	SAMODZIELNY PUBLICZNY KLINICZNY
SZPITAL OKULISTYCZNY
03-709 WARSZAWA UL. JÓZEFA SIERAKOWSKIEGO 13
REGON 016084355 NIP 113-21-68-300
centrala tel. 22 511 62 00
Dział Zamówień Publicznych tel. 22 511 63 06, fax 22 511 63 16

Nr sprawy: ZP/18/2016 Warszawa 21.10.2016 r.

SPECYFIKACJA
ISTOTNYCH WARUNKÓW ZAMÓWIENIA

Przetarg nieograniczony
o wartości powyżej kwot określonych w art. 11 ust.8 Pzp)

Przedmiot zamówienia:
DOSTAWA I INSTALACJA
MIKROSKOPÓW OPERACYJNYCH
w Samodzielnym Publicznym Klinicznym Szpitalu Okulistycznym

(CPV 38.51.00.00-3)

Zamawiający oczekuje, że Wykonawcy zapoznają się dokładnie z treścią niniejszej SIWZ.
Wykonawca ponosi ryzyko niedostarczenia wszystkich wymaganych informacji i dokumentów,
 oraz przedłożenia oferty nieodpowiadającej wymaganiom określonym przez Zamawiającego.

I. NAZWA ORAZ ADRES ZAMAWIAJĄCEGO.
Samodzielny Publiczny Kliniczny Szpital Okulistyczny
03-433 Warszawa, ul. Józefa Sierakowskiego 13
tel. 22 511 63 06; fax (511 63 16)
Godziny pracy: 800 – 1530 od poniedziałku do piątku.
Adres strony internetowej: www.spkso.waw.pl

II. TRYB UDZIELENIA ZAMÓWIENIA.
1. Niniejsze postępowanie prowadzone jest w trybie przetargu nieograniczonego na podstawie art. 39 i nast. ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych zwanej dalej „ustawą PZP”.
2. W zakresie nieuregulowanym niniejszą Specyfikacją Istotnych Warunków Zamówienia, zwaną dalej „SIWZ”, zastosowanie mają przepisy ustawy PZP.
3. Wartości zamówienia przekracza równowartość kwoty określonej w przepisach wykonawczych wydanych na podstawie art. 11 ust. 8 ustawy PZP.

III. OPIS PRZEDMIOTU ZAMÓWIENIA.
1. Przedmiotem zamówienia jest dostawa 2-ch mikroskopów operacyjnych, ich instalacja
 i uruchomienie we wskazanych salach operacyjnych bloku operacyjnego mieszczącego się
 w Samodzielnym Publicznym Klinicznym Szpitalu Okulistycznym w Warszawie, oraz
 przeszkolenie pracowników Zamawiającego w zakresie prawidłowej eksploatacji sprzętu.
 Charakterystykę sprzętu oraz parametry techniczne określa załącznik nr 2 do niniejszej
 Specyfikacji Istotnych Warunków Zamówienia (SIWZ).
 Każdy z Wykonawców zobowiązany będzie do wypełnienia tabeli poprzez opisanie parametrów
 technicznych oferowanego sprzętu.
 Nie spełnienie nawet jednego z określonych wymagań spowoduje odrzucenie oferty.
 Wymagane jest aby oferowany sprzęt został wyprodukowany nie wcześniej niż w 2015 r.

2. Zamawiający dopuszcza składanie ofert częściowych na poszczególne zadania określone w
 załączniku nr 1:
1) zadanie nr 1 – mikroskop operacyjny do przedniego i tylnego odcinka oka ze
 zintegrowanym śródoperacyjnym OCT
2) zadanie nr 2 – mikroskop operacyjny do przedniego odcinka oka
 Uwaga - Rozpatrywane będą tylko oferty kompletne w odniesieniu do poszczególnych pakietów

3. Zamawiający nie dopuszcza składania ofert wariantowych.
4. Informacja dla Wykonawców składających ofertę w zakresie zadania nr 2
 Wykonawca, który złoży najkorzystniejszą ofertę i z którym zostanie zawarta umowa na
 realizację zamówienia w zakresie zadania nr 2, zobowiązany będzie do odkupienia od
 Zamawiającego użytkowanych w szpitalu dwóch mikroskopów sufitowych firmy Moeller-
 Wedel, o łącznej wartości 95 000 PLN, w tym:
 1) mikroskopu HiR 900/kolumna CU5001, rok prod. 1999 – o wartości 50 000 PLN
 2) mikroskopu HiR 900/kolumna CU3-21, rok prod. 2000 – o wartości 45 000 PLN
 Wycena mikroskopów została dokonana po przeprowadzeniu ekspertyzy technicznej, która
 jest w posiadaniu Zamawiającego. Informacji na temat wymienionych wyżej aparatów udzielać
 będzie St. Inspektor ds. Technicznych Piotr Wilk – tel. 22 511 63 22.

5. Wykonawca przystępujący do przetargu zobowiązany będzie do złożenia na formularzu oferty
 oświadczenia, że zaoferowane wyroby medyczne zostały dopuszczone do obrotu i używania
 zgodnie z wymogami ustawy z dnia 20 maja 2010 r. o wyrobach medycznych i posiadają:
· Deklarację zgodności z wymaganiami zasadniczymi dla wyrobu medycznego oznakowanego znakiem CE
 Do potwierdzenia – stosownym dokumentem/dokumentami.
6. Zamawiający wymaga załączenia do oferty folderu (prospektu) oferowanego sprzętu
 zawierającego informacje umożliwiające potwierdzenie parametrów wpisanych przez
 Wykonawcę oraz zastrzega sobie prawo sprawdzenia wiarygodności podanych przez
 Wykonawcę parametrów technicznych we wszystkich dostępnych źródłach również u
 producenta.
 Uwaga – brak potwierdzenia parametru w materiałach informacyjnych będzie traktowane jako
 brak danego parametru w oferowanej konfiguracji urządzenia.
7. Dokumentacja - Wykonawca, który wygra przetarg będzie zobowiązany do dostarczenia
 wraz ze sprzętem podstawowej dokumentacji, w tym instrukcji obsługi w jęz. polskim w wersji
 papierowej. Wskazane jest, aby instrukcja obsługi dostarczona została również na nośniku
 elektronicznym.
8. Gwarancja jakości
 Każdy z Wykonawców przystępujących do przetargu zobowiązany będzie do wypełnienia
 tabeli stanowiącej załącznik nr 3 do SIWZ, określającej oferowane warunki gwarancji i
 serwisu. Minimalny okres gwarancji na cały zakres przedmiotu zamówienia wynosi 24
 miesiące od daty podpisania protokołu zdawczo-odbiorczego przez upoważnionych
 przedstawicieli stron.
9. Wykonawca zobowiązany jest zrealizować zamówienie na zasadach i warunkach opisanych we
 wzorze umowy stanowiącym załącznik nr 7 do SIWZ.
10. Zamawiający nie przewiduje możliwości udzielenie zamówień, o których mowa w art. 67 ust.
 1 pkt 6-7.

IV. TERMIN I WARUNKI REALIZACJI PRZEDMIOTU ZAMÓWIENIA
 Wykonawca, którego oferta zostanie uznana za najkorzystniejszą, zobowiązany będzie do zrealizowania przedmiotu zamówienia w terminie nie dłuższym niż:
 - dla zadania nr 1 – 3 tygodnie licząc od daty zawarcia umowy,
 - dla zadania nr 2 – 3 tygodnie licząc od daty zawarcia umowy.

V. WARUNKI UDZIAŁU W POSTĘPOWANIU.
1. O udzielenie zamówienia mogą ubiegać się Wykonawcy, którzy:
1) nie podlegają wykluczeniu;
2) spełniają warunki udziału w postępowaniu dotyczące:
a) kompetencji lub uprawnień do prowadzenia określonej działalności zawodowej, o ile
 wynika to z odrębnych przepisów.
b) sytuacji ekonomicznej lub finansowej.
 Wykonawca spełni warunek jeżeli wykaże, że posiada zdolność kredytową lub środki
 finansowe zapewniające sprawną realizację zamówienia w wysokości min.
· w zakresie zadania nr 1 – 1 000 000,00 PLN
· w zakresie zadania nr 2 – 400 000,00 PLN
c) zdolności technicznej lub zawodowej.
 Wykonawca spełni warunek, jeżeli udokumentuje wykonanie co najmniej 2 dostaw
 wyrobów medycznych w zakresie niezbędnym do wykazania spełniania warunku
 wiedzy i doświadczenia wykonanych w okresie ostatnich 3 lat przed upływem terminu
 składania ofert a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, o
 wartości nie mniejszej niż:
· dla zadania nr 1 – 500 tys. zł brutto każda
· dla zadania nr 2 – 200 tys. zł brutto każda.

UWAGA – Wypełniając część IV formularza JEDZ (Kryteria kwalifikacji) stanowiącego załącznik nr 6 do SIWZ, Wykonawca może ograniczyć się do wypełnienia jedynie sekcji ἀ - Ogólne oświadczenie dotyczące wszystkich kryteriów kwalifikacji. Właściwej (dowodowej) weryfikacji spełniania konkretnych, określonych przez Zamawiającego, warunków udziału w postępowaniu (kryteriów selekcji) Zamawiający dokona co do zasady na zakończenie postępowania w oparciu o stosowne dokumenty składane przez Wykonawcę, którego oferta zostanie oceniona najwyżej, na wezwanie Zamawiającego (art. 26 ust.1 ustawy PZP).

2. Zamawiający może, na każdym etapie postępowania, uznać, że wykonawca nie posiada
 wymaganych zdolności, jeżeli zaangażowanie zasobów technicznych lub zawodowych
 wykonawcy w inne przedsięwzięcia gospodarcze wykonawcy może mieć negatywny wpływ
 na realizację zamówienia.
3. Wykonawca może w celu potwierdzenia spełniania warunków, o których mowa w rozdz. V.
 1.2) lit. b-c niniejszej SIWZ w stosownych sytuacjach oraz w odniesieniu do konkretnego
 zamówienia, lub jego części, polegać na zdolnościach technicznych lub zawodowych lub
 sytuacji finansowej lub ekonomicznej innych podmiotów, niezależnie od charakteru
 prawnego łączących go z nim stosunków prawnych,
 Kwestię polegania na zasobie podmiotu trzeciego reguluje szczegółowo art. 22a ust.1-6
 ustawy - Prawo zamówień publicznych
4. Zamawiający jednocześnie informuje, iż „stosowna sytuacja”, o której mowa w rozdz. V.3 niejszej SIWZ wystąpi wyłącznie w przypadku kiedy:
1) Wykonawca, który polega na zdolnościach lub sytuacji innych podmiotów udowodni zamawiającemu, że realizując zamówienie, będzie dysponował niezbędnymi zasobami tych podmiotów, w szczególności przedstawiając zobowiązanie tych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na potrzeby realizacji zamówienia.
2) Zamawiający oceni, czy udostępniane wykonawcy przez inne podmioty zdolności techniczne lub zawodowe lub ich sytuacja finansowa lub ekonomiczna, pozwalają na wykazanie przez wykonawcę spełniania warunków udziału w postępowaniu oraz zbada, czy nie zachodzą wobec tego podmiotu podstawy wykluczenia, o których mowa w art. 24 ust. 1 pkt 13–22 i ust. 5.

VI. WYKAZ OŚWIADCZEŃ LUB DOKUMENTÓW, POTWIERDZAJĄCYCH SPEŁNIANIE
 WARUNKÓW UDZIAŁU W POSTĘPOWANIU ORAZ BRAK PODSTAW WYKLUCZENIA.
1. Do oferty każdy wykonawca musi dołączyć aktualne na dzień składania ofert oświadczenie w zakresie wskazanym w załączniku nr 3 do SIWZ. Informacje zawarte w oświadczeniu będą stanowić wstępne potwierdzenie, że wykonawca nie podlega wykluczeniu oraz spełnia warunki udziału w postępowaniu.
Zgodnie z art. 25a ustawy PZP, jeżeli wartość zamówienia jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art.11 ust.8, oświadczenie, o którym mowa w rozdz.. VI.1 niniejszej SIWZ, wykonawca składa w formie jednolitego dokumentu sporządzonego zgodnie z wzorem standardowego formularza określonego w rozporządzeniu wykonawczym Komisji Europejskiej wydanym na podstawie art. 59 ust.2 dyrektywy 2014/24/UE.
2. W przypadku wspólnego ubiegania się o zamówienie przez wykonawców oświadczenie, o którym mowa w rozdz. VI. 1 niniejszej SIWZ składa każdy z wykonawców wspólnie ubiegających się o zamówienie. Oświadczenie te ma potwierdzać spełnianie warunków udziału w postępowaniu, brak podstaw wykluczenia w zakresie, w którym każdy z wykonawców wykazuje spełnianie warunków udziału w postępowaniu,
3. Na żądanie zamawiającego, wykonawca, który zamierza powierzyć wykonanie części zamówienia podwykonawcom, w celu wykazania braku istnienia wobec nich podstaw wykluczenia z udziału w postępowaniu składa oświadczenie, o którym mowa w rozdz. VI. 1 niniejszej SIWZ.
4. Wykonawca, który powołuje się na zasoby innych podmiotów, w celu wykazania braku istnienia wobec nich podstaw wykluczenia oraz spełnienia - w zakresie, w jakim powołuje się na ich zasoby - warunków udziału w postępowaniu składa także oświadczenie, o którym mowa w rozdz. VI. 1 niniejszej SIWZ.
5. Zamawiający przed udzieleniem zamówienia, wezwie wykonawcę, którego oferta została najwyżej oceniona, do złożenia w wyznaczonym, nie krótszym niż 10 dni, terminie aktualnych na dzień złożenia następujących oświadczeń lub dokumentów:
1) w celu potwierdzenia spełniania przez wykonawcę warunków udziału w postepowaniu
 dotyczących sytuacji ekonomicznej lub finansowej, wykonawca zobowiązany będzie
 dołączyć następujące dokumenty:
· Informację banku lub spółdzielczej kasy oszczędnościowo-kredytowej potwierdzającej wysokość posiadanych środków finansowych lub zdolność kredytową wykonawcy, w okresie nie wcześniejszym niż 1 miesiąc przed upływem terminu składania ofert
Jeżeli z uzasadnionej przyczyny wykonawca nie może złożyć wymaganych przez Zamawiającego dokumentów, Zamawiający dopuszcza złożenie przez wykonawcę innych dokumentów, o których mowa w art. 26 ust.2c ustawy PZP
2) w celu potwierdzenia spełniania przez wykonawcę warunków udziału w postepowaniu
 dotyczących zdolności technicznej lub zawodowej, wykonawca zobowiązany będzie
 dołączyć następujące dokumenty:
· Dowody określające czy dostawy ujęte w Wykazie dostaw wykonanych w okresie ostatnich 3 lat przed upływem terminu składnia ofert, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, zostały wykonane należycie, przy czym dowodami, o których mowa, są referencje bądź inne dokumenty wystawione przez podmiot, na rzecz którego dostawy były wykonywane, a jeżeli z uzasadnionej przyczyny o obiektywnym charakterze wykonawca nie jest w stanie uzyskać tych dokumentów – oświadczenie wykonawcy
3) w celu potwierdzenia, że oferowane dostawy odpowiadają wymaganiom określonym przez Zamawiającego wykonawca zobowiązany będzie dołączyć następujące dokumenty:
· Dokument potwierdzający, że wszystkie zaoferowane wyroby medyczne zostały dopuszczone do obrotu i używania zgodnie z wymogami ustawy z dnia 20 maja 2010 r. o wyrobach medycznych, tj. Deklarację zgodności z wymaganiami zasadniczymi dla wyrobu medycznego oznakowanego znakiem CE .
4) w celu potwierdzenia braku podstaw wykluczenia wykonawcy z udziału w postępowaniu wykonawca zobowiązany będzie dołączyć następujące dokumenty:
· Odpis z właściwego rejestru lub z centralnej ewidencji i informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji w celu potwierdzenia braku podstaw wykluczenia na podstawie art. 24 ust.5 pkt.1 ustawy.
· Zaświadczenie właściwego naczelnika urzędu skarbowego potwierdzające, że wykonawca nie zalega z opłacaniem podatków, wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert, lub inny dokument potwierdzający, że wykonawca zawarł porozumienie z właściwym organem podatkowym w sprawie spłat tych należności wraz z ewentualnymi odsetkami lub grzywnami, w szczególności uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu;
· Zaświadczenie właściwej terenowej jednostki organizacyjnej Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego albo innego dokumentu potwierdzającego, że wykonawca nie zalega z opłacaniem składek na ubezpieczenia społeczne lub zdrowotne, wystawionego nie wcześniej niż 3 miesiące przed upływem terminu składania ofert, lub innego dokumentu potwierdzającego, że wykonawca zawarł porozumienie z właściwym organem w sprawie spłat tych należności wraz z ewentualnymi odsetkami lub grzywnami, w szczególności uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu.

