

Dostawa i uruchomienie układu wysokosprawnej produkcji energii elektrycznej oraz ciepłej w skojarzeniu – dostawa kompletnej jednostki kogeneracyjnej o mocy 4,5 MW wraz z kompletną, dźwiękoizolacyjną obudową kontenerową do zabudowy na zewnątrz w ramach projektu: Budowa nowej jednostki wysokosprawnej kogeneracji o mocy 4,5 MWe.

Pytania i odpowiedzi:

Pytania dotyczące Umowy

1. Pkt. 4.6- Prosimy o wyjaśnienie, czy zapis ten dotyczy również agregatu kogeneracyjnego opuszczającego fabrykę.

Odp.: Tak.

2. W pkt. 4.7- Kupujący pisze:
„Kupujący zastrzega sobie prawo do udziału , na koszt własny/ na koszt Sprzedającego*, w próbach , kontrolach i odbiorach przeprowadzanych przez Sprzedającego. Sprzedający jest zobowiązany powiadomić Kupującego o każdym/końcowym* terminie prób, kontroli i odbiorów Dostawy lub jej elementów, nie później niż 14 dni przed planowaną datą. Kupujący w ciągu 7 dni od daty otrzymania powiadomienia poinformuje Sprzedawcę o udziale swoich przedstawicieli w planowanych próbach, kontrolach lub odbiorach.
Testy zespołu kogeneracyjnego w fabryce producenta z udziałem Kupującego odbywają się według specjalnej procedury i pociągają z sobą dodatkowe koszty, w związku z czym już na etapie Ofertowania musimy mieć informację czy takie testy zamawiający będzie chciał przeprowadzić ze swoim udziałem czy też nie. Standardowo testy odbywają się bez udziału kupującego i wówczas producent wystawia dokument z przeprowadzonego testu bez dodatkowych kosztów.

Prosimy zatem o jednoznaczne potwierdzenie iż, wezmą lub nie wezmą Państwo udziału w testach zespołu w fabryce.

Odp.: Zamawiający rezygnuje z udziału w testach fabrycznych.

3. Pkt. 4.9 – „Obecność przedstawicieli Kupującego podczas prób, kontroli i odbiorów przedmiotu dostawy przed wysyłką oraz jakiegokolwiek uwagi, decyzje lub akceptacje przedstawicieli Kupującego w żaden sposób nie zwalniają Sprzedającego z jego zobowiązań wynikających z zapisów Kontraktu, a w szczególności wszelkie oświadczenia Kupującego nie zwalniają Sprzedającego z odpowiedzialności za niezgodność Dostawy z Kontraktem”

Prosimy o zmianę zapisu na: „Obecność przedstawicieli Kupującego podczas prób, kontroli i odbiorów przedmiotu dostawy przed wysyłką oraz jakiegokolwiek uwagi, decyzje lub akceptacje przedstawicieli Kupującego w żaden sposób nie zwalniają Sprzedającego z jego zobowiązań wynikających z zapisów Kontraktu, a w szczególności wszelkie oświadczenia Kupującego nie zwalniają Sprzedającego z odpowiedzialności za niezgodności Dostawy z Kontraktem, jeżeli jest to zawinione przez Sprzedającego”

Odp.: Brak zgody. Pytanie nieaktualne w związku z odpowiedzią na pytanie 2 do Zmiany nr 5.

4. Pkt. 4.15- „Kupujący deklaruje, iż dokona zbadania i odbioru każdego z etapów wyszczególnionych w Harmonogramie w ciągu siedmiu (7) dni od jego ukończenia przez Sprzedającego, przy czym nie dokonanie tego albo stwierdzenie wad lub braków po upływie tego terminu, nie zwalnia Sprzedającego od odpowiedzialności za wady lub braki, w związku z zapewnieniem wynikającym z Artykułu 6.1....”

