
4 Wojskowy Szpital Kliniczny z Polikliniką
Samodzielny Publiczny
Zakład Opieki Zdrowotnej
50 – 981 Wrocław ul. R. Weigla 5
tel. informacji (071) 76 60 373, fax. (071) 76 60 630
e-mail: szpital@4wsk.pl, www.4wsk.pl

	ZATWIERDZAM
	

...
KOMENDANT
4 Wojskowego Szpitala Klinicznego z Polikliniką
Samodzielnego Publicznego
Zakładu Opieki Zdrowotnej

	Załącznik do Zarządzenia
Nr......... z dnia2009 r.
[bookmark: _Toc206379308]Komendanta
[bookmark: _Toc206379309]4 Wojskowego Szpitala Klinicznego
z Polikliniką SP ZOZ

SZCZEGÓŁOWE MATERIAŁY INFORMACYJNE
O KONKURSIE OFERT

WROCŁAW, listopad 2009
SZCZEGÓŁOWE WARUNKI KONKURSU OFERT I MATERIAŁY
INFORMACYJNE

na wykonywanie świadczeń zdrowotnych w rozumieniu art. 3
ustawy z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej
(t.j. Dz. U. z 2007 r. Nr 14, poz. 89 z póź. zm.)

I. INFORMACJE OGÓLNE

1. Postępowanie konkursowe prowadzone będzie w oparciu o przepisy Ustawy z dnia
30 sierpnia 1991 r. o zakładach opieki zdrowotnej (t.j. Dz. U. z 2007 r. Nr 14, poz. 89
z późn. zm.), zwanej dalej Ustawą oraz Rozporządzenia Ministra Zdrowia i Opieki Społecznej z dnia 13 lipca 1998 r. w sprawie umowy o udzielenie zamówienia na świadczenia zdrowotne (Dz. U. Nr 93, poz. 592), zwanego dalej Rozporządzeniem.

2. W celu prawidłowego przygotowania i złożenia swojej oferty oferent powinien zapoznać się ze wszystkimi warunkami zawartymi w „Szczegółowych materiałach informacyjnych
o konkursie ofert”.

II. UDZIELAJĄCY ZAMÓWIENIA

4 Wojskowy Szpital Kliniczny z Polikliniką
Samodzielny Publiczny Zakład Opieki Zdrowotnej
ul. R. Weigla 5, 50-981 Wrocław

Ogłoszenie o konkursie zamieszczono:
· w gazecie codziennej
· na tablicy ogłoszeń w siedzibie 4 Wojskowego Szpitala Klinicznego z Polikliniką SP ZOZ we Wrocławiu
· na stronie internetowej Szpitala www.4wsk.pl

III. PRZEDMIOT KONKURSU

1. Przedmiotem niniejszego konkursu ofert jest udzielanie świadczeń zdrowotnych
w następujących zakresach:
1) Wykonywanie całodobowych świadczeń zdrowotnych w zakresie czynności zawodowych pielęgniarki instrumentującej do zabiegu w Pracowni Hemodynamiki;
2) Wykonywanie całodobowych świadczeń zdrowotnych w zakresie czynności zawodowych pielęgniarki koordynującej w Pracowni Hemodynamiki;
3) Wykonywanie całodobowych świadczeń zdrowotnych w zakresie czynności zawodowych pielęgniarki instrumentującej do zabiegu w Pracowni Elektrofizjologii Inwazyjnej;
4) Wykonywanie całodobowych świadczeń zdrowotnych w zakresie czynności zawodowych pielęgniarki koordynującej w Pracowni Elektrofizjologii Inwazyjnej;
5) Udzielanie świadczeń zdrowotnych w zakresie czynności zawodowych technika elektroradiologii w Poradni Kontroli Stymulatorów i Kardiowerterów.

2. Umowa zostanie zawarta na czas określony:
· od 01.01.2010 r. do dnia 31.12.2011 r.
3. Miejsce świadczenia usług: 4 Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ – Wrocław.
4. Termin rozpoczęcia udzielania świadczeń zdrowotnych ustala się na dzień 01.01.2010 r.