6. Wykonawca w terminie 3 dni od dnia zamieszczenia na stronie internetowej informacji, o której mowa w art. 86 ust. 3 ustawy PZP, przekaże zamawiającemu oświadczenie o przynależności lub braku przynależności do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 1 pkt 23 ustawy PZP. Wraz ze złożeniem oświadczenia, wykonawca może przedstawić dowody, że powiązania z innym wykonawcą nie prowadzą do zakłócenia konkurencji w postępowaniu o udzielenie zamówienia.
7. W zakresie nieuregulowanym SIWZ, zastosowanie mają przepisy Rozporządzenia Ministra Rozwoju z dnia 16 lipca 2016 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od wykonawcy w postępowaniu o udzielenie zamówienia (Dz. U. z 2016 r., poz. 1126).
8. Jeżeli wykonawca nie złoży oświadczenia, o którym mowa w rozdz. VI. 1. niniejszej SIWZ, oświadczeń lub dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1 ustawy PZP, lub innych dokumentów niezbędnych do przeprowadzenia postępowania, oświadczenia lub dokumenty są niekompletne, zawierają błędy lub budzą wskazane przez zamawiającego wątpliwości, Zamawiający wezwie do ich złożenia, uzupełnienia, poprawienia w terminie przez siebie wskazanym chyba, że mimo ich złożenia oferta wykonawcy podlegałaby odrzuceniu albo konieczne byłoby unieważnienie postępowania.
9. Jeżeli Wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolite Polskiej, zamiast dokumentów o których mowa w pkt. 5.4 składa dokument lub dokumenty wystawione w kraju, w którym ma siedzibę lub miejsce zamieszkania, potwierdzające odpowiednio, że:
a) nie zalega z uiszczaniem podatków, opłat, składek na ubezpieczenie społeczne lub
 zdrowotne albo, że zawarł porozumienie z właściwym organem w sprawie spłat tych
 należności wraz z ewntualnymi odsetkami lub grzywnami, w szczególności uzyskał
 przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności
 lub wstrzymanie w całości wykonania decyzji właściwego organu.
 b) nie otwarto jego likwidacji ani nie ogłoszono upadłości
10. Dokumenty, o których mowa w pkt. 9 lit. a, powinny być wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert. Dokumenty, o których mowa w pkt.9 lit. b powinny być wystawione nie wcześniej niż 6 miesięcy prze upływem tego terminu.
 11. Jeżeli w kraju, w którym Wykonawca ma siedzibę lub miejsce zamieszkania lub miejsce
 zamieszkania ma osoba, której dokument dotyczy, nie wydaje się dokumentów, o których
 mowa w pkt. 9, zastępuje się je dokumentem zawierającym odpowiednio oświadczenie
 Wykonawcy, ze wskazaniem osoby albo osób uprawnionych do jego reprezentacji, lub
 oświadczenie osoby, której dokument miał dotyczyć, złożone przed notariuszem lub przed
 organem sądowym, administracyjnym albo organem samorządu zawodowego lub
 gospodarczego właściwym ze względu na siedzibę lub miejsce zamieszkania tej osoby.

VII. INFORMACJE O SPOSOBIE POROZUMIEWANIA SIĘ ZAMAWIAJĄCEGO Z
 WYKONAWCAMI ORAZ PRZEKAZYWANIA OŚWIADCZEŃ I DOKUMENTÓW, A TAKŻE
 WSKAZANIE OSÓB UPRAWNIONYCH DO POROZUMIEWANIA SIĘ Z WYKONAWCAMI.

1. Wszelkie zawiadomienia, oświadczenia, wnioski oraz informacje Zamawiający oraz Wykonawcy mogą przekazywać pisemnie, faksem lub drogą elektroniczną, za wyjątkiem oferty, umowy oraz oświadczeń i dokumentów wymienionych w rozdziale VI niniejszej SIWZ (również w przypadku ich złożenia w wyniku wezwania, o którym mowa w art. 26 ust. 3 ustawy PZP), dla których Prawodawca przewidział wyłącznie formę pisemną.
Uwaga - Oryginał dokumentu przesłanego faxem, lub drogą elektroniczną należy niezwłocznie przesłać pocztą lub dostarczyć do Zamawiającego osobiście.
2. W korespondencji kierowanej do Zamawiającego Wykonawca winien posługiwać się numerem sprawy określonym w SIWZ.
3. Zawiadomienia, oświadczenia, wnioski oraz informacje przekazywane przez Wykonawcę pisemnie winny być składane na adres:
Samodzielny Publiczny Kliniczny Szpital Okulistyczny; 03-709 Warszawa, ul. Józefa Sierakowskiego 13 - Dział Zamówień Publicznych.
4. Zawiadomienia, oświadczenia, wnioski oraz informacje przekazywane przez Wykonawcę drogą elektroniczną winny być kierowane na adres: zampub@spkso.waw.pl, a faksem na nr (22) 511 63 16.
UWAGA - Dla ułatwienia przy udzielaniu odpowiedzi, wszelkie pytania dotyczące
 przedmiotu zamówienia przesłane w formie pisemnej lub faxem, należy
 przesłać równocześnie e’mailem na adres zampub@spkso.waw.pl

5. Wszelkie zawiadomienia, oświadczenia, wnioski oraz informacje przekazane za pomocą faksu lub w formie elektronicznej wymagają na żądanie każdej ze stron, niezwłocznego potwierdzenia faktu ich otrzymania.
6. Wykonawca może zwrócić się do Zamawiającego o wyjaśnienie treści SIWZ.
7. Jeżeli wniosek o wyjaśnienie treści SIWZ wpłynie do Zamawiającego nie później niż do końca dnia, w którym upływa połowa terminu składania ofert, Zamawiający udzieli wyjaśnień niezwłocznie, jednak nie później niż na 6 dni przed upływem terminu składania ofert. Jeżeli wniosek o wyjaśnienie treści SIWZ wpłynie po upływie terminu, o którym mowa powyżej, lub dotyczy udzielonych wyjaśnień, Zamawiający może udzielić wyjaśnień albo pozostawić wniosek bez rozpoznania. Zamawiający zamieści wyjaśnienia na stronie internetowej, na której udostępniono SIWZ.
8. Przedłużenie terminu składania ofert nie wpływa na bieg terminu składania wniosku, o którym mowa w rozdz. VII. 7 niniejszej SIWZ.
9. W przypadku rozbieżności pomiędzy treścią niniejszej SIWZ, a treścią udzielonych odpowiedzi, jako obowiązującą należy przyjąć treść pisma zawierającego późniejsze oświadczenie Zamawiającego.
10. Zamawiający nie przewiduje zwołania zebrania Wykonawców.
11. Osobą uprawnioną przez Zamawiającego do porozumiewania się z Wykonawcami jest
· Pani Wiesława Bugalska - tel. 22/ 511 63 06 w godz. 9.00 – 14.00 (pok. nr 6), fax 22/ 511 63 16.
Jednocześnie Zamawiający informuje, że przepisy ustawy PZP nie pozwalają na jakikolwiek inny kontakt - zarówno z Zamawiającym jak i osobami uprawnionymi do porozumiewania się z Wykonawcami - niż wskazany w niniejszym rozdziale SIWZ. Oznacza to, że Zamawiający nie będzie reagował na inne formy kontaktowania się z nim, w szczególności na kontakt telefoniczny lub/i osobisty w swojej siedzibie.

VIII. WYMAGANIA DOTYCZĄCE WADIUM.
1. Przystępując do przetargu, przed upływem terminu składania ofert, Wykonawca zobowiązany jest wnieść wadium w wysokości:
1) zadanie nr 1 – 8 500,00 PLN
 2) zadanie nr 2 – 3 000,00 PLN
2. Wadium może być wniesione w:
1) pieniądzu;
2) poręczeniach bankowych, lub poręczeniach spółdzielczej kasy oszczędnościowo-kredytowej, z tym, że poręczenie kasy jest zawsze poręczeniem pieniężnym;
3) gwarancjach bankowych;
4) gwarancjach ubezpieczeniowych;
5) poręczeniach udzielanych przez podmioty, o których mowa w art. 6b ust. 5 pkt 2 ustawy z dnia 9 listopada 2000 r. o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości (Dz. U. z 2007 r. Nr 42, poz. 275 z późn. zm.).
3. Wadium w formie pieniądza należy wnieść przelewem na rachunek bankowy Zamawiającego
 nr 56 1130 1017 0020 1472 8820 0004 z dopiskiem na przelewie: „Wadium w
 postępowaniu ZP/18/2016 na dostawę mikroskopów operacyjnych”.
4. Skuteczne wniesienie wadium w pieniądzu następuje z chwilą uznania środków pieniężnych
 na rachunku bankowym Zamawiającego, o którym mowa w rozdz. VIII. 3 niniejszej SIWZ,
 przed upływem terminu składania ofert (tj. przed upływem dnia i godziny wyznaczonej, jako
 ostateczny termin składania ofert).
5. Zamawiający zaleca, aby w przypadku wniesienia wadium w formie:
1) pieniężnej – dokument potwierdzający dokonanie przelewu wadium został załączony do oferty;
2) innej niż pieniądz – oryginał dokumentu został złożony w oddzielnej kopercie, a jego kopia w ofercie.
6. Z treści gwarancji/poręczenia winno wynikać bezwarunkowe, na każde pisemne żądanie zgłoszone przez Zamawiającego w terminie związania ofertą, zobowiązanie Gwaranta do wypłaty Zamawiającemu pełnej kwoty wadium w okolicznościach określonych w art. 46 ust. 4a i 5 ustawy PZP.
7. Oferta wykonawcy, który nie wniesie wadium lub wniesie w sposób nieprawidłowy zostanie odrzucona.
8. Okoliczności i zasady zwrotu wadium, jego przepadku oraz zasady jego zaliczenia na poczet zabezpieczenia należytego wykonania umowy określa ustawa PZP.

IX. TERMIN ZWIĄZANIA OFERTĄ.
1. Wykonawca będzie związany ofertą przez okres 60 dni. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert. (art. 85 ust. 5 ustawy PZP).
2. Wykonawca może przedłużyć termin związania ofertą, na czas niezbędny do zawarcia umowy, samodzielnie lub na wniosek Zamawiającego, z tym, że Zamawiający może tylko raz, co najmniej na 3 dni przed upływem terminu związania ofertą, zwrócić się do Wykonawców o wyrażenie zgody na przedłużenie tego terminu o oznaczony okres nie dłuższy jednak niż 60 dni.
3. Odmowa wyrażenia zgody na przedłużenie terminu związania ofertą nie powoduje utraty wadium.
4. Przedłużenie terminu związania ofertą jest dopuszczalne tylko z jednoczesnym przedłużeniem okresu ważności wadium albo, jeżeli nie jest to możliwie, z wniesieniem nowego wadium na przedłużony okres związania ofertą. Jeżeli przedłużenie terminu związania ofertą dokonywane jest po wyborze oferty najkorzystniejszej, obowiązek wniesienia nowego wadium lub jego przedłużenia dotyczy jedynie Wykonawcy, którego oferta została wybrana jako najkorzystniejsza.

X. OPIS SPOSOBU PRZYGOTOWYWANIA OFERT.
1. Oferta musi zawierać następujące oświadczenia i dokumenty:
1) wypełniony formularz ofertowy sporządzony z wykorzystaniem wzoru załączonego do SIWZ, zawierający w szczególności: wskazanie oferowanego przedmiotu zamówienia, łączną cenę ofertową brutto, zobowiązanie dotyczące terminu realizacji zamówienia, okresu gwarancji i warunków płatności, oświadczenie o okresie związania ofertą oraz o akceptacji wszystkich postanowień SIWZ i wzoru umowy bez zastrzeżeń, a także informację, którą część zamówienia Wykonawca zamierza powierzyć podwykonawcy;
2) wypełniony formularz asortymentowo-cenowy, sporządzony z wykorzystaniem wzoru załączonego do SIWZ.
3) Wypełniony formularz sporządzony z wykorzystaniem wzoru załączonego do SIWZ -
„Zestawienie parametrów technicznych oraz wymagania odnoszące się do przedmiotu zamówienia”
4) Wypełniony formularz sporządzony z wykorzystaniem wzoru załączonego do SIWZ – „Warunki gwarancji i serwis pogwarancyjny”
5) Wypełniony formularz zawierający wykaz zrealizowanych dostaw w okresie ostatnich 3 lat, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wraz z podaniem ich wartości, przedmiotu, dat wykonania i podmiotów, na rzecz których dostawy zostały wykonane,
6) Folder (prospekt) oferowanego sprzętu zawierający zdjęcie oraz wszelkie informacje umożliwiające potwierdzenie parametrów technicznych wpisanych przez Wykonawcę
7) oświadczenia wymienione w rozdziale VI. 1-4 niniejszej SIWZ;
 8) oświadczenie, że zaoferowane wyroby medyczne zostały dopuszczone do obrotu i
 używania zgodnie z wymogami ustawy z dnia 20 maja 2010 r. o wyrobach medycznych
 i posiadają:
· Deklarację zgodności z wymaganiami zasadniczymi dla wyrobu medycznego
 oznakowanego znakiem CE

9) w przypadku Wykonawców składających ofertę na zadanie nr 2
 Oświadczenie, że Wykonawca, którego oferta zostanie uznana za najkorzystniejszą
 zobowiązuje się do odkupienia od Zamawiającego użytkowanych w szpitalu dwóch
 mikroskopów sufitowych firmy Moeller-Wedel, o łącznej wartości 95 000 PLN, w tym:
 1) mikroskopu HiR 900/kolumna CU5001, rok prod. 1999 – o wartości 50 000 PLN
 2) mikroskopu HiR 900/kolumna CU3-21, rok prod. 2000 – o wartości 45 000 PLN
 - załącznik nr 5 do SIWZ.

2. Oferta musi być napisana w języku polskim, na maszynie do pisania, komputerze lub inną trwałą i czytelną techniką oraz podpisana przez osobę(y) upoważnioną do reprezentowania Wykonawcy na zewnątrz i zaciągania zobowiązań w wysokości odpowiadającej cenie oferty.
3. W przypadku podpisania oferty oraz poświadczenia za zgodność z oryginałem kopii dokumentów przez osobę niewymienioną w dokumencie rejestracyjnym (ewidencyjnym) Wykonawcy, należy do oferty dołączyć stosowne pełnomocnictwo w oryginale lub kopii poświadczonej notarialnie.
4. Dokumenty sporządzone w języku obcym są składane wraz z tłumaczeniem na język polski.
5. Wykonawca ma prawo złożyć tylko jedną ofertę, zawierającą jedną, jednoznacznie opisaną propozycję. Złożenie większej liczby ofert spowoduje odrzucenie wszystkich ofert złożonych przez danego Wykonawcę.
6. Treść złożonej oferty musi odpowiadać treści SIWZ.
7. Wykonawca poniesie wszelkie koszty związane z przygotowaniem i złożeniem oferty.
8. Zaleca się, aby każda zapisana strona oferty była ponumerowana kolejnymi numerami, a cała oferta wraz z załącznikami była w trwały sposób ze sobą połączona (np. zbindowana, zszyta uniemożliwiając jej samoistną dekompletację), oraz zawierała spis treści.
9. Poprawki lub zmiany (również przy użyciu korektora) w ofercie, powinny być parafowane własnoręcznie przez osobę podpisującą ofertę.
10. Ofertę należy złożyć w zamkniętej kopercie, w siedzibie Zamawiającego i oznakować w następujący sposób:

Samodzielny Publiczny Kliniczny Szpital Okulistyczny
03-709 Warszawa, ul. J. Sierakowskiego 13
 „ OFERTA NA DOSTAWĘ I INSTALACJĘ MIKROSKOPÓW OPERACYJNYCH”
nr sprawy: ZP/18/2016
Otworzyć w dniu 29.11.2016 r. o godz. 11.00

Uwaga - Kopertę należy opatrzyć nazwą i dokładnym adresem Wykonawcy.

11. Zamawiający informuje, iż zgodnie z art. 8 w zw. z art. 96 ust. 3 ustawy PZP oferty składane w postępowaniu o zamówienie publiczne są jawne i podlegają udostępnieniu od chwili ich otwarcia, z wyjątkiem informacji stanowiących tajemnicę przedsiębiorstwa w rozumieniu ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (Dz. U. z 2003 r. Nr 153, poz. 1503 z późn. zm.), jeśli Wykonawca w terminie składania ofert zastrzegł, że nie mogą one być udostępniane i jednocześnie wykazał, iż zastrzeżone informacje stanowią tajemnicę przedsiębiorstwa.
12. Zamawiający zaleca, aby informacje zastrzeżone, jako tajemnica przedsiębiorstwa były przez Wykonawcę złożone w oddzielnej wewnętrznej kopercie z oznakowaniem „tajemnica przedsiębiorstwa”, lub spięte (zszyte) oddzielnie od pozostałych, jawnych elementów oferty. Brak jednoznacznego wskazania, które informacje stanowią tajemnicę przedsiębiorstwa oznaczać będzie, że wszelkie oświadczenia i zaświadczenia składane w trakcie niniejszego postępowania są jawne bez zastrzeżeń.
13. Zastrzeżenie informacji, które nie stanowią tajemnicy przedsiębiorstwa w rozumieniu ustawy o zwalczaniu nieuczciwej konkurencji będzie traktowane, jako bezskuteczne i skutkować będzie zgodnie z uchwałą SN z 20 października 2005 (sygn. III CZP 74/05) ich odtajnieniem.
14. Zamawiający informuje, że w przypadku, kiedy wykonawca otrzyma od niego wezwanie w trybie art. 90 ustawy PZP, a złożone przez niego wyjaśnienia i/lub dowody stanowić będą tajemnicę przedsiębiorstwa w rozumieniu ustawy o zwalczaniu nieuczciwej konkurencji Wykonawcy będzie przysługiwało prawo zastrzeżenia ich jako tajemnica przedsiębiorstwa. Przedmiotowe zastrzeżenie zamawiający uzna za skuteczne wyłącznie w sytuacji, kiedy Wykonawca oprócz samego zastrzeżenia, jednocześnie wykaże, iż dane informacje stanowią tajemnicę przedsiębiorstwa.
15. Wykonawca może wprowadzić zmiany, poprawki, modyfikacje i uzupełnienia do złożonej oferty pod warunkiem, że Zamawiający otrzyma pisemne zawiadomienie o wprowadzeniu zmian przed terminem składania ofert. Powiadomienie o wprowadzeniu zmian musi być złożone wg takich samych zasad, jak składana oferta tj. w kopercie odpowiednio oznakowanej napisem „ZMIANA”. Koperty oznaczone „ZMIANA” zostaną otwarte przy otwieraniu oferty Wykonawcy, który wprowadził zmiany i po stwierdzeniu poprawności procedury dokonywania zmian, zostaną dołączone do oferty.
16. Wykonawca ma prawo przed upływem terminu składania ofert wycofać się z postępowania poprzez złożenie pisemnego powiadomienia, według tych samych zasad jak wprowadzanie zmian i poprawek z napisem na kopercie „WYCOFANIE”. Koperty oznakowane w ten sposób będą otwierane w pierwszej kolejności po potwierdzeniu poprawności postępowania Wykonawcy oraz zgodności ze złożonymi ofertami. Koperty ofert wycofywanych nie będą otwierane.
17. Do przeliczenia na PLN wartości wskazanej w dokumentach złożonych na potwierdzenie spełniania warunków udziału w postępowaniu, wyrażonej w walutach innych niż PLN, Zamawiający przyjmie średni kurs publikowany przez Narodowy Bank Polski z dnia wszczęcia postępowania.
18. Oferta, której treść nie będzie odpowiadać treści SIWZ, z zastrzeżeniem art. 87 ust. 2 pkt 3 ustawy PZP zostanie odrzucona (art. 89 ust. 1 pkt 2 ustawy PZP).
Wszelkie niejasności i obiekcje dotyczące treści zapisów w SIWZ należy zatem wyjaśnić z Zamawiającym przed terminem składania ofert w trybie przewidzianym w rozdziale VII niniejszej SIWZ. Przepisy ustawy PZP nie przewidują negocjacji warunków udzielenia zamówienia, w tym zapisów projektu umowy, po terminie otwarcia ofert.