Wnosimy o zmianę niniejszego punktu i zwolnienie Sprzedającego od odpowiedzialności za wady i braki, powołując się na zapisy kontraktu zobowiązujące

Sprzedającego do należytej realizacji zamówienia. O należytej realizacji zamówienia mówimy, gdy przedmiot Umowy został wykonany prawidłowo w aspekcie terminu realizacji oraz w aspekcie jakości świadczenia odniesionych do zakresu świadczenia, wymaganych parametrów technicznych itp.

Odp.: Brak zgody.

5. W Artykuł 5- Kary umowne i odpowiedzialność prosimy o uzupełnienie w całym artykule za słowem „ceny” dodatkowo słowa „netto”.

Odp.: Akceptacja, aktualny zapis „cena netto”.

6. W pkt. 5.2 i 5.3 Kupujący słownie określa „dziesięć %” natomiast cyfrowo pisze 20%. Prosimy o poprawienie cyfrowo na 10%.

Odp.: Akceptacja, aktualny zapis 10%.

7. Pkt. 5.5 „W przypadku nieosiągnięcia jakiegokolwiek Parametru Gwarantowanego określonego poniżej, weryfikowanego, z wyłączeniem dostępności wskaźnika maksymalnej częstotliwości wyłączeń, w ramach procedury pomiarów gwarancyjnych...”
Prosimy o doprecyzowanie w jakim okresie i z jaką częstotliwością będą sprawdzane Parametry Gwarantowane.

Odp.: Dostępność i wskaźnik maksymalnej częstotliwości wyłączeń po roku eksploatacji. Pozostałe parametry przy odbiorze silnika do eksploatacji.

8. W pkt. 5.5.3 Kupujący pisze:

„za nieosiągnięcie nominalnego- gwarantowanego zużycia gazu NM3/h 1% ceny określonej w Artykule 2.1 za każdy 1% wzrostu zużycia gazu. W przypadku wzrostu zużycia gazu o więcej niż 10% Zamawiającemu przysługuje prawo do obciążenia Sprzedającego odpowiednią rekompensatą w związku z nieosiągnięciem parametrów gwarantowanych”

Prosimy o zdefiniowanie wartości rekompensaty w związku z nieosiągnięciem parametrów gwarantowanych. Zapis w obecnej formie jest zapisem zbyt ogólnym narażającym Sprzedającego na nieokreśloną bliżej karę.

Odp.: Wartość rekompensaty będzie wynikała z poziomu niedotrzymania parametru gwarantowanego.

9. W pkt. 5.9 „Należności wynikające z naliczonych kar umownych stają się wymagalne w terminie 14 dni od wezwania do ich zapłaty. Kupujący ma prawo według swojego uznania do potrącenia wszystkich należnych mu kar lub odszkodowań w ramach niniejszego kontraktu z kwot podanych na fakturze lub do wystawienia not debetowych”

Proponujemy zapis: „Należności wynikające z naliczonych kar umownych stają się wymagalne w terminie 14 dni od wezwania do ich zapłaty. Kupujący ma prawo do roszczenia wszelkich należnych mu kar lub odszkodowań w ramach niniejszego Kontraktu na podstawie wystawionych not debetowych.”

Odp.: Brak zgody.

10. W pkt. 6.5 dotyczącym terminu usunięcia wady, prosimy o uwzględnienie sytuacji w której części do naprawy mogą być niedostępne i czas należy liczyć od momentu

posiadania niezbędnych materiałów, przez co Sprzedający winien odpowiadać tylko za zawinione opóźnienia.

Odp.: Pkt 6.5 m.in. określa okres, w którym należy uzgodnić termin usunięcia wady.

11. Pkt. 6.8- Jeżeli usunięcie wad okaże się niemożliwe lub są one istotne, a Sprzedający dokonywał już raz ich usunięcia, Sprzedający obowiązany jest do wymiany przedmiotu dostawy lub jego wadliwej części na wolny od wad./ okres gwarancji na elementy naprawione lub wymienione biegnie od nowa*.

