

**PROGRAM
REGIONALNY**
NARODOWA STRATEGIA SPÓJNOSCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

**(istotne postanowienia umowy
Zadanie nr 1 i Zadanie nr 2)**

UMOWA NR/14

zawarta w dniuw pomiędzy .

Kardio-Med Silesia Spółka z o. o. z siedzibą w Zabrze, ul. Wolności 182,
zarejestrowana w Rejestrze Przedsiębiorców Krajowego Rejestru Sądowego
prowadzonym przez Sąd Rejonowy w Gliwicach, X Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem KRS 0000396540, NIP 648-276-15-15, Regon
242742607

reprezentowaną przez:

Adama Konkę – Prezesa Zarządu

a

_____ w
zwanym dalej „Wykonawcą”, reprezentowanym przez:

_____ o
o następującej treści:

§1

1. Przedmiotem niniejszej umowy jest dostawa wyposażenia zwierzętarni małych zwierząt – Zadanie nr 1/autoklawów – Zadanie nr 2 przeznaczonych do pomieszczeń zwierzętarni, z wyposażeniem, wraz z uruchomieniem, przetestowaniem i przeszkoleniem personelu.
2. Wyposażenie zwierzętarni małych zwierząt – Zadanie nr 1/autoklawy – Zadanie nr 2 odpowiada/ją parametrom technicznym wymienionym w załączniku nr 2 do niniejszej umowy.

§2

1. Za wykonanie przedmiotu niniejszej umowy Zamawiający zapłaci Wykonawcy kwotę zł brutto.
Słownie:
2. Zamawiający dopuszcza możliwość zmiany, w drodze pisemnego aneksu, ceny brutto przedmiotu umowy w przypadku zmiany stawki podatku VAT nieznaney przy podpisywaniu umowy. Cena netto pozostanie bez zmian.
3. Cena przedmiotu umowy obejmuje w szczególności:

- a) koszty sprzedaży z uwzględnieniem wymaganych podatków, opłat i należności celnych z cłem w przypadku urządzenia sprowadzonego spoza UE;
- b) koszty uzyskania wymaganych przepisami certyfikatów, zezwoleń, licencji, atestów i innych dokumentów niezbędnych do obrotu dostarczanym w ramach umowy przedmiotem zamówienia.
- c) koszty dostarczenia przedmiotu zamówienia, w tym w szczególności: koszty zabezpieczenia dla potrzeb transportu oraz koszty rozładunku przedmiotu zamówienia;
- d) przygotowania dokumentacji wykonawczej dla elementów, które będą mocowane na stałe, z pokazaniem sposobu montażu i włączenia do sieci
- e) przygotowania dokumentacji powykonawczej (lokalizacja, sposób zamocowania i struktura sieci)
- f) koszty montażu i instalacji oraz uruchomienia przedmiotu zamówienia, w tym m.in. koszty bieżącego usuwania odpadów wynikające z dostaw, montażu i instalacji,
- g) wszystkie koszty konieczne do poniesienia w celu prawidłowej realizacji zamówienia
- h) koszty szkolenia pracowników Zamawiającego; Instruktaż stanowiskowy w miejscu instalacji dla personelu medycznego wskazanego przez Zamawiającego potwierdzony certyfikatami
- i) koszty serwisu w okresie gwarancji, w tym również przeglądy techniczne, czynności konserwacyjne oraz koszt wszystkich części zamiennych w przypadku awarii;
- j) w kosztach trzeba uwzględnić nw. warunki instalacyjne:
 - Przedmiot zamówienia kompletny i po zainstalowaniu gotowy do pracy bez żadnych dodatkowych zakupów
 - Przygotowanie drogi transportu i transport do pomieszczeń instalacji
 - Dostosowanie pomieszczeń i instalacji do warunków pracy przedmiotu zamówienia
 - Wykonanie testów akceptacyjnych i specjalistycznych po zainstalowaniu urządzenia
4. Wykonawca oświadcza, że dokonał wizji lokalnej miejsca objętego zakresem zamówienia, celem rozeznania pełnego zakresu prac związanych z realizacją przedmiotu zamówienia.
5. Wykonawca oświadcza, że dochowa należytej staranności celem zapewnienia Zamawiającemu dostępności usług autoryzowanego serwisu pogwarancyjnego oraz dostępności części zamiennych przez okres co najmniej 8 lat liczonych od dnia podpisania niniejszej umowy.
6. W przypadku gdy Wykonawcą jest konsorcjum, członkowie konsorcjum są dłużnikami i wierzycielami solidarnymi zobowiązań i praw wynikających z umowy.

