

**SAMODZIELNY PUBLICZNY
WOJEWÓDZKI SZPITAL ZESPOLONY**

71 – 455 Szczecin, ul. Arkońska 4
Centrala tel.: (91) 813 90 00, fax.: (91) 813 90 09
Strona internetowa: www.spwsz.szczecin.pl
NIP 851-25-37-954 REGON: 000290274
PKO BP S.A. 40 1020 4795 0000 9102 0302 3025

Nasz znak:
EZP/220/6/W1/2016

Data:
07.04.2016r.

WYJAŚNIENIE I ZMIANA TREŚCI SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA

dotyczy: przetargu nieograniczonego znak: EZP/220/6/2016 pn.: Dostawa zestawu echoendoskopowego wraz z instalacją, uruchomieniem oraz szkoleniem pracowników w zakresie obsługi urządzenia dla SPWSZ w Szczecinie

Działając na podstawie art. 38 ust. 2 i 4 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (t. j. Dz. U. z 2015r., poz. 2164), Samodzielny Publiczny Wojewódzki Szpital Zespolony w Szczecinie, jako Zamawiający, informuje, że w postępowaniu o udzielenie zamówienia prowadzonym w trybie przetargu nieograniczonego znak j. w. zostały złożone pytania do treści specyfikacji istotnych warunków zamówienia oraz zmieniono jej treść:

Pytania Wykonawców:

ZESTAW 1

Dotyczy zapisów umowy i opisu przedmiotu zamówienia (załącznik nr 1 do SIWZ) - punkt VII „wymagania dodatkowe” pkt 6

1. Przeprowadzenie szkolenia w wymaganym zakresie wymaga koordynacji wielu czynników, w związku z tym, czy Zamawiający wyrazi zgodę na modyfikację i następujący zapis:
„Szkolenia przypominające min. 20 godzin w terminie ustalonym przez strony, jednak nie później niż 1 rok od instalacji”?

Odp.: Zamawiający wyraża zgodę i zmienia treść pkt 6 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „Szkolenia przypominające min. 20 godzin w terminie wyznaczonym przez Zamawiającego, jednak nie później niż 1 rok od instalacji” na: „Szkolenia przypominające min. 20 godzin w terminie ustalonym przez Strony, jednak nie później niż 1 rok od instalacji”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy i opisu przedmiotu zamówienia (załącznik nr 1 do SIWZ) - punkt I „procesor wizyjny”

2. Czy przez "procesor wizyjny" Zamawiający oczekuje dostawy urządzenia składającego się z procesora oraz źródła światła?

Odp.: Zamawiający oczekuje od Wykonawcy dostarczenia sprzętu, umożliwiającego wykonywanie badań echoendoskopowych.

**Dyrektor
SPWSZ**
(91) 813 9010

**z-ca Dyrektora
ds. Ekon. – Adm.**
(091) 813 9010

**z-ca Dyrektora
ds. Lecznictwa**
(091) 813 9010

**Pielęgniarka
Naczelna**
(091) 813 9016

**Główny
Księgowy**
(091) 813 9015

Dotyczy zapisów SIWZ, umowy oraz opisu przedmiotu zamówienia

3. Czy Zamawiający wyrazi zgodę i dopuści zaoferowanie sprzętu fabrycznie nowego, ale wyprodukowanego nie wcześniej niż w 2015 roku?

Pragniemy zapewnić Zamawiającego, iż nasza odpowiedzialność, w tym odpowiedzialność gwarancyjna, jest niezależna od daty produkcji i jest liczona zawsze od daty instalacji (a instalowany sprzęt jest zawsze fabrycznie nowy). Również nasza odpowiedzialność produktowa pozostaje niezmienna bez względu na szczegółową datę produkcji sprzętu. Sprzęt będący przedmiotem zamówienia jest produkowany w niewielkich seriach, w specjalistycznych fabrykach i kontrolowanych warunkach.

Odp.: Zamawiający dopuszcza powyższe.

Dotyczy zapisów umowy paragraf 3 pkt 3c zapisów SIWZ i opisu przedmiotu zamówienia – punkt VI „myjnia automatyczna do endoskopów” podpunkt 12

4. Czy Zamawiający wyrazi zgodę na zmianę zapisu na następujący:
„Szkolenie min. 1 pracownika Sekcji Aparatury i Sprzętu Medycznego w serwisie z zakresu obsługi myjni i bieżącej konserwacji. Szkolenie potwierdzone imiennym certyfikatem”.

Sprzęt zakupiony od Wykonawcy to wyrób medyczny, za którego poprawne działanie Wykonawca, jako przedstawiciel producenta, ponosi odpowiedzialność produktową zarówno przed użytkownikiem (Zamawiającym), jak i pacjentami. Na skutek niepoprawnego działania urządzenia mogą oni odnieść poważny uszczerbek na zdrowiu. Jedynie serwisowanie przez podmiot, który posiada niezbędne kwalifikacje oraz wyposażenie pozwalające na wykonanie wszelkich przeglądów oraz napraw zgodnie z wytycznymi producenta zapewnia każdorazowo przywrócenie do standardu odpowiadającego deklaracji zgodności, a także gwarantuje bezpieczeństwo użytkowników i pacjentów. Wygaśnięcie gwarancji na produkt nie oznacza, że automatycznie zmienia się jego natura określona przepisami prawa i, co za tym idzie, nie zmienia się natura odpowiedzialności produktowej. Wykonywanie takich czynności lub napraw jest możliwe jedynie po uzyskaniu autoryzacji serwisowej zgodnie z wymaganiami producenta i wymogów art. 90 pkt 5 Ustawy o Wyrobach Medycznych. Czy Zamawiający podda się, na własny koszt, procesowi autoryzacji serwisowej (uzyskania statusu podmiotu upoważnionego przez wytwórcę) zgodnie z art. 90 pkt 4 i 5 ustawy o wyrobach medycznych i wymaganiami producenta, a jeśli nie, to czy wyrazi zgodę zrezygnuje z ww wymogu.

