

AD.271.2.2013

**ZAPYTANIE I ODPOWIEDŹ NA ZAPYTANIE
WRAZ ZE ZMIANĄ TREŚCI SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA**

w postępowaniu prowadzonym w trybie przetargu nieograniczonego, na zadanie pod nazwą
Dostawa pojemników do zbiórki odpadów w ramach zadania
„Nowy system gospodarki odpadami na terenie Związku Gmin Zagłębia Miedziowego”

Na podstawie art. 38 ust. 2 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. nr 113 poz.759 z 2010 r. ze zm.), Zamawiający, tj. Związek Gmin Zagłębia Miedziowego, ul. Mała 1, 59-100 Polkowice, przekazuje treść zapytań do Specyfikacji Istotnych Warunków Zamówienia (zwanej dalej SIWZ), które wpłynęły do Zamawiającego wraz z udzielonymi odpowiedziami:

Treść zapytań:

Pytanie I. Nawiązując do specyfikacji istotnych warunków zamówienia, dotyczącej dostawy pojemników do zbiórki odpadów (część I, punkt 2: „Pojemniki typu „dzwon, igło” o pojemności 2,5m³) zwracam się z zapytaniem, czy dopuszczacie Państwo możliwość złożenia oferty na pojemniki:

- w kolorach zbliżonych do:
 - RAL 6024 – zielony
 - RAL 5015 - niebieski
 - RAL 1023 - żółty
- o podstawie dwudzielnej, zainstalowaną od spodu pojemnika o wymiarach: 1,83 m x 1,20 m x 1,85 m* (*całkowita wysokość w przypadku systemu HDS).

Pytanie II. W Specyfikacji Istotnych Warunków Zamówienia Rozdział A III. Warunki udziału w postępowaniu oraz opis sposobu dokonywania oceny tych warunków pkt 2 Wiedza i doświadczenie

Należy wykazać i udokumentować należytą realizację w okresie trzech ostatnich lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy -to w tym okresie:

- „ w przypadku składania oferty na część 2- co najmniej trzech dostaw pojemników do zbiórki odpadów o łącznej wartości dostawy brutto minimum 200.000 zł”

W związku powyższym zwracamy się o udzielenie odpowiedzi na pytanie czy: Wykonawca spełni powyższy warunek jeżeli wykaże, że dostarczył w co najmniej trzech dostawach pojemniki do zbiórki odpadów o łącznej wartości brutto minimum 200 000 złotych?

Pytanie III. W Część 2 -Dostawa pojemników częściowo podziemnych do zbiórki odpadów Specyfikacji Istotnych Warunków Zamówienia Zamawiający zapisał, iż:

-Dostawa pojemników częściowo podziemnych do zbiórki odpadów -wykończenia naziemnej części pojemnika tworzywem lub kompozytem plastikowym w kolorze:

pojemnik na odpady komunalne zmieszane 5 m3, w kolorze czarnym

pojemnik na tworzywa sztuczne i opakowania wielomateriałowe 5 m3 w kolorze żółtym

pojemnik na szkło 3 m3 w kolorze zielonym

pojemnik na papier 3 m3 w kolorze niebieskim.

W związku powyższym zwracamy się o udzielenie odpowiedzi na pytanie, czy: Wykonawca spełni powyższy warunek jeżeli zaoferuje dla naziemnej części pojemników koloru (zgodnie z posiadanym wzornikiem, który załącza) wg następującego dopasowania?:

czarny - night sky black

żółty - sunny beige

zielony - silver green

niebieski -snow blue

„Zamawiający informuje, iż do zapytania nie został załączony wzornik, pomimo iż zapytanie deklaruje jego załączenie”

Pytanie IV. Czy Zamawiający wyraża zgodę na wprowadzenie następujących zmian w umowie w paragrafie 1 ust. 3

„Wykonawca udziela Zamawiającemu następującej gwarancji na dostarczony przedmiot zamówienia: na pojemnik: uszkodzenia mechaniczne, przecieki -10 lat”

na zapis

"Wykonawca udziela Zamawiającemu następującej gwarancji na dostarczony przedmiot zamówienia: na pojemnik: wady produkcyjne, przecieki - 10 lat"

Uzasadnienie:

Uszkodzenia mechaniczne są np. aktami wandalizmu, a trudno udzielić gwarancji na tego typu uszkodzenia. Sformułowanie wady produkcyjne obejmuje również swoim zakresem pojęciowym uszkodzenia mechaniczne powstałe chociażby w transporcie.

