

Gdynia, 30.01.2019

Zapytanie ofertowe na dostawę sprzętu medycznego i szkoleniowego do realizacji szkoleń z zakresu ratownictwa w ramach projektu nr POWR.05.04.00-00-0127/18 pn. „Ratownik medyczny z certyfikatem! - bezpłatne kursy BLS, ACLS, PALS i ITLS” w ramach Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020 współfinansowanego ze środków Europejskiego Funduszu Społecznego

- 1. Nazwa projektu:** „Ratownik medyczny z certyfikatem! - bezpłatne kursy BLS, ACLS, PALS i ITLS”
- 2. Numer projektu:** POWR.05.04.00-00-0127/18
- 3. Zamawiający:** RescuePro s.c. Marek Dąbrowski, Andrzej Kołacki
- 4. Okres realizacji projektu:** 01.01.2019 – 31.12.2020
- 5. Tryb wyboru Oferenta usługi:** zasada konkurencyjności (powyżej 50 tys. zł netto) określona w Wytocznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 (
- 6. Miejsce realizacji zamówienia (dostawy):** Biuro Projektu (Młodojewo 48, 62-400 Słupca)
- 7. Wspólny Słownik Zamówień (CPV):** 33140000-3 Materiały medyczne, 33196000-0 Pomoce medyczne
- 8. Finansowanie zamówienia:** Zamówienie w ramach projektu nr POWR.05.04.00-00-0127/18 pn. „Ratownik medyczny z certyfikatem! - bezpłatne kursy BLS, ACLS, PALS i ITLS” w ramach Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020 współfinansowanego ze środków Europejskiego Funduszu Społecznego, w ramach osi priorytetowej V. Wsparcie dla obszaru zdrowia, działanie 5.4 Kompetencje zawodowe i kwalifikacje kadr medycznych. Łączna wartość projektu wynosi 1 505 306,88 zł. Projekt dofinansowany w 84,28 % ze środków europejskich.

9. Przedmiot zamówienia

Przedmiotem zamówienia jest dostawa sprzętu medycznego i szkoleniowego do realizacji szkoleń z zakresu ratownictwa. Zakup nie stanowi środka trwałego (cena jednostkowa poniżej 3500,00 zł netto). Zamawiający dopuszcza składanie ofert częściowych na poszczególne, pełne pakiety. Oferent zobowiązany jest do złożenia oferty na wszystkie elementy składowe wybranych pakietów.

PAKIET 1:

- 1. Little Anne Airways firmy Laerdal komplet 24 szt. (płuca) – 8 kompletów**
Opis: Części zamienne do fantomów stanowiących sprzęt szkoleniowy Zamawiającego.
- 2. „Klikacz” - aktywator dźwięku do manekinów Little Ann firmy Laerdal – 12 szt.**
Opis: Części zamienne do fantomów stanowiących sprzęt szkoleniowy Zamawiającego.
- 3. „Klikacz” do manekinów Little Ann firmy Laerdal – 24 szt.**
Opis: Części zamienne do fantomów stanowiących sprzęt szkoleniowy Zamawiającego.
- 4. Manekin Little Anne Dark QCPR firmy Laerdal lub równoważny – 6 szt.**
Opis: Manekin osoby dorosłej, o ciemnym kolorze skóry, do ćwiczenia podstawowych czynności resuscytacyjnych, odwzorowujący cechy ciała ludzkiego takie jak: sutki, obojczyki, mostek, żebra, umożliwiającymi lokalizację prawidłowego miejsca uciskania klatki piersiowej. Fantom musi umożliwiać bezprzyrządowe udrożnienie dróg oddechowych, wentylację metodą usta-usta, usta-nos oraz z

wykorzystaniem maski twarzowej i worka samorosprężalnego. Manekin musi być wyposażony w unoszącą się podczas wentylacji klatkę piersiową oraz czujniki identyfikujące prawidłowe miejsce i głębokość uciskania klatki piersiowej oraz prawidłową objętość wdechów ratowniczych. Manekin powinien zapewniać możliwość jednoczesnego, bezprzewodowego podłączenia 6 fantomów do komputera lub panelu kontrolnego, w celu analizy skuteczności prowadzonych działań resuscytacyjnych, zgodnie z aktualnymi wytycznymi AHA 2015. Do manekina musi być dołączona torba, która może pełnić funkcję maty treningowej lub torba z dodatkową matą treningową. Zamawiający oczekuje okresu gwarancji min. 24 miesięcy, dostępności części zamiennych przez min. 5 lat od podpisania protokołu odbioru oraz zapewnienia serwisu na terenie Polski.