XI. MIEJSCE I TERMIN SKŁADANIA I OTWARCIA OFERT.
1. Ofertę należy złożyć w siedzibie Zamawiającego przy ul. J. Sierakowskiego 13 w Warszawie – pok. 5 (Kancelaria) do dnia 29.11.2016 r. do godziny 10.00 i zaadresować zgodnie z opisem przedstawionym w rozdziale X SIWZ.
2. Decydujące znaczenie dla oceny zachowania terminu składania ofert ma data i godzina wpływu oferty do Zamawiającego, a nie data jej wysłania przesyłką pocztową czy kurierską.
3. Oferta złożona po terminie wskazanym w rozdz. XI. 1 niniejszej SIWZ zostanie odrzucona na podstawie art. 89 ust. 1 pkt 7a ustawy PZP.
4. Otwarcie ofert nastąpi w siedzibie Zamawiającego – pok. 6, w dniu 29.11.2016 r., o godzinie 11.00.
5. Otwarcie ofert jest jawne.
6. Podczas otwarcia ofert Zamawiający odczyta informacje, o których mowa w art. 86 ust. 4 ustawy PZP.
7. Niezwłocznie po otwarciu ofert zamawiający zamieści na stronie www.spkso.waw.pl informacje dotyczące:
a) kwoty, jaką zamierza przeznaczyć na sfinansowanie zamówienia;
b) firm oraz adresów wykonawców, którzy złożyli oferty w terminie;
c) ceny, terminu wykonania zamówienia, okresu gwarancji i warunków płatności zawartych w ofertach.

XII. OPIS SPOSOBU OBLICZANIA CENY.
1. Wykonawca określa cenę realizacji zamówienia poprzez wskazanie w Formularzu ofertowym sporządzonym wg wzoru załaczonego do SIWZ łącznej ceny ofertowej brutto za realizację przedmiotu zamówienia w podziale na zadania, o których mowa w rozdziale III niniejszej SIWZ.
2. Łączna cena ofertowa brutto musi uwzględniać wszystkie koszty związane z realizacją przedmiotu zamówienia zgodnie z opisem przedmiotu zamówienia oraz wzorem umowy określonym w niniejszej SIWZ.
3. Ceny muszą być: podane i wyliczone w zaokrągleniu do dwóch miejsc po przecinku (zasada zaokrąglenia – poniżej 5 należy końcówkę pominąć, powyżej i równe 5 należy zaokrąglić w górę).
4. Cena oferty winna być wyrażona w złotych polskich (PLN).
5. Jeżeli w postępowaniu złożona będzie oferta, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług, zamawiający w celu oceny takiej oferty doliczy do przedstawionej w niej ceny podatek od towarów i usług, który miałby obowiązek rozliczyć zgodnie z tymi przepisami. W takim przypadku Wykonawca, składając ofertę, jest zobligowany poinformować zamawiającego, że wybór jego oferty będzie prowadzić do powstania u zamawiającego obowiązku podatkowego, wskazując nazwę (rodzaj) towaru, którego dostawa będzie prowadzić do jego powstania, oraz wskazując ich wartość bez kwoty podatku.

XIII. OPIS KRYTERIÓW, KTÓRYMI ZAMAWIAJĄCY BĘDZIE SIĘ KIEROWAŁ PRZY WYBORZE
 OFERTY, WRAZ Z PODANIEM WAG TYCH KRYTERIÓW I SPOSOBU OCENY OFERT.

1. Za ofertę najkorzystniejszą zostanie uznana oferta zawierająca najkorzystniejszy bilans
 punktów w n/wym. kryteriach, w odniesieniu do poszczególnych pakietów:

1) „Łączna cena ofertowa brutto” – C;
2) „Parametry techniczne (jakość)” – T;
3) „Warunki gwarancji i serwisu” – G.
2. Powyższym kryteriom Zamawiający przypisał następujące znaczenie:

	 Lp.
	Kryterium
	Waga [%]
	Liczba punktów

	1.
	Cena oferowana
	50 %
	50,00

	2.
	Parametry techniczne (jakość)
	40 %
	40,00

	3.
	Warunki gwarancji i serwisu
	10 %
	10,00

	
	Razem
	100 %
	100,00

3. Sposób obliczenia punktów za poszczególne kryteria

· wyliczenie punktów za kryterium - cena
 Uwaga - Do wyliczeń zostanie przyjęta wartość brutto oferty.

 Punkty za cenę zostaną wyliczone na podstawie poniższego wzoru.

 Cena najtańszej oferty
 C = --------------------------------- x 50 pkt
 Cena badanej oferty

· wyliczenie punktów za kryterium – parametry techniczne (jakość)
Kryterium to będzie oceniane przez członków Komisji Przetargowej w skali od 0 do 10 pkt. w oparciu o pisemną opinię, sporządzoną po przeanalizowaniu dokumentów załączonych do oferty, tj. wypełnionego przez Wykonawcę formularza pn. „Zestawienie parametrów technicznych oraz wymagania odnoszące się do przedmiotu zamówienia” oraz dołączonego do oferty folderu (prospektu) oferowanego sprzętu.
W ramach tego kryterium oceniane będą m.in. parametry techniczne, nowoczesność
konstrukcji i łatwość obsługi oferowanego sprzętu. Podstawę oceny stanowić będą:
- dane techniczne dotyczące oferowanych aparatów ujęte w wypełnionym formularzu
 „Zestawienie parametrów technicznych … ” (załącznik nr 2), opracowanym w formie tabeli
 przygotowanej przez Zamawiającego,
- informacje zawarte w dołączonym do oferty folderze
- inne dokumenty, opracowania i opinie dotyczące oferowanego sprzętu, mogące mieć
 wpływ na ocenę techniczną – o ile Wykonawca dołączy je do oferty.
Opinia sporządzona będzie na podstawie analizy porównawczej zaoferowanych aparatów.
Ostateczna ocena dla tego kryterium zostanie obliczona wg wzoru:

 Liczba punktów za ocenę parametrów technicznych
 w badanej ofercie
 T = --- x 40 pkt.
 Maksymalna łączna ilość punktów
 możliwa do przyznania w niniejszym kryterium

· wyliczenie punktów za kryterium – warunki gwarancji i serwisu
Ocena warunków gwarancji i serwisu dokonana będzie na podstawie wypełnionego formularza
 stanowiącego załącznik nr 3 do SIWZ. W ramach zaoferowanych warunków gwarancji i serwisu ocenie podlegać będą:
 1) czas gwarancji – 4,00 pkt.
 2) czas reakcji: „przyjęcie zgłoszenia-podjęta naprawa” [godziny] – 1,00 pkt.
 3) liczba napraw gwarancyjnych upoważniająca do wymiany wadliwej części
 urządzenia na nową – 0,50 pkt.
 4) czas naprawy gwarancyjnej przedłuża czas gwarancji /wymóg/ – 0,50 pkt.
 5) dostarczenie sprzętu zastępczego w okresie dokonywania naprawy
 w terminie dłuższym niż 14 dni – 1,00 pkt.
 6) liczba bezpłatnych przeglądów w czasie gwarancji – 1,00 pkt.
 7) najbliższa siedziby Zamawiającego lokalizacja autoryzowanego punktu
 serwisowego – 1,00 pkt.
 Serwis pogwarancyjny:
 1) okres zagwarantowania dostępności części zamiennych od daty sprzedaży
 [w latach] – 0,50 pkt.
 2) koszty obsługi serwisowej /bez VAT/ za 1 roboczogodzinę – 0,50 pkt.
 Ocena ostateczna dla tego kryterium zostanie obliczona wg wzoru:

 Liczba punktów przyznana za ocenę warunków
 gwarancji i serwisu w badanej ofercie
 G = --- x 10 pkt.
 Maksymalna łączna ilość punktów
 możliwa do przyznania w niniejszym kryterium

4. Całkowita liczba punktów, jaką otrzyma dana oferta, zostanie obliczona wg poniższego
 wzoru:
LP = C + T + G

gdzie:
LP – całkowita liczba punktów,
C – punkty uzyskane w kryterium „Łączna cena ofertowa brutto”,
P – punkty uzyskane w kryterium „Parametry techniczne (jakość)”,
G – punkty uzyskane w kryterium „Warunki gwarancji i serwisu”.

5. Punktacja przyznawana ofertom w poszczególnych kryteriach będzie liczona z dokładnością
 do dwóch miejsc po przecinku. Najwyższa liczba punktów wyznaczy najkorzystniejszą
 ofertę.
6. Zamawiający udzieli zamówienia Wykonawcy, którego oferta odpowiadać będzie wszystkim
 wymaganiom przedstawionym w ustawie PZP, oraz w SIWZ i zostanie oceniona jako
 najkorzystniejsza w oparciu o podane kryteria wyboru.
7. Jeżeli nie będzie można dokonać wyboru oferty najkorzystniejszej ze względu na to, że dwie lub
 więcej ofert przedstawia taki sam bilans ceny i pozostałych kryteriów oceny ofert, Zamawiający
 spośród tych ofert dokona wyboru oferty z niższą ceną (art. 91 ust. 4 ustawy PZP).
8. Zamawiający nie przewiduje przeprowadzenia dogrywki w formie aukcji elektronicznej.

XIV. INFORMACJE O FORMALNOŚCIACH, JAKIE POWINNY BYĆ DOPEŁNIONE PO WYBORZE
 OFERTY W CELU ZAWARCIA UMOWY W SPRAWIE ZAMÓWIENIA PUBLICZNEGO.
1. Osoby reprezentujące Wykonawcę przy podpisywaniu umowy powinny posiadać ze sobą dokumenty potwierdzające ich umocowanie do podpisania umowy, o ile umocowanie to nie będzie wynikać z dokumentów załączonych do oferty.
2. W przypadku wyboru oferty złożonej przez Wykonawców wspólnie ubiegających się o udzielenie zamówienia Zamawiający może żądać przed zawarciem umowy przedstawienia umowy regulującej współpracę tych Wykonawców. Umowa taka winna określać strony umowy, cel działania, sposób współdziałania, zakres prac przewidzianych do wykonania każdemu z nich, solidarną odpowiedzialność za wykonanie zamówienia, oznaczenie czasu trwania konsorcjum (obejmującego okres realizacji przedmiotu zamówienia, gwarancji i rękojmi), wykluczenie możliwości wypowiedzenia umowy konsorcjum przez któregokolwiek z jego członków do czasu wykonania zamówienia.
3. Zawarcie umowy nastąpi wg wzoru Zamawiającego.
4. W przypadku, gdy Wykonawca, którego oferta została wybrana jako najkorzystniejsza, uchyla się od zawarcia umowy, Zamawiający będzie mógł wybrać ofertę najkorzystniejszą spośród pozostałych ofert, bez przeprowadzenia ich ponownego badania i oceny chyba, że zachodzą przesłanki, o których mowa w art. 93 ust. 1 ustawy PZP.

XV. WYMAGANIA DOTYCZĄCE ZABEZPIECZENIA NALEŻYTEGO WYKONANIA UMOWY.
 Zamawiający nie przewiduje wniesienia zabezpieczenia należytego wykonania umowy

XVI. WZÓR UMOWY, JEŻELI ZAMAWIAJĄCY WYMAGA OD WYKONAWCY, ABY ZAWARŁ
 Z NIM UMOWĘ W SPRAWIE ZAMÓWIENIA PUBLICZNEGO NA TAKICH WARUNKACH.
 Wzór umowy, stanowi Załącznik nr 7 do SIWZ.

XVII. POUCZENIE O ŚRODKACH OCHRONY PRAWNEJ.
1. Każdemu Wykonawcy, a także innemu podmiotowi, jeżeli ma lub miał interes w uzyskaniu danego zamówienia oraz poniósł lub może ponieść szkodę w wyniku naruszenia przez Zamawiającego przepisów ustawy PZP przysługują środki ochrony prawnej przewidziane w dziale VI ustawy PZP jak dla postępowań powyżej kwoty określonej w przepisach wykonawczych wydanych na podstawie art. 11 ust. 8 ustawy PZP.
2. Środki ochrony prawnej wobec ogłoszenia o zamówieniu oraz SIWZ przysługują również organizacjom wpisanym na listę, o której mowa w art. 154 pkt 5 ustawy PZP.

Integralną część niniejszej SIWZ stanowią:
1) Formularz ofertowy
2) Formularz asortymentowo-cenowy – załącznik nr 1
3) Zestawienie parametrów technicznych oraz wymagania
 odnoszące się do przedmiotu zamówienia – załącznik nr 2
4) Warunki gwarancji i serwis pogwarancyjny – załącznik nr 3
5) Wykaz dostaw – załącznik nr 4
8. Oświadczenie dot. odkupienia mikrosków firmy Moeler-Wedel – załącznik nr 5
6) JEDZ – załącznik nr 6
7) Wzór umowy – załącznik nr 7

 SIWZ ZATWIERDZIŁ:
 Dyrektor Szpitala
 prof. dr hab. n. med. Jerzy Szaflik

	FORMULARZ OFERTOWY

	
OFERTA

dla Samodzielnego Publicznego Klinicznego Szpitala Okulistycznego
03-709 Warszawa, ul. Józefa Sierakowskiego 13

złożona w ramach postępowaniu o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, którego przedmiotem jest:
DOSTAWA I INSTALACJA MIKROSKOPÓW OPERACYJNYCH
w Samodzielnym Publicznym Klinicznym Szpitalu Okulistycznym

	I. DANE WYKONAWCY:

Osoba upoważniona do reprezentacji Wykonawcy/ów i podpisująca ofertę: ……………..……..……………….
Wykonawca/Wykonawcy:……………..……………..………………………………………….……….……………….…
………………………………………………………………………………………………………..…….……………………………
Adres:………………………………………………………………………………………………………..……..……..……..…... …….………………………………wa na Wykonawcyania,ac rozwojowych (Dz. owych na inwestycje w zakresie dużej infrastrukt.……..……….Województwo : ………..
Osoba odpowiedzialna za kontakty z Zamawiającym: .…………………………………………..……………….
Dane teleadresowe, na które należy przekazywać korespondencję związaną z niniejszym postępowaniem:
Tel. ………………………………………………….…………….. Faks……………………………………………..……………
e-mail ………………………………………………………………………ji o ……………………………………………………………………………………………………….
Adres do korespondencji (jeżeli inny niż adres siedziby): ……………..……….…….

	II. OFEROWANY PRZEDMIOT ZAMÓWIENIA:

W ramach niniejszego zamówienia oferujemy dostawę i instalację:
- w zakresie zadania nr 1
Mikroskopu operacyjnego do przedniego i tylnego odcinka oka ze zintegrowanym śródoperacyjnym OCT

Typ/model ……..
Producent (nazwa, adres) ……………………………………………………………….…………………………
Rok produkcji…………………………………………………………………………….……………………………

- w zakresie zadania nr 2
Mikroskopu operacyjnego do przedniego odcinka oka
Typ/model ……..
Producent (nazwa, adres) ……………………………………………………………….…………………………
Rok produkcji…………………………………………………………………………….……………………………
Szczegółowy wykaz sprzętu zawiera formularz asortymentowo-cenowy stanowiący załącznik
nr 1 do oferty.
Zestawienie parametrów technicznych oraz charakterystykę sprzętu zawiera załącznik nr 2 do oferty.
Zakres prac obejmuje dostawę sprzętu, jego instalację i uruchomienie oraz przeszkolenie pracowników Zamawiającego w zakresie prawidłowej eksploatacji sprzętu.

	III. ŁĄCZNA CENA OFERTOWA:

Niniejszym oferujemy realizację przedmiotu zamówienia za ŁĄCZNĄ CENĘ OFERTOWĄ***nia za ŁĄCZNĄ CENĘ OFERTOWĄ**riumma w rozdziale III SIWZmacją o podstawie do dysponowania tymi osobami, konania zamówienia, a:

1) zadanie nr 1 – mikroskop operacyjny do przedniego i tylnego odcinka oka ze
 zintegrowanym śródoperacyjnym OCT

 Wartość nettoPLN + …...... % VAT = wartość brutto ..PLN
 (słownie netto:..)
 (słownie brutto:...)
1) zadanie nr 2 – mikroskop operacyjny do przedniego odcinka oka

 Wartość nettoPLN + …...... % VAT = wartość brutto ..PLN
 (słownie netto:..)
 (słownie brutto:..)
 *Łączna cena ofertowa stanowi całkowite wynagrodzenie Wykonawcy, uwzględniające
 wszystkie koszty związane z realizacją przedmiotu zamówienia zgodnie z niniejszą SIWZ,
 w tym m. in..
1) sprzętu, zgodnego z opisem zawartym w zał. nr 2 do oferty;
2) transportu do miejsca przeznaczenia tj. wskazanego pomieszczenia mieszczącego się w
 Bloku operacyjnym Samodzielnego Publicznego Klinicznego Szpitala Okulistycznego w
 Warszawie, ul. Józefa Sierakowskiego 13;	
 3) instalacji i uruchomienia sprzętu oraz przeszkolenia personelu Zamawiającego w zakresie
 prawidłowego użytkowania sprzętu;
4) dokumentacji o której mowa w rozdz. III pkt.7 SIWZ;
5) podatek VAT naliczony zgodnie z obowiązującymi przepisami.