§3

1. Strony postanawiają że odbiór/odbioru wykonania przedmiotu umowy nastąpią na podstawie protokołów zdawczo – odbiorczych wedle wzoru stanowiącego załącznik nr 2 do umowy. Szkolenia zostaną potwierdzone protokołem odbycia szkoleń.

2. Miejscem dostawy jest budynek Kardio-Med Silesia Sp. z o. o. w Zabrze na rogu ulic M. C. Skłodowskiej i Cieszyńskiej.
3. Wykonawca jest zobowiązany uzgodnić z Zamawiającym planowane terminy realizacji z co najmniej siedmiodniowym wyprzedzeniem.
4. Wykonawca przyjmuje do wiadomości, że w okresie realizacji przedmiotu Umowy w miejscu dostawy mogą trwać roboty budowlane. Wykonawca robót budowlanych zostanie poinformowany przez Zamawiającego o szczegółowych terminach dostaw i obowiązku udostępnienia obiektu i współpracy, celem zrealizowania przedmiotu umowy.
5. Wykonawca zobowiązuje się do współpracy z Wykonawcą robót budowlanych w zakresie niezbędnym do prawidłowej i terminowej realizacji przedmiotu Umowy, w szczególności dostosować terminy wbudowania oraz dostaw i ich ilość to stanu realizacji prac budowlanych i zaproponować termin dostawy optymalny dla Zamawiającego.

§ 4

1. Wykonawca zobowiązany jest wystawić Zamawiającemu Fakturę VAT na podstawie podpisanego przez strony protokołu zdawczo – odbiorczego oraz protokołu szkoleń.
2. Zamawiający ureguluje należność faktury za prawidłowo wykonany przedmiot umowy w terminie do 45 dni od jej otrzymania.
3. Żadna ze Stron nie jest uprawniona do przeniesienia swoich praw i zobowiązań z tytułu niniejszej umowy bez uzyskania pisemnej zgody drugiej Strony.

§5

Wykonanie przedmiotu umowy (dostawa, montaż, instalacja oraz uruchomienie, szkolenie) nastąpi w terminie: od 01.04.2015 r. do 30.05.2015 r.

§ 6

1. Na przedmiot umowy Wykonawca daje gwarancję na okres wskazany w Załączniku nr 2 do umowy licząc od momentu podpisania protokołu zdawczo – odbiorczego.
2. Czas reakcji na zgłoszenie awarii zgodnie z Załącznikiem nr 2 (jeżeli dotyczy), czas usunięcia zgłoszonych wad lub usterek i wykonania napraw w terminie zgodnie z Załącznikiem nr 2 od daty zgłoszenia przez Zamawiającego faksem na nr lub mailem na adres Przez dni robocze rozumie się dni od poniedziałku do piątku z wyłączeniem dni ustawowo wolnych od pracy, godz. 8.00-17.00.
3. W wypadku nie wywiązywania się z obowiązku określonego w pkt.2 Zamawiający ma prawo usunąć wady lub usterek w własnym zakresie (również za pośrednictwem osób trzecich) i obciążyć Wykonawcę kosztami ich usunięcia.
4. W razie konieczności sprowadzenia części niezbędnych do naprawy z zagranicy, czas naprawy wynosić będzie nie dłużej niż określono w Załączniku nr 2. Na potrzeby niniejszej umowy przez dni robocze rozumie się dni od poniedziałku do piątku, z wyłączeniem dni ustawowo wolnych od pracy.

