced in training of the users of such type of equip-ment (experience in at least 3 training sessions of the proposed equipment model).
	Pielietojuma speciālistu apmācība ražotāja noteiktā vietā: 3 lietotāji, 4 dienas. Apmācību veic ražotāja speciālists, kuram ir pieredze apmācīt šāda tipa iekārtu lietotājus (pieredze veicot vismaz 3 apmācības uz piedāvātā iekārtas modeļa).
	Iekļauts

Included
	

	 8.7.
	Instrument warranty
	Iekārtas garantija
	≥2 gadi (years)
	

	 8.8.
	FEG source warranty
	FEG emisijas avota garantija
	5 gadi (years)
	

	9.
	ADDITIONAL OPTION* 1 to be purchased form other sources, a separate agree-ment shall be entered into
	PAPILDUS OPCIJA*1 iegādei no citiem līdzekļiem, tiks slēgts atsevišķs līgums
	
	

	9.1.
	Mandatory, for TEM to function within tender technical specifications, maintenance (service) costs. Including at least 1 visit per year and consumable materials and parts for workload 8 h/day.

Description to be attached of the maintenance process, maintenance services being included and estimate on materials included as part of maintenance sum. Ellaborate on both main system as well as for the main third party modules (CCD bottom mounted camera, EDX, plasma cleaner, side mount camera) being used for the system configuration.
	TEM darbību atbilstoši iepirkuma tehniskajām specifikācijām nodrošinošas uzturēšanas (servisa) izmaksas. Tai skaitā vismaz 1 vizīte gadā un 8 st/dienā darbības nodrošināšanai nepieciešamie materiāli un daļas.
Jāpievieno apraksts par piedāvāto uzturēšanas un apkopes procesu, iekļautajiem uzturēšanas pakalpojumiem un aplēsi materiāliem, kurus paredzēts izmantot apkopē uzturēšanas līguma summas ietvaros. Sniegt aprakstu gan par pamata sistēmu, kā arī par galvenajām trešo pušu nodrošinātajām sistēmas komponentēm (EDX, apakšā montējamā detektora kamera, sānu kamera, plazmas tīrītājs).
	4 gadu izmaksas

4 years costs
	

	10.
	ADDITIONAl OPTION* 2
	PAPILDUS OPCIJA* 2
	
	

	10.1.
	Side mount camera
	Sānu kamera
	
	

	10.1.1
	Viewing area
	Apskata laukums
	≥fotofilmas apskata laukumu

≥photographic film view
	

	10.1.2
	Resolution
	Izšķirtspēja
	Ne sliktāka par 2000x2000 pikseļi

2000x2000 pixels or better
	

	10.1.3
	Dynamic range
	Dinamiskais diapazons
	≥14 bit
	

* Papildus opcija 2 tiks pirkta, ja, pērkot pamatkomplektāciju, netiks iztērēts viss šim pirkumam plānotais ERAF līdzfinansētā projekta finansējums. Papildus opcija 1 tiks pirkta no citiem līdzekļiem, ja tie būs pieejami. Faktiskais papildus opcijas 1 iegādes apjoms (gadu skaits) var būt mazāks par šeit norādīto.

*Additional Option 2 shall be purchased, if, upon the purchase of basic equipment, the whole funding from the ERDF project planed for these purchase has not been spent. Additional Option 1 shall be purchased from other funds, if available. The actual amount of the purchase of the Additional Option 1 (number of years) may be less than the amount specified herein.

Galvenās trešo pušu komponentes (EDX, apakšā montējamā detektora kamera, sānu kamera, plazmas tīrītājs) ir jāidentificē (jānorāda ražotājs, modelis). Vēlams pievienot ražotāja informācija (brošūra, interneta saite vai tml.).

Main 3rd party components (EDX, CCD bottom mounted camera, side mounted cameras, plasma cleaner) should be identified (vendor, model number). Preferably amended with manufacturers technical information (e.g. brochure, web-link, or similar).

The signature of the Tenderer’s authorised person:

_____________________ ________________ _________________

/Name, surname/

 /Position/

/Signature/

__________________ , _____________________ 2012

(place)

(date)
ANNEX 2

to the Invitation to participate in the negotiations

of the Negotiated Procedure “Delivery of Transmission electron microscope”

(LU CFI 2012/18/ERDF)
SHALL BE FILLED IN BY THE TENDERER

FINANCIAL BID*
for the Procurement No.LU CFI 2012/18/ERDF
“Delivery of Transmission electron microscope”

(Procurement will be performed within 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”)

	Position
	Price* per annum
	Number of years
	Total for 4 (four) years

	[1]
	[2]
	[3]
	[4] = [2] x [3]

	Option 1
	
	4
	

	Position
	Price*

	Transmission electron microscope
Model:
	

	Option 1 (Total for 4 (four) years)
	

	Option 2
	

	TOTAL:

(Total price in letters and figures)
	

* The prices of the Financial Bid shall be stated with all the discounts and all the taxes imposed on the order, the VAT excluded. If the price is given in currency different from LVL, it will be converted in LVL according to the exchange rate fixed by the Bank of Latvia on the day of opening the bids.
The signature of the Tenderer’s authorised person:

_____________________ ________________ _________________

/Name, surname/

 /Position/

/Signature/

__________________ , ______________________ 2012

(place)

(date)

ANNEX 3

to the Invitation to participate in the negotiations

of the Negotiated Procedure “Delivery of Transmission electron microscope”

(LU CFI 2012/18/ERDF)
Contracts (drafts)

ANNEX 3-1
Contract “Delivery of Transmission electron microscope”

ANNEX 3-2
Service Agreement
	Pielikums Nr.3-1

sarunu procedūras „Transmisijas elektronu mikroskopa piegāde”

Uzaicinājumam uz sarunām

Iepirkums Nr.: LU CFI 2012/18/ERAF
	ANNEX 3-1

to the Invitation to participate in the negotiations

of the Negotiated Procedure “Delivery of Transmission electron microscope”

Procurement No.: LU CFI 2012/18/ERDF

	LĪGUMS (projekts)
	CONTRACT (draft)

	Rīgā, 2012. gada ___._________

LU Cietvielu fizikas institūta

līgumu uzskaites Nr. 2012/18/ERAF
	Riga, _________________2012.