	IV. OŚWIADCZENIA:
 1. Zaoferowane przez nas wyroby medyczne zostały dopuszczone do obrotu i używania
 zgodnie z wymogami ustawy z dnia 20 maja 2010 r. o wyrobach medycznych, na podstawie
 n/wym. dokumentów:
· Deklaracji zgodności z wymaganiami zasadniczymi dla wyrobu medycznego oznakowanego znakiem CE

 2. Termin i warunki realizacji przedmiotu zamówienia:
 Zobowiązujemy się do dostawy, instalacji i uruchomienia sprzętu medycznego, o którym
 mowa w pkt. II, a także przeszkolenia pracowników Zamawiającego w zakresie
 prawidłowego użytkowania sprzętu w ciągu …....... tygodni od daty zawarcia umowy.

 3. Warunki gwarancji i serwisu
Termin gwarancji, liczony od daty podpisania protokołu zdawczo-odbiorczego (nie krótszy niż 24 miesiące) wynosić będzie: …...
 Szczegółowe warunki gwarancji i serwisu określa załącznik nr …..... do niniejszej oferty.

 4. Dokumentacja
 Zobowiązujemy się do dostarczenia wraz ze sprzętem podstawowej dokumentacji, w tym
 instrukcji obsługi w wersji angielskiej oraz w jęz. polskim
 □w wersji papierowej,
 □oraz na nośniku elektronicznym /jeśli dotyczy/
 * zazanaczyć właściwe

 5. W cenie naszej oferty zostały uwzględnione wszystkie koszty wykonania zamówienia;
 6. Dostawy objęte przedmiotem zamówienia zamierzamy wykonać:
 □ własnymi siłami*
 □ powierzyć wykonanie n/wym. części zamówienia podwykonawcom*:
 ...
 (zakres i wartość części zamówienia, która realizowana będzie przez podwykonawcę)

 * zazanaczyć właściwe

 7. Zapoznaliśmy się ze Specyfikacją Istotnych Warunków Zamówienia oraz wzorem umowy
 i nie wnosimy do nich zastrzeżeń oraz przyjmujemy warunki w nich zawarte.
 8. Uważamy się za związanych niniejszą ofertą na okres 30 dni licząc od dnia otwarcia ofert
 (włącznie z tym dniem).
 9. Akceptujemy, iż zapłata za zrealizowanie zamówienia następować będzie na zasadach
 opisanych we wzorze umowy w terminie do 30 dni od daty otrzymania przez
 Zamawiającego prawidłowo wystawionej faktury.

 10. Wadium w wysokości ……………… PLN (słownie: ………………………………………………złotych),
 zostało wniesione w dniu, w formie: …..……...
11. Prosimy o zwrot wadium (wniesionego w pieniądzu), na zasadach określonych w art. 46
 ustawy PZP, na następujący rachunek: …...………………..……
 ……..

	V. ZOBOWIĄZANIA W PRZYPADKU PRZYZNANIA ZAMÓWIENIA:
 1. Zobowiązujemy się do zawarcia umowy w miejscu i terminie wyznaczonym przez
 Zamawiającego;

 2. Osobą upoważnioną do kontaktów z Zamawiającym w sprawach dotyczących realizacji
 umowy będzie: ...
 e-mail:………...……........……..……… tel…………………………..……..….fax: ..…..;

	VI. ZAŁACZNIK DO OFERTY:
Integralną część oferty stanowią następujące dokumenty:
1) ...
2) ...
3) ...
4) ...
5) ………..
6) ………..
7) ……….

Oferta została złożona na kolejno ponumerowanych stronach.

	……………………………………………………….
pieczęć Wykonawcy
	...
Data i podpis upoważnionego przedstawiciela Wykonawcy

1

 Załącznik nr 1

FORMULARZ ASORTYMENTOWO-CENOWY

Zadanie nr 1

	LP
	PRZEDMIOT ZAMÓWIENIA
	ILOŚć
	CENA JEDN. NETTO
	WARTOŚĆ NETTO
	VAT
%
	WARTOŚĆ BRUTTO
	OFEROWANY PRODUKT
(nazwa/typ/nr kat.)*
	PRODUCENT
/nazwa/kraj pochodzenia/

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	
Mikroskop operacyjny do przedniego i tylnego odcinka oka ze zintegrowanym śródoperacyjnym OCT

	1
zestaw
	
	
	
	
	
	

	
	RAZEM
	
	
	
	
	
	
	

 ...
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 1

FORMULARZ ASORTYMENTOWO-CENOWY

Zadanie nr 2

	LP
	PRZEDMIOT ZAMÓWIENIA
	ILOŚć
	CENA JEDN. NETTO
	WARTOŚĆ NETTO
	VAT
%
	WARTOŚĆ BRUTTO
	OFEROWANY PRODUKT
(nazwa/typ/nr kat.)*
	PRODUCENT
/nazwa/kraj pochodzenia/

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	Mikroskop operacyjny do przedniego odcinka oka
	1
zestaw
	
	
	
	
	
	

	
	RAZEM
	
	
	
	
	
	
	

 ...
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 2

ZESTAWIENIE PARAMETRÓW TECHNICZNYCH
ORAZ WYMAGANIA ODNOSZĄCE SIĘ DO PRZEDMIOTU ZAMÓWIENIA

ZADANIE NR 1

Mikroskop operacyjny do przedniego i tylnego odcinka oka ze zintegrowanym
śródoperacyjnym OCT

	 L.p.
	Parametr/Warunek/Wartość graniczna/Elementy wyposażenia
	Wymagania
	Parametry oferowane – opis
 lub potwierdzenie wartości granicznej/ spełnienie wymagań*

	1
	Okulistyczny mikroskop operacyjny dedykowany do operacji przedniego i tylnego odcinka oka
	Tak
	

	2
	Mikroskop umieszczony na kolumnie zamontowanej do sufitu. Kolumna wyposażona w teleskopowy moduł umożliwiający elektromotoryczną regulację wysokości zawieszenia mikroskopu.
	Tak
	

	3
	Zasięg ramienia liczony od osi kolumny głównej do osi głowicy minimum 1570 mm
	Tak
	

	4
	Mikroskop wyposażony w minimum 4 hamulce elektromagnetyczne
	Tak
	

	5
	Panel sterowania umożliwiający sterowanie funkcjami mikroskopu zamocowany na uchwycie ściennym.
	Tak
	

	6
	Rotacja ramienia wychylnego względem kolumny minimum 330⁰
	Tak
	

	7
	Rotacja głowicy minimum 380⁰
	Tak
	

	8
	Manualne balansowanie mikroskopu za pomocą dedykowanego pokrętła
	Tak
	

	9
	Mikroskop pokryty specjalną antybakteryjną powłoką typu nano-silver.
	Tak
	

	10
	Optyka apochromatyczna z bazą stereo równą 24 mm dla zapewnienia optymalnego widzenia przestrzennego.
	Tak
	

	11
	Mikroskop wyposażony w podgląd asystencki z niezależnym torem optycznym (łącznie 4 tory optyczne w głowicy) Sterowanie powiększeniem w mikroskopie asystenckim zsynchronizowane z powiększeniem operatora w celu zapewnienia takiego samego pola widzenia w obu binokularach.
	Tak
	

	12
	Tor optyczny operatora i asysty wyposażony w dwie różne wiązki optyczne: jedna wiązka odpowiedzialna za rozdzielczość, druga za głębie
	Tak
	

	13
	Zmotoryzowany zoom 6:1 z możliwością sterowania ze sterownika nożnego oraz panelu sterowania, możliwość awaryjnego manualnego sterowania z głowicy mikroskopu, możliwość regulacji prędkości
	Tak
	

	14
	Fokus elektromotoryczny o zakresie 75mm, możliwość aktywacji funkcji quick fokus, możliwość regulacji prędkości, możliwość sprzężenia prędkości z aktualną wartością powiększenia
	Tak
	

	15
	Możliwość regulacji ostrości na ekranie monitora niezależnie od ostrości w binokularach mikroskopu.
	Tak
	

	16
	Powiększenie całkowite minimum 4,1- 24,5x
	Tak
	

	17
	Obiektyw o dystansie roboczym 200mm
	Tak
	

	18
	Okulary szerokokątne 10x, z regulacją dioptrii ±5 dla operatora
	Tak
	

	19
	Okulary szerokokątne 10x, z regulacją dioptrii ±5 dla asysty
	Tak
	

	20
	Pole widzenia φ51,4-8,6mm
	Tak
	

	21
	Elektromotoryczny przesów XY , możliwość regulacji prędkości, możliwość sprzężenia prędkości z aktualną wartością powiększenia (większe powiększenie = mniejsza prędkość przesuwu)
	Tak
	

	22
	Elektromotoryczne pochylenie głowicy mikroskopu w zakresie -15⁰/+105⁰ z programowalną funkcją szybkiego wychylenia do zdefiniowanej przez użytkownika pozycji aktywowaną ze sterownika nożnego.
	Tak
	

	23
	Bezpośrednie oświetlenie główne w technologii LED wbudowane w głowicę mikroskopu bez stosowania światłowodów, z możliwością płynnej regulacji natężenia z temperaturą barwową zbliżoną do oświetlenia halogenowego
	Tak
	

	24
	Bezpośrednie oświetlenie koaksjalne w technologii LED wbudowane w głowicę mikroskopu, 4 wiązki świetlne zapewniające stabilny refleks z dna oka w przypadku ruchu gałki ocznej, z możliwością płynnej regulacji natężenia z panelu sterowania oraz sterownika nożnego oraz płynnej regulacji średnicy w zakresie φ4-23mm sterowanej z głowicy mikroskopu oraz sterownika nożnego, temperatura barwowa zbliżona do oświetlenia halogenowego
	Tak

	

	25
	Binokular operatora z regulacją pochylenia minimum 10-50⁰ o konstrukcji w której okulary znajdują się poniżej punktu przyłączenia binokularu do głowicy mikroskou w celu zagwarantowania komfortowej pozycji dla operatora oraz kompensacji wysokości dodatkowych akcesoriów takich jak filtry laserowe czy inwertety obrazu.
	Tak
	

	26
	Binokular asysty o takich samych parametrach jak binokular operatora.
	Tak
	

	27
	Dotykowy panel sterowania wykonany w technologii LCD z możliwością zaprogramowania do 30 profili użytkowników z indywidualnymi ustawieniami powiększenia, oświetlenia, prędkości oraz funkcji dodatkowych, wbudowany system autodiagnostyczny.
	Tak
	

	28
	Dodatkowy, dotykowy wyświetlacz umieszczony na kolumnie mikroskopu nad okularem operatora pokazujący status podstawowych parametrów min. takich jak XY, OCT, Inverter, nagrywarki, powiększenia, oświetlenia głównego i red Reflex oraz umożliwiający zmianę pochylenia głowicy
	Tak
	

	29
	Przycisk na module XY umożliwiający reset pozycji głowicy
	Tak
	

	30
	Możliwość zaprogramowania dodatkowych funkcji do znajdujących się na głowicy mikroskopu rękojeści.
	Tak
	

	31
	14 funkcyjny, bezprzewodowy sterownik nożny z możliwością programowania funkcji do poszczególnych przycisków.
	Tak
	

	32
	Mikroskop wyposażony w funkcję autoreset: po podniesieniu ramienia mikroskopu wyłączenie oświetlenia, powrót do ustawień startowych (zoom, fokus, XY), zatrzymanie nagrywania
	Tak
	

	33
	Mikroskop wyposażony w tor wizyjny, wbudowana, zintegrowana kamera HD 3CMOS z funkcją fine focus (ustawienia niezależnej ostrości kamery), kompatybilny z technologią obrazu 4K
	Tak
	

	34
	Możliwość podłączenia do zewnętrznego monitora medycznego wyświetlającego obraz z kamery
	Tak
	

	35
	Mikroskop wyposażony w następujące porty: USB, Line In, DVI in, DVI out, Video out, HD SDI
	Tak
	

	36
	Możliwość podłączenia mikroskopu do posiadanego przez zamawiającego systemu archiwizacji z podglądem nagrywanego obrazu na obecnie poosiadanych monitorach.
	Tak
	

	37
	Możliwość rozbudowy o system nawigacji do wszczepu soczewek torycznych. Opcja dostępna w dniu składania ofert.
	Tak
	

	38
	Mikroskop wyposażony w zintegrowany w głowicy keratoskop
	Tak
	

	39
	Mikroskop wyposażony w oświetlenie szczelinowe z płynną regulacją szerokości szczeliny w zakresie 1-6 mm oraz z przesuwem szczeliny.
	Tak
	

	40
	Możliwość rozbudowy o zewnętrzną lampę szczelinową
	Tak
	

	41
	Mikroskop zintegrowany ze śródoperacyjnym OCT
	Tak
	

	42
	Śródoperacyjne OCT z możliwością obrazowania przedniego oraz tylnego odcinka w czasie rzeczywistym
	Tak
	

	43
	Możliwość zarejestrowania i archiwizacji sekwencji skanów wybranego obszaru w dowolnym momencie procedury chirurgicznej
	Tak
	

	44
	Osiowa rozdzielczość skanu OCT ≤9µm
	Tak
	

	45
	Głębokość skanu nie mniejsza niż 11mm, umożliwiająca obrazowania pełnego przedniego odcinka
	Tak
	

	46
	Wymiar liniowy powierzchni skanowanej >20mm
	Tak
	

	47
	Rozdzielczość wyświetlanego obrazu minimum 1920x1080 pikseli
	Tak
	

	48
	Prędkość skanowania powyżej 18000 skanów/s
	Tak
	

	49
	Moc wiązki optycznej poniżej 750µW
	Tak
	

	50
	Odległość robocza 192mm
	Tak
	

	51
	Możliwość skanowania liniowego, prostokątnego pierścieniowego, radialnego
	Tak
	

	52
	Możliwość personalizacji obszaru skanowanego
	Tak
	

	53
	Maksymalna gęstość skanów 1000x500
	Tak
	

	54
	Możliwość obrazowania przepływu krwi
	Tak
	

	55
	Wykonanie skanu za pomocą sterownika nożnego
	Tak
	

	56
	Skład zestawu:
Mikroskop na uchwycie sufitowym z hamulcami elektromagnetycznymi - 1 szt.
Obiektyw APO 200 mm - 1 szt.
Tor wizyjny z wbudowaną kamerą HD 3CMOS - 1 szt.
Binokular operatora z regulacją pochylenia 10-50⁰ - 1 szt.
Binokular asysty z regulacją pochylenia 10-50⁰ - 1 szt.
Okulary10x - 4 szt.
Osłonki do sterylizacji - 10 kompletów
Sterownik nożny bezprzewodowy 14 funkcyjny - 1 szt.
Pokrowiec - 1 szt.
Oftalmoskop do tylnego odcinka z wbudowanym inwerterem – 1 szt.
Soczewka XL do oftalmoskopu - 1 szt.
Soczewka 90D do oftalmoskopu - 1 szt.
OCT zintegrowane z mikroskopem na zewnętrznym stoliku z zewnętrznym monitorem - 1 komplet

	Tak
	

* Należy wpisać wszystkie informacje charakteryzujące parametr lub element składowy oferowanego
 sprzętu, a w przypadku jeśli część składową można określić za pomocą modelu czy też numeru
 katalogowego należy wpisać również te informacje.

