

SPECJALISTYCZNY SZPITAL
im. dra Alfreda Sokołowskiego
w Wałbrzychu

Plan Przebiegu Procesu

PP-7.4-01

ZAKUPY

Wydanie II
z dnia 01.10.2014 r.

Strona: 1 z 3

Opracował: Starszy Referent ds. Zaopatrzenia Jolanta Dziadosz	Sprawdził: Z-ca Dyrektora ds. Administracyjno- Eksploatacyjnych mgr inż. Andrzej Stażka	Zatwierdził do stosowania : Dyrektor Szpitala mgr Mariola Dudziak
22.09.2014 r.	29.09.2014 r.	30.09.2014 r.
Nazwisko i imię Data Podpis	Nazwisko i imię Data Podpis	Nazwisko i imię Data Podpis

Osoba odpowiedzialna za nadzór, skuteczność i doskonalenie procesu : Dyrektor Naczelny, z-ca Dyrektora ds. Lecznictwa, z-ca Dyrektora ds. Administracyjno-Eksploatacyjnych

Cel procesu: : Zapewnienie niezbędnych zasobów do realizacji świadczeń medycznych

Dane wejściowe	Przebieg procesu	Osoba odpowiedzialna za właściwe wykonanie działania	Dane wyjściowe
Zakupy poniżej 30 000 EURO			
<ul style="list-style-type: none"> Bieżące potrzeby 	1. Planowanie zapotrzebowania na usługi i dostawy	<ul style="list-style-type: none"> Kierownik Komórki Organizacyjnej 	<ul style="list-style-type: none"> Zlecenie zamówienia publicznego
<ul style="list-style-type: none"> Zlecenie zamówienia publicznego 	2. Opiniowanie zakupu i akceptacja zlecenia zamówienia publicznego	<ul style="list-style-type: none"> Właściwy Dyrektor Dyrektor Naczelny 	<ul style="list-style-type: none"> Zatwierdzone zlecenia zamówienia publicznego
<ul style="list-style-type: none"> Zatwierdzone zlecenie zamówienia publicznego 	3. Ustalenie trybu postępowania	<ul style="list-style-type: none"> Dział Zamówień Publicznych i Zaopatrzenia 	<ul style="list-style-type: none"> Zapis na druku zlecenia zamówienia publicznego
<ul style="list-style-type: none"> zaproszenie do złożenia propozycji cenowej 	4. Rozeznanie rynku	<ul style="list-style-type: none"> referent ds. Zaopatrzenia 	<ul style="list-style-type: none"> Formularz dokumentujący postępowanie
<ul style="list-style-type: none"> Regulamin udzielania zamówień Publicznych poniżej 30 000 euro Kryteria kwalifikacji i karta Oceny Dostawcy Materiałów i Usług F-7.4-01/01 	5. Ocena i kwalifikacja dostawców <ul style="list-style-type: none"> materiałów i usług 	<ul style="list-style-type: none"> referent ds. Zaopatrzenia z-ca Dyrektora ds. lecznictwa, z-ca dyr. ds. adm-eksploatacyjnych Bezpośredni przełożony Dyrektor 	<ul style="list-style-type: none"> Zlecenie zamówienia nie przekraczającego 30 000 euro Formularz postępowania o wartości poniżej 1 30 000 euro Karta Kwalifikacji i Karta Oceny dostawców materiałów i usług F-7.4-01/01 Lista zakwalifikowanych dostawców mat. i usług F-7.4-01/02
<ul style="list-style-type: none"> Listy zakwalifikowanych dostawców materiałów i usług F-7.4-01/02 Formularz zamówienia 	6. Opracowanie dokumentów w celu dokonania zakupu (zamówienie) 7. Okresowa ocena dostawców materiałów i usług (1 raz w roku)	<ul style="list-style-type: none"> Referent Działu Zamówień Publicznych i Zaopatrzenia 	<ul style="list-style-type: none"> Zamówienie Listy zakwalifikowanych dostawców materiałów i usług F-7.4-01/02
<ul style="list-style-type: none"> Listy zakwalifikowanych dostawców materiałów i usług F-7.4-01/02, Zamówienie 	8. Przegląd i podpisanie umowy z wykonawcą	<ul style="list-style-type: none"> referent ds. Zaopatrzenia specjalista ds. Zamówień Publicznych Radca Prawny Dyrektor 	<ul style="list-style-type: none"> Umowa Rejestr umów Kopia zamówienia w formie pisemnej lub elektronicznej

SPECJALISTYCZNY SZPITAL
im. dra Alfreda Sokółowskiego
w Wałbrzychu

Plan Przebiegu Procesu

PP-7.4-01

ZAKUPY

Wydanie II
z dnia 01.10.2014 r.

Strona: 2 z 3

<ul style="list-style-type: none">UmowaFaktury	9. Weryfikacja pod względem jakościowym i ilościowym zakupionych towarów/usług	<ul style="list-style-type: none">pracownik magazynureferent ds. zaopatrzeniaspecjalista ds. Zamówień PublicznychUżytkownik	<ul style="list-style-type: none">ZamówieniePZKarta reklamacji F-7.4-01/03Rejestr reklamacji dostaw F-7.4-01/04
Zakupy powyżej 30 000 EURO			
<ul style="list-style-type: none">Plan finansowo-rzeczowy zadań inwestycyjnych i remontowych,Formularz zlecenia zamówienia publicznego	1. Planowanie zapotrzebowania na usługi i materiały	<ul style="list-style-type: none">Poszczególne komórki organizacyjne	<ul style="list-style-type: none">WymaganiaZlecenie zamówienia publicznego
<ul style="list-style-type: none">Zlecenia zamówienia publicznego	2. Opiniowanie potrzeby zakupu	<ul style="list-style-type: none">Kierownicy komórek organizacyjnych	<ul style="list-style-type: none">Zaopiniowane zlecenie zamówienia
<ul style="list-style-type: none">Zaopiniowane zlecenia zamówienia publicznego	3. Akceptacja zlecenia na zakup	<ul style="list-style-type: none">Właściwy DyrektorDyrektor Naczelny	<ul style="list-style-type: none">Zatwierdzone zlecenie
<ul style="list-style-type: none">Zatwierdzenie zlecenie zamówienia publicznego (inwestycje)Decyzja Dyrektora	4. Zatwierdzenie planu zakupów	<ul style="list-style-type: none">DyrektorGłówny księgowy	<ul style="list-style-type: none">Decyzje
<ul style="list-style-type: none">Plan zakupówDecyzja Dyrektora	5. Wniosek o wszczęcie postępowania przetargowego (opis przedmiotu zakupu) 6. Akceptacja wniosku pod względem finansowym i formalnym 7. Rejestracja postępowania	<ul style="list-style-type: none">Komórka organizacyjna użytkownikaDyrektor ds. LecznictwaZ-ca dyrektora ds. adm-eksploatacyjnych	<ul style="list-style-type: none">WniosekRejestr postępowań
<ul style="list-style-type: none">Ustawa Prawo zamówień publicznych (art.19 – 21)	8. Powołanie Komisji Przetargowej	<ul style="list-style-type: none">Dyrektor	<ul style="list-style-type: none">Decyzja Dyrektora
<ul style="list-style-type: none">Ustawa Prawo zamówień publicznych	9. Ustalenie wartości szacunkowej	<ul style="list-style-type: none">Komisja Przetargowa zleciendawca	<ul style="list-style-type: none">Protokół
<ul style="list-style-type: none">Ustawa Prawo zamówień publicznych	10. Ustalenie trybu przetargu	<ul style="list-style-type: none">Komisja Przetargowa	<ul style="list-style-type: none">Protokół
<ul style="list-style-type: none">Ustawa Prawo zamówień publicznychRegulamin Komisji PrzetargowejProtokół	11. Opis przedmiotu zamówienia, ustalenie terminu otwarcia ofert	<ul style="list-style-type: none">Komisja Przetargowa zleciendawca	<ul style="list-style-type: none">Projekt SIWZ
<ul style="list-style-type: none">Ustawa Prawo zamówień publicznychRegulamin Komisji Przetargowej	12. Zatwierdzenie SIWZ	<ul style="list-style-type: none">Dyrektor	<ul style="list-style-type: none">SIWZ
<ul style="list-style-type: none">Ustawa Prawo zamówień publicznychRegulamin Komisji Przetargowej	13. Ogłoszenie o postępowaniu	<ul style="list-style-type: none">Komisja Przetargowa	<ul style="list-style-type: none">Urząd Oficjalnych Publikacji Wspólnot EuropejskichBiuletyn UZPStrona InternetowaTablica ogłoszeńPrasa lokalna lub o zasięgu ogólnokrajowym
<ul style="list-style-type: none">Ustawa Prawo zamówień publicznychRegulamin Komisji PrzetargowejSIWZ	14. Pytania do SIWZ 15. Protesty i odwołania	<ul style="list-style-type: none">Komisja PrzetargowaSpecjalista z dziedziny objętej pytaniem	<ul style="list-style-type: none">Projekt odpowiedzi
<ul style="list-style-type: none">Projekt odpowiedzi	16. Akceptacja odpowiedzi	<ul style="list-style-type: none">Komisja przetargowaDyrektor	<ul style="list-style-type: none">Odpowiedź do wszystkich zainteresowanych udziałem w postępowaniu

