[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]*d X

*; X pon
* e Sri
I v

Wyjaśnienia i odpowiedzi na pytania do SIWZ.

Dotyczy postępowania nr ZP-II/2014 na: „Blisko boisko czyli budowa boiska sportowego dostępnego dla wszystkich”
 Zapytanie I
1/ Proszę o wskazanie przez Zamawiającego odnośnie treści rozdziału 8 pkt 7 SIWZ w brzmieniu: „Wykonawca może polegać na wiedzy i doświadczeniu, potencjale technicznym, osobach zdolnych do wykonania zamówienia lub zdolnościach finansowych innych podmiotów, niezależnie od charakteru prawnego łączących go z nimi stosunków. ” poprzez: wskazanie przez Zamawiającego czy Zamawiający traktuje wiedzę i potencjał o jakich mowa w niniejszym zapisie umownym, w rozumieniu art. 26 ust. 2b PZP?

Odpowiedź: Tak, Zamawiający traktuje wiedzę i potencjał o jakich mowa w zapisie, w rozumieniu art. 26 ust. 2b PZP

2/Proszę o wskazanie przez Zamawiającego odnośnie treści rozdziału 10 pkt 1 SIWZ w brzmieniu: „W uzasadnionych przypadkach, przed upływem terminu składania ofert, Zamawiający może zmienić treść Specyfikacji Istotnych Warunków Zamówienia (…)” poprzez: wskazanie przez Zamawiającego jakie przypadki Zamawiający traktuje jako uzasadnione?

Odpowiedź: Dotyczy to przypadków wynikających np. z zapytań wykonawców.

3/Proszę o wskazanie przez Zamawiającego odnośnie treści § 6 ust. 2 projektu umowy stanowiącego załącznik nr 7 do SIWZ w brzmieniu: „(…)dokonania uzgodnień, uzyskania wszelkich opinii niezbędnych do wykonania przedmiotu umowy i przekazania go do użytku (…) ” poprzez: wskazanie przez Zamawiającego czy Wykonawca będzie dysponował stosownymi pełnomocnictwami Zamawiającego?

Odpowiedź: Tak, Wykonawca otrzyma stosowne pełnomocnictwa, jeżeli będzie to konieczne.

4/ Proszę o wskazanie przez Zamawiającego odnośnie treści § 6 ust. 3 projektu umowy stanowiącego załącznik nr 7 do SIWZ w brzmieniu: „Wykonawca zobowiązuje się niezwłocznie, lecz nie później niż do 40 dni przed terminem umownym zakończenia inwestycji, powiadomić zamawiającego o wszelkich okolicznościach, które mogą spowodować zmianę zakresu robót lub terminu ich zakończenia.” poprzez: wskazanie przez Zamawiającego czy usunie niniejszy zapis jako nieważny z art. 647 i 3531 k.c.?

Odpowiedź: Zapis pozostaje bez zmian.
5/Proszę o wskazanie przez Zamawiającego odnośnie treści § 10 ust. 3 pkt 1 projektu umowy stanowiącego załącznik nr 7 do SIWZ w brzmieniu: „braku zapłaty lub nieterminowej zapłaty wynagrodzenia należnego podwykonawcom lub dalszym podwykonawcom – 0,2% wartości przedmiotu umowy brutto za każdy dzień opóźnienia w zapłacie wynagrodzenia na rzecz podwykonawców lub dalszych podwykonawców; ” poprzez: wskazanie przez Zamawiającego czy usunie niniejszy zapis jako nieważny i sprzeczny z art. 483 § 1 k.c., gdyż dotyczy zobowiązania pieniężnego?

Odpowiedź: Zapis ten jest zgodny z treścią art. 143d ust. 1 pkt 7a ustawy Pzp.

6/ Proszę o wskazanie przez Zamawiającego odnośnie treści § 11 ust. 2 projektu umowy stanowiącego załącznik nr 7 do SIWZ w brzmieniu: „Zamawiający przewiduje możliwość zmiany terminu wykonania zamówienia jeżeli: (…) ” poprzez: wskazanie przez Zamawiającego czy uzupełni katalog o przyczyny z art. 144 Pzp?

Odpowiedź: Nie.
Zapytanie II
Pytanie Nr 1

Zwracamy się z prośbą o wykreślenie zapisu z STWiOR dokumentu pn. „Oświadczenie producenta trawy syntetycznej, że jest członkiem ESTO”.

Zamawiający nie powinien żądać od wykonawców przedstawienia przedmiotowego dokumentu, gdyż żądanie to narusza regułę wyrażoną w art. 25 ust. 1 ustawy Prawo zamówień publicznych, zgodnie z którym w postępowaniu o udzielenie zamówienia Zamawiający może żądać od wykonawców wyłącznie oświadczeń lub dokumentów niezbędnych do przeprowadzenia postępowania.

Oświadczenie producenta sztucznej trawy o przynależności do ESTO nie odnosi się do jakości oferowanej trawy ani właściwości wykonawców biorących udział w postępowaniu. Zamawiający nie podaje przyczyny żądania tego dokumentu, zatem trudno uznać że dokument ten jest niezbędny do przeprowadzenia postępowania.

Podmioty będące członkami ESTO świadczą usługi wysokiej klasy w zakresie produkcji m.in. syntetycznej trawy, ale sama przynależność do wskazanej organizacji nie przesądza o jakości oferowanych produktów. Członkostwo w ESTO nie jest obowiązkowe, a wprowadzenie wymogu takowej przynależności ogranicza krąg potencjalnych dostawców do kilku wybranych firm. W/w uzasadnienie jest poparte wyrokiem KRAJOWEJ IZBY ODWOŁAWCZEJ – UZP z 2008-05-30.

Odpowiedź: Zamawiający wykreśla zapis z STWiOR dotyczący dokumentu pn. „Oświadczenie producenta trawy syntetycznej, że jest członkiem ESTO”.

Pytanie Nr 2

Czy Zamawiający dopuszcza zastosowanie wypełnienia trawy syntetycznej w postaci granulatu SBR, zgodnie z badaniem laboratoryjnym? Wypełnienie EPDM jest zdecydowanie droższym rozwiązaniem i w związku z tym wnosimy o dopuszczenie wypełnienia typu granulat SBR.
Odpowiedź: Zamawiający podtrzymuje wypełnienie trawy syntetycznej granulatem EPDM.
Pytanie Nr 3

Zamawiający w dokumencie STWiOR wymaga aby nawierzchnia poliuretanowa posiadała certyfikat IAAF First Class, który uzyskiwany jest w wyniku badań wykonywanych na wybudowanym już obiekcie. W związku z powyższym proszę odstąpić od wymogu posiadania przez oferowaną nawierzchnię certyfikatu IAAF First Class, Zamawiający może jedynie żądać na potwierdzenie jakości produktu co najwyżej certyfikatu IAAF dla oferowanej nawierzchni. W związku z powyższym proszę o odstąpienie od wymogu Certyfikatu IAAF FIRST CLASS.
Odpowiedź: Zamawiający odstępuje od wymogu Certyfikatu IAAF FIRST CLASS.

Pytanie Nr 4

Zwracamy się z prośbą o potwierdzenie technologii w jakiej ma zostać wykonana nawierzchnia poliuretanowa gr. 16 mm na bieżni 3- torowej.

Nawierzchnia składa się z dwóch warstw. Dolna warstwa to mieszanina granulatu gumowego o granulacji 1-4 mm, połączonego lepiszczem poliuretanowym , jednoskładnikowym. Układana jest mechanicznie, bezspoinowo, przy pomocy rozkładarki mas poliuretanowych (np. Planomatic). Granulat gumowy mieszany jest z systemem poliuretanowym (PU) w mikserze. Grubość warstwy ok. 8 mm.

Górna warstwa składa się z z granulatu EPDM o granulacji 1-3 mm, połączonego lepiszczem poliuretanowym, jednoskładnikowym . Układana jest mechanicznie, bezspoinowo, przy pomocy rozkładarki mas poliuretanowych (np. Planomatic). Granulat EPDM mieszany jest z systemem poliuretanowym (PU) w mikserze. Grubość warstwy ok. 8 mm

Ponadto, zwracamy się z prośbą o dopuszczenie wszystkich nawierzchni przebadanych na zgodność z normą PN EN 14877 i posiadających następujące dokumenty:

a) Certyfikat lub deklaracja zgodności z normą PN-EN 14877.2008, lub aprobata techniczna lTB, lub rekomendacja techniczna lTB, lub wyniki badań specjalistycznego laboratorium (np, Labosport lub ISA Sport lub Sports Labs Ltd) potwierdzające parametry oferowanej nawierzchni lub dokument równoważny.

b) Karta techniczna oferowanej nawierzchni, potwierdzona przez jej producenta.

c) Atest PZH lub dokument równoważny dla oferowanej nawierzchni,

d) Autoryzacja producenta nawierzchni poliuretanowej
Odpowiedź: Nawierzchnia poliuretanowa winna spełniać wymagania określone w Stwor.
Pytanie Nr 5

Zamawiający w Specyfikacji Technicznej przyjmuje nawierzchnię sportową poliuretanową, bezspoinową, grubości 16 mm nieprzepuszczalna dla wody. W przypadku zastosowania podbudowy nieprzepuszczalnej- asfaltobetonowej należy przyjąć rozwiązanie w postaci nawierzchni przepuszczalnej dla wody. Wersja nieprzepuszczalna ze szpachlą PU powoduje, że skraca się realny czas eksploatacji boiska z powodu zalegania wody na powierzchni nawierzchni.

W przypadku nawierzchni w wersji przepuszczalnej dla wody realny czas eksploatacji jest dłuższy ponieważ część wody z opadów deszczu wchłaniana jest w nawierzchnię.

Czy zamawiający dopuszcza zastosowanie nawierzchni typu EPDM gr. 16 mm w wersji

przepuszczalnej dla wody?
Odpowiedź: Zamawiający przyjmuje nawierzchnię sportową poliuretanową, bezspoinową, grubości 16 mm przepuszczalną dla wody.
[image: image1.png][image: image2.png][image: image3.png][image: image4.png]