 ...
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 2

ZESTAWIENIE PARAMETRÓW TECHNICZNYCH
ORAZ WYMAGANIA ODNOSZĄCE SIĘ DO PRZEDMIOTU ZAMÓWIENIA

ZADANIE NR 2

Mikroskop operacyjny do przedniego odcinka oka

	 L.p.
	Parametr/Warunek/Wartość graniczna/Elementy wyposażenia
	Wymagania
	Parametry oferowane – opis
 lub potwierdzenie wartości granicznej/ spełnienie wymagań*

	1
	Mikroskop przeznaczony do przeprowadzania operacji okulistycznych
	Tak
	

	2
	Szeroka na 25 mm baza stereoskopii dla dobrego widzenia przestrzennego.
	Tak
	

	3
	Zmotoryzowany układ powiększenia zoom o wartości 1:6. Aktualne powiększenie wyświetlane na panelu mikroskopu w zasięgu wzroku operatora.
Zmotoryzowane ogniskowanie o zakresie 50 mm. Aktualna pozycja wyświetlana na panelu mikroskopu w zasięgu wzroku operatora.
	Tak
	

	4
	Obiektyw apochromatyczny z ogniskową 200 mm.
	Tak
	

	5
	Nasadka okularowa operatora o regulowanym pochyleniu w zakresie 200 stopni
	Tak
	

	6
	Okulary szerokokątne dla operatora z regulacją korekcji sferycznej od -8D do + 5 D
	Tak
	

	7
	Oświetlenie bliskie osi obserwacji. Ciągła, precyzyjna regulacja kąta oświetlenia osiowego dla uzyskania optymalnego odbicia światła z dna oka.
	Tak
	

	8
	Oświetlenie szczelinowe z przesuwem szczeliny.
	Tak
	

	9
	Filtry dla uzyskania światła: dziennego, niebieskiego dla fluoresceiny, pomarańczowego 515 nm dla ochrony siatkówki.
	Tak
	

	10
	Przesłona do ustawienia średnicy oświetlanego pola.
	Tak
	

	11
	Hamulec elektryczny w osi obrotu głowicy sterowany z przycisków na uchwytach przy głowicy mikroskopu.
	Tak
	

	12
	Zmotoryzowany układ xy sterowany z przycisku nożnego o zakresie przesuwu 60 mm/60 mm. Pozycja xy wyświetlana na panelu mikroskopu w zasięgu wzroku operatora.
	Tak
	

	13
	Przycisk nożny bezprzewodowy do regulacji następującymi funkcjami: zoom, ogniskowanie, xy, regulacja jasności światła, włączanie i wyłączanie światła.
	Tak
	

	14
	Oświetlenie światłowodowe. Źródło światła diodowego 50 W. Wbudowany moduł zapasowy do szybkiego przełączenia. Ciągła regulacja jasności oświetlenia z przycisku nożnego i z panelu sterującego.
	Tak
	

	15
	Kolumna sufitowa. Hamulce elektryczne zwalniane z przycisków na rękojeściach mikroskopu.. Wyważanie zmotoryzowane przez naciśnięcie przycisku. Układ z czujnikiem braku wyważenia i blokadą hamulców dla bezpieczeństwa pacjenta i operatora.
Dopuszcza się kolumnę podłogową o nie gorszych parametrach z obowiązkiem jej wymiany na kolumnę sufitową w czasie określonym przez użytkownika lecz nie później niż w ciągu 12 miesięcy od daty instalacji pełnego systemu z kolumną podłogową.
	Tak
	Szczegółowo określić rodzaj kolumny

	16
	Stereoskopowy podgląd asysty. Łamany w 3 osiach. Prostowanie obrazu
	Tak
	

	17
	Tor wizyjny Full HD .
Kamera 3 chip zintegrowana z mikroskopem poprzez adapter z przesłoną irysową.. Skanning 1920 x 1080 pikseli. Rozdzielczość 1000 linii TV (Y)., Rozdzielona głowica kamery i sterownik. Wyjścia HD-SDI, DVI.
Medyczny system Moeller MIOS 5 HD do rejestracji obrazu wizyjnego oraz zdjęcia z pola operacyjnego oraz zarządzającego bazą danych pacjentów. Rejestracja obrazu na wbudowanym dysku twardym, DVD i zewnętrznych pamięciach USB. Monitor dotykowy 21 cali. Wejście audio.
	Tak
	

	18
	Fotel operatora
Podstawa 620 x 680 mm
Przesuw do stołu operacyjnego w zakresie 100 mm bez zmiany położenia podstawy,
Sześć stopni swobody dla podpórek pod przedramiona,
Pochylanie siedziska w zakresie 15 stopni
Zasilanie akumulatorowe
	Tak
	

* Należy wpisać wszystkie informacje charakteryzujące parametr lub element składowy oferowanego
 sprzętu, a w przypadku jeśli część składową można określić za pomocą modelu czy też numeru
 katalogowego należy wpisać również te informacje.

** W przypadku zaoferowania kolumny podłogowej – do umowy zostanie wprowadzony zapis
 zobowiązujący Wykonawcę do dokonania nieodpłatnej wymiany kolumny podłogowej na sufitową
 w terminie dogodnym dla Zamawiającego jednak nie później niż w ciągu 12 miesięcy od daty
 zainstalowania systemu z kolumną podłogową.

 ...
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 3
...
 pieczątka firmowa Wykonawcy

WARUNKI GWARANCJI I SERWIS POGWARANCYJNY

zadanie nr 1

Przedmiot zamówienia: Mikroskop operacyjny do przedniego i tylnego odcinka oka ze zintegrowanym śródoperacyjnym OCT
Oferowany typ/model: ...
Producent: ..
Rok produkcji: ..

	 Lp.
	 Wymagane informacje
	 Oferowane warunki

	 Warunki gwarancji
	

	1.
	Czas gwarancji (nie krótszy niż 24 miesiące) dla całego zestawu
	

	2.
	Czas reakcji: „przyjęcie zgłoszenia-podjęta naprawa” / nie dłuższy niż 24 godz./
	

	3.
	Liczba napraw gwarancyjnych upoważniająca do wymiany wadliwej części urządzenia na nową
– /nie więcej niż 3/
	

	4.
	W przypadku naprawy gwarancyjnej czas gwarancji zostaje wydłużony o czas naprawy gwarancyjnej
/traktować jako wymóg/
	

	5.
	dostarczenie sprzętu zastępczego w okresie dokonywania naprawy w terminie dłuższym niż 14 dni (TAK/NIE)
	

	6.
	Liczba bezpłatnych przeglądów w czasie gwarancji [nie mniej niż 1/rok]
	

	7.
	Najbliższa siedziby Zamawiającego lokalizacja autoryzowanego punktu serwisowego [adres, telefon, fax]
	

	 Serwis pogwarancyjny
	

	 1.
	Okres zagwarantowania dostępności części zamiennych od daty sprzedaży – [w latach].
	

	 2.
	 Koszty obsługi serwisowej (bez VAT)
(1 roboczogodzina)*
	

	 * roboczogodzina winna zawierać wszystkie koszty związane z obsługą serwisową (dojazd, delegacje i inne) z wyłączeniem kosztu części wymiennych

 ...
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 3
...
 pieczątka firmowa Wykonawcy

WARUNKI GWARANCJI I SERWIS POGWARANCYJNY

zadanie nr 2

[bookmark: _GoBack]Przedmiot zamówienia: Mikroskop operacyjny do przedniego odcinka oka
Oferowany typ/model: ...
Producent: ..
Rok produkcji: ..

	 Lp.
	 Wymagane informacje
	 Oferowane warunki

	 Warunki gwarancji
	

	1.
	Czas gwarancji (nie krótszy niż 24 miesiące) dla całego zestawu
	

	2.
	Czas reakcji: „przyjęcie zgłoszenia-podjęta naprawa” / nie dłuższy niż 24 godz./
	

	3.
	Liczba napraw gwarancyjnych upoważniająca do wymiany wadliwej części urządzenia na nową
– /nie więcej niż 3/
	

	4.
	W przypadku naprawy gwarancyjnej czas gwarancji zostaje wydłużony o czas naprawy gwarancyjnej
/traktować jako wymóg/
	

	5.
	dostarczenie sprzętu zastępczego w okresie dokonywania naprawy w terminie dłuższym niż 14 dni (TAK/NIE)
	

	6.
	Liczba bezpłatnych przeglądów w czasie gwarancji [nie mniej niż 1/rok]
	

	7.
	Najbliższa siedziby Zamawiającego lokalizacja autoryzowanego punktu serwisowego [adres, telefon, fax]
	

	 Serwis pogwarancyjny
	

	 1.
	Okres zagwarantowania dostępności części zamiennych od daty sprzedaży – [w latach].
	

	 2.
	 Koszty obsługi serwisowej (bez VAT)
(1 roboczogodzina)*
	

	 * roboczogodzina winna zawierać wszystkie koszty związane z obsługą serwisową (dojazd, delegacje i inne) z wyłączeniem kosztu części wymiennych

 ...
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 4

………………………………………………..
 (Pieczątka firmowa Wykonawcy)		

 Wykaz wykonanych dostaw w okresie ostatnich trzech lat, a jeżeli
okres prowadzenia działalności jest krótszy – w tym okresie, wraz
z podaniem ich wartości, przedmiotu, dat wykonania i podmiotów
na rzecz których dostawy zostały wykonane

	
Lp.
	
Przedmiot dostawy
	
Wartość dostawy

	Data wykonania
	Podmiot na rzecz którego dostawa została zrealizowana
/nazwa i adres/

	1.
	

	
	
	

	2.
	

	
	
	

	3.
	

	
	
	

	4.
	

	
	
	

	5.
	

	
	
	

 ...
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 5
...
 (pieczątka firmowa Wykonawcy)

OŚWIADCZENIE WYKONAWCY
składającego ofertę w zakresie zadania nr 2

dotyczące odkupienia używanych w SPKSO
 dwóch mikroskopów sufitowych firmy Moeller- Wedel,

Przystępując do postępowania o udzielenie zamówienia publicznego, którego przedmiotem jest:

DOSTAWA I INSTALACJA MIKROSKOPÓW OPERACYJNYCH
w Samodzielnym Publicznym Klinicznym Szpitalu Okulistycznym

ja (imię i nazwisko) ...
reprezentując firmę (nazwa Wykonawcy) ..
jako - upoważniony na piśmie/ wpisany w Krajowym Rejestrze Sądowym/ wpisany
w ewidencji działalności gospodarczej w ... pod numerem ………………........

w imieniu reprezentowanej przeze mnie firmy oświadczam, że:

W przypadku uznania naszej oferty za najkorzystniejszą i zawarcia z naszą firmą umowy
na realizację zamówienia w ramach zadania nr 2 zobowiązujemy się do odkupienia od
 Zamawiającego użytkowanych w szpitalu dwóch mikroskopów sufitowych firmy Moeller-
Wedel, o łącznej wartości 95 000 PLN, w tym:

 1) mikroskopu HiR 900/kolumna CU5001, rok prod. 1999 – o wartości 50 000 PLN
 2) mikroskopu HiR 900/kolumna CU3-21, rok prod. 2000 – o wartości 45 000 PLN

....................................... dnia

 ..
 Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 6 – formularz JEDZ

STANDARDOWY FORMULARZ
JEDNOLITEGO EUROPEJSKIEGO DOKUMENTU ZAMÓWIENIA

Część I: Informacje dotyczące postępowania o udzielenie zamówienia oraz instytucji zamawiającej lub podmiotu zamawiającego
W przypadku postępowań o udzielenie zamówienia, w ramach których zaproszenie do ubiegania się o zamówienie opublikowano w Dzienniku Urzędowym Unii Europejskiej, informacje wymagane w części I zostaną automatycznie wyszukane, pod warunkiem że do utworzenia i wypełnienia jednolitego europejskiego dokumentu zamówienia wykorzystany zostanie elektroniczny serwis poświęcony jednolitemu europejskiemu dokumentowi zamówienia[footnoteRef:1]. Adres publikacyjny stosownego ogłoszenia[footnoteRef:2] w Dzienniku Urzędowym Unii Europejskiej: [1: 	Służby Komisji udostępnią instytucjom zamawiającym, podmiotom zamawiającym, wykonawcom, dostawcom usług elektronicznych i innym zainteresowanym stronom bezpłatny elektroniczny serwis poświęcony jednolitemu europejskiemu dokumentowi zamówienia.] [2: 	W przypadku instytucji zamawiających: wstępne ogłoszenie informacyjne wykorzystywane jako zaproszenie do ubiegania się o zamówienie albo ogłoszenie o zamówieniu.
W przypadku podmiotów zamawiających: okresowe ogłoszenie informacyjne wykorzystywane jako zaproszenie do ubiegania się o zamówienie, ogłoszenie o zamówieniu lub ogłoszenie o istnieniu systemu kwalifikowania.]

Dz.U. UE S numer [], data [], strona [],
Numer ogłoszenia w Dz.U. S: [][][][]/S [][][]–[][][][][][][]
Jeżeli nie opublikowano zaproszenia do ubiegania się o zamówienie w Dz.U., instytucja zamawiająca lub podmiot zamawiający muszą wypełnić informacje umożliwiające jednoznaczne zidentyfikowanie postępowania o udzielenie zamówienia:
W przypadku gdy publikacja ogłoszenia w Dzienniku Urzędowym Unii Europejskiej nie jest wymagana, proszę podać inne informacje umożliwiające jednoznaczne zidentyfikowanie postępowania o udzielenie zamówienia (np. adres publikacyjny na poziomie krajowym): [….]

Informacje na temat postępowania o udzielenie zamówienia
Informacje wymagane w części I zostaną automatycznie wyszukane, pod warunkiem, że wyżej wymieniony elektroniczny serwis poświęcony jednolitemu europejskiemu dokumentowi zamówienia zostanie wykorzystany do utworzenia i wypełnienia tego dokumentu. W przeciwnym przypadku informacje te musi wypełnić wykonawca.
	Tożsamość zamawiającego[footnoteRef:3] [3: 	Informacje te należy skopiować z sekcji I pkt I.1 stosownego ogłoszenia. W przypadku wspólnego zamówienia proszę podać nazwy wszystkich uczestniczących zamawiających.]

	Odpowiedź:

	Nazwa:
	[]

	Jakiego zamówienia dotyczy niniejszy dokument?
	Odpowiedź:

	Tytuł lub krótki opis udzielanego zamówienia[footnoteRef:4]: [4: 	Zob. pkt II.1.1 i II.1.3 stosownego ogłoszenia.]

	[]

	Numer referencyjny nadany sprawie przez instytucję zamawiającą lub podmiot zamawiający (jeżeli dotyczy)[footnoteRef:5]: [5: 	Zob. pkt II.1.1 stosownego ogłoszenia.]

	[]

Wszystkie pozostałe informacje we wszystkich sekcjach jednolitego europejskiego dokumentu zamówienia powinien wypełnić wykonawca.
Część II: Informacje dotyczące wykonawcy
A: Informacje na temat wykonawcy
	Identyfikacja:
	Odpowiedź:

	Nazwa:
	[]

	Numer VAT, jeżeli dotyczy:
Jeżeli numer VAT nie ma zastosowania, proszę podać inny krajowy numer identyfikacyjny, jeżeli jest wymagany i ma zastosowanie.
	[]
[]

	Adres pocztowy:
	[……]

	Osoba lub osoby wyznaczone do kontaktów[footnoteRef:6]: [6: 	Proszę powtórzyć informacje dotyczące osób wyznaczonych do kontaktów tyle razy, ile jest to konieczne.]

Telefon:
Adres e-mail:
Adres internetowy (adres www) (jeżeli dotyczy):
	[……]
[……]
[……]
[……]

	Informacje ogólne:
	Odpowiedź:

	Czy wykonawca jest mikroprzedsiębiorstwem bądź małym lub średnim przedsiębiorstwem[footnoteRef:7]? [7: 	Por. zalecenie Komisji z dnia 6 maja 2003 r. dotyczące definicji mikroprzedsiębiorstw oraz małych i średnich przedsiębiorstw (Dz.U. L 124 z 20.5.2003, s. 36). Te informacje są wymagane wyłącznie do celów statystycznych.
Mikroprzedsiębiorstwo: przedsiębiorstwo, które zatrudnia mniej niż 10 osób i którego roczny obrót lub roczna suma bilansowa nie przekracza 2 milionów EUR.
Małe przedsiębiorstwo: przedsiębiorstwo, które zatrudnia mniej niż 50 osób i którego roczny obrót lub roczna suma bilansowa nie przekracza 10 milionów EUR.
Średnie przedsiębiorstwa: przedsiębiorstwa, które nie są mikroprzedsiębiorstwami ani małymi przedsiębiorstwami i które zatrudniają mniej niż 250 osób i których roczny obrót nie przekracza 50 milionów EUR lub roczna suma bilansowa nie przekracza 43 milionów EUR.]

	[] Tak [] Nie

	Jedynie w przypadku gdy zamówienie jest zastrzeżone[footnoteRef:8]: czy wykonawca jest zakładem pracy chronionej, „przedsiębiorstwem społecznym”[footnoteRef:9] lub czy będzie realizował zamówienie w ramach programów zatrudnienia chronionego?
Jeżeli tak,
jaki jest odpowiedni odsetek pracowników niepełnosprawnych lub defaworyzowanych?
Jeżeli jest to wymagane, proszę określić, do której kategorii lub których kategorii pracowników niepełnosprawnych lub defaworyzowanych należą dani pracownicy. [8: 	Zob. ogłoszenie o zamówieniu, pkt III.1.5.] [9: 	Tj. przedsiębiorstwem, którego głównym celem jest społeczna i zawodowa integracja osób niepełnosprawnych lub defaworyzowanych.]

	[] Tak [] Nie Nie wypełniać

[…]

[….]

	Jeżeli dotyczy, czy wykonawca jest wpisany do urzędowego wykazu zatwierdzonych wykonawców lub posiada równoważne zaświadczenie (np. w ramach krajowego systemu (wstępnego) kwalifikowania)?
	[] Tak [] Nie [] Nie dotyczy

	Jeżeli tak:
Proszę udzielić odpowiedzi w pozostałych fragmentach niniejszej sekcji, w sekcji B i, w odpowiednich przypadkach, sekcji C niniejszej części, uzupełnić część V (w stosownych przypadkach) oraz w każdym przypadku wypełnić i podpisać część VI.
a) Proszę podać nazwę wykazu lub zaświadczenia i odpowiedni numer rejestracyjny lub numer zaświadczenia, jeżeli dotyczy:
b) Jeżeli poświadczenie wpisu do wykazu lub wydania zaświadczenia jest dostępne w formie elektronicznej, proszę podać:

c) Proszę podać dane referencyjne stanowiące podstawę wpisu do wykazu lub wydania zaświadczenia oraz, w stosownych przypadkach, klasyfikację nadaną w urzędowym wykazie[footnoteRef:10]:
d) Czy wpis do wykazu lub wydane zaświadczenie obejmują wszystkie wymagane kryteria kwalifikacji?
Jeżeli nie:
Proszę dodatkowo uzupełnić brakujące informacje w części IV w sekcjach A, B, C lub D, w zależności od przypadku.
WYŁĄCZNIE jeżeli jest to wymagane w stosownym ogłoszeniu lub dokumentach zamówienia:
e) Czy wykonawca będzie w stanie przedstawić zaświadczenie odnoszące się do płatności składek na ubezpieczenie społeczne i podatków lub przedstawić informacje, które umożliwią instytucji zamawiającej lub podmiotowi zamawiającemu uzyskanie tego zaświadczenia bezpośrednio za pomocą bezpłatnej krajowej bazy danych w dowolnym państwie członkowskim?
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać: [10: 	Dane referencyjne i klasyfikacja, o ile istnieją, są określone na zaświadczeniu.]