Pytanie V. Czy Zamawiający wyraża zgodę na wprowadzenie następujących zmian w umowie w paragrafie 5 ust. 4 a) o treści 4. Rozliczenie za wykonanie przedmiotu niniejszej umowy nastąpi częściowo na podstawie przedłożonych Zamawiającemu faktur :

a) 95 % wartości wskazanej w ust. 3 tj. zł (słownie 00/100) po dokonaniu odbioru bez uwag przedmiotu dostawy objętego niniejszą umową,
na zapis:

4. Rozliczenie za wykonanie przedmiotu niniejszej umowy nastąpi częściowo na podstawie przedłożonych Zamawiającemu faktur:

a) 95 o/o wartości wskazanej w ust. 3 tj. zł (słownie 00/100) po dokonaniu odbioru bez uwag kolejnej partii przedmiotu objętego niniejszą umową, w rozbięciu na kolejne faktury częściowe, wystawiane jednak nie częściej niż raz na tydzień,

Uzasadnienie:

Dostawa pojemników odbywać będzie się partiami. Mając na uwadze ilość dostarczanych pojemników oraz rozłożony w czasie termin ich dostawy zasadnym jest częściowe realizowanie zapłaty za dostarczone na miejsce wskazane przez Zamawiającego oraz odebrany bez zastrzeżeń przedmiot umowy.

Pytanie VI. w związku z ogłoszonym przetargiem na dostawę pojemników zwracamy się z pytaniem czy Zamawiający zgodzi się na rozdzielenie Części 1 zamówienia - Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³ na dwie niezależne części tj. Część 1 - Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ oraz Część 2 - Dostawa pojemników do zbiórki odpadów o pojemności 2,5 m³?

Pytanie VII. Nawiązując do specyfikacji istotnych warunków zamówienia, dotyczącej dostawy pojemników do zbiórki odpadów (część I, punkt 1: "Pojemniki o pojemności 1,1 m³) zwracam się z zapytaniem, czy dopuszczacie Państwo możliwość złożenia oferty na pojemniki:

- 1,1 m³ na plastik z otworami o średnicy 20cm ± 5cm,
- 1,1 m³ na papier z otworami prostokątnymi o wymiarach 45cm x 13cm ±5cm.

W odpowiedzi na powyższe zapytania Zamawiający informuje, iż:

Ad. Pytanie I: Zamawiający nie wyraża zgody na zmianę SIWZ we wskazanym przez składającego zapytanie zakresie. Zamawiający oczekuje złożenia oferty zgodnej z opisem wskazanym w SIWZ.

Ad. Pytanie II: Zamawiający informuje, iż w przypadku gdy Wykonawca wykaże, iż wykonał co najmniej trzy dostawy pojemników do zbiórki odpadów o łącznej wartości brutto minimum 200.000,00 zł. Zamawiający w dalszej części niniejszego pisma dokona odpowiedniej modyfikacji SIWZ.

Ad. Pytanie III: Zamawiający informuje, iż dopuszcza złożenie oferty, zawierającej pojemniki o kolorystyce wskazanej w zapytaniu tj.: na Część 2 - Dostawa pojemników częściowo podziemnych do zbiórki odpadów, kolory dla naziemnej części pojemników : czarny - night sky black, żółty - sunny beige, zielony - silver green, niebieski -snow blue

Ad. Pytanie IV: Zamawiający wyraża zgodę na zmianę SIWZ we wskazanym przez składającego zapytanie zakresie. Zamawiający w dalszej części niniejszego pisma dokona odpowiedniej modyfikacji SIWZ.

Ad. Pytanie V: Zamawiający wyraża zgodę na zmianę SIWZ we wskazanym przez składającego zapytanie zakresie. Zamawiający w dalszej części niniejszego pisma dokona odpowiedniej modyfikacji SIWZ.

Ad. Pytanie VI: Zamawiający nie wyraża zgody na zmianę SIWZ we wskazanym przez składającego zapytanie zakresie. Zamawiający oczekuje złożenia oferty zgodnej z opisem wskazanym w SIWZ.

Ad. Pytanie VII: Zamawiający nie wyraża zgody na zmianę SIWZ we wskazanym przez składającego zapytanie zakresie. Zamawiający oczekuje złożenia oferty zgodnej z opisem wskazanym w SIWZ.

Jednocześnie na podstawie art. 38 ust. 4 w/w ustawy Prawo zamówień publicznych Zamawiający dokonuje modyfikacji treści specyfikacji istotnych warunków zamówienia zgodnie z udzielonymi odpowiedziami, wprowadzając jednocześnie dodatkowe zmiany.

