

OGŁOSZENIE O ZAMÓWIENIU - dostawy

Zamieszczanie ogłoszenia: obowiązkowe.

Ogłoszenie dotyczy: zamówienia publicznego.

SEKCJA I: ZAMAWIAJĄCY

I. 1) NAZWA I ADRES:

Agencja Bezpieczeństwa Wewnętrznego, Biuro Administracyjno-Gospodarcze,
ul. Rakowiecka 2A, 00-993 Warszawa, woj. mazowieckie,
tel. (022) 58 56 525, fax. (022) 58 56 565.

Adres strony internetowej zamawiającego:

www.bip.abw.gov.pl.

I. 2) RODZAJ ZAMAWIAJĄCEGO:

Administracja rządowa centralna.

SEKCJA II: PRZEDMIOT ZAMÓWIENIA

II.1) OPIS

II.1.1) Nazwa nadana zamówieniu przez zamawiającego:

Dostawa materiałów do utrzymania czystości w budynkach centrali ABW.

II.1.2) Rodzaj zamówienia: dostawy.

II.1.3) Określenie przedmiotu oraz wielkości lub zakresu zamówienia:

Materiały do utrzymania czystości, w pięciu grupach asortymentowych (62 pozycje - wyroby różne).

II.1.4) Wspólny Słownik Zamówień (CPV):

24.66.50.00-3, 21.22.10.00-8, 24.51.11.00-0, 25.22.21.00-4, 17.22.51.00-6, 25.24.00.00-5,
21.22.13.00-1, 17.22.58.00-3, 17.22.58.10-6, 36.67.32.00-1.

II.1.5) Czy dopuszcza się złożenie oferty częściowej: Tak, liczba części: 5.

II.1.6) Czy dopuszcza się złożenie oferty wariantowej: Nie.

II.2) CZAS TRWANIA ZAMÓWIENIA LUB TERMIN WYKONANIA:

Okres w dniach: 21.

SEKCJA III: INFORMACJE O CHARAKTERZE PRAWNYM, EKONOMICZNYM, FINANSOWYM I TECHNICZNYM

III.1) WARUNKI DOTYCZĄCE ZAMÓWIENIA

Informacja na temat wadium: Zamawiający nie żąda wniesienia wadium.

III.2) WARUNKI UDZIAŁU

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

- 1/ Zgodnie z art. 22 ust. 1 uPzp o udzielenie zamówienia mogą ubiegać się wykonawcy, którzy:
 - a/ posiadają uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień,
 - b/ posiadają niezbędną wiedzę i doświadczenie oraz dysponują potencjałem technicznym i osobami zdolnymi do wykonania zamówienia,
 - c/ znajdują się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia,
 - d/ nie podlegają wykluczeniu z postępowania o udzielenie zamówienia.
- 2/ Spełnianie warunków oceniane będzie: spełnia - nie spełnia.

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

1/ Na potwierdzenie spełniania warunków udziału w postępowaniu wykonawca musi przedłożyć wraz z ofertą następujące oświadczenia i dokumenty:

a/ oświadczenie o spełnianiu warunków wymienionych w art. 22 ust. 1 uPzp,

b/ oświadczenie o nie podleganiu wykluczeniu z postępowania na podstawie art. 24 ust. 1 i 2 uPzp,

c/ aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert, w formie oryginału lub kserokopii poświadczonej za zgodność z oryginałem przez wykonawcę.

2/ Na potwierdzenie, że oferowana dostawa spełnia wymagania określone przez zamawiającego, wykonawca przedstawi 12 próbek, wzorów (wraz z opisem ich parametrów i właściwości) asortymentu z trzech grup asortymentowych, zgodnie z wyszczególnieniem zawartym w s.i.w.z.

SEKCJA IV: PROCEDURA

IV.1) TRYB UDZIELENIA ZAMÓWIENIA

IV.1.1) Tryb udzielenia zamówienia: przetarg nieograniczony.

IV.2) KRYTERIA OCENY OFERT

IV.2.1) Kryteria oceny ofert: najniższa cena.

IV.2.2) Wykorzystana będzie aukcja elektroniczna: Nie.

IV.3) INFORMACJE ADMINISTRACYJNE

IV.3.1) Adres strony internetowej, na której dostępna jest specyfikacja istotnych warunków zamówienia: www.bip.abw.gov.pl.

Specyfikację istotnych warunków zamówienia można uzyskać pod adresem:

Agencja Bezpieczeństwa Wewnętrznego, Biuro Administracyjno-Gospodarcze,
Wydział Zamówień Publicznych, 02-652 Warszawa, ul. Samochodowa 5.

IV.3.4) Termin składania wniosków o dopuszczenie do udziału w postępowaniu lub ofert: 30.09.2008 godzina 10:00, **miejsce:** Agencja Bezpieczeństwa Wewnętrznego, Biuro Administracyjno-Gospodarcze, Wydział Zamówień Publicznych, 02-652 Warszawa, ul. Samochodowa 5, (Biuro Przepustek).

IV.3.5) Termin związania ofertą: okres w dniach: 30 (od ostatecznego terminu składania ofert).

ZAŁĄCZNIK I - INFORMACJE DOTYCZĄCE OFERT CZĘŚCIOWYCH

CZĘŚĆ Nr: 1	NAZWA: I grupa asortymentowa.
--------------------	--------------------------------------

1) Krótki opis ze wskazaniem wielkości lub zakresu zamówienia:

I grupa asortymentowa - 16 pozycji.

2) Wspólny Słownik Zamówień (CPV): 21.22.10.00-8, 25.22.21.00-4, 17.22.51.00-6, 24.66.50.00-3, 21.22.13.00-1, 17.22.58.00-3, 17.22.58.10-6, 25.24.00.00-5.

3) Czas trwania lub termin wykonania: Okres w dniach: 21.

4) Kryteria oceny ofert: najniższa cena.

CZĘŚĆ Nr: 2	NAZWA: II grupa asortymentowa.
--------------------	---------------------------------------

1) Krótki opis ze wskazaniem wielkości lub zakresu zamówienia:

II grupa asortymentowa - 32 pozycje.

2) Wspólny Słownik Zamówień (CPV): 24.66.50.00-3, 24.51.11.00-0.

3) Czas trwania lub termin wykonania: Okres w dniach: 21.

4) Kryteria oceny ofert: najniższa cena.

CZĘŚĆ Nr: 3**NAZWA: III grupa asortymentowa.****1) Krótki opis ze wskazaniem wielkości lub zakresu zamówienia:**

III grupa asortymentowa - 10 pozycji.

2) Wspólny Słownik Zamówień (CPV): 25.24.00.00-5, 36.67.32.00-1.**3) Czas trwania lub termin wykonania: Okres w dniach: 21.****4) Kryteria oceny ofert: najniższa cena.****CZĘŚĆ Nr: 4****NAZWA: IV grupa asortymentowa.****1) Krótki opis ze wskazaniem wielkości lub zakresu zamówienia:**

IV grupa asortymentowa - 3 pozycje.

2) Wspólny Słownik Zamówień (CPV): 24.66.50.00-3.**3) Czas trwania lub termin wykonania: Okres w dniach: 21.****4) Kryteria oceny ofert: najniższa cena.****CZĘŚĆ Nr: 5****NAZWA: V grupa asortymentowa.****1) Krótki opis ze wskazaniem wielkości lub zakresu zamówienia:**

V grupa asortymentowa - 1 pozycja.

2) Wspólny Słownik Zamówień (CPV): 24.66.50.00-3.**3) Czas trwania lub termin wykonania: Okres w dniach: 21.****4) Kryteria oceny ofert: najniższa cena.**

SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA (S.I.W.Z.)
nr sprawy 11/VIII/2008

1. Nazwa i adres zamawiającego:

Agencja Bezpieczeństwa Wewnętrznego
Biuro Administracyjno-Gospodarcze
00-993 Warszawa, ul. Rakowiecka 2A

Adres do korespondencji:

Agencja Bezpieczeństwa Wewnętrznego
Biuro Administracyjno-Gospodarcze
Wydział Zamówień Publicznych
ul. Samochodowa 5
02-652 Warszawa
tel.: (022) 58 56 525
faks: (022) 58 56 565

2. Tryb udzielenia zamówienia.

Przetarg nieograniczony zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2007 r., Nr 223, poz. 1655).

3. Opis przedmiotu zamówienia.

1/ Przedmiotem zamówienia jest dostawa materiałów do utrzymania czystości w budynkach centrali ABW, w pięciu grupach asortymentowych (łącznie 62 pozycje).

Oznaczenie wg CPV:

24665000-3	chemiczne preparaty toaletowe,
21221000-8	papier toaletowy, chusteczki higieniczne, ręczniki do rąk i serwety,
24511100-0	preparaty do odświeżania powietrza w pomieszczeniach,
25222100-4	worki na odpady z tworzyw sztucznych,
17225100-6	ściereczki do kurzu,
25240000-5	różne produkty z tworzyw sztucznych,
21221300-1	ręczniki papierowe do rąk,
17225800-3	ściereczki do czyszczenia,
17225810-6	ściereczki do polerowania,
36673200-1	szczotki.

2/ Asortyment, ilości oraz wymagania zamawiającego odnośnie przedmiotu zamówienia przedstawia załącznik nr 1 do s.i.w.z. (formularz oferty).

3/ Termin ważności (przydatności, trwałości):

- a/ krem ochronny do rąk w tubach 100 g, nawilżający, silikonowo-glicerynowy (I grupa asortymentowa, poz. 15) – minimum 12 miesięcy od dnia dostawy,
- b/ mydło toaletowe a'100 g, o przedłużonym terminie trwałości (II grupa asortymentowa, poz. 22) – minimum 20 miesięcy od dnia dostawy,
- c/ pasta BHP mydlana a'500 g (II grupa asortymentowa, poz. 30) – minimum 5 miesięcy od dnia dostawy,
- d/ pozostałe pozycje – minimum 9 miesięcy od dnia dostawy (dotyczy materiałów posiadających terminy ważności).

4/ Oferowane materiały muszą być zgodne z normami wprowadzonymi do ogólnego stosowania oraz posiadać świadectwa PZH (dotyczy materiałów objętych takim wymogiem).

5/ Zamawiający zastrzega sobie prawo do niezrealizowania zamówienia w całości. Minimalna gwarantowana ilość zakupu to 80 % materiałów wymienionych w załączniku.

6/ Miejsce dostawy: magazyn zamawiającego na terenie Warszawy.

4. Opis części zamówienia, jeżeli zamawiający dopuszcza składanie ofert częściowych oraz informacja o dopuszczeniu ofert wariantowych.

- 1/ Zamawiający dopuszcza składanie ofert częściowych na poszczególne grupy asortymentowe. Każda grupa asortymentowa będzie rozpatrywana oddzielnie.
- 2/ Zamawiający nie zezwala na składanie ofert wariantowych i wymaga złożenia oferty zgodnej z przedmiotem zamówienia, określonym w pkt 3 niniejszej s.i.w.z. oraz w załączniku nr 1 do s.i.w.z. (formularzu oferty).

5. Termin wykonania zamówienia.

Do 21 dni od dnia podpisania umowy.

6. Opis warunków udziału w postępowaniu oraz sposób dokonywania oceny spełniania tych warunków.

- 1/ Zgodnie z art. 22 ust. 1 uPzp o udzielenie zamówienia mogą ubiegać się wykonawcy, którzy:
 - a/ posiadają uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień,
 - b/ posiadają niezbędną wiedzę i doświadczenie oraz dysponują potencjałem technicznym i osobami zdolnymi do wykonania zamówienia,
 - c/ znajdują się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia,
 - d/ nie podlegają wykluczeniu z postępowania o udzielenie zamówienia.
- 2/ Spełnianie warunków oceniane będzie: spełnia - nie spełnia.

7. Oświadczenia i dokumenty, jakie mają dostarczyć wykonawcy w celu potwierdzenia spełniania warunków udziału w postępowaniu.

- 1/ Na potwierdzenie spełniania wymagań, o których mowa w pkt. 6 ppkt 1 wykonawca musi przedłożyć wraz z ofertą następujące oświadczenia i dokumenty:
 - a/ oświadczenie o spełnianiu warunków wymienionych w art. 22 ust. 1 uPzp – zgodnie z załącznikiem nr 2 do s.i.w.z.,
 - b/ oświadczenie o nie podleganiu wykluczeniu z postępowania na podstawie art. 24 ust. 1 i 2 uPzp - zgodnie z załącznikiem nr 2 do s.i.w.z.,
 - c/ aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert, w formie oryginału lub kserokopii poświadczonej za zgodność z oryginałem przez wykonawcę.

8. Dodatkowe wymagania zamawiającego.

- 1/ Na potwierdzenie, że oferowana dostawa spełnia wymagania określone przez zamawiającego, wykonawca przedstawi 12 próbek, wzorów (wraz z opisem ich parametrów i właściwości) asortymentu z trzech grup asortymentowych:
 - załącznik nr 1 do s.i.w.z.:
 - a/ I grupa asortymentowa, poz. 15;
 - b/ II grupa asortymentowa, poz.: 4, 5, 16 ÷ 19, 21, 29;
 - c/ IV grupa asortymentowa, poz.: 1 ÷ 3.
- 2/ Dostarczone próbki, wzory (wraz z opisem ich parametrów i właściwości) zostaną zwrócone wykonawcom, niezwłocznie po zakończeniu postępowania na ich wniosek (dotyczy wykonawców, których oferta nie zostanie wybrana).

3/ Próbki, wzory (wraz z opisem ich parametrów i właściwości) przedstawione przez wykonawców, którzy złożą najkorzystniejsze oferty w poszczególnych grupach asortymentowych, będą stanowiły załącznik do protokołu postępowania o udzielenie zamówienia.

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

W prowadzonym postępowaniu wszelkie oświadczenia, wnioski, zawiadomienia oraz informacje przekazywane będą pisemnie lub za pomocą faksu.

Numer faksu zamawiającego - (022) 58 56 565.

10. Osoba uprawniona do kontaktów z wykonawcami.

Magdalena Jakubik - tel. (022) 58 56 513.

11. Termin związania ofertą.

1/ Okres związania ofertą wynosi 30 dni.

2/ Bieg terminu rozpoczyna się wraz z upływem terminu składania ofert.

12. Opis sposobu przygotowania oferty.

1/ Wykonawcy przedstawią ofertę zgodnie z wymaganiami specyfikacji istotnych warunków zamówienia.

2/ Każdy wykonawca przedłoży tylko jedną ofertę.

3/ Oferta winna być napisana w języku polskim na maszynie do pisania, komputerze lub inną czytelną techniką w sposób trwały wg formularza oferty - załącznika nr 1 do niniejszej specyfikacji.

4/ Oferta oraz wszystkie załączniki do oferty muszą być podpisane przez osobę(-y) upoważnioną(-e) do reprezentowania firmy, wymienioną(-e) w rejestrze handlowym firmy (wpisie do ewidencji działalności gospodarczej) lub przez upoważnionego przedstawiciela wykonawcy (wymagane jest dołączenie do oferty pełnomocnictwa w formie pisemnej, w oryginale).

5/ Oferta musi zawierać wszystkie dokumenty, oświadczenia, próbki, wzory (wraz z opisem ich parametrów i właściwości), o których mowa w punkcie 7 i 8 s.i.w.z.

6/ Dokumenty sporządzone w języku obcym winny być złożone wraz z tłumaczeniem na język polski, poświadczonym przez wykonawcę.

7/ Informacje zawarte w ofercie, które stanowią tajemnicę przedsiębiorstwa w rozumieniu przepisów ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji, co do których wykonawca zastrzegł, nie później niż w terminie składania ofert, że nie mogą być one udostępniane, muszą być oznaczone klauzulą: „NIE UDOSTĘPNIAC – TAJEMNICA PRZEDSIĘBIORSTWA” i załączone jako odrębna część nie złączona z jawną częścią oferty w sposób trwały.

8/ Strony oferty powinny być ponumerowane, miejsca, w których wykonawca wniósł poprawki winny być parafowane przez osobę podpisującą ofertę.

9/ Wykonawca winien umieścić ofertę w zaklejonej kopercie, która:

a/ będzie zaadresowana na adres zamawiającego:

Agencja Bezpieczeństwa Wewnętrznego
Biuro Administracyjno-Gospodarcze
Wydział Zamówień Publicznych
02-652 Warszawa, ul. Samochodowa 5

b/ będzie posiadać oznaczenie: **„Oferta na dostawę materiałów do utrzymania czystości – nr sprawy 11/VIII/2008”** oraz **„Proszę nie otwierać przed posiedzeniem komisji”**. (W przypadku braku tych oznaczeń lub niewłaściwego zaadresowania koperty, zamawiający nie ponosi odpowiedzialności za wynikające z tego powodu zdarzenia, np.: omyłkowe otwarcie oferty przed wyznaczonym terminem

otwarcia, a w przypadku składania oferty pocztą lub pocztą kurierską – za jej nie otwarcie w trakcie sesji otwarcia ofert).

- 10/ Poza oznaczeniami podanymi powyżej, koperta winna posiadać nazwę i adres wykonawcy, aby można było odesłać ofertę w przypadku stwierdzenia jej opóźnienia.
- 11/ Wykonawca poniesie wszelkie koszty związane z przygotowaniem i złożeniem oferty.

13. Miejsce i termin składania i otwarcia ofert.

- 1/ Ofertę należy złożyć w **Wydziale Zamówień Publicznych Biura Administracyjno-Gospodarczego ABW, 02-652 Warszawa, ul. Samochodowa 5, w Biurze Przepustek.**
- 2/ Termin składania ofert upływa dnia **30.09.2008 r.** o godz. **10:00.**
- 3/ W przypadku wysłania oferty pocztą liczy się data wpłynięcia oferty do zamawiającego.
- 4/ Oferta złożona po terminie, zostanie zwrócona wykonawcy bez otwierania.
- 5/ Oferty zostaną otwarte w dniu **30.09.2008 r.** o godz. **10:15** w Wydziale Zamówień Publicznych BAG ABW, w Warszawie przy ul. Samochodowej 5 (sala konferencyjna).
- 6/ W celu uczestniczenia w otwarciu ofert, należy zgłosić się, co najmniej 15 minut przed wyznaczonym terminem otwarcia ofert do Biura Przepustek z dokumentem tożsamości.

14. Opis sposobu obliczenia ceny.

- 1/ Sposób wyliczenia ceny oferty przedstawia załącznik nr 1 – formularz oferty.
- 2/ Przez cenę oferty w grupach: I, II, III, IV, V należy rozumieć sumę wartości brutto wszystkich pozycji z danej grupy asortymentowej.
- 3/ Przy obliczaniu ceny oferty należy uwzględnić: wartość towaru, podatek VAT oraz koszt opakowania (palety zwrotne bez kaucji) i transportu do magazynu zamawiającego na terenie Warszawy.
- 4/ Oferowana cena musi być stała i niezmienna w okresie realizacji umowy.
- 5/ Cena oferty musi być wyrażona w złotych polskich.

15. Opis kryteriów, którymi zamawiający będzie się kierował przy wyborze oferty, wraz z podaniem znaczenia tych kryteriów i sposobu oceny ofert.

- 1/ Oferty wykonawców, którzy nie zostali wykluczeni z postępowania o udzielenie zamówienia publicznego i które nie podlegają odrzuceniu, zostaną poddane procedurze oceny zgodnie z poniższymi kryteriami.
- 2/ Jedynym kryterium oceny ofert jest cena oferty (100%). Wykonawca, który zaproponuje najniższą cenę uzyska 100 punktów.
- 3/ Liczba punktów możliwa do uzyskania w kryterium cena zostanie wyliczona wg wzoru:

$$C = C_{\min} / C_{\text{bad}} \times 100 \text{ pkt}$$

gdzie:

C	-	liczba punktów możliwa do uzyskania w kryterium cena,
C _{min}	-	najniższa cena spośród ofert nieodrzuconych,
C _{bad}	-	cena oferty badanej nieodrzuconej.

- 4/ Zamawiający wybiera ofertę, która uzyska najwyższą ilość punktów (100 pkt).

16. Informacja o formalnościach, które powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego:

- 1/ Zawarcie umowy z wykonawcą nastąpi w terminie nie krótszym niż 7 dni od dnia przekazania zawiadomienia o wyborze oferty, nie później jednak niż przed upływem terminu związania ofertą. Umowa w sprawie zamówienia publicznego może zostać zawarta po upływie terminu związania ofertą, jeżeli zamawiający przekaże wykonawcom informację o wyborze oferty przed upływem terminu związania ofertą, a wykonawca wyrazi zgodę na zawarcie umowy na warunkach określonych w złożonej ofercie.

- 2/ O terminie i miejscu podpisania umowy zamawiający powiadomi wykonawcę w trybie roboczym.
- 3/ Osoby reprezentujące wykonawcę przy podpisaniu umowy powinny posiadać ze sobą dokumenty potwierdzające ich umocowanie do podpisania umowy, o ile umocowanie to nie będzie wynikać z dokumentów załączonych do oferty.

17. Istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej umowy w sprawie zamówienia publicznego, ogólne warunki umowy albo wzór umowy, jeżeli zamawiający wymaga od wykonawcy, aby zawarł z nim umowę w sprawie zamówienia publicznego na takich warunkach.

Istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej umowy zawiera załącznik nr 3 do s.i.w.z.

18. Pouczenie o środkach ochrony prawnej przysługujących wykonawcy w toku postępowania o udzielenie zamówienia.

W prowadzonym postępowaniu mają zastosowanie przepisy zawarte w dziale VI Prawa zamówień publicznych „Środki ochrony prawnej” z wyłączeniem przepisów dotyczących odwołań i skarg.

19. Podwykonawcy

Zamawiający żąda wskazania przez wykonawcę w ofercie części zamówienia, która zostanie powierzona podwykonawcom.

20. Integralną częścią niniejszej specyfikacji są nw. załączniki:

- 1/ załącznik nr 1 - formularz oferty,
- 2/ załącznik nr 2 - formularz oświadczeń, o których mowa w pkt. 7 ppkt 1 a i b,
- 3/ załącznik nr 3 - istotne postanowienia, które zostaną wprowadzone do treści umowy.

FORMULARZ OFERTY

Skladając w imieniu

(nazwa firmy lub pieczęć firmowa)

ofertę w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na dostawę materiałów do utrzymania czystości w budynkach centrali ABW, oferujemy realizację zamówienia zgodnie z poniższymi cenami:

L.p.	Nazwa asortymentu	Nazwa handlowa / producent	J.m.	Ilość	Wartość brutto (w złotych)
I grupa asortymentowa					
1	Ścierka do podłogi biała (argonowa), o wym. nie mniejszych niż 70 x 50 cm		szt.	500	
2	Ścierka do kurzu z tetry, o wym. nie mniejszych niż 80 x 70 cm		szt.	4 100	
3	Ściereczka do kurzu o wym. nie mniejszych niż 30 x 30 cm (op. a'25 szt.)		op.	50	
4	Ścierka z mikrowłókna (z mikrofibry, mikrofazy), o wym. nie mniejszych niż 30 x 30 cm		szt.	50	
5	Papier toaletowy, biały, dwuwarstwowy, dzielony na listki (min. 200 listków), perforowany, w opakowaniach zbiorczych		rolka	18 000	
6	Papier toaletowy biały (celulozowy), trzywarstwowy, dzielony na listki (min. 200 listków), perforowany, w opakowaniach zbiorczych		rolka	5 200	
7	Papier toaletowy do podajników, duża rolka, o szerokości 90 ÷ 100 mm, średnicy zewnętrznej 190 mm (tolerancja ±10 mm), średnicy otworu 60 -65 mm		szt.	25 000	
8	Ręcznik papierowy w rolce, celulozowy, dwuwarstwowy, min. 50 listków w rolce		szt.	3 600	

9	Ręcznik papierowy do podajników w kolorze dowolnym, o wym. 25 cm x 23 cm - składanka w pakietach po 250 szt.		pakiet	2 700	
10	Worek foliowy na śmieci, z folii LDPE, o pojemności nie mniejszej niż 35 l (mocny), w op. dowolnym (1 szt. = 1 worek)		szt.	30 000	
11	Worek foliowy na śmieci, z folii LDPE, o pojemności nie mniejszej niż 60 l (mocny), w op. dowolnym (1 szt. = 1 worek)		szt.	40 000	
12	Worek foliowy na śmieci, z folii LDPE, o pojemności nie mniejszej niż 120 l (mocny), w op. dowolnym (1 szt. = 1 worek)		szt.	4 000	
13	Worek foliowy na śmieci, z folii LDPE, o pojemności nie mniejszej niż 160 l (mocny), w op. dowolnym (1 szt. = 1 worek)		szt.	500	
14	Ręcznik papierowy do rąk, biały, perforowany, dwuwarstwowy, w rolce, z centralnym systemem dozowania, wodoutrwalony - nie rozpadający się w kontakcie z wodą, o wymiarach: szerokość rolki w przedziale 190 ÷ 200 mm, średnicy zewnętrznej max. 200 mm, o długości min. 150 m, ilości listków min. 600 szt.		szt.	500	
15	Krem ochronny do rąk w tubach 100 g, nawilżający, silikonowo-glicerynowy		szt.	5 000	
16	Zmywak (gąbka) profilowany, o wym. 6,5 cm x 10,5 cm (± 1 cm)		szt.	400	
Cena oferty*					

Cena oferty słownie (w złotych):

.....

Termin ważności (przydatności, trwałości) oferowanych w I grupie asortymentowej materiałów:

a/ krem ochronny do rąk w tubach 100 g nawilżający, silikonowo-glicerynowy (poz. 15) - miesięcy od dnia dostawy,

b/ pozostałe pozycje:

.....
 miesięcy od dnia dostawy (dla materiałów posiadających terminy ważności).

L.p.	Nazwa asortymentu	Nazwa handlowa / producent	J.m.	Ilość	Wartość brutto (w złotych)
II grupa asortymentowa					
1	Odświeżacz powietrza w żelu do łazienki stojący, o zapachu leśnym, o wadze nie mniejszej niż 100 g		szt.	850	
2	Odświeżacz powietrza w aerozolu, o pojemności nie mniejszej niż 300 ml, różne zapachy, m. in. antytabak		szt.	1 800	
3	Odświeżacz powietrza - kpl. z dyfuzorem, do gniazda elektrycznego (antytabak)		szt.	60	
4	Odświeżacz powietrza zapas (antytabak) pasujący do pozycji powyżej		szt.	200	
5	WC żel myjąco-dezynfekujący, usuwający kamień i rdzę z urządzeń sanitarnych, o pojemności nie mniejszej niż 750 ml		szt.	1 300	
6	Proszek do szorowania, wybielający o wadze nie mniejszej niż 1000 g		szt.	600	
7	Płyn do mycia szyb na bazie amoniaku, o pojemności nie mniejszej niż 650 ml, z rozpylaczem		szt.	800	
8	Płyn do mycia naczyń (miętowy, cytrynowy), o pojemności nie mniejszej niż 500 ml		szt.	1 000	
9	Tabletki do zmywarek zawierające detergent, płyn nablyszczający, sól		szt.	400	
10	Środek do pielęgnacji mebli przeciw kurzowi w sprayu, o pojemności nie mniejszej niż 250 ml		szt.	1 500	
11	Płyn do mycia i konserwacji podłóg drewnianych, o pojemności nie mniejszej niż 500 ml		szt.	350	

12	Płyn do mycia i konserwacji podłóg drewnianych z polyskiem, o pojemności nie mniejszej niż 500 ml		szt.	400	
13	Uniwersalny płyn czyszczący, perfumowany, o pojemności nie mniejszej niż 1000 ml		szt.	1 500	
14	Żel do WC z wiszącym pojemnikiem, o pojemności nie mniejszej niż 150 ml		szt.	500	
15	Kostka toaletowa do WC z zawieszka, dwufazowa, antybakteryjna, o wadze nie mniejszej niż 40 g		szt.	1 500	
16	Krążek lub kostka zapachowa (z przeznaczeniem do pisuarów), o wadze nie mniejszej niż 40 g		szt.	3 000	
17	Proszek do prania białej bielizny, o wadze nie mniejszej niż 400 g, chroniący pralkę przed osadzaniem się kamienia		szt.	100	
18	Proszek do prania kolorowej bielizny, o wadze nie mniejszej niż 400 g, chroniący pralkę przed osadzaniem się kamienia		szt.	100	
19	Płyn do płukania tkanin z lanoliną, o pojemności nie mniejszej niż 4 l.		szt.	10	
20	Odplamiacz bez zawartości chloru, o pojemności nie mniejszej niż 1000 ml		szt.	50	
21	Mydło w pojemniku 5000 ml, perłowe, z gliceryną i lanoliną, delikatnie perfumowane		szt.	600	
22	Mydło toaletowe a'100 g, o przedłużonym terminie trwałości		szt.	15 000	
23	Mydło w płynie, z dodatkiem składnika chroniącego skórę przed wysuszeniem, w pojemniku 300 ml, z dozownikiem		szt.	100	
24	Mleczko do czyszczenia, nie rysujące powierzchni, o zapachu cytrynowym, o pojemności nie mniejszej niż 500 ml		szt.	700	
25	Pasta do pielęgnacji podłóg PCV z polyskiem, o pojemności nie mniejszej niż 500 ml		szt.	200	

26	Wybielacz do tkanin z zawartością chloru, o pojemności nie mniejszej niż 500 ml		szt.	100	
27	Preparat (proszek, płyn) do mechanicznego mycia naczyń w zmywarkach, w op. o wadze nie mniejszej niż 2,5 kg (tolerancja +2%)		op.	60	
28	Preparat antypoślizgowy do podłóg drewnianych, o pojemności nie mniejszej niż 500 ml		op.	10	
29	Udrażniacz do rur, o pojemności nie mniejszej niż 500 ml		szt.	200	
30	Pasta BHP mydlana a'500 g		op.	1 200	
31	Środek do czyszczenia mebli drewnianych i drewnopochodnych w atomizerze lub sprayu, o pojemności nie mniejszej niż 300 ml		szt.	25	
32	Środek do czyszczenia mebli skórzanych w atomizerze lub sprayu, o pojemności nie mniejszej niż 300 ml		szt.	25	
				Cena oferty*	

Cena oferty słownie (w złotych):

.....

Termin ważności (przydatności, trwałości) oferowanych w II grupie asortymentowej materiałów:

a/ mydło toaletowe a'100 g o przedłużonym terminie trwałości (poz. 22) - miesięcy od dnia dostawy,

b/ pasta BHP mydlana a'500 g (poz. 30) - miesięcy od dnia dostawy,

c/ pozostałe pozycje:

.....
 miesięcy od dnia dostawy (dla materiałów posiadających terminy ważności).

L.p.	Nazwa asortymentu	Nazwa handlowa / producent	J.m.	Ilość	Wartość brutto (w złotych)
III grupa asortymentowa					
1	Mop - wiadro z wyciskaczem + mop płaski, o wym. nie mniejszych niż 35 x 13 cm + kij teleskopowy		kpl.	30	
2	Przyrząd do mycia szyb - dwupowierzchniowy (powierzchnia gumowa i materiałowa) + kij teleskopowy		szt.	10	
3	Zapas do mopa "VILED A" Ultramax (na mokro) lub zamiennik, z zatrzaskami, o wym. 35,5 x 13,5 cm (± 1 cm)		szt.	250	
4	Wiadro plastikowe 12 l (± 2 l)		szt.	16	
5	Kij do szczotki drewniany, wkręcany, o średnicy 20 mm (± 1 mm)		szt.	45	
6	Szczotka do zamiatania na kij, z włosiem, szer. ok. 30 cm, pasująca do pozycji powyżej		szt.	35	
7	Szczotka zmiotka + szufelka		kpl.	20	
8	Szczotka do wc z pojemnikiem		szt.	20	
9	Mop sznurkowy nakręcany na kij, o długości sznurka nie mniejszej niż 25 cm		szt.	100	
10	Szczoteczka do rąk		szt.	80	
				Cena oferty*	

Cena oferty słownie (w złotych):

.....
.....

Termin ważności (przydatności, trwałości) oferowanych w III grupie asortymentowej materiałów:

.....
..... miesięcy od dnia dostawy (dla materiałów posiadających terminy ważności).

L.p.	Nazwa asortymentu	Nazwa handlowa / producent	J.m.	Ilość	Wartość brutto (w złotych)
IV grupa asortymentowa					
1	Środek do mechanicznego prania ekstrakcyjnego wykładzin, o pojemności nie mniejszej niż 5000 ml, dopuszczony przez producenta (dystrybutora) urządzenia do prania wykładzin Duplex 340		op.	40	
2	Uniwersalny środek do mechanicznego czyszczenia podłóg (do mycia gruntownego), o pojemności nie mniejszej niż 5000 ml, dopuszczony przez producenta (dystrybutora) urządzenia do czyszczenia posadzek Comac C-52B		op.	90	
3	Uniwersalny środek do mechanicznego nabłyszczania podłóg, o pojemności nie mniejszej niż 5000 ml (do wszelkiego rodzaju podłóg, w tym również pokrytych powłokami polimerowymi), dopuszczony przez producenta (dystrybutora) urządzenia do czyszczenia posadzek Comac C-52B		op.	60	
				Cena oferty*	

Cena oferty słownie (w złotych):

.....

Termin ważności (przydatności, trwałości) oferowanych w IV grupie asortymentowej materiałów:

.....
 miesięcy od dnia dostawy (dla materiałów posiadających terminy ważności).

L.p.	Nazwa asortymentu	Nazwa handlowa / producent	J.m.	Ilość	Wartość brutto (w złotych)
V grupa asortymentowa					
1	Środek do mycia i konserwacji powierzchni ze stali szlachetnej, o pojemności nie mniejszej niż 500 ml		szt.	100	
				Cena oferty*	

Cena oferty słownie (w złotych):

.....

.....

Termin ważności (przydatności, trwałości) oferowanego w V grupie asortymentowej materiału:

.....

..... miesięcy od dnia dostawy (dla materiału posiadającego termin ważności).

*** Oferowana cena zawiera: wartość towaru, podatek VAT oraz koszt opakowania (palety zwrotne bez kaucji) i transportu do magazynu zamawiającego na terenie Warszawy.**

1/ Termin realizacji zamówienia: do 21 dni od dnia podpisania umowy.

2/ Warunki płatności: przelew w ciągu 14 dni od dnia odbioru dostawy i dostarczenia faktury.

3/ W przypadku dokonania wyboru naszej oferty, zobowiązujemy się do podpisania umowy w miejscu i terminie określonym przez zamawiającego.

4/ Osobami upoważnionymi do podpisania umowy są:

.....

.....

5/ Akceptujemy wszystkie postanowienia zamawiającego określone w s.i.w.z.

6/ Okres związania ofertą wynosi 30 dni. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert.

7/ Oferta zawiera stron ponumerowanych w kolejności.

....., dnia

.....
(podpis osoby uprawnionej do reprezentowania wykonawcy)

Załączniki:

1/ Oświadczenie o spełnianiu warunków określonych w art. 22 ust. 1 uPzp;

2/ Oświadczenie o nie podleganiu wykluczeniu z postępowania na podstawie art. 24 ust 1 i 2 uPzp;

3/ Aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej wystawiony nie wcześniej niż 6 miesięcy przed upływem składania ofert;

4/ Próbki, wzory (wraz z opisem ich parametrów i właściwości) asortymentu wymienionego w następujących grupach i pozycjach: w I grupie asortymentowej, poz. 15; w II grupie asortymentowej, poz.: 4, 5, 16÷19, 21, 29; w IV grupie asortymentowej, poz.: 1÷3.

_____ dnia _____ .2008 r.

pieczętka firmowa wykonawcy

OŚWIADCZENIA

Składając ofertę w postępowaniu o udzielenie zamówienia publicznego w imieniu firmy:

(podać nazwę firmy)

oświadczamy że zgodnie z art. 22 ust. 1 ustawy Prawo zamówień publicznych:

1. posiadamy uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień,
2. posiadamy niezbędną wiedzę i doświadczenie oraz dysponujemy potencjałem technicznym i osobami zdolnymi do wykonania zamówienia,
3. znajdujemy się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia,
4. nie podlegamy wykluczeniu z postępowania o udzielenie zamówienia na podstawie art. 24 ust. 1 i 2, który mówi, że z postępowania wyklucza się:
 - wykonawców, którzy w ciągu ostatnich trzech lat przed wszczęciem postępowania wyrządzili szkodę nie wykonując zamówienia lub wykonując je nienależycie, a szkoda ta nie została dobrowolnie naprawiona do dnia wszczęcia postępowania, chyba że niewykonanie lub nienależyte wykonanie jest następstwem okoliczności, za które wykonawca nie ponosi odpowiedzialności,
 - wykonawców, w stosunku do których otwarto likwidację lub których upadłość ogłoszono, z wyjątkiem wykonawców, którzy po ogłoszeniu upadłości zawarli układ zatwierdzony prawomocnym postanowieniem sądu, jeżeli układ nie przewiduje zaspokojenia wierzycieli poprzez likwidację majątku upadłego,
 - wykonawców, którzy zalegają z uiszczeniem podatków, opłat lub składek na ubezpieczenie społeczne lub zdrowotne, z wyjątkiem przypadków, gdy uzyskali oni przewidziane prawem zwolnienie, odroczenie, rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu,
 - osoby fizyczne, które prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przeciwko prawom osób wykonujących pracę zarobkową, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych, a także za przestępstwo skarbowe lub przestępstwo udziału w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa lub przestępstwa skarbowego,
 - spółki jawne, których wspólnika prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przeciwko prawom osób wykonujących pracę zarobkową, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych, a także za przestępstwo skarbowe lub przestępstwo udziału w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa lub przestępstwa skarbowego,
 - spółki partnerskie, których partnera lub członka zarządu prawomocnie skazano za przestępstwo popełnione o udzielenie zamówienia, przestępstwo przeciwko prawom osób wykonujących pracę zarobkową, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych, a także za przestępstwo skarbowe lub przestępstwo udziału w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa lub przestępstwa skarbowego,
 - spółki komandytowe oraz spółki komandytowo-akcyjne, których komplementariusza prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przeciwko prawom osób wykonujących pracę zarobkową, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych, a także za przestępstwo skarbowe lub przestępstwo udziału w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa lub przestępstwa skarbowego,
 - osoby prawne, których urzędującego członka organu zarządzającego prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przeciwko prawom osób wykonujących pracę zarobkową, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych, a także za przestępstwo skarbowe lub przestępstwo udziału w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa lub przestępstwa skarbowego,
 - podmioty zbiorowe, wobec których sąd orzekł zakaz ubiegania się o zamówienia, na podstawie przepisów o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary,
 - wykonawców, którzy nie spełniają warunków udziału w postępowaniu, o których mowa w art. 22 ust.1 pkt 1-3,
 - wykonawców, którzy wykonywali bezpośrednio czynności związane z przygotowaniem prowadzonego postępowania lub posługiwali się w celu sporządzenia oferty osobami uczestniczącymi w dokonywaniu tych czynności, chyba że udział tych wykonawców w postępowaniu nie utrudni uczciwej konkurencji,
 - wykonawców, którzy złożyli nieprawdziwe informacje mające wpływ na wynik prowadzonego postępowania,
 - wykonawców, którzy nie złożyli oświadczenia o spełnianiu warunków udziału w postępowaniu lub dokumentów potwierdzających spełnianie tych warunków lub złożone dokumenty zawierały błędy, z zastrzeżeniem art. 26 ust. 3,
 - wykonawców, którzy nie wnieśli wadium, w tym również na przedłużony okres związania ofertą, lub nie zgodzili się na przedłużenie okresu związania ofertą.

ISTOTNE POSTANOWIENIA, KTÓRE ZOSTANĄ WPROWADZONE DO TREŚCI UMOWY

§ 1

1. Przedmiotem niniejszej umowy jest dostawa materiałów do utrzymania czystości, w ilości i asortymencie określonym w załączniku.
2. Wartość całkowita umowy wynosi: _____ PLN brutto (słownie _____).
3. Wartość ta obejmuje wartość towaru wraz z podatkiem VAT, kosztami opakowania (palety zwrotne bez kaucji) oraz kosztami transportu do miejsca wskazanego przez ZAMAWIAJĄCEGO.

§ 2

1. Dostawa materiałów realizowana będzie do 21 dni od dnia podpisania umowy.
2. Datę dostawy i asortyment ZAMAWIAJĄCY wskaże w zapotrzebowaniu złożonym DOSTAWCY nie później niż 3 dni przed planowanym terminem dostawy.
3. Materiały winny być zapakowane w sposób zwyczajowo przyjęty dla określonej grupy towarowej, gwarantujący ochronę przed uszkodzeniami transportowymi oraz posiadać terminy ważności.

§ 3

Miejszem dostawy materiałów jest magazyn ZAMAWIAJĄCEGO przy ul. _____ w Warszawie. Strony umowy dopuszczają również uzgodnienie miejsca dostawy do innego obiektu służbowego ABW położonego na terenie m. st. Warszawy.

§ 4

1. Za dostarczone materiały ZAMAWIAJĄCY ureguje należność przelewem na rachunek DOSTAWCY w _____ w ciągu 14 dni od daty otrzymania prawidłowo wystawionej faktury VAT.
2. Świadczenie uznaje się za spełnione w dniu złożenia dokumentu finansowego (polecenia przelewu) w banku.
3. ZAMAWIAJĄCY upoważnia DOSTAWCĘ do wystawienia faktur VAT bez jego podpisu.

§ 5

1. DOSTAWCA gwarantuje, że przedmiot umowy jest wolny od wad. Ewentualne wady przedmiotu umowy powstałe z winy Dostawcy, których ZAMAWIAJĄCY nie mógł stwierdzić przy odbiorze lub powstałe w okresie ważności (przydatności, trwałości), zostaną po zgłoszeniu niezwłocznie (max. do 3 dni) usunięte przez DOSTAWCĘ na jego koszt.
2. Termin ważności (przydatności, trwałości) w odniesieniu do wyszczególnionego w załączniku do umowy asortymentu nie może być krótszy niż ____ miesięcy od dnia dostawy.

§ 6

1. W przypadku nie dotrzymania terminu dostawy DOSTAWCA zapłaci karę umowną w wysokości 0,1 % wartości niezrealizowanego przedmiotu dostawy za każdy dzień opóźnienia.

2. W przypadku odstąpienia od realizacji umowy w całości lub części z przyczyn leżących po stronie DOSTAWCY, zapłaci on ZAMAWIAJĄCEMU karę umowną w wysokości 10 % wartości niezrealizowanej dostawy.
3. W przypadku nie wywiązania się przez DOSTAWCĘ z warunków umowy, ZAMAWIAJĄCY zastrzega sobie możliwość rozwiązania umowy.
4. Niezależnie od kar umownych ZAMAWIAJĄCEMU przysługuje prawo skorzystania z uprawnień przewidzianych w art. 477 Kodeksu Cywilnego.
5. Wszelkie spory wynikające z realizacji umowy rozstrzygane będą przez sąd powszechny właściwy dla siedziby ZAMAWIAJĄCEGO.

§ 7

1. Wszelkie zmiany niniejszej umowy wymagają formy pisemnej pod rygorem nieważności.
2. W sprawach nie uregulowanych niniejszą umową zastosowanie mają przepisy ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych oraz Kodeksu Cywilnego.
3. ZAMAWIAJĄCY zastrzega sobie prawo do niezrealizowania zamówienia w całości. Minimalna gwarantowana ilość zakupu to 80 % materiałów wymienionych w załączniku do umowy.
4. DOSTAWCA nie będzie wnosił żadnych roszczeń z tytułu ewentualnego ilościowego zmniejszenia dostawy.

§ 8

Umowę sporządzono w trzech jednobrzmiących egzemplarzach: dwa dla ZAMAWIAJĄCEGO, jeden dla DOSTAWCY.

Informację wytworzyła: Magdalena Jakubik
Data wytworzenia informacji: 17.09.2008 r.

Warszawa, dnia 25 września 2008 r.

MODYFIKACJA TREŚCI SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA

**dot. postępowania o udzielenie zamówienia publicznego prowadzonego
w trybie przetargu nieograniczonego na dostawę materiałów do utrzymania czystości
w budynkach centrali ABW (nr sprawy 11/VIII/2008).**

Działając na podstawie art. 38 ust. 2 ustawy Prawo zamówień publicznych (Dz. U. z 2007 r., Nr 223, poz. 1655) informuję, iż w dniu 22 września 2008 r. do zamawiającego wpłynęły zapytania następujących treści:

PYTANIE 1

„Proszę o wyjaśnienie treści SIWZ dot. przetargu na dostawę materiałów do utrzymania czystości:

Grupa II Poz. 16. Na rynku łatwo dostępnym produktem jest krążek o wadze 30g. Czy Zamawiający dopuści taką gramaturę kostki?”

ODPOWIEDŹ

Zamawiający nie dopuszcza produktu o wadze 30 g. Zamawiający wymaga zaoferowania krążka lub kostki zapachowej (z przeznaczeniem do pisuarów) o wadze nie mniejszej niż 40 g.

PYTANIE 2

„Grupa II. Poz. 29. Udrażniacz do rur powinien mieć konsystencje żelu czy granulatu?”

ODPOWIEDŹ

Odpowiadając na zapytanie, zamawiający na mocy art. 38 ust. 4 ww. ustawy wprowadza modyfikację treści załącznika nr 1 do s.i.w.z. - formularza oferty.

Opis przedmiotu zamówienia w nw. grupie asortymentowej i pozycji otrzymuje brzmienie:

L.p.	Nazwa asortymentu	J.m.	Ilość
II grupa asortymentowa			
29	Udrażniacz do rur: - o konsystencji żelu, o pojemności nie mniejszej niż 500 ml (lub masie nie mniejszej niż 500 g) lub - o konsystencji granulatu, o masie nie mniejszej niż 500 g	szt.	200

PYTANIE 3

„Pakiet I

Poz. 6 – Czy Zamawiający dopuszcza papier toaletowy – 160 listków przy zachowaniu pozostałych parametrów w przeliczeniu na 200 listków. Oferta zostanie oszacowana dla papieru 200 listków. W przypadku wyboru naszej oferty dostarczymy papier 160 listków, a brakującą ilość uzupełnimy dodatkowymi rolkami.”

ODPOWIEDŹ

Zamawiający nie dopuszcza ww. rozwiązania. Zamawiający wymaga zaoferowania papieru toaletowego białego (celulozowego), trzywarstwowego, dzielonego na listki (min. 200 listków), perforowanego, w opakowaniach zbiorczych.

PYTANIE 4

„Pakiet I

Poz. 9 – Czy Zamawiający dopuszcza pakiety po 200 szt. w przeliczeniu na 250 szt.”

ODPOWIEDŹ

Zamawiający nie dopuszcza ręczników papierowych w pakietach po 200 szt. Zamawiający wymaga zaoferowania ręczników papierowych do podajników w kolorze dowolnym, o wym. 25 cm x 23 cm – składanek w pakietach po 250 szt.

PYTANIE 5

„Zwracam się z pytaniem dotyczącym I grupy asortymentowej w sprawie 11/VIII/2008.

Pozycja nr.6 – papier toaletowy biały trzywarstwowy – prosimy o podanie procentowej minimalnej zawartości celulozy”.

ODPOWIEDŹ

Odpowiadając na pytanie, zamawiający wprowadza modyfikację treści załącznika nr 1 do s.i.w.z. - formularza oferty, w nw. grupie asortymentowej i pozycji:

L.p.	Nazwa asortymentu	J.m.	Ilość
I grupa asortymentowa			
6	Papier toaletowy biały (celulozowy – o zawartości celulozy 100%), trzywarstwowy, dzielony na listki (min. 200 listków), perforowany, w opakowaniach zbiorczych	rolka	5 200

PYTANIE 6

„Zwracam się z pytaniem dotyczącym I grupy asortymentowej w sprawie 11/VIII/2008.

Pozycja nr. 8 – ręcznik papierowy w rolce dwuwarstwowy – prosimy o podanie procentowej minimalnej zawartości celulozy.

Zawartość celulozy wpływa bardzo na cenę, stąd nasze pytanie”.

ODPOWIEDŹ

Odpowiadając na pytanie, zamawiający wprowadza modyfikację treści załącznika nr 1 do s.i.w.z. - formularza oferty, w nw. grupie asortymentowej i pozycji:

L.p.	Nazwa asortymentu	J.m.	Ilość
I grupa asortymentowa			
8	Ręcznik papierowy w rolce, celulozowy – o zawartości celulozy 100%, dwuwarstwowy, min. 50 listków w rolce	szt.	3 600

PYTANIE 7

„I grupa asortymentowa – pozycja nr 3 – czy Zamawiający dopuszcza ściereczki pakowane po 10 sztuk z przeliczeniem ilości, tzn. 125 opakowań po 10 sztuk?”

ODPOWIEDŹ

Odpowiadając na pytanie, zamawiający wprowadza modyfikację treści załącznika nr 1 do s.i.w.z. - formularza oferty, w nw. grupie asortymentowej i pozycji:

L.p.	Nazwa asortymentu	J.m.	Ilość
I grupa asortymentowa			
3	Ściereczka do kurzu o wym. nie mniejszych niż 30 x 30 cm, w opakowaniu dowolnym	szt.	1 250

PYTANIE 8

„II grupa asortymentowa – pozycja nr 19, 21 – czy próbką ma być opakowanie 4l/5l płynu czy też mniejsza ilość w innym opakowaniu?”

ODPOWIEDŹ

Zamawiający dopuszcza przedstawienie próbek (wraz z opisem ich parametrów i właściwości) w opakowaniu mniejszym od wymaganego, z zastrzeżeniem, że przedłożona próbka będzie posiadała oznaczenia opakowania oryginalnego.

PYTANIE 9

„II grupa asortymentowa – pozycja nr 23 – czy Zamawiający dopuszcza opakowanie 500 ml bez przeliczania ilości, tzn. 100 sztuk po 500ml?”

ODPOWIEDŹ

Odpowiadając na pytanie, zamawiający wprowadza modyfikację treści załącznika nr 1 do s.i.w.z. - formularza oferty, w nw. grupie asortymentowej i pozycji:

L.p.	Nazwa asortymentu	J.m.	Ilość
II grupa asortymentowa			
23	Mydło w płynie, z dodatkiem składnika chroniącego skórę przed wysuszeniem, w pojemniku minimum 300 ml, z dozownikiem	szt.	100

PYTANIE 10

„II grupa asortymentowa – pozycja nr 28 – czy zamawiający dopuszcza opakowanie 450g z przeliczeniem ilości, tzn. 12 sztuk po 450g?”

ODPOWIEDŹ

Zamawiający nie dopuszcza opakowania 450 g. Zamawiający wymaga zaoferowania preparatu antypoślizgowego do podłóg drewnianych, o pojemności nie mniejszej niż 500 ml.

PYTANIE 11

„Czy Zamawiający wyrazi zgodę na zaoferowanie w V grupie asortymentowej w poz. 1 środka o poj. 0,425 l z odpowiednim przeliczeniem na żadaną ilość?”

Proszę o sprecyzowanie czy w przypadku gdy wystąpi brak podzielności na pełne opakowania należy zaokrąglić liczbę opakowań w górę, w dół czy pozostawić jak wynika z przeliczenia np.:

277,5 = 277

277,5 = 278

277,5 = 277,5”

ODPOWIEDŹ

Zamawiający w ww. pozycji nie wyraża zgody na opakowanie 0,425 l. Zamawiający wymaga zaoferowania środka do mycia i konserwacji powierzchni ze stali szlachetnej, o pojemności nie mniejszej niż 500 ml.

PYTANIE 12

„Czy w IV grupie asortymentowej w poz. 3 Zamawiający wymaga tylko środka nablyszczającego, czy typowej powłoki akrylanowej?”

ODPOWIEDŹ

Zamawiający wymaga zaoferowania środka nablyszczającego.

PYTANIE 13

„Zwracamy się z prośbą o wyjaśnienia:

I grupa asortymentowa

- poz. 10, 11, 12, 13 – wycena jednej sztuki worka powoduje wzrost ceny oferty w porównaniu do wyceny opakowania. Czy Zamawiający skoryguje zapis w SIWZ i dopuści wycenę opakowań?”

ODPOWIEDŹ

Zamawiający w ww. pozycjach wymaga podania ceny ostatecznej ogółem za daną ilość sztuk.

PYTANIE 14

„II grupa asortymentowa – poz.1, 2, 5, 6, 7, 8, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 24, 25, 26, 27, 28, 29, 31, 32 – Zamawiający w tych pozycjach określa minimalną gramaturę. Jak zamierzacie Państwo dokonać oceny ofert pozwalając na wybór gramatury jednocześnie w formularzu cenowym wycena obejmuje sztukę a nie jednostkę miary? Uniemożliwia to całkowicie obiektywną ocenę złożonych ofert.”

ODPOWIEDŹ

W ww. pozycjach, zgodnie ze specyfikacją istotnych warunków zamówienia, zamawiający wymaga asortymentu o określonej, minimalnej gramaturze/pojemności. Tabela w załączniku nr 1 do s.i.w.z. zawiera ponadto: kolumnę z jednostkami miar oraz kolumnę z wymaganymi ilościami. Wartość brutto każdej z ww. pozycji, przy spełnieniu wymagań zamawiającego odnośnie: przeznaczenia / zastosowania oraz minimalnej gramatury / pojemności określa cena ogółem za dana pozycję. Suma wartości brutto wszystkich pozycji z danej grupy asortymentowej stanowi cenę oferty rozpatrywanej grupy asortymentowej.

Zamawiający wybiera ofertę, która uzyska najwyższą ilość punktów (100 pkt.), z najniższą ceną. Zamawiający nie dopuszcza innego sposobu wyliczenia i przedstawienia ceny oferty, niż przedstawia to załącznik nr 1 do s.i.w.z. - formularz oferty.

Uprzejmie proszę o uwzględnienie i naniesienie ww. zmian w przygotowywanych ofertach.

Zamawiający w celu umożliwienia wprowadzenia zmian wynikających z modyfikacji s.i.w.z., działając na mocy art. 38 ust. 6, 7 w związku z ust. 4 ww. ustawy, przedłuża termin składania ofert, określony w pkt. 13 s.i.w.z. – miejsce i termin składania i otwarcia ofert, do **dnia 06 października 2008 r. do godz. 10:00.**

W związku z powyższym otwarcie ofert nastąpi w **dniu 06 października 2008 r. o godz. 10:15.**

Pozostała treść specyfikacji istotnych warunków zamówienia pozostaje bez zmian.

Informację wytworzyła: Magdalena Jakubik

Data wytworzenia informacji: 25.09.2008 r.

Warszawa, dnia 29 września 2008 r.

**MODYFIKACJA TREŚCI
SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA**

**dot. postępowania o udzielenie zamówienia publicznego prowadzonego
w trybie przetargu nieograniczonego na dostawę materiałów do utrzymania czystości
w budynkach centrali ABW (nr sprawy 11/VIII/2008).**

Działając na podstawie art. 38 ust. 2 ustawy Prawo zamówień publicznych (Dz. U. z 2007 r., Nr 223, poz. 1655) informuję, iż w dniu 22 września 2008 r. do zamawiającego wpłynęło zapytanie następującej treści:

„Proszę o wyjaśnienie treści SIWZ dot. przetargu na dostawę materiałów do utrzymania czystości:

1. Grupa II Poz. 16. Na rynku, u niezależnych producentów występują jedynie kostki o wadze od 20 do 30g. Żaden z producentów nie ma w swojej ofercie kostki do pisuarów o wadze nie mniejszej niż 40g. Czy Zamawiający dokonałby powtórnej analizy rynku i dopuściłby w tej sytuacji kostki o wadze 30g?”

Odpowiadając na pytanie, zamawiający na mocy art. 38 ust. 4 ww. ustawy wprowadza modyfikację treści załącznika nr 1 do s.i.w.z. - formularza oferty.

Opis przedmiotu zamówienia w nw. grupie asortymentowej i pozycji otrzymuje brzmienie:

Lp.	Nazwa asortymentu	J.m.	Ilość
II grupa asortymentowa			
16	Krażek lub kostka zapachowa (z przeznaczeniem do pisuarów), o wadze nie mniejszej niż 30 g	szt.	3 000

Uprzejmie proszę o uwzględnienie i naniesienie ww. zmiany w przygotowywanych ofertach.

Pozostała treść specyfikacji istotnych warunków zamówienia pozostaje bez zmian.

Informację wytworzyła: Magdalena Jakubik

Data wytworzenia informacji: 29.09.2008 r.

Informację dodano 2008-09-18 13:15:11

Informację zaktualizowano 2008-09-29 15:39:43

wprowadzający: Marcin Kucharz