	

a) [……]

b) (adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji):
[……][……][……][……]
c) [……]

d) [] Tak [] Nie

e) [] Tak [] Nie

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji):
[……][……][……][……]

	Rodzaj uczestnictwa:
	Odpowiedź:

	Czy wykonawca bierze udział w postępowaniu o udzielenie zamówienia wspólnie z innymi wykonawcami[footnoteRef:11]? [11: 	Zwłaszcza w ramach grupy, konsorcjum, spółki joint venture lub podobnego podmiotu.]

	[] Tak [] Nie

	Jeżeli tak, proszę dopilnować, aby pozostali uczestnicy przedstawili odrębne jednolite europejskie dokumenty zamówienia.

	Jeżeli tak:
a) Proszę wskazać rolę wykonawcy w grupie (lider, odpowiedzialny za określone zadania itd.):
b) Proszę wskazać pozostałych wykonawców biorących wspólnie udział w postępowaniu o udzielenie zamówienia:
c) W stosownych przypadkach nazwa grupy biorącej udział:
	
a): [……]

b): [……]

c): [……]

	Części
	Odpowiedź:

	W stosownych przypadkach wskazanie części zamówienia, w odniesieniu do której (których) wykonawca zamierza złożyć ofertę.
	[]

B: Informacje na temat przedstawicieli wykonawcy
W stosownych przypadkach proszę podać imię i nazwisko (imiona i nazwiska) oraz adres(-y) osoby (osób) upoważnionej(-ych) do reprezentowania wykonawcy na potrzeby niniejszego postępowania o udzielenie zamówienia:
	Osoby upoważnione do reprezentowania, o ile istnieją:
	Odpowiedź:

	Imię i nazwisko,
wraz z datą i miejscem urodzenia, jeżeli są wymagane:
	[……],
[……]

	Stanowisko/Działający(-a) jako:
	[……]

	Adres pocztowy:
	[……]

	Telefon:
	[……]

	Adres e-mail:
	[……]

	W razie potrzeby proszę podać szczegółowe informacje dotyczące przedstawicielstwa (jego form, zakresu, celu itd.):
	[……]

C: Informacje na temat polegania na zdolności innych podmiotów
	Zależność od innych podmiotów:
	Odpowiedź:

	Czy wykonawca polega na zdolności innych podmiotów w celu spełnienia kryteriów kwalifikacji określonych poniżej w części IV oraz (ewentualnych) kryteriów i zasad określonych poniżej w części V?
	[] Tak [] Nie

Jeżeli tak, proszę przedstawić – dla każdego z podmiotów, których to dotyczy – odrębny formularz jednolitego europejskiego dokumentu zamówienia zawierający informacje wymagane w niniejszej części sekcja A i B oraz w części III, należycie wypełniony i podpisany przez dane podmioty.
Należy zauważyć, że dotyczy to również wszystkich pracowników technicznych lub służb technicznych, nienależących bezpośrednio do przedsiębiorstwa danego wykonawcy, w szczególności tych odpowiedzialnych za kontrolę jakości, a w przypadku zamówień publicznych na roboty budowlane – tych, do których wykonawca będzie mógł się zwrócić o wykonanie robót budowlanych.
O ile ma to znaczenie dla określonych zdolności, na których polega wykonawca, proszę dołączyć – dla każdego z podmiotów, których to dotyczy – informacje wymagane w częściach IV i V[footnoteRef:12]. [12: 	Np. dla służb technicznych zaangażowanych w kontrolę jakości: część IV, sekcja C, pkt 3.]

D: INFORMACJE DOTYCZĄCE PODWYKONAWCÓW, NA KTÓRYCH ZDOLNOŚCI WYKONAWCA NIE POLEGA
(Sekcja, którą należy wypełnić jedynie w przypadku, gdy instytucja zamawiająca lub podmiot zamawiający wprost tego zażąda.)
	Podwykonawstwo:
	Odpowiedź:

	Czy wykonawca zamierza zlecić osobom trzecim podwykonawstwo jakiejkolwiek części zamówienia?
	[] Tak [] Nie

Jeżeli tak i o ile jest to wiadome, proszę podać wykaz proponowanych podwykonawców:
[…]

Jeżeli instytucja zamawiająca lub podmiot zamawiający wyraźnie żąda przedstawienia tych informacji oprócz informacji wymaganych w niniejszej sekcji, proszę przedstawić – dla każdego podwykonawcy (każdej kategorii podwykonawców), których to dotyczy – informacje wymagane w niniejszej części sekcja A i B oraz w części III.

Część III: Podstawy wykluczenia
A: Podstawy związane z wyrokami skazującymi za przestępstwo
W art. 57 ust. 1 dyrektywy 2014/24/UE określono następujące powody wykluczenia:
1. udział w organizacji przestępczej[footnoteRef:13]; [13: 	Zgodnie z definicją zawartą w art. 2 decyzji ramowej Rady 2008/841/WSiSW z dnia 24 października 2008 r. w sprawie zwalczania przestępczości zorganizowanej (Dz.U. L 300 z 11.11.2008, s. 42).]

korupcja[footnoteRef:14]; [14: 	Zgodnie z definicją zawartą w art. 3 Konwencji w sprawie zwalczania korupcji urzędników Wspólnot Europejskich i urzędników państw członkowskich Unii Europejskiej (Dz.U. C 195 z 25.6.1997, s. 1) i w art. 2 ust. 1 decyzji ramowej Rady 2003/568/WSiSW z dnia 22 lipca 2003 r. w sprawie zwalczania korupcji w sektorze prywatnym (Dz.U. L 192 z 31.7.2003, s. 54). Ta podstawa wykluczenia obejmuje również korupcję zdefiniowaną w prawie krajowym instytucji zamawiającej (podmiotu zamawiającego) lub wykonawcy.]

[bookmark: _DV_M1264][bookmark: _DV_M1266]nadużycie finansowe[footnoteRef:15]; [15: 	W rozumieniu art. 1 Konwencji w sprawie ochrony interesów finansowych Wspólnot Europejskich (Dz.U. C 316 z 27.11.1995, s. 48).]

[bookmark: _DV_M1268]przestępstwa terrorystyczne lub przestępstwa związane z działalnością terrorystyczną[footnoteRef:16] [16: 	Zgodnie z definicją zawartą w art. 1 i 3 decyzji ramowej Rady z dnia 13 czerwca 2002 r. w sprawie zwalczania terroryzmu (Dz.U. L 164 z 22.6.2002, s. 3). Ta podstawa wykluczenia obejmuje również podżeganie do popełnienia przestępstwa, pomocnictwo, współsprawstwo lub usiłowanie popełnienia przestępstwa, o których mowa w art. 4 tejże decyzji ramowej.]

pranie pieniędzy lub finansowanie terroryzmu[footnoteRef:17] [17: 	Zgodnie z definicją zawartą w art. 1 dyrektywy 2005/60/WE Parlamentu Europejskiego i Rady z dnia 26 października 2005 r. w sprawie przeciwdziałania korzystaniu z systemu finansowego w celu prania pieniędzy oraz finansowania terroryzmu (Dz.U. L 309 z 25.11.2005, s. 15).]

praca dzieci i inne formy handlu ludźmi[footnoteRef:18]. [18: 	Zgodnie z definicją zawartą w art. 2 dyrektywy Parlamentu Europejskiego i Rady 2011/36/UE z dnia 5 kwietnia 2011 r. w sprawie zapobiegania handlowi ludźmi i zwalczania tego procederu oraz ochrony ofiar, zastępującej decyzję ramową Rady 2002/629/WSiSW (Dz.U. L 101 z 15.4.2011, s. 1).]

	Podstawy związane z wyrokami skazującymi za przestępstwo na podstawie przepisów krajowych stanowiących wdrożenie podstaw określonych w art. 57 ust. 1 wspomnianej dyrektywy:
	Odpowiedź:

	Czy w stosunku do samego wykonawcy bądź jakiejkolwiek osoby będącej członkiem organów administracyjnych, zarządzających lub nadzorczych wykonawcy, lub posiadającej w przedsiębiorstwie wykonawcy uprawnienia do reprezentowania, uprawnienia decyzyjne lub kontrolne, wydany został prawomocny wyrok z jednego z wyżej wymienionych powodów, orzeczeniem sprzed najwyżej pięciu lat lub w którym okres wykluczenia określony bezpośrednio w wyroku nadal obowiązuje?
	[] Tak [] Nie
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać: (adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji):
[……][……][……][……][footnoteRef:19] [19: 	Proszę powtórzyć tyle razy, ile jest to konieczne.]

	Jeżeli tak, proszę podać[footnoteRef:20]:
a) datę wyroku, określić, których spośród punktów 1–6 on dotyczy, oraz podać powód(-ody) skazania;
b) wskazać, kto został skazany [];
c) w zakresie, w jakim zostało to bezpośrednio ustalone w wyroku: [20: 	Proszę powtórzyć tyle razy, ile jest to konieczne.]

	
a) data: [], punkt(-y): [], powód(-ody): []

b) [……]
c) długość okresu wykluczenia [……] oraz punkt(-y), którego(-ych) to dotyczy.
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać: (adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……][……][footnoteRef:21] [21: 	Proszę powtórzyć tyle razy, ile jest to konieczne.]

	W przypadku skazania, czy wykonawca przedsięwziął środki w celu wykazania swojej rzetelności pomimo istnienia odpowiedniej podstawy wykluczenia[footnoteRef:22] („samooczyszczenie”)? [22: 	Zgodnie z przepisami krajowymi wdrażającymi art. 57 ust. 6 dyrektywy 2014/24/UE.]

	[] Tak [] Nie

	Jeżeli tak, proszę opisać przedsięwzięte środki[footnoteRef:23]: [23: 	Uwzględniając charakter popełnionych przestępstw (jednorazowe, powtarzające się, systematyczne itd.), objaśnienie powinno wykazywać stosowność przedsięwziętych środków.]

	[……]

B: Podstawy związane z płatnością podatków lub składek na ubezpieczenie społeczne
	Płatność podatków lub składek na ubezpieczenie społeczne:
	Odpowiedź:

	Czy wykonawca wywiązał się ze wszystkich obowiązków dotyczących płatności podatków lub składek na ubezpieczenie społeczne, zarówno w państwie, w którym ma siedzibę, jak i w państwie członkowskim instytucji zamawiającej lub podmiotu zamawiającego, jeżeli jest ono inne niż państwo siedziby?
	[] Tak [] Nie

	

Jeżeli nie, proszę wskazać:
a) państwo lub państwo członkowskie, którego to dotyczy;
b) jakiej kwoty to dotyczy?
c) w jaki sposób zostało ustalone to naruszenie obowiązków:
1) w trybie decyzji sądowej lub administracyjnej:
Czy ta decyzja jest ostateczna i wiążąca?
· Proszę podać datę wyroku lub decyzji.
· W przypadku wyroku, o ile została w nim bezpośrednio określona, długość okresu wykluczenia:
2) w inny sposób? Proszę sprecyzować, w jaki:
d) Czy wykonawca spełnił lub spełni swoje obowiązki, dokonując płatności należnych podatków lub składek na ubezpieczenie społeczne, lub też zawierając wiążące porozumienia w celu spłaty tych należności, obejmujące w stosownych przypadkach narosłe odsetki lub grzywny?
	Podatki
	Składki na ubezpieczenia społeczne

	
	
a) [……]

b) [……]

c1) [] Tak [] Nie
[] Tak [] Nie
· [……]

· [……]

c2) […]

d) [] Tak [] Nie
Jeżeli tak, proszę podać szczegółowe informacje na ten temat: [……]
	
a) [……]

b) [……]

c1) [] Tak [] Nie
· [] Tak [] Nie
· [……]

· [……]

c2) […]

d) [] Tak [] Nie
Jeżeli tak, proszę podać szczegółowe informacje na ten temat: [……]

	Jeżeli odnośna dokumentacja dotycząca płatności podatków lub składek na ubezpieczenie społeczne jest dostępna w formie elektronicznej, proszę wskazać:
	(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [footnoteRef:24]
[……][……][……] [24: 	Proszę powtórzyć tyle razy, ile jest to konieczne.]

C: Podstawy związane z niewypłacalnością, konfliktem interesów lub wykroczeniami zawodowymi[footnoteRef:25] [25: 	Zob. art. 57 ust. 4 dyrektywy 2014/24/WE.]

Należy zauważyć, że do celów niniejszego zamówienia niektóre z poniższych podstaw wykluczenia mogą być zdefiniowane bardziej precyzyjnie w prawie krajowym, w stosownym ogłoszeniu lub w dokumentach zamówienia. Tak więc prawo krajowe może na przykład stanowić, że pojęcie „poważnego wykroczenia zawodowego” może obejmować kilka różnych postaci zachowania stanowiącego wykroczenie.
	Informacje dotyczące ewentualnej niewypłacalności, konfliktu interesów lub wykroczeń zawodowych
	Odpowiedź:

	Czy wykonawca, wedle własnej wiedzy, naruszył swoje obowiązki w dziedzinie prawa środowiska, prawa socjalnego i prawa pracy[footnoteRef:26]? [26: 	O których mowa, do celów niniejszego zamówienia, w prawie krajowym, w stosownym ogłoszeniu lub w dokumentach zamówienia bądź w art. 18 ust. 2 dyrektywy 2014/24/UE.]

	[] Tak [] Nie

	
	Jeżeli tak, czy wykonawca przedsięwziął środki w celu wykazania swojej rzetelności pomimo istnienia odpowiedniej podstawy wykluczenia („samooczyszczenie”)?
[] Tak [] Nie
Jeżeli tak, proszę opisać przedsięwzięte środki: [……]

	Czy wykonawca znajduje się w jednej z następujących sytuacji:
a) zbankrutował; lub
b) prowadzone jest wobec niego postępowanie upadłościowe lub likwidacyjne; lub
c) zawarł układ z wierzycielami; lub
d) znajduje się w innej tego rodzaju sytuacji wynikającej z podobnej procedury przewidzianej w krajowych przepisach ustawowych i wykonawczych[footnoteRef:27]; lub
e) jego aktywami zarządza likwidator lub sąd; lub
f) jego działalność gospodarcza jest zawieszona?
Jeżeli tak: [27: 	Zob. przepisy krajowe, stosowne ogłoszenie lub dokumenty zamówienia.]

· Proszę podać szczegółowe informacje:
· Proszę podać powody, które pomimo powyższej sytuacji umożliwiają realizację zamówienia, z uwzględnieniem mających zastosowanie przepisów krajowych i środków dotyczących kontynuowania działalności gospodarczej[footnoteRef:28]. [28: 	Nie trzeba podawać tych informacji, jeżeli wykluczenie wykonawców w jednym z przypadków wymienionych w lit. a)–f) stało się obowiązkowe na mocy obowiązującego prawa krajowego bez żadnej możliwości odstępstwa w sytuacji, gdy wykonawcy są pomimo to w stanie zrealizować zamówienie.]

Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać:
	[] Tak [] Nie

· [……]
[……]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	Czy wykonawca jest winien poważnego wykroczenia zawodowego[footnoteRef:29]?
Jeżeli tak, proszę podać szczegółowe informacje na ten temat: [29: 	W stosownych przypadkach zob. definicje w prawie krajowym, stosownym ogłoszeniu lub dokumentach zamówienia.]

	[] Tak [] Nie
 [……]

	
	Jeżeli tak, czy wykonawca przedsięwziął środki w celu samooczyszczenia? [] Tak [] Nie
Jeżeli tak, proszę opisać przedsięwzięte środki: [……]

	Czy wykonawca zawarł z innymi wykonawcami porozumienia mające na celu zakłócenie konkurencji?
Jeżeli tak, proszę podać szczegółowe informacje na ten temat:
	[] Tak [] Nie

[…]

	
	Jeżeli tak, czy wykonawca przedsięwziął środki w celu samooczyszczenia? [] Tak [] Nie
Jeżeli tak, proszę opisać przedsięwzięte środki: [……]

	Czy wykonawca wie o jakimkolwiek konflikcie interesów[footnoteRef:30] spowodowanym jego udziałem w postępowaniu o udzielenie zamówienia?
Jeżeli tak, proszę podać szczegółowe informacje na ten temat: [30: 	Wskazanym w prawie krajowym, stosownym ogłoszeniu lub dokumentach zamówienia.]

	[] Tak [] Nie

[…]

	Czy wykonawca lub przedsiębiorstwo związane z wykonawcą doradzał(-o) instytucji zamawiającej lub podmiotowi zamawiającemu bądź był(-o) w inny sposób zaangażowany(-e) w przygotowanie postępowania o udzielenie zamówienia?
Jeżeli tak, proszę podać szczegółowe informacje na ten temat:
	[] Tak [] Nie

[…]

	Czy wykonawca znajdował się w sytuacji, w której wcześniejsza umowa w sprawie zamówienia publicznego, wcześniejsza umowa z podmiotem zamawiającym lub wcześniejsza umowa w sprawie koncesji została rozwiązana przed czasem, lub w której nałożone zostało odszkodowanie bądź inne porównywalne sankcje w związku z tą wcześniejszą umową?
Jeżeli tak, proszę podać szczegółowe informacje na ten temat:
	[] Tak [] Nie

[…]

	
	Jeżeli tak, czy wykonawca przedsięwziął środki w celu samooczyszczenia? [] Tak [] Nie
Jeżeli tak, proszę opisać przedsięwzięte środki: [……]

	Czy wykonawca może potwierdzić, że:
nie jest winny poważnego wprowadzenia w błąd przy dostarczaniu informacji wymaganych do weryfikacji braku podstaw wykluczenia lub do weryfikacji spełnienia kryteriów kwalifikacji;
b) nie zataił tych informacji;
c) jest w stanie niezwłocznie przedstawić dokumenty potwierdzające wymagane przez instytucję zamawiającą lub podmiot zamawiający; oraz
d) nie przedsięwziął kroków, aby w bezprawny sposób wpłynąć na proces podejmowania decyzji przez instytucję zamawiającą lub podmiot zamawiający, pozyskać informacje poufne, które mogą dać mu nienależną przewagę w postępowaniu o udzielenie zamówienia, lub wskutek zaniedbania przedstawić wprowadzające w błąd informacje, które mogą mieć istotny wpływ na decyzje w sprawie wykluczenia, kwalifikacji lub udzielenia zamówienia?
	[] Tak [] Nie

D: Inne podstawy wykluczenia, które mogą być przewidziane w przepisach krajowych państwa członkowskiego instytucji zamawiającej lub podmiotu zamawiającego
	Podstawy wykluczenia o charakterze wyłącznie krajowym
	Odpowiedź:

	Czy mają zastosowanie podstawy wykluczenia o charakterze wyłącznie krajowym określone w stosownym ogłoszeniu lub w dokumentach zamówienia?
Jeżeli dokumentacja wymagana w stosownym ogłoszeniu lub w dokumentach zamówienia jest dostępna w formie elektronicznej, proszę wskazać:
	[] Tak [] Nie

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji):
[……][……][……][footnoteRef:31] [31: 	Proszę powtórzyć tyle razy, ile jest to konieczne.]