IV. TERMINY

Termin składania ofert: DO GODZ. 10.00 W DNIU 14.12.2009 r.
Termin otwarcia ofert: GODZ. 12:00 W DNIU 15.12.2009 r.
Termin rozstrzygnięcia konkursu: DO DNIA 22.12.2009 r.
Termin, do którego Oferent będzie związany ofertą:
· Składający ofertę pozostaje nią związany przez okres 30 dni, zgodnie z § 7, ust.1, pkt. 6 w/cyt. Rozporządzenia
· Bieg terminu rozpoczyna się wraz z upływem terminu składania ofert.

V. WARUNKI STAWIANE OFERENTOM

1. Do konkursu mogą przystąpić:
1) indywidualne praktyki pielęgniarek, położnych lub indywidualne specjalistyczne praktyki pielęgniarek, położnych;
2) osoby legitymujące się fachowymi uprawnieniami do udzielania świadczeń zdrowotnych, w zakresie technika elektroradiologii.
2. O udzielenie zamówienia mogą ubiegać się podmioty, które:
3) posiadają niezbędną wiedzę i doświadczenie do wykonania zamówienia,
4) posiadają uprawnienia do wykonywania określonej działalności lub czynności, jeżeli przepisy nakładają obowiązek posiadania takich uprawnień,
5) posiadają odpowiednie kwalifikacje zawodowe, zgodne z przepisami prawa
i wymogami w tym zakresie.

3. Wymagania dla pielęgniarek wykonujących usługi medyczne w zakresie czynności zawodowych pielęgniarki instrumentującej do zabiegów oraz pozostających w gotowości do udzielania świadczeń medycznych w Pracowni Hemodynamiki:
1) wykształcenie średnie pielęgniarskie;
2) potwierdzone referencjami, co najmniej 6 miesięczne – zatrudnienie w placówce
o w/w profilu wykonującej zabiegi: diagnostyczne i lecznicze w zakresie tętnic wieńcowych i obwodowych w tym rot ablacji, zastosowania i obsługi systemu protekcji proksymalnej i dystalnej, trombektomii manualnej oraz zabiegów w zakresie zamykania nieprawidłowych połączeń jam serca – bez wyjątku;
3) potwierdzona referencjami kierownika placówki dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego prowadzenia resuscytacji krążeniowo-oddechowej;
4) potwierdzona referencjami kierownika placówki dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego asystowania lekarzowi wykonującemu w/w zabieg;,
5) posiadanie wiedzy w zakresie zasad reżimu sanitarnego placówki;
6) potwierdzona referencjami kierownika placówki dotychczasowego miejsca zatrudnienia, umiejętność samodzielnej obsługi urządzeń jak następuje:
· Angiografu Axiom ArtisFC,
· Stacji diagnostycznej ACOM PC,
· Stacji przeglądowo –archiwizacyjnej,
· strzykawki automatycznej MARK 5 PROVIS,
· pompy infuzyjne i strzykawkowe,
· pompy do kontrapulsacji,
· urządzenia do rotablacji.
Praktyczna wiedza i umiejętności obsługi w/w sprzętu podlegać będzie weryfikacji wewnętrznej, jako element postępowania konkursowego.
4. Wymagania dla pielęgniarki w zakresie koordynowania pracy zespołu pielęgniarskiego i wykonywanie usług medycznych w zakresie czynności zawodowych pielęgniarki instrumentującej do zabiegu oraz pozostawanie
w gotowości do udzielania świadczeń dla pacjentów Pracowni Hemodynamiki:
1) wykształcenie średnie pielęgniarskie;
2) potwierdzone referencjami, co najmniej 5-letnie zatrudnienie w placówce o w/w profilu wykonującej zabiegi: diagnostyczne i lecznicze w zakresie tętnic wieńcowych
i obwodowych w tym rotablacji oraz zabiegów w zakresie zamykania nieprawidłowych połączeń jam serca – bez wyjątku;
3) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego asystowania lekarzowi wykonującemu w/w zabiegi;
4) posiadanie wiedzy w zakresie gospodarki sprzętowej placówki i zasad reżimu sanitarnego;
5) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność kierowania zespołem pielęgniarskim Pracowni Hemodynamiki z doświadczeniem, co najmniej 3 – letnim;
6) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego prowadzenia resuscytacji krążeniowo-oddechowej;
7) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnej obsługi następujących urządzeń:
· angiografu Axiom ArtisFC (dodatkowo wymagany certyfikat wydany przez serwis),
· stacji diagnostycznej ACOM PC(dodatkowo wymagany certyfikat wydany przez serwis),
· stacji przeglądowo–archiwizacyjnej (dodatkowo wymagany certyfikat wydany przez serwis),
· systemu ultrasonografii wieńcowej z wirtualną histopatologią IVUS s5i.,
· strzykawki automatycznej MARK 5 PROVIS,
· pompy infuzyjne i strzykawkowe,
· pompy do kontrapulsacji ,
· urządzenia do rot ablacji,
Praktyczna wiedza i umiejętności obsługi w/w sprzętu podlegać będzie weryfikacji wewnętrznej, jako element postępowania konkursowego

