

OPIS PRZEDMIOTU ZAMÓWIENIA

Postępowanie nr 1/03/2016

I. NAZWA ORAZ ADRES ZAMAWIAJACEGO:

Prudnickie Centrum Medyczne Spółka Akcyjna w Prudniku
ul. Szpitalna 14, 48-200 Prudnik
tel.: 77 4067890, fax.: 77 4067872
NIP: 755-18-39-682, REGON: 532448467
e-mail: pcm@pcm.prudnik.pl
www: www.pcm.prudnik.pl
Godziny urzędowania: poniedziałek – piątek: 7:30 -15:30

II. OPIS PRZEDMIOTU ZAMÓWIENIA ORAZ TERMIN REALIZACJI ZAMÓWIENIA

A. OPIS PRZEDMIOTU ZAMÓWIENIA

1. Przedmiotem zamówienia jest:

świadczenie kompleksowych usług pralniczych na rzecz Prudnickiego Centrum Medycznego S.A. w Prudniku, które obejmuje:

- a) pranie wodne, maglowanie, dezynfekcję chemiczno-termiczną bielizny szpitalnej (pod pojęciem bielizny szpitalnej Zamawiający rozumie wszystkie rzeczy, wymagające prania tzn. pościel, ubrania, bielizna w tym operacyjna, dziecięca, noworodkowa, koce, firany, zasłony ręczniki, ubrania ochronne, odzież itp).
- b) dezynfekcję komorową materacy oraz przedmiotów nie nadających się do chemiczno-termicznej dezynfekcji w procesie prania (np. poduszki, kołdry),
- c) czyszczenie chemiczne, moczenie, prasowanie, bieżące naprawy krawieckie (naprawy zaszywania, cerowania, przyszywania guzików, troczków, zamków błyskawicznych) bielizny szpitalnej,
- d) segregację bielizny czystej z zachowaniem podziału na asortyment, komórkę przeznaczenia oraz pakowanie w worki,
- e) znakowanie odzieży przyjętej do prania - z uwzględnieniem danych identyfikacyjnych szpitala, oddziału, użytkownika
- f) transport, bielizny szpitalnej od i do Zamawiającego.

2. SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA

1) obejmuje:

- a) wykonanie usługi pięć razy w tygodniu tj. od poniedziałku do piątku, dostawa i odbiór przedmiotów prania musi odbywać się w godzinach między 10.00-12.00, a w razie potrzeby także w dni wolne od pracy (np. święta) na telefoniczne wezwanie;
- b) odbiór i dostawę przedmiotów prania z/do wyznaczonych miejsc: Szpital przy ul. Piastowskiej 64 – pomieszczenie w piwnicy; ZOL Głogówek ul. Konopnickiej 2 – hol lub piwnica,
- c) odbiór i dostawę przedmiotów prania środkami transportu Wykonawcy dostosowanymi do przewozu bielizny brudnej i czystej z zachowaniem podziału
- d) odrębne pakowanie bielizny szpitalnej nie nadającej się do dalszego użytkowania bądź do naprawy do oddzielnego worka opisanego odpowiednio słowem „kasacja” lub „naprawa”;
- e) pranie, suszenie, maglowanie, prasowanie bielizny szpitalnej i operacyjnej połączone z pełną dezynfekcją chemiczno-termiczną, maglowanie wymagane jest w przypadku bielizny pościelowej, operacyjnej, podkładów i ręczników, a prasowanie w przypadku bielizny fasonowej,
- f) dezynfekcję w komorze – materace
- g) czyszczenie chemiczne – koce, poduszki