5. Manekin Resusci Baby Q CPR firmy Laerdal lub równoważny – 4 szt.

Opis: Manekin niemowlęcia, pełna postać do ćwiczenia podstawowych czynności resuscytacyjnych, odwzorowujący cechy niemowlęcia takie jak: sutki, obojczyki, mostek, żebra, umożliwiającymi lokalizację prawidłowego miejsca uciskania klatki piersiowej. Fantom musi umożliwiać bezprzyrządowe udrożnienie dróg oddechowych, wentylację metodą usta-usta oraz z wykorzystaniem maseczki twarzowej i worka samorosprężalnego. Manekin musi być wyposażony w unoszącą się podczas wentylacji klatkę piersiową oraz czujniki identyfikujące prawidłowe miejsce i głębokość uciskania klatki piersiowej oraz prawidłową objętość wdechów ratowniczych. Manekin powinien zapewniać możliwość bezprzewodowego podłączenia do komputera lub dedykowanego panelu kontrolnego, w celu analizy skuteczności prowadzonych działań resuscytacyjnych, zgodnie z aktualnymi wytycznymi AHA 2015. Do manekina musi być dołączona torba do przenoszenia i przechowywania. Zamawiający oczekuje okresu gwarancji min. 24 miesięcy, dostępności części zamiennych przez min. 5 lat od podpisania protokołu odbioru oraz zapewnienia serwisu na terenie Polski.

6. Neonatal Intubation Trainer firmy Laerdal lub równoważny, manekin do nauki intubacji noworodka – 2 szt.

Opis: Trener do ćwiczenia przyrządowego udrożniania dróg oddechowych noworodka. Głowa zamocowana na stabilnej podstawie, zapewniająca odwzorowanie anatomiczne struktur noworodka: warg, dziąsła, języka, podniebienia, przełyku, wejścia do krtani, nagłośni, płuc oraz żołądka. Trener umożliwia ćwiczenie minimum: wentylacji z użyciem worka samorosprężalnego, intubacji dotchawiczej przez usta i nos, zakładania maski krtaniowej, zakładania rurki Combitube, zakładania rurki krtaniowej, zakładania rurek ustno-gardłowych, wykonywania manewru Sellica, odsysania treści z dróg oddechowych przy symulowanych wymiotach. Trener musi sygnalizować rozdęcia żołądka. Do trenera musi być dołączona torba lub inny pojemnik do bezpiecznego przenoszenia i przechowywania. Zamawiający oczekuje okresu gwarancji min. 24 miesięcy, dostępności części zamiennych przez min. 5 lat od podpisania protokołu odbioru oraz zapewnienia serwisu na terenie Polski.

7. Infant Airway Management Trainer lub równoważny, manekin niemowlęcia do nauki podstawowych i zaawansowanych czynności związanych z drogami oddechowymi – 2 szt.

Opis: Trener do ćwiczenia przyrządowego udrożniania dróg oddechowych niemowlęcia. Głowa zamocowana na stabilnej podstawie, zapewniająca odwzorowanie anatomiczne struktur niemowlęcia: warg, dziąsła, języka, podniebienia, przełyku, wejścia do krtani, nagłośni, płuc oraz żołądka. Trener umożliwia ćwiczenie minimum: wentylacji z użyciem worka samorosprężalnego, intubacji dotchawiczej przez usta i nos, zakładania maski krtaniowej, zakładania rurki Combitube, zakładania rurki krtaniowej, zakładania rurek ustno-gardłowych, wykonywania manewru Sellica, odsysania treści z dróg oddechowych przy symulowanych wymiotach. Trener musi sygnalizować rozdęcia żołądka. Do trenera musi być dołączona torba lub inny pojemnik do bezpiecznego przenoszenia i przechowywania. Zamawiający oczekuje okresu gwarancji min. 24 miesięcy, dostępności części zamiennych przez min. 5 lat od podpisania protokołu odbioru oraz zapewnienia serwisu na terenie Polski.

PAKIET 2:

1. Opatrunek wentylowy – 30 szt.

Opis: Opatrunek wentylowy, okluzyjny, z zaworem umożliwiającym wydostawanie się powietrza na zewnątrz klatki piersiowej, przeznaczony do zabezpieczenia odmy opłucnej, powstałej w wyniku obrażeń penetrujących. Opatrunek przeznaczony do celów szkoleniowych.

2. Opaska zaciskowa (staza taktyczna) treningowa – 60 szt

Opis: Opaska treningowa do tamowania krwotoków z kończyn, pozwalająca na bezpieczne ćwiczenia w jej zakładaniu. Opaska powinna być treningową wersją opaski rekomendowanej przez Committee on Tactical Combat Casualty Care (CoTCCC), odróżniać się kolorem od opaski stosowanej do celów klinicznych.

3. Igła do dekompresji klatki piersiowej – 30 szt.

Opis: Igła dedykowana do nakłucia klatki piersiowej w celu odbarczenia odmy prężnej, wykorzystywana w opiece przedszpitalnej, o grubości 12G-14G i długości min. 80mm.

4. Zestaw do konikopunkcji igłowej – 6 szt.

Opis: Gotowy, jednorazowy zestaw umożliwiający wykonanie konikopunkcji igłowej, przeznaczony dla osób dorosłych.

5. Pas do stabilizacji złamań miednicy – 6 szt.

Opis: Pas dedykowany do unieruchomienia złamań miednicy, umożliwiający wsunięcie pod poszkodowanego bez jego przemieszczania oraz kontrolę siły zacisku.

6. Zestaw treningowy wkłucia doszpikowego (pistolet automatyczny sprężynowy) – 6 szt.

Opis: Zestaw powinien być treningową wersją klinicznego, automatycznego, sprężynowego wkłucia doszpikowego. Zestaw powinien umożliwiać wielokrotny trening procedury uzyskania dostępu doszpikowego na dedykowanym symulatorze lub bezpośrednio na ćwiczących. W przypadku konieczności wykonywania procedury na dedykowanym symulatorze, musi się on znajdować w zestawie.

PAKIET 3:

1. Zestaw treningowy wkłucia doszpikowego (wkrętarka) – 2 szt.

Opis: Zestaw powinien być treningową wersją klinicznego, automatycznego wkłucia doszpikowego o napędzie elektrycznym (akumulatorowym). Zestaw powinien umożliwiać wielokrotne ćwiczenie procedury uzyskania wkłucia doszpikowego na dedykowanym symulatorze. W skład zestawu powinien wchodzić napęd, min. 3 igły treningowe wraz z systemem mocowania, kości treningowe do wkłucia.

2. Kołnierz ortopedyczny jednorazowy – 60 szt.

Opis: Kołnierz szyjny do stabilizacji kręgosłupa w warunkach przedszpitalnych, zapinany na rzep, rozmiar uniwersalny dla dorosłych, umożliwiający regulację wysokości, wykonany z tworzywa sztucznego.

3. Zestaw rurek krtaniowych (3 szt) – 15 zestawów

Opis: Zestaw zawierający 3 rurki krtaniowe do zabezpieczenia drożności dróg oddechowych dla dorosłych, dwukanałowe, z możliwością odbarczenia żołądka, w rozmiarach nr 3, 4, 5 wraz z dedykowaną strzykawką i mocowaniem.

4. Zestaw masek i-Gel lub równoważne (3 szt)– 6 zestawów

Opis: Zestaw zawierające 3 maski krtaniowe i-Gel lub inne podobne maski żelowe dla dorosłych, zakładane bez konieczności użycia dodatkowego sprzętu (np. strzykawki), służące do zabezpieczenia drożności dróg oddechowych, w rozmiarach nr 3,4,5.

PAKIET 4:

1. Zestaw (fantom) do treningu konikopunkcji igłowej – 2 szt.

Opis: Zestaw przeznaczony do treningu igłowej konikotomii powinien zawierać anatomiczne punkty orientacyjne takie jak: chrząstka tarczowata, chrząstka pierścieniowata i błona pierścienno-tarczowa. Fantom powinien umożliwiać trening z wykorzystaniem gotowych zestawów do konikopunkcji.

2. Zestaw (fantom) do treningu odbarczania odmy prężnej – 2 szt.

Opis: Zestaw przeznaczony do treningu odbarczania odmy prężnej. Fantom powinien umożliwiać szkolenie przy użyciu gotowego zestawu do odbarczania odmy (igły). Fantom powinien umożliwiać odbarczenie odmy w drugiej przestrzeni międzyżebrowej w linii środkowo obojczykowej lub piątej przestrzeni międzyżebrowej w linii śród pachowej. Fantom powinien posiadać cechy ciała ludzkiego takie jak: sutki, obojczyki, mostek, żebra, umożliwiającymi lokalizację prawidłowego miejsca wykonania procedury odbarczania odmy. Fantom powinien gwarantować wykonanie min. 75 ćwiczeń bez konieczności wymiany elementów zużywalnych.

3. Materac próżniowy – 1 szt.

Opis: Materac próżniowy, podciśnieniowy, z dedykowaną torbą i pompką, przeznaczony do unieruchamiania osoby dorosłej. Materac z podziałem na wewnętrzne komory zapobiegające przesuwaniu się granulatu pod ciężarem pacjenta, wyposażony w uchwyty do przenoszenia oraz pasy zabezpieczające, wykonany z tworzywa o właściwościach łatwo zmywalnych, nie absorbujący wydzielin, płynów i brudu.

PAKIET 5:

1. Maseczki typu pocket-mask – 360 szt.

Opis: Kieszonkowa maska twarzowa do wentylacji pacjenta podczas resuscytacji, umieszczona w twardej pudełku lub innym trwałym opakowaniu, wyposażona w filtr oraz zastawkę bezzwrotną i jedną parę rękawiczek nitrylowych.

Wszystkie przedmioty zamówienia muszą być fabrycznie nowe, w stanie nieuszkodzonym, wolnym od wad oraz posiadać niezbędne dopuszczenia, jeżeli są one wymagane oraz być zgodny z warunkami określonymi w zapytaniu ofertowym.

Realizacja przedmiotu zamówienia winna nastąpić nie później niż do dnia 22.02.2019.

10. Warunki udziału w postępowaniu

Warunkami udziału w postępowaniu jest:

- a) przedłożenie Formularza ofertowego wraz z oświadczeniami, stanowiącego załącznik nr 1 do zapytania ofertowego. Formularz cenowy musi być kompletny w odniesieniu do wybranego pakietu,
- b) przedłożenie aktualnego wpisu do ewidencji działalności gospodarczej (CEIDG) lub Krajowego Rejestru Sądowego (KRS).

11. Opis sposobu dokonywania oceny spełnienia w/w warunków udziału w postępowaniu

Ocena spełniania warunków udziału w postępowaniu nastąpi na podstawie dokumentów złożonych przez Wykonawcę:

- a) Formularza ofertowego zgodnego ze wzorem stanowiącym załącznik nr 1
- b) Aktualnego wpisu do ewidencji działalności gospodarczej (CEIDG) lub Krajowego Rejestru Sądowego (KRS) – dotyczy osób lub podmiotów prowadzących działalność gospodarczą

Ocena spełnienia warunków wymaganych od Oferentów zostanie dokonana według formuły: „spełnia” – „nie spełnia”.

12. Kryteria wyboru ofert

Zamawiający oceni i porówna jedynie te oferty, które będą kompletne w odniesieniu do wybranych pakietów i zostaną złożone przez Oferentów niewykluczonych przez Zamawiającego z niniejszego postępowania. Zamawiający dokona oceny oferty na każdy pakiet osobno.

Każdy pakiet oferty zostanie oceniony przez Zamawiającego w oparciu o następujące kryteria:

Cena – 100% (weryfikowana na podstawie całkowitej ceny brutto, za poszczególne pakiety, zaproponowanej w formularzu oferty)

Maksymalna liczba punktów: 100 pkt

Ocena oferty zostanie obliczona z wykorzystaniem następującego wzoru:

$$\text{Liczba punktów} = \frac{\text{Najniższa cena brutto ze wszystkich złożonych ofert}}{\text{Cena brutto badanej oferty}} \times 100$$

Cenę za pakiet zamówienia Oferent przedstawia w formularzu ofertowym stanowiącym załącznik nr 1 do niniejszego zapytania. Cena oferty na poszczególne pakiety musi być podana w PLN cyfrowo i słownie oraz musi zawierać wszystkie koszty Zamawiającego niezbędne do prawidłowego i pełnego wykonania przedmiotu zamówienia, tj. koszty transportu, podatek VAT oraz wszystkie pozostałe koszty nie ujęte w zapytaniu ofertowym, a bez których nie można wykonać zamówienia.

Oferent może zaproponować tylko jedną cenę całkowitą za poszczególne pakiety i nie może jej zmienić po złożeniu oferty.

Punkty będą liczone z dokładnością do dwóch miejsc po przecinku. Liczby punktów otrzymane za kryterium „cena” stanowiąc będą końcową ocenę oferty na poszczególne pakiety sprzętu. Jeżeli najlepsza złożona oferta przekroczy przyjęte w budżecie projektu stawki, Zamawiający może przeprowadzić negocjacje cen w tym zakresie.

13. Zakres wykluczenia

Z możliwości realizacji zamówienia wyłączone są podmioty, które są powiązane z Zamawiającym kapitałowo lub osobowo. Przez powiązania kapitałowe lub osobowe rozumie się wzajemne powiązania między Zamawiającym lub osobami upoważnionymi do zaciągania zobowiązań w imieniu Zamawiającego lub osobami wykonującymi w imieniu Zamawiającego czynności związane z przygotowaniem i przeprowadzeniem procedury wyboru Oferenta a wykonawcą, polegające w szczególności na:

- 1) uczestniczeniu w spółce jako wspólnik spółki cywilnej lub spółki osobowej,
- 2) posiadaniu co najmniej 10% udziałów lub akcji,
- 3) pełnieniu funkcji członka organu nadzorczego lub zarządzającego, prokurenta, pełnomocnika,
- 4) pozostawaniu w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa drugiego stopnia lub powinowactwa drugiego stopnia w linii bocznej lub w stosunku przysposobienia, opieki lub kurateli.

Oświadczenie o braku powiązań z Zamawiającym zawarte jest w treści formularza ofertowego.

14. Termin i miejsce składania ofert

Oferta powinna zostać złożona na formularzu oferty stanowiącym załącznik nr 1 do niniejszego zapytania. Ofertę należy złożyć wraz z załącznikami, w terminie **do 06.02.2019 r. do godz. 23.59** poprzez email: **projekt2@rescuepro.pl** (jeden plik w formacie .jpg albo .pdf) lub pocztą na adres korespondencyjny (liczy się czas wpłynięcia oferty do zamawiającego): **RescuePro s.c., ul.Strzelców**

40/24, 81-586 Gdynia. Oferta oraz inne dokumenty muszą być podpisane przez osoby upoważnione do reprezentowania Oferenta.

Oferty złożone po w/w terminie nie będą poddane ocenie.

Wszelkie dodatkowe informacje można uzyskać pod numerem tel. 502705250

Osoba do kontaktu: Andrzej Kołacki

15. Informacje inne

Zamawiający zastrzega sobie prawo do unieważnienia postępowania bez podania przyczyn, a także do pozostawienia postępowania bez wyboru oferty. Jeżeli Oferent, którego oferta została wybrana, uchyli się od zawarcia umowy, Zamawiający może wybrać ofertę najkorzystniejszą spośród pozostałych ofert z zastrzeżeniem nieprzekroczenia wysokości środków zaplanowanych w budżecie projektu na realizację niniejszego zamówienia.

Zamawiający odrzuci z udziału w postępowaniu Oferentów, którzy:

- a) nie odpowiadają warunkom określonym w zapytaniu, bądź których oferty nie zostaną uzupełnione w terminie wyznaczonym przez Zamawiającego,
- b) zaoferowali cenę jednostkową poszczególnych asortymentów przekraczającą kwotę 3500 PLN netto
- c) zaoferowali rażąco niską cenę, a pomimo wezwania ze strony Zamawiającego nie złożyli wyjaśnień w zakresie zaproponowanej ceny, lub jeżeli dokonana przez Zamawiającego ocena wyjaśnień wraz z dostarczonymi dowodami potwierdza, że oferty zawierają rażąco niską cenę w stosunku do przedmiotu zamówienia,
- d) zaoferowali cenę przekraczającą zaplanowaną przez Zamawiającego wartość i nie podjęli negocjacji w zakresie obniżenia ceny,
- e) w następstwie dokonania przez Zamawiającego czynności wyjaśniających treść oferty okazało się, iż zawiera nieprawdziwe dane lub oświadczenia.

Jeżeli nie można dokonać wyboru oferty najkorzystniejszej, ze względu na to, że zostały złożone oferty o takiej samej liczbie punktów, Zamawiający wzywa Oferentów, którzy złożyli te oferty do złożenia w terminie określonym przez Zamawiającego ofert dodatkowych.

Oferenci składając oferty dodatkowe, nie mogą zaoferować cen wyższych, niż zaoferowane w ofertach pierwotnych.

W przypadku, gdy Oferent, którego oferta zostanie uznana za najkorzystniejszą, odstąpi od podpisania umowy, Zamawiający ma prawo do wyboru kolejnej najkorzystniejszej oferty.

O miejscu i terminie podpisania umowy Zamawiający powiadomi wybranego Wykonawcę.

Zamawiający może poprosić oferenta o dostarczenie dodatkowej dokumentacji potwierdzającej spełnienie wymagań zawartych w opisach przedmiotów zamówienia.

16. Zmiany w umowie

W przypadku zaistnienia sytuacji związanej z potrzebą dokonania stosownych zmian w umowie w celu właściwej realizacji zamówienia Zamawiający zastrzega sobie możliwość dokonania zmian w drodze aneksu do umowy. Zakres zmian może dotyczyć m.in.:

- terminu realizacji umowy,
- zasad płatności,
- zabezpieczenia i kar umownych,

Zmiany umowy mogą zostać dokonane pod warunkiem przedłożenia Zamawiającemu pisemnego uzasadnienia konieczności wprowadzenia zmiany, przedłożenia dokumentów potwierdzających tę zmianę oraz wyrażenia zgody przez Zamawiającego na tę zmianę.

Oferent akceptuje, że w umowie będą znajdowały się m.in. następujące zapisy dotyczące kar umownych.

Zamawiający może rozwiązać Umowę w przypadku stwierdzenia nierzetelności w realizowaniu przez Wykonawcę czynności objętych Umową, a w szczególności w przypadku:

- a) opóźnienia w realizacji przedmiotu zamówienia w stosunku do ustalonego przez Strony terminu dostawy w wysokości 5% kwoty brutto określonej w Umowie za każdy dzień opóźnienia, licząc od dnia, w którym obowiązek powinien być dopełniony;
- b) odstąpienia od Umowy przez Zleceniobiorcę z przyczyn nieleżących po stronie Zleceniodawcy lub odstąpienia od Umowy przez Zleceniodawcę z przyczyn, za które odpowiedzialność ponosi Zleceniobiorca w wysokości 50% kwoty brutto określonej w Umowie;
- c) jeśli Zleceniobiorca nie wykonał lub wykonał w sposób nienależyty przedmiot zamówienia, a także w przypadku, gdy Zleceniodawca wezwał Zleceniobiorcę do poprawienia lub uzupełnienia tej czynności zamówienia, a zamówienie poprawione przez Zleceniobiorcę w dodatkowym terminie nadal ma wady lub Zleceniobiorca odmówił usunięcia wad zamówienia Zleceniobiorca zapłaci Zleceniodawcy karę umowną w wysokości 25% kwoty brutto określonej w Umowie.

17. Upublicznienie zapytania

Zapytanie umieszczone w Bazie Konkurencyjności
<https://bazakonkurencyjnosci.funduszeuropejskie.gov.pl/> oraz na stronie internetowej
Zamawiającego www.rescuepro.pl

18. Załączniki:

- Nr 1 Formularz ofertowy
- Nr 2 Wzór umowy na zakup sprzętu