[image: C:\Users\poradni\AppData\Local\Microsoft\Windows\INetCache\Content.Word\logo.jpg]
[bookmark: _GoBack]GSU Pomoc Górniczy Klub Ubezpieczonych S.A.
ul. Jana Pawła II 2
44-100 Gliwice
	NR KRS
	0000157268

	NR NIP
	6462418228

	NR REGON
	276516250

W związku z przystąpieniem do realizacji projektu „ Opieka domowa i rehabilitacja osób niesamodzielnych z Rudy Śląskiej i Świętochłowic” , dla którego zamawiający otrzymał dofinansowanie w ramach Poddziałanie: 9.2.6. Rozwój usług zdrowotnych, w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020 – zapraszamy wszystkie podmioty spełniające określone poniżej warunki do składania ofert na realizację przedmiotu niniejszego zapytania ofertowego.

Zapytanie ofertowe nr: 02/9.2.6/ 2017
Przedmiot zamówienia:
[bookmark: _Hlk489728790]Zakup i dostawa materiałów higienicznych na potrzeby czynności wykonywanych przez opiekunów medycznych i pielęgniarki .
Zadanie I: Materiały chłonne i środki do higieny i pielęgnacji skóry pacjenta,
Zadanie II: Opatrunki specjalistyczne,
Zadanie III: Drobny sprzęt medyczny, materiały opatrunkowe, środki do dezynfekcji skóry i powierzchni.

Gliwice, dnia 07 sierpnia 2017

1. Postanowienia ogólne.
[bookmark: _Hlk489589423]Postępowanie na: „Zakup i dostawę: materiałów higienicznych na potrzeby czynności wykonywanych przez opiekunów medycznych i pielęgniarki” prowadzone będzie w trybie zasady udokumentowania rozeznania rynku (powyżej 20 tys. zł netto i poniżej 50 tys. zł netto) określonej w Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 (wersja z dnia 19 września 2016) w oparciu o „Regulamin udzielania zamówień” obowiązujący w GSU Pomoc Górniczy Klub Ubezpieczonych S.A..
Podstawowym dokumentem regulującym i rozstrzygającym o wszelkich sprawach związanych z postępowaniem o udzielenie zamówienia jest treść niniejszych „Warunków”.
W dokumencie tym zawarte są w szczególności:
- warunki[footnoteRef:1] przedmiotowe i podmiotowe wymagane od wykonawców, [1: Warunek to wymagania stawiane wykonawcom, który musi być przez nich bezwzględnie spełniony. Niespełnienie określonego warunku jest podstawą do odrzucenia oferty.]

- kryteria[footnoteRef:2] oceny i wyboru ofert, [2: Kryterium to wymaganie, które podlega ocenie. Oznacza to, że może być ono przez poszczególnych wykonawców w lepszym lub gorszym stopniu spełnione w stosunku do wykonawcy, który to kryterium spełnia najkorzystniej dla Zamawiającego.]

Zamówienie w ramach projektu „Opieka domowa i rehabilitacja osób niesamodzielnych z Rudy Śląskiej i Świętochłowic” będzie współfinansowane przez Unię Europejską w ramach Europejskiego Funduszu Społecznego w ramach Regionalnego Program Operacyjnego Województwa Śląskiego na lata 2014–2020, oś priorytetowa IX. Włączenie społeczne, działanie 9.2. Dostępne i efektywne usługi społeczne i zdrowotne, poddziałanie 9.2.6. Rozwój usług zdrowotnych – konkurs.

2. Przedmiot zamówienia.
2.1. Opis przedmiotu zamówienia.
 Przedmiotem zamówienia są: materiały higieniczne na potrzeby czynności wykonywanych przez opiekunów medycznych i pielęgniarkę środowiskową.
Zadanie I: Materiały chłonne i środki do higieny i pielęgnacji skóry pacjenta,
Zadanie II : Opatrunki specjalistyczne,
Zadanie III: Drobny sprzęt medyczny, materiały opatrunkowe, środki do dezynfekcji skóry i małych powierzchni.
2.2. Szczegółowy opis przedmiotu zamówienia.
 Przedmiot zamówienia:
1. Zadanie I: materiały chłonne i produkty do higieny i pielęgnacji skóry pacjenta
	Lp.
	 Nazwa artykułu

	1.
	Pieluchomajtki dla osób leżących – rozmiar M
pieluchomajtki dla dorosłych stosowane przy ciężkiej inkontynencji moczu i kału: anatomiczny kształt, podwójny wkład chłonny, zabezpieczony przed przesuwaniem, z superabsorbentem, paroprzepuszczalne ("oddychające") na całej powierzchni, powłoka zewnętrzna i wewnętrzna włókninowa, co najmniej dwie pary przylepcorzepów umożliwiających wielokrotne zapinanie i odpinanie, co najmniej jeden elastyczny ściągacz taliowy, elastyczne ściągacze udowe, elastyczne falbanki wewnętrzne zabezpieczające przed przeciekaniem (skierowane do wewnątrz lub na zewnątrz), wskaźnik wilgotności w postaci co najmniej jednego żółtego paska zmieniającego kolor pod wypływem moczu, bezlateksowe, obwód pasa co najmniej 110 cm, chłonność co najmniej 2400g (według normy ISO 11948-1).