Prosimy o usunięcie zapisu „wymiany przedmiotu dostawy”- Jako przedmiot dostawy rozumiemy całość dostarczonych instalacji i urządzeń, natomiast wymiana może dotyczyć pojedynczych elementów, które nie rozumie się jako przedmiot dostawy.

Odp.: Zapis punktu umożliwia wymianę wadliwych części.

12. W pkt. 6.8 Kupujący pisze „Jeżeli usunięcie wad okaże się niemożliwe lub są one istotne, a Sprzedający dokonywał już raz ich usunięcia, Sprzedający zobowiązany jest do wymiany przedmiotu dostawy lub jego wadliwej części na wolny od wad./ Okres gwarancji na elementy naprawione lub wymienione biegnie od nowa*.”

Prosimy o uzupełnienie zapisu o: „Jeżeli w okresie gwarancyjnym usunięcie wad okaże się niemożliwe lub są one istotne, a Sprzedający dokonywał już raz ich usunięcia, Sprzedający obowiązany jest do wymiany wadliwej części na wolną od wad./ Okres gwarancji na elementy naprawione lub wymienione biegnie od nowa*.”

Odp.: Wszystkie zapisy punktu 6 odnoszą się wyłącznie do okresu gwarancyjnego.

13. W pkt. 1.11 Kupujący pisze: „Kupujący ma prawo w ciągu czterech (4) tygodni od daty wygaśnięcia okresu gwarancyjnego do składania reklamacji za wady, które zaistniały podczas okresu gwarancyjnego.”

Wnosimy o zmianę z 4 tygodni na 1 tydzień. Taka zmiana ma na celu jak najszybsze podjęcie działań naprawczych i uniknięcie dalszego powstawania szkody.

Odp.: Brak zgody.

14. W pkt. 1.12 Kupujący pisze: „W celu zabezpieczenia zobowiązań gwarancyjnych niniejszym określonych oraz roszczeń wynikających z naliczonych przez Kupującego kar umownych Sprzedający ustanowi na rzecz i według uznania Kupującego Bankowa/Ubezpieczeniową* Gwarancję Dobrego Wykonania na wartość równoważną 20 procent (20%) ceny określonej w Artykule 2.1. Okres ważności zabezpieczenia będzie pokrywał się z okresem gwarancyjnym plus cztery (4) pełne tygodnie. Oryginał zabezpieczenia będzie przesłany do Kupującego wraz z fakturą za dostarczony przedmiot dostawy. W przypadku przedłużenia okresu odpowiedzialności Sprzedającego z tytułu gwarancji z przyczyn nieleżących po stronie Kupującego, Sprzedający przedłuży okres obowiązywania zabezpieczenia lub ustanawia dodatkowe zabezpieczenie obejmujące okres odpowiadający przedłużonemu okresowi.

Odp.: Zgoda na obniżenie wartości gwarancji do 10%.

15. Pkt. 10.10- niniejszy Kontrakt może zostać rozwiązany przez Kupującego bez kar i odszkodowań w przypadku, gdy wykonanie Kontraktu przestało być dla niego celowe, a Sprzedający nie przystąpił jeszcze do realizacji.

Zwracamy się z prośbą o usunięcie powyższego zapisu.

Odp.: Akceptacja.

16. W pkt. 6.10 Kupujący pisze: „Z okresu gwarancyjnego określonego w Artykule 6.2 wyłączone będą części zamienne i/lub szybko zużywające się, które z powodu swoich

własności mogą ulec wcześniej normalnemu zużyciu lub będą wymagać wymiany po okresie pracy określonym przez Sprzedającego, jeżeli Sprzedający wyspecyfikuje je w dostarczonej dokumentacji eksploatacyjnej.”

z uwagi na fakt, iż Dostawcy mogą manipulować w/w lista części zamiennych i normalnie zużywających się które w następstwie Kupujący b17.ędzie musiał wliczyć w swoje nieprzewidziane koszty, przez co Sprzedający będą mogli znacząco obniżyć swoje koszty eksploatacyjne przedstawione w Ofercie.

Zwracamy się z prośbą usunięcia zapisu i zastąpienie go następującym:

W okresie 36 miesięcznej gwarancji przedmiotu Umowy wszystkie koszty eksploatacyjne: m.in.,: części zamiennych, części ulegających normalnemu zużyciu w tym,: świec zapłonowych oraz głowic cylindrów, uszczelnień itp., koszty dojazdów, robocizny, diet i transportów są wyłącznie po stronie Sprzedającego.

Odp.: Akceptacja.

Pytanie do formularza ofertowego

17. Zwracamy się z prośbą o ujednoczenie załącznika kosztów serwisu dla wszystkich Oferentów zgodnie z Załączonym wzorem.

Odp.: Akceptacja, aktualny Formularz kosztów serwisowych stanowi Załącznik nr 1 do Zmiany nr 5.

Pytania dotyczące Formularza cenowego

18. Czy sprzedający w formularzu kosztów serwisu podaje ceny serwisu na rok 2019 czy 2020?

Odp.: Koszty serwisu należy podać w pełnym okresie do przeglądu generalnego (np. 60 lub 80 tys. godzin)

19. W jaki sposób i na jakich zasadach będzie przeprowadzana inflacja kosztów serwisu?

Odp.: Do ustalenia w ramach Umowy LTSA.

20. Kiedy będzie miała miejsce pierwsza inflacja cen serwisu?

Odp.: Do ustalenia w ramach Umowy LTSA.

21. Bardzo proszę o sprecyzowanie jak powinny być uwzględnione koszty związane z gospodarką olejową układu kogeneracyjnego. W odpowiedziach na pytania zamawiający podkreśla, że

koszty wymiany oleju (w rozumieniu robocizny związanej z czynnością wymiany) powinny być ujęte cenie przez Oferenta oraz Zamawiający w odpowiedziach na pytania informuje, że „Zgodnie z SIWZ Oferenci nie podają jednostkowego kosztu oleju. Podają zużycie oleju.” biorąc pod uwagę jednocześnie wór załącznika nr. 4 do SIWZ (formularz kosztów serwisowych) przekaz jest nie spójny.

Czy podając w załączniku nr. 4 koszty związane z gospodarką olejową należy ująć tam koszty dostawy/dostarczenia oleju czy tylko koszty związane z jego usługą wymiany (robocizną) i kosztami związanymi z dojazdem na takową usługę?

Jeśli w powyższym należy ująć koszty dostawy/dostarczenia oleju to czemu służy jeszcze podawanie parametru zużycia oleju skoro koszty związek ze zużyciem oleju będą już uwzględnione w załącznik nr.4 ?

Bardzo proszę o precyzyjne wyjaśnienie tej kwestii.

Odp.: Oferent powinien podać:

1. Całkowity koszt robocizny związanej z wymianą oleju (łącznie z dojazdami)

2. Jednostkowe zużycie oleju (koszt oleju zostanie przyjęty przez Zamawiającego dla każdego z oferentów na poziomie wynikającym z cen oleju stosowanego przez Zamawiającego przy uwzględnieniu ilości oleju podanej przez poszczególnych Oferentów dla wymiany/dolewek)

22. W związku z odpowiedzią na pytanie nr.18 Zmiana nr.3 proszę o informację czy Zamawiający jest w stanie określić przewidywany termin otrzymania ostatecznych warunków przyłączenia a co za tym idzie także i określić ostatecznie termin składania ofert? Proszę także o przesunięcie odpowiednio terminu zakończenia realizacji zadania.

Odp.: Aktualne warunki zostaną przekazane 16 lipca. Termin składania ofert zostaje wydłużony do 25 lipca 2019r.

W związku z powyższymi zmianami Zamawiający wydłuża termin składania ofert do 25.07.2019r.

Załączniki:

Załącznik nr 1- Formularz kosztów serwisowych