

Specyfikacja Istotnych Warunków Zamówienia w postępowaniu o udzielenie zamówienia publicznego prowadzonym w trybie przetargu nieograniczonego na:

Usługi ubezpieczenia Szpitala Tucholskiego Sp. z o.o. w latach 2015 - 2017

zwana dalej SIWZ o wartości szacunkowej zamówienia niższej niż wyrażona w złotych równowartość kwoty 207 000 Euro

Nazwa i adres Zamawiającego:

Szpital Tucholski Sp. z o.o.

ul. Nowodworskiego 14-18

89 500 Tuchola

Znak sprawy: 240674-2015

Tuchola dnia 15 września 2015

Rozdział 1

Informacje ogólne

1. Zamawiający:
Szpital Tucholski Sp. z o.o.
Ul. Nowodworskiego 14-18
89 500 Tuchola
Regon: 092965579
NIP: 561 14 55 873
Księga rejestrowa: 000000002756
2. Dane teleadresowe Zamawiającego:
 - a. adres siedziby: ul. Nowodworskiego 14-18, 89 500 Tuchola;
 - b. numer telefonu: 52 3360500;
 - c. numer faksu: 52 3360504;
 - d. adres poczty e-mail: szpital@tuchola.pl
 - e. strona internetowa: <http://www.szpitaltuchola.pl/>
3. Postępowanie o udzielenie zamówienia publicznego realizowane jest w trybie przetargu nieograniczonego o wartości nie przekraczającej kwot określonych w przepisach wydanych na podstawie art. 11 ust 8 ustawy Prawo zamówień publicznych z dnia 29 stycznia 2004 r. (Dz. U. z 2013 r. poz. 907 z późn. zm), zwanej dalej Ustawą.
4. Postępowanie prowadzone jest na podstawie art. 15 ust. 2 Ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. z 2013 r. poz. 907 z późn. zm), przez Canada Brokers Sp. z o.o., działająca na podstawie udzielonego przez Szpital Tucholski Sp. z o.o. pełnomocnictwa do wykonywania w imieniu Szpitala, jako Zamawiającego, wszelkich czynności związanych z przeprowadzaniem postępowań o udzielenie zamówienia prowadzonego na podstawie ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity – Dz.U. z 2013 roku poz. 907 z późniejszymi zmianami).
5. Pełnomocnik Zamawiającego:
Canada Brokers Sp. z o.o. ul. Grzybowska 87, 00 844 Warszawa, wpisana do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy w Warszawie XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pośrednik ubezpieczeniowy posiadający zezwolenie Ministra Finansów na wykonywanie działalności brokerskiej w zakresie ubezpieczeń nr 388 z dnia 18.06.1993r. oraz decyzję PUNU nr PU/EN 3771/97 z dnia 20.06.1997r.
6. Postępowanie prowadzone jest w języku polskim.
7. Ogłoszenie o zamówieniu zostanie zamieszczone:
 - a. w Biuletynie Zamówień Publicznych udostępnianym na stronach portalu internetowego Urzędu Zamówień Publicznych;
 - b. na stronie internetowej Pełnomocnika: www.canadabrokers.com.pl

Rozdział 2

Przedmiot zamówienia:

Pakiet I:

- a. ubezpieczenie mienia od wszystkich ryzyk,
- b. ubezpieczenie sprzętu elektronicznego od wszystkich ryzyk.

Pakiet II:

- a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą,

- b. dobrowolne ubezpieczenie odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej

Pakiet III:

- a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych,
b. ubezpieczenie autocasco,
c. ubezpieczenie NNW kierowcy i pasażerów,
d. ubezpieczenie assistance,

Szczegółowy opis przedmiotu zamówienia zawarty jest w Załączniku nr 1 do SIWZ.

Wspólny Słownik Zamówień (CPV): 66510000-8 usługi ubezpieczeniowe.

Rozdział 3

Informacje dodatkowe

1. Zamawiający nie dopuszcza składania ofert częściowych na poszczególne pakiety.
2. Zamawiający nie dopuszcza składania ofert wariantowych.
3. Zamawiający nie przewiduje zawarcia umowy ramowej.
4. Zamawiający przewiduje udzielenie zamówień uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 Ustawy.
5. Zamawiający nie przewiduje przeprowadzenia aukcji elektronicznej.
6. Zamawiający nie przewiduje udzielania zaliczek na poczet wykonania zamówienia.
7. Zamawiający nie przewiduje zwrotu kosztów udziału wykonawców w postępowaniu o udzielenie zamówienia.
8. Na podstawie art. 36 ust. 4 Ustawy wykonawca jest zobowiązany umieścić w składanej ofercie informację o części zamówienia, którą zamierza powierzyć podwykonawcom. Zamawiający nie zastrzega żadnej części zamówienia, która nie może być powierzona podwykonawcom.