5. W przypadku trzykrotnej awarii tego samego elementu lub urządzenia Wykonawca zobowiązany jest do wymiany wadliwego elementu lub urządzenia na nowe wolne od wad.
6. Gwarancją nie są objęte:
 - a) uszkodzenia i wady dostarczanego sprzętu wynikłe na skutek:
 - eksploatacji sprzętu przez Zamawiającego niezgodnej z jego przeznaczeniem, niestosowania się Zamawiającego do instrukcji obsługi sprzętu, mechanicznego uszkodzenia powstałego z przyczyn leżących po stronie Zamawiającego lub osób trzecich i wywołane nimi wady,
 - samowolnych napraw, przeróbek lub zmian konstrukcyjnych (dokonywanych przez Zamawiającego lub inne nieuprawnione osoby)
 - b) uszkodzenia spowodowane zdarzeniami losowymi tzw. Siła wyższa (pożar, powódź, zalenie itp.),
 - c) materiały eksploatacyjne.

§7

1. Ustala się następujące kary umowne:
 - a) w przypadku zwłoki Wykonawcy w realizacji przedmiotu umowy Zamawiającemu przysługuje prawo do naliczenia kary umownej w wysokości po 0,5 % wartości brutto umowy za każdy rozpoczęty dzień zwłoki;
 - b) Wykonawca zapłaci Zamawiającemu karę umowną za odstąpienie od umowy na skutek okoliczności leżących po stronie Wykonawcy w wysokości 10 % wartości brutto umowy;
 - c) Za zwłokę w usuwaniu wad lub usterek w okresie gwarancji 0,05 % wartości brutto umowy.
2. Strony mają prawo dochodzenia odszkodowania przewyższającego zastrzeżone kary umowne.
3. Dostarczenie przedmiotu umowy niezgodnego z jakimkolwiek warunkiem umowy Zamawiający może uznać za niewykonanie umowy.

§8

1. Bieżący nadzór nad realizacją umowy ze strony Zamawiającego będzie sprawował w zakresie odbioru urządzenia pracownik Zamawiającego.
2. Odpowiedzialnym za realizację zamówienia ze strony Wykonawcy będzie

§9

- 1) Zamawiający zastrzega sobie możliwość zmiany postanowień Umowy w sytuacji konieczności wprowadzenia zmiany w zakresie niezbędnym do jej należytego wykonania, w szczególności, gdy nastąpiła:
 - 1) zmiana terminu realizacji robót budowlanych przez Wykonawcę robót budowlanych, dopuszcza się przesunięcie terminu, o którym mowa w § 5 o czas nie dłuższy niż 4 miesiące,
 - 2) zmiana w obowiązujących przepisach prawa mająca wpływ na przedmiot i warunki Umowy skutkująca niemożnością należytego wykonania przedmiotu Umowy,

- 3) możliwość zastosowania nowszych i korzystniejszych dla Zamawiającego rozwiązań technicznych od istniejących w chwili podpisania Umowy, o ile nie zwiększy to kwoty wynagrodzenia Wykonawcy,
 - 4) niemożność dostarczenia przedmiotu umowy wskazanego w ofercie Wykonawcy, zgodnie z załącznikiem nr 2 do Umowy, dopuszcza się wtedy możliwość zastąpienia go modelem nowszym o parametrach co najmniej takich jak urządzeń z oferty, za cenę taką samą lub niższą. Zamawiający ma prawo do decyzji czy wyrazi zgodę na inne urządzenie,
 - 5) możliwość dostarczenia w ramach umowy przedmiotu umowy spełniającego wymagania SIWZ, lecz o parametrach lepszych niż przedmiot umowy zaoferowany pierwotnie (w ofercie do postępowania o udzielenia zamówienia publicznego). Przedmiot umowy będzie dostarczony za uprzednią pisemną zgodą Zamawiającego, po cenie określonej w niniejszej umowie bądź niższej,
 - 6) zmiana polityki cenowej przez producenta przedmiotu umowy lub Wykonawcę, dopuszcza się możliwość obniżenia ceny przedmiotu umowy.
 - 7) wydłużenia terminu gwarancji, w sytuacji przedłużenia jej przez producenta/Wykonawcę
2. Zmiany bądź uzupełnienia niniejszej umowy mogą wystąpić jedynie w formie pisemnej.

