

ST/DZP/4/2016

Górno, dn. 17.06.2016 r.

Zamawiający:
Samodzielny Publiczny Zespół Zakładów
Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnio
36-051 Górno, ul. Rzeszowska 5, woj. podkarpackie

**ZMIANA TREŚCI
SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA**

W związku z postępowaniem o udzielenie zamówienia publicznego na **DOSTAWĘ SPRZĘTU MEDYCZNEGO - ŁÓŻKA, MATERACE, KABINA UGUL** dla Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnio w ramach projektu: „Rozbudowa, przebudowa Pawilonu nr 10 ZOL dla osób starszych i przewlekle chorych w Górnio wraz z infrastrukturą” finansowanego ze środków Mechanizmu Finansowego EOG 2009 – 2014 i Norweskiego Mechanizmu Finansowego 2009 -2014 oraz środków Powiatu Rzeszowskiego,

w oparciu o art. 38 ustawy z dnia 29 stycznia 2004r. - Prawo zamówień publicznych, ZAMAWIAJĄCY zmienia treść SIWZ:

1. Dotychczasowa treść SIWZ – Załącznik nr 2B: WYMAGANE PARAMETRY I WARUNKI TECHNICZNE – Łóżka rehabilitacyjne szpitalne (elektryczne) oraz szafki przyłóżkowe - w kolumnie „Wymagane parametry techniczne”

1) w poz. 5 - dotychczasowa treść w brzmieniu:

5	Wymiar leża 2000mm x 880mm (+/-20mm)
---	--------------------------------------

Zmienia się i otrzymuje brzmienie:

5	Wymiar leża 2000mm x 880mm (+/-30mm)
---	--------------------------------------

2) w poz. 7 - dotychczasowa treść w brzmieniu:

7	Zakres regulacji wysokości leża minimum od 400mm do 800mm
---	---

Zmienia się i otrzymuje brzmienie:

7	Zakres regulacji wysokości leża minimum od 400mm do 760mm
---	---

3) w poz. 14 - dotychczasowa treść w brzmieniu:

14	Łóżko wyposażone w możliwość przedłużenia leża o minimum 200 mm.
----	--

Zmienia się i otrzymuje brzmienie:

14	Łóżko wyposażone w możliwość przedłużenia leża o minimum 150 mm.
----	--

ST/DZP/4/2016

4) w poz. 26 - dotychczasowa treść w brzmieniu:

26	Szerokość szafki 510mm (+/-40mm)
----	----------------------------------

Zmienia się i otrzymuje brzmienie:

26	Szerokość szafki od 470mm do 590mm
----	------------------------------------

5) w poz. 27 - dotychczasowa treść w brzmieniu:

27	Wysokość szafki 880mm (+/-20mm)
----	---------------------------------

Zmienia się i otrzymuje brzmienie:

27	Wysokość szafki od 800mm do 910mm.
----	------------------------------------

6) w poz. 29 - dotychczasowa treść w brzmieniu:

29	Regulacja wysokości blatu bocznego 700-1100mm (+/-60mm)
----	---

Zmienia się i otrzymuje brzmienie:

29	Regulacja wysokości blatu bocznego od 720mm (+/-80mm) do 1200mm (+/-200mm)
----	--

7) w poz. 31, 32 i 33 - dotychczasowa treść w brzmieniu:

31	Ramy szuflad oraz boki korpusu z blachy ocynkowanej stalowej malowanej proszkowo.
32	Blat szafki, półka boczna oraz czoła szuflad wykonane z wodoodpornego tworzywa z laminatu lub z blachy ocynkowanej lub tworzywa ABS.
33	Szuflady wysuwane na prowadnicach.

Zmienia się i otrzymuje brzmienie:

31	Ramy szuflady lub szuflad oraz boki korpusu z blachy ocynkowanej stalowej lub aluminium malowane proszkowo.
32	Blat szafki, półka boczna oraz czoła szuflad lub szuflady wykonane z wodoodpornego tworzywa z laminatu lub z blachy ocynkowanej lub tworzywa ABS.
33	Szuflada lub szuflady wysuwane na prowadnicach.

8) w poz. 38 - dotychczasowa treść w brzmieniu:

38	Cztery podwójne koła w tym min. 2 z blokadą o średnicy min. 50mm z elastycznym niebrudzącym podłóg.
----	---

ST/DZP/4/2016

Zmienia się i otrzymuje brzmienie:

38	Cztery podwójne koła w tym min. 2 z blokadą o średnicy min. 50mm z materiału niebrudzące podłóg.
----	--

9) w poz. 39 - dotychczasowa treść w brzmieniu:

39	Możliwość wyboru koloru frontów szuflad oraz blatów z min. 10 kolorów oraz możliwość wyboru koloru ramy szafki. Kolor dopasowany do kolorystyki łóżek.
----	--

Zmienia się i otrzymuje brzmienie:

39	Możliwość wyboru koloru frontów szuflad oraz blatów (z wyjątkiem blatów wykonanych z tworzywa ABS) z min. 10 kolorów oraz możliwość wyboru koloru ramy szafki. Kolor dopasowany do kolorystyki łóżek.
----	---

2. Dotychczasowa treść SIWZ – Załącznik nr 3B WYMAGANE PARAMETRY I WARUNKI TECHNICZNE – Łóżka szpitalne o zwiększonej nośności z przechyłem bocznym wyposażone w zintegrowany system pomiaru masy - w kolumnie „Wymagane parametry techniczne”

1) w poz. 16 - dotychczasowa treść w brzmieniu:

16	System opuszczania barierek bocznych wspomagany sprężynami gazowymi umożliwiającymi ciche, lekkie i płynne ruchy wykonywane przez personel medyczny
----	---

Zmienia się i otrzymuje brzmienie

16	System opuszczania barierek bocznych wspomagany sprężynami gazowymi lub mechaniczny (bez sprężyn gazowych) umożliwiający ciche, lekkie i płynne ruchy wykonywane przez personel medyczny
----	--

2) w poz. 27 – dotychczasowa treść w brzmieniu:

27	Cały układ elektryczny o klasie szczelności IP66
----	--

Zmienia się i otrzymuje brzmienie

27	Cały układ elektryczny o klasie szczelności IP66 lub IP54 lub IPX4
----	--

3) W poz. 11 – dotychczasowa treść w brzmieniu:

11	Zakres elektrycznych regulacji: <ul style="list-style-type: none"> a) segment oparcia pleców minimum: 0-65° (+/-5°) z funkcją autoregresji b) segment uda: 0 – 40° (+/- 5°) z funkcją autoregresji c) pozycja Trendelenburga: 0 – 16° (+/- 5°) d) pozycja anty-Trendelenburga: 0 – 18° (+/- 5°) e) regulacja wysokości leża w zakresie minimum od 470 do 800 mm
----	--

ST/DZP/4/2016

Zmienia się i otrzymuje brzmienie:

11	Zakres elektrycznych regulacji: f) segment oparcia pleców minimum: 0-65° (+/-5°) z funkcją autoregresji g) segment uda: 0 – 40° (+/- 5°) z funkcją autoregresji h) pozycja Trendelenburga: 0 – 16° (+/- 5°) i) pozycja anty-Trendelenburga: 0 – 18° (+/- 5°) j) regulacja wysokości leża w zakresie minimum od 500 do 800 mm
----	---

3. Treść SIWZ w miejscu – Rozdział 13. OPIS SPOSOBU PRZYGOTOWYWANIA OFERT pkt 13.3 w dotychczasowym brzmieniu:

„13.3. Oferta winna być złożona w zamkniętej i nieprzejrzystej kopercie (opakowaniu) opieczątowanej pieczętką firmową, oznaczonej dokładną nazwą i adresem Wykonawcy, zaadresowanej na Zamawiającego i oznaczonej napisem:

Oferta w przetargu na dostawę sprzętu medycznego - ŁÓŻKA, MATERACE, KABINA UGUL - znak postępowania ST/DZP/4/2015

Nie otwierać przed dniem **24.06.2016 r. godz. 12:30**

Zmienia się i otrzymuje brzmienie:

„13.3. Oferta winna być złożona w zamkniętej i nieprzejrzystej kopercie (opakowaniu) opieczątowanej pieczętką firmową, oznaczonej dokładną nazwą i adresem Wykonawcy, zaadresowanej na Zamawiającego i oznaczonej napisem:

Oferta w przetargu na dostawę sprzętu medycznego - ŁÓŻKA, MATERACE, KABINA UGUL - znak postępowania ST/DZP/4/2015

Nie otwierać przed dniem **29.06.2016 r. godz. 12:30**

4. Treść SIWZ w miejscu – Rozdział 14. MIEJSCE ORAZ TERMIN SKŁADANIA I OTWARCIA OFERT

a) pkt 14.1 w dotychczasowym brzmieniu:

„14.1 Ofertę należy złożyć w siedzibie Zamawiającego:

Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnicy, ul. Rzeszowska 5, 36-051 Górnica, Pawilon nr 5 - Sekretariat do dnia **24.06.2016 r. do godz. 12:00.**”

Zmienia się i otrzymuje brzmienie

„14.1 Ofertę należy złożyć w siedzibie Zamawiającego:

Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnicy, ul. Rzeszowska 5, 36-051 Górnica, Pawilon nr 5 - Sekretariat do dnia **29.06.2016 r. do godz. 12:00.**”

b) pkt 14.6 w dotychczasowym brzmieniu:

„14.6. Zamawiający dokona otwarcia ofert w dniu, w którym upływa termin ich złożenia.

Otwarcie ofert jest jawne. Otwarcie ofert odbędzie się dnia **24.06.2016 r. o godz. 12:30** w

ST/DZP/4/2016

Samodzielnym Publicznym Zespole Zakładów Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnio, ul. Rzeszowska 5, 36-051 Górnio, Pawilon nr 5, Sala konferencyjna.”

Zmienia się i otrzymuje brzmienie:

„14.6. Zamawiający dokona otwarcia ofert w dniu, w którym upływa termin ich złożenia. Otwarcie ofert jest jawne. Otwarcie ofert odbędzie się dnia **29.06.2016 r. o godz. 12:30** w Samodzielnym Publicznym Zespole Zakładów Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnio, ul. Rzeszowska 5, 36-051 Górnio, Pawilon nr 5, Sala konferencyjna.”

5. Treść SIWZ w miejscu – Załącznik nr 12. Projekt umowy § 8 ust. 1 pkt 3 w dotychczasowym brzmieniu:

„3) za opóźnienie w wykonaniu naprawy gwarancyjnej w wysokości 0,5 % wynagrodzenia umownego brutto za każdy dzień opóźnienia liczonego od dnia wyznaczonego na usunięcie uszkodzenia.”

Zmienia się i otrzymuje brzmienie:

„3) za opóźnienie w wykonaniu naprawy gwarancyjnej w wysokości 0,5 % wynagrodzenia umownego brutto za każdy dzień opóźnienia liczonego od dnia wyznaczonego na usunięcie uszkodzenia. Termin do usunięcia uszkodzenia wynosi 7 dni i jest liczony od dnia zawiadomienia Wykonawcy. Na uzasadniony wniosek Wykonawcy złożony Zamawiającemu na piśmie w terminie 3 dni do daty otrzymania zawiadomienia o którym mowa powyżej, Zamawiający może przedłużyć ten termin jednakże nie dłużej niż do 21 dni”.