5. Wymagania dla pielęgniarek wykonujących usługi medyczne w zakresie czynności zawodowych pielęgniarki instrumentującej do zabiegu oraz pozostawanie w gotowości do udzielania świadczeń dla pacjentów Pracowni Elektrofizjologii:
1) wykształcenie średnie pielęgniarskie;
2) potwierdzone referencjami, co najmniej 3 – miesięczne zatrudnienie w placówce
o w/w profilu wykonującej zabiegi: implantacji stymulatorów, kardiowerterów, kardiowerterów resynchronizujących, rekorderów pętlowych oraz zabiegi ablacji prądem częstotliwości radiowej i badania elektrofizjologiczne serca, a także zabiegi usuwania elektrod i ciał obcych z układu sercowo-naczyniowego – bez wyjątku;
3) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego prowadzenia resuscytacji krążeniowo-oddechowej;
4) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego asystowania lekarzowi wykonującemu w/w zabiegi;
5) posiadanie wiedzy w zakresie zasad reżimu sanitarnego placówki;
6) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnej obsługi następujących urządzeń:
· lampy rentgenowskie typu ramię C z torem wizyjnym i cyfrowym sposobem archiwizacji obrazu, co najmniej 2 różnych producentów;
· programatory urządzeń wszczepialnych wszystkich producentów dostępnych na rynku krajowym,
· analizator IEGM i generator diatermii krótkofalowej,
· stymulatory do stymulacji czasowej, co najmniej 3 producentów,
· pompy infuzyjne i strzykawkowe,
· rejestrator EKG wewnątrzsercowego do badań elektrofizjologicznych i ablacji prądem częstotliwości radiowej,
· generator do ablacji prądem częstotliwości radiowej,
· system elektroanatomiczny trójwymiarowy,
· aparat USG z głowicą do badań wewnątrzsercowych.
Praktyczna wiedza i umiejętności obsługi w/w sprzętu podlegać będzie weryfikacji wewnętrznej, jako element postępowania konkursowego.

6. Wymagania dla pielęgniarki w zakresie koordynowania pracy zespołu pielęgniarskiego i wykonywanie usług medycznych w zakresie czynności zawodowych pielęgniarki instrumentującej do zabiegu oraz pozostawanie
w gotowości do udzielania świadczeń dla pacjentów Poradni Elektrofizjologii:
1) wykształcenie średnie pielęgniarskie;
2) potwierdzone referencjami, co najmniej 5-letnie zatrudnienie w placówce o w/w profilu wykonującej zabiegi: implantacji stymulatorów, kardiowerterów, kardiowerterów resynchronizujących, rekorderów pętlowych oraz zabiegi ablacji prądem częstotliwości radiowej i badania elektrofizjologiczne serca, a także zabiegi usuwania elektrod i ciał obcych z układu sercowo-naczyniowego – bez wyjątku;
3) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego asystowania lekarzowi wykonującemu w/w zabiegi;
4) posiadanie wiedzy w zakresie gospodarki sprzętowej placówki i zasad reżimu sanitarnego;
5) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność kierowania zespołem pielęgniarskim Pracowni Elektrofizjologii Klinicznej
z doświadczeniem, co najmniej 3 – letnim;
6) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego prowadzenia resuscytacji krążeniowo-oddechowej;
7) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnej obsługi następujących urządzeń:
· lampy rentgenowskie typu ramię C z torem wizyjnym i cyfrowym sposobem archiwizacji obrazu, co najmniej 2 różnych producentów
· programatory urządzeń wszczepialnych wszystkich producentów dostępnych na rynku krajowym
· analizator IEGM i generator diatermii krótkofalowej
· stymulatory do stymulacji czasowej, co najmniej 3 producentów
· pompy infuzyjne i strzykawkowe
· rejestrator EKG wewnątrzsercowego do badań elektrofizjologicznych i ablacji prądem częstotliwości radiowej
· generator do ablacji prądem częstotliwości radiowej
· system elektroanatomiczny trójwymiarowy
· aparat USG z głowicą do badań wewnątrzsercowych
Praktyczna wiedza i umiejętności obsługi w/w sprzętu podlegać będzie weryfikacji wewnętrznej, jako element postępowania konkursowego.

7. Wymagania dla technika elektrokardiologii w Poradni Kontroli Stymulatorów
i Kardiowerterów
1) wykształcenie wyższe mgr;
2) posiadanie dyplomu Medycznego Studium Zawodowego ze specjalnością technika elektroradiologii;
3) potwierdzone referencjami z dotychczasowego miejsca zatrudnienia, co najmniej
2-letnie zatrudnienie w placówce o w/w profilu wykonującej usługi nadzoru, kontroli
i programowania: stymulatorów, kardiowerterów, kardiowerterów resynchronizujących i rekorderów pętlowych - bez wyjątku;
4) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego asystowania lekarzowi wykonującemu w/w czynności;
5) posiadanie wiedzy w zakresie gospodarki sprzętowej placówki i zasad reżimu sanitarnego;
6) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego prowadzenia resuscytacji krążeniowo-oddechowej;
7) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnej obsługi następujących urządzeń:
· programatory urządzeń wszczepialnych wszystkich producentów dostępnych na rynku krajowym,
· analizator IEGM,
· stymulatory do stymulacji czasowej, co najmniej 3 producentów
8) potwierdzona referencjami z dotychczasowego miejsca zatrudnienia, umiejętność samodzielnego programowania i kontroli podstawowych funkcji urządzeń wszczepialnych do elektroterapii serca.
Praktyczna wiedza i umiejętności obsługi w/w sprzętu podlegać będzie weryfikacji wewnętrznej, jako element postępowania konkursowego.

VI. WYMAGANE WARUNKI FORMALNE SKŁADANIA OFERTY

1. Oferta biorąca udział w konkursie na udzielanie świadczeń zdrowotnych powinna zawierać wypełniony, zgodnie z Załącznikiem Nr 1 do niniejszych Warunków formularz ofertowy zawierający m. innymi:
1) dane o oferencie;
2) oświadczenie oferenta o zapoznaniu się z treścią ogłoszenia o konkursie i z treścią szczegółowych warunków konkursu oraz oświadczenie oferenta, że zapoznał się
z istotnymi postanowieniami umowy i wyraża zgodę na zawarcie umowy zgodnie
z tymi warunkami w przypadku wybrania jego oferty,
3) oświadczenie o zapoznaniu się z miejscem wykonywania świadczeń zdrowotnych, warunkami lokalowymi, wyposażeniem w aparaturę i sprzęt medyczny oraz środki transportu i łączności,
4) kwalifikacje zawodowe osoby udzielającej świadczenia zdrowotne zgodnie
z przedmiotem zamówienia,
5) proponowaną kwotę należności na realizację zamówienia, z ewentualną kalkulacją elementów należności,
6) proponowany czas trwania umowy,
7) zobowiązanie do zawarcia umowy ubezpieczenia od odpowiedzialności cywilnej za szkody wyrządzone w związku z udzielaniem świadczeń zdrowotnych w ramach zawartej z Udzielającym Zamówienia umowy, również w zakresie odpowiedzialności cywilnej z tytułu przeniesienia chorób zakaźnych, w tym zakażeń wirusem HIV, na okres ich udzielania, ze wskazaniem minimalnej sumy gwarancyjnej w odniesieniu do jego wypadku oraz wszystkich wypadków, których skutki ujęte będą umową ubezpieczenia, na zasadach określonych w rozporządzeniu Ministra Finansów z dnia 23 grudnia 2004 r. w sprawie obowiązkowego ubezpieczenia odpowiedzialności cywilnej podmiotu przyjmującego zamówienie na świadczenia zdrowotne (Dz. U. Nr 283, poz. 2825).

