

Zamawiający:
Wojewódzki Szpital Specjalistyczny im. Najświętszej Maryi Panny
ul. Bialska 104/118, 42-200 Częstochowa
tel. i faks: (34) 367-36-74

Częstochowa, dnia 30 kwietnia 2013 r.

Oznaczenie sprawy: W.Sz.S./DDZ/2411/P-8/**023**/839/13

WYKONAWCY UBIEGAJĄCY SIĘ O UDZIELENIE ZAMÓWIENIA PUBLICZNEGO

Dotyczy postępowania prowadzonego w trybie przetargu nieograniczonego, którego przedmiotem jest „Zakup sprzętu i aparatury medycznej dla potrzeb Oddziału Okulistyki Wojewódzkiego Szpitala Specjalistycznego im. Najświętszej Maryi Panny w Częstochowie”.

WYJAŚNIENIA TREŚCI SIWZ

W związku z wnioskiem o wyjaśnienie treści Specyfikacji Istotnych Warunków Zamówienia, złożonym przez Wykonawców, działając w imieniu Zamawiającego, na podstawie art. 38 ust. 1, 2 i 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2010 r., Nr 113, poz. 759 ze zm.), wyjaśniam, co następuje, oraz wprowadzam do Specyfikacji Istotnych Warunków Zamówienia następujące zmiany:

Pytanie Nr 1

Czy Zamawiający zgodzi się na zmianę brzmienia § 8 punkt 4 oraz powiązanego z nim § 12 pkt 1 Projektu Umowy, wydłużając czas dostawy nowego urządzenia (w przypadku stwierdzenia wady urządzenia dostarczonego) z 10 dni (jak w Projekcie Umowy) do 30 dni ?

W związku z tym, iż urządzenie, w przetargu na które bierze udział nasza firma (Część II - Aparat do endoskopii okulistycznej z laserem diodowym), jest urządzeniem wysoko specjalistycznym, które sprowadzane jest z zagranicy na konkretne zamówienie (ze względu na indywidualne dopasowanie parametrów technicznych do potrzeb kupującego), niemożliwym jest dotrzymanie terminu 10 dni. Termin dostawy musi obejmować konfigurację urządzenia, transport z USA do Polski, odprawę celną oraz transport do Zamawiającego. Najkrótszym możliwym terminem jest 21 dni (zaś realnie 30 dni), a termin proponowany w Projekcie Umowy jest niemożliwy do spełnienia. W związku z powyższym wnioskujemy o zmianę terminu zawartego w § 8 punkt 4 oraz § 12 pkt 1 Projektu Umowy z 10 dni na 30 dni w odniesieniu do Części II Przetargu.

Odpowiedz:

Wojewódzki Szpital Specjalistyczny im. Najświętszej Maryi Panny w Częstochowie, działając na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2010 r. Nr 113, poz. 759 ze zm.), dokonuje zmiany Specyfikacji Istotnych Warunków Zamówienia.

Pytanie 2

Czy Zamawiający zgodzi się na taką zmianę brzmienia § 6 punkt 5 Projektu Umowy, która uwzględniałaby poniższe zastrzeżenia?

Punkt 5 stwierdza, iż

«Wykonawca zobowiązuje się do wymiany sprzętu na nowy w przypadku dokonania w okresie gwarancji 3 napraw niewynikających z winy Zamawiającego. W takim wypadku Wykonawca, dostarczy nowy sprzęt w terminie do 10 dni od dnia stwierdzenia ww. awarii przez Zamawiającego z nową gwarancją.»

W opinii Wykonawcy, stającego do przetargu w jego Części II (Aparat do endoskopii okulistycznej z laserem diodowym), brzmienie tego punktu powinno być zmienione w 2 miejscach.

Po pierwsze, sprzęt, który nasza firma ma zamiar dostarczyć Zamawiającemu, jest zestawem składającym się z kilku zupełnie niezależnych od siebie urządzeń, a mianowicie konsoli urządzenia, trzech endoskopów, pedału sterowania (jeden producent) oraz monitora (inny producent) i wózka na urządzenie (inny producent). Jednakże w przetargu występuje jako jedna pozycja.

W przypadku powtarzających się 3 awarii nasza firma jest gotowa wymienić urządzenie na nowe, ale uważamy, iż Zamawiający powinien doprecyzować, iż wymaga wymiany konkretnego elementu zestawu na nowy, a nie całego sprzętu (tak jak został on ujęty w SIWZ). Dla przykładu, zatarcie łożyska kółka w wózku na urządzenie nie ma najmniejszego wpływu na wartość konsoli laserowo-endoskopowej, endoskopów czy monitora. Konieczność wymiany w takiej sytuacji całego sprzętu zamiast tylko wózka spowodowałaby niepotrzebne obciążenie również dla Zamawiającego, który na czas wymiany pozbawiony byłby pełnowartościowego urządzenia, które można użytkować np. z innym, zastępczym wózkiem. Poza tym uważamy, iż nie miałyby taka wymiana żadnego logicznego uzasadnienia. Podobnie jest z awarią monitora, która w żaden sposób nie zmniejsza wartości pełnosprawnego wózka itp.

Z punktu widzenia Wykonawcy byłoby to również nieuzasadnione i nadmierne ryzyko, gdyż żaden z naszych dostawców nie przyjmie od naszej firmy zwrotu pełnowartościowego urządzenia tylko dlatego, że inne, niezwiązane z nim uległo awarii.

W związku z powyższym wnioskujemy o doprecyzowanie brzmienia tego punktu.

Po drugie, termin dostawy nowego urządzenia, podany w § 6 punkt 5, jest w przypadku urządzenia, które nasza firma zamierza dostarczyć Zamawiającemu, nierealny i powinien zostać zmieniony.

W związku z tym, iż urządzenie, w przetargu na które bierze udział nasza firma (Część II - Aparat do endoskopii okulistycznej z laserem diodowym), jest urządzeniem wysoko specjalistycznym, które sprowadzane jest z zagranicy na konkretne zamówienie (ze względu na indywidualne dopasowanie parametrów technicznych do potrzeb kupującego), niemożliwym jest dotrzymanie terminu 10 dni. Termin dostawy musi obejmować konfigurację urządzenia, transport z USA do Polski, odprawę celną oraz transport do Zamawiającego. Najkrótszym możliwym terminem jest 21 dni (zaś realnie 30 dni), a termin proponowany w Projekcie Umowy jest niemożliwy do spełnienia. W związku z powyższym wnioskujemy o zmianę terminu zawartego w § 6 punkt 5 Projektu Umowy z 10 dni na 30 dni w odniesieniu do Części II Przetargu.

Odpowiedz dot. Pytania Nr 1 i Nr 2

Zamawiający dokonuje zmiany w Załączniku Nr 8 do SIWZ – Wzór Umowy, w zakresie § 8 pkt. 4, § 12 pkt. 1 i § 6 ust. 5.

W wyniku przedmiotowej zmiany § 8 pkt. 4 i § 12 pkt. 1, § 6 ust. 5 otrzymują następujące brzmienie:

§6

1. Wykonawca udziela Zamawiającemu miesięcznej gwarancji na dostarczony sprzęt.
2. Bieg okresu gwarancji rozpoczyna się z dniem podpisania protokołu zdawczo-odbiorczego, o którym mowa w art. 4 ust. 5 umowy.
3. Okres gwarancji zostaje przedłużony o czas przestoju sprzętu lub osprzętu z powodu awarii, który upłynął od dnia zgłoszenia awarii Wykonawcy do chwili usunięcia awarii potwierdzonego protokołem odbiorczym/raportem serwisowym podpisanym przez Kierownika Sekcji Aparatury Medycznej i Teletechniki oraz uprawnionego przedstawiciela Wykonawcy.
4. W okresie gwarancji Wykonawca ponosi w pełnej wysokości koszty napraw oraz wymiany wszelkich uszkodzonych elementów, które uległy uszkodzeniu w czasie pracy, jak również inne koszty związane z naprawą (w tym koszty dojazdu itp.). Nie dotyczy to elementów zużywalnych oraz elementów, które uległy uszkodzeniu wskutek użytkowania niezgodnego z instrukcją obsługi lub zaleceniami producenta.
5. Wykonawca zobowiązuje się do wymiany sprzętu na nowy w przypadku dokonania w okresie gwarancji 3 napraw niewynikających z winy Zamawiającego. W takim wypadku Wykonawca, dostarczy nowy sprzęt w terminie **do 20 dni** od dnia stwierdzenia ww. awarii przez Zamawiającego z nową gwarancją.

6. Wykonawca ustala, że w okresie gwarancji w przypadku wystąpienia jakichkolwiek awarii i usterek w przedmiocie umowy, osobą reprezentującą Wykonawcę odpowiedzialną za prawidłową reakcję na zgłoszenie awarii jest:, tel., e-mail:

§8

1. Zamawiający ma prawo do złożenia reklamacji w przypadku ujawnienia przy odbiorze lub po przekazaniu do użytku gotowego do pracy sprzętu wraz z kompletem dokumentów, wad jakościowych dostarczonego sprzętu lub w przypadku stwierdzenia uszkodzenia sprzętu czy też w przypadku dostarczenia sprzętu nie zamówionego.
2. Zamawiający ma prawo do złożenia reklamacji w przypadku ujawnienia wad ukrytych sprzętu.
3. Reklamacja będzie składana telefonicznie, faksem lub emailem przez Kierownika Sekcji Aparatury Medycznej i Teletechniki Zamawiającego lub osobę upoważnioną i każdorazowo niezwłocznie potwierdzona na piśmie.
4. Wykonawca zobowiązuje się do wymiany sprzętu wadliwego na sprzęt bez wad na swój koszt **do 20 dni** od otrzymania informacji o reklamacji od Zamawiającego, dotyczącej uszkodzenia sprzętu, wad jakościowych i w przypadku dostarczenia sprzętu nie zamówionego.
5. W przypadku dostarczenia sprzętu niezamówionego przez Zamawiającego zostanie on zwrócony Wykonawcy na jego koszt.

§12

1. Zamawiający zastrzega sobie prawo do natychmiastowego rozwiązania niniejszej umowy, jeżeli Wykonawca nie wymieni zakwestionowanego towaru wadliwego w terminie **do 20 dni** od daty otrzymania informacji o reklamacji, o której mowa w § 8 ust. 4 oraz jeżeli Wykonawca nie wymieni sprzętu na nowy w przypadku, o którym mowa w § 6 ust. 5. ze skutkami określonymi w § 11 ust. 1 pkt. 4 umowy.
2. Zmiany istotnych postanowień umowy mogą dotyczyć:
 - 1) zmiany parametrów technicznych przedmiotu zamówienia, jeśli przyczyni się to do poprawy jakości zamówienia, przy czym zmiana ta nie spowoduje zwiększenia kosztów realizacji zamówienia,
 - 2) obniżenia przez Wykonawcę cen asortymentu będącego przedmiotem umowy.
 - 3) zmiany stawki podatku VAT od towarów i usług za przedmiot zamówienia, pod warunkiem niezmienności ceny brutto oferty.
3. Zmiany umowy, o których mowa w § 12 ust. 2 mogą nastąpić wyłącznie w formie pisemnego aneksu, podpisanego przez obie Strony.

Pytanie Nr 3

W związku z postępowaniem przetargowym nr W.SZ.S./DDZ-2411/P-8/023/13 składamy następujący wniosek:

W treść SIWZ wkradł się błąd, który może uniemożliwić prawidłową korespondencję stawiających do przetargu firm z Zamawiającym. W § 7 pkt 9 numer faksu do Działu Zamówień Publicznych podano błędnie jako 34 347-36-74 zamiast 34 367-36-74.

Błąd ten skutkować może nieotrzymaniem przez Zamawiającego istotnych dla postępowania wniosków i dokumentów od firm biorących udział w przetargu tym więcej, iż korespondencję faksową wskazano jako zalecaną formę komunikowania się z Zamawiającym. Dodatkowo w naszej opinii błąd ten może być powodem uzasadnionego protestu skutkującego unieważnieniem całego przetargu.

W celu uniknięcia takich konsekwencji, które dla żadnej ze stron nie byłyby pożądane, prosimy o opublikowanie nowej wersji SIWZ zawierającej prawidłowy numer faksu oraz o idące za tym stosowne przedłużenie terminu składania ofert.

Odpowiedz:

Zamawiający popełnił omyłkę pisarską w § 7 ust. 9 SWZ, omyłka dotyczy numeru telefonu Zamawiającego. Poprawny numer tel. to 34 347-36-74 zamiast 34 367-36-74.

Zamawiający przeprasza za wszelkie niedogodności.

Pytanie Nr 4

Czy dla Pakietu Nr 4 Zamawiający odstąpi od wymogu dostarczenia **instrukcji serwisowej**, ponieważ instrukcja serwisowa jest tajemnicą producenta i udostępniana jest wyłącznie autoryzowanemu i przeszkolonemu serwisowi ?

Wszystkie niezbędne informacje nt użytkowania i obsługi urządzeń są zawarte w Instrukcji obsługi, którą Wykonawca dostarczy.

Odpowiedz:

Zgodnie z SIWZ.

Pytanie Nr 5

Czy w Pakiecie Nr 4 Zamawiający dopuści wysokiej klasy ultrasonograf okulistyczny o parametrach jak w poniższej tabeli:

1	Diagnostyka ultrasonograficzna struktur oka: ciała szklanego, siatkówki, mięśni gałki ocznej, biometria i pachymetria ultrasonograficzna.
2	Urządzenie kompaktowe, moduł biometryczno pachymetryczny odłączany (przenośny, pozwalający na diagnostykę poza jednostką główną aparatu)
3	Monitor dotykowy TFT LCD kolorowy, min.15" z możliwością pochylania
4	System samodzielny, nie oparty na zewnętrznym komputerze PC
5	Głowica sektorowa typu B wieloczęstotliwościowa: 15MHz-20MHz, 30MHz (harmoniczna) z przełączaniem częstotliwości w trakcie badania
6	Ogniskowanie dynamiczne – tzw. Dynamic focus, możliwość przełączania głębokości skanowania w co najmniej 5-ciu pozycjach w czasie rzeczywistym
7	Zakres głębokości skanowania głowicy: 42 mm do 54 mm (wizualizacja głębokich struktur gałki ocznej pozasiatkówkowych – mięśnie i inne)
8	Zakres przemieszczania: co najmniej 22 klatki/sekundę w trybie standardowym oraz co najwyżej 11 klatek/sekundę w trybie wysokiej czułości
9	Zautomatyzowane nagrywanie VIDEO w czasie rzeczywistym
10	Rozbudowany system kalkulacji obrazu: pole powierzchni (z możliwością obrysowania diagnozowanego obrazu na ekranie dotykowym, wraz ze zmierzeniem gęstości zaznaczonej zmiany), kąty, odległości
11	Wygodna regulacja parametrów pracy USG pokrętkami umieszczonymi na panelu głównym urządzenia: czułość całkowita, dynamiczne przełączanie ogniskowej głowicy B, czułość struktur przedniego odcinka oka, czułość struktur tylnego odcinka oka
12	Możliwość nakładania projekcji A na obraz B w czasie rzeczywistym
13	<i>Moduł pachymetryczno-biometryczny przenośny, z możliwością dokowania w jednostce głównej ultrasonografu B – łączony za pomocą BLUETOOTH</i>
14	<i>Głowica biometryczna A 10MHz z wklęsłym kształtem czoła głowicy (dla anatomicznego ułożenia na rogówce pacjenta)</i>
15	Metoda badania: kontaktowa oraz immersyjna (dostępne jednorazowe nakładki immersyjne, bez konieczności wypełniania wodą)
16	System elektroniczny przesłonek ringowych, eliminujący błąd przystawienia głowicy poza oś optyczną oka
17	Tryby pracy: zaćma zwykła, gęsta, oko afakijne, pseudofakijne (silikon, akryl, PMMA)
18	Zakres pomiaru: co najmniej 13mm do 45mm
19	Dokładność pomiaru co najmniej +/-0.1mm, rozdzielczość co najmniej 0.01mm
20	Dostępne formuły kalkulacyjne: SRK/T, SRK II, Holladay, Haigis (optymalizowany i standard), Showa, SRK/T podwójnego K

21	Głowica pachymetryczna P 20MHz
22	Zakres pomiarowy: 150-1550 μm , dokładność co najmniej $\pm 5\mu\text{m}$, rozdzielczość $1\mu\text{m}$
23	Moduł wyposażony w samodzielny kolorowy ekran dotykowy TFT LCD, co najmniej 3.5"
24	Specjalizowany stolik elektryczny pod USG, z szufladą na akcesoria, stanowiskiem na żel USG oraz chusteczki dezynfekcyjne
25	Videoprinter

Odpowiedz:

Zamawiający w Części Nr 4 do SIWZ dopuści wysokiej klasy ultrasonograf okulistyczny o parametrach jak w tabeli powyższej.

Jednocześnie Zamawiający - Wojewódzki Szpital Specjalistyczny im. Najświętszej Maryi Panny w Częstochowie, działając zgodnie z art. 38 ust. 6 ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych, zmienia termin składania ofert.

Zamawiający wyznacza termin składania ofert na dzień **10 maja 2013 r. na godz. 10.00.**

Otwarcie ofert odbędzie się tego samego dnia o godz. 10.15 w Dziale Zamówień Publicznych w pokoju 310. Miejsce składania ofert, określone w § 12 Specyfikacji Istotnych Warunków Zamówienia, pozostaje bez zmian.

Z poważaniem

Z upoważnienia Dyrektora
Wojewódzkiego Szpitala Specjalistycznego
im. Najświętszej Maryi Panny w Częstochowie

Z-ca Dyrektora ds. Ekonomiczno – Finansowych

mgr Małgorzata Witkowska