

Data aktualizacji: 21.11.2016 r. g. 12.00	Numer postępowania: ZP/PN/16/11/2016	Art. 38 Ustawa PZP
Dotyczy: Biuletyn Zamówień Publicznych nr 342204-2016 z dnia 14.11.2016 r. <i>Świadczenie usług żywienia zbiorowego dla pacjentów Szpitala Zespołu Opieki Zdrowotnej w Wągrowcu wraz z dzierżawą pomieszczeń i wyposażenia bloku żywienia.</i> Odpowiedzi na wniesione zapytania		

- Powołując się na jawność finansów publicznych prosimy o podanie aktualnej ceny posiłku netto dla jednego pacjenta jaką Zamawiający płaci obecnie za wykonanie przedmiotowej usługi. **Odpowiedź:** 11,36 zł netto łącznie, w tym:
 - śniadanie – 3,41zł
 - obiad – 5,91zł
 - kolacja – 2,04zł
- Prosimy o opublikowanie przykładowego jadłospisu dekadowego (z gramaturą posiłków), według którego są obecnie żywieni pacjenci Zamawiającego. Informacja ta umożliwi Wykonawcy prawidłowe skalkulowanie ceny oferty, jak również ułatwi Wykonawcy poznanie oczekiwań Zamawiającego w zakresie przygotowywanych posiłków. **Odpowiedź:** Załącznik nr 1
- Czy Wykonawca dobrze rozumie, że nie odpowiada za wydanie posiłków loco pacjent oraz, że nie odpowiada za wydawanie posiłków dla pacjentów oraz nie odpowiada za pomieszczenia kuchenek oddziałowych. **Odpowiedź:** Tak, Wykonawca nie odpowiada za wydawanie posiłków dla pacjentów oraz nie odpowiada za pomieszczenia kuchenek oddziałowych. Wykonawca przekazuje posiłki windą do poszczególnych kuchenek oddziałowych, tam są odbierane przez personel szpitala.
- Ilu pacjentów dziennie spożywa posiłki w opakowaniach jednorazowych? **Odpowiedź:** około 2-3 osoby x 3 posiłki dziennie
- Jakich wózków wymaga zamawiający do dystrybucji posiłków do oddziałów? **Odpowiedź:** Nie ma wymogu wózków, dystrybucją posiłków w oddziałach odpowiada personel Zamawiającego
- Prosimy o opublikowanie ostatniego protokołu kontroli sanitarnej pomieszczeń bloku żywienia oraz stołówki **Odpowiedź:** Załącznik nr 2
- Jakie awarie występowały w budynku kuchni oraz stołówce w ostatnich 12 miesiącach? **Odpowiedź:** Bieżące koszty napraw, konserwacji ponosi Wykonawca i nie są one znane Zamawiającemu
- Prosimy o podanie średnio miesięcznych kosztów wszystkich mediów (kwoty netto)w roku 2015 mi.in. za:
 - energię elektryczną **Odpowiedź:** 1977 zł brutto
 - wodę zimną, ciepłą, ścieki **Odpowiedź:** 780 zł brutto
 - gaz **Odpowiedź:** Brak gazu ziemnego, urządzenia zasilane na prąd oraz gaz butlowy. Zużycie butli nie jest znane Zamawiającemu
 - windy – konserwacja i naprawy **Odpowiedź:** Bieżące koszty napraw, konserwacji ponosi Wykonawca i nie są one znane Zamawiającemu
 - dozoru technicznego poszczególnych urządzeń w budynku kuchni i stołówki **Odpowiedź:** Bieżące koszty dozoru ponosi Wykonawca i nie są one znane Zamawiającemu
 - podatek od nieruchomości **Odpowiedź:** 20 zł – metr kw
 - przeglądy techniczne oraz konserwacje maszyn i urządzeń **Odpowiedź:** Bieżące koszty napraw i konserwacji urządzeń zgodnie z umową ponosi Wykonawca i nie są one znane Zamawiającemu
 - opłaty za telefon **Odpowiedź:** Ponosi Wykonawca i nie są znane Zamawiającemu
 - opłaty za odpady **Odpowiedź:** Koszt wywozu odpadów jest uzależniony od ilości zadeklarowanych we właściwym urzędzie miejskim pojemników, ich wielkości i stawek obowiązujących na danym obszarze. Koszty te nie są znane Zamawiającemu
 - inne nie wymienione **Odpowiedź:** n/d
 Te informacje są niezbędne do poprawnego skalkulowani kontraktu.
- Prosimy o załączenie z dowolnego dnia tzw. „relewy” tj. zestawienia ilościowego pacjentów na dany dzień z rozbiem na diety? **Odpowiedź:** Załącznik nr 3
- Ile wind podlega dozorowi technicznemu? Jaki jest koszt dozoru poszczególnych wind? **Odpowiedź:** 2 windy. Bieżące koszty napraw, konserwacji ponosi Wykonawca i nie są one znane Zamawiającemu
- Czy wentylacja mechaniczna, kanalizacja, windy są sprawne? **Odpowiedź:** Tak
- Czy obecny sprzęt przeznaczony do dzierżawy zapewnia prawidłowość realizacji usługi? Jeżeli nie to jaki sprzęt należy dokupić? **Odpowiedź:** Wykaz sprzętu znajdującego się na wyposażeniu pomieszczeń kuchennych oddanych w dzierżawę zawiera załącznik (spis inwentarzowy) do projektu umowy. Zamawiający udostępnia środki, natomiast, Wykonawca musi ocenić czy jest on wystarczający do realizacji zamówienia. Na dzień 21.11.2016 sprzęt wyszczególniony w spisie zapewnia prawidłową realizację usługi.
- Jeśli zdaniem Zamawiającego pomieszczenia bloku żywienia wymagają remontów bądź modernizacji, prosimy o podanie zakresu wykonania niezbędnych czynności. **Odpowiedź:** Nie wymagają. W stosunku do pomieszczeń na dzień 21.11.2016 r. nie są też wydane żadne decyzje nakazujące wykonanie jakichkolwiek prac.

14. Czy wymieniony sprzęt w załączniku do umowy dzierżawy jest w pełni sprawny, jeżeli nie to prosimy o wyszczególnienie? **Odpowiedź:** Wymieniony sprzęt jest sprawny i w pełni pozwala na realizację zamówienia
15. Z treści SIWZ wynika, że Zamawiający nie wymaga od Wykonawcy przejścia pracowników w trybie art. 23¹ Kodeksu Pracy. Jeżeli stan faktyczny jest inny prosimy o dodatkowe informacje : **NIE DOTYCZY. Przedmiotem zamówienia nie jest przejście pracowników.**
- Kto jest aktualnym pracodawcą w/w pracowników?
 - Lista stanowisk do przejścia wraz z pełną informacją dotyczącą wszystkich składników wynagradzania oraz z datą zatrudnienia u obecnego pracodawcy.
 - Prosimy o podanie pełnej informacja nt. wysokości nagród jubileuszowych przysługujących w/w pracownikom w okresie realizacji zamówienia.
 - Prosimy o podanie dat urodzenia osób przeznaczonych do przejścia. Czy wśród osób do przejścia są osoby po 50 roku życia? Czy są osoby, które w ciągu najbliższych 48 miesięcy nabędą prawa do świadczeń emerytalnych?
 - Prosimy o podanie zestawienia zaległych i bieżących urlopów na dzień 01.12.2015 roku.
 - Prosimy o udostępnienie na stronie internetowej Zamawiającego kopi obowiązującego dzisiaj Regulaminu Pracy, Wynagradzania oraz Funduszu Świadczeń Socjalnych.
- Jaka jest forma, rodzaj i termin zatrudnienia osób przeznaczonych do przejścia?
- Prosimy o podanie w formie zestawienia informacji: ilu pracowników znajduje się obecnie na urlopach wychowawczych, macierzyńskich i bezpłatnych.
 - Prosimy o podanie informacji :
 - ilu pracowników przebywało na zwolnieniach lekarskich powyżej 30 dni w ciągu ostatnich 12 m-cy, w tym również przebywających na zasiłku rehabilitacyjnym;
 - ilu pracowników przebywa aktualnie na zwolnieniach lekarskich powyżej 30 dni, w tym również przebywających na zasiłku rehabilitacyjnym;
 - Prosimy o podanie informacji czy wśród osób do przejścia są osoby niepełnosprawne - jeśli tak w jakim stopniu niepełnosprawności?
 - Czy wszystkie przejmowane osoby mają ważne badania lekarskie i aktualne książeczki zdrowia? Prosimy o podanie dat granicznych dla każdej przejmowanej osoby, kiedy kończy jej się ważność badań lekarskich.
16. Zwracam się z prośbą o informację czy sprzęt oddany w dzierżawę jest sprawny? **Odpowiedź:** Wymieniony sprzęt jest sprawny i w pełni pozwala na realizację zamówienia
17. Zwracam się z prośbą o podanie średniomiesięcznego kosztu za ostatnie 12 miesięcy:
- wodę zimną, ciepłą, ścieki **Odpowiedź:** średnia za 2015 r. 780 zł brutto
 - gazu, pary technologicznej **Odpowiedź:** Brak gazu ziemnego, urządzenia zasilane na prąd oraz gaz butlowy. Zużycie butli nie jest znane Zamawiającemu
 - energii elektrycznej i c.o. **Odpowiedź:** średnia za 2015 r. 1.977,00 zł brutto
18. Zwracam się z prośbą o podanie informacji w jakiej wysokości należy zapłacić podatek od nieruchomości. **Odpowiedź:** Zgodnie z projektem umowy § 3 punkt 4. Podatek od nieruchomości – źródło <http://bip.wokiss.pl/wagrowiec/> Obecnie stawka wynosi:20 zł m/kw
19. Zwracam się z prośbą o podanie przykładowych jadłospisów dekadowych. **Odpowiedź:** Załącznik nr 1
20. Zwracam się z prośbą o podanie informacji ile osób aktualnie wykonuje usługi przygotowywania posiłków z podziałem na poszczególne stanowiska np. Szef kuchni, Kucharz, Pomoc kuchenna, Magazynier, Dietetyk itp. **Odpowiedź:** 1 x szef kuchni, 2 x kucharz, 2 x pomoc kuchenna, 1 x dietetyk
21. Zwracam się z prośbą o podanie informacji na temat rzeczywistej liczby żywionych pacjentów wg - ilości posiłków (śniadań, obiadów, kolacji) w odniesieniu do poszczególnych miesięcy w ostatnim roku kalendarzowym z podziałem na poszczególne oddziały oraz diety. **Odpowiedź:** Załącznik nr 4 (z podziałem na poszczególne oddziały od mc styczeń 2016 do mc październik 2016), Zamawiający nie dysponuje spisem na poszczególne diety
22. Zwracam się z prośbą o podanie informacji o wartości netto i brutto z dwóch ostatnich faktur (2016 r.) wystawionych przez dotychczasowego Wykonawcę usług objętych przedmiotem zamówienia. **Odpowiedź:** 10/2016 (netto: 36.867,47 brutto: 39.824,61); 09/2016 (netto: 38.412,93 brutto: 41.427,64)

Uwaga: Rozdział VI pkt. 8 SIWZ: W przypadku rozbieżności pomiędzy treścią niniejszej SIWZ a treścią udzielonych odpowiedzi, jako obowiązującą należy przyjąć treść pisma zawierającego późniejsze oświadczenie Zamawiającego.