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z § 3 ust. 3c) projektu umowy, stanowiącego poprawiony załącznik nr 5 do SIWZ i zgodnie z pkt 12 części VI Specyfikacji technicznej - opisu przedmiotu zamówienia, stanowiącej poprawiony załącznik nr 1 do SIWZ.

Dotyczy zapisów umowy, SIWZ i opisu przedmiotu zamówienia – punkt VII „wymagania dodatkowe” podpunkt 2

5. Czy Zamawiający wyrazi zgodę na zmianę zapisu na następujący:
„Możliwość maksymalnie 3 awarii gwarancyjnych tego samego elementu zestawu, w przypadku czwartej awarii gwarancyjnej wymiana elementu danego zestawu na nowy”

Naprawy mogą być następstwem zarówno wady tkwiącej w urządzeniu, jak i nieprawidłowego użytkownika, bądź celowego uszkodzenia. Obowiązek wymiany naprawach wynikających z nieprawidłowego użytkownika, bądź celowego uszkodzenia byłby naruszeniem zasady równości stron umowy, co jest sprzeczne z zasadami współzycia społecznego (art. 5 KC i art. 353¹ KC).

Odp.: Zamawiający wyraża zgodę i zmienia treść pkt 2 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „Możliwość maksymalnie 3 awarii tego samego elementu zestawu w przypadku czwartej awarii wymiana elementu zestawu na nowy” na: „Możliwość maksymalnie 3 awarii gwarancyjnych tego samego elementu zestawu, w przypadku czwartej awarii gwarancyjnej wymiana elementu zestawu na nowy” oraz zastępuje w treści ust. 15 (po zmianie: ust. 14) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju, Wykonawca zobowiązany jest do wymiany uszkodzonego sprzętu na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”, sformułowaniem: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju w okresie gwarancji, Wykonawca zobowiązany jest do wymiany uszkodzonego elementu w danym zestawie na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia oraz w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, które zostały zamieszczone na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy, SIWZ i opisu przedmiotu zamówienia – punkt VII „wymagania dodatkowe” podpunkt 7

6. Czy Zamawiający wyrazi zgodę na dostępność części zamiennych przez okres 8 lat od daty dostawy?

Odp.: Zamawiający wyraża zgodę i zmienia treść pkt 7 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „Dostępność części zamiennych przez okres 10 lat od daty dostawy” na: „Dostępność części zamiennych przez okres 8 lat od daty dostawy” oraz zastępuje w treści ust. 16 (po zmianie: ust. 15) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „Wykonawca zapewni dostępność części zamiennych do sprzętu stanowiącego przedmiot niniejszej umowy przez okres 10 lat od daty dostawy”, sformułowaniem: „Wykonawca zapewni dostępność części zamiennych do sprzętu stanowiącego przedmiot niniejszej umowy przez okres 8 lat od daty dostawy”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia oraz w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, które zostały zamieszczone na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy, opisu przedmiotu zamówienia oraz zapisów SIWZ – rozdział VI PUNKT 4 podpunkt 2, podpunkt 3

7. Czy Zamawiający dopuści zaoferowanie w zadaniu drobnego wyposażenia oferowanego wózka (np. pojemnik uniwersalny do wózka, reling do wózka) oraz przedmiotu dotyczącego pkt VII podpunkt 1 „podłączenia zestawu EUS do systemów szpitalnych PACS i RIS firmy PIXEL” przedmiotów zamówienia, które nie są wyrobami medycznymi - stawka VAT 23% i tym samym zrezygnuje z konieczności posiadania dla tego przedmiotu zamówienia z dokumentów, o których mowa w rozdział VI punkt 4 podpunkt 2, podpunkt 3.

Odp.: Zamawiający wymaga zgodnie z SIWZ.

Dotyczy opisu przedmiotu zamówienia „myjnia endoskopowa” oraz zapisów SIWZ i umowy paragraf 2

8. W ramach SIWZ jest opisana myjnia endoskopowa, która wymaga podłączenia do sieci wodociągowej, kanalizacyjnej i elektrycznej zgodnie z dokumentacją techniczno-rozruchową. Wnosimy o modyfikację umowy poprzez dodanie w paragrafie 2 ustępu 10 umowy o następującym zapisie:
„Zamawiający zobowiązuje się do przygotowania i zapewnienia miejsca w sposób umożliwiający jego instalację i odbiór”.

Odp.: Zamawiający udzieli odpowiedzi na przedmiotowe pytanie w terminie późniejszym, z zachowaniem terminów wynikających z ustawy Pzp.

Dotyczy zapisów SIWZ i opisu przedmiotu zamówienia – punkt VII „wymagania dodatkowe” podpunkt 12

9. Czy Zamawiający wyrazi zgodę, aby harmonogram przeglądów został dostarczony do Zamawiającego wraz z dostawą przy instalacji urządzeń?

Odp.: Zamawiający wyraża zgodę.

Dotyczy zapisów umowy: paragraf 1 pkt 7

10. Prosimy o dopuszczenie na wykreślenie z umowy zapisów paragrafu 1 pkt 7?
Wszelkie niezbędne informacje dla użytkowników urządzeń znajdują się w „instrukcjach obsługi urządzeń”, które będą dostarczone wraz z urządzeniem przy instalacjach sprzętu.

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z § 1 ust. 7 projektu umowy, stanowiącego poprawiony załącznik nr 5 do SIWZ.