Rozdział 4

Termin wykonania zamówienia

Termin realizacji zamówienia:

Pakiet I:

od dnia 29 października 2015 roku do dnia 28 października 2017 roku, tj. 24 miesiące podzielone na dwa okresy rozliczeniowe:

- pierwszy okres rozliczeniowy od 29 października 2015 do 28 października 2016
- drugi okres rozliczeniowy od 29 października 2016 do 28 października 2017.

Pakiet II:

od dnia 29 października 2015 roku do dnia 28 października 2017 roku, tj. 24 miesiące podzielone na dwa okresy rozliczeniowe:

- pierwszy okres rozliczeniowy od 29 października 2015 do 28 października 2016
- drugi okres rozliczeniowy od 29 października 2016 do 28 października 2017.

Pakiet III:

Od dnia 06 października 2015 roku do 28 października 2017 roku

Zgodnie z expiracją aktualnie obowiązujących polis z podziałem na 12 miesięczne okresy rozliczeniowe.

Dla każdego okresu rozliczeniowego będą wystawione oddzielne dokumenty ubezpieczenia.

Rozdział 5

Warunki udziału w postępowaniu oraz opis sposobu dokonywania oceny spełniania tych warunków

1. O udzielenie zamówienia mogą się ubiegać wykonawcy, którzy spełniają warunki dotyczące:
 - 1) posiadania uprawnień do wykonywania określonej działalności lub czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania – w celu potwierdzenia spełnienia warunku Wykonawca musi wykazać, że posiada aktualne zezwolenie właściwego organu na prowadzenie działalności ubezpieczeniowej na terenie Polski w zakresie objętym przedmiotem zamówienia, tj. prowadzi działalność zgodnie z ustawą o działalności ubezpieczeniowej (Dz.U.124 poz. 1151 z dnia 22 maja 2003 z późn. zm.), w przypadku ubiegania się wykonawców wspólnie o udzielenie zamówienia warunek musi spełniać każdy z wykonawców;
 - 2) posiadania wiedzy i doświadczenia – Zamawiający nie wyznacza szczegółowego warunku w tym zakresie;
 - 3) dysponowania odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia – Zamawiający nie wyznacza szczegółowego warunku w tym zakresie;
2. sytuacji ekonomicznej i finansowej – w celu potwierdzenia spełnienia warunku Wykonawca musi wykazać, że:
 - posiada zgodnie z art. 154 ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej, na dzień 31.03.2015 roku wskaźnik pokrycia rezerw techniczno-ubezpieczeniowych aktywami co najmniej 100%,
 - posiada zgodnie z art. 146 ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej, na dzień 31.03.2015 roku wskaźnik pokrycia marginesu wypłacalności środkami własnymi co najmniej 100%,w przypadku ubiegania się wykonawców wspólnie o udzielenie zamówienia warunek musi spełniać każdy z wykonawców.
3. Wykonawca może polegać na wiedzy i doświadczeniu, potencjale technicznym, osobach zdolnych do wykonania zamówienia lub zdolnościach finansowych innych podmiotów, niezależnie od charakteru prawnego łączących go z nimi stosunków.
4. O udzielenie zamówienia mogą się ubiegać wykonawcy, co do których brak jest podstaw do wykluczenia z postępowania o udzielenie zamówienia.
5. Wykonawcy występujący wspólnie (np. konsorcjum) w rozumieniu art. 23 Ustawy są zobowiązani ustanowić pełnomocnika do reprezentowania ich w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego. Pełnomocnictwo musi być udzielone przez wszystkich wykonawców wchodzących w skład konsorcjum i określać zakres pełnomocnictwa.
6. W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia w stosunku do żadnego z wykonawców nie może być podstaw do wykluczenia z postępowania.
7. Jeżeli Wykonawca działa w formie towarzystwa ubezpieczeń wzajemnych zawarcie umów ubezpieczenia nie powoduje uzyskania przez Zamawiającego członkostwa w towarzystwie ubezpieczeń wzajemnych, w tym zobowiązania Zamawiającego do udziału w pokrywaniu straty towarzystwa na rzecz Zamawiającego z tytułu ubezpieczeń.

8. Ocena spełnienia warunków udziału w postępowaniu będzie dokonywana w oparciu o przedłożone przez wykonawców dokumenty i oświadczenia, o których mowa w Rozdziale 6 na zasadzie „spełnia/nie spełnia”.