§ 10

1. Zamawiający może odstąpić od umowy jeżeli:
 - a) zostanie wszczęte postępowanie o ogłoszenie upadłości Wykonawcy,
 - b) zostanie podjęta likwidacja Wykonawcy,
 - c) Zamawiający może odstąpić od umowy w części lub w całości jeżeli Wykonawca opóźni się z realizacją przedmiotu umowy o co najmniej 7 dni.
2. Wykonawcy nie przysługuje odszkodowanie za odstąpienie Zamawiającego od umowy z winy Wykonawcy.
3. Jeżeli umowa zostanie rozwiązana, Wykonawca powinien natychmiast wstrzymać jej realizację oraz opuścić miejsce wykonywania umowy możliwie jak najszybciej.
4. W przypadku odstąpienia od umowy Strony zachowują prawo egzekucji kar umownych.
5. W sprawach nienormowanych niniejszą umową mają zastosowanie przepisy Kodeksu Cywilnego.

§11

Wszelkie spory wynikające z realizacji niniejszej umowy rozstrzygane będą w sądzie właściwym miejscowo siedzibie Zamawiającego.

§ 12

Niniejsza umowa sporządzona została dwóch jednobrzmiących egzemplarzach, po jednym egzemplarzu dla każdej ze stron.

Wykonawca:

Zamawiający:

Załącznik do umowy nr
Zabrze, dn.....

PROTOKÓŁ ZDAWCZO – ODBIORCZY

Przekazujący		Odbierający				
		Kardio-Med Silesia Spółka z o. o. ul. Wolności 182 41-800 Zabrze				
Numer i data umowy						
Osoba instalująca						
Data instalacji i uruchomienia						
Okres gwarancji						
Lp.	Numer pakietu i pozycja	Nazwa urządzenia	Typ urządzenia	Numer fabryczny	Numer inwentarzowy (wypełnia Odbierający)	Kod kreskowy (wypełnia Odbierający)
1.						
2.						
3.						
4.						
Wykonane czynności (uwagi)						
Przedstawiciel firmy dokona szkolenia personelu medycznego w ustalonym wspólnie terminie						
Pieczęć i podpis osoby instalującej			Pieczęć i podpis odbierającego			

**PROGRAM
REGIONALNY**
NARODOWA STRATEGIA SPÓJNOSCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

**(istotne postanowienia umowy
Zadanie nr 3)**

UMOWA NR/14

zawarta w dniuw pomiędzy .

Kardio-Med Silesia Spółka z o. o. z siedzibą w Zabrze, ul. Wolności 182,
zarejestrowana w Rejestrze Przedsiębiorców Krajowego Rejestru Sądowego
prowadzonym przez Sąd Rejonowy w Gliwicach, X Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem KRS 0000396540, NIP 648-276-15-15, Regon
242742607

reprezentowaną przez:

Adama Konkę – Prezesa Zarządu

a

.....
.....
.....

reprezentowaną przez:

.....

