

Tillegg 3: Endringer, spørsmål og svar til konkurransen side 1 av 7

ANSKAFFELSE: KJØP AV AMBULANSEHELIKOPTERTJENESTER 2018 VADSØ 18.01.2016

Tillegg 3: Endringer, spørsmål og svar til konkurransen

Evt. endringer i konkurransegrunnlagets innhold vil markeres med rød skrift i de reviderte dokumentene.

Ref. Endring Beskrivelse Dato besvart/endret

3.1 Endring. Ny versjon av Vedlegg B – Prisskjema.

Prisskjema, faneark merket Tilbud 7 manglet formler i
radene 171 og 172 (Enhetspriser – nye arbeids- og
hviletidsbestemmelser). I Vedlegg B – Prisskjema V2 er
dette korrigert.
Den nye versjonen heter « Vedlegg B - Prisskjema V2», og
er den som skal benyttes ved tilbudsinngivelse.

18. januar 2015

3.2 Endring. Ny versjon av Kravspesifikasjon – Vedlegg A. Presisering av ulike typer seter i medisinsk kabin for
alternativ 1, 2 og 3 helikoptre. Dette gjelder arkfane «3.
Krav til medisinsk plattform».

Det presiseres at det skal fylles ut en besvarelse (Vedlegg
A) for hvert enkelt tilbud (Tilbud 1-7).
Den nye versjonen heter «Vedlegg A Kravspesifikasjon
V3», og er den som skal benyttes ved tilbudsinngivelse.

18. januar 2015

Tillegg 3: Endringer, spørsmål og svar til konkurransen side 2 av 7

Ref. Spørsmål fra Tilbydere Svar/endringer Dato besvart/endret

3.3 Ref. Vedlegg A2 § 4.3 TETRA-radio

Spørsmål: Når kan spesifisert utstyr i henhold til ovennevnte referanse bli
tilgjengelig for operatøren(e)?

Se Vedlegg A2, punkt 4.1. Oppdragsgiver leverer
kommunikasjonsteknisk utstyr listet nedenfor til
disposisjon for innmontering. Før oppstart av kontrakt må
en beregne at kun innmonteringssett (Tetra) vil stilles til
disposisjon. Reserveutstyr vil kunne stilles til disposisjon i
kortere perioder for test v/behov.
Reserveutstyr vil kunne stilles til disposisjon raskt etter
inngåelse av kontrakt, men dette vil være i begrenset
tidsrom. En TETRA-radio kan stilles disponibel «INOP», for
kurs/bakketesting.

18. januar 2015

3.4 1.19.6 WIRELESS COMMUNICATION I

The helicopter shall be equipped with a wireless intercom system for
minimum three crewmembers for use between the helicopter and
personell outside the helicopter.

Spørsmål: Det er ikke klart hva som menes. Kan Luftambulansetjenesten
komme med et typisk scenario for bruk (rekkevidde, antall brukere
samtidig, etc)?

Et av bruksområde er ved underhengende operasjoner for
kommunikasjon mellom besetningen i helikopter og HEMS
Technical Crew Member. Andre bruksområder er når HEMS
Technical Crew Member gjennomfører walk-around,
holder oppsyn rundt helikopter eller for å bistå pilot fra
bakken ved landing. Vedlegg A - Kravspesifikasjon punkt
1.19.7 Wireless communication II omhandler krav til
rekkevidde.

18. januar 2015

3.5 1.19.9 WIRELESS COMMUNICATION IV

It should be possible to operate (PTT-function) on one Tetra radio via the
wireless intercom system. The solution will be evaluated based on whether
the system is offered or not (max score versus no score).

Spørsmål: Det er ikke klart hva som menes med at ”It should be possible to
operate (PTT-function) on one Tetra radio via the wireless intercom
system”? Luftambulansetjenesten bør komme med et typisk scenario for
bruk

Det menes her mulighet for nøkling (betjening av Push To
Talk (PTT) funksjon) på radioenhet installert i helikopteret
fra trådløs (wireless communication system).

