

**Zamawiający:**  
WOJEWÓDZKI SZPITAL SPECJALISTYCZNY  
im. Najświętszej Maryi Panny  
ul. Bialska 104/118, 42-200 Częstochowa  
tel., fax +48 34 367 37 53, +48 34 367 36 74  
Regon: 001281053, NIP: 573-22-99-604

## WSZYSCY WYKONAWCY

dot. przetargu nieograniczonego:  
**NA DOSTAWĘ MATERIAŁÓW WISKOELASTYCZNYCH,  
SPRZĘTU DO WITREKTOMII  
I SPRZĘTU JEDNORAZOWEGO UŻYTKU  
DLA ODDZIAŁU OKULISTYKI**  
oznaczenie sprawy DAZ.26.097.15

L.dz. 3594/15

### WYJAŚNIENIA TREŚCI SIWZ

W związku z art. 38 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2013 r., poz. 907 ze zm.), Zamawiający udziela wyjaśnień treści specyfikacji istotnych warunków zamówienia /dalej: SIWZ/.

Pytanie nr 1: Czy Zamawiający wyrazi zgodę na skrócenie terminu płatności do 30 dni?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 2: Czy Zamawiający wyrazi zgodę aby termin płatności liczony był od daty wystawienia faktury?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 3: Uprzejmie prosimy o potwierdzenie, że w przypadku zmiany stawki podatku VAT zmianie ulegnie cena brutto, uwzględniająca nową stawkę - cena netto pozostanie niezmienną.

**Odpowiedź:** Tak. Zamawiający potwierdza.

#### **Dotyczy Załącznika Nr 6 do SIWZ – wzór umowy**

Pytanie nr 4: Uprzejmie prosimy o uzupełnienie Załącznika nr 6 do SIWZ - Wzoru Umowy w § 5 o następujące zapisy:

1. „Dwa razy w roku Wykonawca przeprowadzi w siedzibie Zamawiającego spis z natury materiałów powierzonych w formie depozytu. Termin inwentaryzacji zostanie ustalony z Zamawiającym na 2-3 tygodnie przed datą jej przeprowadzenia.
2. Braki oraz uszkodzenia materiałów stwierdzone podczas spisu z natury, upoważniają Wykonawcę do wystawienia Zamawiającemu faktury. Faktura zostanie wystawiona w oparciu o formularz spisowy, a depozyt uzupełniony do stanu wyjściowego.
3. Ewentualne braki lub uszkodzenia materiałów stwierdzone w momencie rozliczenia depozytu upoważniają Wykonawcę do wystawienia Zamawiającemu faktury na brakujący lub uszkodzony asortyment.,,

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 5: dotyczy Załącznika nr 6 do SIWZ - Wzoru Umowy § 10 ust. 1.a)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za opóźnienie w realizacji dostawy w terminie określonym w § 5 ust. 1, do 0,1% wartości brutto tej dostawy za każdy dzień opóźnienia?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 6: dotyczy Załącznika nr 6 do SIWZ - Wzoru Umowy § 10 ust. 1.b)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za opóźnienie w realizacji dostawy w terminie określonym w § 5 ust. 13, do 0,1% wartości brutto tej dostawy za każdy dzień opóźnienia?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 7: dotyczy Załącznika nr 6 do SIWZ - Wzoru Umowy § 10 ust. 1.c)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za opóźnienie w wykonaniu obowiązku określonego w § 7 ust. 2, do 0,1% wartości brutto braków ilościowych lub wartości brutto towaru wadliwego za każdy dzień opóźnienia?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 8: dotyczy Załącznika nr 6 do SIWZ - Wzoru Umowy § 10 ust. 1.d)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za niezrealizowanie dostawy w zakresie zgodnym z przesłanym przez Zamawiającego raportem/protokołem zużycia oraz za odstąpienie od umowy z przyczyn niezależnych od Zamawiającego do 5% niezrealizowanej części umowy?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Załącznika Nr 7 do SIWZ – wzór umowy**

Pytanie nr 9: dotyczy Załącznika nr 7 do SIWZ - Wzoru Umowy § 9 ust. 1.a)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za opóźnienie w realizacji dostawy w terminie określonym w § 4 ust. 2, do 0,1% wartości brutto tej dostawy za każdy dzień opóźnienia?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 10: dotyczy Załącznika nr 7 do SIWZ - Wzoru Umowy § 9 ust. 1.b)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za opóźnienie w wykonaniu obowiązku określonego w § 6 ust. 2, do 0,1% wartości brutto braków ilościowych lub wartości brutto towaru wadliwego, za każdy dzień opóźnienia?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 11: dotyczy Załącznika nr 7 do SIWZ - Wzoru Umowy § 9 ust. 1.c)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za niezrealizowanie dostawy w zakresie zgodnym z zamówieniem, do 5% wartości niezrealizowanej części umowy?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 12: dotyczy Załącznika nr 7 do SIWZ - Wzoru Umowy § 9 ust. 1.d)

Czy Zamawiający wyrazi zgodę na zmniejszenie kar umownych za odstąpienie od umowy z przyczyn niezależnych od Zamawiającego do 5% niezrealizowanej części umowy?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 13: Uprzejmie prosimy o wydłużenie terminu płatności kar umownych do 30 dni od daty otrzymania noty obciążeniowej.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 2**

Pytanie nr 14: Czy Zamawiający dopuści w Części nr 2 w pozycji 1 soczewkę o współczynniku refrakcji 1,52 i zakresie dioptrii: od +11D do +27D (co 0,5D) i od +27D do +30D (co 1D)?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 15: Uprzejmie prosimy o wydzielenie z Części Nr 2 pozycji 2 do oddzielnej części celem złożenia większej ilości konkurencyjnych ofert.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 3**

Pytanie nr 16: Uprzejmie prosimy o potwierdzenie, że depozyt wymagany w Części nr 3 obejmuje soczewki o zakresie dioptrażu od **+10D** do +30D (stopniowanie co 0,5D)

**Odpowiedź:** TAK. Zamawiający potwierdza.

### **Dotyczy Części Nr 13**

Pytanie nr 17: Czy Zamawiający dopuści w Części Nr 13 olej silikonowy 1000 cSt o następujących parametrach:

- lepkość 950 cSt - 1050 cSt w temperaturze 25°C
- gęstość 0.967 - 0.975 gm/cm<sup>3</sup> w temperaturze 20°C
- współczynnik refrakcji 1.4013 - 1.4053 w temperaturze 25°C
- zmienność (1g/2h/150 °C) – niezmierny
- postać: ciecz

- objętość 10 ml
- opakowanie- ampułkostrzykawka

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 18: Czy Zamawiający dopuści w Części Nr 13 olej silikonowy 1000 mPa·s o następujących parametrach:

- lepkość 1000 mPa·s w temperaturze 25°C
- gęstość 0.97 g/cm<sup>3</sup> w temperaturze 25°C
- współczynnik refrakcji 1.403 - 1.405 w temperaturze 25°C
- zmienność (1g/2h/150 °C) – niezmiernona
- postać: ciecz
- objętość 10 ml
- opakowanie- ampułkostrzykawka

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 14**

Pytanie nr 19: Uprzejmie prosimy o wyjaśnienie czy w Części Nr 14 nie nastąpiła oczywista omyłka pisarska w zapisie parametrów: masa cząsteczkowa oraz lepkość?

Jest:

*„masa cząsteczkowa: 3,2-3,5 x 10<sup>6</sup> Da  
lepkość: (0,1 s<sup>-1</sup>) : 100 000 mPa • s”  
„masa cząsteczkowa: 3,2-3,5 x 10<sup>6</sup> Da  
lepkość: (0,1 s<sup>-1</sup>) : 80 000 mPa • s”*

a powinno być:

*„masa cząsteczkowa: 3,2-3,5 x 10<sup>6</sup> Da  
lepkość: (0,1 s<sup>-1</sup>) : 100 000 mPa·s”  
„masa cząsteczkowa: 3,2-3,5 x 10<sup>6</sup> Da  
lepkość: (0,1 s<sup>-1</sup>) : 80 000 mPa·s”*

**Odpowiedź:** Zamawiający popełnił oczywistą omyłką pisarską w zapisie parametrów masy cząsteczkowej oraz lepkości. W załączeniu aktualnie obowiązujący formularz asortymentowo-cenowy dla Części Nr 14

### **Dotyczy Części Nr 15**

Pytanie nr 20: Czy Zamawiający dopuści w Części Nr 15 materiał wiskoelastyczny:

3% hialuronian sodu, o masie cząsteczkowej 2,8-3,2 mln Daltonów, lepkości 2 000 000 mPas, osmolarności 270-400 mOsm/l i pH 6,8-7,6 w ampułkostrzykawce 1,0 ml z kaniulą?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 17**

Pytanie nr 21: Czy Zamawiający dopuści w Części Nr 17 dekalinę o następujących parametrach:

Dekalina - stosowana w chirurgii okulistycznej w celu śródoperacyjnej czasowej tamponady siatkówki, – wyrób sterylny gotowy do użycia o następujących parametrach:

- gęstość: 1,908-1,960 g/ml
- współczynnik refrakcji: 1,313-1,316 (20°C)
- ciśnienie parowania: - niezmiernone
- temperatura wrzenia: 141 °C
- lepkość: 5,53 mPas
- masa cząsteczkowa: 462 g/mol
- pojemność; 5 ml - fiolka

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 20**

Pytanie nr 22: Czy Zamawiający dopuści w Części Nr 20 w pozycji 1 roztwór Birillant Blue G o stężeniu 0,025%, bez błękitu trypanu i bez polietylenoglikolu, rozcieńczony w sterylnym płynie izotonicznym, stosowany do barwienia i wizualizacji błony granicznej wewnętrznej w szklanych ampułkostrzykawkach o pojemności 0,5ml pakowanych pojedynczo?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 23: Czy Zamawiający dopuści w Części Nr 20 w pozycji 1 roztwór Birillant Blue G o stężeniu 0,025%, i polietylenoglikolu o stężeniu 4%, bez błękitu trypanu, rozcieńczony w sterylnym płynie

izotonicznym, stosowany do barwienia i wizualizacji błony granicznej wewnętrznej w szklanych ampułkostrzykawkach o pojemności 0,5ml pakowanych pojedynczo?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 24: Czy Zamawiający dopuści w Części Nr 20 w pozycji 2 roztwór błękitu trypanu o stężeniu 0,06% w szklanych ampułkostrzykawkach o pojemności 1ml pakowanych pojedynczo?

**Odpowiedź:** Zamawiający dopuszcza.

Pytanie nr 25: Czy Zamawiający dopuści w Części Nr 20 w pozycji 2 roztwór błękitu trypanu o stężeniu 0,06% w szklanych ampułkostrzykawkach o pojemności 0,75ml pakowanych po 10 sztuk?

**Odpowiedź:** Zamawiający dopuszcza.

Pytanie nr 26: Czy Zamawiający dopuści w Części Nr 20 w pozycji 2 roztwór błękitu trypanu o stężeniu 0,06% w szklanych fiolkach o pojemności 1ml pakowanych pojedynczo?

**Odpowiedź:** Zamawiający dopuszcza.

Pytanie nr 27: Uprzejmie prosimy o wydzielenie z Części Nr 20 pozycji 1 do oddzielnej części celem złożenia większej ilości konkurencyjnych ofert.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 25**

Pytanie nr 28: Czy Zamawiający dopuści w Części Nr 25 strzałki okulistyczne z gąbką wykonaną z PVA, pakowane w sterylne blistry po 5 sztuk, a opakowanie handlowe zawiera 180 sztuk?

**Odpowiedź:** Zamawiający dopuszcza z przeliczeniem ilości.

Pytanie nr 29: Czy Zamawiający dopuści w Części Nr 25 strzałki okulistyczne z gąbką wykonaną z celulozy, pakowane w sterylne blistry po 5 sztuk, a opakowanie handlowe zawiera 200 sztuk?

**Odpowiedź:** Zamawiający dopuszcza z przeliczeniem ilości.

### **Dotyczy Części Nr 13**

Pytanie nr 30: Czy Zamawiający dopuści w Części Nr 13 olej silikonowy 1000 cSt o następujących parametrach:

- lepkość 950 cSt - 1050 cSt w temperaturze 25°C
- gęstość 0.967 - 0.975 gm/cm<sup>3</sup> w temperaturze 20°C
- współczynnik refrakcji 1.4013 - 1.4053 w temperaturze 25°C
- zmienność (1g/2h/150 °C) - <0,1%
- postać: ciecz
- objętość 10 ml
- opakowanie- ampułkostrzykawka

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 16**

Pytanie nr 31: Część 16, poz. 2) Czy Zamawiający dopuści nóż 1,2mm slit?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 9**

Pytanie nr 32: Czy Zamawiający wymaga drenu do powietrza o długości co najmniej 180 cm, z filtrem PTFE 0,2µm oraz złączem luer-lock z zaworem kierunkowym kompatybilny z aparatem Associate firmy DORC?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 12**

Pytanie nr 33: Czy Zamawiający wymaga dwudrożnej kaniuli do podaży dekaliny 23G?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 20 poz. 2**

Pytanie nr 34: Czy Zamawiający wymaga, aby roztwór błękitu trypanu posiadał osmolarność 338mOsm/kg wody, stężenie 1,75g/l, gęstość 1,01kg/l;

**Odpowiedź:** Zamawiający nie wymaga ale dopuszcza.

### **Dotyczy Części Nr 33 poz. 1**

Pytanie nr 35: Czy Zamawiający wymaga kasety jednorazowej przeznaczonej na cały dzień operacyjny?

**Odpowiedź:** Zamawiający dopuszcza kasetę przeznaczoną na cały dzień operacyjny.

### **Dotyczy Części Nr 30**

Pytanie nr 36: Czy Zamawiający wymaga aby, platforma chwytka pęsetki do peelingu Eckardt 23G umieszczona była w rurce ze stali nierdzewnej o długości 32mm i średnicy 0,6 mm, a rękkość wykonana była z poliwęglanu z antypoślizgowymi wypustkami o średnicy 15mm w pozycji otwartej i 10 mm w pozycji zamkniętej, w celu zapewnienia odpowiedniej ergonomii ?

**Odpowiedź:** Zamawiający nie wymaga, ale dopuszcza.

### **Dotyczy Części Nr 28**

Pytanie nr 37: Czy Zamawiający wymaga jednorazowego zestawu do usuwania oleju ze strzykawką 10 ml, z kaniulą 19G z portem bocznym, z drenem aspiracyjnym o długości co najmniej 180 cm, dzielonym 20cm od strzykawki?

**Odpowiedź:** Zamawiający nie wymaga, ale dopuszcza.

### **Dotyczy Części Nr 2**

Pytanie nr 38: Czy Zamawiający może potwierdzić, iż wymóg utworzenia depozytu dotyczy wyłącznie pozycji nr 1?

**Odpowiedź:** TAK. Zamawiający potwierdza.

### **Dotyczy Części Nr 21 poz. 1 – zestaw do zabiegu fakoemulsyfikacji:**

Pytanie nr 39: Czy Zamawiający dopuści zestaw do zabiegu fakoemulsyfikacji jałowy zawierający w swoim składzie:

- serwetę wodoodporną na stół operacyjny o wymiarach min. 140x140cm (zamiast 140x160cm)?
- serwetę okulistyczną z folią do nacięcia i ze zbiornikiem na płyn min. 400 ml o wym. min. 140x160cm(zamiast 120x140cm)?
- 3 fartuchy operacyjne, w tym:2 szt. w rozmiarze „S” i 1 szt. w rozmiarze „L” (zamiast fartuch operacyjny średni szt.3)?

**Odpowiedź:** Zamawiający dopuszcza.

### **Dotyczy SIWZ**

Pytanie nr 40: dot. zapisów SIWZ (strona pierwsza oraz § 9 pkt. 1 oraz § 11 pkt. 14) a także wzorów Umów: Zwracam się o doprecyzowanie, który nr postępowania jest właściwy: DAZ.26.097.2015 czy DAZ.26.094.15? W różnych częściach SIWZ Zamawiający stosuje różne nr postępowania.

**Odpowiedź:** Zamawiający udzielił odpowiedzi na powyższe zapytanie w wyjaśnieniach z dnia 09.10.2015r. Właściwy numer postępowania to: DAZ.26.097.2015.

Pytanie nr 41: dot. zapisów SIWZ § 6 pkt. 3. 1:

Zwracam się o doprecyzowanie, że lista podmiotów w grupie kapitałowej stanowi załącznik nr 5 a nie jak podano w SIWZ załącznik nr 6 (załącznik nr 6 stanowi wzór umowy)

**Odpowiedź:** Lista podmiotów należących do tej samej grupy kapitałowej stanowi załącznik nr 5 do SIWZ.

Pytanie nr 42: dot. zapisów Formularza Oferty, pkt. 7 oraz § 8 ust. 3 wzoru Umowy dla części 1 do 3:

Zwracam się o skrócenie wymaganego terminu płatności do 45 dni.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Załącznika Nr 6 do SIWZ – wzór umowy dla części 1 do 3**

Pytanie nr 43: dot. zapisów wzoru Umowy dla części 1 do 3, w zakresie § 5 ust.1 (dot. części nr. 2):

Zwracam się o zmianę zapisu ww. paragrafu wg poniższej propozycji:

*„ Wykonawca zobowiązuje się oddać Zamawiającemu w depozyt do Oddziału Okulistyki za pośrednictwem Apteki Szpitalnej, niezwłocznie po zawarciu umowy(nie później niż w ciągu 7 dni od daty otrzymania przez Wykonawcę wykazu soczewek objętych depozytem) przedmiot umowy do wykorzystania wg bieżących potrzeb Oddziału Okulistyki,(...)”.*

Zamawiający wymaga 30 szt. soczewek objętych depozytem o dioptrżu od +14,00 do +26,00 D co 0,5D, jednak nie precyzuje ilości soczewek w określonych dioptrżach.

**Odpowiedź:** Załącznik Nr 6 § 5 ust. 1 otrzymuje brzmienie „Wykonawca zobowiązuje się oddać Zamawiającemu w depozyt do Oddziału Okulistyki za pośrednictwem Apteki Szpitalnej, niezwłocznie po zawarciu umowy (nie później niż w ciągu 7 dni od daty otrzymania przez Wykonawcę wykazu soczewek objętych depozytem) przedmiot umowy do wykorzystania wg bieżących potrzeb Oddziału Okulistyki, ujęty w Załączniku Nr 1 do niniejszej umowy”. – dotyczy części 1 do 3.

Pytanie nr 44: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 5 ust. 1 (dot. części nr 2):  
Zwracam się o doprecyzowanie ilości soczewek objętych depozytem w Części nr 2 dla poszczególnych dioptryj.

**Odpowiedź:** Zgodnie z SIWZ Zamawiający określi dioptryj po podpisaniu umowy.

Pytanie nr 45: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 5 ust. 5 (dot. części nr 2):  
Zwracam się o zmianę terminu ważności asortymentu objętego depozytem, po którym Zamawiający jest zobowiązany do niezwłocznego zawiadomienia o tym fakcie Wykonawcy, z: „*upływa za mniej niż 30 dni*” na: „*upływa za 6 miesięcy*”.

Modyfikacja powyższego zapisu ma dla Wykonawcy ogromne znaczenie z uwagi na koszty, gospodarkę materiałowo – magazynową, standardy ISO oraz wymagania dotyczące ochrony środowiska. Zagospodarowanie soczewek o terminie ważności krótszym niż 30 dni jest możliwe, co oznacza, że stanowi dla Wykonawcy konkretną, wymierną stratę finansową (koszty materiału oraz dodatkowo koszty utylizacji). Z uwagi na powyższe oraz na fakt, że dostarczane soczewki mają termin ważności (termin sterylizacji od chwili produkcji) kilkuletni a jedną z przesłanek utworzenia depozytu jest duża rotacja soczewek, proszę jak we wstępie.

**Odpowiedź:** Załącznik Nr 6 § 5 ust.5 otrzymuje brzmienie: „Zamawiający zobowiązuje się do bieżącej kontroli terminu ważności produktów będących w depozycie. W przypadku stwierdzenia, że termin ważności asortymentu objętego depozytem upływa za mniej niż 6 miesięcy, niezwłocznie zawiadamia o tym fakcie Wykonawcę, który zobowiązany jest do wymiany w ciągu 5-ciu dni roboczych na identyczny z terminem przydatności do użycia/ważności/gwarancji określonym w § 6 ust.1 pkt. 1).

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą”. – dotyczy Części Nr 1 do 3.

Pytanie nr 46: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 5 (dot. części nr 2):  
Zwracam się o dodanie poniższych ustępów dotyczących gospodarowania materiałami w ramach udostępnionego Zamawiającemu depozytu, istotnych dla Wykonawcy:

Ust.: Raz w roku kalendarzowym, Wykonawca przeprowadzi w siedzibie Zamawiającego spis z natury materiałów powierzonych w depozyt. Termin spisu z natury zostanie uzgodniony z Zamawiającym na 2-3 tygodnie przed jego datą.

Ust.: Ewentualne braki lub uszkodzenia materiałów stwierdzone w momencie spisu z natury lub rozliczenia depozytu po wygaśnięciu lub wyczerpaniu umowy, upoważniają Wykonawcę do wystawienia Zamawiającemu faktury na brakujące lub uszkodzone materiały. W przypadku braków lub uszkodzeń stwierdzonych podczas spisu z natury, Faktura zostanie wystawiona w oparciu o formularz spisowy, a Depozyt uzupełniony do stanu wyjściowego.”

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 47: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 7 ust. 2 pkt. 1):  
Zwracam się z prośbą aby §7 ust. 2 pkt 1 wzoru umowy otrzymał następujące brzmienie:  
*„uzupełnienia braków ilościowych - w ciągu 2-ch dni roboczych od daty zgłoszenia tych braków, zgłoszenie braków może zostać dokonane przez osobę wymienioną w §4 wyłącznie przy dostarczeniu towaru”.*  
Prosimy o wprowadzenie ograniczenia czasowego, co do możliwości zgłaszania przez Zamawiającego braków ilościowych.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 48: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 7 ust. 2 pkt. 2):  
Zwracam się o zmianę zapisów ww. paragrafu zgodnie z poniższą propozycją:  
*„2) wymiany towaru wadliwego jakościowo, na towar wolny od wad – w ciągu 5 dni roboczych od daty otrzymania przez Wykonawcę zgłoszenia o wadzie oraz reklamowanego wadliwego towaru, przy czym, Zamawiający odsyła do Wykonawcy, na koszt Wykonawcy reklamowany towar”.*

Obecna forma zapisu uniemożliwia Wykonawcy rozpatrzenie ewentualnej reklamacji jakościowej, z uwagi na to, że rozpatrzenie może odbyć się wyłącznie po dokonaniu oględzin reklamowanego towaru. Wykonawca/ Producent, w przypadku reklamacji jakościowej, powinien mieć możliwość dokonania oględzin reklamowanego towaru pod względem wad jakościowych, przed dokonaniem wymiany.

**Odpowiedź:** Załącznik Nr 6 § 7 ust. 2 pkt. 2) otrzymuje brzmienie: „wymiany towaru wadliwego jakościowo, na towar wolny od wad – w ciągu 5 dni roboczych od daty otrzymania przez Wykonawcę zgłoszenia o wadzie oraz reklamowanego wadliwego towaru, przy czym, zamawiający odsyła do Wykonawcy, na koszt Wykonawcy reklamowany towar.”

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą

Pytanie nr 49: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 8 ust. 3 (dot. części nr 2):

Zwracam się o odstąpienie od konieczności dołączenia kopii raportu /protokołu zużycia do wystawionej faktury VAT.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 50: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 8 ust. 4:

Zwracam się z prośbą o usunięcie ze wzoru umowy zdania pierwszego w §8 ust. 4. Zgodnie z zasadą obowiązującą w umowach wzajemnych Wykonawcy powinno przysługiwać prawo odmowy realizacji dostawy zamówionej przez Zamawiającego partii towaru z powodu zwłoki Zamawiającego z zapłatą należności za dostawy już zrealizowane.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 51: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 9 ust. 1 pkt. 2):

Zwracam się z prośbą o zmianę zapisu ww. paragrafu umowy wg poniższej propozycji:

*„Zamawiający przewiduje możliwość zmiany niniejszej umowy w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy w następujących przypadkach i na określonych warunkach:*

*Dopuszcza się zwiększenie lub zmniejszenie wynagrodzenia Wykonawcy w przypadku zmiany stawki podatku od towarów i usług lub akcyzowego na przedmiot zamówienia lub zmiany cen urzędowych przedmiotu umowy, przy czym zmianie ulega wyłącznie cena brutto oraz stawka podatku, pod warunkiem niezmienności cen netto. Zmiana taka następuje automatycznie, z chwilą wejścia w życie aktu prawnego regulującego zmianę bez konieczności aneksowania”.*

**Odpowiedź:** Załącznik Nr 6 § 9 ust. 1 pkt. 2) otrzymuje brzmienie: „dopuszcza się zwiększenie lub zmniejszenie wynagrodzenia Wykonawcy w przypadku zmiany stawki podatku od towarów i usług lub akcyzowego na przedmiot zamówienia lub zmiany cen urzędowych przedmiotu umowy, przy czym zmianie ulega wyłącznie cena brutto oraz stawka podatku, pod warunkiem niezmienności cen netto. Zmiana taka następuje automatycznie, z chwilą wejścia w życie aktu prawnego regulującego zmianę bez konieczności aneksowania.”

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą.

Pytanie nr 52: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 9 ust. 8:

Zwracam się z prośbą o zmianę zapisu ww. paragrafu umowy wg poniższej propozycji:

*„8) dopuszcza się ograniczenie zamówienia w zakresie rzeczowym i ilościowym do 30 % całkowitej wartości umowy, co nie jest odstąpieniem od umowy, nawet w części;(...).”*

Brak wskazania zakresu zamówienia, choćby minimalnego, który zostanie przez Zamawiającego zrealizowany na 100% powoduje, że opis przedmiotu zamówienia w zakresie ilościowym nie jest jednoznaczny i wyczerpujący, a Wykonawca nie może w prawidłowy sposób oszacować ceny ofertowej, bowiem w toku realizacji umowy może okazać się, że Zamawiający zamówi 5% towaru objętego umową, a zrezygnuje z 95%, w związku z czym zwracamy się o doprecyzowanie zapisów wzoru umowy w ww. zakresie. W przypadku proponowanej zmiany zapisów wzoru umowy w przypadku zmniejszenia zamówienia Wykonawcy nie przysługują wobec Zamawiającego jakiegokolwiek roszczenia z tego tytułu, pod warunkiem, że niezrealizowana ilość przedmiotu zamówienia nie będzie większa niż 30 % wartości tejże umowy. Precyzyjny opis przedmiotu zamówienia pod względem ilościowym umożliwi Wykonawcom prawidłowe skalkulowanie ceny oferty, natomiast Zamawiającemu uzyskanie najkorzystniejszej oferty cenowej, zgodnie z dyscypliną finansów publicznych.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 53: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 10 ust. 1 lit. b):

Zwracam się z prośbą aby §10 ust.1 lit. b) wzoru umowy otrzymał następujące brzmienie:

*„za opóźnienie w realizacji dostawy w terminie określonym w § 5 ust. 13, każdorazowo karę umowną w wysokości 0,5% wartości brutto tej dostawy za każdy dzień opóźnienia”.*

Obecny 2% poziom kary umownej jest rażąco wygórowany.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 54: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 10 ust. 1 lit. d):

Zwracam się z prośbą aby §10 ust.1 lit. d) wzoru umowy otrzymał następujące brzmienie:

*„za odstąpienie od umowy z przyczyn niezależnych od Zamawiającego – 5% od niezrealizowanej części umowy”.*

Obecny 10% poziom kary umowne za odstąpienie od umowy jest rażąco wygórowany. Prosimy również o usunięcia ze wzoru umowy kary umownej za niezrealizowanie dostawy w zakresie zgodnym z przesłanym raportem. W takim przypadku Zamawiającemu służą uprawnienia reklamacyjne.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 55: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 10 ust. 2:

Zwracam się z prośbą aby §10 ust. 2 wzoru umowy otrzymał następujące brzmienie:

*„Kara umowna płatna będzie w ciągu 30 dni od daty wystawienia Wykonawcy noty obciążeniowej obejmującej naliczoną karę umowną, przy czym Zamawiający ma prawo potrącić kwoty kary umownej z bieżących faktur za wykonane dostawy, wystawionych przez Wykonawcę”.*

7 dniowy termin płatności kary umownej w tak dużej organizacji jaką jest Wykonawca może być trudny do spełnienia.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 56: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 10 ust. 4:

Zwracam się o odstąpienie od zapisu z uwagi na to, że celem prowadzonego postępowania jest zakup i dostawa dóbr, czyli realizacja umowy a nie np. względy informacyjne.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 57: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 11 ust. 2 pkt. 3):

Zwracam się z prośbą aby z §11 ust. 2 usunąć pkt 3).

We wzorze umowy nie zostało doprecyzowana nazwa ewidencji.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 58: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 12 ust. 2:

Zwracam się z prośbą aby z §12 ust. 2 wzoru umowy usunąć zdanie ostatnie. Nie ma uzasadnienia dla ograniczenia prawa Wykonawcy do udzielenia upoważnienia innemu podmiotowi dotyczącego dochodzenia praw związanych z umową.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 59: dot. zapisów wzoru Umowy dla części od 1 do 3, w zakresie § 12 ust. 4, 5, 6:

Zwracam się prośbą aby ze wzoru umowy usunąć §12 ust. 4,5,6.

Kara umowna ma służyć realnemu wykonaniu zobowiązania, a w tym przypadku występuje kara umowna, która nie ma żadnego związku z uchybieniami wykonawcy w wykonaniu przedmiotu zamówienia. Celem tej kary nie jest zmotywowanie wykonawcy do prawidłowego wykonania przedmiotu umowy, a w tym tkwi sens kary umownej.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Załącznika Nr 7 do SIWZ – wzór umowy dla Części Nr 4 do 33**

Pytanie nr 60: dot. zapisów wzoru Umowy dla części 4 do 33, w zakresie § 5 ust.1 pkt. 1):

Zwracam się o doprecyzowanie czy Zamawiający odmówi dostawy w przypadku terminu ważności „krótszego” czy „nie krótszego” niż 12 miesięczny?

**Odpowiedź:** Załącznik Nr 7 (wzór umowy) § 5 ust.1 pkt. 1) otrzymuje brzmienie: „jakikolwiek dostarczony element przedmiotu zamówienia będzie posiadał termin przydatności do użycia/ważności/gwarancji krótszy niż 12 miesięcy, licząc od daty dostarczenia”.

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą.

Pytanie nr 61: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 6 ust. 2 pkt. 1):

Zwracam się z prośbą aby §6 ust. 2 pkt 1 wzoru umowy otrzymał następujące brzmienie:

*„uzupełnienia braków ilościowych - w ciągu 2-ch dni roboczych od daty zgłoszenia tych braków, zgłoszenie braków może zostać dokonane przez Zamawiającego wyłącznie przy dostarczeniu towaru”.*

Prosimy o wprowadzenie ograniczenia czasowego co do możliwości zgłaszania przez Zamawiającego braków ilościowych.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.


Pytanie nr 62: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 6 ust. 2 pkt. 2):

Zwracam się o zmianę zapisów ww. paragrafu zgodnie z poniższą propozycją:

*„2) wymiany towaru wadliwego jakościowo, na towar wolny od wad – w ciągu 5 dni roboczych od daty otrzymania przez Wykonawcę zgłoszenia o wadzie oraz reklamowanego wadliwego towaru, przy czym, Zamawiający odsyła do Wykonawcy, na koszt Wykonawcy reklamowany towar”.*

Obecna forma zapisu uniemożliwia Wykonawcy rozpatrzenie ewentualnej reklamacji jakościowej, z uwagi na to, że rozpatrzenie może odbyć się wyłącznie po dokonaniu oględzin reklamowanego towaru. Wykonawca/Producent, w przypadku reklamacji jakościowej, powinien mieć możliwość dokonania oględzin reklamowanego towaru pod względem wad jakościowych, przed dokonaniem wymiany.

**Odpowiedź:** Załącznik Nr 7 § 6 ust. 2 pkt. 2) otrzymuje brzmienie: *„wymiany towaru wadliwego jakościowo, na towar wolny od wad – w ciągu 5 dni roboczych od daty otrzymania przez Wykonawcę zgłoszenia o wadzie oraz reklamowanego wadliwego towaru, przy czym, zamawiający odsyła do Wykonawcy, na koszt Wykonawcy reklamowany towar.”*

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą

Pytanie nr 63: dot. zapisów Formularza Oferty, pkt. 7 oraz § 7 ust. 3 wzoru Umowy dla części 4 do 33:

Zwracam się o skrócenie wymaganego terminu płatności do 45 dni.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 64: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 7 ust. 4:

Zwracam się z prośbą o usunięcie ze wzoru umowy zdania pierwszego w §7 ust. 4.

Zgodnie z zasadą obowiązującą w umowach wzajemnych Wykonawcy powinno przysługiwać prawo odmowy realizacji dostawy zamówionej przez Zamawiającego partii towaru z powodu zwłoki Zamawiającego z zapłatą należności za dostawy już zrealizowane.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 65: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 8 ust. 1 pkt. 2):

Zwracam się z prośbą o zmianę zapisu ww. paragrafu umowy wg poniższej propozycji:

*„Zamawiający przewiduje możliwość zmiany niniejszej umowy w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy w następujących przypadkach i na określonych warunkach:*

*Dopuszcza się zwiększenie lub zmniejszenie wynagrodzenia Wykonawcy w przypadku zmiany stawki podatku od towarów i usług lub akcyzowego na przedmiot zamówienia lub zmiany cen urzędowych przedmiotu umowy, przy czym zmianie ulega wyłącznie cena brutto oraz stawka podatku, pod warunkiem niezmienności cen netto. Zmiana taka następuje automatycznie, z chwilą wejścia w życie aktu prawnego regulującego zmianę bez konieczności aneksowania”.*

**Odpowiedź:** Załącznik Nr 7 § 8 ust. 1 pkt. 2) otrzymuje brzmienie: *„dopuszcza się zwiększenie lub zmniejszenie wynagrodzenia Wykonawcy w przypadku zmiany stawki podatku od towarów i usług lub akcyzowego na przedmiot zamówienia lub zmiany cen urzędowych przedmiotu umowy, przy czym zmianie ulega wyłącznie cena brutto oraz stawka podatku, pod warunkiem niezmienności cen netto. Zmiana taka następuje automatycznie, z chwilą wejścia w życie aktu prawnego regulującego zmianę bez konieczności aneksowania.”*

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą.

Pytanie nr 66: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 8 ust. 8:

Zwracam się z prośbą o zmianę zapisu ww. paragrafu umowy wg poniższej propozycji:

*„8) dopuszcza się ograniczenie zamówienia w zakresie rzeczowym i ilościowym do 30 % całkowitej wartości umowy, co nie jest odstąpieniem od umowy, nawet w części;(…)”.*

Brak wskazania zakresu zamówienia, choćby minimalnego, który zostanie przez Zamawiającego zrealizowany na 100% powoduje, że opis przedmiotu zamówienia w zakresie ilościowym nie jest jednoznaczny i wyczerpujący, a Wykonawca nie może w prawidłowy sposób oszacować ceny ofertowej, bowiem w toku realizacji umowy może okazać się, że Zamawiający zamówi 5% towaru objętego umową, a zrezygnuje z 95%, w związku z czym zwracamy się o doprecyzowanie zapisów wzoru umowy w ww. zakresie. W przypadku proponowanej zmiany zapisów wzoru umowy w przypadku zmniejszenia zamówienia Wykonawcy nie przysługują wobec Zamawiającego jakiegokolwiek roszczenia z tego tytułu, pod warunkiem, że niezrealizowana ilość przedmiotu zamówienia nie będzie większa niż 30 % wartości tejże umowy. Precyzyjny opis przedmiotu zamówienia pod względem ilościowym umożliwi Wykonawcom prawidłowe skalkulowanie ceny oferty, natomiast Zamawiającemu uzyskanie najkorzystniejszej oferty cenowej, zgodnie z dyscypliną finansów publicznych.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 67: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 9 ust. 1 lit. c):  
Zwracam się z prośbą aby §9 ust.1 lit. c) został usunięty ze wzoru umowy. W przypadku niezrealizowania dostawy Zamawiającemu przysługują już uprawnienia reklamacyjne.

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 68: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 9 ust. 1 lit. d):  
Zwracam się z prośbą aby §9 ust.1 lit. d) wzoru umowy otrzymał następujące brzmienie:  
*„za odstąpienie od umowy z przyczyn niezależnych od Zamawiającego – 5% od niezrealizowanej części umowy”.*

Obecny 10% poziom kary umowne za odstąpienie od umowy jest rażąco wygórowany.

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 69: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 9 ust. 2:  
Zwracam się z prośbą aby §9 ust. 2 wzoru umowy otrzymał następujące brzmienie:  
*„Kara umowna płatna będzie w ciągu 30 dni od daty wystawienia Wykonawcy noty obciążeniowej obejmującej naliczoną karę umowną, przy czym Zamawiający ma prawo potrącić kwoty kary umownej z bieżących faktur za wykonane dostawy, wystawionych przez Wykonawcę”.*

7 dniowy termin płatności kary umownej w tak dużej organizacji jaką jest Wykonawca może być trudny do spełnienia.

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 70: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 9 ust. 4:  
Zwracam się o odstąpienie od zapisu z uwagi na to, że celem prowadzonego postępowania jest zakup i dostawa dóbr, czyli realizacja umowy a nie np. względy informacyjne.

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ

Pytanie nr 71: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 10 ust. 2 pkt. 3):  
Zwracam się z prośbą aby z §10 ust. 2 usunąć pkt 3).

We wzorze umowy nie została doprecyzowana nazwa ewidencji.

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 72: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 11 ust. 2:  
Zwracam się z prośbą aby z §11 ust. 2 wzoru umowy usunąć zdanie ostatnie. Nie ma uzasadnienia dla ograniczenia prawa Wykonawcy do udzielenia upoważnienia innemu podmiotowi dotyczącego dochodzenia praw związanych z umową.

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 73: dot. zapisów wzoru Umowy dla części od 4 do 33, w zakresie § 11 ust. 4, 5, 6:  
Zwracam się prośbą aby ze wzoru umowy usunąć §11 ust. 4,5,6.

Kara umowna ma służyć realnemu wykonaniu zobowiązania, a w tym przypadku występuje kara umowna, która nie ma żadnego związku z uchybieniami wykonawcy w wykonaniu przedmiotu zamówienia. Celem tej kary nie jest zmotywowanie wykonawcy do prawidłowego wykonania przedmiotu umowy, a w tym tkwi sens kary umownej.

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 3**

Pytanie nr 74: Czy w Części nr 3 Zamawiający dopuści soczewkę o dł. Całk. 12.5mm i angulacji 0 stopni?

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 5**

Pytanie nr 75: Czy w Części nr 5 Zamawiający dopuści hialuronian sodu o lepkości 200.000mPas, osmolarności: 300-350mOsm/kg i objętości amp.-strz. 1,1 ml?

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 17**

Pytanie nr 76: Czy w Części nr 17 Zamawiający dopuści dekalinę o lepkości 5,5 mPas, ?

**Odpowiedź**: Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 31**

Pytanie nr 77: Czy w Części nr 31 Zamawiającemu chodzi o gąbki silikonowe okrągłe o podanych średnicach?

Jeśli nie proszę podać pełne wymiary?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 1**

Pytanie nr 78: Część nr 1, poz. 1 - Czy Zamawiający dopuszcza do dostawy soczewki:

- średnica całkowita 0,0D : 15,0D - 11,0 mm / 15,5D : 22,0D - 10,7 mm / 22,5D : 35,0D - 10,5 mm
- dioptraż 0,0D : 9,0D (co 1,0D); 10,0D : 30,0D (co 0,5D); 31,0D : 35,0D (co 1,0D)
- soczewka z materiału hydrofilnego z kopolimeraminie hydrofobowymi bez pokrycia heparyną

Pozostałe - zgodnie z wymaganiami Zamawiającego.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 79: Część nr 1, poz. 2 - Czy Zamawiający dopuszcza do dostawy soczewki:

- średnica całkowita 0,0D : 15,0D - 11,0 mm / 15,5D : 22,0D - 10,7 mm / 22,5D : 35,0D - 10,5 mm
- dioptraż 0,0D : 9,0D (co 1,0D); 10,0D : 30,0D (co 0,5D); 31,0D : 35,0D (co 1,0D)
- soczewka z materiału hydrofilnego z kopolimeraminie hydrofobowymi bez pokrycia heparyną

Pozostałe - zgodnie z wymaganiami Zamawiającego.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 80: Część nr 1, poz. 3 - Czy Zamawiający dopuszcza do dostawy soczewki:

- całkowita długość soczewki 12,5mm
- średnica części optycznej :6,0
- zakres mocy: od +0,0D do +34,0D co 1,0D w tym od 10,0D do 27,0D co 0,5D

Pozostałe - zgodnie z wymaganiami Zamawiającego.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 81: Część nr 1, poz. 4 - Czy Zamawiający dopuszcza do dostawy soczewki:

- dioptraż od 7,0D do +30D (co 0,5D)
- dwie części haptyczne typu C wykonane z PES (polyethersulfone).
- zabezpieczenie przed PCO podwójna ostra krawędź na całym obwodzie soczewki 360o.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 5**

Pytanie nr 82: Część nr 5, poz. 1 - Czy Zamawiający dopuszcza do dostawy wiskoelastyk:

- masa cząsteczkowa - 1,1:2,0 x 106 Daltonów
- lepkość – 20:60 x 103 mPa · s
- osmolarność – 270:400 mOsmol/ kg

Pozostałe - zgodnie z wymaganiami Zamawiającego.

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 13**

Pytanie nr 83: Część nr 13, poz. 1

Czy Zamawiający dopuszcza do dostawy olej:

- lepkość (25°C) – 900 : 1200 mPas
- zmienność (200 °C, 24 hrs) < 0.15%

Pozostałe - zgodnie z wymaganiami Zamawiającego

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 17**

Pytanie nr 84: Część nr 17, poz. 1 - Czy Zamawiający dopuszcza do dostawy dekalinę:

- gęstość [g/cm<sup>3</sup> w temp 25 °C]: 1,93
- wskaźnik refrakcji (20°C): 1,3110 (25st) 1,313
- lepkość [mPas w temp 25 °C]: 5,5
- ciśnienie parowana: 12,5 mm Hg/ 27°C)

Pozostałe - zgodnie z wymaganiami Zamawiającego

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 20**

Pytanie nr 85: Część nr 20, poz. 1 - Czy Zamawiający dopuszcza do dostawy barwnik: Nietoksyczny barwnik (trifenylometan) do wybarwiania błony granicznej wewnętrznej ILM (kolor niebieski): 0,125 mg Brilliant Blue G (stężenie 0,25 g/l) oraz do wybarwiania błon nasiatkówkowych ERM i ciała

szklistego (kolor fioletowy): 0,65 mg Bromphenol Blue (stężenie 1,3 g/l); Gęstość 1,03 g/cm<sup>3</sup>; ampułkostrzykawka a 0,5 ml

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 25**

Pytanie nr 86: Część nr 25, poz. 1 - Uprzejmie prosimy o sprecyzowanie zamawianej ilości

**Odpowiedź:** Stosownie do Załącznika Nr 2 Część 25 do SIWZ przedmiotem zamówienia jest 400 szt pałeczek ze spongostanem.

### **Dotyczy Części Nr 31**

Pytanie nr 87: Część nr 31, poz. 1.3

Czy Zamawiający dopuszcza do dostawy materiał o przekroju kolistym 3,0mm

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Załącznika Nr 6 i 7 wzór umowy**

Pytanie nr 88: dot. § 9 (zał. nr 6 do SIWZ), § 8 (zał. nr 7 do SIWZ) - Zwracamy się z uprzejmą prośbą o doprecyzowanie zapisów projektów umów, tak by w momencie zmiany stawki podatku VAT, zmianie ulegała wyłącznie cena brutto przy zachowaniu ceny netto.

**Odpowiedź:** -Załącznik Nr 6 § 9 ust. 1 pkt. 2) otrzymuje brzmienie: „dopuszcza się zwiększenie lub zmniejszenie wynagrodzenia Wykonawcy w przypadku zmiany stawki podatku od towarów i usług lub akcyzowego na przedmiot zamówienia lub zmiany cen urzędowych przedmiotu umowy, przy czym zmianie ulega wyłącznie cena brutto oraz stawka podatku, pod warunkiem niezmienności cen netto. Zmiana taka następuje automatycznie, z chwilą wejścia w życie aktu prawnego regulującego zmianę bez konieczności aneksowania.”

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą.

-Załącznik Nr 7 § 8 ust. 1 pkt. 2) otrzymuje brzmienie: „dopuszcza się zwiększenie lub zmniejszenie wynagrodzenia Wykonawcy w przypadku zmiany stawki podatku od towarów i usług lub akcyzowego na przedmiot zamówienia lub zmiany cen urzędowych przedmiotu umowy, przy czym zmianie ulega wyłącznie cena brutto oraz stawka podatku, pod warunkiem niezmienności cen netto. Zmiana taka następuje automatycznie, z chwilą wejścia w życie aktu prawnego regulującego zmianę bez konieczności aneksowania.”

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą.

### **Dotyczy Załącznika Nr 6 wzór umowy**

Pytanie nr 89: dot. § 5 ust. 5 (zał. nr 6 do SIWZ) - Zwracamy się z uprzejmą prośbą o zmianę zapisu ww. paragrafu. Zamawiający, który odpowiada za bieżący stan magazynu depozytowego, tj. zużywanie powierzonych soczewek począwszy od materiału o najkrótszej dacie ważności w ramach danego asortymentu, musi wystąpić do Wykonawcy o wymianę materiału na równorzędny o dłuższej dacie ważności najpóźniej na 6 miesięcy przed upłynięciem daty ważności materiału wytypowanego do wymiany.

**Odpowiedź:** Załącznik Nr 6 § 5 ust.5 otrzymuje brzmienie: „Zamawiający zobowiązuje się do bieżącej kontroli terminu ważności produktów będących w depozycie. W przypadku stwierdzenia, że termin ważności asortymentu objętego depozytem upływa za mniej niż 6 miesięcy, niezwłocznie zawiadamia o tym fakcie Wykonawcę, który zobowiązany jest do wymiany w ciągu 5-ciu dni roboczych na identyczny z terminem przydatności do użycia/ważności/gwarancji określonym w § 6 ust.1 pkt. 1).

Powyższy zapis zostanie wprowadzony do umowy zawieranej z Wykonawcą, którego oferta została uznana za najkorzystniejszą.

### **Dotyczy Części Nr 2**

Pytanie nr 90: dot. Części nr 2, poz. 1 - Czy Zamawiający dopuści soczewkę jednoczęściową japońskiej firmy Hoya z końcówkami hapternów z PMMA (zapobiegającymi przyklejaniu się hapternów do części optycznej w trakcie implantacji) o angulacji 5 stopni, współczynnika refrakcji 1.52, długości całkowitej 12,5mm oraz dioptrażu od + 6.0 do +30.0 D co 0.5 D przy zachowaniu pozostałych parametrów?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Pytanie nr 91: dot. Części nr 2, poz. 2 - Czy Zamawiający dopuści soczewkę jednoczęściową japońskiej firmy Hoya z końcówkami hapternów z PMMA (zapobiegającymi przyklejaniu się hapternów do części optycznej w

trakcie implantacji) o angulacji 5 stopni, współczynniku refrakcji 1.52, długości całkowitej 12,5mm, o zakresie dioptrażu +6,0D do +30,0D co 0,5D, moc cylindra w płaszczyźnie soczewki: 1.50D, 2.25D, 3.00D, 3.75D, 4.50D, 5.25D, 6.00D, przy zachowaniu pozostałych parametrów?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

### **Dotyczy Części Nr 3**

Pytanie nr 92: dot. Części nr 3 - Czy Zamawiający dopuści soczewkę amerykańskiej firmy Rafi Systems, o długości całkowitej 12,5mm, angulacji 0 stopni, z dwoma częściami haptycznymi, w których w każdej z nich znajduje się jeden otwór stabilizujący soczewkę, przy zachowaniu pozostałych parametrów?

**Odpowiedź:** Zamawiający podtrzymuje zapisy SIWZ.

Konieczne jest bezwzględne ujęcie w składanych ofertach zmian wprowadzonych do SIWZ w wyniku udzielonych wyjaśnień niniejszym pismem.

**W przypadku zaofiarowania asortymentu o parametrach dopuszczonych przez Zamawiającego Wykonawca winien to zaznaczyć w odpowiednim formularzu asortymentowo-cenowym swojej oferty oraz potwierdzić w stosownych dokumentach.**

W oparciu o art. 38 ust. 2 ustawy Prawo Zamówień Publicznych niniejsze wyjaśnienia, stanowiące integralną część SIWZ, udostępnia się Wszystkim Zainteresowanym przedmiotowym postępowaniem, zamieszczając je również na str. internetowej Zamawiającego.

Zatwierdził :

Z-ca Dyrektora ds. Lecznictwa  
Wojewódzkiego Szpitala Specjalistycznego  
im. Najświętszej Maryi Panny w Częstochowie  
lek. med. Jarosław Drobnikowski

.....  
 Pieczęć Wykonawcy

**FORMULARZ ASORTYMENTOWO-CENOWY – aktualnie obowiązujący**

**CZĘŚĆ Nr 14- SYSTEM WISKOELASTYCZNY**

L.p.	Przedmiot zamówienia / wymagania/	Jm	Ilość wg j.m.	Cena jedn. netto wg j.m.	Wartość netto w zł Poz. 4x5	Stawka podatku VAT %	Wartość brutto w zł poz. (6+7)	Nazwa handlowa, Nr katalogowy, identyczne jak na Fakturze Nazwa producenta
1	2	3	4	5	6	7	8	9
1.	System wiskoelastyczny zawierający: 1) 1,8% kwas hialuronowy otrzymywany w procesie biofermentacji masa cząsteczkowa: 3,2-3,5 x 10 <sup>6</sup> Da lepkość: (0,1 s <sup>-1</sup> ) : 100 000 mPa·s" os molarność 280 – 330 mOsm/l pojemność: ampułkostrzykawka o objętości 0,55 ml  2) 1,4% kwas hialuronowy otrzymywany w procesie biofermentacji masa cząsteczkowa: 3,2-3,5 x 10 <sup>6</sup> Da lepkość: (0,1 s <sup>-1</sup> ) : 80 000 mPa·s" osmolarność 280 – 330 mOsm/l pojemność: ampułkostrzykawka o objętości 0,8 ml	szt.	200					
<b>RAZEM:</b>						X		X

1. Wykonawca zobowiązany jest do podania nazwy własnej przedmiotu zamówienia stosowanej przez producenta / Wykonawcę zgodnie z fakturą.

2.W przypadku braku numeru katalogowego należy wpisać nazwę lub oznaczenie, które będzie występować na fakturze VAT.

.....  
 miejscowość i data

.....  
 pieczęć i podpis osób uprawnionych  
 do składania oświadczeń woli w imieniu Wykonawcy