VII. WYMAGANE DOKUMENTY

Do oferty należy dołączyć następujące dokumenty:
1. Dla pielęgniarek:
1) kopie dokumentów potwierdzających zarejestrowanie pielęgniarek, w ewidencji Dolnośląskiej Izby Pielęgniarek i Położnych (warunek uzyskania wpisu do rejestru uważa się za zachowany, jeżeli oferent przedstawi potwierdzenie przez właściwą izbę złożenia wniosku o wydanie zezwolenia na wykonywanie praktyki pielęgniarskiej);
2) kopię dokumentów potwierdzających wykonywanie zawodu pielęgniarki, bez przerwy dłuższej niż 5 lat od dnia zatrudnienia.
3) kopie dokumentów stwierdzających posiadanie wymaganych kwalifikacji do udzielania świadczeń zdrowotnych:
· kopię dyplomu ukończenia szkoły medycznej,
· kopię dokumentów potwierdzających posiadaną specjalizację, kurs specjalistyczny, kurs kwalifikacyjny,
· kopię prawa wykonywania zawodu,
4) orzeczenie o stanie zdrowia wydane przez lekarza medycyny pracy,
5) kopię zaświadczenia o wpisie do ewidencji działalności gospodarczej,
6) kopię dokumentu potwierdzającego uzyskanie nr NIP i REGON,
7) pełnomocnictwo w przypadku, gdy oferta sporządzona jest przez pełnomocnika
8) referencje i certyfikaty, o których mowa w Rozdziale V ust. 3 - 6.

2. Dla technika elektroradiologii:
1) kopie dokumentów stwierdzających posiadanie wymaganych kwalifikacji:
· kopię dyplomu ukończenia Medycznego Studium Zawodowego ze specjalnością technika elektroradiologii i dyplomu ukończenia studiów wyższych II0;
· kopię dokumentów potwierdzających posiadaną specjalizację, kurs specjalistyczny, kurs kwalifikacyjny,
2) orzeczenie o stanie zdrowia wydane przez lekarza medycyny pracy,
3) kopię zaświadczenia o wpisie do ewidencji działalności gospodarczej,
4) kopię dokumentu potwierdzającego uzyskanie nr NIP i REGON,
5) pełnomocnictwo w przypadku, gdy oferta sporządzona jest przez pełnomocnika.
6) referencje, o których mowa w Rozdziale V ust. 7 niniejszych Warunków.

VIII. ZASADA I KRYTERIUM OCENY OFERTY

1. Ocena spełnienia wymagań zostanie przeprowadzona na podstawie złożonych przez Oferenta dokumentów przy zastosowaniu formuły „spełnia”, „nie spełnia”. Oferty nie spełniające wymagań zostaną odrzucone.
2. Kryterium oceny oferty:
a) Ocena merytoryczna Oferenta: posiadane uprawnienia, stopnie naukowe i tytuły naukowe wykonawców, itd.
b) Cena: cena podana w ofercie powinna być podana przez Oferenta kwotowo lub procentowo od wypracowanego przychodu (kontraktu z NFZ).
3. Jednocześnie zastrzega się, że oferta zostanie odrzucona, jeżeli proponowana przez oferenta cena przekroczy przewidywane na ten cel przez Szpital środki pieniężne.
4. Zamawiający dopuszcza przeprowadzenie z oferentami dodatkowej rozmowy kwalifikacyjnej lub przeprowadzenia negocjacji ceny.