Rozdział 6

Wykaz dokumentów i oświadczeń, jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu

1. W celu potwierdzenia spełnienia przez wykonawcę warunków udziału w postępowaniu, o których mowa w art. 22 ust. 1 Ustawy, należy przedłożyć:
 - a. oświadczenie o spełnieniu warunków udziału w postępowaniu, o których mowa w art. 22 ust. 1 Ustawy. Wzór oświadczenia stanowi załącznik nr 3 do SIWZ,
 - b. aktualne zezwolenie właściwego organu na prowadzenie działalności ubezpieczeniowej na terenie Polski w zakresie objętym przedmiotem zamówienia
 - c. oświadczenie o posiadaniu:
 - ✓ zgodnie z art. 154 ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej, na dzień 31.03.2015 roku wskaźnika pokrycia rezerw techniczoubezpieczeniowych aktywami co najmniej 100%
 - ✓ posiadaniu zgodnie z art. 146 ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej, , na dzień 31.03.2015 roku wskaźnika pokrycia marginesu wypłacalności środkami własnymi co najmniej 100%.

Wzór oświadczenia stanowi Załącznik nr 3 do SIWZ.

2. Dokumenty wymienione w rozdziale 6 ust.1 pkt. a-c składane są przez każdego z członków konsorcjum osobno. Dopuszcza się, żeby oświadczenie o spełnieniu warunków udziału w postępowaniu przetargowym w imieniu wszystkich wykonawców wspólnie ubiegających się o udzielenie zamówienia złożył pełnomocnik.
3. W celu wykazania braku podstaw do wykluczenia z postępowania o udzielenie zamówienia wykonawcy w okolicznościach, o których mowa w art. 24 ust. 1 Ustawy, należy przedłożyć:
 - a. oświadczenie o braku podstaw do wykluczenia z postępowania. Wzór oświadczenia stanowi Załącznik nr 4 do SIWZ;
 - b. aktualny odpis z właściwego rejestru, jeżeli odrębne przepisy wymagają wpisu do rejestru, w celu wykazania braku podstaw do wykluczenia w oparciu o art. 24 ust. 1 pkt 2 Ustawy. Wzór oświadczenia stanowi Załącznik nr 4 do SIWZ
 - c. oświadczenia o przynależności do grupy kapitałowej - zgodnie z wymogami art. 26 ust. 2d Ustawy – wzór oświadczenia stanowi Załącznik nr 5 do SIWZ

W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia ww. oświadczenie i dokument składa każdy z wykonawców oddzielnie.

4. Jeżeli wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, zamiast dokumentu, o którym mowa w ust. 3 pkt b, składa dokument lub dokumenty wystawione w kraju, w którym ma siedzibę lub miejsce zamieszkania, potwierdzające, że nie otwarto jego likwidacji ani nie ogłoszono upadłości. Dokument sporządzony w języku obcym musi być złożony wraz z jego tłumaczeniem na język polski poświadczonym przez Wykonawcę
5. Dokumenty, o których mowa w ust. 3, powinny być wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.
6. Jeżeli w miejscu zamieszkania osoby lub w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, nie wydaje się dokumentów, o których mowa w ust. 3, zastępuje się je dokumentem zawierającym oświadczenie złożone przed notariuszem, właściwym

organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego odpowiednio miejsca zamieszkania osoby lub kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania. Przepis ust. 4 stosuje się odpowiednio.

7. Jeżeli wykonawca będzie polegać na wiedzy i doświadczeniu, potencjale technicznym, osobach zdolnych do wykonania zamówienia lub zdolnościach finansowych innych podmiotów, niezależnie od charakteru prawnego łączących go z nimi stosunków, w takiej sytuacji zobowiązany jest udowodnić Zamawiającemu, iż będzie dysponował zasobami niezbędnymi do realizacji zamówienia, w szczególności przedstawiając w tym celu pisemne zobowiązanie tych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na okres korzystania z nich przy wykonaniu zamówienia.
8. Oświadczenia wymienione w ust. 1 i ust. 3 należy złożyć w formie oryginału, natomiast pozostałe dokumenty wymienione w ust. 1 i 2 należy złożyć w formie oryginału lub kserokopii poświadczonej za zgodność z oryginałem przez wykonawcę. W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia kopie dokumentów dotyczących wykonawcy są poświadczane za zgodność z oryginałem przez osobę upoważnioną do reprezentowania wykonawców.