zwaną dalej Wykonawcą

§ 1

1. Przedmiotem niniejszej Umowy jest dostawa oraz montaż mebli do nowobudowanego obiektu położonego w Zabrze na rogu ul. M.C. Skłodowskiej i Cieszyńskiej, zawarty w Załączniku nr 1.
3. Przedmiot umowy jest szczegółowo określony w SIWZ w części dotyczącej Zadania nr 3 oraz w ofercie Wykonawcy.
4. Wykonawca oświadcza, że ze względu na charakter obiektu jest świadomy, iż meble winny być fabrycznie nowe, wykonane z dołożeniem najwyższej staranności oraz z materiałów najwyższej jakości.
5. Jeżeli zgodnie z warunkami SIWZ wykonanie przedmiotu umowy wymaga uzgodnienia z Zamawiającym wyłącznie upoważnionym do dokonania uzgodnień jest

6. W przypadku gdy Wykonawcą jest konsorcjum, członkowie konsorcjum są dłużnikami i wierzycielami solidarnymi zobowiązań i praw wynikających z umowy.

§ 2

1. Termin dostawy: od 01.04.2015 r. do 30.05.2015 r.
2. Ze względu na fakt, że dostawa i montaż będą odbywały się w obiekcie jeszcze nie oddanym do użytkowania, Wykonawca jest zobowiązany do skoordynowania swoich działań z działaniami Generalnego Wykonawcy obiektu, jak również jest zobowiązany do zachowania szczególnej ostrożności i przestrzegania zasad bezpieczeństwa i higieny pracy przy wykonywaniu prac w tego rodzaju obiekcie.
1. Przystąpienie do montażu zostanie potwierdzone protokolem odbiorem pomieszczeń przez Wykonawcę.
2. Wykonawca ponosi wyłączną odpowiedzialność za pracowników i podwykonawców którymi się posługuje przy realizacji umowy.
3. Wykonawca jest zobowiązany do szczególnej dbałości o takie wykonywanie prac, by nie doprowadzić do uszkodzenia obiektu. Wykonawca ponosi odpowiedzialność za szkody wyrządzone w obiekcie przez siebie lub osoby za pomocą których realizuje umowę. Zamawiający ma prawo potrącenia wartości tych szkód z wynagrodzenia Wykonawcy.
4. Wykonawca ma prawo wstępu i poruszania się w obiekcie jedynie w zakresie, w jakim jest to niezbędne do prawidłowego wykonania umowy.

§ 3

1. Wykonawca zgłosi do odbioru przedmiot umowy faksem na nr 032 373 38 37 Zamawiający ma 7 dni na dokonanie odbioru.
2. Termin wykonania umowy Strony będą uważać za dotrzymany jeżeli zgłoszenie przedmiotu umowy do odbioru końcowego nastąpi w terminie określonym w § 2 ust.1 i bezpośrednio w jego wyniku Zamawiający podpisze protokół odbioru bez zastrzeżeń.
3. Jeżeli wskutek czynności odbiorowych Zamawiający ma zastrzeżenia co do wykonania przedmiotu umowy, w szczególności co do ilości, jakości lub zgodności z umową, Zamawiający ma prawo wyznaczenia Wykonawcy terminu na usunięcie wad/niezdgodności, zachowując prawo do naliczania kar umownych za zwłokę w wykonaniu przedmiotu umowy.
4. Jeżeli zwłoka Wykonawcy w wykonaniu przedmiotu umowy lub w usuwaniu wad/niezdgodności trwa dłużej niż 7 dni to Zamawiający ma prawo odstąpić od umowy wedle swego uznania w części lub w całości i obciążyć Wykonawcę karą umowną za zwłokę oraz za odstąpienie od umowy.

5

§ 4

1. Za wykonanie przedmiotu umowy Wykonawcy przysługuje wynagrodzenie w kwocie: zł brutto. Wynagrodzenie obejmuje wszelkie koszty związane z realizacją umowy.
3. Wynagrodzenie będzie płatne na podstawie prawidłowo wystawionej faktury VAT, wystawionej w oparciu o podpisany przez Zamawiającego bez zastrzeżeń protokół odbioru.
4. Wynagrodzenie będzie płatne przelewem na rachunek bankowy Wykonawcy w terminie do 45 dni od dnia otrzymania faktury wystawionej przez Wykonawcę.

