

Wykonawcy biorący udział w postępowaniu przetargowym

dotyczy: zamówienia publicznego znak: BD.I.271.1.2011 z dnia 3 stycznia 2012 roku: „Zakup wyposażenia schroniska młodzieżowego w Krośnicach przy ul. Parkowa 14”

Na podstawie art. 38 ust. 2 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (t. j. Dz. U. z 2010 r. Nr 113, poz. 759, z późn. zm.) wobec zapytania jednego z Wykonawców ubiegającego się o udzielenie zamówienia publicznego poniżej treść odpowiedzi na zadane zapytanie:

Pytanie 1:

Zamawiający w Załączniku nr 1 do SIWZ w Wykazie Wyposażenia Schroniska Młodzieżowego w Krośnicach określa wymagania dotyczące mebli i wyposażenia np. w poz. 22- Lada recepcyjna, wymaga wykonania lady z płyty meblowej wykończonej ozdobnymi okuciami, nie podając przy tym podstawowych informacji, z jakiego materiału ma być ona wykonana. Prosimy Zamawiającego o informację, czy lada z poz. 21 ma być wykonana z płyty wiórowej melaminowanej czy też Zamawiający wymaga wykonania lady z płyty meblowej pokrytej laminatem HPL o grubości 0,4-0,8 mm, który jest materiałem droższym, ale o dużo wyższej trwałości na uderzenia i zarysowania niż płyta wiórowa melaminowana. Prosimy także o informację, z jakiej grubości płyty meblowej ma być wykonany blat lady?

Odpowiedź 1:

Lada recepcyjna

Materiał: **plyta wiórowa laminowana**

Grubość: **18mm**

Blat lady recepcyjnej

Materiał: **plyta wiórowa laminowana**

Grubość: **28mm**

Pytanie 2:

Zamawiający w Załączniku nr 1 do SIWZ w Wykazie Wyposażenia Schroniska Młodzieżowego w Krośnicach określa wymagania dotyczące mebli i wyposażenia np. w poz. 5- Deski odbojnikowe, nie określając przy tym minimalnych wymagań technologicznych np. z zakresie grubości płyty i rodzaju okleiny. Prosimy Zamawiającego o podanie tych informacji.

Odpowiedź 2:

Deski odbojnikowe:

Materiał: **plyta wiórowa laminowana**

Grubość: **18mm**,
Oklejona
Materiał: **PCV**
Grubość: **2mm**

Pytanie 3:

Zamawiający w Załączniku nr 1 do SIWZ w Wykazie Wyposażenia Schroniska Młodzieżowego w Krośnicach określa wymagania dotyczące szaf z poz. 54- Szafa z drzwiami zamykana na klucz, nie podając podstawowych wymagań technologicznych w zakresie materiałów, które mają być użyte. Prosimy zatem Zamawiającego o zmianę wymagań w SIWZ na:

- wymagania zaproponowane przez naszą fabrykę w Pytaniu nr 1 niniejszego pisma; lub, alternatywnie
- o zamieszczenie bardziej szczegółowych opisów technicznych.

Odpowiedź 3:

Wieniec górny i dolny wykonany z płyty o gr. 50 mm. Plecy wykonane z płyty pilśniowej, boki szaf, drzwi i półki wykonane z płyty o gr. 18 mm. Materiał: płyta wiórowa trójwarstwowa obustronnie melaminowana charakteryzująca się wysoką odpornością na ścieranie - wszystkie widoczne krawędzie zabezpieczone listwą PCV klejoną na gorąco o gr. 2 mm, inne krawędzie listwą PCV o gr. 1 mm. Regały z półkami rozmieszczonymi w rozstawieniu nie mniejszym niż 33 cm, z możliwością regulacji, mocowanymi na bolcach przeciwwypadowych. Szafa posadowiona na okrągłych nóżkach z regulacją poziomu od środka szafy. Szafa zamykana zamkiem nieatestowanym. Wszystkie elementy łączone za pomocą mimośrodków niewidocznych z zewnątrz mebla - nie dopuszcza się połączeń na konfirmaty. Przegrody i nadstawki wykonane z płyty o grubości nie mniejszej niż 18 mm, laminowanej melaminą, obrzeże oklejone frezowanym, zaokrąglonym PCV grubości 2 mm i promieniu $r = 3$ mm.

Pytanie 4:

Zamawiający w Załączniku nr 1 do SIWZ w Wykazie Wyposażenia Schroniska Młodzieżowego w Krośnicach np. w poz. 17 określa wymagania dotyczące mebli kuchennych pod zabudowę, nie podając jednocześnie podstawowych informacji dotyczących materiałów, z których mają być wykonane w/w meble. Prosimy Zamawiającego o podanie informacji, z jakiego materiału mają być wykonane blaty robocze mebli kuchennych oraz o informację, czy Zamawiający dopuszcza możliwość wykonania blatów o grubości 36 mm? Czy Zamawiający wymaga wykonania blatów z płyty wiórowej melaminowanej, płyty wiórowej pokrytej laminatem HPL 0,4 - 0,8 mm, bardziej odpornym na zarysowania, czy też blatów z bardzo trwałego materiału kompozytowego o grubości 0,6 – 1,2 cm.

Odpowiedź 4:

Zabudowę kuchni wykonać z płyty wiórowej laminowanej, szuflady wykonać w systemie metabox, fronty meblowe wykonać z płyty wiórowej laminowanej, blat o grubości 36mm antybakteryjny,

Na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (t. j. Dz. U. z 2010 r. Nr 113, poz. 759, z późn. zm.)

Zamawiający modyfikuje załącznik nr 1 do SIWZ poprzez uszczegółowienie parametrów dostawy w następujący sposób:

Wszystkie meble i wyposażenie wchodzące w skład zamówienia winny spełniać wymogi:

1. Ustawy z dnia 12 grudnia 2003 r. o ogólnym bezpieczeństwie produktów (Dz. U. z dnia 31 grudnia 2003 r., poz. 2275).
2. Rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia 1998 r. w sprawie bezpieczeństwa i higieny pracy na stanowiskach wyposażonych w monitory ekranowe (Dz. U. nr 148, poz. 973 z dnia 10 grudnia 1998 r).
3. Materiały z których będą wykonane meble (płyty wiórowe, laminaty, obrzeża) muszą posiadać aktualne atesty higieniczne, certyfikaty lub inne dokumenty dopuszczające je do stosowania w pomieszczeniach biurowych.
4. Wymagania dotyczące płyt wiórowych:
 - trójwarstwowa,
 - gęstość – nie mniej niż 650 kg/m^3 ,
 - posiada klasę higieny E1,
 - płaszczyzna płyty musi być odporna na ścieranie koloru i powłoki wierzchniej.
5. Wszystkie meble winny być wykonane z płyty wiórowej pokrytej obustronnie laminatem.
6. Słoje struktury drewna prowadzone wzdłuż dłuższych krawędzi elementu mebla z zachowaniem jednakowej kolorystyki i odcienia.
7. Wszystkie widoczne krawędzie mebli powinny być oklejone taśmą PCV o grubości minimum 2 mm i promieniu $r = 3 \text{ mm}$ w kolorze zgodnym z kolorem płyty meblowej, lub dobranym przez projektanta.
8. Wszystkie szafki winny być wyposażone w zamek na klucz. Wymaga się by w komplecie były co najmniej dwa klucze dla każdego zamka o niepowtarzalnym wzorze.
9. Kolor mebli do wyboru po umowie z Wykonawcą. Należy przedstawić wszystkie możliwe wzorniki oklein, obrzeży i tapicerki – do wyboru przez Zamawiającego.
10. Wszystkie elementy mebla łączone ze sobą za pomocą złącz mimośrodowych.
11. Plecy szaf winny być wykonane z płyty pilśniowej o gr. 18 mm w kolorze mebli a plecy regałów z płyty meblowej o gr.18 mm w kolorze mebli.
12. Nogi wszystkich mebli wyposażone w stopki regulowane, odpowiednie do wykończenia posadzki, zabezpieczające przed zarysowaniem i wygniataniem. Nogi krzesel j.w. bez regulacji. Krzesła, fotele i inne elementy na kółkach – wyposażone w kółka odpowiednie do posadzki, na której będą ustawione.
13. Uchwyty metalowe podłużne w kolorze aluminium – należy przedstawić wszystkie możliwe wzory – do wyboru przez Zamawiającego.
14. Rozstaw półek we wszystkich szafach i komodach pozwalający na umieszczenie segregatora – ok. 350 mm (min. 330 mm), ale z możliwością regulacji co 30 mm.
15. Półki spoczywające na metalowych bolcach przeciw wypadkowym.
16. Wszystkie szafy, regały i komody z regulacją do poziomowania w zakresie 15 mm dokonywaną od wnętrza mebla.
17. Wszystkie przeszklenia mebli wykonane ze szkła hartowanego – przezroczystego lub matowego – zgodnie z opisem elementu.

SZAFY, SZAFKI, REGAŁY

Wieniec górny winien być wykonany z płyty o gr. 25 mm i dolny wykonany z płyty o gr. 50 mm. Plecy szaf winny być wykonane z płyty pilśniowej o gr. 18 mm w kolorze mebli, boki szaf, drzwi i półki wykonane z płyty wiórowa trójwarstwowa obustronnie me laminowana o gr. 18 mm charakteryzująca się wysoką odpornością na ścieranie – wszystkie krawędzie zabezpieczone listwą PCV klejoną na gorąco o gr. 2 mm. Regały z półkami rozmieszczonymi w rozstawieniu nie mniejszym niż 33 cm, z możliwością regulacji, mocowanymi na bolcach przeciw wypadowych. Szafa posadowiona na okrągłych nóżkach z regulacją poziomu od środka szafy. Szafa zamykana atestowanym zamkiem baskwilowym 3-punktowym. Drzwi nakładane (jeżeli występują), mocowane na 4 zawiasach na każde skrzydło o kącie rozwarcia 135 stopni, na lewym skrzydle listwa przymykowa. Wszystkie elementy łączone za pomocą mimośrodków niewidocznych z zewnątrz mebla - nie dopuszcza się połączeń na konfirmaty. Drzwi szklane (jeżeli występują) – szkło hartowane (bezpieczne). Przegrody i nadstawki wykonane z płyty o grubości nie mniejszej niż 18 mm, laminowanej melaminą, obrzeże oklejone frezowanym, zaokrąglonym PCV grubości 2 mm i promieniu $r = 3$ mm.

STÓŁ (Poz. 1)

Blat stołów wykonane z płyty laminowanej melaminą o grubości 18 mm, obrzeże oklejone frezowanym, zaokrąglonym PCV grubości 2 mm i promieniu $r = 3$ mm. Stelaż chromowany z plastikowymi stopkami regulacyjnymi pozwalającymi na wypoziomowanie mebla.

Zgodnie z art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (t. j. Dz. U. z 2010 r. Nr 113, poz. 759, z późn. zm.) wobec znaczącego zakresu zmian Zamawiający modyfikuje SIWZ w zakresie terminu składania i otwarcia ofert w następujący sposób:

Pkt. 5 rozdziału 15 SIWZ

Jest:

„Opakowanie i adresowanie oferty:

Ofertę należy umieścić w zamkniętym, nieprzezroczystym opakowaniu (np. koperta) zaadresowanym i opisanym:

Nadawca: Nazwa i adres Wykonawcy (pieczęć).

Adresat:

**Urząd Gminy Krośnice
ul. Sportowa 4
56-320 Krośnice**

**oferta na Zakup wyposażenia schroniska młodzieżowego w Krośnicach
przy ul. Parkowa 14**

**NIE OTWIERAĆ PRZED TERMINEM OTWARCIA OFERT
12 stycznia 2012 roku do godz. 11:00”**

Powinno być:

„Opakowanie i adresowanie oferty:

Ofertę należy umieścić w zamkniętym, nieprzezroczystym opakowaniu (np. koperta) zaadresowanym i opisanym:

Nadawca: Nazwa i adres Wykonawcy (pieczęć).

Adresat:

Urząd Gminy Krośnice

ul. Sportowa 4

56-320 Krośnice

oferta na Zakup wyposażenia schroniska młodzieżowego w Krośnicach

przy ul. Parkowa 14

NIE OTWIERAĆ PRZED TERMINEM OTWARCIA OFERT

17 stycznia 2012 roku do godz. 11:00”

Pkt. 1 rozdziału 16 SIWZ

Jest:

„Ofertę należy złożyć **Zamawiającemu w Urzędzie Gminy Krośnice ul. Sportowa 4, pokój nr 17**, w terminie do dnia 12 stycznia 2012 roku, do godz. 10:00”

Powinno być:

„Ofertę należy złożyć **Zamawiającemu w Urzędzie Gminy Krośnice ul. Sportowa 4, pokój nr 17**, w terminie do dnia 17 stycznia 2012 roku, do godz. 10:00”

Pkt. 3 rozdziału 16 SIWZ

Jest:

„**Otwarcie ofert nastąpi w Urzędzie Gminy Krośnice ul. Sportowa 4, pok. 7 – sala narad (parter) dnia 12 stycznia 2012 roku o godz. 11:00”**

Powinno być:

„**Otwarcie ofert nastąpi w Urzędzie Gminy Krośnice ul. Sportowa 4, pok. 7 – sala narad (parter) dnia 17 stycznia 2012 roku o godz. 11:00”**

Niniejsze odpowiedzi i modyfikacje stanowią integralną część postępowania przetargowego znak: BD.I.271.1.2012 z dnia 3 stycznia 2012 roku i są wiążące dla Wykonawców ubiegających się o udzielenie zamówienia publicznego.

Pozostałe postanowienia SIWZ pozostają bez zmian.