Dotyczy zapisów umowy paragraf 4 pkt 5

11. W przypadku aparatów endosonograficznych niemożliwe jest wykonanie przeglądów/napraw w miejscu użytkowania, ponieważ wymagany jest zaawansowany sprzęt serwisowy dostępny wyłącznie w serwisie stacjonarnym. W związku z powyższym, czy Zamawiający wyrazi zgodę na zmodyfikowanie zapisu umowy na następujący dopisanie treści: „W przypadku aparatów wymagających specjalistycznego sprzętu do diagnostyki przeglądowej Wykonawca zapewni na własny koszt i ryzyko transport aparatury do serwisu specjalistycznego”?

Odp.: Zamawiający informuje, że odpowiadając na pytanie 4 w zestawie 2 zmienił treść ust. 5 § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ z: „Wykonawca każdorazowo zapewni serwis gwarancyjny w miejscu użytkowania sprzętu, stanowiącego przedmiot niniejszej umowy” na: „Wykonawca zapewni serwis gwarancyjny w miejscu użytkowania sprzętu, bądź w przypadku zaistnienia obiektywnych przesłanek, w autoryzowanym serwisie producenta sprzętu, stanowiącego przedmiot niniejszej umowy”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 4 pkt 10

12. W rozumieniu ustawy o wyrobach medycznych Rozdział 11 pkt-y 4, 5 wytwórca, importer, czy dystrybutor wprowadzający do obrotu sprzęt ma obowiązek przedstawienia wykazu podmiotów upoważnionych do dokonywania czynności serwisowych. Ustawodawca nie dopuszcza możliwości wykonywania napraw przez nieautoryzowane serwisy, jednocześnie producent nie może być gwarantem prac wykonanych przez nieautoryzowany serwis. W związku z powyższym, czy Zamawiający zmodyfikuje zapis punktu 10 i nada mu treść:

„W razie braku porozumienia stron co do sposobu i terminu usunięcia awarii gwarancyjnej, zamawiający zleci jej usunięcie innemu autoryzowanemu przez producenta podmiotowi na koszt Wykonawcy bez utraty uprawnień gwarancyjnych”.

Odp.: Zamawiający wyraża zgodę i zmienia treść ust. 10 § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ z: „W razie braku porozumienia stron co do sposobu i terminu usunięcia awarii, Zamawiający wyznaczy jednostronnie Wykonawcy sposób i termin usunięcia awarii lub usunie ją własnym staraniem lub zleci jej usunięcie innemu podmiotowi na koszt i ryzyko Wykonawcy bez utraty uprawnień gwarancyjnych” na: „W razie braku porozumienia stron co do sposobu i terminu usunięcia awarii gwarancyjnej, Zamawiający zleci jej usunięcie innemu autoryzowanemu przez producenta podmiotowi na koszt Wykonawcy, bez utraty uprawnień gwarancyjnych”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 4 pkt 11

13. Interesy Zamawiającego w zakresie napraw gwarancyjnych są zabezpieczone przez zapisy pktu 10 § 4, praktyczna realizacja postanowień tego punktu byłaby niezgodna z Ustawą o wyrobach medycznych. Czy w związku z tym Zamawiający wyrazi zgodę na usunięcie zapisu punktu 11 z umowy?

Odp.: Zamawiający wyraża zgodę i wykreśla ust. 11 § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 4 pkt 7

14. Czy Zamawiający wyrazi zgodę, na wydłużenie terminu napraw do 12 dni roboczych, w przypadku napraw wykonanych poza granicami RP?

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z § 4 ust. 7 projektu umowy, stanowiącego poprawiony załącznik nr 5 do SIWZ.

Dotyczy zapisów umowy paragraf 4 pkt 15 oraz opisu przedmiotu zamówienia pkt VII „wymagania dodatkowe” podpunkt 2

15. Celem ujednoczenia zapisów umowy i opisu przedmiotu zamówienia prosimy o dopuszczenie na następujący zapis umowy i zapis w opisie przedmiotu zamówienia pkt VII „wymagania dodatkowe” podpunkt 2: „Możliwość maksymalnie 3 awarii gwarancyjnych tego samego elementu zestawu w przypadku czwartej awarii gwarancyjnej wymiana elementu danego zestawu na nowy”

Odp.: Zamawiający informuje, że odpowiadając na pytanie 5 w zestawie 1 zmienił treść pkt 2 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „Możliwość maksymalnie 3 awarii tego samego elementu zestawu w przypadku czwartej awarii wymiana elementu zestawu na nowy” na: „Możliwość maksymalnie 3 awarii gwarancyjnych tego samego elementu zestawu, w przypadku czwartej awarii gwarancyjnej wymiana elementu zestawu na nowy” oraz zastąpił w treści ust. 15 (po zmianie: ust. 14) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju, Wykonawca zobowiązany jest do wymiany uszkodzonego sprzętu na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”, sformułowaniem: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju w okresie gwarancji, Wykonawca zobowiązany jest do wymiany uszkodzonego elementu w danym zestawie na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia oraz w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, które zostały zamieszczone na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 4 pkt 15

16. Usterki różnych podzespołów mogą powodować w oczach użytkownika ten sam objaw. Ponadto usterki w czasie gwarancji mogą być spowodowane wadami konstrukcyjnymi i błędami użytkownika oraz urazami mechanicznymi. Czy Zamawiający wyrazi zgodę na wyostrzenie brzmienia tego punktu i zmieni treść zapisu umowy na następujący:

„Zamawiający dopuszcza możliwość trzykrotnego wystąpienia tej samej usterki gwarancyjnej tego samego podzespołu sprzętu w okresie obowiązywania gwarancji. W przypadku czwartego uszkodzenia/usterki tego samego podzespołu, Wykonawca zobowiązany jest do wymiany uszkodzonego sprzętu na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”.