- h) sortowanie i segregację poszczególnych asortymentów należy wykonywać według podziału na asortyment i komórkę przeznaczenia, a następnie zapakować odpowiednio do paczek lub worków.
- i) stosowanie technologii prania i dezynfekcji odpowiedniej dla danego asortymentu, (np. odzież ochronna musi być prana oddzielnie, a pościel skażona poddana dezynfekcji) z zastosowaniem środków i preparatów, posiadających na mocy przepisów odrębnych, atesty oraz dopuszczenia, ze szczególnym uwzględnieniem środków piorących i dezynfekujących w temperaturze 40 stopni. Środki piorące nie mogą zawierać w swoim składzie chloru.
- j) naprawę poprzez: zszywanie, cerowanie, przyszywanie troczków, przyszywanie guzików
- k) odzież typu spodnie, swetry należy prać w odpowiednio niższych temperaturach lub czyścić chemicznie tak aby nie powodować ich szybkiego zniszczenia.
- l) oddzielne pranie pieluch, bielizny noworodkowej, fartuchów, odzieży ochronnej, bielizny pooperacyjnej, bielizny po cytostatykach.
- m) dostarczania bielizny fasonowej na wieszakach w celu uniknięcia zagnieceń
- n) znakowania na własny koszt odzieży i bielizny Zamawiającego, która uwzględniać ma dane identyfikacyjne szpitala, oddziału, użytkownika oraz zapewnienie zwrotu Zamawiającemu tych samych przedmiotów, które Zamawiający przekazał do prania.
- 2) Zamawiający zobowiązuje się do:
- wydzielenia miejsc / pomieszczeń do składowania brudnej bielizny
 - organizacji transportu brudnej i czystej bielizny na terenie szpitala i przychodni
 - zapewnienia opakowań ochronnych do brudnej bielizny i oznakowania tych opakowań
 - oznaczenia bielizny wymagającej reperacji i ponownego prania
- 3) Zamawiający ma prawo przeprowadzenia kontroli i audytów przez pracowników i audytorów wewnętrznych Zamawiającego pojazdu przeznaczonego do transportu oraz bezpośrednio u Wykonawcy w zakresie prowadzonej działalności, stanu sanitarno-epidemiologicznego pomieszczeń, dobrej praktyki produkcyjnej, dobrej praktyki higienicznej
- 4) Zamawiający po zawarciu umowy ma prawo żądać od Wykonawcy przedstawiania 1 raz na kwartał badań mikrobiologicznych na czystość pranej bielizny.
- 5) Wykonawca winien:
- a) dysponować pralnią spełniającą wymagania ustawy z dnia 05.12.2008r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz. U. nr 234 z 2008r. poz. 1570 z późn. zm.), dopuszczoną do świadczenia usług pralniczych dla jednostek służby zdrowia, posiadającą pełną barierę higieniczną, oraz wyposażoną w:
1. urządzenie do czyszczenia chemicznego z zastosowaniem rozpuszczalników,
 2. barierę higieniczną
 3. wózki jezdne oraz urządzenia do mycia i automatyczną przelotową komorę do dezynfekcji wózków
 4. komorę dezynfekcyjną
 5. automatyczny system dozowania środków piorących i dezynfekujących w procesie prania wodnego
 6. pralnicę tunelową dla zapobiegania szybszemu zużyciu bielizny
 7. system znakowania odzieży, który uwzględnia dane identyfikacyjne szpitala, oddziału, użytkownika oraz posiadanie rozwiązań uniemożliwiających dokonywanie zamiany przedmiotów oddanych przez Zamawiającego do prania na inne.
 8. automatyczny zewnętrzny lub wewnętrzny systemem filtracji, zintegrowany w strefie płukania, usuwający pył bawełniany oraz włókna (w celu zwiększenia bezpieczeństwa epidemiologicznego),
 9. urządzenie do obróbki fartuchów i ubrań operacyjnych gorącym powietrzem w pozycji wiszącej, umożliwiające ich odpylenie i automatyczne składanie,
- b) dysponować taborem samochodowym przystosowanym do przewozu bielizny czystej i brudnej dopuszczonym przez odpowiednie służby sanitarno-epidemiologiczne.

3. WIELKOŚĆ ZAMÓWIENIA.

Szacunkowa ilość suchego prania w skali roku wynosi około 46880 kg. Wykonawcy przysługuje wynagrodzenie za każdy 1 kg prania wypranego, czystego i suchego co do którego Zamawiający nie zgłosił wad lub braków.

4. TERMIN I MIEJSCE WYKONANIA ZAMÓWIENIA

1. Termin realizacji zamówienia: **12 miesięcy od dnia 27.03.2016r.**
2. Miejsce realizacji zamówienia: Szpital przy ul. Piastowskiej 64, budynek ZOL w Głogówku, ul. Konopnickiej 2.
3. Sposób realizacji zamówienia: Zgodnie ze szczegółowym przedmiotem zamówienia oraz warunkami umowy; dostawa transportem i na koszt Wykonawcy.

Nazwa Wykonawcy:

Miejscowość i data:

Podpisy osób uprawnionych do
reprezentowania Wykonawcy