Rozdział 7

Informacja o sposobie porozumiewania się Zamawiającego z wykonawcami oraz przekazywania oświadczeń i dokumentów

1. Z zastrzeżeniem oświadczeń i dokumentów określonych w Rozdziale 6 SIWZ oraz Formularzy Oferty stanowiących załącznik nr 2 do niniejszej SIWZ, wszelkie oświadczenia, wnioski, zawiadomienia oraz informacje pomiędzy Zamawiającym oraz wykonawcami będą przekazywane pocztą elektroniczną.
Jeżeli wykonawca nie posiada poczty elektronicznej zobowiązany jest zgłosić ten fakt Zamawiającemu. W tej sytuacji strony będą przekazywać oświadczenia, wnioski, zawiadomienia oraz informacje faksem na nr 22 390 91 17 lub pisemnie na adres Canada Brokers Sp. z o.o., ul. Grzybowska 87, 00 – 844 Warszawa
Każda ze stron na żądanie drugiej niezwłocznie potwierdzi fakt ich otrzymania.
W każdym przypadku dopuszczalna jest forma pisemna porozumiewania się pomiędzy Wykonawcą, a Zamawiającym.
2. Wykonawca może zwrócić się do Zamawiającego o wyjaśnienie treści SIWZ. Zamawiający niezwłocznie udzieli wyjaśnień nie później niż na 2 dni przed upływem terminu składania ofert, pod warunkiem że wniosek o wyjaśnienie treści SIWZ wpłynie do Zamawiającego nie później niż do końca dnia, w którym upływa połowa wyznaczonego terminu składania ofert.
3. Zamawiający przekaze treść wyjaśnienia jednocześnie wszystkim wykonawcom, którym przekazano SIWZ oraz zamieści je na stronie internetowej, bez ujawniania źródła zapytania.
4. W uzasadnionych przypadkach Zamawiający może przed upływem terminu składania ofert zmienić treść SIWZ. Dokonaną zmianę SIWZ Zamawiający przekaze niezwłocznie wszystkim wykonawcom, którym przekazano SIWZ oraz zamieści ją na stronie internetowej. Każda wprowadzona zmiana staje się integralną częścią tej specyfikacji.
5. Postępowanie oznaczone jest znakiem 240674-2015 Wykonawcy winni we wszelkich kontaktach z Zamawiającym powoływać się na wyżej podane oznaczenie.
6. Do bezpośredniego kontaktowania się z wykonawcami w imieniu Zamawiającego upoważnieni są:

- a. w sprawach merytorycznych:
 - i. Pakiet I i II ubezpieczeń – Anna Szydłowska, tel. 22 390 91 12, fax 22 390 91 17, e-mail a.szydowska@canadabrokers.com.pl
 - ii. Pakiet III ubezpieczeń – Maciej Dłużniewski, tel. 22 390 91 12, fax 22 390 91 17, e-mail m.dluzniewski@canadabrokers.com.pl
- b. w sprawach formalnych – Maciej Dłużniewski, tel. 22 390 91 12, fax 22 390 91 17, e-mail m.dluzniewski@canadabrokers.com.pl

Rozdział 8

Wymagania dotyczące wadium

Zamawiający nie wymaga od wykonawców wniesienia wadium.

Rozdział 9

Termin związania ofertą

Wykonawca składając ofertę pozostaje nią związany przez okres 30 dni licząc od dnia upływu terminu składania ofert.

Rozdział 10

Opis sposobu przygotowywania ofert

1. Wykonawca ponosi wszelkie koszty związane z przygotowaniem i złożeniem oferty. Zamawiający nie przewiduje zwrotu kosztów udziału w postępowaniu.
2. Wykonawca ma prawo złożyć tylko jedną ofertę. W przypadku złożenia przez wykonawcę więcej niż jednej oferty na daną część zamówienia, wszystkie oferty zostaną odrzucone na podstawie art. 89 ust. 1 pkt 1 Ustawy w związku z art. 82 ust. 1 Ustawy.
3. Treść oferty musi odpowiadać treści niniejszej SIWZ.
4. Wskazane jest, aby wszystkie zapisane, zadrukowane strony oferty były kolejno ponumerowane, złączone w sposób uniemożliwiający jej dekompletację.
5. Ofertę należy sporządzić w języku polskim na maszynie do pisania, komputerze lub inną trwałą i czytelną techniką biurową.
6. Wszelkie poprawki, zmiany lub wykreślenia w tekście oferty muszą być parafowane i datowane przez osobę upoważnioną do podpisywania oferty.
7. Oferta i oświadczenia muszą być podpisane przez osobę/osoby uprawnione do reprezentowania i składania oświadczeń woli w imieniu wykonawcy – zgodnie z wpisem do właściwego rejestru.
8. Jeżeli upoważnienie do podpisywania oferty, oświadczeń, reprezentowania wykonawcy/wykonawców w postępowaniu i zaciągania zobowiązań w wysokości odpowiadającej cenie oferty wynika z pełnomocnictwa – winno być ono udzielone (podpisane) przez osobę/osoby uprawnione zgodnie z wpisem do właściwego rejestru, oraz dołączone do oferty. Pełnomocnictwo musi być złożone w formie oryginału lub kopii potwierdzonej notarialnie.
9. Postanowienie ustępu 8 stosuje się odpowiednio do dalszych pełnomocnictw.
10. Osoba/osoby podpisujące ofertę muszą być upoważnione do zaciągania zobowiązań w wysokości odpowiadającej cenie oferty zgodnie z wpisem do właściwego rejestru.
11. Wymagane w SIWZ dokumenty sporządzone w języku obcym muszą być złożone wraz z tłumaczeniem na język polski.
12. Wszystkie strony oferty oraz wszystkie załączone oświadczenia, tłumaczenia i inne dokumenty, winny być parafowane przynajmniej przez jedną osobę upoważnioną do podpisania oferty. Dotyczy to zarówno oryginałów oświadczeń i dokumentów, jak też ich poświadczonych za zgodność z oryginałem kserokopii.

13. Jeżeli według wykonawcy oferta będzie zawierała informacje stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, dane te należy umieścić w oddzielnej kopercie wewnątrz oferty, opisanej: „Informacje będące tajemnicą przedsiębiorstwa” oraz wskazać numery stron stanowiących tajemnicę przedsiębiorstwa. W innym przypadku wszystkie informacje zawarte w ofercie będą uważane za ogólnie dostępne i mogą być udostępnione pozostałym wykonawcom razem z protokołem postępowania. Zastrzeżenie informacji, danych, dokumentów lub oświadczeń niestanowiących tajemnicy przedsiębiorstwa w rozumieniu przepisów o nieuczciwej konkurencji powoduje ich odtajnienie.
14. Oferta winna zawierać wymagane dokumenty, załączniki, oświadczenia wymienione w niniejszej SIWZ.
15. Jeżeli oferta jest składana przez wykonawców wspólnie ubiegających się o udzielenie zamówienia, wykonawcy ci ponoszą solidarną odpowiedzialność za niewykonanie lub nienależyte wykonanie zobowiązania.
16. Oferta wykonawców, którzy będą ubiegać się wspólnie o udzielenie zamówienia musi być podpisana w taki sposób, aby prawnie zobowiązywała wszystkich Wykonawców występujących wspólnie.
17. W przypadku oferty składanej przez Wykonawców ubiegających się wspólnie o udzielenie zamówienia do oferty musi być załączony dokument ustanawiający pełnomocnika wykonawców występujących wspólnie do reprezentowania ich w postępowaniu o udzielenie zamówienia albo reprezentowania w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego. Pełnomocnictwo musi być złożone w formie oryginału lub notarialnie potwierdzonej kopii.
18. W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia, kopie dokumentów dotyczących wykonawcy są poświadczane za zgodność z oryginałem przez wykonawcę.
19. Zaleca się opracowanie pierwszych stron oferty wg załączonego do SIWZ wzoru – Formularza Oferty - Załącznik nr 2 do SIWZ. Niezastosowanie wzoru określonego w załączniku nie spowoduje odrzucenia oferty. Jednakże Zamawiający wymaga, żeby w złożonej ofercie znalazły się wszystkie oświadczenia zawarte we wzorze oferty.
20. Oferta musi ponadto zawierać:
 - a. oferowaną łączną cenę brutto zamówienia, oraz ceny brutto za poszczególne ubezpieczenia, będące przedmiotem zamówienia,
 - b. wypełniony formularz ofertowy (w tym oświadczenia) – zgodnie z zapisami ust. 19 niniejszego Rozdziału,
 - c. oświadczenia i dokumenty opisane w Rozdziale 6 SIWZ,
 - d. informację o podwykonawcach zgodnie z ust. 8 Rozdziału 3 SIWZ.
21. Ofertę należy złożyć w zaklejonym, nienaruszonym opakowaniu w sekretariacie Canada Brokers Sp. z o.o. przy ul. Grzybowskiej 87, 00-844 Warszawa (I piętro).
22. Opakowanie (koperta) z ofertą powinno być oznakowane w poniższy sposób:
 - a. opis zawartości koperty: „Usługi ubezpieczenia Szpitala Tucholskiego Sp. z o.o. w latach 2015 - 2017 , nr 240674-2015, nie otwierać przed dniem, godz.”
 - b. nazwa i adres Zamawiającego
 - c. nazwa i adres Wykonawcy.

UWAGA: Zamawiający nie ponosi odpowiedzialności za otwarcie oferty przed terminem w przypadku nieprawidłowego oznaczenia koperty.

23. Zgodnie z art. 84 ust. 1 ustawy wykonawca może przed upływem terminu składania ofert zmienić lub wycofać ofertę. O wprowadzeniu zmian lub zamiarze wycofania oferty przed ostatecznym terminem składania ofert należy pisemnie zawiadomić Zamawiającego.
24. Zmiany do oferty należy umieścić w oddzielnej, zaklejonej i nienaruszonej kopercie z dopiskiem „Oferta: nr ZMIANA”. Na kopercie musi znajdować się nazwa i dokładny adres.
25. Wykonawca może wycofać ofertę poprzez złożenie pisemnego oświadczenia (według takich samych zasad jak wprowadzenie zmian) z napisem na kopercie „WYCOFANIE”. Do oświadczenia musi być dołączony dokument, z którego jasno wynika, kto jest uprawniony do reprezentowania Wykonawcy, a tym samym do wycofania złożonej oferty. Oferta wycofana zostanie zwrócona Wykonawcy drogą pocztową lub zostanie wydana osobie, która będzie upoważniona do odbioru osobistego oferty wycofanej.
26. Wykonawca nie może wycofać oferty i wprowadzić zmian w ofercie po upływie ostatecznego terminu składania ofert.
27. Zamawiający dopuszcza możliwość dokonania wizji lokalnej na terenie Szpitala Tucholskiego Sp. z o.o. w celu oceny ryzyka ubezpieczeniowego przed upływem terminu składania ofert. Wizja lokalna winna odbywać się w dni robocze w godzinach 8-14 po uprzednim uzgodnieniu terminu z Zamawiającym. Na teren Szpitala Tucholskiego Sp. z o.o. mogą wejść maksymalnie dwie osoby od każdego Wykonawcy. W celu ustalenia terminu wizji należy skontaktować się z Panią Anną Szydłowską tel. 22 390 91 12 e-mail: a.szydłowska@canadabrokers.com.pl Jednocześnie informujemy, że w czasie wizji lokalnej Zamawiający nie będzie udzielał żadnych wyjaśnień dotyczących zamówienia, odsyłając Wykonawców do przewidzianego ustawą Prawo zamówień publicznych trybu udzielania wyjaśnień treści Specyfikacji Istotnych Warunków Zamówienia.

Rozdział 11

Miejsce oraz termin składania i otwarcia ofert

1. Miejsce składania ofert: sekretariat w siedzibie Canada Brokers Sp. z o.o. przy ul. Grzybowskiej 87, 00-844 Warszawa (I piętro) lub drogą pocztową na adres podany w niniejszym ustępie.
2. Termin składania ofert: do 29 września 2015 r. do godz. 12:00.
3. Miejsce otwarcia ofert: sala konferencyjna w siedzibie Canada Brokers Sp. z o.o. przy ul. Grzybowskiej 87, 00-844 Warszawa (I piętro).
Termin otwarcia ofert: 29 września 2015 r. do godz. 12:15.

Rozdział 12

Opis sposobu obliczania ceny

1. Wykonawca poda w formularzu ofertowym łączną cenę brutto oraz cenę za każde ubezpieczenie będące przedmiotem zamówienia oddzielnie, za wyjątkiem ubezpieczenia auto casco łącznie z ryzykiem kradzieży gdzie podana zostanie stawka wyrażona w procentach (%) sumy ubezpieczenia.
2. Oferowana łączna cena brutto powinna uwzględniać wszystkie koszty związane z wykonaniem zamówienia.
3. Ocenie Zamawiającego podlegać będzie łączna cena brutto oferty na zamówienie.
4. Zaoferowana cena jest stała i nie podlega podwyższeniu w okresie trwania umowy.
5. Rozliczenia między Zamawiającym a wykonawcą prowadzone będą wyłącznie w walucie polskiej (w złotych polskich).
6. Zamawiający wymaga, aby wszystkie ceny były podane z zaokrągleniem do dwóch miejsc po przecinku.

7. Wykonawca poda cenę w zapisie cyfrowym i słownie.
8. Sposób zapłaty i rozliczenia za realizację przedmiotu zamówienia został określony we wzorach umów na poszczególne pakiety zamówienia oddzielnie - ZAŁĄCZNIK nr 6, 6a, 6b do SIWZ.

Rozdział 13

Opis kryteriów, którymi Zamawiający będzie się kierował przy wyborze oferty

1. Przy wyborze oferty najkorzystniejszej Zamawiający zastosuje kryterium:
Cena – waga 100%.
2. Zamawiający dokona oceny złożonych ofert, zgodnie z następującymi zasadami:
Kryterium „Cena” zostanie ocenione na podstawie podanej przez wykonawcę w ofercie ceny brutto wykonania zamówienia. Ocena punktowa w ramach kryterium ceny zostanie dokonana zgodnie ze wzorem:

$$C = \frac{C_{min}}{C_{bad}} * 100pkt$$

gdzie:

- C_{min} – oznacza najniższą zaproponowaną cenę,
- C_{bad} – oznacza cenę zaproponowaną w badanej ofercie,
- C – oznacza liczbę punktów przyznanych badanej ofercie.

Za najkorzystniejszą ofertę zostanie uznana ta oferta, która uzyska najwyższą liczbę punktów.

Rozdział 14

Informacje o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego

Wykonawcy biorący udział w postępowaniu zostaną powiadomieni o jego wynikach.