SPECJALISTYCZNY SZPITAL
im. dra Alfreda Sokołowskiego
w Wałbrzychu

Plan Przebiegu Procesu

PP-7.4-01

ZAKUPY

Wydanie II
z dnia 01.10.2014 r.

Strona: 3 z 3

<ul style="list-style-type: none">• Ustawa Prawo Zamówień Publicznych• Regulamin Komisji Przetargowej• Oferty przetargowe	17. Otwarcie ofert	<ul style="list-style-type: none">• Komisja przetargowa	<ul style="list-style-type: none">• Protokół
<ul style="list-style-type: none">• Ustawa Prawo zamówień publicznych• Regulamin Komisji Przetargowej• Oferty• Protokół	18. Ocena ofert: <ul style="list-style-type: none">• formalna• zgodności z SIWZ	<ul style="list-style-type: none">• Komisja przetargowa	<ul style="list-style-type: none">• Protokół
<ul style="list-style-type: none">• Ustawa Prawo zamówień publicznych• Regulamin Komisji Przetargowej• Oferty• Protokół	19. Propozycja wyboru najkorzystniejszej oferty	<ul style="list-style-type: none">• Komisja przetargowa	<ul style="list-style-type: none">• Protokół
<ul style="list-style-type: none">• Oferta• Protokół	20. Zatwierdzenie postępowania i wyboru najkorzystniejszej oferty	<ul style="list-style-type: none">• Dyrektor	<ul style="list-style-type: none">• Protokół
<ul style="list-style-type: none">• Protokół	21. Zawiadomienie o wyborze oferty	<ul style="list-style-type: none">• Dyrektor	<ul style="list-style-type: none">• Pismo do wszystkich zainteresowanych udziałem w postępowaniu
<ul style="list-style-type: none">• Oferta• Protokół	22. Przygotowanie umowy do podpisu	<ul style="list-style-type: none">• Komisja przetargowa• Radca Prawny	<ul style="list-style-type: none">• Umowa
<ul style="list-style-type: none">• Umowa	23. Podpisanie umowy z wykonawcą	<ul style="list-style-type: none">• Dyrektor	<ul style="list-style-type: none">• Umowa
<ul style="list-style-type: none">• Umowa	24. Rejestracja umowy	<ul style="list-style-type: none">• Specjalista ds. Zamówień Publicznych	<ul style="list-style-type: none">• Rejestr umów
<ul style="list-style-type: none">• Zamówienie• Faktury	25. Weryfikacja pod względem jakościowym i ilościowym zakupionych towarów i usług	<ul style="list-style-type: none">• Pracownik Magazynu• Użytkownik	<ul style="list-style-type: none">• PZ• Karta reklamacji dostaw F-7.4-01/03• Rejestr reklamacji dostaw F-7.4-01/04
<ul style="list-style-type: none">• Umowa• Faktury• Reklamacja	26. Nadzór nad prawidłową realizacją wykonania umowy	<ul style="list-style-type: none">• referent ds. Zaopatrzenia• specjalista ds. Zamówień Publicznych• Użytkownik (kierownik komórki organizacyjnej)	<ul style="list-style-type: none">• Karta reklamacji dostaw F-7.4-01/03• Rejestr reklamacji dostaw F-P- 7.4-01/04
<ul style="list-style-type: none">• Protokół z przeglądu systemu przez kierownictwo	27. Doskonalenie procesu	<ul style="list-style-type: none">• Dyrektor Naczelny• z-ca dyr. ds. lecznictwa• z-ca dyr. ds. administracyjno-eksploatacyjnych	<ul style="list-style-type: none">• Procedura: działania zapobiegawcze