18. januar 2015

Tillegg 3: Endringer, spørsmål og svar til konkurransen side 3 av 7

3.6 1.20.12 ELECTRONIC FLIGHT BAG (EFB) (O)

The helicopter shall be equipped and certified for an EFB, combining but
not limited to i.e. pilot logs, flight procedures and other essential
documents, applications for weather information/cameras and NOTAM.

Spørsmål: Skal dette tolkes som at det er et krav til elektroniske ”pilot
logs”? I så fall er spørsmålet hva som er inkludert i begrepet ”pilot logs”,
inkluderer det Aircraft Technical Log?

Kravet er at helikoptre skal være utstyrt og sertifisert for
bruk av EFB. Som det fremgår av ordlyden i kravet er det
listet eksempler på innhold. Det er derfor ikke krav om
elektroniske «pilot logs».

18. januar 2015

3.7 2.10 TEKNISKE GODKJENNINGER II – DOA (EV1)

Tilbyder bør ha en Design Organisation Approval (DOA) og Production
Organisation Approval (POA) iht. Part 21 Commission Regulation EU
No.748/2012.
Tilbyder som har egen DOA/POA ved tilbudsinnlevering vil bli evaluert med
maks. score. Tilbyder som forplikter seg til å ha dette på plass innen
01.01.18., vil få score 5 (av 10).

Spørsmål/anbefaling: Å ha egen DOA og POA er knyttet til store
organisatoriske endringer og konsekvenser. Såvidt man er kjent med er det
kun to-tre POA organisasjoner i Norge. Et slikt krav er dessuten svaært
kostnadsrivende. Bør det ikke kunne være godt nok å beskrive at man har
et slikt samarbeid/kontrakt med en DOA/POA organisasjon?

Oppdragsgiver tar spørsmålet til etterretning, men EV 1
kravet blir ikke endret.

18. januar 2015

3.8 3.2.7 SPOT LIGHT I (O)

There shall be a spot light in the patient area.
Spørsmål: hva defineres som spot light i denne sammenheng?

Spot light er et lys som gir et skarpt og avgrenset opplyst
område på en arbeidsflate. Se også Vedlegg A -
Kravspesifikasjon punkt 3.2.8.

18. januar 2015

Tillegg 3: Endringer, spørsmål og svar til konkurransen side 4 av 7

3.9 3.3.3 -3.3.9 SEATS

Spørsmål: Det er en blanding av benevnelsen seats, crew seats, og medical
crew seats. Det er definert hvor mange seter det må være men hvor
mange ”medical crew seats” (dvs ikke klapp-seter) må det være?

Er klapp-sete ”energy attenuating seats”?

Oppdragsgiver har mottatt to spørsmål til type seter med
referanse til spørsmål 2.1 besvart 15. januar 2015 og
spørsmål 3.9. På bakgrunn av innkomne spørsmål, er det
behov for en presisering av ulike typer av seter. Antall
seter endres ikke.

Kravspesifikasjon Vedlegg A - Krav 3.3.3 endres til å lyde:

“Number of cabin seats I
The cabin shall, when carrying one stretcher, be equipped
with a minimum of:

 Alternative 1 helicopter: 1 medical seat and 1 crew
seat.

 Alternative 2 helicopter: 2 medical seats with
possibility to have one additional crew
seat. Additional seat shall be available on the
base.

 Alternative 3 helicopter: 2 medical seats and 1
crew seat with possibility to have one additional
crew seat. Additional seats shall be available on
the base.”

Kravspesifikasjon Vedlegg A - Krav 3.3.4 endres til å lyde:

“The cabin shall, when carrying two stretchers, be
equipped with a minimum of:

 Alternative 1 helicopter: 1 medical seat and 1 crew
seat

 Alternative 2 helicopter: 2 medical seats

 Alternative 3 helicopter: 2 medical seats and 1
crew seat.”

Kravspesifikasjon Vedlegg A - Krav 3.3.6 endres til å lyde:

“All seats shall be equipped with 4-point harness.”

Alle seter i kabin bak skal være Energy attenuating seats,
ref. Vedlegg A – Kravspesifikasjon punkt 3.3.5.

18. januar 2015

Tillegg 3: Endringer, spørsmål og svar til konkurransen side 5 av 7

3.10 8.1.2 INNMONTERING OG DEMONTERING

Tilbyder skal stå ansvarlig for mottakskontroll og innmontering i
luftfartøy/legebil av dette utstyret under kontraktsperioden.
Tilbyder er ansvarlig for løpende vedlikehold av dette utstyret (unntatt
medisinsk utstyr) under kontraktsperioden.
Vedlikehold av sambandsutstyr som er Oppdragsgivers eiendom, skal skje
gjennom de serviceavtaler som er inngått av Oppdragsgiver
Feilmelding på utstyr skal fremmes gjennom de systemer som er
etablert/tilgjengelig fra Oppdragsgiver.
Materiell (ref. Bilag A2 og A3) som Oppdragsgiver bekoster skal
innmonteres kostnadsfritt av Tilbyder.

Spørsmål: Under ”1 Generelt” i vedlegg A2 og A3 står følgende
”Oppdragsgiver gjør oppmerksom på at dette ikke er å anse som en
utømmende liste og at endringer kan komme”. Hvor langt fram i tid kan
Luftambulansetjenesten komme med endringer (Info: dette kan ha
konsekvenser for bla NVIS sertifiseringer og øvrige sertifiseringer av bla.
ambulanseinnredningen etc)?

Det kan komme endringer gjennom hele avtaleperioden.
Se også svar på spørsmål 3.13.

18. januar 2015

3.11 8.1.4 UTSTYR EID AV OPPDRAGSGIVER – KOSTNAD

Tilbyder skal gjennom kontraktsperioden være ansvarlig for kostnader i
forbindelse med inn- og utmontering, og sertifisering. Dette gjelder utstyr
som er beskrevet i Bilag A2 og A3.
Spørsmål: Samme spørsmål som pkt 8.1.2 men relatert til sertifisering.

Det kan komme endringer gjennom hele avtaleperioden.
Se også svar på spørsmål 3.14.

18. januar 2015

3.12 8.1.5 OPPDRAGSSPESIFIKT UTSTYR

I tillegg til minimumsutrustningen som er fastsatt i denne spesifikasjonen,
skal Tilbyder installere utstyr som anses nødvendig for å ivareta krav som
følge av flygningens art og de forhold som kan inntreffe.
Spørsmål: Er det mulig å spesifisere rammene for dette bedre og hvem skal
bære kostandene for dette?

Det er Tilbyders ansvar å sikre at helikopteret er utstyrt,
godkjent og sertifisert for å utføre alle de operasjoner som
er beskrevet i kravspesifikasjonen, i det angitte
operasjonsområdet og under de forhold som er beskrevet.
Dersom Oppdragsgiver pålegger innføring av nytt utstyr vil
det skje gjennom en endringsordre og kostnaden dekkes av
Oppdragsgiver.

18. januar 2015

Tillegg 3: Endringer, spørsmål og svar til konkurransen side 6 av 7

3.13 8.1.8.2 STATUSMELDINGER

Tilbyder skal sende regelmessige statusmeldinger, iht. lokale prosedyrer,
fra luftfartøyet til basens AMK-LA.
Spørsmål: Hvor ofte defineres som regelmessig? Er det LOCUS det tenkes
på her?

I dag brukes Locus PC som betjenes av legen til slik
statussending. Lokale/nasjonale prosedyrer vil kunne stille
krav om dette. Typisk vil en slik statusmelding sendes ved
hver avgang og landing, framme hos pasient osv.