Odp.: Zamawiający informuje, że odpowiadając na pytanie 5 w zestawie 1 zmienił treść pkt 2 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „Możliwość maksymalnie 3 awarii tego samego elementu zestawu w przypadku czwartej awarii wymiana elementu zestawu na nowy” na: „Możliwość maksymalnie 3 awarii gwarancyjnych tego samego elementu zestawu, w przypadku czwartej awarii gwarancyjnej wymiana elementu zestawu na nowy” oraz zastąpił w treści ust. 15 (po zmianie: ust. 14) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju, Wykonawca zobowiązany jest do wymiany uszkodzonego sprzętu na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”, sformułowaniem: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju w okresie gwarancji, Wykonawca zobowiązany jest do wymiany uszkodzonego elementu w danym zestawie na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia oraz w poprawionym załączniku nr 5 do SIWZ –

projekcie umowy, które zostały zamieszczone na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 4 punkt 16

17. Ustawa o wyrobach medycznych dopuszcza wykonywanie napraw sprzętu medycznego jedynie przez autoryzowane serwisy producentów sprzętu. W związku z powyższym części zamiennych i podzespoły nie mogą być sprzedawane na wolnym rynku. W związku z powyższym i biorąc pod uwagę pkt 3 c oraz pkt 10 § 3 niniejszej umowy, czy Zamawiający zmodyfikuje treść punktu i nada mu brzmienie:
„Wykonawca zapewni dostępność części zamiennych do sprzętu stanowiącego przedmiot niniejszej umowy przez okres 10 lat od daty dostawy. Zamawiający będzie mógł w tym okresie zakupywać części bez konieczności opłacania usługi serwisowej w zakresie odpowiadającym zakresowi szkolenia i certyfikacji pracowników zgodnie z pkt 3 c oraz pkt 10 § 3 niniejszej umowy” ?

Odp.: Zamawiający informuje, że odpowiadając na pytanie 6 w zestawie 1 zastąpił w treści ust. 16 (po zmianie: ust. 15) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „Wykonawca zapewni dostępność części zamiennych do sprzętu stanowiącego przedmiot niniejszej umowy przez okres 10 lat od daty dostawy”, sformułowaniem: „Wykonawca zapewni dostępność części zamiennych do sprzętu stanowiącego przedmiot niniejszej umowy przez okres 8 lat od daty dostawy”. Ponadto, mając na względzie powyższe pytanie, Zamawiający zastępuje w treści ust. 16 (po zmianie: ust. 15) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „Zamawiający będzie mógł w tym okresie zakupywać części bez konieczności opłacania usługi serwisowej”, sformulowaniem: „Zamawiający będzie mógł w tym okresie zakupywać części bez konieczności opłacania usługi serwisowej w zakresie odpowiadającym zakresowi szkolenia i certyfikacji pracowników zgodnie z ust. 3c) oraz ust. 10 § 3 niniejszej umowy”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 4 pkt 21

18. Producent sprzętu medycznego testowanego i posiadającego stosowne certyfikaty nie ma możliwości wyrażenia zgody na jakiegokolwiek rozbudowy, czy dodawanie komponentów do sprzętu. Tego typu modyfikacje skutkują utratą certyfikacji sprzętu jako wyrobu medycznego, zmieniają jego funkcjonalność i tym samym powodują utratę gwarancji. Jednocześnie informujemy że wszelkie rozbudowy sprzętu w ramach certyfikowanych rozwiązań, dołączanie kompatybilnych aparatów, urządzeń dodatkowych, dodatkowych elementów wyposażenia etc. jest możliwe.
Czy w związku z powyższym Zamawiający wyrazi zgodę na usunięcie zapisu ustępu 21 z paragrafu 4 umowy?

Odp.: Zamawiający wyraża zgodę i wykreśla ust. 21 § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 5 ustęp 7-9

19. Prosimy o wykreślenie zapisów ustępu 7-9 z paragrafu 5 umowy? Wykonawca nie może odpowiadać za sprzęt, który jest po okresie gwarancji – Zamawiającego wymaga 24 miesięcznej gwarancji.

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z § 5 ust. 7-9 projektu umowy, stanowiącego poprawiony załącznik nr 5 do SIWZ.

Dotyczy zapisów umowy paragraf 7 ustęp 1 podpunkt 2

20. Czy Zamawiający wyrazi zgodę na zmniejszenie wysokości kary umownej do 2%?

Odp.: Zamawiający wyraża zgodę i zastępuje w treści pkt 2 ust. 1 § 7 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „w wysokości 5% całości wynagrodzenia Wykonawcy brutto”, sformułowaniem: „w wysokości 2% całości wynagrodzenia Wykonawcy brutto”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 7 ustęp 1 podpunkt 3

21. Czy zapewnienie przez Wykonawcę na własny koszt sprzętu zastępczego (lub wstawienie modułu zastępczego) w sposób, który umożliwi ciągłość pracy, spowoduje zaniechanie naliczania kar umownych?

Odp.: Termin, okres oraz przypadki dostarczania sprzętu zastępczego zawarte są w § 4 projektu umowy, a w szczególności w ust. 9 § 4 projektu umowy o brzmieniu: „W przypadku braku możliwości usunięcia awarii w terminie podstawowym określonym w ust. 7 powyżej, Wykonawca zobowiązany jest dostarczyć na czas usunięcia awarii sprzęt zastępczy, o parametrach technicznych i funkcjonalnych nie gorszych od tych, jakie posiadał sprzęt uszkodzony w terminie 7 dni od momentu zgłoszenia awarii.”.

Dotyczy zapisów umowy paragraf 7 ustęp 1 podpunkt 3

22. Czy Zamawiający wyrazi zgodę, aby kara umowna za opóźnienie w naprawie sprzętu liczona była od aparatu, którego dotyczy opóźnienie, a nie od całej umowy?