	2.
	Pieluchomajtki dla osób leżących – rozmiar L pieluchomajtki dla dorosłych stosowane przy ciężkiej inkontynencji moczu i kału: anatomiczny kształt, podwójny wkład chłonny, zabezpieczony przed przesuwaniem, z superabsorbentem, paroprzepuszczalne ("oddychające") na całej powierzchni, powłoka zewnętrzna i wewnętrzna włókninowa, co najmniej dwie pary przylepcorzepów umożliwiających wielokrotne zapinanie i odpinanie, co najmniej jeden elastyczny ściągacz taliowy, elastyczne ściągacze udowe, elastyczne falbanki wewnętrzne zabezpieczające przed przeciekaniem (skierowane do wewnątrz lub na zewnątrz), wskaźnik wilgotności w postaci co najmniej jednego żółtego paska zmieniającego kolor pod wypływem moczu, bezlateksowe, obwód pasa co najmniej 140 cm, chłonność co najmniej 2700g (według normy ISO 11948-1).

	3.
	 Majtki chłonne dla osób mobilnych
 rozmiar M - majtki chłonne zakładane jak zwykła bielizna, oddychające na całej powierzchni produktu, z miękkiego, elastycznego materiału, posiadające rozrywalne boczne szwy oraz podwójne barierki ochronne, o chłonności co najmniej 1010g (według normy ISO 11948-1), o obwodzie w pasie/biodrach co najmniej 80-110cm

	4.
	 Majtki chłonne dla osób mobilnych
 rozmiar L - majtki chłonne zakładane jak zwykła bielizna, oddychające na całej powierzchni produktu, z miękkiego, elastycznego materiału, posiadające rozrywalne boczne szwy oraz podwójne barierki ochronne, o chłonności co najmniej 1010g (według normy ISO 11948-1), o obwodzie w pasie/biodrach co najmniej 100-135cm

	5.
	 Majtki chłonne dla osób mobilnych
rozmiar XL - majtki chłonne zakładane jak zwykła bielizna, oddychające na całej powierzchni produktu, z miękkiego, elastycznego materiału, posiadające rozrywalne boczne szwy oraz podwójne barierki ochronne, o chłonności co najmniej 1010g (według normy ISO 11948-1), o obwodzie w pasie/biodrach co najmniej 120-160cm

	6.
	Wkłady/pieluchy anatomiczne dla mężczyzn
 Medium - wkładki dla mężczyzn, anatomiczny kształt gwarantujący dopasowanie do ciała, system zapobiegający powstawaniu nieprzyjemnego zapachu, szerokie pasy kleju na zewnętrznej warstwie ułatwiające trwałe umiejscowienie w bieliźnie, pakowane pojedynczo, o rozmiarze co najmniej 23 x 27 cm, o chłonności co najmniej 480m

	7.
	Wkłady/pieluchy anatomiczne dla kobiet
 Extra – wkładki dla kobiet, anatomiczny kształt gwarantujący dopasowanie do ciała, system zapobiegający powstawaniu nieprzyjemnego zapachu, system szybkiego wchłaniania zapewniający uczucie suchości, pakowane pojedynczo, o rozmiarze co najmniej 27 x 10 cm, o chłonności co najmniej 355 ml

	8.
	Jednorazowe myjki z nieprzemakalną warstwą wewnętrzną (podfoliowane), w kształcie rękawicy o wymiarach co najmniej 24 x 15 cm, , pakowane po 175 sztuk

	9.
	 Krem myjący 3w1 - oczyszczający, nawilżający i pielęgnujący skórę, o pH 5,5, wyposażony w pompkę, o pojemności co najmniej 1000ml

	10.
	Krem ochronny z gliceryną- zapewniający barierę zapobiegającą podrażnieniom, pojemność co najmniej 150 ml

	11.
	Krem łagodzący podrażnienia z cynkiem – bez konserwantów i środków zapachowych, pojemność co najmniej 100 ml.

	12.
	 Podkłady higieniczne- z pasem zabezpieczającym dookoła wkładu, rozmiar 60 x 90 cm, chłonność co najmniej 2100g

	13.
	Prześcieradła jednorazowe zabezpieczające przed zabrudzeniem materaca, w rozmiarze co najmniej 210x80 cm

	14.
	 Śliniaki – budowa kieszonkowa,
 rozmiar co najmniej 37 x 48 cm

	15.
	Sucha chusteczka jednorazowego użycia- stosowana na mokro z produktami myjącymi lub na sucho, rozmiar co najmniej 30x30 cm

	16.
	Jednorazowy czepek do mycia włosów dla osób leżących w łóżku - zawierający szampon z odżywką

2. Zadanie II: opatrunki specjalistyczne
	Lp.
	Nazwa artykułu

	1.
	Opatrunek alginianowy, do stosowania na rany umiarkowanie krwawiące ,rany przewlekłe, rany ostre. Wymagający pokrycia dodatkowym opatrunkiem wtórnym . Rozmiar 5x 5 cm, 7,5 x 12 cm, 10x 20 cm.

	2.
	Opatrunek samoprzylepny do ran mało sączących, stosowany również jako opatrunek wtórny. Rozmiar 10 x 10 cm, 15x 15 cm, 5x 10 cm, 5 x 20 cm,7,5 x 7,5 cm

	3.
	Opatrunek hydrokoloidowy do stosowania na rany przewlekłe i ostre, w różnych etapach gojenia. Pochłaniające wysięk, zapewniające wilgotne środowisko leczenia. Możliwość pozostawienia na ranie przez kilka dni(do tygodnia).10x 10 cm, 15x 15 cm, 15,20 cm, 20x 20 cm, 20 x 30 cm.

	4.
	 Opatrunek do stosowania na rany mało i średnio sączące. Samoprzylepny, do nakładania bezpośrednio na ranę lub użycia jako opatrunek wtórny. Dodatkowy pas samoprzylepny wokół opatrunku, zwiększający przylepność. Rozmiar 10x10 cm, 10x 13 cm, 15x 18 cm, 6x6 cm, 15x 15 cm.

	5.
	
Pasta hydrokoloidowa do stosowania wraz z opatrunkiem hydrokoloidowym. Opakowanie- tuba minimum 30 g.

	6.
	Opatrunek hydropolimerowy z hydrokoloidowym obramowaniem. Pochłaniający duże ilości wysięku. Rozmiary 10x10 cm, 14 x 14 cm.

	7.
	Opatrunek hydrowłóknisty, nietkany. wymagający pokrycia opatrunkiem wtórnym. Żelujący pod wpływem kontaktu z wysiękiem z rany. Rozmiar5 x 5 cm, 10 x 10 cm, 15 x 15 cm.

	8.
	Opatrunek hydrowłóknisty, nietkany, żelujący pod wpływem kontaktu z wysiękiem z rany. Z dodatkiem jonów srebra. Rozmiar 5x 5 cm 10x10 cm, 15 x 15 cm, 20x 30 cm.

	9.
	 Opatrunek hydrożelowy przeznaczony do leczenia ran głębokich z martwicą suchą i rozpływną. Opakowanie- tuba minimum 15 g.

	10.
	Opatrunek antybakteryjny, piankowy przeznaczony do ran z infekcją i dużym/ umiarkowanym wysiękiem. Przylepny, zawierający jony srebra. Możliwość pozostawienia na ranie do 7 dni.

3. Zadanie III: Drobny sprzęt medyczny, materiały opatrunkowe, środki do dezynfekcji skóry personelu i małych powierzchni
	Lp.
	
Nazwa artykułu

	1.
	Rękawice nitrylowe niejałowe, bezpudrowe rozmiar M

	2.
	
Rękawice nitrylowe niejałowe, bezpudrowe rozmiar L

	3.
	
Rękawice foliowe

	4.
	Rękawice lateksowe, bezpudrowe , jałowe rozmiar 7

	5.
	Rękawice lateksowe, bezpudrowe , jałowe rozmiar 7,5

	6.
	Miska nerkowata jednorazowa

	7.
	Zestaw do usuwania szwów

	8.
	Strzykawka typu Żaneta

	9.
	Cewnik Foleya – różne rozmiary (14,16,18,20,22)

	10.
	Worki na mocz

	11.
	Zgłębnik żołądkowy

	12.
	Jałowy opatrunek włókninowy, samoprzylepny, chłonny – różne rozmiary

	13.
	Kompresy gazowe jałowe, 13-nitkowe, różne rozmiary

	14.
	Kompresy gazowe niejałowe, 13- nitkowe, rożne rozmiary

	15.
	Kompresy włókninowe niejałowe

	16.
	Lignina w arkuszach

	17.
	Aparat do przetaczania płynów

	18.
	Strzykawki jałowe, apirogenne, różne rozmiary

	19.
	Igły do iniekcji, różne rozmiary

	20.
	Skalpel z rączką

	21.
	Pojemniki na odpady medyczne (sztywne) różna pojemność

	22.
	Preparat alkoholowy do dezynfekcji skóry pacjenta, w atomizerze, pojemność minimum 250 ml.

	23.
	Preparat bezalkoholowy do dezynfekcji skóry i odkażania ran. Możliwość stosowania na błony śluzowe. W atomizerze. Pojemność minimum 250 ml.

	24.
	Chusteczki nasączone preparatem do dezynfekcji powierzchni bezalkoholowe.

	25.
	Chusteczki nasączone preparatem do dezynfekcji powierzchni zawierające alkohol.

	26.
	Preparat do odkażania rąk personelu. Zapewniający wygodne użycie, z dozownikiem. Może być w formie żelu. Minimalna pojemność 0,5 l.

	27.
	Nawilżane chusteczki do pielęgnacji skóry wrażliwej, bez alkoholu, bezzapachowe

	28.
	Taśma lateksowa do ćwiczeń z oporem- opakowanie minimum 2,5 taśmy. Różne stopnie oporu.

2.3. Wymagany termin realizacji przedmiotu zamówienia.
Zamówienie będzie realizowane w etapach, po ustaleniu potrzeb na rzecz uczestników projektu przez kadrę medyczną sprawującą opiekę nad osobą niesamodzielną będącą uczestnikiem projektu. Zamawiający na tej podstawie będzie składał zamówienia do wykonawcy/ wykonawców ze wskazaniem rodzaju i ilości materiałów.
Termin realizacji zamówienia do 5 dni roboczych od momentu złożenia zamówienia.
Realizacja całego zamówienia w okresie od 01.09.2017 roku do 31.07.2019 roku.
3. Wymagania Zamawiającego względem wykonawców.
3.1 Dokumenty wymagane od wykonawców:
 a) wypełniony formularz oferty, wg załącznika nr 1;
 b) aktualny** odpis z właściwego rejestru albo zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej.
Jeżeli wykonawca nie spełni wymogów, o których mowa w pkt 3 lub w przypadku gdy Zamawiający nie uzna złożonych dokumentów za spełniające te wymogi, złożona oferta zostanie odrzucona bez szczegółowej analizy merytorycznej.
* Rozumie się: oryginał dokumentu lub kserokopię potwierdzoną przez osoby uprawnione do reprezentacji firmy lub notariusza, radcę
 prawnego/adwokata obsługującego Wykonawcę.
** Przez aktualny należy rozumieć dokument wystawiony nie wcześniej niż 6 miesięcy przed dniem otwarcia ofert. Dokumenty te mogą
 być złożone w postaci kserokopii, jednak wówczas winny być uwierzytelnione przez osoby uprawnione do reprezentacji firmy lub notariusza, radcę prawnego/adwokata obsługującego Wykonawcę.

4. Cena ofertowa
· Wykonawca w przedstawionej ofercie wykonania przedmiotu zamówienia winien zaoferować cenę kompletną , jednoznaczną i ostateczną.
· Cena oferty powinna zawierać dodatkowo kalkulację ceny poszczególnych elementów zamówienia, podania osobno ceny netto i wysokości podatku VAT przy uwzględnieniu odpowiedniej stawki procentowej.
· Cena oferty powinna być wyrażona w złotych polskich i określać wartość przedmiotu zamówienia na dzień jego realizacji zgodnie z ustalonym terminem i harmonogramem.
· Stawki i ceny, wymienione przez wykonawcę w ofercie nie będą podlegać korektom w trakcie wykonania Umowy.
· Cena oferty winna uwzględniać wymagane opłaty, koszty transportu, pracę sprzętu i ewentualne cło.
5. Wadium i zabezpieczenie należytego wykonania umowy – nie dotyczy
6. Wybór oferty
6.1 Kryteria wyboru najkorzystniejszej oferty
Przy wyborze i ocenie złożonych ofert, Zamawiający kierować się będzie wyłącznie kryterium ceny wskazanej w wierszu ŁĄCZNA WARTOŚĆ OFERTY na poszczególne zadania przedmiotu zamówienia.
 Kryterium 			 	Znaczenie
1) cena.. 100 %
6.1.1 Kryterium ceny
Kryterium ceny będzie rozpatrywane na podstawie ceny podanej przez wykonawcę na wzorze formularza cenowego stanowiącym załącznik nr 2.
 Punkty za cenę oblicza się według poniższego wzoru:
 				Najniższa cena spośród złożonych ofert
Liczba punktów = ……………………………………………………………………….. x 100 x 100%
 				Cena badanej oferty

Wykonawca , który przedstawi najniższą cenę na poszczególne zadanie I – III stanowiące przedmiot zamówienia w ofercie otrzyma 100 punktów, inni wykonawcy odpowiednio mniej stosownie do wyżej wymienionego wzoru.
Zamawiający przyzna zamówienie wykonawcy/om, którego oferta/y odpowiada/ją zasadom określonym w specyfikacji oraz została/y uznana/e za najkorzystniejszą/e.

7. Instrukcja przygotowania ofert
7.1 Forma przygotowania oferty
Oferta powinna być napisana w jednym egzemplarzu na maszynie do pisania lub przy pomocy komputera oraz powinna być podpisana przez osoby uprawnione do reprezentowania wykonawcy (zgodnie z dokumentem wymienionym w pkt. 3.2.c.).
Wszystkie stronice oferty winny być parafowane przez osobę (osoby) podpisującą ofertę.
7.2 Forma złożenia oferty
· Wykonawca powinien złożyć ofertę wraz z wszystkimi wymaganymi dokumentami,
· Oferta powinna zostać złożona w kopercie zamkniętej zewnętrznej w sposób uniemożliwiający jej przypadkowe otwarcie i wewnątrz niej powinna znajdować się koperty zawierająca wymagane dokumenty.
Koperta zewnętrzna powinna być oznakowana pieczęcią Wykonawcy oraz napisem:
Przetarg na zakup i dostawę materiałów higienicznych na potrzeby czynności wykonywanych przez opiekunów medycznych i pielęgniarkę środowiskową.
Jeżeli oferta zostanie złożona w inny niż powyżej opisany sposób, Zamawiający nie bierze odpowiedzialności za nieprawidłowe skierowanie, przedwczesne lub przypadkowe otwarcie oferty.
7.3 Uznanie ważności oferty
Aby oferta mogła zostać uznana za ważną i brać udział w ocenie, powinna spełniać wymogi niniejszych „Warunków” i być złożona w terminie składania ofert.
7.4 Termin i miejsce złożenia ofert
7.4.1. Oferta powinna zostać złożona Zamawiającemu na adres biura obsługi projektu:
[bookmark: _Hlk489546401]Poradnia GSU- Zdrowie
Ruda Śląska (41-707), ul. Ks. Ludwika Tunkla 112 a,
Pokój nr 14 w terminie od 07.08.2017 roku do 16.08.2017 roku do godz. 900.
7.4.2. Jeżeli oferta wpłynie do Zamawiającego pocztą lub inną drogą (np. Pocztą Kurierską), o terminie złożenia oferty decyduje termin dostarczenia oferty do Zamawiającego wymienionego w pkt 7.4.1, a nie termin np. wysłania oferty listem poleconym lub złożenia zlecenia dostarczenia oferty pocztą kurierską.
7.5 Koszty sporządzenia oferty
Wykonawca poniesie wszelkie koszty związane z przygotowaniem i złożeniem oferty.
7.6 Zalecenie uzyskania informacji niezbędnych do przygotowania oferty
Zaleca się, aby wykonawca uzyskał wszelkie informacje i dane, które mogą być konieczne do przygotowania oferty oraz podpisania umowy.
7.7 Język oferty
· Oferta i dokumenty związane z ofertą oraz cała korespondencja wymieniona przez wykonawcę z zamawiającym powinny być sporządzone wyłącznie w języku polskim,
· Literatura pomocnicza (np. prospekty reklamowe) załączone do oferty mogą być dostarczone w innym języku, jeżeli będą zaopatrzone w dokładny przekład fragmentów dotyczących przedmiotu oferty na język polski.
7.8 Ilość ofert
Zamawiający dopuszcza składanie ofert częściowych. Oferent może złożyć ofertę na jedno lub więcej zadań. Jeżeli Oferent pragnie złożyć ofertę na więcej niż jedno zadanie, jest zobowiązany do złożenia odrębnych ofert techniczno-finansowych na każde zadnie. Wybór ofert jest dokonywany odrębnie w stosunku do każdej części.

7.9 Oferty spóźnione
Oferty otrzymane przez Zamawiającego po terminie składania ofert, zostaną zwrócone wykonawcom nie otwarte.

7.10 Modyfikacje i wycofanie ofert
Wykonawca może dokonać zmiany lub wycofać złożoną ofertę po jej złożeniu, jeśli pisemne powiadomienie o tej zmianie lub wycofaniu zostanie złożone Zamawiającemu przed upływem terminu składania ofert.
7.11 Osoby upoważnione ze strony Zamawiającego do bezpośredniego kontaktowania się z wykonawcami
Osobami upoważnionymi przez Zamawiającego do kontaktu z wykonawcami są:
a) w zakresie procedury przetargowej:
imię i nazwisko: Anna Moś
Tel.: (32)7242878, e-mail: biuro@gsupomoc.pl
7.12 Forma porozumiewania się osób upoważnionych przez Zamawiającego
do bezpośredniego kontaktowania się z wykonawcami
W przypadku wątpliwości dotyczących postanowień „Warunków” lub trybu postępowania, wykonawca który otrzymał „Warunki” może złożyć stosowne zapytanie w formie pisemnej. Należy je kierować
do osób, o których mowa w pkt. 7.11.
8. Postępowanie przetargowe
Nazwa i miejsce:
Biuro projektu : Poradnia GSU-Zdrowie 41-707 Ruda Śląska, ul. Ks. Ludwika Tunkla 112 a,
· Rodzaj przetargu: zasada udokumentowania rynku
· Termin rozpoczęcia przetargu: 16.08.2017 roku, godz. 1100,
· Miejsce przetargu – pokój nr 14,
· Przedmiot przetargu - „Zakup i dostawa materiałów higienicznych na potrzeby czynności wykonywanych przez opiekunów medycznych i pielęgniarkę środowiskową”
Zamawiającemu przysługuje prawo unieważnienia przetargu bez podania przyczyn.
Okres związania z ofertą:
· składający ofertę jest nią związany przez okres 14 dni. Bieg terminu rozpoczyna się wraz z upływem terminu składania ofert.
· przed upływem terminu związania złożoną ofertą Zamawiający może zwrócić się
do wykonawców o przedłużenie terminu o czas oznaczony.
Zamawiający ogłosi wybór oferenta niezwłocznie po dokonaniu wyboru Wykonawcy na stronach internetowych: www.gsupomoc.pl oraz www.gsu-zdrowie.pl . Informacje dotyczące wyboru najkorzystniejszej oferty zostaną wysłane oferentom za pomocą poczty elektronicznej.

9. Informacje końcowe
Zamawiający mając na uwadze fakt, że świadczenie na jego rzecz usług, dostaw względnie robót budowlanych wysokiej jakości powinno odbywać się z poszanowaniem przepisów prawa i obowiązujących norm międzynarodowych informuje, że w trakcie realizacji przedmiotu zamówienia w szczególny sposób będzie monitorował przestrzeganie przepisów prawa pracy oraz norm prawa międzynarodowego regulujących wymagania dotyczące BHP, w tym także w stosunku do pracowników podwykonawców, przestrzeganie w kontaktach z klientami zasad etycznych, szczególnie zasad szacunku dla człowieka i uczciwości oraz norm prawa regulujących zagadnienia ochrony środowiska.
Oceny w zakresie przestrzegania opisanych wyżej norm oraz zasad będą uwzględniane przez Zamawiającego przy ewentualnej dalszej współpracy z każdym z Wykonawców.
 Zamawiający ogłosi wybór oferenta niezwłocznie po dokonaniu wyboru Wykonawcy na stronach internetowych: www.gsupomoc.pl oraz www.gsu-zdrowie.pl . Informacje dotyczące wyboru najkorzystniejszej oferty zostaną wysłane oferentom za pomocą poczty elektronicznej.
10. Upublicznienie oferty
Zapytanie dostępne jest na stronach internetowych Beneficjenta : www.gsupomoc.pl , www.gsu-zdrowie.pl .

ZAŁĄCZNIK NR 1
..
 Pieczątka wykonawcy
[bookmark: _Toc33585286]FORMULARZ OFERTY
Nawiązując do przetargu „ Zakup i dostawa materiałów higienicznych na potrzeby czynności wykonywanych przez opiekunów medycznych i pielęgniarkę środowiskową” w związku z przystąpieniem do realizacji projektu „ Opieka domowa i rehabilitacja osób niesamodzielnych z Rudy Śląskiej i Świętochłowic” , dla którego zamawiający otrzymał dofinansowanie w ramach Poddziałanie: 9.2.6. Rozwój usług zdrowotnych, w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020
organizowanego przez:
GSU Pomoc Górniczy Klub Ubezpieczonych S.A., ul. Jana Pawła II2, 44-100 Gliwice
1. Oferujemy wykonanie przedmiotu zamówienia w zakresie: zadania I za cenę netto : zł (słownie ... złotych), VAT …………………………., cenę brutto……………………………….
2. Oferujemy wykonanie przedmiotu zamówienia w zakresie: zadania II za cenę netto : zł (słownie ... złotych), VAT …………………………., cenę brutto………………………………
3. Oferujemy wykonanie przedmiotu zamówienia w zakresie: zadania III za cenę netto : zł (słownie ... złotych), VAT …………………………., cenę brutto……………………………….
2.Oświadczamy, że zapoznaliśmy się z „Warunkami” i nie wnosimy do nich zastrzeżeń oraz zdobyliśmy konieczne informacje do przygotowania oferty.
3.Wykonawca oświadcza, że mając na uwadze świadczenie wysokiej jakości usług z poszanowaniem przepisów prawa i obowiązujących norm międzynarodowych w trakcie realizacji przedmiotu zamówienia zobowiązuje się do przestrzegania przepisów prawa pracy oraz norm prawa międzynarodowego regulujących wymagania dotyczące BHP, w tym także w stosunku do pracowników podwykonawców, przestrzegania w kontaktach z klientami zasad etycznych, szczególnie zasad szacunku dla człowieka oraz norm prawa regulujących zagadnienia ochrony środowiska.
4.Oświadczamy, że uważamy się za związanych niniejszą ofertą na czas wskazany w treści „Warunków”.
5.Przedmiot zamówienia zamierzamy wykonać sami.
6.Oświadczamy, że zawarty w „Warunkach” projekt umowy został przez nas zaakceptowany i zobowiązujemy się w przypadku wyboru naszej oferty do zawarcia umowy na wyżej wymienionych warunkach w miejscu i terminie wyznaczonym przez Zamawiającego.
8.Jesteśmy świadomi, że gdyby z naszej winy nie doszło do zawarcia umowy lub podane w ofercie dane są nieprawdziwe wniesione przez nas wadium ulega przepadkowi.
9.Oświadczamy, że spełniamy warunki zawarte w „Warunkach”.
10.	Oświadczamy, że zgodnie z przepisami ustawy o własności przemysłowej jesteśmy właścicielem/ posiadamy inny tytuł prawny do dysponowania przedmiotem niniejszej oferty.
12.	Załącznikami do niniejszej oferty są:
 (1)
 (2)

[bookmark: _Toc33585290]FORMULARZ CENOWY
[bookmark: _Hlk489729151]Należy podać cenę produktu za 1 sztukę lub za 1 opakowanie(podać ilość sztuk w opakowaniu)
ZADANIE I
	
 NAZWA ARTYKUŁU
	CENA
(netto)
	Stawka % podatku VAT
	Wysokość podatku VAT (zł)
	CENA
(brutto)

	Pieluchomajtki dla osób leżących
 rozmiar M
	
	
	
	

	Pieluchomajtki dla osób leżących
rozmiar L
	
	
	
	

	Majtki chłonne dla osób mobilnych
 rozmiar M
	
	
	
	

	Majtki chłonne dla osób mobilnych
 rozmiar L
	
	
	
	

	 Majtki chłonne dla osób mobilnych
 rozmiar XL
	
	
	
	

	Wkłady/pieluchy anatomiczne dla mężczyzn Medium
	
	
	
	

	Wkłady/pieluchy anatomiczne dla kobiet Extra
	
	
	
	

	Jednorazowe myjki
	
	
	
	

	Krem myjący 3w1
	
	
	
	

	Krem ochronny z gliceryną
	
	
	
	

	Krem łagodzący podrażnienia z cynkiem
	
	
	
	

	Podkłady higieniczne
	
	
	
	

	Prześcieradło jednorazowe
	
	
	
	

	Śliniak
	
	
	
	

	Sucha chusteczka jednorazowego użycia
	
	
	
	

	Jednorazowy czepek do mycia włosów dla osób leżących
	
	
	
	

	ŁĄCZNIE WARTOŚĆ OFERTY:

	
	 *
	
	

	ŁĄCZNIE WARTOŚĆ OFERTY
 słownie:
	
	 *
	
	

 ZADANIE II
	
 NAZWA ARTYKUŁU
	CENA
(netto)
	Stawka % podatku VAT
	Wysokość podatku VAT (zł)
	CENA
(brutto)

	Opatrunek alginianowy, do stosowania na rany umiarkowanie krwawiące ,rany przewlekłe, rany ostre. Wymagający pokrycia dodatkowym opatrunkiem wtórnym . Rozmiary 5x 5 cm,
7,5 x 12 cm, 10x 20 cm.

	
	
	
	

	
Opatrunek samoprzylepny do ran mało sączących, stosowany również jako opatrunek wtórny. Rozmiary 10x 10 cm, 15x 15 cm, 5x 10 cm, 5 x 20 cm,7,5 x7,5 cm

	
	
	
	

	Opatrunek hydrokoloidowy do stosowania na rany przewlekłe i ostre, w różnych etapach gojenia. Pochłaniające wysięk, zapewniające wilgotne środowisko leczenia. Możliwość pozostawienia na ranie przez kilka dni(do tygodnia).Rozmiary 10x 10 cm, 15x 15 cm, 15,20 cm, 20x 20 cm,
 20 x 30 cm.
	
	
	
	

	Opatrunek do stosowania na rany mało i średnio sączące. Samoprzylepny, do nakładania bezpośrednio na ranę lub użycia jako opatrunek wtórny. Dodatkowy pas samoprzylepny wokół opatrunku, zwiększający przylepność. Rozmiary 10x10 cm, 10x 13 cm, 15x 18 cm, 6x6 cm, 15x 15 cm.
	
	
	
	

	Pasta hydrokoloidowa do stosowania wraz z opatrunkiem hydrokoloidowym. Opakowanie- tuba minimum 30 g.
	
	
	
	

	Opatrunek hydropolimerowy z hydrokoloidowym obramowaniem. Pochłaniający duże ilości wysięku. Rozmiary 10x10 cm, 14 x 14 cm.
	
	
	
	

	Opatrunek hydrowłóknisty, nietkany. wymagający pokrycia opatrunkiem wtórnym. Żelujący pod wpływem kontaktu z wysiękiem z rany. Rozmiary 5 x 5 cm, 10 x 10 cm, 15 x 15 cm.
	
	
	
	

	 Opatrunek hydrowłóknisty, nietkany, żelujący pod wpływem kontaktu z wysiękiem z rany. Z dodatkiem jonów srebra. Rozmiar 5x 5 cm 10x10 cm, 15 x 15 cm, 20x 30 cm.
	
	
	
	

	 Opatrunek hydrożelowy przeznaczony do leczenia ran głębokich z martwicą suchą i rozpływną.
Opakowanie-tuba minimum 15 g.
	
	
	
	

	Opatrunek antybakteryjny, piankowy przeznaczony do ran z infekcją i dużym/ umiarkowanym wysiękiem. Przylepny, zawierający jony srebra. Możliwość pozostawienia na ranie do 7 dni.
	
	
	
	

	ŁĄCZNIE WARTOŚĆ OFERTY:

	
	 *
	
	

	ŁĄCZNIE WARTOŚĆ OFERTY
 słownie:
	
	 *
	
	

ZADANIE III
	
 NAZWA ARTYKUŁU
	CENA
(netto)
	Stawka % podatku VAT
	Wysokość podatku VAT (zł)
	CENA
(brutto)

	Rękawice nitrylowe niejałowe, bezpudrowe rozmiar M
	
	
	
	

	Rękawice nitrylowe niejałowe, bezpudrowe rozmiar L
	
	
	
	

	Rękawice foliowe
	
	
	
	

	 Rękawice lateksowe, bezpudrowe , jałowe, rozmiar 7
	
	
	
	

	 Rękawice lateksowe, bezpudrowe , jałowe rozmiar 7,5
	
	
	
	

	Miska nerkowata jednorazowa
	
	
	
	

	Zestaw do usuwania szwów
	
	
	
	

	Strzykawka typu Żaneta
	
	
	
	

	Cewnik Foleya – różne rozmiary
	
	
	
	

	Worki na mocz
	
	
	
	

	Zgłębnik żołądkowy
	
	
	
	

	Jałowy opatrunek włókninowy, samoprzylepny, chłonny – różne rozmiary
	
	
	
	

	Kompresy gazowe jałowe, 13-nitkowe, różne rozmiary
	
	
	
	

	Kompresy gazowe niejałowe, 13- nitkowe, rożne rozmiary
	
	
	
	

	Kompresy włókninowe niejałowe rozmiar 5x 5 cm
	
	
	
	

	Lignina w arkuszach
	
	
	
	

	Aparat do przetaczania płynów
	
	
	
	

	Strzykawki jałowe, apirogenne, różne rozmiary
	
	
	
	

	Igły do iniekcji, różne rozmiary
	
	
	
	

	Skalpel z rączką
	
	
	
	

	Pojemniki na odpady medyczne, różna pojemność
	
	
	
	

	Preparat alkoholowy do dezynfekcji skóry pacjenta, w atomizerze, pojemność minimum 250 ml.
	
	
	
	

	Preparat bezalkoholowy do dezynfekcji skóry i odkażania ran. Możliwość stosowania na błony śluzowe. W atomizerze. Pojemność minimum 250 ml
	
	
	
	

	Chusteczki nasączone preparatem do dezynfekcji powierzchni bezalkoholowe.
	
	
	
	

	Chusteczki nasączone preparatem do dezynfekcji powierzchni zawierające alkohol.
	
	
	
	

	Preparat do odkażania rąk personelu. Zapewniający wygodne użycie, z dozownikiem. Może być w formie żelu. Minimalna pojemność 0,5 l.
	
	
	
	

	Nawilżane chusteczki do skóry wrażliwej, bez alkoholu, bezzapachowe
	
	
	
	

	 Taśma lateksowa do ćwiczeń z oporem- opakowanie minimum 2,5 taśmy. Różne stopnie oporu.
	
	
	
	

	ŁĄCZNIE WARTOŚĆ OFERTY:

	
	 *
	
	

	ŁĄCZNIE WARTOŚĆ OFERTY
 słownie:
	
	 *
	
	

* Jeżeli stawka % podatku VAT w poszczególnych elementach jest taka sama to ją wpisujemy, natomiast w przypadku różnych stawek % w poszczególnych elementach stawiamy znak (---)

Data	
 .. (podpis osoby (osób) uprawnionej (uprawnionych) do reprezentowania wykonawcy)

image1.jpeg
Fundusze . .
> Europejskie jj IQSkIe GSU Unia Europejska -

Program Regionalny ubezpleczema Europejski Fundusz Spoteczny