	W przypadku, gdy ma zastosowanie którakolwiek z podstaw wykluczenia o charakterze wyłącznie krajowym, czy wykonawca przedsięwziął środki w celu samooczyszczenia?
Jeżeli tak, proszę opisać przedsięwzięte środki:
	[] Tak [] Nie

[……]

Część IV: Kryteria kwalifikacji
W odniesieniu do kryteriów kwalifikacji (sekcja lub sekcje A–D w niniejszej części) wykonawca oświadcza, że:
: Ogólne oświadczenie dotyczące wszystkich kryteriów kwalifikacji
Wykonawca powinien wypełnić to pole jedynie w przypadku gdy instytucja zamawiająca lub podmiot zamawiający wskazały w stosownym ogłoszeniu lub w dokumentach zamówienia, o których mowa w ogłoszeniu, że wykonawca może ograniczyć się do wypełnienia sekcji w części IV i nie musi wypełniać żadnej z pozostałych sekcji w części IV:
	Spełnienie wszystkich wymaganych kryteriów kwalifikacji
	Odpowiedź

	Spełnia wymagane kryteria kwalifikacji:
	[] Tak [] Nie

A: Kompetencje
Wykonawca powinien przedstawić informacje jedynie w przypadku gdy instytucja zamawiająca lub podmiot zamawiający wymagają danych kryteriów kwalifikacji w stosownym ogłoszeniu lub w dokumentach zamówienia, o których mowa w ogłoszeniu.
	Kompetencje
	Odpowiedź

	1) Figuruje w odpowiednim rejestrze zawodowym lub handlowym prowadzonym w państwie członkowskim siedziby wykonawcy[footnoteRef:32]:
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać: [32: 	Zgodnie z opisem w załączniku XI do dyrektywy 2014/24/UE; wykonawcy z niektórych państw członkowskich mogą być zobowiązani do spełnienia innych wymogów określonych w tym załączniku.]

	[…]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	2) W odniesieniu do zamówień publicznych na usługi:
Czy konieczne jest posiadanie określonego zezwolenia lub bycie członkiem określonej organizacji, aby mieć możliwość świadczenia usługi, o której mowa, w państwie siedziby wykonawcy?

Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać:
	
[] Tak [] Nie

Jeżeli tak, proszę określić, o jakie zezwolenie lub status członkowski chodzi, i wskazać, czy wykonawca je posiada: […] [] Tak [] Nie

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

B: Sytuacja ekonomiczna i finansowa
Wykonawca powinien przedstawić informacje jedynie w przypadku gdy instytucja zamawiająca lub podmiot zamawiający wymagają danych kryteriów kwalifikacji w stosownym ogłoszeniu lub w dokumentach zamówienia, o których mowa w ogłoszeniu.
	Sytuacja ekonomiczna i finansowa
	Odpowiedź:

	1a) Jego („ogólny”) roczny obrót w ciągu określonej liczby lat obrotowych wymaganej w stosownym ogłoszeniu lub dokumentach zamówienia jest następujący:
i/lub
1b) Jego średni roczny obrót w ciągu określonej liczby lat wymaganej w stosownym ogłoszeniu lub dokumentach zamówienia jest następujący[footnoteRef:33] ():
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać: [33: 	Jedynie jeżeli jest to dopuszczone w stosownym ogłoszeniu lub dokumentach zamówienia.]

	rok: [……] obrót: [……] […] waluta
rok: [……] obrót: [……] […] waluta
rok: [……] obrót: [……] […] waluta

(liczba lat, średni obrót): [……], [……] […] waluta

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	2a) Jego roczny („specyficzny”) obrót w obszarze działalności gospodarczej objętym zamówieniem i określonym w stosownym ogłoszeniu lub dokumentach zamówienia w ciągu wymaganej liczby lat obrotowych jest następujący:
i/lub
2b) Jego średni roczny obrót w przedmiotowym obszarze i w ciągu określonej liczby lat wymaganej w stosownym ogłoszeniu lub dokumentach zamówienia jest następujący[footnoteRef:34]:
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać: [34: 	Jedynie jeżeli jest to dopuszczone w stosownym ogłoszeniu lub dokumentach zamówienia.]

	rok: [……] obrót: [……] […] waluta
rok: [……] obrót: [……] […] waluta
rok: [……] obrót: [……] […] waluta

(liczba lat, średni obrót): [……], [……] […] waluta

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	3) W przypadku gdy informacje dotyczące obrotu (ogólnego lub specyficznego) nie są dostępne za cały wymagany okres, proszę podać datę założenia przedsiębiorstwa wykonawcy lub rozpoczęcia działalności przez wykonawcę:
	[……]

	4) W odniesieniu do wskaźników finansowych[footnoteRef:35] określonych w stosownym ogłoszeniu lub dokumentach zamówienia wykonawca oświadcza, że aktualna(-e) wartość(-ci) wymaganego(-ych) wskaźnika(-ów) jest (są) następująca(-e):
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać: [35: 	Np. stosunek aktywów do zobowiązań.]

	(określenie wymaganego wskaźnika – stosunek X do Y[footnoteRef:36] – oraz wartość):
[……], [……][footnoteRef:37]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……] [36: 	Np. stosunek aktywów do zobowiązań.] [37: 	Proszę powtórzyć tyle razy, ile jest to konieczne.]

	5) W ramach ubezpieczenia z tytułu ryzyka zawodowego wykonawca jest ubezpieczony na następującą kwotę:
Jeżeli te informacje są dostępne w formie elektronicznej, proszę wskazać:
	[……] […] waluta

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	6) W odniesieniu do innych ewentualnych wymogów ekonomicznych lub finansowych, które mogły zostać określone w stosownym ogłoszeniu lub dokumentach zamówienia, wykonawca oświadcza, że
Jeżeli odnośna dokumentacja, która mogła zostać określona w stosownym ogłoszeniu lub w dokumentach zamówienia, jest dostępna w formie elektronicznej, proszę wskazać:
	[……]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

C: Zdolność techniczna i zawodowa
Wykonawca powinien przedstawić informacje jedynie w przypadku gdy instytucja zamawiająca lub podmiot zamawiający wymagają danych kryteriów kwalifikacji w stosownym ogłoszeniu lub w dokumentach zamówienia, o których mowa w ogłoszeniu.
	[bookmark: _DV_M4300][bookmark: _DV_M4301]Zdolność techniczna i zawodowa
	Odpowiedź:

	1a) Jedynie w odniesieniu do zamówień publicznych na roboty budowlane:
W okresie odniesienia[footnoteRef:38] wykonawca wykonał następujące roboty budowlane określonego rodzaju:
Jeżeli odnośna dokumentacja dotycząca zadowalającego wykonania i rezultatu w odniesieniu do najważniejszych robót budowlanych jest dostępna w formie elektronicznej, proszę wskazać: [38: 	Instytucje zamawiające mogą wymagać, aby okres ten wynosił do pięciu lat, i dopuszczać legitymowanie się doświadczeniem sprzed ponad pięciu lat.]

	Liczba lat (okres ten został wskazany w stosownym ogłoszeniu lub dokumentach zamówienia): […]
Roboty budowlane: [……]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	1b) Jedynie w odniesieniu do zamówień publicznych na dostawy i zamówień publicznych na usługi:
W okresie odniesienia[footnoteRef:39] wykonawca zrealizował następujące główne dostawy określonego rodzaju lub wyświadczył następujące główne usługi określonego rodzaju: Przy sporządzaniu wykazu proszę podać kwoty, daty i odbiorców, zarówno publicznych, jak i prywatnych[footnoteRef:40]: [39: 	Instytucje zamawiające mogą wymagać, aby okres ten wynosił do trzech lat, i dopuszczać legitymowanie się doświadczeniem sprzed ponad trzech lat.] [40: 	Innymi słowy, należy wymienić wszystkich odbiorców, a wykaz powinien obejmować zarówno klientów publicznych, jak i prywatnych w odniesieniu do przedmiotowych dostaw lub usług.]

	
Liczba lat (okres ten został wskazany w stosownym ogłoszeniu lub dokumentach zamówienia): […]
	Opis
	Kwoty
	Daty
	Odbiorcy

	
	
	
	

	2) Może skorzystać z usług następujących pracowników technicznych lub służb technicznych[footnoteRef:41], w szczególności tych odpowiedzialnych za kontrolę jakości:
W przypadku zamówień publicznych na roboty budowlane wykonawca będzie mógł się zwrócić do następujących pracowników technicznych lub służb technicznych o wykonanie robót: [41: 	W przypadku pracowników technicznych lub służb technicznych nienależących bezpośrednio do przedsiębiorstwa danego wykonawcy, lecz na których zdolności wykonawca ten polega, jak określono w części II sekcja C, należy wypełnić odrębne formularze jednolitego europejskiego dokumentu zamówienia.]

	[……]

[……]

	3) Korzysta z następujących urządzeń technicznych oraz środków w celu zapewnienia jakości, a jego zaplecze naukowo-badawcze jest następujące:
	[……]

	4) Podczas realizacji zamówienia będzie mógł stosować następujące systemy zarządzania łańcuchem dostaw i śledzenia łańcucha dostaw:
	[……]

	5) W odniesieniu do produktów lub usług o złożonym charakterze, które mają zostać dostarczone, lub – wyjątkowo – w odniesieniu do produktów lub usług o szczególnym przeznaczeniu:
Czy wykonawca zezwoli na przeprowadzenie kontroli[footnoteRef:42] swoich zdolności produkcyjnych lub zdolności technicznych, a w razie konieczności także dostępnych mu środków naukowych i badawczych, jak również środków kontroli jakości? [42: 	Kontrolę ma przeprowadzać instytucja zamawiająca lub – w przypadku gdy instytucja ta wyrazi na to zgodę – w jej imieniu, właściwy organ urzędowy państwa, w którym dostawca lub usługodawca ma siedzibę.]

	

[] Tak [] Nie

	6) Następującym wykształceniem i kwalifikacjami zawodowymi legitymuje się:
a) sam usługodawca lub wykonawca:
lub (w zależności od wymogów określonych w stosownym ogłoszeniu lub dokumentach zamówienia):
b) jego kadra kierownicza:
	

a) [……]

b) [……]

	7) Podczas realizacji zamówienia wykonawca będzie mógł stosować następujące środki zarządzania środowiskowego:
	[……]

	8) Wielkość średniego rocznego zatrudnienia u wykonawcy oraz liczebność kadry kierowniczej w ostatnich trzech latach są następujące
	Rok, średnie roczne zatrudnienie:
[……], [……]
[……], [……]
[……], [……]
Rok, liczebność kadry kierowniczej:
[……], [……]
[……], [……]
[……], [……]

	9) Będzie dysponował następującymi narzędziami, wyposażeniem zakładu i urządzeniami technicznymi na potrzeby realizacji zamówienia:
	[……]

	10) Wykonawca zamierza ewentualnie zlecić podwykonawcom[footnoteRef:43] następującą część (procentową) zamówienia: [43: 	Należy zauważyć, że jeżeli wykonawca postanowił zlecić podwykonawcom realizację części zamówienia oraz polega na zdolności podwykonawców na potrzeby realizacji tej części, to należy wypełnić odrębny jednolity europejski dokument zamówienia dla tych podwykonawców (zob. powyżej, część II sekcja C).]

	[……]

	11) W odniesieniu do zamówień publicznych na dostawy:
Wykonawca dostarczy wymagane próbki, opisy lub fotografie produktów, które mają być dostarczone i którym nie musi towarzyszyć świadectwo autentyczności.
Wykonawca oświadcza ponadto, że w stosownych przypadkach przedstawi wymagane świadectwa autentyczności.
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać:
	
[] Tak [] Nie

[] Tak [] Nie

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	12) W odniesieniu do zamówień publicznych na dostawy:
Czy wykonawca może przedstawić wymagane zaświadczenia sporządzone przez urzędowe instytuty lub agencje kontroli jakości o uznanych kompetencjach, potwierdzające zgodność produktów poprzez wyraźne odniesienie do specyfikacji technicznych lub norm, które zostały określone w stosownym ogłoszeniu lub dokumentach zamówienia?
Jeżeli nie, proszę wyjaśnić dlaczego, i wskazać, jakie inne środki dowodowe mogą zostać przedstawione:
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać:
	
[] Tak [] Nie

[…]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

[bookmark: _DV_M4307][bookmark: _DV_M4308][bookmark: _DV_M4309][bookmark: _DV_M4310][bookmark: _DV_M4311][bookmark: _DV_M4312]
D: Systemy zapewniania jakości i normy zarządzania środowiskowego
Nie wypełniać
Wykonawca powinien przedstawić informacje jedynie w przypadku gdy instytucja zamawiająca lub podmiot zamawiający wymagają systemów zapewniania jakości lub norm zarządzania środowiskowego w stosownym ogłoszeniu lub w dokumentach zamówienia, o których mowa w ogłoszeniu.
	Systemy zapewniania jakości i normy zarządzania środowiskowego
	Odpowiedź:

	Czy wykonawca będzie w stanie przedstawić zaświadczenia sporządzone przez niezależne jednostki, poświadczające spełnienie przez wykonawcę wymaganych norm zapewniania jakości, w tym w zakresie dostępności dla osób niepełnosprawnych?
Jeżeli nie, proszę wyjaśnić dlaczego, i określić, jakie inne środki dowodowe dotyczące systemu zapewniania jakości mogą zostać przedstawione:
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać:
	[] Tak [] Nie

[……] [……]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

	Czy wykonawca będzie w stanie przedstawić zaświadczenia sporządzone przez niezależne jednostki, poświadczające spełnienie przez wykonawcę wymogów określonych systemów lub norm zarządzania środowiskowego?
Jeżeli nie, proszę wyjaśnić dlaczego, i określić, jakie inne środki dowodowe dotyczące systemów lub norm zarządzania środowiskowego mogą zostać przedstawione:
Jeżeli odnośna dokumentacja jest dostępna w formie elektronicznej, proszę wskazać:
	[] Tak [] Nie

[……] [……]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……]

Część V: Ograniczanie liczby kwalifikujących się kandydatów
Nie wypełniać
Wykonawca powinien przedstawić informacje jedynie w przypadku gdy instytucja zamawiająca lub podmiot zamawiający określiły obiektywne i niedyskryminacyjne kryteria lub zasady, które mają być stosowane w celu ograniczenia liczby kandydatów, którzy zostaną zaproszeni do złożenia ofert lub prowadzenia dialogu. Te informacje, którym mogą towarzyszyć wymogi dotyczące (rodzajów) zaświadczeń lub rodzajów dowodów w formie dokumentów, które ewentualnie należy przedstawić, określono w stosownym ogłoszeniu lub w dokumentach zamówienia, o których mowa w ogłoszeniu.
Dotyczy jedynie procedury ograniczonej, procedury konkurencyjnej z negocjacjami, dialogu konkurencyjnego i partnerstwa innowacyjnego:
Wykonawca oświadcza, że:
	Ograniczanie liczby kandydatów
	Odpowiedź:

	W następujący sposób spełnia obiektywne i niedyskryminacyjne kryteria lub zasady, które mają być stosowane w celu ograniczenia liczby kandydatów:
W przypadku gdy wymagane są określone zaświadczenia lub inne rodzaje dowodów w formie dokumentów, proszę wskazać dla każdego z nich, czy wykonawca posiada wymagane dokumenty:
Jeżeli niektóre z tych zaświadczeń lub rodzajów dowodów w formie dokumentów są dostępne w postaci elektronicznej[footnoteRef:44], proszę wskazać dla każdego z nich: [44: 	Proszę jasno wskazać, do której z pozycji odnosi się odpowiedź.]

	[….]

[] Tak [] Nie[footnoteRef:45]

(adres internetowy, wydający urząd lub organ, dokładne dane referencyjne dokumentacji): [……][……][……][footnoteRef:46] [45: 	Proszę powtórzyć tyle razy, ile jest to konieczne.] [46: 	Proszę powtórzyć tyle razy, ile jest to konieczne.]

Część VI: Oświadczenia końcowe
Niżej podpisany(-a)(-i) oficjalnie oświadcza(-ją), że informacje podane powyżej w częściach II–V są dokładne i prawidłowe oraz że zostały przedstawione z pełną świadomością konsekwencji poważnego wprowadzenia w błąd.
Niżej podpisany(-a)(-i) oficjalnie oświadcza(-ją), że jest (są) w stanie, na żądanie i bez zwłoki, przedstawić zaświadczenia i inne rodzaje dowodów w formie dokumentów, z wyjątkiem przypadków, w których:
a) instytucja zamawiająca lub podmiot zamawiający ma możliwość uzyskania odpowiednich dokumentów potwierdzających bezpośrednio za pomocą bezpłatnej krajowej bazy danych w dowolnym państwie członkowskim[footnoteRef:47], lub [47: 	Pod warunkiem że wykonawca przekazał niezbędne informacje (adres internetowy, dane wydającego urzędu lub organu, dokładne dane referencyjne dokumentacji) umożliwiające instytucji zamawiającej lub podmiotowi zamawiającemu tę czynność. W razie potrzeby musi temu towarzyszyć odpowiednia zgoda na uzyskanie takiego dostępu.]

b) najpóźniej od dnia 18 kwietnia 2018 r.[footnoteRef:48], instytucja zamawiająca lub podmiot zamawiający już posiada odpowiednią dokumentację. [48: 	W zależności od wdrożenia w danym kraju artykułu 59 ust. 5 akapit drugi dyrektywy 2014/24/UE.]

Niżej podpisany(-a)(-i) oficjalnie wyraża(-ją) zgodę na to, aby [wskazać instytucję zamawiającą lub podmiot zamawiający określone w części I, sekcja A] uzyskał(-a)(-o) dostęp do dokumentów potwierdzających informacje, które zostały przedstawione w [wskazać część/sekcję/punkt(-y), których to dotyczy] niniejszego jednolitego europejskiego dokumentu zamówienia, na potrzeby [określić postępowanie o udzielenie zamówienia: (skrócony opis, adres publikacyjny w Dzienniku Urzędowym Unii Europejskiej, numer referencyjny)].

…………………………………………………. ………………………………………………………………………….
Data, miejscowość Pieczątka imienna i podpis osoby uprawnionej
 do reprezentowania wykonawcy

 Załącznik nr 7
WZÓR UMOWY

W dniu w Warszawie, pomiędzy:

Samodzielnym Publicznym Klinicznym Szpitalem Okulistycznym z siedzibą w Warszawie przy ul. J. Sierakowskiego 13, działającym na podstawie wpisu do Krajowego Rejestru Sądowego pod numerem 0000113950, zwanym dalej „Zamawiającym”, reprezentowanym przez:
Prof. dr hab. n. med. Jerzego Szaflika – Dyrektora

a
 ……………………………………………… z siedzibą ………………………………………………………………………..
działającą na podstawie wpisu do Krajowego Rejestru Sądowego/ewidencji działalności gospodarczej pod numerem, zwaną w dalszej części Umowy „Wykonawcą”, reprezentowaną przez:
1. ...
1. ..

w wyniku wyboru oferty w trybie przetargu nieograniczonego zgodnie z art. 39 ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych (Dz. U. z 2015 r., poz. 2164 ze zm. Dz. U. z 2016 r. poz. 1020) zawarto Umowę o następującej treści:

§ 1
DEFINICJE
W niniejszej Umowie następujące wyrażenia i określenia będą miały znaczenie zgodnie
z podanymi poniżej definicjami, zapisane z dużej litery w celu podkreślenia, że jest to pojęcie zdefiniowane:
1) Strony – Zamawiający i Wykonawca, wymienieni w komparycji Umowy;
2) Umowa – niniejsza Umowa wraz z załącznikami regulująca prawa i obowiązki Stron wynikające z niej i związane z jej wykonaniem;
3) Przedmiot dostawy – mikroskopy operacyjne szczegółowo określone w „Formularzu asortymentowo-cenowym” stanowiącym Załącznik nr 1 do Umowy;
4) Miejsce Lokalizacji - miejsce dostawy Przedmiotu dostawy, do którego Wykonawca obowiązany jest go dostarczyć, zgodnie z niniejszą Umową:
Samodzielny Publiczny Kliniczny Szpital Okulistyczny
Warszawa, ul. J. Sierakowskiego 13
5) Dni Robocze - okres obejmujący godziny od 8.00 do 15.00 od poniedziałku do piątku z wyłączeniem dni ustawowo wolnych od pracy.

§ 2
PRZEDMIOT UMOWY
 1. Przedmiotem umowy jest dostawa do Samodzielnego Publicznego Klinicznego Szpitala Okulistycznego z siedzibą w Warszawie, ul. Józefa Sierakowskiego 13 aparatury medycznej p.n.
MIKROSKOP OPERACYJNY
szczegółowo opisany w ramach zadania nr ………..
typ/model ...
producent ..rok produkcji ..
 jego instalacja i uruchomienie na Bloku Operacyjnym w siedzibie Zamawiającego, a także
 przeszkolenie pracowników Zamawiającego w zakresie prawidłowego użytkowania sprzętu.
 Zestawienie parametrów technicznych oraz charakterystykę sprzętu określa załącznik nr 2 do
 umowy.
 2. Wykonawca oświadcza, że sprzęt, o którym mowa w pkt.1, został dopuszczony do obrotu
 i używania zgodnie z wymogami ustawy z dnia 20 maja 2010 r. o wyrobach medycznych (tekst
 jednolity Dz.U. z 2015 r. poz. 876), na podstawie n/wym. dokumentów:
· Deklaracji zgodności z wymaganiami zasadniczymi dla wyrobu medycznego oznakowanego znakiem CE
3. Towar będący przedmiotem umowy będzie fabrycznie nowy, opakowany w firmowe opakowanie
 właściwe dla rodzaju dostarczanego towaru i środka transportu.
 W przypadku gdy umowa dotyczy zadania nr 2 - § 2 zostanie rozszerzony o n/wym. treści:
4. W ramach niniejszej umowy Wykonawca zobowiązuje się do odkupienia od
 Zamawiającego, użytkowanych w Samodzielnym Publicznym Klinicznym Szpitalu
 Okulistycznym dwóch mikroskopów sufitowych firmy Moeller- Wedel, w tym:
 1) mikroskopu HiR 900/kolumna CU5001, rok prod. 1999 – o wartości 50 000 PLN
 2) mikroskopu HiR 900/kolumna CU3-21, rok prod. 2000 – o wartości 45 000 PLN
 Łączną wartość sprzętu ustala się na kwotę 95 000,00 PLN (słownie: dziewięćdziesiąt pięć
 tysięcy złotych 00/100), zgodnie z ekspertyzą techniczną obejmującą wycenę sprzętu.
 Przekazanie mikroskopów nastąpi w terminie ustalonym przez Zamawiającego i
 Wykonawcę na podstawie protokołu zdawczo-odbiorczego podpisanego przez strony.
 Uwaga - W przypadku zaoferowania kolumny podłogowej do umowy zostanie wprowadzony ust.
 5 zobowiązujący Wykonawcę do dokonania nieodpłatnej wymiany kolumny podłogowej na
 sufitową w terminie dogodnym dla Zamawiającego jednak nie później niż w ciągu 12 miesięcy od
 daty zainstalowania systemu z kolumną podłogową.

§ 2
Termin i warunki realizacji
1. Wykonanie wszystkich prac objętych niniejszą umową a także przeszkolenie personelu
 Zamawiającego w zakresie prawidłowego użytkowania sprzętu nastąpi w ciągutygodni od
 daty zawarcia umowy.
2. Wraz ze sprzętem Wykonawca zobowiązany jest dostarczyć podstawową dokumentację, w tym instrukcję obsługi w jęz. polskim w wersji papierowej (i na nośniku elektronicznym –jeśli
 Wykonawca zadeklaruje) oraz w wersji angielskiej.
3. Wykonanie całego zakresu prac objętych niniejszą umową zostanie potwierdzone protokołem
 zdawczo -odbiorczym podpisanym przez strony.

§ 3
Wartość umowy
1. Wartość umowy, zgodnie z załączonym formularzem asortymentowo-cenowym, wynosi PLN netto +% VAT = PLN brutto.
 Szczegółowe zestawienie cenowe zawiera załącznik nr 1 do niniejszej umowy.
2. Powyższa cena zawiera koszty:
1) sprzętu zgodnego z opisem zawartym w załączniku nr 2 do niniejszej umowy,
2) transportu do miejsca przeznaczenia tj. wskazanych pomieszczeń zlokalizowanych na Bloku
 Operacyjnym w Samodzielnym Publicznym Klinicznym Szpitalu Okulistycznym w Warszawie,
 ul. Józefa Sierakowskiego 13.
3) instalacji i uruchomienia sprzętu,
4) dokumentacji w języku polskim, w tym instrukcji obsługi w wersji papierowej (oraz na
 nośniku elektronicznym - jeśli wykonawca zadeklaruje) oraz w wersji angielskiej,
5) szkolenia przyszłych użytkowników w zakresie prawidłowej eksploatacji przedmiotu
 zamówienia,
6) podatek VAT naliczony zgodnie z obowiązującymi przepisami.
3. Podstawą wystawienia faktury jest dostarczenie i uruchomienie sprzętu oraz dostarczenie
 dokumentacji w języku polskim oraz angielskim, a także przeszkolenie pracowników
 Zamawiającego, potwierdzone protokołem zdawczo-odbiorczym podpisanym przez strony.
4. Zapłata należności za dostarczony i zainstalowany sprzęt nastąpi w ciągu 30 dni od daty wpływu do Zamawiającego prawidłowo wystawionej faktury.

 5. Cena jest stała przez cały okres obowiązywania umowy. Cena może ulec zmianie jedynie w
 przypadku urzędowej zmiany stawki podatku VAT, przy czym zmianie ulega jedynie cena brutto, cena netto pozostaje bez zmian. Wykonawcy nie wolno fakturować dostaw po cenach odbiegających od cen ofertowych bez uprzedniego wskazania okoliczności powodującej zmianę oraz uzyskania akceptacji Zamawiającego.
6. Za datę otrzymania faktury, o której mowa w ust. 8 przyjmuje się datę jej dostarczenia do kancelarii Samodzielnego Publicznego Klinicznego Szpitala Okulistycznego przy ul. Józefa Sierakowskiego 13 w Warszawie.
 7. Błędnie wystawiona faktura VAT może spowodować naliczenie ponownego 30‑dniowego
 terminu płatności od momentu dostarczenia poprawionych lub brakujących dokumentów.
 8. Za datę zapłaty przyjmuje się datę obciążenia przez Bank rachunku Zamawiającego.
 9. Zobowiązanie Zamawiającego dotyczy należności określonej w Umowie. Jeżeli należność
 naliczona na fakturze wystawionej przez Wykonawcę przewyższy cenę uzgodnioną przez strony
 Zamawiający dokona zapłaty jedynie do ceny uzgodnionej, a Wykonawca zobowiązuje się do
 niezwłocznego wystawienia faktury korygującej.

§ 4
Okres gwarancji
 Gwarancja liczona będzie od daty przekazania sprzętu do eksploatacji na podstawie protokołu zdawczo-odbiorczego i wynosi ..
Szczegółowe warunki gwarancji i serwisu określa załącznik nr 3 do niniejszej umowy.

§ 5
Reklamacje
1. W razie stwierdzenia niezgodności z zamówieniem Zamawiający w ciągu 7 dni zawiadomi
 Wykonawcę o wadach, bądź uszkodzeniach otrzymanego sprzętu lub jego nieprawidłowym działaniu.
2. W przypadku stwierdzenia nieprawidłowości w działaniu sprzętu Wykonawca przystąpi do ich usunięcia w ciągu ….. godzin i podejmie wszelkie kroki niezbędne do jak najszybszego przywrócenia prawidłowej pracy sprzętu
3. W przypadku stwierdzenia wad bądź uszkodzeń w dostarczonym sprzęcie Wykonawca podejmie natychmiastowe działania na swój koszt mające wyeliminować te wady lub uszkodzenia poprzez naprawę, wymianę podzespołów albo wymianę całego aparatu. Wymiana powinna być dokonana w terminie nie dłuższym niż 7 dni (podzespoły) lub 14 dni (aparat) od daty stwierdzenia konieczności dokonania wymiany podzespołu lub aparatu.
4. W przypadku stwierdzenia przez Zamawiającego wad ukrytych Wykonawca wymieni uszkodzony sprzęt lub jego część (w zależności od rodzaju wady) na swój koszt w ciągu 14 dni od daty stwierdzenia wady.

§ 6
Kary umowne
1. W przypadku zwłoki w dostawie sprzętu, Zamawiający ma prawo naliczyć Wykonawcy kary
 umowne w wysokości 0,2 % wartości brutto nie dostarczonego towaru za każdy rozpoczęty dzień zwłoki.
2. W przypadku zwłoki w przystąpieniu do naprawy lub wymianie towaru na wolny od wad, Zamawiający ma prawo naliczyć Wykonawcy kary umowne w wysokości 0,2 % wartości brutto, o której mowa w §3 ust.1, za każdy rozpoczęty dzień zwłoki.
3. Zamawiający ma prawo do potrącenia należności naliczonych z tytułu kar umownych z należności Wykonawcy określonej na fakturze w dniu zapłaty należności.
4. W przypadku zwłoki Wykonawcy w dostawie towaru w terminie dłuższym niż 2 tygodnie, Zamawiający ma prawo odstąpić od umowy zachowując uprawnienia określone w punkcie 1 i 3, do których prawo powstało przed dniem odstąpienia od umowy.
5. Wykonawca zapłaci Zamawiającemu karę umowną w przypadku odstąpienia od umowy przez Wykonawcę z przyczyn nieleżących po stronie Zamawiającego - w wysokości 10 % wynagrodzenia umownego, o którym mowa w § 3 ust. 1.
6. W przypadku zwłoki w zapłacie należności Wykonawcy przysługuje prawo do naliczenia Zamawiającemu odsetek ustawowych.
7. Zamawiający i Wykonawca zastrzegają sobie prawo dochodzenia odszkodowania uzupełniającego w przypadku, gdy suma kar umownych nie pokrywa powstałej w związku z wykonywaniem niniejszej umowy szkody.
 Uwaga - W przypadku zawarcia umowy w zakresie zadania nr 2, w sytuacji, gdy Wykonawca
 zaoferuje instalację mikroskopu na kolumnie podłogowej – rozszerzona zostanie treść § 6 o kary
 naliczane w przypadku nieterminowej wymiany kolumny podłogowej na sufitową, o której
 mowa w §2. Wysokość tych kar ustala się na poziomie 0,2% wartości brutto umowy za każdy
 dzień zwłoki .
§ 7
Odstąpienie od umowy
1. Zamawiający może odstąpić od umowy w razie istotnej zmiany okoliczności powodujących, że
wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy.
 2. Odstąpienie od umowy w tym wypadku może nastąpić w trybie i na zasadach określonych w art. 145 ustawy z dnia 29 stycznia 2004r.- Prawo zamówień publicznych, z późniejszymi zmianami.
 3. Zamawiający może również rozwiązać umowę ze skutkiem natychmiastowym w przypadku
 rażąco nienależytego wykonywania dostawy lub w przypadku rażącego naruszenia przez
 Wykonawcę postanowień niniejszej umowy.

§ 8
Rozstrzyganie sporów
Wszelkie spory między stronami, których nie da się rozstrzygnąć polubownie, wynikłe z realizacji niniejszej umowy będą rozstrzygane przez Sąd Powszechny właściwy miejscowo dla siedziby Zamawiającego.

 § 9
 Zmiany w umowie
1. Zmiany w Umowie wymagają zgody obu Stron i muszą być dokonywane w formie pisemnej, pod
 rygorem nieważności, z zastrzeżeniem ust. 2.
2. Zmiany w umowie mogą być dokonane tylko przy zaistnieniu okoliczności, o których mowa
 w § 3 ust. 5 oraz w następujących przypadkach:
 1) jeżeli z powodu nadzwyczajnej zmiany stosunków spełnienie świadczenia byłoby połączone z nadmiernymi trudnościami albo groziłoby jednej ze stron rażącą stratą, a w szczególności w przypadku wystąpienia:
a) gwałtownej dekoniunktury,
b) ograniczenia dostępności surowców służących do wykonania przedmiotu umowy,
c) globalnego wzrostu cen materiałów służących do wykonania przedmiotu umowy,
d) zakontraktowania przez Narodowy Fundusz Zdrowia u Zamawiającego mniejszej w stosunku do oferowanej liczby świadczeń zdrowotnych lub po cenach niższych od ponoszonych przez Zamawiającego kosztów tych świadczeń, mających zasadniczy wpływ na sytuację majątkową strony;
2) jeżeli z powodu okoliczności niezawinionych przez żadną ze stron wykonanie przedmiotu
 umowy w terminie określonym umową, jest niemożliwe lub znacznie utrudnione;
3) zmiany stanu prawnego którejkolwiek ze stron, niezależnego od jej woli.
 3. W przypadku wprowadzenia przez producenta nowszych rozwiązań technologicznych lub
 konstrukcyjnych w sprzęcie stanowiącym przedmiot zamówienia dopuszcza się możliwość
 dostarczenia sprzętu o lepszych parametrach niż wskazane w załączniku nr 2 do umowy.
 Powyższa zmiana nie powoduje zwiększenia wartości umowy.

§ 10
Arbitraż
 Sprawy mogące wyniknąć przy wykonywaniu niniejszej umowy strony poddają rozstrzygnięciu
 sądu właściwego dla siedziby Zamawiającego, po wykorzystaniu postępowania ugodowego.

§ 11
Postanowienia końcowe
1. Prawa i obowiązki Wykonawcy, wynikające z zapisów niniejszej umowy, nie mogą być przenoszone bez pisemnej zgody Zamawiającego na osoby trzecie.
2. W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu cywilnego oraz ustawy z dnia 29 stycznia 2004r. - Prawo zamówień publicznych (tekst jednolity Dz. U. z 2015 poz. 2164, ze zm. Dz.U. z 2016 r. poz. 1020).
3. Wszelkie zmiany lub uzupełnienia do niniejszej Umowy staną się jej nieodłączną częścią tylko po przedstawieniu ich w formie pisemnej i podpisaniu przez umawiające się strony.
4. Niniejsza Umowa została sporządzona w 2 jednobrzmiących egzemplarzach (1 egz. dla Zamawiającego i 1 egz. dla Wykonawcy) i obowiązuje każdą ze stron w swoim zakresie.

 za Wykonawcę: za Zamawiającego:

