

UMOWA NR EP/221/...../2018
na dostawę sprzętu ortopedycznego dla SPWSZ Szczecin
do przetargu nieograniczonego znak: EP/220/35/2018
(dla zadania nr)

zawarta w dniu w Szczecinie pomiędzy:

Samodzielnym Publicznym Wojewódzkim Szpitalem Zespólnym w Szczecinie

z siedzibą w Szczecinie przy ulicy Arkońskiej 4

zarejestrowanym w Sądzie Rejonowym Szczecin-Centrum w Szczecinie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego, wpisanym do Krajowego Rejestru Sądowego pod numerem 0000003593,

NIP 851 – 25 – 37 – 954

zwanym **Zamawiającym**, którego reprezentuje:

Dyrektor - **Małgorzata Usielska**

a:

.....
z siedzibą

.....
NIP, REGON

zwaną **Wykonawcą**, którą reprezentuje:

- 1.** -
2. -

o następującej treści:

Niniejsza umowa (dalej – „Umowa”) zostaje zawarta w rezultacie dokonania przez Zamawiającego wyboru oferty Wykonawcy w postępowaniu o udzielenie zamówienia publicznego, w trybie przetargu nieograniczonego p.n.: **Dostawa sprzętu ortopedycznego dla SPWSZ w Szczecinie** na podstawie ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (t. j.: Dz. U. z 2017r., poz. 1579 z późn. zm.).

§ 1
PRZEDMIOT UMOWY

- 1.** Przedmiotem Umowy jest dostawa wyrobów medycznych dla zadania nr w asortymencie i po cenie zgodnej z wyciągiem z oferty przetargowej, który stanowi załącznik nr 1 do Umowy.
- 2.** SIWZ i oferta Wykonawcy są integralną częścią Umowy.
- 3.** (dotyczy zadania nr 1, 3, 4, 5, 13, 16, 17, 18) Dostawy wyrobów następować będą w formie depozytu loco Blok Operacyjny Zamawiającego (dawny Szpital Zduńowy) przy ul. A. Sokołowskiego 11 w Szczecinie. Faktura za wyroby dostarczona będzie do Kancelarii SPWSZ w Szczecinie przy ul. Broniewskiego 2 w Szczecinie w godzinach od 7:30 do 15:00 w dni robocze.
- 4.** (2, 14) Dostawy wyrobów wraz z fakturą lub innym dokumentem potwierdzającym ilość i wartość wyrobów następować będą do - loco Magazyn Medyczny Zamawiającego (dawny Szpital Zduńowy) przy ul. A. Sokołowskiego 11 w Szczecinie w godzinach od 07:30 do 14:00 w dni robocze na każdorazowe zamówienie szczegółowe Zamawiającego złożone faksem/drogą elektroniczną, zgodnie z aktualnymi potrzebami Szpitala,
- 5.** (dotyczy zadania nr 6, 7, 8, 9, 10, 11, 12) Dostawy wyrobów następować będą na zabieg na Blok Operacyjny Zamawiającego (dawny Szpital Zduńowy) przy ul. A. Sokołowskiego 11 w Szczecinie.

Faktura za wyroby dostarczona będzie do Kancelarii SPWSZ w Szczecinie przy ul. Broniewskiego 2 w Szczecinie w godzinach od 7:30 do 15:00 w dni robocze.

6. (dotyczy zadania nr 15) Dostawy wyrobów wraz z fakturą lub innym dokumentem potwierdzającym ilość i wartość wyrobów następować będą do loco Magazyn Apteki Zamawiającego (dawny Szpital Zdunowo) przy ul. A. Sokołowskiego 11 w Szczecinie w godzinach od 07:30 do 14:00 w dni robocze na każdorazowe zamówienie szczegółowe Zamawiającego złożone faksem/drogą elektroniczną, zgodnie z aktualnymi potrzebami Szpitala.
7. Zamawiający w zamówieniu szczegółowym każdorazowo wskaże zamawianą w ramach danej dostawy ilość poszczególnych zamawianych wyrobów medycznych.
8. (dotyczy zadania nr 1, 3, 4, 5, 13, 16, 17, 18) Pierwsza dostawa produktów do depozytu nastąpi **w terminie do 2 dni** od dnia zawarcia Umowy.
9. (dotyczy zadania nr 1, 3, 4, 5, 13, 16, 17, 18) Wykonawca zobowiązany jest do uzupełniania depozytu wyrobów medycznych po każdym pobraniu elementów do wszyczenia **w terminie*godzin** (*zgodnie z terminem wskazanym w ofercie przetargowej, stanowiącej załącznik nr 1 do Umowy).
10. (dotyczy zadania nr 2, 6, 7, 8, 9, 10, 11, 12, 14, 15) Realizacja zamówień następować będzie **w terminie*dni roboczych** od momentu złożenia zamówienia (*zgodnie z terminem wskazanym w ofercie przetargowej, stanowiącej załącznik nr 1 do Umowy), z zastrzeżeniem ust. 11 poniżej.
11. (dotyczy zadania nr 2, 15) Jeśli dostawa wypada w dniu wolnym od pracy lub poza godzinami pracy Magazynu Medycznego/Apteki, dostawa nastąpi w pierwszym dniu roboczym po wyznaczonym terminie (z wyłączeniem dostaw typu „cito”).
12. Zmiana terminu dostawy w szczególnych przypadkach może być dokonana wyłącznie po wyrażeniu uprzednio pisemnej zgody przez Zamawiającego.
13. (dotyczy zadania nr 2, 14, 15) Dostawy typu „cito”, następować będą **w ciągu 24 godzin** od momentu złożenia zamówienia (za wyjątkiem świąt i dni ustawowo wolnych od pracy) – bezpośrednio do miejsca wskazanego w zamówieniu.
14. (dotyczy zadania nr 1, 2, 6, 7, 8, 10, 12, 13, 16, 17, 18) Dostawa instrumentarium, o którym mowa w załączniku nr 2 do Umowy (załącznik nr 1 i 1A do SIWZ), zwanego dalej „Instrumentarium”, nastąpi jednorazowo wraz z pierwszą dostawą wyrobów.
- 14.1. (dotyczy zadania nr 9) Dostawa instrumentarium następować będzie w terminie 2 dni roboczych od złożenia zamówienia na podstawie protokołu zdawczo – odbiorczego.
15. Dostarczane wyroby nie mogą mieć terminu zachowania pełnej sterylności krótszego niż 12 miesięcy licząc od daty ich dostawy.
16. Wyroby sterylne muszą być w opakowaniach, które umożliwiają łatwe i bezpieczne otwarcie przy zachowaniu pełnej sterylności zawartego w nim asortymentu. Zamawiający wymaga, aby na opakowaniu było czytelne potwierdzenie sterylności w postaci znaku lub wskaźnika oraz adnotacja o terminie przydatności.
17. Wykonawca i Zamawiający zgodnie dopuszczają możliwość zmiany ilości wyrobów, które składają się na Przedmiot Umowy w ramach danego zadania, ale do wysokości łącznej wartości zadania, zgodnie z ceną jednostkową zaofertowaną w ofercie.
18. Strony dopuszczają możliwość zmniejszenia ilości wyrobów w zadaniu w ramach zawartej Umowy – w zależności od bieżących potrzeb Zamawiającego oraz wielkości kontraktów z Narodowym Funduszem Zdrowia lub innymi płatnikami usług, a także w sytuacji, kiedy Zamawiający z przyczyn, których nie można było przewidzieć, mógłby nie wykorzystać jego do końca terminu ważności lub mógłby ponieść straty w konsekwencji jego stosowania.
19. Wykonawca w chwili podpisania Umowy przyjmuje na siebie obowiązek zagwarantowania ciągłości dostaw tak, aby Umowę można było zrealizować (z wyjątkiem sytuacji, kiedy niedostarczony wyrób został wcześniej wstrzymany bądź wycofany z obrotu decyzją Prezesa Urzędu Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych lub w sytuacji, kiedy Wykonawca przed złożeniem zamówienia przez Zamawiającego przekazał mu pisemną informację od producenta wyrobu, którego dotyczy umowa o problemie z jego dostępnością).
20. W przypadku wystąpienia problemu z dostępnością wyrobu, którego dotyczy Umowa, Wykonawca zobowiązany jest zabezpieczyć na pisemną prośbę Zamawiającego określoną ilość takiego wyrobu, jeśli

tylko będzie miał taką możliwość. Brak takiej możliwości ma być potwierdzony pisemnie lub drogą elektroniczną przez producenta wyrobu. Zamawiający zobowiązany jest do odbioru od Wykonawcy całej ilości zabezpieczonego wyrobu.

21. W przypadku przerwania ciągłości dostaw wyrobu stanowiącego Przedmiot Umowy z przyczyn innych niż określone w § 1 ust. 19, Wykonawca zobowiązany jest przez cały okres trwania przerwy dostarczać za zgodą Zamawiającego jego odpowiednik, ale w cenie nie wyższej niż cena wyrobu wymienionego w załączniku nr 1 do Umowy, bez względu na koszt jego pozyskania przez Wykonawcę.
22. W przypadku przerwania ciągłości dostaw wyrobu stanowiącego Przedmiot Umowy z przyczyn innych niż określone w § 1 ust. 19 i niedostarczenia za zgodą Zamawiającego jego odpowiednika, Zamawiający ma prawo przez cały okres trwania przerwy dokonywać zakupów interwencyjnych w/w wyrobu lub jego odpowiednika poza obowiązującą Umową, na zasadach określonych w § 5 ust. 2.
23. Jeżeli w okresie przydatności do użycia zakupionego wyrobu, w wyniku zgłoszenia gdziekolwiek incydentu medycznego, Prezes Urzędu Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych wyda decyzję administracyjną w sprawie zakazania stosowania lub wycofania z obrotu lub używania, to:
 - a) w przypadku zaistnienia konieczności wymiany wyrobu, którego dokonanie stałoby się warunkiem dopuszczenia do eksploatacji wyrobu (po wydaniu decyzji administracyjnej), Wykonawca zobowiązany jest dokonać wymiany na swój koszt, a wyrób objąć nową gwarancją,
 - b) w przypadku wydania decyzji o ostatecznym zakazie użytkowania wyrobu dostarczonego Zamawiającemu, Wykonawca zobowiązany jest wymienić go na nowy dopuszczony do używania lub dokonać zwrotu zapłaconego przez Zamawiającego wynagrodzenia za zakupiony wyrób, według cen brutto określonych w Umowie w terminie 10 dni od daty wydania decyzji o ostatecznym zakazie użytkowania wyrobu.

§ 2

WYNAGRODZENIE I PŁATNOŚCI

1. **Całkowite wynagrodzenie Wykonawcy brutto wynosi:** zł
Słownie: całkowite wynagrodzenie Wykonawcy brutto:
2. Wykonawca gwarantuje niepodwyższanie cen przez cały okres trwania Umowy, poza zmianami określonymi w § 8 Umowy.
3. Koszty ubezpieczenia i transportu do Zamawiającego ponosi Wykonawca.
4. Zapłata wynagrodzenia, określonego w ust. 1 następować będzie w częściach – odrębnie za każdą dostawę partii wyrobów (dotyczy zadania nr 2, 6, 7, 8, 9, 10, 11, 12, 14, 15) lub za każde pobrane z depozytu wyroby (dotyczy zadania nr 1, 3, 4, 5, 13, 16, 17, 18) na podstawie prawidłowo wystawionej faktury.
5. Wynagrodzenie za dostawę danej partii wyrobów zostanie obliczone jako suma iloczynów cen jednostkowych, określonych w załączniku nr 1 do Umowy oraz ilości jednostek w danym asortymencie – zgodnie z zamówieniem szczegółowym.
6. (dotyczy zadania nr 1, 3, 4, 5, 13, 16, 17, 18) Za dostawę partii wyrobów (pobranymi z depozytu) Zamawiający wypłaci Wykonawcy wynagrodzenie na podstawie prawidłowo wystawionej faktury wyliczone jako iloczyn cen jednostkowych, określonych w załączniku nr 1 do Umowy oraz ilości jednostek w danym asortymencie – na podstawie protokołu potwierdzającego faktyczne zużycie wyrobów (rodzaj i ilość).
7. Ostateczna łączna wartość wynagrodzenia za dostarczenie Przedmiotu Umowy zostanie wyliczona jako suma wynagrodzeń za poszczególne partie dostawy.
8. Zapłata za dostarczone wyroby nastąpi w formie przelewu na konto Wykonawcy **w terminie do dni** (*zgodnie z terminem wskazanym w ofercie przetargowej, stanowiącej załącznik nr 1 do Umowy) od daty otrzymania partii wyrobów medycznych i faktury.
9. Faktura lub załącznik do faktury musi zawierać numer Umowy przetargowej i zamówienia, którego dotyczy.
10. Przez datę zapłaty należy rozumieć dzień obciążenia rachunku bankowego Zamawiającego.

11. Wykonawca nie może dokonać przelewu wierzytelności wynikających z Umowy na rzecz osób trzecich bez uprzedniej zgody Zamawiającego wyrażonej w formie pisemnej pod rygorem nieważności oraz bez uprzedniej pisemnej zgody Województwa Zachodniopomorskiego (dalej – „podmiot tworzący”).
12. Zmiana wierzyciela dokonana bez zgody podmiotu tworzącego i Zamawiającego jest nieważna.

§ 3

DEPOZYT

(dotyczy zadania nr 1, 3, 4, 5, 13, 16, 17, 18)

1. Depozyt dostarczony zostanie w terminie i do miejsca określonego w § 1 ust. 3 i 6 powyżej, na podstawie protokołu zdawczo – odbiorczego.
2. Uzupełnianie depozytu będzie następowało bezpośrednio na Blok Operacyjny Zamawiającego (dawny Szpital Zdunowo) przy ul. A. Sokołowskiego 11 w Szczecinie, wraz z dokumentem dostarczenia depozytu (protokół dostawy, WZ), na podstawie przesłanego drogą elektroniczną raportu zużycia, natomiast faktura za zużyty depozyt zostanie przekazana do Kancelarii Zamawiającego.
3. Uzupełnianie depozytu będzie następowało w terminie wskazanym w ofercie przetargowej, stanowiącej załącznik nr 1 do Umowy.
4. Koszt uzupełniania depozytu ponosi Wykonawca.
5. Wykonawca zachowuje prawo własności wyrobów wchodzących w skład depozytu do czasu ich pobrania z depozytu przez Zamawiającego.
6. W terminie 7 dni od daty zakończenia realizacji Umowy wyroby wchodzące w skład depozytu zostaną zwrócone Wykonawcy na podstawie protokołu zdawczo-odbiorczego.
7. Wszelkie koszty dostarczenia wyrobów wchodzących w skład depozytu do Zamawiającego oraz koszty ich zwrotu przez Zamawiającego Wykonawcy zgodnie z ust. 7 powyżej ponosi Wykonawca.
8. Zamawiający zobowiązany jest używać dostarczone w ramach depozytu wyroby w swojej siedzibie, zgodnie z przeznaczeniem oraz instrukcjami producenta.
9. Zamawiający nie będzie dokonywał jakichkolwiek zmian, czy przeróbek wyrobów wchodzących w skład depozytu.
10. Zamawiającemu nie wolno oddawać dostarczonych wyrobów, wchodzących w skład depozytu osobom trzecim, ani przelewać swoich praw wynikających z Umowy na osoby trzecie.
11. Koszty ubezpieczenia dostarczonych wyrobów wchodzących w skład depozytu na pełną jego wartość (do chwili pobrania z depozytu) ponosi Wykonawca.
12. W przypadku wyrobów wadliwych, Wykonawca zobowiązany jest do ich wymiany na nowe, na swój koszt, zgodnie z § 5 ust. 3.

§ 4

INSTRUMENTARIUM

(dotyczy zadania nr 1, 2, 6, 7, 8, 9, 10, 12, 13, 16, 17, 18)

1. Zamawiający zobowiązany jest używać Instrumentarium w swojej siedzibie, zgodnie z przeznaczeniem oraz instrukcjami producenta.
2. Zamawiający nie będzie dokonywał jakichkolwiek zmian czy przeróbek Instrumentarium.
3. Zamawiającemu nie wolno oddawać Instrumentarium osobom trzecim, ani przelewać swoich praw wynikających z Umowy na osoby trzecie.
4. Koszty ubezpieczenia Instrumentarium na pełną jego wartość przez cały czas trwania Umowy ponosi Wykonawca.
5. W przypadku awarii Wykonawca zobowiązany jest do naprawy lub wymiany na nowe niesprawnych narzędzi wchodzących w skład Instrumentarium na swój koszt zgodnie z § 5 ust. 4.
6. (dotyczy zadania nr 1, 2, 6, 7, 8, 10, 12, 13, 16, 17, 18) Instrumentarium zostanie zwrócone Wykonawcy w terminie 7 dni od daty zakończenia Umowy na podstawie protokołu zdawczo – odbiorczego. Zamawiający zwróci Instrumentarium po uprzednim poddaniu go dekontaminacji.

- 6.1. (dotyczy zadania nr 9) Instrumentarium zostanie zwrócone Wykonawcy na podstawie protokołu zdawczo – odbiorczego w terminie 2 dni od daty wykonania zabiegu. Zamawiający zwróci Instrumentarium po uprzednim poddaniu go dekontaminacji.
7. Koszt związany z odbiorem Instrumentarium ponosi Wykonawca.
8. W przypadku wady, usterki lub awarii Instrumentarium, w tym awarii jakiegokolwiek części Instrumentarium, naprawa lub wymiana Instrumentarium albo – odpowiednio – jego wadliwej części lub części objętej awarią lub usterką powinna nastąpić w ciągu 2 dni roboczych od chwili zgłoszenia Wykonawcy tego faktu przez Zamawiającego na koszt Wykonawcy.

§ 5 KARY UMOWNE

1. Ustala się karę umowną za nieterminową realizację zamówienia w wysokości 100 zł za każdy dzień/godzinę* zwłoki. Łączna wysokość kar umownych nie może przekraczać 50% wartości zamawianej partii wyrobów medycznych, ale nie może być niższa niż 100 zł.
* za godzinę w przypadku dostaw „cito” oraz w przypadku uzupełnienia depozytu zapewnionego w ramach zadań: 1, 3, 4, 5, 13, 16, 17, 18.
2. W przypadku zwłoki Wykonawcy w realizacji dostawy zgodnie z zamówieniem szczegółowym złożonym przez Zamawiającego lub w przypadku określonym w § 1 pkt 20-22 Zamawiający ma prawo dokonać zakupu interwencyjnego niezrealizowanego Przedmiotu Umowy poza obowiązującą Umową. Z tytułu dodatkowych kosztów związanych z takim zakupem wynikających z różnicy cen, kosztów sprowadzenia wyrobów medycznych do Zamawiającego (przesyłka, transport) oraz konieczności podjęcia dodatkowych czynności Wykonawca zapłaci Zamawiającemu karę umowną stanowiącą równowartość różnicy cen wyrobów medycznych powiększoną o 20%, ale nie niższą niż 200 zł.
Zamawiający zobowiązany jest powiadomić Wykonawcę o zamówieniu interwencyjnym w dniu jego złożenia (za pośrednictwem faksu). Przekazanie powyższej informacji jest równoznaczne z wycofaniem wcześniej złożonego i niezrealizowanego przez Wykonawcę zamówienia. W przypadku, gdy Wykonawca nie poinformuje (za pośrednictwem faksu) Zamawiającego o spodziewanej zwłóce w dostawie i dostarczy ją po złożeniu przez Zamawiającego powiadomienia o zakupie interwencyjnym, to przedmiot opóźnionej dostawy pozostaje do dyspozycji Wykonawcy w magazynie Zamawiającego.
3. W przypadku stwierdzenia braków ilościowych lub wad jakościowych, Zamawiający niezwłocznie powiadomi o tym Wykonawcę, który rozpatrzy reklamację dotyczącą:
- braków ilościowych – w ciągu 2 dni – licząc od dnia przesłania zgłoszenia reklamacyjnego,
- wad jakościowych – w ciągu 14 dni – licząc od dnia przesłania zgłoszenia reklamacyjnego oraz wyrobów podlegających reklamacji.
Niezależnie od w/w terminu rozpatrzenia reklamacji, Wykonawca dostarczy w miejsce reklamowanych wyrobów, wyroby wolne od wad lub odpowiednio brakujące wyroby - w ciągu 48 godzin za wyjątkiem świąt i dni ustawowo wolnych od pracy.
Brak reakcji Wykonawcy w przedmiotowym terminie spowoduje naliczanie kary umownej w wysokości 100 zł za każdy dzień/godzinę* zwłoki, w zależności od trybu, w jakim było składane zamówienie.
*za godzinę w przypadku dostaw „cito”
Łączna wysokość kar umownych nie może przekroczyć 50% wartości niedostarczonych, bądź wadliwych wyrobów medycznych.
4. W przypadku niedochowania terminu, o którym mowa w § 1 ust.14 lub § 4 ust. 9 powyżej, Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 500 zł za każdy rozpoczęty dzień zwłoki. Kara naliczana będzie odrębnie za każdy przypadek zwłoki w dostawie Instrumentarium lub zwłoki w usunięciu wady, usterki lub awarii Instrumentarium lub jakiegokolwiek jego części.
5. W przypadku rozwiązania Umowy na podstawie § 7 ust. 2 pkt. 1) – 7), Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 20% wartości umowy na dane zadanie.
6. Naliczenie przez Zamawiającego kary umownej następuje poprzez sporządzenie noty księgowej wraz ze wskazaniem podstawy naliczenia.
7. Wykonawca wyraża zgodę na potrącanie w/w kar umownych z wymagalnych wynagrodzeń.

8. Jeżeli kara umowna nie pokryje szkody faktycznie poniesionej, Zamawiający zastrzega sobie prawo dochodzenia odszkodowania uzupełniającego przewyższającego wysokość kary umownej do wysokości faktycznie poniesionej szkody.
9. Łączna wysokość naliczonych kar umownych nie może przekroczyć 30% wartości umowy na dane zadanie.

§ 6 TERMIN REALIZACJI

Umowa zostaje zawarta w dniu i obowiązuje od dnia podpisania Umowy, tj. od dniar. do dnia 21.03.2019r., jednakże nie dłużej niż do wyczerpania maksymalnej kwoty zobowiązania, o której mowa w § 2 ust. 1 niniejszej Umowy.

§ 7 ROZWIĄZANIE UMOWY

1. Strony mogą rozwiązać Umowę w każdym czasie za porozumieniem stron.
2. Zamawiający zastrzega sobie prawo rozwiązania Umowy w trybie natychmiastowym w przypadku:
 - 1) stwierdzenia, że dostarczane wyroby nie odpowiadają wymogom określonym przez Zamawiającego w SIWZ lub wskazanym przez Wykonawcę w jego ofercie,
 - 2) powtarzających się nieterminowych dostaw, tj. co najmniej dwukrotnego naruszenia terminów określonych w § 1 ust. 6-8 i 11 lub § 5 ust. 3 Umowy,
 - 3) co najmniej dwukrotnego dostarczenia wyrobów z wadami jakościowymi,
 - 4) co najmniej dwukrotnego dostarczenia wyrobów z terminem ważności i pełnej sterylności krótszym niż 12 miesięcy licząc od daty odbioru dostawy,
 - 5) co najmniej dwukrotnej dostawy wyrobów poza miejsce określone w Umowie,
 - 6) (dotyczy zadania nr 1, 2, 6, 7, 8, 10, 12, 13, 16, 17, 18) niedostarczenia Instrumentarium wraz z pierwszą dostawą wyrobów,
 - 6.1) (dotyczy zadań nr 9) niedostarczenie instrumentarium w terminie określonym w § 1 ust. 14.1 Umowy;
 - 6.2) dotyczy zadań nr 1, 3, 4, 5, 13, 16, 17, 18) niedostarczenie wyrobów wchodzących w skład depozytu wraz z pierwszą dostawą przedmiotu zamówienia;
 - 7) wygaśnięcia świadectwa dopuszczenia do obrotu oferowanych wyrobów i nie przedłużenia jego ważności,
 - 8) zakończenia, rozwiązania lub odstąpienia od umowy z NFZ na zakres świadczeń, w których wykorzystywane są wyroby medyczne będące Przedmiotem Umowy,
 - 9) otwarcia likwidacji lub ogłoszenia upadłości Wykonawcy lub przewidzenia w zatwierdzonym przez sąd układzie w postępowaniu restrukturyzacyjnym prowadzonym wobec Wykonawcy, zaspokojenia wierzycieli przez likwidację jego majątku, lub zarządzenia likwidacji majątku Wykonawcy na podstawie art. 332 ust. 1 ustawy z dnia 15 maja 2015r. Prawo restrukturyzacyjne (Dz. U. z 2015r., poz. 978 z późn. zm.).
3. W przypadkach, o których mowa w ustępie 2 pkt. 1-7, Zamawiający przed rozwiązaniem Umowy wezwie Wykonawcę do prawidłowego wykonania Umowy z zastrzeżeniem, że jeśli Wykonawca nie zastosuje się do wezwania, Umowa zostanie rozwiązana w trybie natychmiastowym.

§ 8 ZMIANY UMOWY

1. Zakazuje się istotnych zmian postanowień zawartej Umowy w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy, z zastrzeżeniem ust. 2.
2. Zmiana postanowień Umowy w stosunku do treści oferty Wykonawcy, jest możliwa poprzez:

- 1) zmianę terminu realizacji dostawy o okres odpowiadający wstrzymaniu lub opóźnieniu tego terminu w przypadku:
 - a) wystąpienia okoliczności spowodowanych siłą wyższą, w tym wystąpieniem zdarzenia losowego wywołanego przez czynniki zewnętrzne, którego nie można było przewidzieć z pewnością, w szczególności zagrażającego bezpośrednio życiu lub zdrowiu ludzi lub grożącego powstaniem szkody w znacznych rozmiarach albo działań osób trzecich uniemożliwiających wykonanie niniejszej umowy w całości lub w części, które to działania nie są konsekwencją winy którejkolwiek ze Stron,
 - b) wystąpienia okoliczności leżących wyłącznie po stronie Zamawiającego, w szczególności wstrzymania dostawy lub dostaw,
 - c) czasowego wstrzymania produkcji wyrobów medycznych lub braków wyrobów medycznych będących Przedmiotem Umowy, w tym będące następstwem działania organów administracji publicznej;
 - 2) zmianę sposobu wykonania dostawy lub obniżenie ceny umownej w przypadku:
 - a) gdy ulegnie zmianie stan prawny, w zakresie dotyczącym realizowanej Umowy, który spowoduje konieczność zmiany sposobu wykonania Przedmiotu Umowy przez Wykonawcę,
 - b) zmiany wielkości opakowania – z zachowaniem zasady proporcjonalności w stosunku do ceny jednostkowej za wyrób medyczny, o ile zamiana taka nie będzie skutkować zmniejszeniem ilości sztuk dostarczonego wyrobu medycznego oraz nie będzie skutkować zmniejszeniem ilości sztuk dostarczanego wyrobu medycznego oraz nie będzie skutkować zwiększeniem należnej Wykonawcy ceny za dostarczenie tego wyrobu w stosunku do jego ilości i ceny określonych w wyciągu z oferty Wykonawcy, stanowiącej załącznik nr 1 do Umowy,
 - c) zmiany numeru katalogowego bądź nazwy własnej wyrobu medycznego z zastrzeżeniem, że będzie on spełniał wymagania określone w załączniku nr 1 do Umowy,
 - d) korzystania przez Zamawiającego z czasowych promocji cen wyrobów medycznych, objętych Przedmiotem Umowy, gdy Wykonawca na piśmie poinformuje Zamawiającego o każdym przypadku promocji, wskazując który wyrób medyczny jest nią objęty, w jakim okresie trwa promocja oraz cenę promocyjną, dodatkowo przywołując oznaczenie Umowy, na podstawie, której dany wyrób medyczny jest dostarczany,
 - e) zmianę przedmiotu dostawy poprzez zastąpienie wyrobów wskazanych przez Wykonawcę w ofercie innymi wyrobami o analogicznym przeznaczeniu i spełniającymi wszystkie wymogi określone przez Zamawiającego w dokumentach stanowiących załącznik nr 2 do Umowy; w szczególności lecz nie wyłącznie zmiana taka jest dopuszczalna w przypadku pojawienia się wyrobów nowszej generacji, o lepszych parametrach, właściwościach użytkowych, czy z innych przyczyn korzystniejszych dla Zamawiającego;
 - 3) zmianę ceny w przypadku ustawowej zmiany stawki podatku VAT, w ten sposób, że wynagrodzenie netto pozostaje bez zmian, a zmianie ulega tylko wysokość podatku VAT – oraz odpowiednio wynagrodzenie brutto;
 - 4) zmianę terminu realizacji Przedmiotu Umowy w przypadku nie wyczerpania kwoty, o której mowa w § 2 ust. 1, z zastrzeżeniem, że okres przedłużenia terminu realizacji Przedmiotu Umowy nie może być dłuższy niż 12 miesięcy;
 - 5) zmianę miejsca dostawy, określonego w § 1 ust. 3-6 Umowy, poprzez wskazanie dodatkowego miejsca dostawy, znajdującego się w obrębie administracyjnym Gminy Miasto Szczecin, w przypadku wprowadzenia takiej zmiany Zamawiający zobowiązany będzie do każdorazowego wskazania w zleceniu miejsca dostawy.
- 3.** Zmiany postanowień Umowy wymagają formy pisemnej, pod rygorem nieważności.
- 4.** Nie stanowią zmiany Umowy w rozumieniu art. 144 ust. 1 ustawy Prawo zamówień publicznych zmiany:
- 1) danych związanych z obsługą administracyjno-organizacyjną Umowy, w szczególności zmiana numeru rachunku bankowego,
 - 2) danych teleadresowych,
 - 3) danych rejestrowych,
 - 4) będące następstwem sukcesji uniwersalnej po jednej ze stron Umowy.

§ 9
DANE KONTAKTOWE

1. Osobą odpowiedzialną za realizację Umowy i upoważnioną do kontaktów z Wykonawcą ze strony Zamawiającego jest Pan/Pani, tel. kont.:
2. Osobą odpowiedzialną za realizację Umowy i upoważnioną do kontaktów z Zamawiającym ze strony Wykonawcy jest Pan/Pani, tel. kont.:
3. Zmiana osób, o których mowa w ust. 1, 2 nie stanowi zmiany Umowy, przez co nie wymaga dla swojej ważności formy aneksu do Umowy i dokonywana będzie na podstawie oświadczenia złożonego drugiej Stronie faksem lub drogą elektroniczną.

§ 10
POSTANOWIENIA KOŃCOWE

1. Do spraw, których nie reguluje Umowa zastosowanie mieć będą przepisy ustawy Pzp oraz Kodeksu Cywilnego, a wszelkie spory między stronami będą rozstrzygane przez właściwy rzeczowo Sąd w Szczecinie.
2. Wszystkie dokumenty wymienione w Umowie, zarówno nazwane jak i nienazwane załącznikami, stanowią integralną część Umowy.
3. Umowa została sporządzona w czterech jednobrzmiących egzemplarzach, z których jeden egzemplarz otrzymuje Wykonawca, a trzy egzemplarze otrzymuje Zamawiający.

WYKONAWCA

ZAMAWIAJĄCY

Załączniki:

Załącznik nr 1 – formularz ofertowy i oferta asortymentowo–cenowa (załącznik nr 2, 2A do SIWZ dla zadania nr

Załącznik nr 2 - szczegółowy opis przedmiotu zamówienia (załącznik nr 1, 1A do SIWZ dla zadania nr

Załącznik nr 3 – wyroby medyczne wchodzące w skład depozytu (załącznik nr 1B do SIWZ dla zadania nr