Odp.: Zamawiający nie wyraża zgody.

Dotyczy zapisów umowy paragraf 7 ustęp 1 podpunkt 4

23. Czy Zamawiający wyrazi zgodę na zmniejszenie wysokości kary umownej do 10%?

Odp.: Zamawiający wyraża zgodę i zastępuje w treści pkt 4 ust. 1 § 7 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „20% wynagrodzenia Wykonawcy brutto”, sformułowaniem: „10% wynagrodzenia Wykonawcy brutto”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 3 ustęp 4

24. Czy Zamawiający wyrazi zgodę, aby ostatnia rata płatności była ratą wyrównującą ewentualne różnice w wysokości rat powstałe w wyniku obliczeń i zaokrągleń? Spodziewana rata wyrównująca może być wyższa maksymalnie o 100 PLN względem wcześniejszych rat.

Odp.: Zamawiający wyraża zgodę i dodaje w treści ust. 4 § 3 projektu umowy, stanowiącego załącznik nr 5 do SIWZ następujące sformułowanie: „Ewentualne różnice w wysokości rat, powstałe w wyniku obliczeń i zaokrągleń, zostaną wyrównane w ostatniej racie, przy czym rata ta może być wyższa maksymalnie o 100 zł względem wcześniejszych rat”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy zapisów umowy paragraf 3

25. W związku z koniecznością dostarczenia myjni endoskopowej, czy zamawiający gwarantuje, że na dzień instalacji będzie dysponował miejscem przygotowanym do instalacji myjni endoskopowej? W przeciwnym razie prosimy o umieszczeniu zapisu: „W przypadku braku możliwości instalacji z winy zamawiającego dostawca ma prawo do wystawienia faktury VAT po dostawie sprzętu potwierdzonym protokołem odbioru, a termin instalacji zostanie ustalony pomiędzy stronami.”

Odp.: Zamawiający udzieli odpowiedzi na przedmiotowe pytanie w terminie późniejszym, z zachowaniem terminów wynikających z ustawy Pzp.

Dotyczy zapisów SIWZ

26. Prosimy o podanie informacji, czy do oferty przetargowej Wykonawca załącza zaparafowany wzór umowy? (uwagi: w formularzu ofertowym pkt 11, Wykonawca akceptuje warunki przyszłej umowy)

Odp.: Zamawiający nie wymaga załączenia do oferty zaparafowanego wzoru umowy.

27. Ponadto prosimy o udzielenie odpowiedzi i podanie informacji, czy Zamawiający znajduje się w trakcie przekształcania w spółkę kapitałową?

Odp.: Zamawiający informuje, że na dzień składania wyjaśnień, nie znajduje się w trakcie przekształcania w spółkę kapitałową.

ZESTAW 2

DOTYCZY ZAŁĄCZNIKA NR 5 - PROJEKT UMOWY

Dotyczy zapisów SIWZ, rozdział VI, pkt 4.5)

1. Czy Zamawiający wyrazi zgodę na załączenie oświadczenia Wykonawcy, potwierdzającego zgodność z wymaganiami Zamawiającego, w przypadku braku możliwości potwierdzenia zgodności wszystkich deklarowanych parametrów technicznych i eksploatacyjnych z danymi producenta w załączonych opisach, fotografiach, katalogach, folderach, materiałach firmowych itp.?

Odp.: Zamawiający dopuszcza powyższe.

Dotyczy załącznika nr 5 – Projekt umowy - § 3 w powiązaniu z Załącznikiem nr 2 „Formularz oferty”

2. Zwracamy się z prośbą o wprowadzenie do projektu umowy z uwagi na płatność realizowaną w ratach poniższych klauzul:

„Do momentu uregulowania całej należności sprzęt pozostaje własnością Wykonawcy”

oraz

„W przypadku zwłoki w płatności kolejnych dwóch rat cała należność staje się z góry wymagalna”

Odp.: Zamawiający nie wyraża zgody.

Dotyczy załącznika nr 5 – Projekt umowy - § 3 ust. 9

3. Czy Zamawiający wyrazi zgodę na skrócenie okresu wykonywania corocznych przeglądów z 6 na 4 lata począwszy od dnia podpisania protokołu zdawczo – odbiorczego?

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z § 3 ust. 9 projektu umowy, stanowiącego poprawiony załącznik nr 5 do SIWZ.

Dotyczy załącznika nr 5 – Projekt umowy - § 4 ust. 5

4. „Wykonawca każdorazowo zapewni serwis gwarancyjny w miejscu użytkowania sprzętu, bądź w przypadku zaistnienia obiektywnych przesłanek w autoryzowanym serwisie producenta, stanowiącego przedmiot niniejszej umowy”.

Odp.: Zamawiający wyraża zgodę i zmienia treść ust. 5 § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ z: „Wykonawca każdorazowo zapewni serwis gwarancyjny w miejscu użytkowania sprzętu, stanowiącego przedmiot niniejszej umowy” na: „Wykonawca zapewni serwis gwarancyjny w miejscu użytkowania sprzętu, bądź w przypadku zaistnienia obiektywnych przesłanek, w autoryzowanym serwisie producenta sprzętu, stanowiącego przedmiot niniejszej umowy”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy załącznika nr 5 – Projekt umowy - § 4 ust. 7

5. Czy Zamawiający wyrazi zgodę na wydłużenie czasu wykonania naprawy gwarancyjnej z 5 na 7 dni roboczych od momentu dostarczenia urządzenia do autoryzowanego serwisu (w okresie gwarancji przesyłką kurierską na koszt Wykonawcy dot. oferowanych echoendoskopów)?

Odp.: Zamawiający wyraża zgodę na wydłużenie terminu naprawy z 5 do 7 dni roboczych od momentu zgłoszenia awarii przez Zamawiającego i zmienia treść pkt 3 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „W przypadku zgłoszenia usterki aparatu lub jego wyposażenia naprawa nastąpi w ciągu 5 dni roboczych od daty zgłoszenia” na: „W przypadku zgłoszenia usterki aparatu lub jego wyposażenia, naprawa nastąpi w ciągu 7 dni roboczych od daty zgłoszenia”, zmienia treść pkt 4 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „W przypadku wydłużenia czasu naprawy powyżej 5 dni roboczych wykonawca dostarczy sprzęt zastępczy o parametrach nie gorszych niż zaoferowany w okresie 7 dni od daty zgłoszenia awarii” na: „W przypadku wydłużenia czasu naprawy powyżej 7 dni roboczych, wykonawca dostarczy sprzęt zastępczy o parametrach nie gorszych niż zaoferowany, w okresie 7 dni od daty zgłoszenia awarii” oraz zastępuje w treści ust. 7 § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „nie później jednak niż w terminie 5 dni roboczych od momentu zgłoszenia awarii przez Zamawiającego”, sformułowaniem: „nie później jednak niż w terminie 7 dni roboczych od momentu zgłoszenia awarii przez Zamawiającego”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia oraz w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, które zostały zamieszczone na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy załącznika nr 5 – Projekt umowy - § 4 ust. 9

6. Czy Zamawiający wyrazi zgodę, by w przypadku naprawy trwającej powyżej 9 dni roboczych Wykonawca dostarczył sprzęt zastępczy, co wyłącza możliwość naliczenia kary umownej za opóźnienie w naprawie sprzętu?

Odp.: Termin, okres oraz przypadki dostarczania sprzętu zastępczego zawarte są w § 4 projektu umowy, a w szczególności w ust. 9 § 4 projektu umowy o brzmieniu: „W przypadku braku możliwości usunięcia awarii w terminie podstawowym określonym w ust. 7 powyżej, Wykonawca zobowiązany jest dostarczyć na czas usunięcia awarii sprzęt zastępczy, o parametrach technicznych i funkcjonalnych nie gorszych od tych, jakie posiadał sprzęt uszkodzony w terminie 7 dni od momentu zgłoszenia awarii.”.

Dotyczy załącznika nr 5 – Projekt umowy - § 4 ust. 9

7. Czy Zamawiający wyrazi zgodę na doprecyzowanie istniejącego zapisu na zapis następującej treści: „W przypadku bezskutecznego upływu wyznaczonego stosownie do ust. 10 powyżej terminu usunięcia awarii Zamawiający ma prawo, bez utraty uprawnień gwarancyjnych, usunąć je własnym staraniem lub zlecić ich usunięcie innemu podmiotowi posiadającemu uprawnienia producenta do wykonywania danych czynności, na koszt i ryzyko Wykonawcy”.

Odp.: Zamawiający informuje, że odpowiadając na pytanie 13 w zestawie 1 wykreślił ust. 11 § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy załącznika nr 5 – Projekt umowy - § 4 ust. 14

8. Czy Zamawiający wyrazi zgodę na doprecyzowanie istniejącego zapisu na zapis następującej treści: „Niesprawność sprzętu, liczona od dnia zgłoszenia awarii przez Zamawiającego do dnia jej usunięcia przez Wykonawcę, związana z koniecznością naprawy sprzętu, każdorazowo automatycznie przedłuża termin obowiązującej gwarancji o cały okres niesprawności sprzętu, o ile przestój ten trwał powyżej 9 dni roboczych. Jako czas niesprawności uznaje się okres od dnia zgłoszenia awarii do dnia przekazania sprawnego sprzętu użytkownikowi. W przypadku wymiany gwarancyjnej elementu/części na nowy okres gwarancji każdorazowo liczony będzie na nowo i wynosi 6 miesięcy od daty dostawy nowego elementu/części”.

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z § 4 ust. 14 (po zmianie: § 4 ust. 13) projektu umowy, stanowiącego poprawiony załącznik nr 5 do SIWZ.

Dotyczy załącznika nr 5 – Projekt umowy - § 4 ust. 15

9. Czy Zamawiający wyrazi zgodę na doprecyzowanie istniejącego zapisu na zapis następującej treści: „Zamawiający dopuszcza możliwość jedynie trzykrotnego wystąpienia tej samej usterki tego samego istotnego elementu/podzespołu dostarczonego przedmiotu umowy (o takich samych objawach) w okresie obowiązywania gwarancji. W przypadku czwartego uszkodzenia/usterki tego samego rodzaju, Wykonawca zobowiązany jest do wymiany uszkodzonego elementu/podzespołu przedmiotu umowy na nowy w terminie 30 dni od daty pozytywnego rozpatrzenia reklamacji”.

Odp.: Zamawiający informuje, że odpowiadając na pytanie 5 w zestawie 1 zmienił treść pkt 2 części VII Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „Możliwość maksymalnie 3 awarii tego samego elementu zestawu w przypadku czwartej awarii wymiana elementu zestawu na nowy” na: „Możliwość maksymalnie 3 awarii gwarancyjnych tego samego elementu zestawu, w przypadku czwartej awarii gwarancyjnej wymiana elementu zestawu na nowy” oraz zastąpił w treści ust. 15 (po zmianie: ust. 14) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju, Wykonawca zobowiązany jest do wymiany uszkodzonego sprzętu na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”, sformułowaniem: „W przypadku czwartego uszkodzenia/usterki tego samego rodzaju w okresie gwarancji, Wykonawca zobowiązany jest do wymiany uszkodzonego elementu w danym zestawie na nowy w terminie 30 dni od daty zgłoszenia uszkodzenia”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia oraz w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, które zostały zamieszczone na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy załącznika nr 5 – Projekt umowy - § 4 ust. 16

10. Czy Zamawiający wyrazi zgodę na skrócenie okresu dostępności części zamiennych z 10 na 8 lat?

Odp.: Zamawiający informuje, że odpowiadając na pytanie 6 i 17 w zestawie 1 zastąpił w treści ust. 16 (po zmianie: ust. 15) § 4 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „Wykonawca zapewni dostępność części zamiennych do sprzętu stanowiącego przedmiot niniejszej umowy przez okres 10 lat od daty dostawy”, sformułowaniem: „Wykonawca zapewni dostępność części zamiennych do sprzętu stanowiącego przedmiot niniejszej umowy przez okres 8 lat od daty dostawy” oraz dotychczasowe sformułowanie: „Zamawiający będzie mógł w tym okresie zakupywać części bez konieczności opłacania usługi serwisowej”, sformułowaniem: „Zamawiający będzie mógł w tym okresie zakupywać części bez konieczności opłacania usługi serwisowej w zakresie odpowiadającym zakresowi szkolenia i certyfikacji pracowników zgodnie z ust. 3c) oraz ust. 10 § 3 niniejszej umowy”.

Powyższe zmiany zostały naniesione w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy załącznika nr 5 - Projekt umowy - § 5 ust. 7

11. Wnosimy o skrócenie wskazanego terminu z 6 do 4 lat.

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z § 5 ust. 7 projektu umowy, stanowiącego poprawiony załącznik nr 5 do SIWZ.

Dotyczy załącznika nr 5 – Projekt umowy - § 7 ust. 1 1)

12. Czy Zamawiający wyrazi zgodę na zmniejszenie wysokości kary umownej z 0,5% do 0,1%?

Odp.: Zamawiający nie wyraża zgody.

Dotyczy załącznika nr 5 – Projekt umowy - § 7 ust. 1 2)

13. Czy Zamawiający wyrazi zgodę na zmniejszenie wysokości kary umownej z 5% do 2%?

Odp.: Zamawiający informuje, że odpowiadając na pytanie 20 w zestawie 1 zastąpił w treści pkt 2 ust. 1 § 7 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „w wysokości 5% całości wynagrodzenia Wykonawcy brutto”, sformułowaniem: „w wysokości 2% całości wynagrodzenia Wykonawcy brutto”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy załącznika nr 5 – Projekt umowy - § 7 ust. 1 3)

14. Czy Zamawiający wyrazi zgodę na zmniejszenie wysokości kary umownej z 0,5% do 0,1%?

Odp.: Zamawiający nie wyraża zgody.

Dotyczy załącznika nr 5 – Projekt umowy - § 7 ust. 1 4)

15. Czy Zamawiający wyrazi zgodę na zmniejszenie wysokości kary umownej z 20% do 10%?

Odp.: Zamawiający informuje, że odpowiadając na pytanie 23 w zestawie 1 zastąpił w treści pkt 4 ust. 1 § 7 projektu umowy, stanowiącego załącznik nr 5 do SIWZ dotychczasowe sformułowanie: „20% wynagrodzenia Wykonawcy brutto”, sformułowaniem: „10% wynagrodzenia Wykonawcy brutto”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 5 do SIWZ – projekcie umowy, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

16. Zwracamy się z uprzejmą prośbą o udzielenie informacji, czy wobec Zamawiającego nie została wszczęta likwidacja, bądź czy Zamawiający nie przekształca się w spółkę prawa handlowego?

Odp.: Zamawiający informuje, że na dzień składania wyjaśnień, nie znajduje się w trakcie przekształcania w spółkę kapitałową oraz nie została wszczęta likwidacja.

DOTYCZY ZAŁĄCZNIKA NR 1 ORAZ 1A

Dotyczy załącznika nr 1a do SIWZ pkt 1

17. Czy Zamawiający zrezygnuje z oceny punktowej parametru opisującego kął skanowania echoendoskopu?
UZASADNIENIE: Zamawiający przyznał punktację dla parametru, w którym punkty może uzyskać tylko jeden wykonawca, tj. firma Olympus. Pragniemy zauważyć, że kryterium oceny technicznej oferty ma istotny wpływ na jej ostateczną cenę. W celu uzyskania jak najkorzystniejszej oferty cenowej zwracamy się do Zamawiającego z prośbą o rezygnację z punktowania tego parametru lub przyznanie takiej samej ilości punktów z np. punkt 9 (Procesor wizyjny) załącznika nr 1 do SIWZ, w którym to parametrze moglibyśmy

uzyskać dodatkowe punkty za większe kąty wygięcia końcówki dystalnej aparatu, które są również bardzo istotnym parametrem mającym wpływ na możliwości diagnostyczno-zabiegowe procedur echoendoskopowych.

Odp.: Zamawiający wymaga zgodnie z SIWZ, tj. zgodnie z parametrami technicznymi podlegającymi ocenie, stanowiącymi załącznik nr 1A do SIWZ.

Dotyczy załącznika 1-1 do SIWZ pkt 9 (I. PROCESOR WIZYJNY)

18. Czy Zamawiający dopuści zapis „Obrazowanie w stopniach – min. 3x8 stopni”
UZASADNIENIE: Obecny zapis jest wpisany na sztywno i jest charakterystyczny tylko dla jednego wykonawcy tj. firmy Olympus. Zapis taki uniemożliwi złożenie oferty o wyższym parametrze.

Odp.: Zamawiający wyraża zgodę i zmienia treść pkt 13 części I Specyfikacji technicznej – opisu przedmiotu zamówienia, stanowiącej załącznik nr 1 do SIWZ z: „Obrazowanie w stopniach – 3x8 stopni (w zależności od preferencji użytkownika przeznaczone do detekcji, identyfikacji obrysu zmiany, weryfikacji wstępnej – weryfikacja odbywa się poprzez obrazowanie w różnych pasmach światła z optyczno – cyfrową filtracją długości pasma światła i cytologię po pobraniu wycinka), przysłona irysowa (do obrazowania w trybie zabiegowym, kontrast (niski wysoki – do detekcji zmian płaskich i przebarwień śluzówki)” na: „Obrazowanie w stopniach – min. 3x8 stopni (w zależności od preferencji użytkownika przeznaczone do detekcji, identyfikacji obrysu zmiany, weryfikacji wstępnej – weryfikacja odbywa się poprzez obrazowanie w różnych pasmach światła z optyczno – cyfrową filtracją długości pasma światła i cytologię po pobraniu wycinka), przysłona irysowa (do obrazowania w trybie zabiegowym), kontrast (niski wysoki – do detekcji zmian płaskich i przebarwień śluzówki)”.

Powyższa zmiana została naniesiona w poprawionym załączniku nr 1 do SIWZ – Specyfikacji technicznej - opisie przedmiotu zamówienia, który został zamieszczony na stronie internetowej Zamawiającego www.spwsz.szczecin.pl w zakładce „załączniki”.

Dotyczy załącznika 1-1 do SIWZ pkt 11 (IV. ECHOENDOSKOP TERAPEUTYCZNY)

19. Czy Zamawiający dopuści głębię ostrości obrazu w zakresie 5-100mm spełniający pozostałe zapisy SIWZ?
UZASADNIENIE: Obecny zapis uniemożliwi złożenie ważnej oferty dystrybutorowi sprzętu endoskopowego firmy Pentax.

Odp.: Zamawiający dopuszcza powyższe.

Dotyczy załącznika 1-1 do SIWZ pkt 75 (V. APARAT USG)

20. Czy Zamawiający dopuści aparat USG klasy premium (HITACHI ASCENDUS) nie posiadający funkcji opisanej w pkt 75 (*Możliwość rozbudowy o obrazowanie w trybie Spektralny Doppler Ciągły (CWD) o zakresie prędkości min. 15 m/s, dostępne na głowicach kardiologicznych PhasedArray oraz liniowych*) spełniający pozostałe zapisy SIWZ?

UZASADNIENIE: Pozostawienie tego zapisu uniemożliwi złożenie ważnej oferty z asortymentem echoendoskopowym firm Pentax/Hitachi.

Odp.: Zamawiający dopuszcza powyższe.

Dotyczy załącznika 1-1 do SIWZ pkt 1 i 14 (VII. WYMAGANIA DODATKOWE)

21. W związku z tym, że Zamawiający wymaga integracji i podłączenia się do systemu PACS (firma Pixel) w siedzibie Zamawiającego z wykorzystaniem listy roboczej DicomWorklist prosimy o doprecyzowanie: Czy Zamawiający posiada wolne licencje do systemu PACS, czy należy taką licencję dodatkowo wykupić od firmy Pixel?

UZASADNIENIE: W związku z tym, że ewentualne wykupienie licencji do PACS od firmy Pixel wiąże się z określonymi kosztami, prosimy o informację, kto za taką licencję na rzecz Zamawiającego ma zapłacić?

Odp.: Zamawiający nie posiada wolnych licencji do systemu PACS, a taką licencję należy dodatkowo wykupić od firmy Pixel, przy czym koszty za wykupienie licencji ponosi Wykonawca.

Dotyczy załącznika 1-1 do SIWZ pkt 1 i 14 (VII. WYMAGANIA DODATKOWE)

22. Czy Zamawiający wymaga zapisu z zestawu EUS dwóch obrazów jednocześnie (obraz endoskopowy, obraz USG) do wspólnego pliku DICOM?

UZASADNIENIE: Rozwiązaniu takie umożliwi kompletną, jednoczasową archiwizację z dwóch źródeł obrazu (obraz endoskopowy, obraz USG).

Odp.: Zamawiający dopuszcza powyższe, lecz nie wymaga.

W oparciu o art. 38 ust. 4 oraz art. 12a ust. 2 ustawy Pzp Zamawiający przedłuża termin składania ofert, a tym samym termin ich otwarcia i wniesienia wadium w poniższy sposób:

- **termin składania ofert** – z 19.04.2016r., do godz. 10:00 **na 29.04.2016r., do godz. 10:00,**
- **termin wniesienia wadium** – z 19.04.2016r., do godz. 10:00 **na 29.04.2016r., do godz. 10:00,**
- **otwarcie ofert** – z 19.04.2016r. o godz. 10:30 **na 29.04.2016r. o godz. 10:30.**

W odniesieniu do powyższego zmianie ulegają zapisy w:

➤ **rozdziale VIII SIWZ pkt 1 otrzymuje brzmienie:**

1. Wykonawcy wnoszą wadium w terminie do dnia 29.04.2016r. do godz. 10:00 w wysokości: 25.185,00 PLN.

➤ **rozdziale XI SIWZ pkt 5 i 6 otrzymują brzmienie:**

„5. Termin składania ofert:

- 1) Oferty należy składać **do dnia 29.04.2016r., do godz. 10:00.**
- 2) Za termin złożenia oferty uważa się termin jej dotarcia do Zamawiającego.

6. Otwarcie ofert nastąpi w dniu 29.04.2016r. o godz. 10:30 w siedzibie Zamawiającego w Sekcji Zamówień Publicznych, pok. nr 15 w budynku przy ul. Broniewskiego 2”.

ZASTĘPCA DYREKTORA
ds. Ekonomiczno-Administracyjnych
Małgorzata Szelażewicz