Institute of Solid State Physics

University of Latvia
Contract registration No. 2012/18/ERDF

	Latvijas Universitātes aģentūra – Latvijas Universitātes Cietvielu fizikas institūts (turpmāk tekstā – LU CFI), turpmāk tekstā – Pircējs, tā direktora Andra Šternberga personā, kas rīkojas saskaņā ar LU CFI 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 sarunu procedūras LU CFI 2012/18/ERAF „Transmisijas elektronu mikroskopa piegāde” 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 Solid State Physics University of Latvia (hereinafter – the ISSP), hereinafter – the Purchaser, in the person of Mr. Andris Sternbergs, its Director, acting pursuant to the Regulation of the ISSP on the one side,

and _________________________________, hereinafter – the Seller, 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 Seller’s offer and decision by the Procurement Commission of the Purchaser on the results of the negotiated procedure LU CFI 2012/18/ERDF “Delivery of Transmission electron microscope”
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 Transmisijas elektronu mikroskopu, kura tehniskā specifikācija norādīta šā līguma pielikumā Nr.1. (turpmāk tekstā - Prece).
	1.1. The Seller shall sell and the Purchaser shall buy the Transmission electron microscope the technical specification of which has been indicated in Annex 1 herein (hereinafter - the Goods).

	1.2. Līguma summa, ieskaitot visus ar līguma izpildi saistītos izdevumus un nodokļus ir Ls ____ (______________________________), turpmāk šā līguma tekstā saukta Līgumcena.
	1.2. The Contract price is _______ (____________________________), including all the expenses, taxes and duties related to the performance with the Contract.

	2. PIEGĀDES IZPILDES - PIEŅEMŠANAS NOSACĪJUMI UN APMAKSAS KĀRTĪBA
	2. CONDITIONS OF THE PERFORMANCE AND APPROVAL OF THE DELIVERY AND THE PROCEDURE OF PAYMENT

	2.1. Prece Pircējam tiek piegādāta Ķengaraga ielā 8, Rīgā, Latvijā, LU Cietvielu fizikas institūta telpās.
	2.1. The Goods shall be delivered to the Purchaser at the address: Kengaraga street 8, Riga, Latvia, the premises of the ISSP.

	2.2. Saskaņā ar Līgumu piegādājamā Prece tiek nodota Pircējam pieņemšanas – nodošanas akta abpusējas parakstīšanas dienā, ne vēlāk kā 201__.gada ___._________.

	2.2. Pursuant to the Contract, the Goods to be delivered are deemed to be delivered to the Purchaser on the day of the mutual signing of the Deed of Transfer, no later than on ________________ 201__.

	2.3. Pircējs veic avansa maksājumu Ls_______ (______________) jeb 50% apmērā no Līgumcenas 30 (trīsdesmit) dienu laikā pēc Līguma abpusējas parakstīšanas un bankas avansa garantijas un avansa rēķina saņemšanas.

Atlikušo Līguma summas daļu Pircējs apņemas apmaksāt 2 (divos) maksājumos: Ls_____ (________________) jeb 25% no līgumcenas Pircējs apmaksā 30 (trīsdesmit) dienu laikā pēc Preces saņemšanas Pircēja telpās un pēc pavadzīmes saņemšanas un Ls_____ (______________) jeb 25% no līgumcenas Pircējs apmaksā 30 (trīsdesmit) dienu laikā skaitot no abpusēji parakstīta pieņemšanas – nodošanas akta parakstīšanas un rēķina saņemšanas dienas.
	2.3. The Purchaser shall make a prepayment in the amount of LVL_______ (______________) or 50% of the Contract price within 30 (thirty) days from mutual signing of the Contract and receiving of the advance payment bank warranty and advance payment invoice. The Purchaser hereby undertakes to make the payment of the remaining part of the Contract price in 2 (two) payments: LVL _______ (______________) or 25% of the Contract price shall be paid by the Purchaser within 30 (thirty) days from the day of the receipt of the Goods at the premises of the Purchaser and receipt of the invoice and LVL _______ (______________) or 25% of the Contract price shall be paid by the Purchaser within 30 (thirty) days from the day of the mutual signing of the Deed of Transfer and receipt of the invoice.

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

	3.1. Līdz piegādātās Preces pilnas apmaksas izdarīšanai, piegādātā Prece ir Pārdevēja īpašums.

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

Īpašumtiesības uz piegādāto Preci pāriet Pircējam ar brīdi, kad Pircēja banka ir akceptējusi maksājuma uzdevumu par piegādājamās Preces apmaksu.
	3.1. The delivered Goods shall be the property of the Seller 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 Seller, shall pay the contractual penalty to the Seller 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 Preces 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 Seller, 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 piegādātās Preces kvalitāti, kādu noteicis attiecīgo Preču ražotājs saskaņā ar Pārdevēja izsniegto garantijas sertifikātu. Preces garantijas remonts ir jāveic atbilstoši vispārpieņemtajai praksei šādām Precēm.

Preces 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 Preces bojājumu saņemšanu.
Pārdevēja reakcijas laiks (laiks no Preces bojājuma pieteikšanas līdz Pārdevēja speciālista ierašanās pie Pircēja brīdim) ir ne vairāk kā 10 (desmit) darba dienas. Pretējā gadījumā Pārdevējs, pēc Pircēja pirmā pieprasījuma, maksā Pircējam sodu par Līguma saistību nepildīšanu Ls 300 (trīs simti latu) par katru reakcijas kavējuma darba dienu.

