

ST/DZP/20/2016

Górnio, dn. 8.11.2016 r.

Zamawiający:
Samodzielny Publiczny Zespół Zakładów
Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnio
36-051 Górnio, ul. Rzeszowska 5, woj. podkarpackie

**ZMIANA TREŚCI
SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA
z dnia 8.11.2016 r.**

W związku z postępowaniem o udzielenie zamówienia publicznego na **DOSTAWĘ AMBULANSU TRANSPORTOWEGO** (ozn. spr. ST/DZP/20/2016) dla Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Sanatorium” im. Jana Pawła II w Górnio w ramach projektu: „Rozbudowa, przebudowa Pawilonu nr 10 ZOL dla osób starszych i przewlekle chorych w Górnio wraz z infrastrukturą” finansowanego ze środków Mechanizmu Finansowego EOG 2009 – 2014 i Norweskiego Mechanizmu Finansowego 2009 - 2014 oraz środków Powiatu Rzeszowskiego,

w oparciu o art. 38 ustawy z dnia 29 stycznia 2004r. - Prawo zamówień publicznych, ZAMAWIAJĄCY zmienia treść SIWZ:

1. W SIWZ – Załącznik Nr 6 Wzór umowy:

1.1. Usuwa się dotychczasową treść § 6 w brzmieniu:

„Wykonawca na swój koszt sprawuje nadzór serwisowy (pełna gwarancja – wliczona w cenę) nad Przedmiotem Umowy. Zasady i terminy nadzoru serwisowego określa SIWZ, oferta oraz niniejsza umowa”.

1.1. dotychczasowa treść § 7 pkt 3:

3	Wykonawca zobowiązuje się w okresie gwarancji do wykonania bezpłatnych przeglądów przedmiotu Umowy zgodnie z warunkami i terminem określonym przez producentów.
---	---

Zmienia się i otrzymuje brzmienie:

3	Zamawiający zobowiązuje się w okresie gwarancji do wykonania przeglądów przedmiotu Umowy zgodnie z warunkami i terminem określonym przez producentów na swój koszt.
---	---

1.2. dotychczasowa treść § 7 pkt 5:

5	Wykonawca ponosi odpowiedzialność z tytułu gwarancji za: 1) wady fizyczne zmniejszające wartość użytkową, techniczną przedmiotu Umowy, pod warunkiem poprawnej eksploatacji zgodnie z jego przeznaczeniem, 2) usunięcie wad stwierdzonych w toku czynności odbioru, a także ujawnionych w okresie gwarancyjnym.
---	---

Zmienia się i otrzymuje brzmienie:

ST/DZP/20/2016

5	Wykonawca ponosi odpowiedzialność z tytułu gwarancji na zabudowę przedziału medycznego za: 1) wady fizyczne zmniejszające wartość użytkową, techniczną przedmiotu Umowy, pod warunkiem poprawnej eksploatacji zgodnie z jego przeznaczeniem, 2) usunięcie wad stwierdzonych w toku czynności odbioru, a także ujawnionych w okresie gwarancyjnym.
---	---

1.3. dotychczasowa treść § 7 pkt 6:

6	W przypadku ujawnienia w okresie gwarancji wad lub usterek, Zamawiający poinformuje o tym Wykonawcę na piśmie.
---	--

Zmienia się i otrzymuje brzmienie:

6	W przypadku ujawnienia w okresie gwarancji wad lub usterek o których mowa w ust. 5, Zamawiający poinformuje o tym Wykonawcę na piśmie.
---	--

1.4. dotychczasowa treść § 7 pkt 7:

7	W przypadku nie usunięcia wad lub usterek w wyznaczonym przez Zamawiającego terminie, Zamawiający może naliczyć karę umowną zgodnie z postanowieniami niniejszej umowy.
---	---

Zmienia się i otrzymuje brzmienie:

7	W przypadku nie usunięcia wad lub usterek o których mowa w ust. 6 w wyznaczonym przez Zamawiającego terminie, Zamawiający może naliczyć karę umowną zgodnie z postanowieniami niniejszej umowy.
---	---

1.5. dotychczasowa treść § 7 pkt 16 ppkt 2):

pkt16, ppkt 2)	okres gwarancji przedłuża się o czas trwania naprawy, a w przypadku gdy naprawa potrwa dłużej niż 6 tygodni lub gdy dany element czy podzespół po raz trzeci ulegnie awarii podlegającej naprawie gwarancyjnej, Zamawiającemu będzie przysługiwać wymiana urządzenia na nowy, o takich samych lub lepszych funkcjonalnościach oraz takich samych lub lepszych parametrach.
-------------------	--

Zmienia się i otrzymuje brzmienie:

pkt16, ppkt 2)	okres gwarancji przedłuża się na każdą wymienioną część/element o czas trwania naprawy, a w przypadku gdy naprawa potrwa dłużej niż 6 tygodni lub gdy dany element czy podzespół po raz trzeci ulegnie awarii podlegającej naprawie gwarancyjnej, Zamawiającemu będzie przysługiwać wymiana urządzenia na nowy, o takich samych lub lepszych funkcjonalnościach oraz takich samych lub lepszych parametrach.
-------------------	--

1.6. Usuwa się dotychczasową treść § 11 pkt 1 ppkt 3) w brzmieniu:

„niewywiązania się przez Wykonawcy z obowiązków przeprowadzenia bezpłatnych przeglądów, tj. uchylenia się od obowiązku przeprowadzenia przeglądów przedmiotu umowy, bądź to opóźnienia w rozpoczęciu i

ST/DZP/20/2016

zakończeniu przeprowadzenia bezpłatnego przeglądu (w jednym jak i w drugim zakresie) trwające dłużej niż 7 dni roboczych licząc od terminu uzgodnionego (o ile dotyczy);”

1.7. Usuwa się dotychczasową treść § 12 pkt 1.b) w brzmieniu:

„określonych w § 7 ust. 3, tj. przeprowadzenia bezpłatnych przeglądów przedmiotu umowy w terminach uzgodnionych z Zamawiającym za każdy dzień opóźnienia licząc od wezwania Zamawiającego w tym zakresie, lub opóźnienia w rozpoczęciu i zakończenia (w jednym jak i w drugim zakresie) bezpłatnego przeglądu ponad termin uzgodniony z Zamawiającym za każdy dzień opóźnienia (o ile dotyczy);”

1.8. dotychczasowa treść § 12 pkt 1.c):

pkt 1.c)	reakcji na zgłoszoną awarię w wyznaczonym przez Zamawiającego terminie;
-----------------	---

Zmienia się i otrzymuje brzmienie:

pkt 1.c)	reakcji na zgłoszoną awarię w zabudowie przedziału medycznego i noszy w wyznaczonym przez Zamawiającego terminie;
-----------------	---

1.9. dotychczasowa treść § 12 pkt 1.d):

pkt 1.d)	dostarczenia urządzenia zastępczego na czas naprawy (o ile dotyczy);
-----------------	--

Zmienia się i otrzymuje brzmienie:

pkt 1.d)	dostarczenia urządzenia zastępczego w zakresie zabudowy przedziału medycznego i noszy na czas naprawy (o ile dotyczy);
-----------------	--

1.10. dotychczasowa treść § 12 pkt 1 ppkt 5):

pkt 1 ppkt 5)	Zamawiający ma prawo do naliczania Wykonawcy kar umownych za każdy dzień opóźnienia w realizacji usług gwarancyjnych objętych umową lub dostarczenia urządzenia zastępczego. Kary umowne za takie opóźnienie będą naliczane w wysokości 0,5 % wartości urządzenia wymagającego usługi gwarancyjnej lub zastąpienia przez urządzenie zastępcze, według cen określonych w ofercie wykonawcy, za każdy rozpoczęty dzień opóźnienia w realizacji usługi gwarancyjnej, z wyłączeniem przypadku dostarczenia w terminie urządzenia zastępczego, o którym mowa w § 7 ust. 16, lub za każdy rozpoczęty dzień opóźnienia w dostawie urządzenia zastępczego.
----------------------	--

Zmienia się i otrzymuje brzmienie:

pkt 1 ppkt 5)	Zamawiający ma prawo do naliczania Wykonawcy kar umownych za każdy dzień opóźnienia w realizacji usług gwarancyjnych w zakresie przedziału medycznego i noszy objętych umową lub dostarczenia urządzenia zastępczego. Kary umowne za takie opóźnienie będą naliczane w wysokości 0,5 % wartości urządzenia wymagającego usługi gwarancyjnej lub zastąpienia przez urządzenie zastępcze, według cen określonych w ofercie wykonawcy, za każdy rozpoczęty dzień opóźnienia w realizacji usługi gwarancyjnej, z wyłączeniem przypadku dostarczenia w terminie urządzenia zastępczego, o którym mowa w § 7 ust. 16, lub za każdy rozpoczęty dzień opóźnienia w dostawie urządzenia zastępczego.
----------------------	---