IX. OPIS SPOSOBU PRZYGOTOWANIA OFERTY

1. Ofertę należy sporządzić w formie pisemnej w języku polskim wraz z wymaganymi załącznikami i dokumentami, na formularzu ofertowym wg wzoru stanowiącego załącznik do niniejszych warunków.
2. Oferent ma prawo złożyć tylko jedną ofertę.
3. Koszty przygotowania i złożenia oferty ponosi Oferent.
4. Oferta oraz wszystkie dokumenty załączone do oferty muszą być podpisane, a kopie potwierdzone „za zgodność z oryginałem” przez Oferenta lub osobę prawnie umocowaną do zaciągnięcia zobowiązań w imieniu Oferenta.
5. Wszelkie zmiany lub poprawki w tekście oferty muszą być parafowane własnoręcznie przez Oferenta lub osobę prawnie umocowaną do zaciągnięcia zobowiązań w imieniu Oferenta.
6. W celu prawidłowego przygotowania oferty, Oferent może zwrócić się do Zamawiającego o udzielenie informacji niezbędnych do prawidłowego złożenia oferty.
7. Brak jakiegokolwiek wymaganego dokumentu, załącznika do oferty lub złożenie oferty
w sposób niezgodny z wymaganiami, bądź w niewłaściwej formie, np.: podpisanie przez osobę nieuprawnioną, spowoduje odrzucenie oferty.
8. Po zakończeniu postępowania konkursowego, oferty złożone Udzielającemu zamówienie wraz z wszelkimi załączonymi dokumentami nie podlegają zwrotowi.
9. Nie przewiduje się zwołania zebrania Oferentów.
10. Udzielający Zamówienia przed podpisaniem umowy może żądać, aby złożone w ofercie kopie dokumentów zostały przedstawione do wglądu w oryginałach (o ile nie zostały poświadczone przez oferenta notarialnie).

X. MIEJSCE, TERMIN I SPOSÓB SKŁADANIA OFERT

1. Ofertę należy złożyć w Kancelarii Głównej w siedzibie Udzielającego Zamówienie -
50 - 981 Wrocław, ul. R. Weigla 5 lub nadać w formie przesyłki pocztowej (w terminie wskazanym w ogłoszeniu).
2. Oferta złożona po terminie zostanie zwrócona Oferentowi bez otwierania. O dacie złożenia oferty decyduje data i godzina wypływu oferty do Kancelarii Głównej Udzielającego Zamówienia.
3. Ofertę wraz z załącznikami należy umieścić w zamkniętej i zapieczętowanej kopercie opatrzonej danymi, na które składać się musi: określenie oferenta i jego adres, pełna nazwa oraz adres siedziby Oferenta wraz z napisem:
„Konkurs ofert na świadczenia zdrowotne w zakresie………”
(należy wpisać właściwy zakres)
4 Wojskowy Szpital Kliniczny z Polikliniką SP ZOZ
we Wrocławiu
4. Udzielający zamówienia zastrzega sobie prawo do odwołania oraz przesunięcia terminu składania ofert.
5. O odwołaniu konkursu Udzielający Zamówienia zawiadamia oferentów na piśmie.

XI. MIEJSCE I TERMIN OTWARCIA OFERT

1. Otwieranie ofert jest jawne i nastąpi w miejscu i terminie wskazanym w ogłoszeniu.
2. Podczas otwierania kopert z ofertami oferenci mogą być obecni oraz mogą składać wyjaśnienia i oświadczenia do protokołu.
3. Komisja konkursowa w części jawnej ogłasza obecnym oferentom, które z ofert będą brały udział w konkursie, a które zostają odrzucone.
4. Odrzuceniu podlegają oferty nie odpowiadające warunkom określonym w Szczegółowych warunkach konkursu ofert lub zgłoszone po wyznaczonym terminie.
5. Ocena i wybór najkorzystniejszej oferty następuje w części niejawnej konkursu.
6. Udzielający Zamówienia zaprosi w formie pisemnej lub telefonicznie wybranych oferentów do podpisania umów.

