

OGŁOSZENIE O ZAMÓWIENIU

NAZWA I ADRES ZAMAWIAJĄCEGO:

Powiat Gostyniński, ul. Dmowskiego 13, 09-500 Gostynin,
tel. 024 235 79 77, 235 79 81; fax 024 235 79 85,

OKREŚLENIE TRYBU ZAMÓWIENIA:

Niniejsze postępowanie prowadzone jest w trybie **przetargu nieograniczonego poniżej 60.000 EURO, na podstawie art. 39 w związku z art. 4a** ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 ze zm.).

ADRES STRONY INTERNETOWEJ NA KTÓREJ ZAMIESZCZONA BĘDZIE SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA:

www.bip.gostynin.powiat.pl

OKREŚLENIE PRZEDMIOTU ZAMÓWIENIA:

1. Nazwa nadana zamówieniu przez Zamawiającego: „**Powiat Gostyniński**”
2. Rodzaj zamówienia: dostawy
3. Miejsce wykonania: Dom Pomocy Społecznej w Gostyninie ulica 3-go Maja 47
4. **Opis:** Przedmiotem zamówienia jest wyposażenie pralni i gabinetu rehabilitacyjnego w Domu Pomocy Społecznej w Gostyninie- zgodnie ze Wspólnym Słownikiem Zamówień (CPV):

Wszelkie elementy zamówienia powinny być fabrycznie nowe.

CZĘŚĆ PIERWSZA WYPOSAŻENIA PRALNI - 29700000

Zakres przedmiotu zamówienia:

1. pralnica wolnostojąca o załadunku czołowym, podgrzewie elektrycznym, sterowaniu automatycznym, ładunku znamionowym 15 kg, wymiarach około wys./szer./gł 1240/880/850 mm. Ilość sztuk: 2.
2. pralnicowirówka wolnostojąca o podgrzewie elektrycznym, sterowaniu automatycznym, ładunku znamionowym 15 - 18 kg. Załadunku czołowym o wymiarach około wys./szer./gł 1170/780/1000 mm. Ilość sztuk: 1.
3. suszarka bębnowa elektryczna o załadunku czołowym, ładunku znamionowym 16 - 18 kg, czasie pełnego cyklu suszenia około 25 - 30 minut, wymiarach około wys./szer./gł 1570/835/710 mm. Ilość sztuk: 1.
4. suszarka bębnowa elektryczna o załadunku czołowym, ładunku znamionowym 10 kg, czasie pełnego cyklu suszenia około 25 - 30 minut, wymiarach około wys./szer./gł 1430/835/710 mm. Ilość sztuk: 1.
5. wirówka pralnicza o ładunku znamionowym 8 - 10 kg, wymiarach około wys./szer./gł. 850/515/660 mm. Ilość sztuk: 1.
6. prasownica nieckowa elektryczna o długości walca 2000 mm, wydajność około 50/60 kg/h i wymiarach około wys./szer./gł. 1100/2600/500 mm Ilość sztuk: 1.
7. prasownica nieckowa elektryczna o długości walca 1000 mm, wydajność około 25 kg/h i wymiarach około wys./szer./gł. 1000/1400/420 mm. Ilość sztuk: 1.
8. wózek do bielizny mokrej o pojemności 150 litrów. Ilość sztuk: 2.

9. wózek do bielizny suchej o pojemności 150 litrów. Ilość sztuk 2.
10. regał na bieliznę metalowy malowany proszkowo w kolorze białym o wymiarach wys. x dł. x gł. 2000/950/450 i wytrzymałości półek minimum 50 kg. Ilość sztuk: 15.
11. maszyna do szycia elektryczna wieloczynnościowa z funkcją „overlock”. Ilość sztuk: 1
12. żelazko do prasowania z nawilżaczem. Ilość sztuk: 2.
13. deska do prasowania. Ilość sztuk: 1.
14. suszarka wolnostojąca, rozkładana. Ilość sztuk: 4.
15. stół do segregacji bielizny drewniany o wymiarach szer. x wys x gł. 2150/850/1100 mm. Ilość sztuk: 1.

Wielkość zamówienia: poniżej 60.000 EURO

CZĘŚĆ II GABINET REHABILITACYJNY – 33190000

Zakres przedmiotu zamówienia:

- 1) leżanka 3-częściowa. Ilość sztuk: 2.
- 2) elektrostymulator typu „diatronic” z funkcjami: elektrostymulacji i jonoforezy, współpracujący z vacuum. Terapia: prądy diadynamiczne (DF, MF, CP, LP), TENS (LF, HF, burst), HV, prąd Traberta [(UR), (2-5)], galwaniczny. Procedury terapeutyczne. Ilość sztuk: 2.
- 3) drabinki ścienne gimnastyczne o wymiarach około 90/220 cm. Ilość sztuk:2.
- 4) materac rehabilitacyjny o wymiarach długość, szerokość, wysokość 2000x1200x100 mm. Ilość sztuk:2.
- 5) przyrząd UGUL z pełnym wyposażeniem. Ilość sztuk: 2.
- 6) bieżnia mechaniczna o długości około 1m. i szerokości około Ilość sztuk:1.
- 7) rotor zespolony, mechaniczny z oporem do kończyn górnych i dolnych. Ilość sztuk 2
- 8) rower treningowy, stacjonarny z regulacją oporu i pomiarem czasu, odległości całkowitej w km, prędkości, częstotliwości pedałowania, z manualnym sterowaniem obciążeniem. Ilość sztuk: 4.
- 9) wioślarz z regulacją oporu, z pomiarem czasu, odległości całkowitej w km, tempa wiosłowania, z siodełkiem łożyskowanym na rolkach. Ilość sztuk: 2.
- 10) parawan lekarski. Ilość sztuk: 2
- 11) zestaw do ćwiczeń siłowych typu „Atlas”. jednostanowiskowy Ilość sztuk: 2.
- 12) ławeczka gimnastyczna. Ilość sztuk: 2.
- 13) lampa przeciwdepresyjna (światło zbliżone do słonecznego) o natężeniu światła 5000 lx. Ilość sztuk 3.

- 14) fotel wielofunkcyjny do ćwiczeń oporowych. Ilość sztuk: 2.
- 15) stepper - symulacja wspinaczki z regulacją obciążenia w skali 1-12, pomiarem czasu, tempa, ilości stopni pokonanych, zużycia kalorii, tętna. Ilość sztuk: 2.
- 16) masażer - urządzenie do masażu pobudzającego całe ciało z kolumną o regulowanej wysokości i silnikiem elektrycznym z włączaniem dwustopniowość sztuk: 1.
- 17) lampa do naświetleń światłem podczerwonym IR-A, statywowa, jezdna o mocy żarówki 375W z regulacją 10-100%, krok regulacji 10%, sterownik cyfrowy z zegarem zabiegowym 1-30 min. I możliwością programowania sekwencji moc/czas w obrębie jednego zabiegu. Ilość sztuk: 2.
- 18) aparat do terapii ultradźwiękowej, jonoforezy i elektrofonorezy. Terapia: ultradźwięki o częstotliwości 1 MHz, głowica 4 cm² wodoodporna; prąd galwaniczny; elektrofonoforeza (jonoforeza + fonoforeza) z możliwością współpracy z innymi elektrostymulatorami. Ilość sztuk: 2.
- 19) aparat do elektrostymulacji, jonoforezy, elektrodiagnostyki (krzywa I/t). terapia: prądy diadynamiczne (MF, DF, CP, CP-ISO, LP), impulsowe trójkątne i prostokątne, prąd wysokonapięciowy HV, UR wg Traberta, galwaniczny klasyczny i przerywany. Możliwość współpracy w Vacuum. Ilość sztuk: 2.
- 20) przyrząd do ćwiczeń typu „rider vario” z możliwością pomiaru czasu, ilości ruchów wiosłem, tempa, zużycia kalorii. Ilość sztuk: 1.
- 21) ławeczka rehabilitacyjna. Ilość sztuk:2.
- 22) przyrząd do ćwiczeń typu „twister stojąc - siedząc”. Ilość sztuk: 2.

Powyższy sprzęt musi posiadać odpowiednie certyfikaty bezpieczeństwa.

5. Informacja o możliwości składania ofert częściowych.

W związku z tym, iż przedmiot zamówienia jest podzielny Zamawiający dopuszcza możliwość składania ofert częściowych. Wykonawca może złożyć oferty częściowe na jedną lub kilka części zamówienia. Poszczególne części zamówienia stanowią:

1. Część I - Wyposażenie pralni,
2. Część II - Wyposażenie gabinetu rehabilitacyjnego.

5. Opis sposobu przedstawiania ofert wariantowych

Zamawiający nie dopuszcza możliwości składania ofert wariantowych.

6. Termin realizacji:

od 16 października 2006 r. do 30 października 2006 r.

7. Opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków:

Wykonawcy przystępujący do udziału w postępowaniu o udzielenie zamówienia publicznego muszą spełniać warunki określone w art. 22 ust. 1 ustawy z dnia 29.01.2004 r. Prawo Zamówień Publicznych (Dz. U. Nr 19, poz. 177, z późn.zm.) i warunki dodatkowe zgodnie z art.26 ust. 1 ustawy Prawo zamówień publicznych

8. Informacja o oświadczeniach i dokumentach, jakie mają dostarczyć oferenci w celu potwierdzenia spełniania warunków udziału w postępowaniu:

1. ofertę złożoną na formularzu stanowiącym załącznik wraz ze szczegółowym wykazem cen na poszczególne artykuły,
2. oświadczenie o spełnianiu warunków ustawy Prawo Zamówień Publicznych zgodnie ze wzorem stanowiącym załącznik,
3. aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert,
4. zaświadczenie podmiotu uprawnionego do kontroli jakości potwierdzającego, że poprzez odpowiednie odniesienie dokładnie oznaczone produkty będące przedmiotem dostawy odpowiadają określonym normom lub specyfikacjom technicznym lub oświadczenie producenta o tym, że produkty spełniają normy jakościowe co do solidności wykonania oraz normy bezpieczeństwa,

Ofertę należy złożyć w oryginale a pozostałe dokumenty w oryginale lub kserokopii poświadczonej za zgodność z oryginałem przez dostawcę.

9. Informacja o sposobie porozumiewania się zamawiającego z Wykonawcami oraz przekazywania oświadczeń i dokumentów.

Pytania odnośnie zapisów SIWZ, sposobu złożenia oferty oraz realizacji zamówienia należy sformułować na piśmie i przesłać na adres Powiatowego Domu Pomocy Społecznej w Czarnowie, Czarnów 5, 09 - 541 Pacyna. Zamawiający nie dopuszcza możliwości porozumiewania się drogą elektroniczną. W przypadku przekazania korespondencji faksem pod numerem telefonu (0-24) 285 80 02 prosimy o niezwłoczne potwierdzenie pisemne.

Wykonawca może zwrócić się pisemnie do Zamawiającego o wyjaśnienie treści Specyfikacji Istotnych Warunków Zamówienia. Zamawiający niezwłocznie udzieli wyjaśnień, chyba, że prośba o wyjaśnienie SIWZ wpłynie do Zamawiającego w terminie krótszym niż 6 dni przed terminem składania ofert. Zamawiający jednocześnie przekaze treść wyjaśnienia wszystkim Wykonawcom, którym dostarczono Specyfikację, bez ujawniania źródła zapytania.

W szczególnych przypadkach Zamawiający może w każdym czasie, przed upływem terminu składania ofert zmodyfikować treść SIWZ. Dokonaną w ten sposób modyfikację Zamawiający przekaze niezwłocznie wszystkim wykonawcom, którym przekazał SIWZ. Modyfikacja treści nie może dotyczyć kryteriów oceny ofert, a także warunków udziału w postępowaniu oraz sposobu ich spełniania. W przypadku dokonania zmian w SIWZ Zamawiający przedłuży termin składania ofert z uwzględnieniem czasu niezbędnego do wprowadzenia w ofertach zmian wynikających z modyfikacji treści Specyfikacji. O przedłużeniu terminu składania ofert zamawiający niezwłocznie zawiadomi wszystkich Wykonawców, którym przekazał SIWZ.

10. Wskazanie osób uprawnionych do porozumiewania się z oferentami:

Upoważnionymi do udzielania wyjaśnień jest Bogdan Bogdziński tel. (0-24) 285 80 02.

11. Informacje dotyczące wadium

Zamawiający nie wymaga wniesienia wadium.

12. Termin związania ofertą

Termin związania ofertą ustala się na okres 30 dni od ostatecznego terminu składania ofert.

Specyfikację istotnych warunków zamówienia można otrzymać w Powiatowym Domu Pomocy Społecznej w Czarnowie, 09-541 Pacyna tel. (0-24) 285 80 02, cena – 25,00zł. PLN (z wyłączeniem kosztów poczty kurierskiej)

13. Miejsce oraz termin składania i otwarcia ofert

Oferty należy składać w terminie do dnia 02.10.2006 r. r. do godz. 10⁰⁰ w sekretariacie Starostwa Powiatowego w Gostyninie przy ul. Dmowskiego 13. Otwarcie ofert nastąpi w siedzibie Zamawiającego – Starostwo Powiatowe w Gostyninie przy ul. Dmowskiego 13 w dniu 02.10.2006 r. o godzinie 11⁰⁰.

14. Kryterium oceny ofert

Najniższa cena – 100% brutto do zapłaty.

INFORMACJE NA TEMAT UMOWY RAMOWEJ

Zamawiający nie zamierza zawierać umowy ramowej.

INFORMACJA O ZAMIARZE USTANOWIENIA DYNAMICZNEGO SYSTEMU ZAKUPÓW WRAZ Z ADRESEM STRONY INTERNETOWEJ, NA KTÓREJ BĘDĄ ZAMIESZCZONE DODATKOWE INFORMACJE DOTYCZĄCE DYNAMICZNEGO SYSTEMU ZAKUPÓW:

Zamawiający nie zamierza ustanawiać dynamicznego systemu

INFORMACJA O PRZEWIDYWANYM WYBORZE NAJKORZYSTNIEJSZEJ OFERTY Z ZASTOSOWANIEM AUKCJI ELEKTRONICZNEJ WRAZ Z ADRESEM STRONY INTERNETOWEJ, NA KTÓREJ BĘDZIE PROWADZONA AUKCJA ELEKTRONICZNA:

Zamawiający nie będzie dokonywał wyboru najkorzystniejszej oferty z zastosowaniem aukcji elektronicznej.

WSZCZĘCIE POSTĘPOWANIA

Zamawiający:

Powiat Gostyniński, ul Dmowskiego 13, 09-500 Gostynin

z dniem zamieszczenia ogłoszenia tj. 18.09.2006 r. wszczyna postępowanie w trybie przetargu nieograniczonego dla przedmiotu zamówienia pn.:

„ Wyposażenie pralni i gabinetu rehabilitacyjnego w Domu Pomocy Społecznej w Gostyninie - zgodnie ze Wspólnym Słownikiem Zamówień (CPV): **Wszelkie elementy zamówienia powinny być fabrycznie nowe**”