Zmiana I. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. I. Przedmiot Zamówienia, CZĘŚĆ 1 – Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³, ppkt. 1.1 Ilość pojemników, kolor, opis; anuluje się zapis o treści:

„- 420 szt. pojemników do zbiórki odpadów zmieszanych w kolorze czarnym, opisane trwale „odpady zmieszane”,”
zastępując go nowym, o następującej treści:

„- **441 szt. pojemników do zbiórki odpadów zmieszanych w kolorze czarnym, opisane trwale „odpady zmieszane”.**”

Zmiana II. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. I. Przedmiot Zamówienia, CZĘŚĆ 1 – Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³, ppkt. 2.1 Ilość pojemników, kolor, opis; anuluje się zapis o treści:

„- 191 szt. pojemników do zbiórki szkła, w kolorze zielonym (RAL 6018), opisane trwale „szkło”,”

- 359 szt. pojemników do zbiórki makulatury, w kolorze niebieskim (RAL 5012), opisane trwale „papier”,”

- 411 szt. pojemników do zbiórki tworzywa sztucznego oraz odpadów wielomateriałowych, w kolorze żółtym (RAL 1018), opisane trwale „plastik”.”

zastępując go nowym, o następującej treści:

„- **253 szt. pojemników do zbiórki szkła, w kolorze zielonym (RAL 6018), opisane trwale „szkło”**,

- **390 szt. pojemników do zbiórki makulatury, w kolorze niebieskim (RAL 5012), opisane trwale „papier”**,

- **473 szt. pojemników do zbiórki tworzywa sztucznego oraz odpadów wielomateriałowych, w kolorze żółtym (RAL 1018), opisane trwale „plastik”.**”

Zmiana III. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. I. Przedmiot Zamówienia, CZĘŚĆ 1 – Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³, ppkt. 3. Wymagania stawiane wykonawcom dotyczące warunków dostawy; anuluje się zapis tiretu 8 o treści:

„- pojemniki należy dostarczać proporcjonalnymi partiami w terminie od 7 do 11 tygodnia od dnia podpisania umowy,”

zastępując go nowym, o następującej treści:

„- **pojemniki należy dostarczać proporcjonalnymi partiami w terminie od 5 do 8 tygodnia od dnia podpisania umowy,**”

Zmiana IV. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. I. Przedmiot Zamówienia, CZĘŚĆ 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, ppkt. 1.1 Ilość pojemników, opis; anuluje się zapis o treści:

„- 146 pojemników na odpady zmieszane o pojemności 5m³, opisane na trwale zamocowanej tabliczce „odpady zmieszane”,”

- 117 pojemników na tworzywa sztuczne i opakowania wielomateriałowe o pojemności 5m³, opisane na trwale zamocowanej tabliczce „plastik”,”

- 117 pojemników na szkło o pojemności 3m³, opisane na trwale zamocowanej tabliczce „szkło”,”

- 117 pojemników na papier o pojemności 3m³, opisane na trwale zamocowanej tabliczce „papier”.”

zastępując go nowym, o następującej treści:

„- **111 pojemników na odpady zmieszane o pojemności 5m³, opisane na trwale zamocowanej tabliczce „odpady zmieszane”**,

- **86 pojemników na tworzywa sztuczne i opakowania wielomateriałowe o pojemności 5m³, opisane na trwale zamocowanej tabliczce „plastik”**,

- **86 pojemników na szkło o pojemności 3m³, opisane na trwale zamocowanej tabliczce „szkło”**,

- **86 pojemników na papier o pojemności 3m³, opisane na trwale zamocowanej tabliczce „papier”.**”

Zmiana V. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. I. Przedmiot Zamówienia, CZĘŚĆ 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, ppkt. 2. Wymagania stawiane wykonawcom dotyczące warunków dostawy; anuluje się zapis tiretu 4 o treści:

„- gwarancja:

- na pojemnik: uszkodzenia mechaniczne, przecieki - 10 lat,

- na wykończenie naziemnej części oraz klapy – 2 lata,

- na wkłady – 2 lata,

- w tym termin przystąpienia do czynności naprawczych (usunięcia wad lub braków) w okresie gwarancji – 14 dni od daty powiadomienia przez Zamawiającego,”

zastępując go nowym, o następującej treści:

„- **gwarancja:**

- **na pojemnik: wady produkcyjne, przecieki - 10 lat**,

- **na wykończenie naziemnej części oraz klapy – 2 lata**,

- **na wkłady – 2 lata**,

- **w tym termin przystąpienia do czynności naprawczych (usunięcia wad lub braków) w okresie gwarancji – 14 dni od daty powiadomienia przez Zamawiającego,**”

Zmiana VI. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. I. Przedmiot Zamówienia, CZĘŚĆ 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, ppkt. 2. Wymagania stawiane wykonawcom dotyczące warunków dostawy; anuluje się zapis tiretu 6 o treści:

„- pojemniki należy dostarczać proporcjonalnymi partiami w terminie od 7 do 11 tygodnia od dnia podpisania umowy,”
zastępując go nowym, o następującej treści:

„- pojemniki należy dostarczać proporcjonalnymi partiami w terminie od 5 do 8 tygodnia od dnia podpisania umowy,”

Zmiana VII. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. II. Wymagany termin wykonania zamówienia, anuluje się zapis o treści:

„11 tygodni od dnia podpisania umowy

Pojemniki należy dostarczać proporcjonalnymi partiami w terminie od 7 do 11 tygodnia od dnia podpisania umowy”
zastępując go nowym, o następującej treści:

„8 tygodni od dnia podpisania umowy

Pojemniki należy dostarczać proporcjonalnymi partiami w terminie od 5 do 8 tygodnia od dnia podpisania umowy”

Zmiana VIII. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. III. Warunki udziału w postępowaniu oraz opis sposobu dokonywania oceny tych warunków. Ppkt. 2. Wiedza i doświadczenie. Opis sposobu dokonywania oceny spełniania tego warunku, anuluje się zapis o treści:

„Należy wykazać i udokumentować należytą realizację w okresie ostatnich trzech lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – to w tym okresie:

- w przypadku składania oferty na część 1 - co najmniej trzech dostaw pojemników do zbiórki odpadów o łącznej wartości dostawy brutto minimum 100.000,00 zł.

- w przypadku składania oferty na część 2 - co najmniej trzech dostaw pojemników do zbiórki odpadów o łącznej wartości dostawy brutto minimum 200.000,00 zł.”

zastępując go nowym, o następującej treści:

„Należy wykazać i udokumentować należytą realizację w okresie ostatnich trzech lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – to w tym okresie:

- w przypadku składania oferty na część 1 - co najmniej trzech dostaw pojemników do zbiórki odpadów, o łącznej wartości brutto minimum 100.000,00 zł.

- w przypadku składania oferty na część 2 - co najmniej trzech dostaw pojemników do zbiórki odpadów, o łącznej wartości brutto minimum 200.000,00 zł.”

Zmiana IX. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. VIII. Kryteria wyboru oferty, CZĘŚĆ 1 – Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³, anuluje się zapis:

„Cenę oferty należy obliczyć zgodnie poniższym wzorem:

$C = (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „odpady zmieszane”} \times 420 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „szkło”} \times 75) + (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „papier”} \times 50 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „plastik”} \times 75 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 2,5 m}^3 \text{ na „szkło”} \times 191 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 2,5 m}^3 \text{ na „papier”} \times 359 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 2,5 m}^3 \text{ na „plastik”} \times 411 \text{ szt.})$ ”

zastępując go nowym, o następującej treści:

„Cenę oferty należy obliczyć zgodnie poniższym wzorem:

$C = (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „odpady zmieszane”} \times 441 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „szkło”} \times 75) + (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „papier”} \times 50 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 1,1 m}^3 \text{ na „plastik”} \times 75 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 2,5 m}^3 \text{ na „szkło”} \times 253 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 2,5 m}^3 \text{ na „papier”} \times 390 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 2,5 m}^3 \text{ na „plastik”} \times 473 \text{ szt.})$ ”

Zmiana X. W SIWZ w Rozdziale A – informacje dla Wykonawcy, Pkt. VIII. Kryteria wyboru oferty, CZĘŚĆ 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, anuluje się zapis:

„Cenę oferty należy obliczyć zgodnie poniższym wzorem:

$C = (\text{Cena 1 szt. pojemnika 5 m}^3 \text{ na „odpady zmieszane”} \times 146 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 5 m}^3 \text{ na „plastik”} \times 117) + (\text{Cena 1 szt. pojemnika 3 m}^3 \text{ na „szkło”} \times 117 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 3 m}^3 \text{ na „papier”} \times 117 \text{ szt.})$ ”

zastępując go nowym, o następującej treści:

„Cenę oferty należy obliczyć zgodnie poniższym wzorem:

$C = (\text{Cena 1 szt. pojemnika 5 m}^3 \text{ na „odpady zmieszane”} \times 111 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 5 m}^3 \text{ na „plastik”} \times 86) + (\text{Cena 1 szt. pojemnika 3 m}^3 \text{ na „szkło”} \times 86 \text{ szt.}) + (\text{Cena 1 szt. pojemnika 3 m}^3 \text{ na „papier”} \times 86 \text{ szt.})$ ”

Zmiana XI. Anuluje się treść Formularza ofertowego wraz z załącznikami, wprowadzając w ich miejsce Formularz ofertowy wraz z załącznikami o treści zgodnej z załączoną do niniejszego pisma.

Zmiana XII. W SIWZ w Rozdziale C – PROJEKT UMOWY w zakresie części 1 - Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³, anuluje się treść §2 ust. 1, zastępując nowym o następującej treści:

„1. Przedmiot zamówienia, o którym mowa w §1, należy dostarczać proporcjonalnymi partiami w terminie od 5 do 8 tygodnia od dnia podpisania umowy.”

Zmiana XIII. W SIWZ w Rozdziale C – PROJEKT UMOWY w zakresie części 1 - Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³, anuluje się treść §5 ust. 4, zastępując nowym o następującej treści:

„4. Rozliczenie odbędzie się fakturami częściowymi, wystawianymi nie częściej niż jeden raz w tygodniu, za faktycznie dostarczony przedmiot zamówienia. ”

Zmiana XIV. W SIWZ w Rozdziale C – PROJEKT UMOWY w zakresie części 1 - Dostawa pojemników do zbiórki odpadów o pojemności 1,1 m³ i 2,5 m³, anuluje się treść §5 ust. 6, zastępując nowym o następującej treści:

„6. Należne Wykonawcy wynagrodzenie płatne będzie w terminie 21 dni od daty przedłożenia faktury Zamawiającemu.”

Zmiana XV. W SIWZ w Rozdziale C – PROJEKT UMOWY w zakresie części 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, anuluje się treść §1 ust. 3, zastępując nowym o następującej treści:

„3. Wykonawca udziela Zamawiającemu następującej gwarancji na dostarczony przedmiot zamówienia:

- na pojemnik: wady produkcyjne, przecieki - 10 lat,
- na wykończenie naziemnej części oraz klapy – 2 lata,
- na wkłady – 2 lata.”

Zmiana XVI. W SIWZ w Rozdziale C – PROJEKT UMOWY w zakresie części 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, anuluje się treść §2 ust. 1, zastępując nowym o następującej treści:

„1. Przedmiot zamówienia, o którym mowa w §1, należy dostarczać proporcjonalnymi partiami w terminie od 5 do 8 tygodnia od dnia podpisania umowy.”

Zmiana XVII. W SIWZ w Rozdziale C – PROJEKT UMOWY w zakresie części 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, anuluje się treść §5 ust. 4 lit. a), zastępując nowym o następującej treści:

„a) 95 % wartości wskazanej w ust. 3, tj. zł (słownie:00/100) po dokonaniu odbioru bez uwag kolejnej partii przedmiotu dostawy objętego niniejszą umową, w rozbiu na kolejne faktury częściowe, wystawiane jednak nie częściej niż raz w tygodniu,”

Zmiana XVIII. W SIWZ w Rozdziale C – PROJEKT UMOWY w zakresie części 2 – Dostawa pojemników częściowo podziemnych do zbiórki odpadów, anuluje się treść §5 ust. 6, zastępując nowym o następującej treści:

„6. Należne Wykonawcy wynagrodzenie płatne będzie w terminie 21 dni od daty przedłożenia faktury Zamawiającemu.”

W załączeniu zmieniony Formularz Ofertowy wraz z załącznikami.

W wyniku powyższej zmiany treści specyfikacji istotnych warunków zamówienia, może być niezbędny dodatkowy czas na wprowadzenie zmian w ofertach.

W związku z powyższym Zamawiający na podstawie art. 38 ust. 6 ustawy Pzp, przedłuża termin składania ofert do dnia **12.04.2013 r. do godz. 12.00.**

Otwarcie ofert nastąpi w dniu **12.04.2013 r. o godz. 12.30** w siedzibie Zamawiającego.

Zmianie ulega także termin wniesienia wadium - do dnia 12.04.2013 r. do godz. 12.00.