Pārdevējam ir pienākums novērst pieteiktos defektus nekavējoties un ne ilgāk kā 3 (trīs) nedēļu laikā. Ja bojājums nav novērsts norādītajā termiņā, tad par katru kavēto dienu Pircējs var pieprasīt Pārdevējam maksāt sodu 300 Ls (trīs simti latu) apmērā par katru kavējuma dienu. Par aprēķinātu sodu piestāda rēķinu reizi mēnesī.

Ja bojājumu neizdodas novērst 3 (trīs) mēnešu laikā, tad nākamo 3 (trīs) mēnešu laikā Pārdevējs piegādā jaunu ekvivalentu Preci (iekārtu). Ja 3 (trīs) mēnešos nav piegādāta aizvietojošā Prece (iekārta), tad nākamā 1 (viena) mēneša laikā Pārdevējs atgriež Pircējam summu Preces (iekārtas) iegādes vērtībā.
	3.6. The Seller 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 Seller. 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 Seller shall confirm the receipt of the the notification of the damaged Goods in writing by fax or e-mail.

The Seller's reaction (the time from the notification of the damaged Goods until the arrival of the Seller's expert at the Purchaser's location) shall not exceed 10 (ten) business days. Failing to do so, the Seller shall pay the Purchaser, upon the Purchaser's first request, the penalty for the failure to comply with the Contract obligations in the amount of LVL 300 (three hundred lats) for each business day of the above delayed reaction.

The Seller shall have an obligation to perform the repair work of the notified defects as soon as possible and no later than in 3 (three) weeks time. If such defect has not been repaired until specified time, the Seller shall pay the Purchaser, upon the Purchaser's first request, the penalty in the amount of LVL 300 (three hundred lats) for each delayed day. The invoice for the calculated penalty shall be issued once a month.

If it is not possible to perform the repair work in 3 (three) months time, the Seller shall deliver new equivalent Goods (equipment). If the replacement Goods (equipment) has not been delivered in 3 (three) months time, the Seller shall return the Purchaser the sum equal to the Goods (equipment) purchase amount in 1 (one) month time.

	3.7. Garantijas apkalpošanas perioda laikā notikuša bojājuma gadījumā Pārdevējs uz sava rēķina, nepazeminot Preces 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 Seller 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. Precei kopumā tiek noteikts garantijas laiks 2 (divi) gadi no Preces piegādes brīža.

Preces sastāvdaļai – FEG emisijas avotam tiek noteikts garantijas laiks 5 (pieci) gadi no Preces piegādes brīža.
	3.8. The following warranty period shall be stipulated for the Goods on the whole: 2 (two) years from the performance of the delivery.

For the Part of the Goods – the FEG source 5 (five) years warranty period shall be stipulated 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 (LU CFI 2012/18/ERAF).
	3.9. The Contractor 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 “Delivery of Transmission electron microscope”) and the procurement identification number (LUCFI 2012/18/ERDF) in all the documents regarding the present Contract.

	3.10. Līguma 3.9.p. 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 piegādātajai Precei.
	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. Pārdevējs, slēdzot Līgumu, iesniedz Pircējam bankas izsniegtu avansa maksājuma garantiju 50% apmērā no Līgumcenas (ietverot PVN, ja piemērojams) ar derīguma termiņu līdz laikam, kad Pircējs apliecina Preces saņemšanu Pircēja telpās.

Garantijā garantijas sniedzējs apņemas samaksāt Pircēja pieprasīto summu bez papildus nosacījumiem 10 darba dienu laikā no pieprasījuma saņemšanas dienas.

Pircējs atgriež avansa maksājuma garantiju Pārdevējam 2 (divu) nedēļu laikā pēc Preces saņemšanas Pircēja telpās un pēc atbilstošas pavadzīmes saņemšanas.
	5.2 The Seller, entering into the Contract, shall submit to the Purchaser the Advance Payment Guarantee issued by the bank in the amount of 50% of the Contract value (including VAT, if applicable) valid until the Purchaser confirms receipt of the Goods at the premises of the Purchaser.

In the Guarantee the issuer of the Guarantee undertakes to pay the sum required by the Purchaser in 10 (ten) business days time following the receipt of the request, without any additional provisions.
The Purchaser shall return the Advance Payment Guarantee to the Seller in 2 (two) weeks after receipt of the Goods at the premises of the Purchaser and receipt of the invoice.

	5.3. Pircējs vienpusēji ir tiesīgs lauzt Līgumu, ja Līguma termiņš nav likumīgi pagarināts un Preču piegāde kavējas vairāk par 1 (vienu) mēnesi pēc šī Līguma termiņa beigām.
	5.3. The Purchaser shall be entitled to terminate the Contract unilaterally, if the Contract deadline is not legally extende and delivery of the Goods has been delayed by more than 1 (one) month following the expiry of the deadline of the present Contract.

	5.4. Ja Prece netiek piegādāta un līgums tiek lauzts, bet Pārdevējs neatmaksā avansu 2 (divu) nedēļu laikā pēc Līguma laušanas, Pircējs pieprasa garantijas izdevējam nekavējoties atmaksāt samaksāto avansu.

	5.4. If the Goods are not delivered and the Contract is terminated, but the Seller has failed to repay the advance payment in 2 (two) weeks time after the Contract has been terminated, the Purchaser shall request that the issuer of the above Guarantee repay the advance payment immediately.

	5.5. 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.
	5.5. 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.

	5.6. 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.
	5.6. 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.

	5.7. Līguma teksts var tikt grozīts vai papildināts Pusēm savstarpēji vienojoties, noformējot to rakstveidā. Jebkurš šāds rakstisks akts kļūst par šī Līguma neatņemamu sastāvdaļu.
	5.7. 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.

	5.8. 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.
	5.8. 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 Seller’s representative has not been authorised to represent the Seller 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.