XII. TRYB UDZIELANIA WYJAŚNIEŃ, SKARG DOTYCZĄCYCH MATERIAŁÓW INFORMACYJNYCH
	
1. Oferent może zwracać się do Zamawiającego o wyjaśnienia dotyczące wszelkich wątpliwości związanych ze sposobem przygotowania oferty na piśmie, nie później niż 3 dni przed upływem terminu składania ofert.
2. Szczegółowych informacji formalnych udziela Sekcja ds. Osobowych w Budynku Administracji pokój Nr 3 lub 4 lub pod numerami telefonów 071 76 60 704, i 76 60 215
3. Osobą uprawnioną do kontaktów z ramienia Udzielającego Zamówienia jest Kierownik Sekcji ds. Osobowych tel. 071/76 60 704, 071/76 60 215.

XIII. TRYB I ZAKRES PRAC KOMISJI KONKURSOWEJ

1. Przeprowadzenie konkursu odbywa się za pośrednictwem komisji konkursowej, powołanej Zarządzeniem Komendanta Szpitala.
2. Członek Komisji Konkursowej podlega wyłączeniu z udziału w pracach Komisji Konkursowej, gdy oferentem jest:
a) jego małżonek oraz krewny i powinowaty do drugiego stopnia,
b) osoba związana z nim z tytułu przysposobienia, opieki lub kurateli,
c) osoba pozostająca wobec niego w stosunku nadrzędności służbowej,
d) osoba, której małżonek, krewny lub powinowaty do drugiego stopnia albo osoba związana z nią z tytułu przysposobienia, opieki lub kurateli pozostaje wobec niego w stosunku nadrzędności służbowej.
3. Komendant Szpitala, o którym mowa w ust.1 dokonuje wyłączenia i powołuje nowego członka komisji konkursowej.
4. Komisja konkursowa, przystępując do rozstrzygnięcia konkursu ofert, dokona następujących czynności:
1) stwierdza prawidłowość ogłoszenia konkursu oraz liczbę otrzymanych ofert;
2) otwiera koperty z ofertami;
3) ustala, które z ofert spełniają niniejsze Warunki;
4) odrzuca oferty nie odpowiadające niniejszym Warunkom lub zgłoszone po wyznaczonym terminie;
5) ogłasza oferentom, które z ofert spełniają niniejsze Warunki, a które zostały odrzucone;
6) przyjmie do protokołu wyjaśnienia i oświadczenia zgłoszone przez oferentów;
7) wybiera najkorzystniejszą ofertę albo nie przyjmie żadnej z ofert.
5. Komisja konkursowa w czasie przeprowadzania konkursu przyjmuje i rozstrzyga skargi
oferentów.
6. Komisja konkursowa działa na posiedzeniach zamkniętych bez udziału oferentów, z wyjątkiem czynności określonych w ust. 1 pkt 1, 2 i 5.
7. Z przebiegu konkursu komisja konkursowa sporządza protokół, który powinien zawierać:
1) oznaczenie miejsca i czasu konkursu;
2) imiona i nazwiska członków komisji konkursowej jeżeli uczestniczy w pracach komisji;
3) liczbę zgłoszonych ofert;
4) wskazanie ofert odpowiadających niniejszym Warunkom;
5) wskazanie ofert nie odpowiadających niniejszym Warunkom lub zgłoszonym po terminie (wraz z uzasadnieniem);
6) wyjaśnienia i oświadczenia oferentów;
7) wskazanie najkorzystniejszej dla udzielającego zamówienia oferty albo stwierdzenie, że żadna z ofert nie została przyjęta (wraz z uzasadnieniem);
8) ewentualne odrębne stanowisko członka komisji konkursowej lub przedstawiciela samorządu zawodu medycznego, jeżeli uczestniczy w pracach komisji;
9) wzmiankę o odczytaniu protokołu;
10) podpisy członków komisji i przedstawiciela samorządu zawodu medycznego, jeżeli uczestniczy w pracach komisji.
8. Komisja konkursowa niezwłocznie zawiadamia oferentów o zakończeniu konkursu i jego wyniku na piśmie, nie później niż 14 dni od daty złożenia ofert.
9. Komisja konkursowa rozwiązuje się z chwilą rozstrzygnięcia konkursu ofert.

XIV. ŚRODKI ODWOŁAWCZE PRZYSŁUGUJĄCE OFERENTOM

1. Na mocy §16 ust.1 rozporządzenia Ministra Zdrowia i Opieki Społecznej z dnia 13 lipca 1998 roku (DZ. U. Nr 93, poz. 592) w sprawie umowy o udzielanie zamówienia na świadczenia zdrowotne, w toku postępowania konkursowego Oferent może złożyć umotywowaną skargę do Komisji Konkursowej, jednakże nie później niż przed rozstrzygnięciem konkursu.
2. Do czasu rozpatrzenia skargi postępowanie konkursowe zostaje zawieszone.
3. Komisja konkursowa rozpatruje skargę w ciągu trzech dni od daty jej złożenia.
4. O wniesieniu i rozstrzygnięciu skargi Komisja Konkursowa w formie pisemnej niezwłocznie informuje pozostałych oferentów i udzielającego zamówienie.
5. Na mocy § 17 ust. 1 w/w rozporządzenia w ciągu siedmiu dni od daty otrzymania zawiadomienia o rozstrzygnięciu konkursu Oferent może złożyć do zamawiającego umotywowany protest.
6. Wniesienie protestu jest dopuszczalne tylko przed zawarciem umowy.
7. Szczegóły dotyczące protestów określa § 17 w/w rozporządzenia.

XV. ZAWARCIE UMOWY

1. Komendant Szpitala zawiera umowę o udzielenie zamówienia na udzielanie świadczeń zdrowotnych, zgodną z wybraną przez komisją konkursową najkorzystniejszą ofertą
w terminie 21 dni od dnia rozstrzygnięcia konkursu ofert.
2. Projekty umów na udzielenie zamówienia na świadczenia medyczne stanowią Załączniki do niniejszych Warunków.
3. Jeżeli oferent, którego oferta została przyjęta zrezygnuje z zawarcia umowy, Zamawiający wybierze najkorzystniejszą spośród pozostałych ofert uznanych za ważne.

XVI. POSTANOWIENIA KOŃCOWE

1. Postępowanie konkursowe umarza się zgodnie z § 12 ust. 2 w/w rozporządzenia
w przypadku, gdy nie zostanie zakończone wyłonieniem właściwej oferty.
2. W razie, gdy do postępowania konkursowego zgłoszona zostanie tylko jedna oferta, Komendant Szpitala może przyjąć tę ofertę, jeżeli komisja konkursowa stwierdzi, że spełnia wymagania określone w niniejszych Warunkach.
3. W przypadku określonym w ust. 1 Komendant Szpitala niezwłocznie dokonuje ponownego ogłoszenia konkursu.
4. Zastrzega się prawo odwołania konkursu oraz przesunięcie terminu składania ofert bez podania przyczyn.
5. W sprawach nie uregulowanych w niniejszych Szczegółowych warunkach konkursu ofert mają zastosowanie przepisy :
1) Ustawy z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej / Dz. U. z 2007 r.
Nr 14, poz. 89 z późn. zm./
2) rozporządzenie Ministra Zdrowia i Opieki Społecznej z dnia 13 lipca 1998 r.
w sprawie umowy o udzielenie zamówienia na świadczenie zdrowotne /Dz. U. Nr 93, poz.592/,
3) Kodeksu cywilnego.

Załączniki:
Wzory formularzy Ofert
Wzory Umów

11

image1.png