18. januar 2015

3.14 Generelt

Spørsmål: Dersom oppdragsgiver i etterkant av kontraktsstart kommer
med krav om nytt utstyr som skal innmonteres og som vil påvirke NVIS,
hvem bekoster krav til ny NVIS sertifisering?

Ved behov for nytt utstyr vil det være dialog mellom
Oppdragsgiver og Tilbyder. Det er viktig at Tilbyder
beskriver alle konsekvenser av innføringen av det angitte
utstyret, inkludert innvirkning på NVIS. I de tilfeller
Oppdragsgiver fortsatt ønsker å innføre utstyr som utløser
ny NVIS-sertifisering vil Oppdragsgiver bekoste denne.

18. januar 2015

3.15 Kravene i om Styringsystemer (6.1.1, 6.1.2 Kvalitet og 6.4.1, Miljø) er
referert til ISO 9001:2008 og ISO 14001:2004.

Spørsmål: Vil Styringssystemer tilpasset/sertifisert iht ISO 9001:2015 og
ISO 14001:2015(Og således iht. til kravene i 6.1.3 og 6.4.2) tilfredsstille
kravet?

Tilbydere som har ISO 9001:2015 og ISO 14001:2015 ved
innlevering av Tilbud vil også dekke kravene i Vedlegg A –
Kravspesifikasjon punkt 6.1.1, 6.1.2 og 6.4.1. Krav om at
disse er sertifisert, gjelder fra 31.12.17.

18. januar 2015

3.16 7.3.1. Krav til årlig flytid

Tilbyder skal sikre at flyger og HEMS Technical Crew Member årlig (siste 12
mnd) flyr minimum 160 flytimer, inklusive simulatortimer.
Spørsmål: Skal disse timene utelukkende flys i HEMS tjeneste for
oppdragsgiver som vinner kontrakten, eller kan det kombineres med
annen flyging/tjeneste (og for andre operatører)?

Timekravene som er gitt i Vedlegg A - Kravspesifikasjon
punkt 7.3.1, skal utelukkende flys i HEMS tjeneste for
Tilbyder som vinner kontrakten. Det vises også til Vedlegg
A - Kravspesifikasjon punkt 6.23.3 hvor det stilles krav om
at «flyoperative besetningsmedlemmer skal være fast
ansatt hos Tilbyder. Det er kun ved uforutsette hendelser at
innleie av besetningsmedlemmer kan være aktuelt og etter
forhåndsaksept fra Oppdragsgiver. Innleid personell skal
snarest mulig erstattes av en permanent løsning (fast
ansettelse).»

18. januar 2015

3.17 1.25.1 Helicopter User Monitoring System (HUMS)

The helicopter should be equipped with a HUMS-system that includes
vibration monitoring. The solution will be evaluated based on whether the
system is offered or not (max score versus no score).
Spørsmål: Hva definerer som HUMS, er det et fullverdig HUMS system eller
er UMS eller lignende godt nok.

Dette punktet stiller evalueringskrav om et fullverdig
HUMS system. Systemer som utgjør deler av et fullverdig
HUMS system er det for eksempel stilt krav om i Vedlegg A
- Kravspesifikasjon punkt 1.25.2 Flight Data Monitoring.

18. januar 2015

Tillegg 3: Endringer, spørsmål og svar til konkurransen side 7 av 7

3.18 3.8.10. Oxygen flow meter I

In addition to the oxygen outlets, there shall be one integrated low-
pressure oxygen flow meter.

Spørsmål: Skal dette være en fullintegrert løsning i innredningen, eller kan
det være et flowmeter som kobles inn et outlet?

Ja, flowmeter kan sitte i et outlet hvis grunnleggende
ergonomi og funksjonalitet er ivaretatt. Se også Vedlegg A -
Kravspesifikasjon punkt 3.8.11.

18. januar 2015