	5.9. Puses pilnvaro veikt ar šā Līguma izpildi saistītās darbības (kontaktēties ar otru Pusi, parakstīt Preces pavadzīmes-rēķinus, nodot/saņemt Preci) šādas personas:
	5.9. 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):

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

	5.9.2. no Pārdevēja puses ___________ _________________________.
	5.9.2. on the Seller’s side ___________ ___________________ .

	5.10. Šis Līgums ir uzrakstīts divos autentiskos eksemplāros latviešu un angļu valodā uz __ (__________) lapām. Līguma 1. pielikums un citi Līguma iespējamie pielikumi ir tā neatņemamas sastāvdaļas.

Pēc Līguma parakstīšanas viens eksemplārs tiek nodots Pircējam, bet otrs – Pārdevējam.
	5.10. The present Contract shall be drawn up on __ (__________) 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 Seller.

	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 Cietvielu fizikas institūts

Juridiskā adrese: Ķengaraga iela 8, Rīga, LV-1063, Latvija

PVN reģ.Nr. LV90002124925

Norēķinu konts: LV45TREL9154361000000,

Banka: Valsts Kase,

Bankas kods: TRELLV22
	Institute of Solid State Physics University of Latvia

Legal address: Kengaraga street 8, Riga, LV-1063, Latvia

VAT reg. No. LV90002124925

Account number: LV45TREL9154361000000

Bank: Riga Treasury Unit

Code: TRELLV22

	Pārdevējs:
	Seller:

	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 / Seller:

Paraksts / Signature Z.v./ Seal

Paraksts / Signature Z.v./ Seal

Līguma pielikums Nr.1
līgumam par iepirkumu Nr. LU CFI 2012/18/ERAF „Transmisijas elektronu mikroskopa piegāde”, noslēgtam starp LU Cietvielu fizikas institūtu, LU aģentūru

un __

Annex 1. to the Contract

on the Procurement No. LU CFI 2012/18/ERDF “Delivery of Transmission electron microscope” concluded between the Institute of Solid State Physics University of Latvia

and ___

	Rīgā, 2012. gada ___._________

LU Cietvielu fizikas institūta

līgumu uzskaites Nr. 2012/18/ERAF
	Riga, _________________2012.

Institute of Solid State Physics

University of Latvia
Contract registration No. 2012/18/ERDF

	Latvijas Universitātes Cietvielu fizikas institūts, Latvijas Universitātes aģentūra (turpmāk tekstā – LU CFI), turpmāk tekstā – Pircējs, tā direktora Andra Šternberga personā, kas rīkojas saskaņā ar LU CFI nolikumu, no vienas puses,

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

vienojas par šādu piegādājamo Preci, tās līgumcenu un garantijas laika termiņu:
	Institute of Solid State Physics University of Latvia (hereinafter – the ISSP), hereinafter – the Purchaser, in the person of Mr. Andris Sternbergs, its Director, acting pursuant to the Regulation of the ISSP on the one side,

and _________________________________, hereinafter – the Seller, 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, price and the deadlines of the warranty period:

	Piegādājamā Prece (iekārtas nosaukums, ražotājs, modelis) /

Goods to be supplied

(equipment name, manufacturer, model)
	Cena piegādes vietā /

Price at the place of delivery
	Garantijas laiks /

Warranty period
	Piegādes vieta /

Place of delivery

	
	
	2 (divi) gadi;

FEG emisijas avotam – 5 (pieci) gadi
2 (two) years;

for the FEG source – 5 (five) years
	LU Cietvielu fizikas institūts, Ķengaraga iela 8, Rīga, Latvija /

Institute of Solid State Physics University of Latvia, Kengaraga street 8, Riga, Latvia

Turpinājums nākamajā lappusē / Continued on next page

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

Transmisijas elektronu mikroskopa piegāde, 1 komplekts

Delivery of Transmission electron microscope, 1 set

Šeit tiks ievietota Pārdevēja tehniskā piedāvājuma tabula (sastādīta, izmantojot šī uzaicinājuma 1.pielikumā doto veidlapu)

The table of the Seller’s Technical bid (drawn up on the form given in Annex 1 to the Regulation) will be inserted here.

	Pircējs / Purchaser:
	Pārdevējs / Seller:

Paraksts / Signature Z.v./ Seal

Paraksts / Signature Z.v./ Seal

	Pielikums Nr.3-2

sarunu procedūras „Transmisijas elektronu mikroskopa piegāde”

Uzaicinājumam uz sarunām

Iepirkums Nr.: LU CFI 2012/18/ERAF
	ANNEX 3-2

to the Invitation to participate in the negotiations
of the Negotiated Procedure “Delivery of Transmission electron microscope”
Procurement No.: LU CFI 2012/18/ERDF

	LĪGUMS (projekts)
	CONTRACT (draft)

	Rīgā, 2012. gada ___._________

LU Cietvielu fizikas institūta

līgumu uzskaites Nr. 2012/18/ERAF-
	Riga, _________________2012.

Institute of Solid State Physics

University of Latvia
Contract registration No. 2012/18/ERDF-

	Latvijas Universitātes aģentūra – Latvijas Universitātes Cietvielu fizikas institūts (turpmāk tekstā – LU CFI), turpmāk tekstā – Pasūtītājs, tā direktora Andra Šternberga personā, kas rīkojas saskaņā ar LU CFI nolikumu, no vienas puses,

un__, turpmāk tekstā – Izpildītājs, 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 Izpildītāja piedāvājumu un Pasūtītāja iepirkumu komisijas lēmumu par sarunu procedūras LU CFI 2012/18/ERAF „Transmisijas elektronu mikroskopa piegāde” rezultātiem,

noslēdz šādu līgumu, turpmāk tekstā saukts Līgums:
	Institute of Solid State Physics University of Latvia (hereinafter – the ISSP), hereinafter – the Purchaser, in the person of Mr. Andris Sternbergs, its Director, acting pursuant to the Regulation of the ISSP on the one side,

and _________________________________, hereinafter – the Supplier, 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 Supplier’s offer and decision by the Procurement Commission of the Purchaser on the results of the negotiated procedure LU CFI 2012/18/ERDF “Delivery of Transmission electron microscope”

shall conclude the following service agreement, hereinafter – the Contract:

	1. LĪGUMA PRIEKŠMETS
	1. SUBJECT OF THE CONTRACT

	1.1. Pasūtītājs pasūta un Izpildītājs veic <Iekārtas nosaukums un modelis> apkopes pakalpojumu (turpmāk- Darbs/i), atbilstoši šā Līguma 1.pielikumam, kas ir neatņemama šā Līguma sastāvdaļa.
	1.1. The Purchaser orders and Supplier delivers Maintenance service of the <Name and Model of the Equipment> (further in text - Work), according to Annex 1 to the Contract.

	1.2. Izpildītājs veic Darbus 4 (četrus) gadus pa 1 (vienai) reizei gadā pēc ikreizēja Pasūtītāja uzaicinājuma. Atkarībā no Pasūtītājam pieejamā finansējuma, faktiskais Darbu apjoms (gadu skaits, kad tiek veikti Darbi) var būt mazāks par šeit norādīto.
	1.2. The Supplier shall perform the Work 4 (four) years: once in the year subject to the request of the Purshaser. The actual amount of Work (the number of years of performing the Work) my be less then specified herein, depending on the funds awailable to the Purchaser.

	1.3. Kopējā Līgumcena nedrīkst pārsniegt <Līgumcena ar cipariem un vārdiem> t.sk. PVN 21%.

Maksa par 1 (viena) gada apkopi sastāda <Summa ar cipariem un vārdiem> t.sk. PVN 21%.
	1.3. The total Contract price shall not exceed <Contract price in figures and in words> including VAT 21%.

Price for 1 (one) year maintenance is <Summ in figures and in words> including VAT 21%.

	1.4. Izpildītājs atzīst, ka tas, līdz šā Līguma parakstīšanas brīdim ir veicis izpildāmo Darbu apjoma izpēti un ietvēris cenā visas izmaksas, kas saistītas ar Darbu izpildi.
	1.4. The Supplier shall acknowledge that he has evaluated the amount of Work prior of the signing of present Contract and all expenses of the Work have been included in the Contract price.

	1.5. Darbs tiek uzskatīts par izpildītu ar brīdi, kad Līdzēji paraksta Darbu pieņemšanas – nodošanas aktu (skatīt 2.pielikumu), kas kļūst par šā Līguma neatņemamu sastāvdaļu, bet ne vēlāk kā 48 mēnešus no iekārtas piegādes brīža (saskaņā ar Līgumu Nr. _____) un ne vēlāk kā 5 gadus no Līguma noslēgšanas brīža.
	1.5. The Work shall be deemed complete after the Parties sign the Deed of Transfer (Annex 2) which becomes an integral part of this Contract, but no later than 48 months from the moment of delivery of the Equipment (in accordance with the Contract No.___________) and no later than 5 (five) years from entering into the Contract.

	1.6. Ja Pievienotās vērtības nodokļa (PVN) likme Latvijas Republikā tiek mainīta, automātiski tiek veiktas izmaiņas arī Līguma summā.
	1.6. In case, if the Value added tax (VAT) in Republic of Latvia changes, the Contract price shall be modified accordingly.

	2. NORĒĶINU KĀRTĪBA
	2. PROCEDURE OF PAYMENT

	2.1. Saskaņā ar šā Līguma 1.1. punktu un 1. pielikumu, par katru gadu par Izpildītāja faktiski veikto Darbu, Pasūtītājs pēc attiecīgā Darbu pieņemšanas nodošanas akta parakstīšanas un pamatojoties uz Izpildītāja iesniegto norēķinu dokumentu, 10 (desmit) darba dienu laikā veic pārskaitījumu uz Izpildītāja norādīto bankas kontu.
	2.1. According to Item 1.1 of this Contract and Annex 1 after each year for Work actually done by the Supplier, the Purchaser transfers funds to the Suppliers bank account within 10 (ten) days after signing the Act of acceptance and receipt of Invoice from the Supplier

	2.2. Līguma summu paredzēts segt no Pasūtītāja līdzekļiem.
	2.2. The Contract price shall be covered from the funds of Purchaser.

	3. PASŪTĪTĀJA TIESĪBAS UN PIENĀKUMI
	3. PURCHASER’S RIGHTS AND OBLIGATIONS

	3.1. Pasūtītājam ir tiesības saņemt informāciju par šajā Līgumā paredzēto Darbu norisi.
	3.1. The Purchaser has the rights to obtain information about the progress of the Work agreed in this Contract.

	3.2. Pasūtītājam ir pienākums atbilstoši šā Līguma 2. punktā noteiktai kārtībai veikt norēķinus par Izpildītāja veikto Darbu.
	3.2. The Purchaser has the obligations according to Item 2 of this Contract to make the payments for the Work provided by the Supplier.

	3.3. Pasūtītāja pienākums ir nodrošināt to lai dotajā Līgumā ietvertās iekārtas lietošana tiktu veikta:

a) atbilstoši <Iekārtas nosaukums un modelis> lietotāja instrukcijām;

b) to veiktu tikai kvalificēts un attiecīgi apmācīts personāls.
	3.3. The Purchaser has the responsibility to ensure that within the Contract period the use of equipment would:

a) be made accordingly to the user manual of <equipment name and model>,

b) it would be used only by qualified and trained personnel.

	3.4. Pasūtītāja pienākums ir nekavējoties informēt Izpildītāju par jebkurām neparasām situācijām kuras rodas lietojot dotajā līgumā ietvertās iekārtas
	3.4. The Purchaser has the responsibility to inform the Supplier immediately about any unusal situations when using the equipment stipulated in this Contract.

	4. IZPILDĪTĀJA TIESĪBAS UN PIENĀKUMI
	4. SUPPLIER’S RIGHTS AND OBLIGATIONS

	4.1. Izpildītājs apņemas veikt Darbu Līgumā paredzētajos termiņos un kvalitatīvi.
	4.1. The Supplier undertakes to conduct the Work within time and quality agreed by the Contract.

	4.2. Izpildītājs veic Darbu, garantējot Pasūtītājam to kvalitāti un cenas nemainīgumu.
	4.2. The Supplier performs the Work for the Purchaser ensuring the quality and fixed price.

	4.3. Izpildītājs apņemas 1 (vienu) reizi gadā veikt Līgumā minētās iekārtas kārtējo tehnisko apkopi un nepieciešamās pārbaudes lai nodrošinātu tās darbību atbilstoši ražotāja tehniskajiem parametriem.
	4.3. The Supplier undertakes to provide the technical maintenance and tests of the equipment stipulated in this Contract once a year, to ensure it’s compliance and functioning according to the manufacturer’s technical parameters.

	4.5. Izpildītājs apņemas šī Līguma ietvaros bez papildus maksas veikt visas nepieciešamās darbības lai nodrošinātu Pasūtītāja iekārtai visus tos uzlabojumus, ko ražotājs veic dotajām iekārtām.
	4.5. The Supplier undertakes to provide without additional fee all necessary activities to ensure that all improvements implemented by the manufacturer are installed to the Purchaser’s equipment stipulated in this Contract.

	4.6. Dotā Līguma ietvaros tiek veikta tikai jau esošo mezglu apkope. Jebkādi uzlabojumi vai papildiekārtu instalācijas, tiek veikti par papildus samaksu Pusēm savstarpēji vienojoties.
	4.6. Within the given Contract the maintenance of the existing modules only is being provided. Any additional improvements or installation of additional equipment shall be made for extra fee agreed by the Parties.

	4.7. Izpildītājs un Pasūtītājs vienojas, ka dotais Līgums ietver apkopei nepieciešamo rezerves daļu un tehniskās apkopes materiālu, piegādi.
	4.7. The Supplier and Purchaser agree that this Contract includes the supply of all necessary spare parts and materials required for the technical maintenance.

	4.8. Puses vienojas ka sadaļā 4.7. minētās piegādes apmaksā Pasūtītājs, ja nepieciešamība pēc tām radusies Pasūtītājam nepareizi ekspluatējot iekārtas, vai veicot jebkādas pārbūves, vai tehniskas avārijas gadījumā (appludināšana, ugunsgrēks utt.), vai trešo personu nepareizas rīcības rezultātā.
	4.8. The Parties agree that the supplies stipulated in Item 4.7. shall be paid by Purchaser if such are required due to improper use of the equipment, installation works performed by the Purchaser, or caused by technical emergency (flooding, fires, etc) or by improper use of equipment by third parties.

	5. PUŠU ATBILDĪBA
	5. RESPONSIBILITY OF THE PARTIES

	5.1. Ja Darbs tiek veikts nekvalitatīvi Pasūtītājam ir tiesības nepieņemt Darbu līdz Izpildītājs novērš Darba trūkumus.
	5.1. In case the Work is performed in poor quality, the Purchaser has the right to decline it until the Supplier corrects the faults of the Work.

	5.2. Par apmaksas termiņa neievērošanu Pasūtītājs, pēc Izpildītāja pirmā pieprasījuma, maksā Izpildītājam līgumsodu 0,1% (procenta vienas desmitdaļas) apmērā no Līguma summas par katru nokavēto dienu, bet ne vairāk kā 10% (desmit procentus) no nokavētā maksājuma summas. Līgumsoda samaksa neatbrīvo no Līguma saistību izpildes.
	5.2. For the failure to comply with the payment term the Purchaser, upon the first request by the Supplier, shall pay the contractual penalty to the Supplier in the amount of 0.1% (one-tenth of one percent) from the Contract price 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.

	5.3. Katra līgumslēdzēja Puse atbild par Līguma neizpildi vai nepienācīgu izpildi, ja tās vainas dēļ nodarīts kaitējums otrai līgumslēdzēja Pusei.
	5.3. 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.

	6. NEPĀRVARAMA VARA
	6. FORCE MAJEURE

	Pastāvot nepārvaramas varas apstākļiem šā Līguma darbība tiek izbeigta un Puses veic savstarpējos norēķinus atbilstoši faktiski veiktajam Darbam.
	In case of force majeure the Contract shall be terminated and Parties shall settle for the actually performed Work.

	7. CITI NOTEIKUMI
	7. OTHER PROVISIONS

	7.1 Līgums stājas spēkā ar tā parakstīšanas brīdi un darbojas līdz pilnīgai abpusējai Līguma saistību izpildei. Līgums atspoguļo Pušu vienošanos attiecībā uz Līguma priekšmetu, apmaksas, Darba izpildes u.c. nosacījumiem un atceļ visas iepriekšējās sarakstes un mutiskas vienošanās, kas pastāvējušas starp Pusēm līdz Līguma parakstīšanai.
	7.1 The Contract shall enter into force upon its signing and shall be effective until full mutual performance of Contract obligations. The Contract reflects the Parties' agreement on a Contract subject, conditions of payment, Work performance, etc. and shall repeal all previous correspondence and oral agreements existing between the Parties until the signing of the Contract.

	7.2. Gadījumā, ja Izpildītājs pārkāpj šā Līguma saistības, Pasūtītājs ir tiesīgs vienpusējā kārtībā lauzt šo Līgumu, prasot atlīdzināt zaudējumus.
	7.2. In the event the Supplier violates the obligations of this Contract, the Purchaser shall be entitled to unilaterally terminate this Contract requesting reimbursement for losses.

	7.3. 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.
	7.3. 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.

	7.4. Nevienai Pusei nav tiesību nodot no šā Līguma izrietošās saistības vai tiesības trešajām personām bez otras Puses piekrišanas, līdz ar to visas vienošanās vai Līgumi, kurus viena no Pusēm noslēgusi, pārkāpjot šo nosacījumu, uzskatāmi par spēkā neesošiem no noslēgšanas brīža.
	7.4. No Party shall be entitled to transfer obligations or rights arising from the present Contract to any third parties without the consent of the other Party, so that all agreements or contracts entered into by one of the Parties in violation of this provision shall be deemed null and void from the moment of signing such agreement.

	7.5. Izpildītājs apzinās, ka Līguma saistību neizpildes vai Līguma saistību pārkāpuma gadījumā Pasūtītājs ir tiesīgs vienpusējā kārtā lauzt šo Līgumu.
	7.5. the Supplier is aware that by default or violation of the Treaty where the Purchaser has the right to terminate this Contract unilaterally.

	7.6. Līguma teksts var tikt grozīts vai papildināts Pusēm savstarpēji vienojoties, noformējot to rakstveidā. Jebkurš šāds rakstisks akts kļūst par šī Līguma neatņemamu sastāvdaļu.
	7.6. 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.

	7.7. Visos dokumentos, kas saistīti ar šo Līgumu, tajā skaitā Preču pavadzīmē- rēķinā, Pārdevējs norāda rēķina pilnas apmaksas datumu, kā arī citus nepieciešamos rekvizītus un datus (tajā skaitā iepirkuma identifikācijas numurs LU CFI 2012/18/ERAF).
	7.7. In all documents related to this Contract, including the Invoice, the Supplier shall indicate full payment date, as well as other necessary details and data (including procurement identification number LU CFI 2012/18/ERAF).

	7.8. Līguma 7.7.punkta prasību neievērošanas gadījumā, Pircējs patur tiesības neapmaksāt Darbu pavadzīmes- rēķinus līdz minēto prasību izpildei, tādējādi Pircējam nevar tikt piemēroti šā Līguma 5.3.punkta nosacījumi.
	7.8. If the requirements of Item 7.7. are not fulfilled, the Purchaser reserves the rights to hold the payment until the requirements are met, without application of Item 5.3. herein.

	7.9. Visi būtiskie paziņojumi, kas attiecas uz šā Līguma noteikumu izpildi, sūtāmi ierakstītā vēstulē uz šā Līguma 8.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.
	7.9. 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 8 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.

	7.10. Puses pilnvaro veikt ar šā Līguma izpildi saistītās darbības (kontaktēties ar otru Pusi, nodot-pieņemt Darbus) šādas personas:
	7.10. 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 transfer and accept the Work):

	7.10.1. no Pasūtītāja puses: _____________ _______________________;
	7.10.1. on the Purchaser’s side _________ ____________________;

	7.10.2. no Izpildītāja puses ___________ _________________________.
	7.10.2. on the Supplier’s side ___________ ___________________ .

	7.12. Šis Līgums ir uzrakstīts divos autentiskos eksemplāros latviešu un angļu valodā uz __ (__________) lapām.

Līguma 1. pielikums (Darba uzdevums) un 2.pielikums (Darbu pieņemšanas –nodošanas akta paraugs) un citi Līguma iespējamie pielikumi ir tā neatņemamas sastāvdaļas.

Pēc Līguma parakstīšanas viens eksemplārs tiek nodots Pasūtītājam, bet otrs – Izpildītājam.
	7.12. The present Contract shall be drawn up on __ (__________) pages in Latvian and English in two authentic copies.

Annex 1 (Terms of Reference) and Annex 2 (acceptance form) 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 Supplier.

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

	Pasūtītājs:
	Purchaser:

	Latvijas Universitātes aģentūra – Latvijas Universitātes Cietvielu fizikas institūts

Juridiskā adrese: Ķengaraga iela 8, Rīga, LV-1063, Latvija

PVN reģ.Nr. LV90002124925

Norēķinu konts: LV59TREL9150219014000,

Banka: Valsts Kase,

Bankas kods: TRELLV22
	Institute of Solid State Physics University of Latvia

Legal address: Kengaraga street 8, Riga, LV-1063, Latvia

VAT reg. No. LV90002124925

Account number: LV59TREL9150219014000

Bank: Riga Treasury Unit

Code: TRELLV22

	Izpildītājs:
	Supplier:

	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: __________________________

	Pasūtītājs / Purchaser:
	Izpildītājs / Supplier:

Paraksts / Signature Z.v./ Seal

Paraksts / Signature Z.v./ Seal

Servisa līguma pielikums Nr.1
līgumam par iepirkumu Nr. LU CFI 2012/18/ERAF „Transmisijas elektronu mikroskopa piegāde”, noslēgtam starp LU Cietvielu fizikas institūtu, LU aģentūru

un __

Annex 1. to the Service Agreement (Contract)

on the Procurement No. LU CFI 2012/18/ERDF “Delivery of Transmission electron microscope” concluded between the Institute of Solid State Physics University of Latvia

and ___

	Rīgā, 2012. gada ___._________

LU Cietvielu fizikas institūta

līgumu uzskaites Nr. 2012/18/ERAF
	Riga, _________________2012.

Institute of Solid State Physics

University of Latvia
Contract registration No. 2012/18/ERDF

	Latvijas Universitātes Cietvielu fizikas institūts, Latvijas Universitātes aģentūra (turpmāk tekstā – LU CFI), turpmāk tekstā – Pasūtītājs, tā direktora Andra Šternberga personā, kas rīkojas saskaņā ar LU CFI nolikumu, no vienas puses,

un__, turpmāk tekstā – Izpildītājs, tās _________________________ personā, kas rīkojas saskaņā ar tās statūtiem, no otras puses,

vienojas par šādu Servisa līguma darba uzdevumu:
	Institute of Solid State Physics University of Latvia (hereinafter – the ISSP), hereinafter – the Purchaser, in the person of Mr. Andris Sternbergs, its Director, acting pursuant to the Regulation of the ISSP on the one side,

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

agree on the following Terms of Reference of the Service Agreement:

DARBA UZDEVUMS

TERMS OF REFERENCE
Izpildītājs apņemas veikt sekojošu iekārtas apkopes pakalpojumu:

The Supplier undertakes to provide equipment maintenance service, as follows:

	No.
	Apraksts / Description

	1
	Iekārtas nosaukums, ražotājs, modelis.

Equipment name, manufacturer, model
	Transmisijas elektronu mikroskops _________________

Transmission electron microscope _________________

	2
	Pakalpojuma veikšanas vieta

Place of service delivery
	LU Cietvielu fizikas institūts, Ķengaraga iela 8, Rīga, Latvija

Institute of Solid State Physics University of Latvia, Kengaraga street 8, Riga, Latvia

	3
	Pakalpojuma veikšana un periodiskums

Performance of the service and periodicity
	Izpildītājs veic Darbus 4 (četrus) gadus pa 1 (vienai) reizei gadā pēc ikreizēja Pasūtītāja uzaicinājuma. Atkarībā no Pasūtītājam pieejamā finansējuma, faktiskais Darbu apjoms (gadu skaits, kad tiek veikti Darbi) var būt mazāks par šeit norādīto.

The Supplier shall perform the Work 4 (four) years: once in the year subject to the request by the Purchaser. The actual amount of Work (the number of years of performing the Work) my be less then specified herein, depending on the funds available to the Purchaser.

	4
	Apkopes apraksts

Description of the maintenance
	Transmisijas elektronu mikroskopa darbību atbilstoši iepirkuma tehniskajām specifikācijām nodrošinoša uzturēšana. Tai skaitā:

- 1 vizīte gadā (ievērojot augstāk teikto par finansējumu) un 8 st/dienā darbības nodrošināšanai nepieciešamie materiāli un daļas.

- iekārtas kārtējā tehniskā apkope un nepieciešamās pārbaudes lai nodrošinātu tās darbību atbilstoši ražotāja tehniskajiem parametriem;

- nepieciešamās darbības (bez papildus maksas), lai nodrošinātu Pasūtītāja iekārtai visus tos uzlabojumus, ko ražotājs veic dotajām iekārtām.
Transmission electron microscope to function within tender technical specifications, maintenance (service). Including:

- 1 visit per year (considering above mentioned about funds) and consumable materials and parts necessary for workload 8 h/day;

- technical maintenance and tests of the equipment to ensure it’s compliance and functioning according to the manufacturer’s technical parameters;

- necessary activities (without additional fee) to ensure that all improvements implemented by the manufacturer are installed to the Purchaser’s equipment.

	Pasūtītājs / Purchaser:
	Izpildītājs / Supplier:

Paraksts / Signature Z.v./ Seal

Paraksts / Signature Z.v./ Seal

Servisa līguma pielikums Nr.2
līgumam par iepirkumu Nr. LU CFI 2012/18/ERAF „Pētniecības kompleksa TEM+SEM-FIB (Transmisijas elektronu mikroskops un dubultstaru fokusēta jonu kūļa iekārta) piegāde”, noslēgtam starp LU Cietvielu fizikas institūtu, LU aģentūru

un __

Annex 2. to the Service Agreement (Contract)

on the Procurement No. LU CFI 2012/18/ERDF “Delivery of Transmission electron microscope” concluded between the Institute of Solid State Physics University of Latvia

and ___

	Rīgā, 201__. gada ___._________

LU Cietvielu fizikas institūta

līgumu uzskaites Nr. 2012/18/ERAF
	Riga, _________________201__.

Institute of Solid State Physics University of Latvia

Contract registration No. 2012/18/ERDF

	Latvijas Universitātes Cietvielu fizikas institūts, Latvijas Universitātes aģentūra (turpmāk tekstā – LU CFI), turpmāk tekstā – Pasūtītājs, tā direktora Andra Šternberga personā, kas rīkojas saskaņā ar LU CFI nolikumu, no vienas puses,

un__, turpmāk tekstā – Izpildītājs, tās _________________________ personā, kas rīkojas saskaņā ar tās statūtiem, no otras puses,

sastādījām šo Darba nodošanas – pieņemšanas aktu:
	Institute of Solid State Physics University of Latvia (hereinafter – the ISSP), hereinafter – the Purchaser, in the person of Mr. Andris Sternbergs, its Director, acting pursuant to the Regulation of the ISSP on the one side,

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

have drawn up the present Deed of Transfer of the Work:

Darba nodošanas - pieņemšanas akts (projekts)

Deed of Transfer of the Work (draft)

Izpildītājs ir veicis Darbus, kas atbilst summai Ls ______, t.sk. PVN 21%.

The Supplier has performed the Works, corresponding to the amount of LVL _____, including VAT 21%.

Kopējā līguma summa Ls ______, t.sk. PVN 21%.

Total Contract price LVL _______, including VAT 21%.

Summa apmaksai: Ls _____ (_______________________________) t.sk. PVN 21%.

Payment sum: LVL _____ (____________________________), including VAT 21%.

Darbi veikti atbilstoši Pasūtīja prasībām. Pusēm savstarpējo pretenziju nav.

The Works have been performed in compliance with the Purshaser’s requirements. The Parties do not have any objections whatsoever.

	Pasūtītājs / Purchaser:
	Izpildītājs / Supplier:

Paraksts / Signature Z.v./ Seal

Paraksts / Signature Z.v./ Seal

PAGE
2/37