5. Strony postanawiają, iż zapłata następuje w dniu obciążenia rachunku bankowego Zamawiającego.

§ 5

1. Wykonawca udziela-miesięcznej gwarancji na przedmiot umowy.
2. W ramach gwarancji Wykonawca stawi się w siedzibie Zamawiającego celem ustalenia zakresu wad w ciągu 3 dni od dnia zgłoszenia reklamacji faksem na nr lub mailem na adres
3. Wady winny być usunięte maksymalnie w terminie do 7 dni licząc od dnia zgłoszenia reklamacji.
4. W przypadku opóźnienia w wykonaniu obowiązku Wykonawcy opisanego w ust. 2 lub w ust. 3 powyżej 3 dni Zamawiający ma prawo dokonać usunięcia wady za pomocą osób trzecich, a kosztami usunięcia obciążyć Wykonawcę, zachowując prawo do naliczenia kar umownych.

§ 6

Wykonawca nie może bez zgody Zamawiającego przenieść wierzytelności wynikających z niniejszej umowy na osoby trzecie.

§ 7

1. Wykonawca zapłaci Zamawiającemu kary umowne:
 - a) za zwłokę w wykonaniu przedmiotu umowy w wysokości 0,1% wynagrodzenia brutto za każdy dzień zwłoki, a w przypadku gdy zwłoka przekroczy 5 dni roboczych (dni od poniedziałku do piątku) począwszy od szóstego dnia wysokość kary wynosić będzie 0,5% wynagrodzenia brutto dziennie,
 - b) za zwłokę w usunięciu wad przedmiotu umowy w okresie gwarancji w wysokości 0,1% wynagrodzenia brutto za każdy dzień zwłoki,
 - c) z tytułu odstąpienia od umowy z przyczyn występujących po stronie Wykonawcy w wysokości 10% wynagrodzenia brutto.
2. Strony zastrzegają sobie prawo dochodzenia roszczenia uzupełniającego na zasadach ogólnych, jeżeli wartość szkody przewyższa ustalona umową wysokość kar umownych.

§ 8

1. Zmiana postanowień umowy może nastąpić za zgodą obu Stron wyrażoną na piśmie pod rygorem nieważności takiej zmiany.
2. Zamawiający przewiduje możliwość zmiany umowy w następujących przypadkach i zakresie:
 - a) przesunięcie terminu wykonania umowy ze względu na postępowanie prac na obiekcie, na który przedmiot umowy ma być dostarczony, z tym, że nie więcej niż o 4 miesiące,
 - b) zmiana terminu wykonania umowy z przyczyn niezawinionych przez Wykonawcę, z tym, że nie więcej niż o 4 miesiące,
 - c) ograniczenie przedmiotu umowy maksymalnie do 10 % wartości przedmiotu umowy w sytuacji gdy realizacja części przedmiotu umowy nie będzie leżeć w interesie Zamawiającego; w takim przypadku wynagrodzenie zostanie pomniejszone w oparciu o ceny jednostkowe w Załączniku nr 1 .
 - d) zmiana wymiarów lub kształtu mebli w przypadku, gdy zmiana będzie spowodowana koniecznością dopasowania mebli do faktycznego stanu

pomieszczeń, do których meble są przeznaczone lub gdy zmiana ta przyczyni się do zwiększenia funkcjonalności mebli, przy czym wynagrodzenie Wykonawcy nie może ulec zwiększeniu.

§ 9

Właściwym dla rozpoznania sporów wynikłych na tle realizacji niniejszej umowy jest sąd właściwy dla siedziby Zamawiającego.

§ 10

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.

Wykonawca:

Zamawiający: