

UMOWA NR EP/221/...../2018

na dostawę pasków do glukometrów, materiału kontrolnego, nakłuwaczy jednorazowych wraz z dzierżawą glukometrów i oprogramowania zarządzającego w miejscu opieki nad pacjentem (POCT) oraz integracją z LIS/HIS dla SPWSZ w Szczecinie w dwóch lokalizacjach: Szczecin ul. Arkońska i Szczecin Zdunowo ul. A. Sokołowskiego 11 do przetargu nieograniczonego znak: EP/220/41/2018

zawarta w dniu w Szczecinie pomiędzy:

Samodzielnym Publicznym Wojewódzkim Szpitalem Zespolonym 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 pasków do glukometrów, materiału kontrolnego, nakłuwaczy jednorazowych wraz z dzierżawą glukometrów i oprogramowania zarządzającego w miejscu opieki nad pacjentem (POCT) oraz integracją z LIS/HIS dla SPWSZ w Szczecinie w dwóch lokalizacjach: Szczecin ul. Arkońska i Szczecin Zdunowo ul. A. Sokołowskiego 11** na podstawie ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (t. j.: Dz. U. z 2017r., poz. 1579 ze zm., dalej – „ustawa Pzp”).

§ 1**PRZEDMIOT UMOWY**

1. Przedmiotem Umowy jest dostawa pasków testowych, nakłuwaczy oraz materiału kontrolnego do glukometrów (zwanymi dalej - „wyrobami”) w asortymencie i po cenie zgodnej z wyciągiem z oferty przetargowej, który stanowi załącznik nr 1 do Umowy.
 - 1.1 Przedmiotem Umowy jest ponadto dzierżawa wszystkich urządzeń objętych Umową i wymienionych w ofercie asortymentowo-cenowej – załącznik nr 2A do SIWZ, tj. glukometrów wraz z odpowiednim oprogramowaniem zarządzającym, zwanymi dalej łącznie „Urządzeniami”, pojedynczo zaś „Urządzeniem”.
2. SIWZ i oferta Wykonawcy są integralną częścią Umowy.

3. Dostawy wyrobów następować będą wraz z fakturą lub innym dokumentem potwierdzającym ilość i wartość wyrobów do Magazynu Apteki Zamawiającego przy ul. Arkońskiej 4 w Szczecinie w czasie godzin jego pracy od 07:30 do 14:00 w dni robocze na każdorazowe zamówienie szczegółowe Zamawiającego złożone faksem/drogą elektroniczną zgodnie z aktualnymi potrzebami Zamawiającego.
4. Realizacja zamówień następować będzie **w terminie do 3 dni** (od poniedziałku do piątku) od momentu złożenia zamówienia. Jeśli dostawa wypada w dniu wolnym od pracy lub poza godzinami pracy Magazynu Apteki Zamawiającego, dostawa nastąpi w pierwszym dniu roboczym po wyznaczonym terminie.
 - 4.1 Wykonawca zobowiązuje się dostarczyć Urządzenia do Magazynu Zakładu Diagnostyki Laboratoryjnej przy ul. Arkońskiej 4 w Szczecinie w czasie godzin jego pracy od 07:30 do 14:00 w dni robocze wraz z pierwszą dostawą wyrobów. Dostawa Urządzeń zostanie potwierdzona stosownym protokołem zdawczo-odbiorczym.
 - 4.2 Wykonawca zobowiązuje się dostarczyć, zainstalować oraz dokonać pełnej integracji oprogramowania zarządzającego Urządzeniami w terminie:
 - 1) 3 miesiące od daty zawarcia umowy - dla lokalizacji Arkońska 4,
 - 2) 12 miesięcy od daty zawarcia umowy - dla lokalizacji Szczecin Zdunowo, ul. A. Sokołowskiego 11.
 - 4.3 Wykonawca zobowiązany jest do dostarczenia dla wszystkich Urzędzeń objętych Umową następujących dokumentów sporządzonych w wersji drukowanej w języku polskim:
 - a) karty gwarancyjnej obejmującej minimum okres Umowy,
 - b) paszportu technicznego,
 - c) poświadczoną za zgodność z oryginałem przez Wykonawcę kopii deklaracji zgodności CE; w przypadku wątpliwości co do autentyczności przedłożenia oryginału deklaracji zgodności CE wraz z załączonym do niej oryginałem certyfikatu zgodności CE,
 - d) specyfikacji technicznej,
 - e) instrukcji obsługi,
 - f) zaleceń producenta Urządzenia odnośnie konserwacji,
 - g) zaleceń producenta Urządzenia odnośnie utylizacji odpadów,
 - h) ulotek metodycznych,
 - i) listy pracowników zobowiązanych przez Wykonawcę do zachowania w tajemnicy informacji poufnych, której wzór stanowi załącznik nr 4 do Umowy.
- Protokół zdawczo-odbiorczy Urzędzeń, stanowiących Przedmiot Umowy zostanie podpisany przez Zamawiającego wyłącznie po dostarczeniu wszystkich ww. dokumentów.**
5. Zmiana terminu dostawy może zostać dokonana wyłącznie w szczególnych przypadkach, za uprzednią pisemną zgodą Zamawiającego.
6. Dostarczane wyroby oraz dzierżawione Urządzenia muszą spełniać wszystkie wymagane warunki graniczne – zgodnie z załącznikiem nr 2 do Umowy (stanowiącym załącznik nr 1 i 1A do SIWZ) oraz wszystkie parametry jakościowe zadeklarowane przez Wykonawcę w złożonym przez niego wraz z ofertą wypełnionym załączniku nr 1B do SIWZ.
7. Termin ważności zaoferowanych wyrobów musi być zgodny z terminem wskazanym w załączniku nr 1A do SIWZ.
8. Wykonawca i Zamawiający zgodnie dopuszczają możliwość zmiany ilości wyrobów, które składają się na przedmiot zamówienia w ramach danego zadania, ale do wysokości łącznej wartości zadania, zgodnie z ceną jednostkową zaoferowaną w ofercie, z zastrzeżeniem postanowień Umowy.
9. Strony dopuszczają możliwość zmniejszenia ilości wyrobów dostarczanych 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 ich do końca terminu ważności lub mógłby ponieść straty w konsekwencji ich stosowania.
10. 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).

11. 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 przez producenta wyrobu. Zamawiający zobowiązany jest do odbioru od Wykonawcy całej ilości zabezpieczonego wyrobu.
12. W przypadku przerwania ciągłości dostaw wyrobu stanowiącego przedmiot zamówienia z przyczyn innych, niż określone w § 1 ust. 10, 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 bez względu na koszt jego pozyskania przez Wykonawcę.
13. W przypadku przerwania ciągłości dostaw wyrobu stanowiącego przedmiot zamówienia z przyczyn innych niż określone w § 1 ust. 10 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 § 4 ust. 2.
14. W okresie trwania Umowy, w ramach Wynagrodzenia, Wykonawca zobowiązuje się do zorganizowania szkolenia z zakresu Umowy, zgodnie z wymaganymi parametrami/warunkami, wskazanymi w załączniku nr 1A do SIWZ.
15. Wykonawca zobowiązany jest zapewnić udział i pokryć koszty kontroli międzylaboratoryjnej wraz z certyfikatami – minimum 1 raz w ciągu roku dla wszystkich glukometrów znajdujących się w użyciu. Dostawcą kontroli międzynarodowej wybiera Wykonawca. Termin dostawy kontroli międzynarodowej odbędzie się zgodnie z terminem wskazanym w załączniku nr 1A do SIWZ.

§ 2

WYNAGRODZENIE I PŁATNOŚCI

1. **Całkowite wynagrodzenie Wykonawcy brutto (dalej – „Wynagrodzenie”) wynosi: zł**
Słownie: maksymalne wynagrodzenie Wykonawcy brutto:
w tym:
 - 1) Całkowite wynagrodzenie brutto za dostawę wyrobów w okresie trwania Umowy wynosi:
..... zł
Słownie całkowite wynagrodzenie brutto za dostawę wyrobów w okresie trwania Umowy:
.....
 - 2) Całkowite wynagrodzenie brutto za czynsz dzierżawny Urządzeń w okresie trwania Umowy wynosi:
..... zł
Słownie całkowite wynagrodzenie brutto za czynsz dzierżawny Urządzeń w okresie trwania Umowy:
.....
2. Wykonawca gwarantuje niepodwyższanie cen przez cały okres trwania Umowy, poza zmianami określonymi w § 7 Umowy.
3. Koszty ubezpieczenia i transportu do Zamawiającego ponosi Wykonawca.
4. Zapłata wynagrodzenia, określonego w ust. 1 pkt 1) powyżej następować będzie w częściach – odrębnie za każdą dostawę partii wyrobów. Wynagrodzenie za dostawę 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.
5. Ostateczna łączna wartość wynagrodzenia za dostarczenie wyrobów zostanie wyliczona jako suma wynagrodzeń za poszczególne partie dostawy.
6. Zapłata za dostarczone wyroby nastąpi w formie przelewu na konto Wykonawcy **w terminie do 60 dni** od daty otrzymania partii towaru i faktury. Faktura lub załącznik do faktury musi zawierać numer Umowy przetargowej i zamówienia, którego dotyczy.
- 6.1 Zapłata należności z tytułu dzierżawy będzie następowała z dołu w cyklu miesięcznym **w terminie do 30 dni** od daty otrzymania faktury za używane Urządzenie. Wszystkie faktury lub załączniki do faktury powinny zawierać informacje o numerze Umowy przetargowej, której dotyczą.

- 6.2 W przypadku, gdy okres dzierżawy nie obejmuje pełnego miesiąca kalendarzowego, cena czynszu w danym miesiącu zostanie ustalona w wysokości proporcjonalnej, przyjmując, że cena dzierżawy za 1 dzień stanowi 1/30 ceny czynszu miesięcznego.
- 6.3 Faktury za dostawę wyrobów i czynsz dzierżawny powinny być wystawiane oddzielnie.
7. Przez datę zapłaty należy rozumieć dzień obciążenia rachunku bankowego Zamawiającego.
 8. 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”).
 9. Zmiana wierzyciela dokonana bez zgody podmiotu tworzącego, jak i Zamawiającego jest nieważna.

§ 3

PRZEDMIOT DZIERŻAWY - URZĄDZENIA

1. Wykonawca gwarantuje, że wszystkie Urządzenia posiadają wymagane przez prawo stosowne certyfikaty dopuszczające Urządzenia do eksploatacji.
2. Wykonawca gwarantuje, że Urządzenia spełniają wszystkie wymagane warunki graniczne opisane w załączniku nr 2 do Umowy, obejmującym załącznik nr 1 i załącznik nr 1A do SIWZ oraz parametry techniczne i jakościowe zadeklarowane przez Wykonawcę w załączniku nr 3 do Umowy, tj. złożonym przez Wykonawcę wraz z ofertą oświadczeniu sporządzonym zgodnie ze wzorem stanowiącym załącznik nr 1B do SIWZ.
3. Wykonawca oświadcza, że Urządzenia posiadają gwarancję na okres nie krótszy, niż okres, na jaki została zawarta Umowa.
4. Transport, montaż, uruchomienie oraz demontaż i odbiór Urządzeń nastąpi na koszt i ryzyko Wykonawcy.
5. Wykonawca zobowiązany będzie w momencie instalacji danego Urządzenia dostarczyć wersje drukowane (w j. polskim) odpowiednich dokumentów opisanych w załącznikach nr 1A do SIWZ.
6. Przekazanie i uruchomienie Urządzeń nastąpi na podstawie protokołu przekazania – odbioru, w którym użytkownik – w imieniu Zamawiającego – wskaże datę przekazania Urządzenia/Urządzeń oraz jego numer seryjny/ich numery seryjne. Podpisanie protokołu nastąpi po przeszkoleniu pracowników, wskazanych przez Zamawiającego.
7. Wykonawca jest zobowiązany do zorganizowania i przeprowadzenia na własny koszt szkoleń, o których mowa w załączniku nr 2 do Umowy – szczegółowym opisie przedmiotu zamówienia, który stanowi załącznik nr 1A do SIWZ.
8. W sytuacjach awaryjnych należy się kontaktować z: pod nr tel.:
....., faks:, adres e-mail:
.....
9. W przypadku zaferowania Urządzeń z niewymienną baterią, Wykonawca dokonuje wymiany rozładowanego Urządzenia na nowe, w ciągu 5 dni od daty zgłoszenia. Koszt dostarczenia nowego, naładowanego Urządzenia ponosi Wykonawca.
10. W przypadku zaferowania Urządzeń z wymienną baterią, Wykonawca ma obowiązek dostarczyć nowe baterie w ciągu 5 dni od daty zgłoszenia wyczerpania baterii. Koszt dostarczenia baterii ponosi Wykonawca.
11. W przypadku awarii lub uszkodzenia Urządzenia lub Urządzeń, Wykonawca dokonuje wymiany uszkodzonego Urządzenia lub Urządzeń w ciągu 5 dni roboczych od daty zgłoszenia. Koszt dostarczenia nowego Urządzenia lub nowych Urządzeń ponosi Wykonawca.
12. Wykonawca dokona pełnej integracji oprogramowania zarządzającego Urządzeniami z LIS/HIS, pokrywając wszelkie koszty związane z analizą i dostosowaniem infrastruktury jednostek Zamawiającego w miejscu docelowym użytkowania Urządzeń oraz koszty związane z integracją.
13. Zamawiający zobowiązany jest użytkować Urządzenia w swojej siedzibie, zgodnie z przeznaczeniem oraz instrukcjami producenta.
14. Zamawiający nie będzie dokonywać jakichkolwiek zmian, czy przeróbek Urządzeń.
15. Zamawiającemu nie wolno oddawać Urządzeń osobom trzecim, ani przelewać swoich praw wynikających z Umowy na osoby trzecie.

- 16.** W terminie 14 dni od daty zakończenia Umowy, Zamawiający zobowiązuje się zwrócić Wykonawcy Urządzenia na koszt Wykonawcy.
- 17.** Zamawiający nie ponosi odpowiedzialności za zużycie Urządzeń, będących następstwem ich prawidłowej eksploatacji.
- 18.** Wykonawca ubezpieczy przez cały okres trwania Umowy Urządzenia, ponosząc wszelkie koszty z tym związane.
- 19.** Zważywszy, że przy wykonywaniu Przedmiotu Umowy Wykonawca lub inni pracownicy Wykonawcy mogą uzyskać dostęp do przetwarzanych przez Zamawiającego danych osobowych wraz z Umową Strony zawierają umowę regulującą zasady przetwarzania przez Wykonawcę danych osobowych, stanowiącą załącznik nr 5 do Umowy.

§ 4 **KARY UMOWNE**

- 1.** Ustala się karę umowną za nieterminową realizację zamówienia w wysokości 100,00 zł za każdy dzień zwłoki. Łączna wysokość kar umownych nie może przekraczać 50% wartości wyrobów niedostarczonych w terminie, ale nie może być niższa niż 100,00 zł.
- 2.** W przypadku zwłoki Wykonawcy w realizacji dostawy zgodnie z zamówieniem szczegółowym złożonym przez Zamawiającego lub w przypadku określonym w § 1 pkt 13, Zamawiający ma prawo dokonać zakupu interwencyjnego niezrealizowanego przedmiotu zamówienia poza obowiązującą Umową na wyłączny koszt i ryzyko Wykonawcy. Wszelkie koszty związane z takim zakupem, w tym w szczególności koszty nabycia wyrobów, koszty ich sprowadzenia do Zamawiającego (przesyłka, transport) ponosi Wykonawca.
Zamawiający zobowiązany jest powiadomić Wykonawcę o zamówieniu interwencyjnym w dniu jego złożenia (za pośrednictwem faksu lub drogą elektroniczną). Przekazanie powyższej informacji jest równoznaczne z wycofaniem wcześniej złożonego i niezrealizowanego zamówienia u Wykonawcy. W przypadku, gdy Wykonawca nie poinformuje (za pośrednictwem faksu lub drogą elektroniczną) Zamawiającego o spodziewanej zwłoce 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 3 dni,
 - braków jakościowych – w ciągu 14 dni.Niezależnie od w/w terminu rozpatrzenia reklamacji, Wykonawca dostarczy w miejsce reklamowanych wyrobów, wyroby wolne od wad lub odpowiednio brakujące wyroby - w ciągu 2 dni, 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 zwłoki.
Łączna wysokość kar umownych nie może przekroczyć 50% wartości niedostarczonych, bądź wadliwych wyrobów.
- 4.** W przypadku niedostarczenia Urządzeń albo Urządzenia w terminie określonym w § 1 ust. 4.1 powyżej, Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 100 zł za każdy dzień zwłoki. Kara umowna zastrzeżona w zdaniu poprzednim naliczana będzie odrębnie w odniesieniu do każdego Urządzenia, z dostarczeniem której Wykonawca pozostaje w zwłoce.
- 5.** W przypadku braku wymiany Urządzenia lub Urządzeń lub baterii w terminie określonym w § 3 ust. 9-11 Umowy, Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 100,00 zł za każdy rozpoczęty dzień zwłoki. Kara umowna zastrzeżona w zdaniu poprzednim naliczana będzie odrębnie w odniesieniu do każdego Urządzenia/baterii, z dostarczeniem którego Wykonawca pozostaje w zwłoce.
- 6.** W przypadku zwłoki w integracji oprogramowania zarządzającego Urządzeniami z LIS/HIS, w terminie określonym w § 1 ust. 4.2 powyżej, Wykonawca zapłaci karę umowną w wysokości 500,00 zł za każdy dzień zwłoki.

7. W przypadku rozwiązania Umowy na podstawie § 6 ust. 2 pkt. 1) – 9), Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 20% Wynagrodzenia.
8. Naliczenie przez Zamawiającego kary umownej następuje poprzez sporządzenie noty księgowej wraz ze wskazaniem podstawy naliczenia.
9. Łączna wysokość naliczonych Wykonawcy kar umownych nie przekroczy 30% wynagrodzenia. Wykonawca wyraża zgodę na potrącenie w/w kar umownych z wymagalnych wynagrodzeń.
10. Jeżeli kara umowna nie pokryje szkody faktycznie poniesionej, Zamawiający zastrzega sobie prawo dochodzenia odszkodowania uzupełniającego przewyższającego wysokość kary umownej.
11. 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.

§ 5 TERMIN REALIZACJI

Umowa zostaje zawarta na okres 36 miesięcy i obowiązuje od dnia podpisania Umowy, przy czym nie wcześniej niż od dnia 15.07.2018r., tj. od dniar. do dniar. i nie dłużej niż do wyczerpania maksymalnej kwoty zobowiązania, o której mowa w § 2 ust. 1 Umowy.

§ 6 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) drugiego lub kolejnego 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. 4 lub co najmniej dwukrotnego rozpatrzenia reklamacji z naruszeniem terminu określonego w § 4 ust. 3 Umowy,
 - 3) co najmniej dwukrotnego dostarczenia wyrobów z wadami jakościowymi,
 - 4) co najmniej dwukrotnego dostarczenia wyrobów z terminem ważności krótszym, niż określony w odpowiednim załączniku nr 1A do SIWZ,
 - 5) co najmniej dwukrotnej dostawy wyrobów poza miejsce określone w Umowie, tj. Magazyn Apteki Zamawiającego przy ul. Arkońskiej 4 w Szczecinie, poza miejsce wskazane przez Zamawiającego lub po godzinach jego pracy, o których mowa w § 1 ust. 3 Umowy,
 - 6) niedostarczenia Urządzeń wraz z pierwszą dostawą wyrobów,
 - 7) niedokonania pełnej integracji oprogramowania zarządzającego Urządzeniami z LIS/HIS w terminie określonym w § 1 ust. 4.2 Umowy,
 - 8) dostarczenia Urządzenia/Urządzeń niezgodnego/niezgodnych z wymogami określonymi przez Zamawiającego w SIWZ lub wskazanymi przez Wykonawcę w jego ofercie lub dokonania wymiany Urządzenia/Urządzeń na niezgodne z wymogami określonymi przez Zamawiającego w SIWZ lub wskazanymi przez Wykonawcę w jego ofercie,

- 9) wygaśnięcia świadectwa dopuszczenia do obrotu oferowanych wyrobów i nie przedłużenia jego ważności,
 - 10) zakończenia, rozwiązania lub odstąpienia od umowy z NFZ na zakres świadczeń, w których wykorzystywane są wyroby będące przedmiotem zamówienia,
 - 11) 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.),
 - 12) naliczenia Wykonawcy kar umownych w łącznej wysokości wyższej niż 30% wynagrodzenia.
3. W przypadkach, o których mowa w ust. 2 pkt. 1-9, Zamawiający wezwie Wykonawcę do realizacji Umowy przed rozwiązaniem zgodnie z jej postanowieniami z zastrzeżeniem, że jeżeli Wykonawca nie zastosuje się do wezwania, Umowa zostanie rozwiązana w trybie natychmiastowym.

§ 7 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 prac, które to działania nie są konsekwencją winy którejkolwiek ze Stron,
 - b) wystąpienia okoliczności leżących wyłącznie po stronie Zamawiającego, w szczególności wstrzymanie dostawy;
 - 2) zmianę sposobu wykonania dostawy/realizacji Przedmiotu Umowy lub zmiany Wynagrodzenia 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, o ile zamiana taka nie będzie skutkować zmniejszeniem ilości sztuk dostarczonego wyrobu 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 z zastrzeżeniem, że będzie on spełniał wymagania określone w załączniku nr 1 do Umowy,
 - d) zmiany elementów składowych przedmiotu zamówienia na zasadzie ich uzupełnienia lub wymiany,
 - e) zmiany sposobu konfekcjonowania dostarczanych wyrobów, w przypadku wprowadzenia takiej zmiany przez wytwórcę (producenta) tych wyrobów,
 - f) korzystania przez Zamawiającego z czasowych promocji cen wyrobów, objętych Przedmiotem Umowy, gdy Wykonawca poinformuje Zamawiającego o promocji, wskazując który wyrób jest nią objęty, w jakim okresie trwa promocja oraz cenę promocyjną, dodatkowo przywołując oznaczenie Umowy, na podstawie, której dany wyrób jest dostarczany,
 - g) zmiany 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,
- h) zamiany Urządzenia, stanowiącego przedmiot dzierżawy na inne, spełniające wszystkie wymogi określone przez Zamawiającego w dokumentach stanowiących załącznik nr 2 do Umowy; w szczególności, lecz nie wyłącznie zmiana taka jest dopuszczalna w przypadku awarii dotychczas używanego Urządzenia lub pojawienia się urządzeń nowszej generacji, o lepszych parametrach, właściwościach użytkowych czy z innych przyczyn korzystniejszych dla Zamawiającego, przy czym zmiana ta nie może spowodować zwiększenia wynagrodzenia wykonawcy, o którym mowa w § 2 ust. 1 pkt 2) Umowy;
- 3) zmiany wynagrodzenia do wysokości rocznego wskaźnika cen towarów i usług konsumpcyjnych publikowanego przez Prezesa GUS, przy czym pierwsza waloryzacja może nastąpić po upływie jednego roku realizacji Umowy;*
- 4) zmiany należnego Wykonawcy wynagrodzenia w przypadku ustawowej zmiany stawki podatku VAT, w ten sposób, że wynagrodzenie netto oraz ceny jednostkowe netto pozostają bez zmian, a zmianie ulega tylko wysokość podatku VAT oraz odpowiednio Wynagrodzenie oraz ceny jednostkowe brutto, waloryzacja wynagrodzenia, w przypadku zmiany stawki podatku VAT, będzie miała charakter automatyczny, Wykonawca naliczy VAT wg stawki obowiązującej w dniu wystawienia faktury;
- 5) zmiany wysokości Wynagrodzenia w przypadku zmiany wysokości minimalnego wynagrodzenia za pracę albo wysokości minimalnej stawki godzinowej, ustalonych na podstawie przepisów ustawy z dnia 10 października 2002r. o minimalnym wynagrodzeniu za pracę;*
- 6) zmianę Wynagrodzenia w przypadku zmiany zasad podlegania ubezpieczeniom społecznym lub ubezpieczeniu zdrowotnemu lub wysokości stawki składki na ubezpieczenia społeczne lub zdrowotne;*
- 7) zmiany 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;
- 8) zmiany miejsca dostawy, określonego w § 1 ust. 3 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.

* jeżeli zmiany te będą miały wpływ na koszty wykonania zamówienia przez wykonawcę

- 3.** Zmiany, o których mowa w ust. 2 pkt 5) i 6) powyżej mogą dotyczyć wyłącznie zmian wprowadzonych przepisami uchwalonymi po upływie terminu składania ofert i obejmować będą wynagrodzenie należne za dostawy wykonane po dniu wejścia w życie zmienionych przepisów.
- 4.** W celu dokonania zmiany, o której mowa w ust. 2 pkt 5) i 6) powyżej, Wykonawca lub Zamawiający w terminie 30 dni od dnia wejścia w życie zmienionych przepisów dotyczących minimalnego wynagrodzenia za pracę lub stawki minimalnej lub zmiany przepisów dotyczących zasad podlegania ubezpieczeniom społecznym lub ubezpieczeniu zdrowotnemu lub wysokości stawki na ubezpieczenie społeczne i zdrowotne, może wystąpić do drugiej Strony z wnioskiem o dokonanie zmiany wysokości Wynagrodzenia. Brak złożenia wniosku o aneks w terminie określonym w zdaniu poprzednim skutkować będzie uznaniem, iż zmiana przepisów nie ma wpływu na wysokość Wynagrodzenia Wykonawcy, co oznacza, iż Wykonawcy w związku ze zmianą przepisów nie będą służyć jakiegokolwiek roszczenia wobec Zamawiającego.
- 5.** Wraz z wnioskiem o aneks, o którym mowa w ust. 4 powyżej, Strona wnioskująca składa uzasadnienie zawierające w szczególności szczegółowe wyliczenie całkowitej kwoty, o jaką Wynagrodzenie Wykonawcy oraz poszczególne ceny jednostkowe powinny ulec zmianie oraz wskazanie daty, od której nastąpiła zmiana przepisów prawa skutkująca zmianą wysokości kosztów wykonania Umowy przez Wykonawcę.
- 6.** W przypadku zmian, o których mowa w ust. 2 pkt 5) i 6) Umowy, jeżeli z wnioskiem występuje Wykonawca, jest on zobowiązany dołączyć do wniosku dokumenty dowodzące w jakim zakresie zmiany te mają wpływ na koszty wykonania Umowy, w szczególności:

- 1) pisemne zestawienie wynagrodzeń (zarówno przed jak i po zmianie) pracowników uczestniczących w wykonywaniu Umowy wraz z określeniem zakresu (części etatu), w jakim wykonują oni prace bezpośrednio związane z realizacją przedmiotu Umowy oraz części wynagrodzenia odpowiadającej temu zakresowi - w przypadku zmiany, o której mowa ust. 2 pkt 5) i 6) Umowy,
- 2) pisemne zestawienie wynagrodzeń (zarówno przed jak i po zmianie) pracowników uczestniczących w wykonywaniu Umowy wraz z kwotami składek uiszczanych do Zakładu Ubezpieczeń Społecznych/Kasy Rolniczego Ubezpieczenia Społecznego w części finansowanej przez Wykonawcę, z określeniem zakresu (części etatu), w jakim wykonują oni prace bezpośrednio związane z realizacją Przedmiotu Umowy oraz części wynagrodzenia odpowiadającej temu zakresowi - w przypadku zmiany, o której mowa w ust. 2 pkt 6) Umowy.
7. W przypadku zmiany, o której mowa w ust. 2 pkt 5) i 6) powyżej, jeżeli z wnioskiem występuje Zamawiający, jest on uprawniony do zobowiązania Wykonawcy do przedstawienia w wyznaczonym terminie, nie krótszym niż 10 dni roboczych, dokumentów, z których będzie wynikać, w jakim zakresie zmiana ta ma wpływ na koszty wykonania Umowy, w tym pisemnego zestawienia wynagrodzeń, o którym mowa w ust. 6 pkt 2 powyżej.
8. W terminie do 30 dni roboczych od dnia przekazania wniosku, o którym mowa w ust. 4, Strona, która otrzymała wniosek, przekaze drugiej Stronie informację o zakresie, w jakim zatwierdza wniosek oraz wskaże kwotę, o którą należne Wykonawcy wynagrodzenie, powinno ulec zmianie, albo informację o niezatwierdzeniu wniosku wraz z uzasadnieniem.
9. Zmiany postanowień Umowy wymagają formy pisemnej, pod rygorem nieważności.
10. 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.

§ 8

DANE KONTAKTOWE

1. Osobą odpowiedzialną za realizację Umowy i upoważnioną do kontaktów z Wykonawcą ze strony Zamawiającego jest Pan/Pani, - Kierownik Apteki Szpitalnej, tel. kont.: i Pani Ewa Czerska – Kierownik Zakładu Diagnostyki Laboratoryjnej, tel. kont.: (91) 813 9515.
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.

§ 9

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 sąd właściwy dla siedziby Zamawiającego.
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)

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

Załącznik nr 3 – parametry podlegające ocenie jakościowej (załącznik nr 1B do SIWZ)

Załącznik nr 4 – zobowiązanie(-a) do zachowania w tajemnicy informacji poufnych

Załącznik nr 5 - umowa powierzenia przetwarzania danych osobowych

Załącznik nr 6 – umowa o zachowaniu poufności