[image:][image: Strona Główna Szpitala Bielańskiego w Warszawie]		T R A D Y C Y J N I E P R O F E S J O N A L N I - L E C Z Y M Y Z P A S J Ą - O P I E K U J E M Y S I Ę Z T R O S K Ą

Szpital Bielański			kancelaria	(22) 569 04 13
im. ks. Jerzego Popiełuszki		sekr.dyr.		(22) 569 03 53
Samodzielny Publiczny		fax.		(22) 834 18 20
Zakład Opieki Zdrowotnej		centrala		(22) 569 05 00
ul. Cegłowska 80			e-mail:	dyrektor@bielanski.med.pl
01-809 Warszawa			www.bielanski.med.pl
Dział Zamówień Publicznych	tel./fax. 		(22) 56 90 247

TR

	[image:]

ZAMAWIAJĄCY:

Szpital Bielański
im. ks. J. Popiełuszki
Samodzielny Publiczny Zakład Opieki Zdrowotnej
01-809 Warszawa, ul. Cegłowska 80

ZAPYTANIE OFERTOWE

o zamówienie publiczne prowadzone na podstawie art. 4 pkt 8 ustawy Prawo zamówień publicznych

na:
dostawę mebli do wyposażenia CK przy ul. Kasprowicza 30 w Warszawie

(PU-56/2019)

Wartość szacunkowa zamówienia nie przekracza równowartości kwoty 30.000 EURO

…………………………………
 ZATWIERDZAM

materiały bezpłatne 	
Warszawa, wrzesień 2019 r.
	
[image:]
ZAMAWIAJĄCY
Szpital Bielański im. ks. J. Popiełuszki - Samodzielny Publiczny Zakład Opieki Zdrowotnej
Adres: ul. Cegłowska 80, 01-809 Warszawa
Godziny urzędowania od 08:00 do 15:35.
Konto bankowe: Polski Bank PKO S.A. : 37 1240 6074 1111 0010 6073 3378
NIP: 118-14-17-683; Regon: 012298697

OZNACZENIE POSTĘPOWANIA
Postępowanie, którego dotyczy niniejszy dokument oznaczone jest znakiem: PU-56/2019.
Wykonawcy winni we wszelkich kontaktach z Zamawiającym powoływać się na wyżej podane oznaczenie.

TRYB POSTĘPOWANIA
3.1 Postępowanie o udzielenie zamówienia prowadzone jest w trybie otwartego zapytania ofertowego, zwanego dalej „ZO”, na podstawie art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (jedn. tekst - Dz. U. z 2017 r., poz. 1579, z późn. zm).
3.2 Zamówienie finansowane jest w ramach projektu „Deinstytucjonalizacja szansą na dobrą zmianę - projekt zintegrowany. Dzielnica Bielany m.st. Warszawa”. Numer identyfikacyjny projektu: POWR.04.01.00-00-D207/17.
3.3 Do czynności podejmowanych przez zamawiającego i wykonawców w postępowaniu o udzielenie zamówienia mają zastosowanie postanowienia niniejszego „Zapytania ofertowego” a w sprawach nieuregulowanych przepisy ustawy z dnia 23 kwietnia 1964 r. - Kodeks cywilny (Dz. U. Nr 16, poz. 93, z późn. zm.).

PRZEDMIOT ZAMÓWIENIA
1.1 Przedmiotem zamówienia jest: dostawa mebli do wyposażenia CK przy ul. Kasprowicza 30 w Warszawie.
1.2 Zamówienie zostało podzielone na 3 pakiety:
· PAKIET 1 - meble niemedyczne
· PAKIET 2 - krzesła
· PAKIET 3 - meble medyczne
1.3 Zamawiający dopuszcza możliwość składania ofert częściowych na dowolną liczbę pakietów.
1.4 Szczegółowy opis przedmiotu zamówienia został określony w Opisie przedmiotu zamówienia stanowiącym Załącznik Nr 1 do ZO.
1.5 Wszędzie tam, gdzie przedmiot zamówienia jest opisany poprzez wskazanie: znaków towarowych, patentów lub pochodzenia, źródła lub szczególnego procesu, który charakteryzuje produkty lub usługi dostarczane przez konkretnego wykonawcę, jeżeli mogłoby to doprowadzić do uprzywilejowania lub wyeliminowania niektórych wykonawców, Zamawiający dopuszcza zastosowanie przez wykonawcę rozwiązań równoważnych w stosunku do opisanych w ZO.
1.6 Przez rozwiązanie równoważne Zamawiający rozumie takie rozwiązanie, które umożliwia uzyskanie założonego w opisie przedmiotu zamówienia efektu za pomocą innych rozwiązań technicznych.
1.7 W przypadku gdy Zamawiający użył w opisie przedmiotu zamówienia oznaczeń norm, aprobat, specyfikacji technicznych i systemów odniesienia, należy je rozumieć jako przykładowe. Zamawiający dopuszcza w każdym przypadku zastosowanie rozwiązań równoważnych opisywanym w treści ZO. Każdorazowo gdy wskazana jest w niniejszym ZO lub załącznikach do ZO norma, należy przyjąć, że w odniesieniu do niej użyto sformułowania „lub równoważna”.
1.8 Wykonawca, który powołuje się na rozwiązania równoważne opisywanym przez Zamawiającego, jest obowiązany wykazać, że oferowane przez niego dostawy spełniają wymagania określone przez Zamawiającego.

TERMIN RELIZACJI PRZEDMIOTU ZAMÓWIENIA
 Termin realizacji umowy: nie później niż do 31.10.2019 r.

WYMAGANE DOKUMENTY
6
6.1 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 (nie dotyczy osób fizycznych). Powyższy dokument musi być wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.
6.2 deklaracja zgodności WE z wymaganiami zasadniczymi, wystawiona zgodnie z ustawą z dnia 20 maja 2010 r. o wyrobach medycznych - dotyczy wyrobów medycznych.
6.3 materiały producenta dotyczące przedmiotu zamówienia (np. foldery, opisy techniczne, oświadczenia producenta, wyciągi z katalogów, zdjęcia itp. materiały) - ze wskazaniem pakietu i pozycji, której dotyczą. Dokumenty winny w sposób jednoznaczny potwierdzić spełnianie wymagań postawionych przez Zamawiającego.

OPIS SPOSOBU PRZYGOTOWANIA OFERT
7
7.1 Wykonawca może złożyć tylko jedną ofertę.
7.2 Zamawiający dopuszcza składanie ofert częściowych na dowolną ilość pakietów.
7.3 Zamawiający nie dopuszcza składania ofert wariantowych.
7.4 Oferta zawiera wypełniony formularz „Oferta” (zgodny w treści z wzorem przedstawionym) oraz niżej wymienione dokumenty:
7.4.1	formularz specyfikacji cenowej (Załącznik Nr 1 do formularza oferty)
7.4.2	dokumenty i próbki wymienione w pkt 6.
7.4.3	pełnomocnictwo do podpisania oferty, o ile prawo do podpisania oferty nie wynika z innych dokumentów
 złożonych wraz z ofertą.
7.5 Oferta musi być sporządzona z zachowaniem formy pisemnej pod rygorem nieważności.
7.6 Każdy dokument składający się na ofertę musi być czytelny. Wymaga się, aby wszelkie zmiany w treści oferty były dokonane w sposób czytelny i opatrzone parafą osoby podpisującej ofertę. Poprawki mogą być dokonane jedynie poprzez przekreślenie błędnego zapisu i czytelne wstawienie poprawnego.
7.7	Oferta musi być podpisana przez Wykonawcę. Zamawiający wymaga, aby ofertę podpisano zgodnie z zasadami reprezentacji wskazanymi we właściwym rejestrze lub ewidencji działalności gospodarczej. Jeżeli osoba/osoby podpisująca(e) ofertę działa na podstawie pełnomocnictwa, to musi ono w swej treści wyraźnie wskazywać uprawnienie do podpisania oferty. Zamawiający uznaje, że pełnomocnictwo do podpisania oferty obejmuje także dokonywanie czynności wymienionych w pkt 7.8. Dokument pełnomocnictwa musi zostać złożony jako część oferty, musi być w oryginale lub kopii poświadczonej za zgodność z oryginałem przez notariusza.
7.8 Dokumenty składające się na ofertę - inne niż pełnomocnictwa - mogą być złożone w oryginale lub kserokopii potwierdzonej za zgodność z oryginałem przez Wykonawcę. W przypadku złożenia kopii, Zamawiający zastrzega sobie prawo zażądania „do wglądu” oryginału.
7.9 Oferta musi być sporządzona w języku polskim. Każdy dokument składający się na ofertę sporządzony w innym języku niż język polski winien być złożony wraz z tłumaczeniem na język polski. W razie wątpliwości uznaje się, iż wersja polskojęzyczna jest wersją wiążącą.
7.10 W przypadku, gdy Wykonawca nie dołączy do oferty wymaganych dokumentów/próbek, o których mowa w pkt 6 ZO, złożone dokumenty będą nieczytelne lub będą budziły wątpliwość co do ich prawdziwości Zamawiający zastrzega sobie możliwość wezwania Wykonawcy do ich uzupełnienia w wyznaczonym terminie. Nieuzupełnienie w wymaganym terminie tych dokumentów/próbek skutkuje odrzuceniem oferty.
7.11 Zamawiający poprawi popełnione w ofercie omyłki pisarskie i rachunkowe.
7.12 Złożenie oferty niespełniającej wymagań określonych w niniejszym zapytaniu ofertowym, skutkować będzie odrzuceniem oferty.
7.13 Zaleca się, aby:
7.13.1		strony oferty były trwale ze sobą połączone i kolejno ponumerowane.
7.13.2	formularz cenowy nie był sporządzany odręcznie. Niemożność jednoznacznego odczytania ceny jednostkowej lub poprawienie jej przez wykonawcę bez zastosowania wymagań określonych w pkt 7.6 powodować będzie odrzucenie oferty.	
7.14 Ofertę należy umieścić w zamkniętym opakowaniu, uniemożliwiającym odczytanie jego zawartości bez uszkodzenia tego opakowania. Opakowanie winno być oznaczone nazwą (firmą) i adresem Wykonawcy, zaadresowane:
Szpital Bielański
ul. Cegłowska 80, 01-809 Warszawa

i opisane: „Oferta na dostawę mebli do wyposażenia CK przy ul. Kasprowicza 30 w Warszawie dla Szpitala Bielańskiego (PU-56/2019). Nie otwierać przed dniem 23.09.2019 r., godz. 11.30”
7.15 Przed upływem terminu składania ofert, Wykonawca może wprowadzić zmiany do złożonej oferty lub ją wycofać. Zarówno zmiana jak i wycofanie oferty winny być doręczone Zamawiającemu na piśmie pod rygorem nieważności przed upływem terminu składania ofert. Oświadczenie o wprowadzeniu zmian lub wycofaniu oferty winno być opakowane tak, jak oferta, a opakowanie winno zawierać dodatkowe oznaczenie wyrazem, odpowiednio: „ZMIANA” lub „WYCOFANIE”.

8. MIEJSCE I TERMIN SKŁADANIA OFERT
8.1. Wykonawca składa ofertę w siedzibie Szpitala Bielańskiego w Warszawie przy ulicy Cegłowskiej 80, w pokoju 106 (Pawilon H), w terminie do 23.09.2019 r. do godziny 11.00.
8.2. Oferta otrzymana przez Zamawiającego po terminie składania ofert zostanie niezwłocznie zwrócona Wykonawcy.

9. OPIS SPOSOBU UDZIELANIA WYJAŚNIEŃ DOTYCZĄCYCH TREŚCI ZAPYTANIA OFERTOWEGO,INFORMACJA O SPOSOBIE POROZUMIEWANIA SIĘ Z WYKONAWCAMI ORAZ SPOSOBIE PRZEKAZYWANIA OŚWIADCZEŃ I DOKUMENTÓW
9.
9.1. Wykonawca może zwrócić się do Zamawiającego z prośbą o wyjaśnienie treści ZO, nie później niż w ciągu 3. dni (w godzinach pracy Zamawiającego) od daty opublikowania ogłoszenia o zamówieniu. Zamawiający niezwłocznie zamieści odpowiedź na zapytania na swojej stronie internetowej: www.bielanski.med.pl (w zakładce: „zamówienia do kwoty 30 000 euro”). Zamawiający zastrzega sobie prawo do nieudzielenia odpowiedzi na pytanie złożone po terminie.
9.2. Pytania należy kierować na adres:
Szpital Bielański im. ks. J. Popiełuszki
ul. Cegłowska 80, 01-809 Warszawa
 fax: (22) 56 90 247
 e-mail: iwona.jasinska@bielanski.med.pl

9.3. W przypadku rozbieżności pomiędzy treścią niniejszego ZO a treścią udzielonych odpowiedzi, jako obowiązującą należy przyjąć treść pisma zawierającego późniejsze oświadczenie Zamawiającego.

9.4. Zamawiający może w każdym czasie, przed upływem terminu do składania ofert, zmienić treść niniejszego ZO.

9.5. Jeżeli w wyniku zmiany treści niniejszego ZO, niezbędny będzie dodatkowy czas na wprowadzenie zmian w ofertach, Zamawiający przedłuży termin składania ofert o ten czas.

9.6. Zamawiający wyznacza do kontaktowania się z Wykonawcami:
9.6.1 Iwona Jasińska tel./ fax (22) 56 90 247; e-mail: iwona.jasinska@bielanski.med.pl
9.7. Oświadczenia, wnioski, zawiadomienia oraz inne informacje mogą być przekazywane przez strony za pomocą faksu lub e-maila. W tym wypadku każda ze stron na żądanie drugiej niezwłocznie potwierdza fakt otrzymania faxu lub e-maila.
Oświadczenia, wnioski, zawiadomienia oraz inne informacje należy kierować na adres:

 Szpital Bielański im. ks. J. Popiełuszki
 ul. Cegłowska 80, 01-809 Warszawa
 fax: 022 569 02 47
		 e-mail:iwona.jasinska@bielanski.med.pl

10. TERMIN, DO KTÓREGO WYKONAWCA BĘDZIE ZWIĄZANY ZŁOŻONĄ OFERTĄ
Termin związania ofertą wynosi 30 dni. Bieg terminu rozpoczyna się wraz z upływem terminu składania ofert.

11. MIEJSCE I TERMIN OTWARCIA OFERT
Oferty zostaną otwarte w siedzibie Zamawiającego przy ul. Cegłowskiej 80, pawilon H, pokój Nr 107, w dniu 23.09.2019 r., o godzinie 11.30.

12. KRYTERIA WYBORU OFERTY NAJKORZYSTNIEJSZEJ
12.1	Ocenie punktowej podlegać będą jedynie oferty spełniające wymagania Zamawiającego (niepodlegające odrzuceniu).
12.2	Ocena ofert dokonana będzie w oparciu o następujące kryteria:
cena - 100 %
 w kryterium „cena oferty brutto” ocena ofert, zostanie dokonana przy zastosowaniu wzoru:
 najniższa cena oferty brutto
 liczba punktów oferty ocenianej = cena oferty ocenianej brutto x 100 x 100%

12.3	Każdy pakiet podlegać będzie odrębnej ocenie.
12.4	Za najkorzystniejszą zostanie uznana oferta, która otrzyma 100 punktów. Wszystkie obliczenia zostaną dokonane z dokładnością do dwóch miejsc po przecinku.
12.5	Jeżeli nie będzie można dokonać wyboru oferty najkorzystniejszej ze względu na to, że zostały złożone oferty o takiej samej cenie, Zamawiający wezwie wykonawców, którzy złożyli te oferty, do złożenia, w wyznaczonym terminie, ofert dodatkowych.
12.6	W przypadku gdy dwie lub więcej ofert otrzyma tę samą (z dwoma miejscami po przecinku) liczbę punktów Zamawiający nie będzie dokonywał dla tych ofert zaokrągleń.
12.7 	W przypadku wpłynięcia jednej oferty niepodlegającej odrzuceniu Zamawiający nie będzie dokonywał jej oceny punktowej.
12.8	W przypadku wpłynięcia w postępowaniu (pakiecie) jednej oferty a jej cena przewyższy kwotę przeznaczoną na sfinansowanie zamówienia Zamawiający może zwrócić się z wnioskiem do wykonawcy o zaoferowanie przedmiotu zamówienia w niższej cenie (złożenie oferty dodatkowej).

13. UNIEWAŻNIENIE POSTĘPOWANIA
 Zamawiający zastrzega sobie prawo do unieważnienia postępowania bez podania przyczyny.

14. UDZIELANIE ZAMÓWIENIA
14.1 	Zamawiający udzieli zamówienia Wykonawcy, którego oferta odpowiada wszystkim wymaganiom określonym w niniejszym ZO i stanowi ofertę najkorzystniejszą z punktu widzenia przyjętych kryteriów oceny ofert.
14.2 	Zamawiający podpisze umowę z Wykonawcą, którego oferta zostanie wybrana.
14.3 	Jeżeli Wykonawca, którego oferta została wybrana, uchyla się od zawarcia umowy w sprawie zamówienia publicznego, Zamawiający może wybrać ofertę najkorzystniejszą spośród pozostałych ofert.
14.4 	Wzór umowy stanowi Załącznik nr 2 do Zapytania ofertowego.
14.5	Złożenie oferty przez Wykonawcę jest równoznaczne z akceptacją wzoru umowy.
14.6	Zamawiający zastrzega możliwość podpisania jednej umowy, łączącej realizację kilku lub wszystkich części (pakietów) w ramach zamówienia, jeżeli dany Wykonawca zostanie wybrany w zakresie więcej niż jednej części (pakietu).

15. OPIS SPOSOBU OBLICZENIA CENY OFERTY
15.1.	Cena oferty zostanie wyliczona przez Wykonawcę i przedstawiona w formularzu specyfikacji cenowej (Załącznik Nr 1 do formularza oferty), w oparciu o ceny jednostkowe netto przedstawione w kolumnie 4. formularza, zgodnie z zasadą: ilość (kol. 3) x cena jedn. netto (kol. 4) = wartość netto (kol. 5) + VAT (od wartości netto) = wartość brutto (kol. 7).
15.2	Przy sporządzaniu oferty Wykonawca uwzględnia wszystkie wymogi, o których mowa w niniejszym ZO i ujmuje wszelkie koszty związane z wykonywaniem przedmiotu zamówienia, niezbędne dla prawidłowego i pełnego wykonania przedmiotu zamówienia.
15.3 	Ceny określone przez Wykonawcę nie będą zmieniane w toku realizacji zamówienia i nie będą podlegały waloryzacji.
15.4	Wszelkie rozliczenia, pomiędzy Zamawiającym a Wykonawcą, będą prowadzone w PLN.

16. 	RODO
Szanując Twoją prywatność oraz dbając o to, abyś wiedział kto i w jaki sposób przetwarza Twoje dane osobowe, poniżej przedstawiam informacje, które pomogą Ci to ustalić. Zgodnie z art. 13 ust. 1 i 2 rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych), zwanego dalej RODO, informuję, iż:

[bookmark: _Hlk512325601]1. Administratorem jest Szpital Bielański im. Ks. Jerzego Popiełuszki Samodzielny Publiczny Zakład Opieki Zdrowotnej w Warszawie (01-809), ul. Cegłowska 80.
2. Dane kontaktowe Inspektor Ochrony Danych:
W Szpitalu Bielańskim im. Ks. Jerzego Popiełuszki Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Warszawie (01-809), ul. Cegłowska 80 został wyznaczony Inspektor Ochrony Danych, dane kontaktowe: nr telefonu: 22 56-90-432, adres poczty elektronicznej: iod@bielanski.med.pl.
3. Cele przetwarzania danych osobowych:
Dane osobowe są zbierane w celu niezbędnym dla udostępniania dokumentacji dotyczącej prowadzenia postępowań o udzielenie zamówień publicznych, w związku z postępowaniem o udzielenie zamówienia publicznego /dane identyfikujące postępowanie, np. nazwa, numer;
4. Podstawa prawna przetwarzania danych osobowych:
Przetwarzanie jest niezbędne do wypełnienia obowiązku prawnego ciążącego na Administratorze (podstawa prawna z art. 6 ust. 1 lit. c RODO)
Przetwarzanie danych osobowych dotyczących wyroków skazujących i naruszeń prawa (podstawa prawna z art. 10 RODO)
Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych oraz wydane na jej podstawie akty wykonawcze.
5. Informacje o odbiorcach danych osobowych:
Odbiorcami Pani/Pana danych osobowych są osoby lub podmioty, którym udostępniona zostanie dokumentacja postępowania w oparciu o art. 8 oraz art. 96 ust. 3 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych. Ponadto odbiorcami danych zawartych w dokumentach postępowania mogą być podmioty, z którymi administrator zawarł umowy lub porozumienie na korzystanie
z udostępnianych przez nie systemów informatycznych, przy czym zakres przekazanych danych tym odbiorcom ograniczony jest do możliwości zapoznania się z tymi danymi w związku ze świadczeniem usług wsparcia technicznego i usuwaniem awarii. Odbiorców tych obowiązuje klauzula zachowania poufności pozyskanych w takich okolicznościach wszelkich danych, w tym danych osobowych.
6. Okres, przez który dane osobowe będą przechowywane:
Dane osobowe są przechowywane, zgodnie z art. 97 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, przez okres 4 lat od dnia zakończenia postępowania o udzielenie zamówienia, a jeżeli czas trwania umowy przekracza 4 lata, okres przechowywania obejmuje cały czas trwania umowy.
7. Uprawnienia z art. 15-21 RODO:
Przysługują Pani/Panu następujące uprawnienia:
− prawo dostępu do swoich danych osobowych oraz otrzymania ich kopii;
−	prawo do sprostowania swoich danych osobowych[footnoteRef:1]; [1: zgodnie z art. 8a ust. 3 i art. 97 ust. 1b Prawa zamówień publicznych skorzystanie z prawa do sprostowania nie może skutkować zmianą wyniku postępowania o udzielenie zamówienia publicznego ani zmianą postanowień umowy w zakresie niezgodnym z ustawą Pzp oraz nie może naruszać integralności protokołu oraz jego załącznikówjk.]

−	prawo żądania od administratora ograniczenia przetwarzania danych osobowych, z wyjątkiem sytuacji określonych w przepisach prawa;

8. Prawo do wniesienia skargi:
Ma Pan/Pani prawo wniesienia skargi do Prezesa Urzędu Ochrony Danych Osobowych, gdy uzna Pani/Pan, iż przetwarzanie Pani/Pana danych osobowych przez Administratora narusza przepisy RODO.
9. Obowiązek podania danych
Podanie danych osobowych jest wymogiem ustawowym. Konsekwencje niepodania określonych danych wynikają z ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych.
10. Informacje o zautomatyzowanym podejmowaniu decyzji
Pani/Pana dane nie będą przetwarzane w sposób zautomatyzowany, w tym w oparciu o profilowanie.
11. Informacje o ograniczeniach w realizacji praw określonych w art. 15 i 18 rozporządzenia 2016/679 (ogólne rozporządzenie o ochronie danych).
Zamawiający informuje, iż w związku z:
1) art. 8a ust. 2 i 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych:
- w przypadku gdy wykonanie obowiązków, o których mowa w art. 15 ust. 1-3 rozporządzenia 2016/679, wymagałoby niewspółmiernie dużego wysiłku, zamawiający może żądać od osoby, której dane dotyczą, wskazania dodatkowych informacji mających na celu sprecyzowanie żądania, w szczególności podania nazwy lub daty postępowania o udzielenie zamówienia publicznego,
- wystąpienie z żądaniem, o którym mowa w art. 18 ust. 1 rozporządzenia 2016/679, nie ogranicza przetwarzania danych osobowych do czasu zakończenia postępowania o udzielenie zamówienia publicznego;
2) art. 97 ust. 1a ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,
w przypadku gdy wykonanie obowiązków, o których mowa w art. 15 ust. 1-3 rozporządzenia 2016/679, wymagałoby niewspółmiernie dużego wysiłku, zamawiający może żądać od osoby, której dane dotyczą, wskazania dodatkowych informacji mających w szczególności na celu sprecyzowanie nazwy lub daty zakończonego postępowania o udzielenie zamówienia.

(pieczęć Wykonawcy/Wykonawcy Pełnomocnika)

PU- 56/2019

OFERTA

 na dostawę mebli do wyposażenia CK przy ul. Kasprowicza 30 w Warszawie

1. Nawiązując do zapytania ofertowego zamieszczonego na stronie internetowej Zamawiającego (www.bielanski.med.pl) zgłaszamy akces na dostawę zgodnie z przedstawioną ofertą.

Oferta nasza dotyczy pakietów: …………………………………………………………………

2. Oświadczamy, że zapoznaliśmy się z zapytaniem ofertowym, akceptujemy je w całości i nie wnosimy do niego zastrzeżeń.
3. Oświadczamy, że uważamy się za związanych niniejszą ofertą na czas wskazany w zapytaniu ofertowym.
4. Oświadczamy, że w cenie oferty uwzględnione zostały wszystkie koszty związane z wykonywaniem przedmiotu zamówienia, niezbędne dla prawidłowego i pełnego jego wykonania.
5. Oświadczamy, że w przypadku wyboru naszej oferty, zobowiązujemy się do zawarcia umowy w miejscu i terminie wyznaczonym przez Zamawiającego.
6. Oświadczamy, że termin płatności wynosi 60 dni od daty przyjęcia przez Kancelarię Szpitala prawidłowo wystawionej faktury.
7. Oświadczamy, że wszystkie informacje podane w oświadczeniach i dokumentach przedstawionych w przedmiotowej ofercie są aktualne i zgodne z prawdą oraz zostały przedstawione z pełną świadomością konsekwencji wprowadzenia Zamawiającego w błąd przy przedstawianiu informacji.
8. Oświadczamy, że wypełniliśmy obowiązki informacyjne przewidziane w art. 13 lub art. 14 RODO1) wobec osób fizycznych, od których dane osobowe bezpośrednio lub pośrednio pozyskałem w celu ubiegania się o udzielenie zamówienia publicznego w niniejszym postępowaniu.
9. Oferta nasza zawiera łącznie ponumerowanych stron.

10. Uprawnionym do kontaktów z Zamawiającym jest ...

tel.: .. faks..

e-mail: ……………..………………………………………………………………………...………..…..
11. Wyrażam zgodę na przesyłanie korespondencji przez Zamawiającego oraz przekazanie wyniku przedmiotowego postępowania na numer faksu lub na adres e-mail wskazany powyżej.
Data przekazania faksu lub e-maila będzie oznaczała, iż otrzymałem/ łam stosowną informację.

12. Nasz NIP ……………………………...……………… REGON ………………………………

 ...
 (podpis wykonawcy lub osób upoważnionych
 do występowania w imieniu wykonawcy)

.. dnia, 2019 r.

Załącznik Nr 1
do formularza oferty

...
 (Pieczęć)
							
FORMULARZ SPECYFIKACJI CENOWEJ

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego na: dostawę mebli do wyposażenia CK przy ul. Kasprowicza 30 w Warszawie (PU-56/2019), oferujemy wykonanie przedmiotu zamówienia w oparciu o następujące ceny jednostkowe netto:

PAKIET 1 - MEBLE NIEMEDYCZNE

	
Nazwa pomieszczenia
	
Nazwa
/
Producent

	
Ilość

	
Cena jedn.
netto
	
Wartość netto
	
VAT
(zł)
	
Wartość brutto

	1
	2
	3
	4
	5
	6
	7

	Poczekalnia

Rejestracja, infolinia

	Stolik okrągły 40 śr., 72 wys
	1
	
	
	
	

	
	Wieszaki na ścianie zasłona 50 x 170
	5
	
	
	
	

	
	Lada-blat 3 m. dwa stanowiska komputer.
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	2
	
	
	
	

	
	Kontener szuflady 40x 40x 61 wys
	2
	
	
	
	

	
	Regał zamknięty -32 x 80x 176
	1
	
	
	
	

	
Recepcja pierwszego kontaktu
	
	
	
	
	
	

	
	Biurko dł 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	1
	
	
	
	

	
	Regał zamknięty - 32 x 80x 176
	1
	
	
	
	

	
Sala ODA i zespołów mobilnych
	
	
	
	
	
	

	
	Stół wielofunkcyjny składany 155x75x75
	2
	
	
	
	

	
	Regał półzamknięty 40 x 32 gł x 176
	1
	
	
	
	

	
	Szafa 10 skrytkowa 80x 40 gł. x 182
	2
	
	
	
	

	
	Szafa 5-skrytkowa 40 x 40 x 182
	1
	
	
	
	

	
	Biurko komp. małe 78szer x51 gł x75 cm
	3
	
	
	
	

	
	Kontener 50 X 45 X 70 wys,,
	1
	
	
	
	

	
Pokój terapeutów klubu
i psychologa
	
	
	
	
	
	

	
	Biurko małe
	2
	
	
	
	

	
	Kontenerek 50 szer x 45 gł x70 wys
	1
	
	
	
	

	
	Regał zamknięty 32 x 80 x 176 cm
	1
	
	
	
	

	
Pracowania kulinarna
	 Szafki stojące wys 82 cm:
	
	
	
	
	

	
	 z półkami 80x50x82
	1
	
	
	
	

	
	 z szufladami 60x50x82
	1
	
	
	
	

	
	 z 1 szufladą 40x50x82
	1
	
	
	
	

	
	 Pod zlew 80x 50x82
	1
	
	
	
	

	
	 Szafki wiszące wys 72 cm z półkami:
	
	
	
	
	

	
	 (80x30 x 72)
	2
	
	
	
	

	
	 (60 x30 x72)
	1
	
	
	
	

	
	 50 x30 x72)
	1
	
	
	
	

	
	 (40 x30 x72)
	1
	
	
	
	

	
	Szafka Okapowa
	1
	
	
	
	

	
	Ekran do zmywarki
	1
	
	
	
	

	
	Szafka pod umywalkę
	1
	
	
	
	

	
	Blat 60 cm szeroki długość 320 cm
	1
	
	
	
	

	
	Stół kuchenny 160 x 80 x 75wys
	1
	
	
	
	

	
	 Stół świetlicowy 80x80 x 75
	1
	
	
	
	

	
Gabinet psychologa
	
	
	
	
	
	

	
	Biurko dł 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	1
	
	
	
	

	
	Stolik ława 50x50 wys 55
	1
	
	
	
	

	
	Regał zamknięty 32 x 80 x 176 cm
	1
	
	
	
	

	
Gabinet psychologa,
sala terapii
	
	
	
	
	
	

	
	Biurko dł 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	1
	
	
	
	

	
	Stolik ława 50x50 wys 55
	1
	
	
	
	

	
	Regał zamknięty 32 x 80 x 176 cm
	1
	
	
	
	

	
Gabinet lekarski
	
	
	
	
	
	

	
	Biurko dł 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	1
	
	
	
	

	
Gabinet zabiegowy

	
	
	
	
	
	

	
	Biurko dł. 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer. x 45gł x70 wys.
	1
	
	
	
	

	
	Blat 320 x 60 cm
	1
	
	
	
	

	
	Szafka pod umywalkę
	1
	
	
	
	

	
	Szafki stojące wys. 82cm:
	
	
	
	
	

	
	 z półkami 30 x 50x82
	1
	
	
	
	

	
	 narożna 84 x 50 x82
	1
	
	
	
	

	
	 szufladami 60x50x82
	1
	
	
	
	

	
	 Pod zlew 80x 50x82
	1
	
	
	
	

	
	 Szafki wiszące wys 72 cm z półkami
	
	
	
	
	

	
	 (80x30 x 72))
	1
	
	
	
	

	
	 (30 x 30 x72)
	1
	
	
	
	

	
	 narożna (56 x 30 x 58)
	1
	
	
	
	

	
	 (60 x30 x72)
	1
	
	
	
	

	
Pokój – z-cy lekarz/psycholog
	
	
	
	
	
	

	
	Biurko dł 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	1
	
	
	
	

	
	Stolik ława 50x 50 wys 55
	1
	
	
	
	

	
	Szafa ubraniowa drążek 193x45x 55
	1
	
	
	
	

	
	Regał zamknięty 32 x 80 x 176 cm
	1
	
	
	
	

	
Pokój biurowy-sekretariat
	
	
	
	
	
	

	
	Biurko dł 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	1
	
	
	
	

	
	Stolik pod urz. wielofunkcyjne
	1
	
	
	
	

	
	Regał zamknięty 80x32x176
	1
	
	
	
	

	
	Regał otwarty 80x32x176
	1
	
	
	
	

	
Pokój - dyrektor – lekarz
	
	
	
	
	
	

	
	Biurko dł 130x 60 x 75
	1
	
	
	
	

	
	Kontenerek 50 szer x 45gł x70 wys
	1
	
	
	
	

	
	Stolik ława 50x 80 x 55 wys
	1
	
	
	
	

	
	Szafa ubraniowa drążek 193x45x 55
	1
	
	
	
	

	
	Regał zamknięty 32x80 x176
	1
	
	
	
	

	
Terapia zajęciowa -plastyczna,
sala otwartego dialogu ODA
	
	
	
	
	
	

	
	Regały zamknięty 32x80 x176
	2
	
	
	
	

	
	Stół wielofunkcyjny składany
	2
	
	
	
	

	
	Blat 60 cm szer dł 320 cm (Koniec blatu na nodze z metalu)
	1
	
	
	
	

	
	
	
	
	
	
	

	
	Szafki podblatowe:
	
	
	
	
	

	
	Pod zlew 80 x50gł x82 wys
	2
	
	
	
	

	
	półki z 1 szufladą 40x50x82 wys
	1
	
	
	
	

	
	 Szafki wiszące:
	
	
	
	
	

	
	80 x 30 gł x 70 wys
	1
	
	
	
	

	
	40x 30 gł x70 wys
	1
	
	
	
	

	
komunikacja
	
	
	
	
	
	

	
	Szafka stojąca z blatem 80 x 50 x 82
	1
	
	
	
	

	
	
	
	
	
	
	

	
Pokój noclegowy – Hostel
	Łóżko zmywalne 90 x 200 cm
	2
	
	
	
	

	
	Materac zmywalny
	2
	
	
	
	

	
	Szafka nocna 30x30x40
	2
	
	
	
	

	
	Szafa ubran. dzielona zamkn 90x55x193
	1
	
	
	
	

	
	Regał półzamknięty 30x32x176
	2
	
	
	
	

	
	Stolik 70x70 wys 75
	1
	
	
	
	

	
	Półka wisząca 100dłx20 głx 12 wys
	2
	
	
	
	

	
Pokój noclegowy – Hostel
	
	
	
	
	
	

	
	Łóżko zmywalne 90 x 200 cm
	2
	
	
	
	

	
	Materac zmywalny
	2
	
	
	
	

	
	Szafka nocna 30x30x40
	2
	
	
	
	

	
	Szafa ubran. dzielona zamkn. 90x55x193
	1
	
	
	
	

	
	Regał półzamknięty 30x32x176
	2
	
	
	
	

	
	Stolik 70x70 wys 75
	1
	
	
	
	

	
	Pólka wisząca szer 100, gł,20, wys 12
	2
	
	
	
	

	
Pom. socjalne, dyżurka
	
	
	
	
	
	

	
	Wersalka 90 x 190
	1
	
	
	
	

	
	Szafa ubraniowa drążek szer 45x 55 x 193
	1
	
	
	
	

	
	Regał pól zamknięty szer 60 x176 32x
	1
	
	
	
	

	
	Stolik świetlicowy 80x80 wys 75
	1
	
	
	
	

	
	Szafka pod zlew 80 cm x50 cm x 82 wys
	1
	
	
	
	

	
	Szafka stojąca. 1 szuflada 40x50x82
	1
	
	
	
	

	
	Szafka wisząca 80 x30gł x70 wys
	1
	
	
	
	

	
	Blat 125 cm
	1
	
	
	
	

	
Łazienka personelu
	Szafka wisząca z lustrem 12 x 60 x 60
	1
	
	
	
	

	
	Szafka łazienkowa słupek z półkami 30 x 30 x 170
	1
	
	
	
	

	
Szatnia personelu - damska
	
	
	
	
	
	

	
	Szafa ubraniowa drążek 193 x 90 x 55
	2
	
	
	
	

	
	Szafa ubraniowa drążek 193 x 45 x 55
	2
	
	
	
	

	
	Ławka szatniowa 46 x 160 x 44
	1
	
	
	
	

	
	Wieszak stojący szer. 99 x 46 x 151
	1
	
	
	
	

	
Szatnia personelu - męska
	
	
	
	
	
	

	
	Szafa ubraniowa drążek 193 x 90 x 55
	1
	
	
	
	

	
	Szafa ubraniowa drążek 193 x 45 x 55
	1
	
	
	
	

	
	Ławka szatniowa 46 x 160 x 44
	1
	
	
	
	

	
	Wieszak stojący szer. 99 x 46 x 151
	1
	
	
	
	

	
	
	
	
	
	
	

	Magazyn brudnej bielizny
	
Regał metal 40 x 80 x 180
	
1
	
	
	
	

	
Magazyn duży
	
	
	
	
	
	

	
	Regał metal 40 x 90 x 180
	2
	
	
	
	

	
Sanitariat męski
	
	
	
	
	
	

	
	Szafka pod umywalkę
	1
	
	
	
	

	
Sanitariat damski
	
	
	
	
	
	

	
	Szafka pod umywalkę
	1
	
	
	
	

	
Pralnia podręczna
	
	
	
	
	
	

	
	Stolik 100 x 55 x 75
	1
	
	
	
	

	
	Regał zamknięty 80x32x176
	1
	
	
	
	

	
	Regał metalowy 40 x 80 x 180
	1
	
	
	
	

	
	Szafka umywalkę
	1

	
	
	
	

	
	Blat pod zlewozmywak
	1

	
	
	
	

	
	
	
	
	
	
	

	
Brudownik
	Regał metalowy 40x60x180
	1
	
	
	
	

	
	Regał metalowy 40 x 90 x180
	1
	
	
	
	

	
	Szafka pod umywalkę
	1
	
	
	
	

	
	Szafka pod zlewozmywak
	1
	
	
	
	

	
	
	
	
	
	
	

	Magazyn czystej bielizny

	Regał zamknięty 80x32x176
	2
	
	
	
	

	
	Stolik 100x55xwys.75
	1
	
	
	
	

	RAZEM
PAKIET 1
	
	
	
	
	
	

 ...
 (podpis wykonawcy lub osób upoważnionych
 do występowania w imieniu wykonawcy)
.. dnia, 2019 r.

PAKIET 2 - KRZESŁA

	
Nazwa pomieszczenia
	
Nazwa
/
Producent

	
Ilość

	
Cena jedn.
netto
	
Wartość netto
	
VAT
(zł)
	
Wartość brutto

	1
	2
	3
	4
	5
	6
	7

	Poczekalnia

	Krzesła mocowane (po 3)
	2 kpl
	
	
	
	

	
	Krzesła typu beta pojedyncze
	2
	
	
	
	

	Rejestracja, infolinia
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	2
	
	
	
	

	
Recepcja pierwszego kontaktu
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesła typu beta
	2
	
	
	
	

	Sala ODA
 i zespołów mobilnych
	
	
	
	
	
	

	
	Foteliki do terapii
	10
	
	
	
	

	
	Krzesła biurowe typu ISO black tapicerowane
	6
	
	
	
	

	
	Krzesła typu RUFO składane
	6
	
	
	
	

	
Pokój terapeutów klubu
 i psychologa
	Krzesła biurowe tapicerowane
	4
	
	
	
	

	
Pracowania kulinarna
	
	
	
	
	
	

	
	Krzesła typu Tulipan (2 kompl. po 4)
	2 kpl
	
	
	
	

	
Gabinet psychologa
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesło beta
	1
	
	
	
	

	
	Foteliki konferencyjne
	2
	
	
	
	

	
Gabinet psychologa,
 sala terapii
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesło typu beta
	1
	
	
	
	

	
	Foteliki konferencyjne
	2
	
	
	
	

	
Gabinet lekarski
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesło typu beta
	2
	
	
	
	

	
Gabinet zabiegowy

	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesło typu beta
	2
	
	
	
	

	
Pokój – z-cy lekarz/psycholog
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesło typu beta
	1
	
	
	
	

	
	Foteliki konferencyjne
	2
	
	
	
	

	
Pokój biurowy -sekretariat
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesło beta
	1
	
	
	
	

	
Pokój - dyrektor – lekarz
	
	
	
	
	
	

	
	Fotel obrotowy biurowy zmywalny
	1
	
	
	
	

	
	Krzesło typu beta
	1
	
	
	
	

	
	Foteliki konferencyjne
	2
	
	
	
	

	
Terapia zajęciowa -plastyczna , sala otwartego dialogu ODA
	
	
	
	
	
	

	
	Krzesła typu beta do terapii
	13
	
	
	
	

	
	Krzesła typu RUFO bankietowe składane
	6
	
	
	
	

	
Pokój noclegowy – Hostel
	
	
	
	
	
	

	
	Krzesła typu beta
	2
	
	
	
	

	
Pokój noclegowy – Hostel
	
	
	
	
	
	

	
	Krzesła
	2
	
	
	
	

	
Pom. socjalne, dyżurka
	
	
	
	
	
	

	
	 Foteliki komfort
	2
	
	
	
	

	
Pralnia podręczna
	
	
	
	
	
	

	
	Krzesło typu beta
	2
	
	
	
	

	RAZEM
PAKIET 2
	
	
	
	
	
	

 ...
 (podpis wykonawcy lub osób upoważnionych
 do występowania w imieniu wykonawcy)

.. dnia, 2019 r.

PAKIET 3 - MEBLE MEDYCZNE

	
Nazwa pomieszczenia
	
Nazwa
/
Producent

	
Ilość

	
Cena jedn.
netto
	
Wartość netto
	
VAT 8%
(zł)
	
Wartość brutto

	1
	2
	3
	4
	5
	6
	7

	Gabinet lekarski
	Kozetka lekarska
	1
	
	
	
	

	
	Parawan medyczny 100 x185 cm wys
	2
	
	
	
	

	
Gabinet zabiegowy

	
	
	
	
	
	

	
	Kozetka lekarska
	1
	
	
	
	

	
	Parawan medyczny
	1
	
	
	
	

	
	Stołek obrotowy okrągły
	1
	
	
	
	

	
	Fotel do pobrań krwi.
	1
	
	
	
	

	
	Szafka na leki
	1
	
	
	
	

	
	Stolik zabiegowy
	1
	
	
	
	

	RAZEM:
	
	
	

 ...
 (podpis wykonawcy lub osób upoważnionych
 do występowania w imieniu wykonawcy)

.. dnia, 2019 r.

 Załącznik Nr 1 do ZO
Opis przedmiotu zamówienia

1. Przedmiotem zamówienia jest dostawa mebli do wyposażenia CK przy ul. Kasprowicza 30 w Warszawie.
2. Okres gwarancji na dostarczone meble - min. 24 miesiące.
3. Wykonawca wyłoniony w niniejszym postępowaniu zobowiązany jest do montażu dostarczanych mebli. Montaż mebli obejmuje rozmieszczenie mebli w poszczególnych pomieszczeniach Zamawiającego, powieszenia na ścianach, umocowania do ścian, zamontowania armatury, podłączenia itp.
4. Wykonawcy wyłonieni w niniejszym postępowaniu zobowiązani są do wykonywania prac na terenie CK przy ul. Kasprowicza 30 w Warszawie, zgodnie z ogólnymi przepisami BHP (Dz. U. Nr 169 z 2003 r.).
5. Wykonawca wyłoniony w niniejszym postępowaniu zobowiązany jest do wykonania mebli zgodnie z minimalnymi wymogami BHP oraz ergonomii, jakie powinny spełniać stanowiska wyposażone ekranowe (Dz. U. Nr 148 z 1998 r., poz. 973).
6. Wyłoniony w niniejszym postępowaniu Wykonawca, przed podpisaniem umowy, zobowiązany jest do dokonania ostatecznych pomiarów i ustalenia szczegółów np. rozłożenia półek itp. oraz sporządzenia w porozumieniu z Zamawiającym rysunku przedstawiającego poszczególne meble i ich rozmieszczenie w pomieszczeniach oraz ustalenia kolorystyki mebli.
7. Szczegółowe określenie przedmiotu zamówienia.

	Nr
pom.
	Pomieszczenie
	Meble/ opis/ ilość

	1/1
	wiatrołap
	

	1/2
	poczekalnia

	Krzesła mocowane (zestaw po 3) – 2 zestawy
- długość: 161 cm
- głębokość: 35cm
- wysokość: 79,5cm
- szerokość siedziska: 40cm
- ilość siedzisk: 3szt.
[image:]

Krzesła beta pojedyncze – 2 szt
[image: BETA_][image: KrzesÅ�o BETA niebieskie]

- długość: 108cm
- głębokość: 35cm
- wysokość: 79,5cm
- szerokość siedziska: 40cm
- ilość siedzisk: 2szt..

Stolik okrągły - 1 szt.
[image: https://krzeslaonline.pl/wp-content/uploads/2019/04/stolikarp189blat-min-400x400.jpg]
• Stal malowana proszkowo, • Podstawa: 400*400m, grubsza podstawa na plastikowych nóżkach, • Rura: 60*60*660mm, • Płytka: 250 * 250 mm

Wieszaki na ścianie zasłona 50 x 170 - 5 szt.

	1/3
	Rejestracja, infolinia

	Fotel obrotowy biurowy zmywalny – 2 szt,
[image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Lada-blat 3m. dwa stanowiska komputer. – 1 szt.

Kontenerek 50 szer x 45gł x70 wys - 2 szt
[image: Kontenerek 5]

Kontener szuflady 40x 40x 61 wys 2 szt
[image: Kontener do biurka EVOLUTIO]

Regał zamknięty
32 x 80x 176 - 1 szt.

	1/4
	Recepcja pierwszego kontaktu

	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Biurko
dł 130x 60 x 75 1 szt.
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek
50 szer x 45gł x70 wys - 1 szt.
[image: Kontenerek 5]
Krzesła typu beta -2 szt.
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg][image: KrzesÅ�o BETA niebieskie]

Regał zamknięty -32 x 80x 176 - 1 szt.

	1/5
	Sala ODA i zespołów mobilnych
	 Krzesło do terapii – 10 szt
[image: https://www.centrumkrzesel.pl/web/uploads/opisy/STYL_arm.jpg]
Krzesło na metalowej ramie, siedzisko oraz oparcie tapicerowane, możliwość sztaplowania (tzn układania jedno na drugim)

Stół wielofunkcyjny składany – 2 szt.
wymiary 155 x 75 x 75
[image: f76a01914ccd97d71ccb0c67f1d6]
Wielofunkcyjny stół składany na różne okazje:- spotkanie rodzinne, biznesowe - imprezę okolicznościową, - szkolenie, - do ogródka, - na salę bankietową. Wykonany stół z polietylenu, składany w formie walizki z rączką. Wymiary po złożeniu: 78 cm długości, 7,7 cm szerokości oraz 75 cm wysokości. Po rozłożeniu stół można zablokować żeby się nie rozłożył, jego nogi są stabilne i zakończone gumową nakładką antypoślizgową.

Regał półzamknięty – 1 szt.
[image: REGAL-NA-KSIAZKI-BIURO-REGAL-ANTEK-1F40cm-PROMOCJA]
Wymiary: 40 x 32 gł. X 176

Szafa 10-skrytkowa – 2 szt.
[image: Szafa]

Wymiary: 80 x 40gł. X 182

Szafa 5-skrytkowa – 1 szt.
Wymiary: 40 x 40gł. X 182

Biurko komputerowe – 3 szt.
Proste biurko z kółkami, posiada wysuwaną półkę pod klawiaturę, półkę pod drukarkę oraz korpus osadzony na kółkach. Wymiary: szerokość 78 cm głębokość 51 cm wysokość 75 cm

[image: Biurko komputerowe na kÃ³Å�kach Zbyszek]

Krzesło biurowe ISO – 6 szt.
[image: http://krzeslaiso.pl/img/cms/grafiki_z_krzeslami/ISO%20standard%202.jpg]

[image: KrzesÅ�o Iso black - wysyÅ�ka 24 h]
Siedzisko oraz oparcie są tapicerowane, możliwość sztaplowania (max.10 sztuk)

Krzesło typu RUFO składane – 6 szt.
krzesło z metalową konstrukcją w kolorze czarnym. Malowane metodą proszkową celem zabezpieczenia przed korozją i warunkami atmosferycznymi. Nogi krzesła wykończane nakładkami antypoślizgowymi, dodatkowy wspornik miedzy nóżkami, który wzmacnia konstrukcję i umożliwia obciążenie do 120 kg. SPECYFIKACJA: 44 cm długości 44 cm szerokość 80 cm wysokość z oparciem 39 x 39 cm, składane, siedzisko/oparcie - obszyte skajem, w środku gąbka.
[image: krzeslo rufo.jpg]
Kontener – 1 szt.
50 x 45 x 70 wys.
[image: Kontenerek 5]

	1/6
	Pokój terapeutów klubu i psychologa
	Krzesło biurowe tapicerowane – 4 szt.
[image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Biurko komputerowe – 2 szt.
Proste biurko z kółkami, posiada wysuwaną półkę pod klawiaturę, półkę pod drukarkę oraz korpus osadzony na kółkach. Wymiary: szerokość 78 cm głębokość 51 cm wysokość 75 cm

[image: Biurko komputerowe na kÃ³Å�kach Zbyszek]

Kontenerek 50 szer x 45gł x70 wys 1 szt.
[image: Kontenerek 5]

Regał zamknięty 32 x 80 x 176 cm 1 szt

	1/7
	Pracowania kulinarna
	 Szafki stojące wys 82cm:
 1 x z półkami 80x50x82
[image: https://f.allegroimg.com/s128/03601a/e0c17bb4438b853f792a1906abcf/SZAFKA-KUCHENNA-S-80cm-D2-SONOMA-BIALY-BLAT-GRATIS]
 1x szufladami 60x50x82
[image: https://b.allegroimg.com/s128/01bed7/b06db8f44771a94dea27564731eb/Szafka-kuchenna-LIMA-S60-SZ3-biala-dab-tani-meb]
 1 x z 1 szufladą 40x50x82
 1x szafka pod zlewozmywak 80x 50x82
[image: https://0.allegroimg.com/s128/01fe0c/725744b74955baa06350a3233d00/Szafka-kuchenna-LIMA-S80-ZL-biala-dab-tani-mebel]

Szafki wiszące wys 72 cm z półkami
 2 x (80x30 x 72)
[image: https://a.allegroimg.com/s128/0184e7/f131c0244b3a8a977991cb324bca/Szafka-kuchenna-LIMA-W80D2-biala-dab-sonoma-wys-72]
 1 x (60 x30 x72)
[image: SZAFKA KUCHENNA WISZĄCA W 60cm 2D SONOMA / BIAŁA]
 1 x (50 x30 x72)
[image: Szafka kuchenna, LIMA, W50,D1,biała/dąb,tani mebel]
 1 x (40 x30 x72)
[image: https://a.allegroimg.com/s128/033a09/eab2e75940758babadf8d75247ea/Szafka-kuchenna-LIMA-W40-D1-biala-dab-sonoma-wys72]

Szafka Okapowa 1 szt.
[image: https://4.allegroimg.com/s128/0315d1/873ffbc3434e99238ab3a68c5a24/Szafka-kuchenna-LIMA-W60-D1-okap-bialy-dab-sono]
Ekran do zmywarki 1 szt .
Szafka pod umywalkę – 1 szt.

· Szerokość szafki z pasującą umywalką: 55
· Wysokość szafki z pasującą umywalką: 85
· Głębokość szafki z pasującą umywalką: 42
· Szerokość szafki (w cm): 51 Wysokość szafki (w cm): 80

Blat – 1 szt.
60 cm szeroki, długość 320 cm

Stół kuchenny – 1 szt.
160 x 80 x 75 wys.
[image: DUÅ»Y STÃ�Å� JADALNIA SALON 160x80x75 DÄ�B SONOMA]
Stół świetlicowy – 1 szt.
80 x 80 x 75
[image: StÃ³Å� KONGO 80x80 sonoma]
Krzesła typu Tulipan (2 kompl. po 4 szt.)
[image: https://4.allegroimg.com/s1440/030cf2/1c0cbd3e4b79876680811fd39b14]
 chromowany stelaż, wygodne siedzisko z pianki o grubości 4-5 cm, tapicerka ze skaju, skórotexu lub eko skóry polskiej produkcji, w wybranym kolorze, średnica siedziska: 40 cm wysokość do siedziska: 44 cm wysokość całkowita: 86 cm. Wszystkie kolory w jednej cenie

	1/10
	Gabinet psychologa
	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Biurko
dł 130x 60 x 75 - 1 szt.
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek
50 szer x 45gł x70 wys - 1 szt.
[image: Kontenerek 5]

Krzesło typu beta 1- szt.
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg][image: KrzesÅ�o BETA niebieskie]

Foteliki konferencyjne – 2 szt
[image: 001.png]- [image: Fotel konferencyjny CorpoComfort BX-706 Czarny] - wysokość siedziska od ziemi: 48cm,
- wysokość oparcia: 48cm, -szerokość oparcia: 47cm, ,-głębokość siedziska: 45cm, -szerokość siedziska: 46cm
- szerokość siedziska z podłokietnikami: 57cm, -wysokość od ziemi do siedziska: 45cm. Waga fotela: 15kg.

Stolik ława 50x50 wys 55 -1 szt
[image: LACK Stolik IKEA Å�atwy montaÅ¼.]

Regał zamknięty
32 x 80 x 176 cm - 1 szt.

	1/11
	Gabinet psychologa, sala terapii
	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Biurko – 1 szt.
dł. 130x 60 x 75
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek – 1 szt.
 50 szer x 45 gł x70 wys

[image: Kontenerek 5]
Krzesło typu beta - 1- szt.
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg][image: KrzesÅ�o BETA niebieskie]

Foteliki konferencyjne – 2 szt.
[image: 001.png]- [image: Fotel konferencyjny CorpoComfort BX-706 Czarny] wysokość siedziska od ziemi: 48cm,
-wysokość oparcia: 48cm, -szerokość oparcia: 47cm, ,-głębokość siedziska: 45cm, -szerokość siedziska: 46cm
-szerokość siedziska z podłokietnikami: 57cm, -wysokość od ziemi do siedziska: 45cm.

Stolik ława – 1 szt.
50x50 wys. 55
[image: LACK Stolik IKEA Å�atwy montaÅ¼.]
Regał zamknięty – 1 szt.
32 x 80 x 176 cm

	1/12
	Gabinet lekarski
	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Biurko – 1 szt.
dł. 130 x 60 x 75
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek – 1 szt.
50 szer x 45 gł x 70 wys
[image: Kontenerek 5]
Krzesło typu beta – 2 szt.
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg][image: KrzesÅ�o BETA niebieskie]

	1/16
	Gabinet zabiegowy

	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://admin.centrumkrzesel.pl/web/uploads/zdjecia/krzeslo-bravo-gtp-24h-44.jpeg] [image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Biurko – 1 szt.
dł. 130 x 60 x 75
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek – 1 szt.
50 szer x 45 gł x70 wys
[image: Kontenerek 5]
Krzesło typu beta 2 – szt.
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg][image: KrzesÅ�o BETA niebieskie]

Blat – 1 szt.
320 x 60 cm

Szafka pod umywalkę – 1 szt.

· Szerokość szafki z pasującą umywalką: 55
· Wysokość szafki z pasującą umywalką: 85
· Głębokość szafki z pasującą umywalką: 42
· Szerokość szafki (w cm): 51 Wysokość szafki (w cm): 80

Szafki stojące wys 82cm:
 1x z półkami 30 x 50x 82
 1 x narożna 84 x 50 x 82
 1x szufladami 60 x 50 x 82
 1x Pod zlew 80 x 50 x 82

 Szafki wiszące wys 72 cm z półkami:
 1 x (80 x 30 x 72))
 1 x (30 x 30 x 72)
 1 x narożna (56 x 30 x 58)
 1 x (60 x 30 x 72)

	1/17
	Pokój – z-cy lekarz/psycholog
	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://admin.centrumkrzesel.pl/web/uploads/zdjecia/krzeslo-bravo-gtp-24h-44.jpeg] [image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]

Biurko – 1 szt.
dł. 130 x 60 x 75
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek – 1 szt.
50 szer x 45 gł x 70 wys.
[image: Kontenerek 5]

Krzesło typu beta - 1 szt
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg][image: KrzesÅ�o BETA niebieskie]

Foteliki konferencyjne – 2 szt.
[image: 001.png]- [image: Fotel konferencyjny CorpoComfort BX-706 Czarny] wysokość siedziska od ziemi: 48cm,
-wysokość oparcia: 48cm, -szerokość oparcia: 47cm, ,-głębokość siedziska: 45cm, -szerokość siedziska: 46cm
-szerokość siedziska z podłokietnikami: 57cm, -wysokość od ziemi do siedziska: 45cm.

Stolik ława – 1 szt.
50x 50 wys. 55
[image: LACK Stolik IKEA Å�atwy montaÅ¼.]

Szafa ubraniowa – 1 szt.
drążek 193x45x 55

Regał zamknięty – 1 szt.
32 x 80 x 176 cm

	1/18
	Pokój biurowy-sekretariat
	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://admin.centrumkrzesel.pl/web/uploads/zdjecia/krzeslo-bravo-gtp-24h-44.jpeg] [image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]
Biurko – 1 szt.
dł. 130 x 60 x 75
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek – 1 szt.
50 szer x 45 gł x70 wys
[image: Kontenerek 5]

Krzesło typu beta 1- szt.
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg][image: KrzesÅ�o BETA niebieskie]

Stolik pod urz. wielofunkcyjne – 1 szt.
[image: https://www.meblesklep.pl/img/products/62/9/2_max.jpg]
Regał zamknięty – 1 szt.
80 x 32 x 176

Regał otwarty - 1 szt
80 x 32 x 176

	1/19
	Pokój - dyrektor – lekarz
	Fotel obrotowy biurowy zmywalny – 1 szt.
[image: https://admin.centrumkrzesel.pl/web/uploads/zdjecia/krzeslo-bravo-gtp-24h-44.jpeg] [image: https://www.centrumkrzesel.pl/web/uploads/opisy/Krzes%C5%82o-bravo-profil-gts-wymiary.jpg]
Biurko – 1 szt.
dł. 130 x 60 x 75
[image: https://trend-home.pl/pol_pl_Biurko-Double-648_1.jpg] [image: https://trend-home.pl/pol_pl_Biurko-Double-648_6.jpg]

Kontenerek - 1 szt.
50 szer x 45 gł x 70 wys
[image: Kontenerek 5]

Krzesło typu beta 1- szt.
[image: KrzesÅ�o BETA niebieskie] [image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg]

Foteliki konferencyjne – 2 szt.
[image: 001.png]- [image: Fotel konferencyjny CorpoComfort BX-706 Czarny] wysokość siedziska od ziemi: 48cm,
-wysokość oparcia: 48cm, -szerokość oparcia: 47cm, ,-głębokość siedziska: 45cm, -szerokość siedziska: 46cm
-szerokość siedziska z podłokietnikami: 57cm, -wysokość od ziemi do siedziska: 45cm.

Stolik ława – 1 szt.
50x 80 x 55 wys
[image: LACK Stolik IKEA Oddzielna pÃ³Å�ka na czasopisma itp. pomaga utrzymaÄ� porzÄ�dek i zwalnia miejsce na stole.]
Szafa ubraniowa – 1 szt.
drążek 193 x 45 x 55

Regał zamknięty – 1 szt.
32 x 80 x176

	1/20
	Terapia zajęciowa -plastyczna , sala otwartego dialogu ODA
	Regały zamknięty – 2 szt.
32 x 80 x176

Krzesła typu beta do terapii - 13 sztuk.
[image: KrzesÅ�o BETA niebieskie] [image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg]
 Stół wielofunkcyjny składany - 2 szt.
wymiary 155 x 75 x 75

 [image: f76a01914ccd97d71ccb0c67f1d6]
Wielofunkcyjny stół składany na różne okazje:- spotkanie rodzinne, biznesowe - imprezę okolicznościową, - szkolenie, - do ogródka, - na salę bankietową. Wykonany stół z polietylenu, składany w formie walizki z rączką. Wymiary po złożeniu: 78 cm długości, 7,7 cm szerokości oraz 75 cm wysokości. Po rozłożeniu stół można zablokować żeby się nie rozłożył, jego nogi są stabilne i zakończone gumową nakładką antypoślizgową.

Krzesło typu RUFO składane – 6 szt.:
krzesło z metalową konstrukcją w kolorze czarnym. Malowane metodą proszkową celem zabezpieczenia przed korozją i warunkami atmosferycznymi. Nogi krzesła wykończane nakładkami antypoślizgowymi, dodatkowy wspornik miedzy nóżkami, który wzmacnia konstrukcję i umożliwia obciążenie do 120 kg. SPECYFIKACJA: 44 cm długości 44 cm szerokość 80 cm wysokość z oparciem 39 x 39 cm, składane, siedzisko/oparcie - obszyte skajem, w środku gąbka.
[image: krzeslo rufo.jpg]
Blat – 1 szt.
60 cm szer. Dł 320 cm, koniec blatu na nodze z metalu

Szafki podblatowe:

- pod zlew 80 x 50 gł x 82 wys. – 2 szt.
- półki z 1 szufladą 40 x 50 x 82 wys. - 1 szt.

Szafki wiszące
80 x 30 gł x 70 wys. – 1 szt.
40 x 30 gł x 70 wys. – 1 szt.

	1/21
	komunikacja
	Szafka stojąca z blatem
80 x 50 x 82

	1/22
	Pokój noclegowy –Hostel
	Łóżko zmywalne – 2 szt.
90 x 200 cm
[image: Å�Ã³Å¼ko dorosÅ�ych pojedyncze metalowe POLSKI KÄ�pno]

Materac zmywalny - szt 2.
[image: Materac BABY COCO 2x]
	· wyswysokość: 9 cm
· matmaterac dwustronny
· zdezdejmowany pokrowiec​
	Skład:
· pianka poliuretanowa
· obustronny wkład kokosowy

Twardość: H3 - średnio twardy

Szafka nocna – szt. 2
30x30x40
- korpus i fronty - płyta wiórowa laminowana
- obrzeża - wykończone tworzywem PCV
- szuflady - na prowadnicach rolkowych (wysuw z blokadą) [image: https://ecsmedia.pl/c/szafka-stolik-nocny-malwa-2-szuflady-dab-sonoma-30x30x40-cm-b-iext51449935.jpg]

Szafa ubraniowa dzielona zamkn. 90x55x193 szt 1
[image: Szafa Record II Sonoma]

Regał półzamknięty – 2 szt.
 30x32x176

Krzesła typu beta - szt 2
[image: KrzesÅ�o BETA niebieskie] [image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg]

Stolik – 1 szt.
70x70 wys. 75

Półka wisząca – 2 szt.
100 dł x 20 gł x 12 wys

	1/23
	Pokój noclegowy – Hostel
	Łóżko zmywalne – 2 szt.
90 x 200 cm
[image: Å�Ã³Å¼ko dorosÅ�ych pojedyncze metalowe POLSKI KÄ�pno]

Materac zmywalny – 2 szt.
[image: Materac BABY COCO 2x]
	· wyswysokość: 9 cm
· matmaterac dwustronny
· zdezdejmowany pokrowiec​
	Skład:
· pianka poliuretanowa
· obustronny wkład kokosowy

Twardość: H3 - średnio twardy

Szafka nocna - szt 2
30x30x40
- korpus i fronty - płyta wiórowa laminowana
- obrzeża - wykończone tworzywem PCV
- szuflady - na prowadnicach rolkowych (wysuw z blokadą)
[image: https://ecsmedia.pl/c/szafka-stolik-nocny-malwa-2-szuflady-dab-sonoma-30x30x40-cm-b-iext51449935.jpg]

Szafa ubraniowa dzielona zamkn. 90x55x193 szt 1
[image: Szafa Record II Sonoma]
Regał półzamknięty – 2 szt.
 30x32x176

Krzesła typu beta - szt 2
[image: KrzesÅ�o BETA niebieskie] [image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg]

Stolik – 1 szt.
70x70 wys. 75

Półka wisząca – 2 szt.
100 dł x 20 gł x 12 wys

	1/25
	Pom. socjalne, dyżurka
	Wersalka - 1 szt.
90 x 190
[image: Znalezione obrazy dla zapytania wersalka Jysk]
Szafa ubraniowa – 1 szt.
Drążek, szer 45x 55 x 193
[image: https://trend-home.pl/pol_pl_Szafa-Record-I-Sonoma-168_2.jpg]
Regał półzamknięty – 1 szt.
szer 60 x 176 x 32

Foteliki komfort - 2 szt.

[image: Fotel konferencyjny CorpoComfort BX-719 Mokka]
Stolik świetlicowy 80x80 wys 75 – 1 szt.

Szafka pod zlew 80 cm x50 cm x 82 wys.

Szafka stojąca 1 szuflada 40x50x82 -1 szt.

Szafka wisząca 80 x30gł x70 wys – 1 szt.

Blat 125 cm – 1 szt.

	

PIWNICA

	
	Łazienka personelu
	Szafka wisząca z lustrem – 1 szt.

Szerokość 60 cm, Wysokość 60 cm, głębokość 12 cm. Liczba drzwi: 1, Liczba półek: 9,
Szafka łazienkowa słupek z półkami – 1 szt.

 Wymiary: szerokość: 30 cm, głębokość: 30 cm, wysokość: 170 cm

	0/3
	Szatnia personelu-damska
	Szafa ubraniowa – 2 szt.
drążek 193 x 90 x 55
[image: Szafa Record II Sonoma]
Szafy ubraniowe – 2 szt.
drążek 193x 45x 55
[image: https://trend-home.pl/pol_pl_Szafa-Record-I-Sonoma-168_2.jpg]
Ławka szatniowa – 1 szt.
46 x 160 x 44

Ławka do szatni pracowniczej, metalowy stelaż, siedzisko z drewna liściastego malowane bezbarwnym lakierem. Nogi wyposażone w stopki z tworzywa, które zapobiegają niszczeniu podłogi.

Wieszak stojący – 1 szt
[image: https://4.allegroimg.com/s128/014715/1c8212d34f64ade2a30ad2668254/IKEA-MULIG-WIESZAK-NA-UBRANIA-STOJAK-STOJACY]
Produkt można używać w pomieszczeniach o dużej wilgotności. Plastikowe nóżki chroniące powierzchnię przed zarysowaniem. Wymiary: Szerokość: 99 cm Głębokość: 46 cm Wysokość: 151 cm. Min. obciążenie: 20 kg

	0/4
	Szatnia personelu-męska
	Szafa ubraniowa – 1 szt.
drążek 193 x 90 x 55
[image: Szafa Record II Sonoma]

Szafa ubraniowa – 1 szt.
drążek 193x 45x 55
[image: https://trend-home.pl/pol_pl_Szafa-Record-I-Sonoma-168_2.jpg]
Ławka szatniowa – 1 szt.
46 x 160 x 44

Ławka do szatni pracowniczej, metalowy stelaż, siedzisko z drewna liściastego malowane bezbarwnym lakierem. Nogi wyposażone w stopki z tworzywa, które zapobiegają niszczeniu podłogi.

Wieszak stojący – 1 szt
[image: https://4.allegroimg.com/s128/014715/1c8212d34f64ade2a30ad2668254/IKEA-MULIG-WIESZAK-NA-UBRANIA-STOJAK-STOJACY]
Produkt można używać w pomieszczeniach o dużej wilgotności.. Plastikowe nóżki chroniące powierzchnię przed zarysowaniem. Wymiary: Szerokość: 99 cm Głębokość: 46 cm Wysokość: 151 cm. Min. obciążenie: 20 kg

	0/5
	Magazyn brudnej bielizny
	Regał metal – 1 szt.
40 x 80 x 180 (Ta 160)
[image: RegaÅ� metalowy ocynkowany 180x80x40 TA160]

	Wysokość zewnętrzna [mm]
	1800 mm

	Szerokość zewnętrzna [mm]
	800 mm

	Głębokość zewnętrzna
	400 mm

	
	

	Półki
	5

	Półki - materiał
	MDF

	0/6
	Magazyn duży
	Regał metal - 2 szt.
[image: OBI RegaÅ� metalowy 175 kg 180x90x40 cm 5 pÃ³Å�ek]

Nośność: 175 kg / półkę
40 x 90 x 180

	
	Sanitariat męski
	Szafka pod umywalkę – 1 szt.

· Szerokość szafki z pasującą umywalką: 55
· Wysokość szafki z pasującą umywalką: 85
· Głębokość szafki z pasującą umywalką: 42
· Szerokość szafki (w cm): 51
· Wysokość szafki (w cm): 80

	
	Sanitariat damski
	Szafka pod umywalkę – 1 szt.

· Szerokość szafki z pasującą umywalką: 55
· Wysokość szafki z pasującą umywalką: 85
· Głębokość szafki z pasującą umywalką: 42
· Szerokość szafki (w cm): 51
· Wysokość szafki (w cm): 80

	0/11
	Pralnia podręczna
	Stolik – 1 szt.
100x 55 x wys 75
[image: https://d.allegroimg.com/s128/03b053/22f276c54346b3d8d172f64fb75d/STOL-STOLIK-KUCHENNY-DO-BIURA-KUCHNI-100x55-KOLORY]

Krzesło typu beta – 2 szt.
[image: https://mojekrzesla.pl/media/catalog/product/BETA_.jpg]

Regał zamknięty – 1 szt.

Regał metalowy – 1 szt.
[image: OBI RegaÅ� metalowy 175 kg 180x90x40 cm 5 pÃ³Å�ek]

Szafka pod umywalkę – 1 szt.

· Szerokość szafki z pasującą umywalką: 55
· Wysokość szafki z pasującą umywalką: 85
· Głębokość szafki z pasującą umywalką: 42
· Szerokość szafki (w cm): 51
· Wysokość szafki (w cm): 80

Blat pod zlewozmywak – 1 szt.

	0/12
	Brudownik
	Regał metal - 1 szt.
40 x 60 x 180
[image: https://www.biedrax.pl/deploy/img/products/11152/kovovy_regal_biedrax_40_x_60_x_90_cm__3_police_x_100_kg_zinek_6729.jpg]

5 półek x 100 kg

Regał metalowy – 1 szt.

Wymiary: 180 cm x 90 cm x 40 cm Nośność: 175 kg / półkę

Szafka pod umywalkę – 1 szt.

· Szerokość szafki z pasującą umywalką: 55
· Wysokość szafki z pasującą umywalką: 85
· Głębokość szafki z pasującą umywalką: 42
· Szerokość szafki (w cm): 51
· Wysokość szafki (w cm): 80

Szafka pod zlewozmywak – 1 szt.
[image: https://0.allegroimg.com/s128/01fe0c/725744b74955baa06350a3233d00/Szafka-kuchenna-LIMA-S80-ZL-biala-dab-tani-mebel]
80 szer x 46 x 82 wys

	0/13
	Magazyn bielizny czystej
	Regał zamknięty – 2 szt.
półki 80x 32 x 176

Stolik – 1 szt.
100x 55 wys 75

	
	
	MEBLE MEDYCZNE – Pakiet nr 2

	
	Gabinet lekarski
	Kozetka lekarska - 1 szt.
[image: https://www.adverti.com.pl/foto/MBLMED-CRM-001_1_a.jpg]dostępne różne kolory
DANE TECHNICZNE:
- Całkowita szerokość: 560mm, długość: 1880mm, wysokość: 520mm
- Kąt nachylenia wezgłowia: +/- 40stopni
- Dopuszczalne obciążenie: 150 kg, -

 Parawan medyczny – 2 szt.
100 x185 cm wys.
[image: https://www.adverti.com.pl/foto/PARWNY-CRM-003_1_a.jpg]

	
	Gabinet zabiegowy
	Kozetka lekarska - 1 szt.
[image: https://www.adverti.com.pl/foto/MBLMED-CRM-001_1_a.jpg]dostępne różne kolory
DANE TECHNICZNE:
- Całkowita szerokość: 560mm, długość: 1880mm, wysokość: 520mm
- Kąt nachylenia wezgłowia: +/- 40stopni
- Dopuszczalne obciążenie: 150 kg, -

 Parawan medyczny – 1 szt.
100 x185 cm wys.
[image: https://www.adverti.com.pl/foto/PARWNY-CRM-003_1_a.jpg]

Stołek obrotowy okrągły – 1 szt.
Wysokość: 57-69 cm, średnica podstawy: 55 cm, średnica siedziska: 35 cm

Fotel do pobrań krwi – 1 szt.
[image: https://www.adverti.com.pl/foto/MBLMED-CRM-007_1_a.jpg]
DANE TECHNICZNE:
- Całkowita szerokość: 800 mm
- Całkowita głębokość: 800 mm
- Całkowita wysokość: 900 mm
- Szerokość podstawy: 700 mm
- Głębokość podstawy: 700 mm

Szafka na leki – 1 szt.
[image: https://www.adverti.com.pl/foto/MBLBIR-KTP-065_1_a.jpg]

Szer: 600 mm, Gł: 420 mm, Wys 1800 mm, stopki regulowane

Stolik zabiegowy – 1 szt.
[image: https://www.adverti.com.pl/foto/MBLMED-CRM-011_1_a.jpg]
 konstrukcja metalowa lakierowana proszkowo, 2 szklane półki,
uchylne miski z tworzywa, 4 kółka jezdne,
Parametry techniczne:
-Wysokość:800mm, -Szerokość:400mm, -Długość:600mm

Załącznik Nr 2 do ZO

WZÓR UMOWY

zawarta w dniu 2019 roku w Warszawie, pomiędzy Szpitalem Bielańskim im. ks. Jerzego Popiełuszki Samodzielnym Publicznym Zakładem Opieki Zdrowotnej z siedzibą w Warszawie (kod 01-809), ul. Cegłowska 80, jako podmiotem leczniczym, prowadzącym działalność na podstawie wpisu do rejestru prowadzonego przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000087965 oraz wpisanym do rejestru podmiotów wykonujących działalność leczniczą prowadzonym przez Wojewodę Mazowieckiego pod nr 000000007199, NIP 118-14-17-683, REGON 012298697, zwanym dalej Zamawiającym, reprezentowanym przez:

Elżbietę Błaszczyk - Z-cę Dyrektora ds. Ekonomicznych
Elżbietę Kmitę - Główną Księgową
a
firmą z siedzibą w , REGON: …. NIP ……. zwaną dalej Wykonawcą, reprezentowaną przez
..

Umowa dotyczy realizacji zamówienia publicznego przeprowadzonego w trybie zapytania ofertowego na dostawę mebli do wyposażenia CK przy ul. Kasprowicza 30 w Warszawie (PU-56/2019).
.
 1
1. Wykonawca sprzedaje a Zamawiający nabywa meble …………….(zgodnie z PAKIETEM…), po cenach jednostkowych określonych w Załączniku Nr 1 do umowy.
1. Przedmiotem sprzedaży są meble fabrycznie nowe, niebędące sprzętem powystawowym.
1. W ramach niniejszej umowy Wykonawca zobowiązuje się do dostarczenia oraz montażu (rozmieszczenia w pomieszczeniach Zamawiającego, powieszenia na ścianach, umocowania do ścian itp.) mebli w siedzibie Zamawiającego.

§ 2
1. [bookmark: _GoBack]Dostawa mebli oraz montaż: nie później niż do dnia 31.10.2019 r.
1. Dostawa mebli dokonana będzie do CK przy ul. Kasprowicza 30 w Warszawie w miejscu przez niego wskazanym. Konkretny dzień i godzina dostarczenia sprzętu wymaga uzgodnienia z przedstawicielem Działu Zaopatrzenia Zamawiającego - tel. (22) 56-90-336/331.
1. Zamawiający zastrzega sobie prawo do odmowy przyjęcia mebli w przypadku nieuzgodnienia ostatecznego terminu dostawy, o którym mowa w ust. 1.
1. Dostarczenie mebli do miejsca wskazanego w siedzibie Zamawiającego, jego montaż jest obowiązkiem Wykonawcy.
1. Ryzyko dostarczenia, montażu mebli, w tym związane z transportem i rozładunkiem, ponosi Wykonawca.

 3
1. Przyjęcie zakupionych mebli przez Zamawiającego zostanie potwierdzone protokołem zdawczo-odbiorczym podpisanym przez przedstawicieli obu stron.
1. Protokolarne przyjęcie sprzętu nastąpi po spełnieniu warunków określonych w § 1 ust. 3 umowy.

§ 4
1. Wartość brutto umowy wynosi …………… PLN (słownie: ………….) w tym podatek VAT i jest zgodna z ofertą złożoną w zapytaniu ofertowym PU-56/2019.
1. Zamawiający zobowiązuje się do regulowania należności nie później niż w ciągu 30 dni od daty przyjęcia przez Kancelarię Zamawiającego prawidłowo wystawionej faktury, przelewem na rachunek bankowy Wykonawcy. Za dzień zapłaty uznaje się datę obciążenia rachunku Zamawiającego.
1. Fakturę VAT (oryginał) należy doręczyć Zamawiającemu w jednej z podanych niżej form:
a) osobiście do Kancelarii Szpitala (pawilon H, pokój 134),
b) drogą pocztową /pocztą kurierską pod adres: Szpital Bielański im. ks. Jerzego Popiełuszki - SPZOZ, 01-809 Warszawa, ul. Cegłowska 80 - Kancelaria
c) lub drogą elektroniczną na platformę: https://brokerpefexpert.efaktura.gov.pl/zaloguj w formie ustrukturyzowanej faktury elektronicznej.
1. Kopię faktury VAT Wykonawca zobowiązany jest dostarczyć wraz z dostawą przedmiotu zamówienia.
1. Cena, o której mowa w ust. 1 zawiera wszystkie koszty związane z wykonaniem umowy, w tym związane z wykonaniem obowiązków, o których mowa w § 1 ust. 3, § 8 oraz koszty transportu.

§ 5
1. W przypadku dostarczenia mebli niespełniających warunków zamówienia Zamawiający zastrzega sobie prawo żądania wymiany wadliwych mebli na nowe, wolne od wad.
1. Wszelkie reklamacje Wykonawca zobowiązany jest załatwić w ciągu 7. dni roboczych, a po bezskutecznym upływie tego terminu reklamacja uważana będzie za uznaną w całości zgodnie z żądaniem Zamawiającego.
2. W przypadku stwierdzenia przy odbiorze dostawy niezgodnej z zamówieniem, Zamawiający zastrzega sobie prawo do odmowy przyjęcia towaru.
3. Koszty odbioru dostawy, o której mowa w ust. 3 w całości obciążają Wykonawcę.

§ 6
1. Zamawiający uprawniony jest do żądania zapłaty kary umownej :
a) w wysokości 0,2 % wartości netto niedostarczonych mebli, za każdy dzień zwłoki, po przekroczeniu terminu określonego w § 2 ust 1 umowy;
b) w wysokości 0,2 % wartości netto nienaprawionych mebli, za każdy dzień zwłoki w podejmowaniu napraw objętych gwarancją.
2. Zamawiający może dochodzić na zasadach ogólnych odszkodowania przewyższającego zastrzeżoną
 powyżej karę umowną.
3. Zamawiający uprawniony jest do potrącania kary umownej z płatności wynikających z faktur.
4. W przypadku niedotrzymania terminów, określonych w § 2 ust. 1 lub § 5 ust. 2 Zamawiający zastrzega sobie prawo do zakupu niedostarczonego sprzętu u innego dostawcy lub odstąpienia od umowy:
a) zakup u innego dostawcy poprzedzony zostanie uprzednim pisemnym wezwaniem Wykonawcy do dostarczenia sprzętu w dodatkowo wyznaczonym, nieprzekraczalnym terminie. W przypadku poniesienia przez Zamawiającego wyższych kosztów, niż wynikają z niniejszej umowy, różnicą Zamawiający obciąży Wykonawcę.
b) odstąpienie od umowy poprzedzone zostanie uprzednim pisemnym wezwaniem Wykonawcy do dostarczenia sprzętu w dodatkowo wyznaczonym nieprzekraczalnym terminie. Odstąpienie od umowy uprawnia Zamawiającego do naliczenia kary umownej w wysokości 10 % niezrealizowanej wartości umowy, o której mowa w § 4 ust. 1.
5. Zamawiający uprawniony jest do podjęcia czynności określonych w ust. 4 po przekroczeniu przez Wykonawcę terminów określonych w § 2 ust. 1 lub § 5 ust. 2, o co najmniej 50 %.
6. Realizacja uprawnień Zamawiającego określonych w ust. 4 nie wyklucza zastosowania ust. 1.

§ 7
Wykonawca oświadcza, że zaoferowane przez niego meble będące przedmiotem umowy, posiadają stosowne dokumenty dopuszczające do obrotu.

§ 8
1. Wykonawca udziela 24-miesięcznej gwarancji na dostarczone meble.
1. Wykonawca zobowiązuje się do przyjmowania zgłoszeń o uszkodzeniach i konieczności dokonania ich naprawy przez 5 dni w tygodniu. Zgłoszenia dokonywane będą w dni powszednie, telefonicznie lub faksem pod numerem telefonu …….., faks …………. w godzinach od 7.30 do 15.30.
1. W celu dokonania naprawy Wykonawca przybędzie do siedziby Zamawiającego w czasie nie dłuższym niż 2 dni robocze od dnia zgłoszenia uszkodzenia.
1. Ujawnione w okresie gwarancji wady będą usuwane bezpłatnie przez Wykonawcę w terminie nie dłuższym niż 14 dni od daty zgłoszenia do naprawy gwarancyjnej.

 9
Ewentualne spory, mogące powstać w trakcie realizacji niniejszej umowy, rozstrzygać będzie sąd właściwy dla siedziby Zamawiającego.

§ 10
W razie wystąpienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach. W takim wypadku Wykonawca może żądać jedynie wynagrodzenia należnego mu z tytułu wykonania części umowy.

 § 11
W sprawach nieuregulowanych niniejszą umową będą miały zastosowanie przepisy Kodeksu Cywilnego.

§ 12
Umowa została sporządzona w dwóch jednobrzmiących egzemplarzach po jednym dla każdej ze stron.

WYKONAWCA					 	 	 ZAMAWIAJĄCY

ZAŁĄCZNIK Nr 2
do umowy PU-56/2019

	
[image: logo3]
	
INFORMACJA O ZAGROŻENIACH WYSTĘPUJĄCYCH NA TERENIE SZPITALA BIELAŃSKIEGO
	Obowiązuje od 16.04.2012

	
	
	Wydanie 2

	
	
	str. 83 z 2

Osoby wykonujące pracę na terenie Szpitala narażone są na oddziaływanie różnorodnych czynników niebezpiecznych i szkodliwych zagrażających zdrowiu i życiu. Praca w warunkach narażenia na czynniki niebezpieczne i szkodliwe stwarza możliwość wystąpienia niepożądanych skutków zdrowotnych w wyniku zagrożeń zawodowych występujących w środowisku pracy lub sposobu wykonywania pracy.
W celu zapewnienia bezpieczeństwa i ochrony zdrowia pracowników niezbędna jest identyfikacja występujących zagrożeń.

Czynnik niebezpieczny występujący w środowisku pracy jest to czynnik, którego oddziaływanie na pracującego może prowadzić do urazu, natomiast czynnik szkodliwy jest to czynnik, którego oddziaływanie na pracującego może prowadzić do zachorowania.

Na stanowiskach pracy w Szpitalu mogą wystąpić zagrożenia spowodowane przez następujące czynniki niebezpieczne i szkodliwe występujące w procesie pracy :

- czynniki biologiczne
- czynniki chemiczne
- czynniki fizyczne

ZAGROŻENIA BIOLOGICZNE

W Szpitalu skala narażenia na czynniki biologiczne jest duża. Zakażenia następują m.in. przez : bezpośrednie skaleczenie, wszczepienie, kontakt z pacjentem lub materiałem biologicznym. Do tych czynników zaliczamy:

 wirusy – najniebezpieczniejszymi chorobami spowodowanymi wirusami są np.: wirusowe zapalenie wątroby typu B, C ; AIDS, HIV.
 bakterie – gronkowce, paciorkowce, prątki gruźlicy.
 grzyby – zagrożenie powodujące choroby skóry i błon śluzowych.
 pasożyty – (mikro-) organizmy żyjące na lub w innym organizmie.

ZAGROŻENIA CHEMICZNE

Skutki działania substancji chemicznych mogą być ogólne (zmiany w układzie nerwowym, wątrobie, nerkach, układzie sercowo-naczyniowym, układzie immunologicznym itd.) lub miejscowe (działanie drażniące i uczulające skórę i błony śluzowe).
 W zależności od skutków oddziaływania na organizm substancje chemiczne dzielimy na:

 toksyczne – po wchłonięciu przez organizm powodujące zatrucie, zatrucie ostre przewlekłe lub śmierć. Substancją toksyczną używaną w Szpitalu jest np. formaldehyd.
 drażniące – do substancji drażniących zaliczamy kwasy, zasady, rozpuszczalniki, chlor. Kontakt z substancją drażniącą powoduje działanie : narkotyczne, duszące, żrące, drażniące.
 uczulające – są to substancje wywołujące uczulenia (alergie). Przykładem substancji uczulających używanych w Szpitalu są np. detergenty lub środki dezynfekujące.
 rakotwórcze i mutagenne – substancje skutkujące chorobami nowotworowymi
lub zmianami w genach przekazywanych na następne pokolenie np.: tlenek etylenu.
 upośledzające funkcje rozrodcze – substancje wpływające szkodliwie na płód - mogące doprowadzić do poronienia np. : alkohol etylowy, formaldehyd

ZAGROŻENIA CZYNNIKAMI FIZYCZNYMI

Do zagrożeń czynnikami fizycznymi zaliczamy:

 hałas – jest to dźwięk szkodliwy, dokuczliwy i niepożądany, oddziaływujący na narząd słuchu oraz inne części organizmu człowieka
 drgania mechaniczne – jest to proces polegający na przenikaniu energii za źródła drgań do organizmu człowieka przez określoną część organizmu będącą w bezpośrednim kontakcie ze źródłem drgań.
 mikroklimat – do tej szkodliwości zalicza się: temperaturę, wilgotność i ruch powietrza oraz promieniowanie cieplne.
 promieniowanie widzialne (oświetlenie) – nieodpowiednie oświetlenie może być przyczyną zmęczenia wzroku i zmęczenia nerwowego.
 promieniowanie podczerwone – nazywamy promieniowanie optyczne (IR)
o długości fali w zakresie 780 nm do 1 mm i dzieli się na trzy zakresy.
 promieniowanie nadfioletowe – nazywamy promieniowanie optyczne o długości fali od 100 do 400 nm.
 promieniowanie laserowe – jest to promieniowanie obejmujące dlugość fali od 180 nm do 1mm.
 promieniowanie elektromagnetyczne – nazywamy emisję lub przenoszenie energii w postaci fal elektromagnetycznych i przyporządkowanym im jonom.
 promieniowanie jonizujące – promieniowanie składające się z cząstek bezpośrednio lub pośrednio jonizujących albo z obu rodzajów tych cząstek lub fal elektromagnetycznych o długości do 100 nm.
Emitowane jest przez włączony aparat RTG lub przez pierwiastki promieniotwórcze
np. : Jod – 123 lub Jod – 131.
 prąd elektryczny – zagrożeniem jest przepływ prądu przez ciało człowieka.

Skutki działania ww. czynników są bardzo złożone i różnorodne.

W związku z powyższym zobowiązujemy do przestrzegania przepisów i zasad bezpieczeństwa i higieny pracy.

	WYKONAWCA	 		 			

ZAŁĄCZNIK Nr 3
do umowy PU-56/2019

	[image: logo_szpital]
	WYMAGANIA BHP I OCHRONY ŚRODOWISKA DLA PODWYKONAWCÓW
	Obowiązuje od 16.04.2012

	
	
	Wydanie 2

	
	
	Str. 1 z 1

1. Przed przystąpieniem do realizacji zadania na terenie Szpitala Bielańskiego im. ks. Jerzego Popiełuszki, Wykonawca/Dostawca ma obowiązek zapoznania się oraz zapoznania pracowników z informacją o zagrożeniach występujących na terenie Szpitala Bielańskiego..
1. Wykonawca/Dostawca zobowiązuje się do przestrzegania wymagań wdrożonego w Szpitalu Bielańskim im. ks. J. Popiełuszki Zintegrowanego Systemu Zarządzania, a w szczególności do:
0. organizowania pracy na terenie Szpitala Bielańskiego zgodnie z obowiązującymi przepisami
i zasadami BHP oraz z przepisami z zakresu ochrony środowiska,
0. informowania Zakładowy Inspektorat BHP o wypadkach przy pracy i zdarzeniach potencjalnie wypadkowych zaistniałych wśród pracowników podwykonawcy podczas wykonywania pracy na terenie szpitala,
0. realizacji zadania w sposób najmniej uciążliwy dla środowiska w tym: racjonalnego korzystania z wody, energii elektrycznej, zapobiegania zanieczyszczeniom oraz ochrony terenów zielonych,
1. Za wszelkie odpady wytworzone podczas realizacji umowy przez pracowników Wykonawcy oraz za systematyczne usuwanie wytworzonych przez siebie odpadów (w celu zachowania porządku i estetyki budynków oraz terenów przyległych do Szpitala Bielańskiego im. ks. Jerzego Popiełuszki) odpowiada Wykonawca.
1. Wykonawca zobowiązuje się do:
0. stosowania sprzętu sprawnego technicznie oraz spełniającego wymogi BHP, Prawa Ruchu Drogowego i UDT,
0. zachowania szczególnych środków ostrożności oraz czystości w czasie transportu materiałów lub odpadów na zewnętrznych i wewnętrznych drogach transportowych (korytarze, windy),
0. zabezpieczenia przed dostępem osób postronnych i odpowiedniego oznakowania miejsca prowadzenia prac
0. eliminowania ryzyka i zagrożenia personelu, pacjentów, osób odwiedzających,
0. utrzymania w trakcie realizacji umowy porządku w obszarze swojej działalności,
0. przestrzegania obowiązującego w Szpitalu Bielańskim im. ks. Jerzego Popiełuszki zakazu palenia tytoniu
i spożywania alkoholu.
1. Na terenie Szpitala Bielańskiego im. ks. Jerzego Popiełuszki, Wykonawca/Dostawca ponosi całkowitą odpowiedzialność za:
0. bezpieczeństwo swoich pracowników,
0. skutki zdarzeń zaistniałych w czasie realizacji umowy w stosunku do osób trzecich, urządzeń
i materiałów oraz środowiska.
1. W przypadku zaistnienia wypadku, zdarzenia lub awarii środowiskowej należy natychmiast powiadomić osobę odpowiedzialną za realizację umowy.
1. Wszelkie działania przy zaistnieniu wypadków, zdarzeń lub awarii środowiskowych z winy Wykonawcy/Dostawcy, przeprowadzane są przez Wykonawcę/Dostawcę i na jego koszt.
1. Uprawnieni pracownicy szpitala mają prawo do kontroli prawidłowości postępowania Wykonawcy/ Dostawcy oraz oceny warunków pracy Wykonawcy/Dostawcy na terenie szpitala oraz posiadania stosownych umów i decyzji w zakresie wymaganym prawem.
1. Kontrole przeprowadzane są w obecności wyznaczonego pracownika Wykonawcy/Dostawcy.
	
WYKONAWCA

[image:]
image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg
[

image64.jpeg

image65.jpeg

image66.jpeg

image67.png
Szpital E Bielanski

image68.png
Szpital V Bielanski

image2.png
dddod

VIALSAMOTOM

image3.jpeg
770

486

486

475

image4.jpeg

image5.jpeg

image6.jpeg
*SSS+STY

~065+57S5~

fuia

—GCpl10S6—

—@630—

Siedzisko: 445470

Siedzisko: 460

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg
830

350

440

480

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg
430 mm

560 .

360w

500 ww

480 mm

530 um

860w

image18.png

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.png
193 cm

193 cm

UWAGA !!
£ Szafe mozna
S montowa¢
~ jako prawo
el lub
! lewostronna.
P
DmEK\
§.51
[=1P¥]
Y333
W0 eER
A

wngtrze szafy

image37.jpeg
009

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg
*

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image1.jpeg
Fundusze . Uni X
jski nia Europejska
Europejskie Rzeczpospolita ni:
E ki Fundusz Spot
Wiedza Edukacja Rozwdj - Polska uropejski Fundusz Spoteczny

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image69.png
Szpital V Bielanski

image70.emf

image71.png
Szpital : : I Bielanski