1. Po zatwierdzeniu wyboru najkorzystniejszej oferty informacja o wyborze zostanie umieszczona na stronie internetowej www.canadabrokers.com.pl
2. Umowę może podpisać w imieniu wykonawcy osoba/y upoważniona/e do reprezentowania wykonawcy wymieniona w aktualnym odpisie z właściwego rejestru albo w aktualnym zaświadczeniu o wpisie do ewidencji działalności gospodarczej lub pełnomocnik, który przedstawi stosowne pełnomocnictwo wraz z ofertą lub przed zawarciem umowy od osoby wymienionej w powyższym dokumencie – oryginał dokumentu lub kopia (odpis) poświadczona notarialnie.
3. Zamawiający przystąpi do zawarcia umowy z wybranym wykonawcą w trybie art. 94 Ustawy, z uwzględnieniem zapisów art. 139 Ustawy.

Rozdział 15

Wymagania dotyczące zabezpieczenia należytego wykonania umowy

Zamawiający nie wymaga od wykonawcy wniesienia zabezpieczenia należytego wykonania umowy.

Rozdział 16

Szczegółowy opis przedmiotu zamówienia

1. Szczegółowy opis przedmiotu zamówienia, stanowi załącznik nr 1 do SIWZ.
2. Wzory umów na poszczególne pakiety zamówienia, stanowią załącznik nr 6, 6a i 6b do SIWZ.
3. Zmiany zawartej umowy będą wymagały pisemnego aneksu, w zakresie ustalonym w załączniku.

Rozdział 17

Informacje dot. protokołu postępowania

1. Protokół postępowania wraz z załącznikami jest jawny.

2. Załączniki do protokołu udostępnia się po dokonaniu wyboru najkorzystniejszej oferty lub unieważnieniu postępowania, z tym, że oferty są jawne od chwili ich otwarcia.
3. Nie ujawnia się informacji stanowiących tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, jeżeli wykonawca, nie później niż w terminie składania ofert zastrzegł, że nie mogą być one udostępniane. Wykonawca nie może zastrzec informacji, o których mowa w art. 86 ust. 4 Ustawy.
4. Zamawiający dopuszcza możliwość przesłania dokumentów, o których mowa w ust. 1 i 2 za pomocą poczty elektronicznej.

Rozdział 18

Pouczenie o środkach ochrony prawnej przysługujących wykonawcy w toku postępowania o udzielenie zamówienia

Środki ochrony prawnej zostały określone w Dziale VI Ustawy. Środki ochrony prawnej przysługują wykonawcy oraz innemu podmiotowi, jeżeli ma lub miał interes w uzyskaniu danego zamówienia oraz poniósł lub może ponieść szkodę w wyniku naruszenia przez Zamawiającego przepisów ustawy. Środki ochrony prawnej wobec ogłoszenia o zamówieniu oraz specyfikacji istotnych warunków zamówienia przysługują również organizacjom wpisanym na listę, o której mowa w art. 154 pkt 5 Ustawy.

Wykaz załączników do SIWZ:

Załącznik nr 1 do SIWZ –Szczegółowy opis przedmiotu zamówienia

Załącznik nr 2 do SIWZ – Wzór Formularza oferty

Załącznik nr 3 do SIWZ – Wzór Oświadczenia o spełnianiu warunków udziału w postępowaniu

Załącznik nr 4 do SIWZ – Wzór Oświadczenia o braku podstaw do wykluczenia z postępowania

Załącznik nr 5 do SIWZ – Wzór Oświadczenia o przynależności do grupy kapitałowej

Załącznik nr 6, 6a, 6b, do SIWZ – Wzory umów na poszczególne pakiety zamówienia

Zatwierdził:

.....

(Prezes Zarządu)

Załącznik nr 1 do SIWZ Szczegółowy opis przedmiotu zamówienia

I. INFORMACJE OGÓLNE

1.1. ZAMAWIAJACY/ UBEZPIECZAJACY

Szpital Tucholski Sp. z o.o.

ul. Nowodworskiego 14-18, 89-500 Tuchola

Forma prawna: Inne: osoba prawna o której mowa w art. 3 ust. 1 p. 3 Ustawy

1.2. UBEZPIECZONY

Szpital Tucholski Sp. z o.o.

ul. Nowodworskiego 14-18, 89-500 Tuchola

Data rejestracji w KRS: 02.08.2001

Organ założycielski: Powiat Tucholski

Forma prawna: Inne: osoba prawna o której mowa w art. 3 ust. 1 p. 3 Ustawy

NIP: 561 14 55 873

REGON: 092965579

Księga rejestrowa: 000000002756

1.3. ZAKRES DZIAŁALNOŚCI

Szpital Tucholski Sp. z o.o. prowadzi:

- lecznictwo otwarte
- lecznictwo zamknięte
- bank krwi
- zakład opiekuńczo – leczniczy

Charakter działalności Szpitala: wielospecjalistyczny

Organ założycielski Szpitala: Powiat Tucholski

Podmiot leczniczy:

Szpital Tucholski" Spółka z ograniczoną odpowiedzialnością

Przedsiębiorstwa podmiotu leczniczego:

Szpital Powiatowy

Stacjonarne i całodobowe świadczenia zdrowotne – szpitalne

Zakład Opiekuńczo – Leczniczy

Stacjonarne i całodobowe świadczenia zdrowotne - inne niż szpitalne

Przychodnia "Tucholska"

Ambulatoryjne świadczenia zdrowotne

Wysokość kontraktu z NFZ w 2015r.: 28.183.203,90 zł

Oddziały i zakłady szpitalne (liczba łóżek) oraz poradnie:

- Oddział Położniczo – Ginekologiczny (28 w tym 1 IOM)
- Oddział Wewnętrzny z Intensywną Opieką Kardiologiczną (30 w tym 5 INK)
- Oddział Pediatryczny (17 w tym 1 IOM)
- Zespół Ratownictwa Medycznego Specjalistyczny
- Oddział Anestezjologii i Intensywnej Terapii (4 OIOM)
- Blok Operacyjny
- Apteka Szpitalna / Szpitalny Dział Farmacji
- Bank Krwi
- Izba Przyjęć Szpitala
- Poradnia Chirurgiczna
- Poradnia Urazowo – Ortopedyczna
- Poradnia Urologiczna
- Pracownia RTG

- Pracownia Endoskopii
- Zespół Ratownictwa Medycznego Podstawowy – Śliwice
- Oddział Neonatologiczny (15 w tym 12 dla noworodków i 3 inkubatory)
- Oddział Chirurgii Ogólnej (24 w tym 1 IOM)
- Poradnia Endokrynologiczna
- Poradnia Terapii Uzależnienia i Współuzależnienia od Alkoholu
- Poradnia zdrowia psychicznego
- Poradnia Neurologiczna
- Poradnia Dermatologiczna
- Poradnia Ginekologiczno – Położnicza
- Poradnia Kardiologiczna
- Poradnia Rehabilitacyjna
- Zespół Ratownictwa Medycznego - Podstawowy – Gostycyn
- Dział (Pracownia) Fizjoterapii
- Pracownia Prób Wyśiłkowych
- Pracownia Tomografii Komputerowej
- Poradnia Gruźlicy i Chorób Płuc
- Poradnia Preluksacyjna
- Dyspozytornia Medyczna
- Oddział Kardiologiczny z Pracownią Kardiologii Inwazyjnej (15 w tym iok 6)
- Pracownia Hemodynamiki
- Pracownia Elektrofizjologii
- Pracownia Kontroli Stymulatorów i Defibrylatorów
- Sala Porodowa
- Szkoła Rodzenia
- Pracownia USG
- Pracownia Mammografii
- Gabinet Diagnostyczny – Zabiegowy
- Pracownia Kontroli Rozruszników i Kardiowerterów
- Zakład Opiekuńczo – Leczniczy (15)
- Gabinet Lekarza POZ
- Poradnia Diabetologiczna
- Poradnia Nefrologiczna
- Poradnia Położniczo - Ginekologiczna

Liczba wypisów szpitalnych w 2014r. - środki publiczne: 7 233

Liczba porad ambulatoryjnych w 2014r. - środki publiczne: 53 669

Szpital świadczy usługi w ramach umowy z NFZ.

Szpital świadczy usług komercyjnie – przychody pozakontraktowe w 2014r. wyniosły 760 000 zł. Dodatkowo Szpital generuje przychód z najmu w wysokości 21 244,23 zł mies. i 442,80 zł kwartalnie.

Cennik usług komercyjnych zamieszczony na stronie internetowej Zamawiającego.

Posiłki dostarcza firma zewnętrzna.

Szpital korzysta z następujących podwykonawców przy wykonywaniu usług medycznych:

1. Personel medyczny na kontraktach
2. Szpital Uniwersytecki nr 1 im. Antoniego Jurasza w Bydgoszczy – diagnostyka laboratoryjna, diagnostyka obrazowa, badania mikrobiologiczne

3. NZOZ Medyczne Laboratorium Diagnostyczne – Zakład Histopatologii dr. N. med. Mirosław Roter – badania histopatologiczne, śródoperacyjne, immunohistochemiczne, sekcyjne, biopsje cienkoigłowe
4. Diagnostyka Sp. z o.o. spółka komandytowa – usługa w zakresie diagnostyki laboratoryjnej
5. Indywidualna praktyka lekarska Marcin Zaremba – wykonanie badania urodynamicznego
6. Regionalny Szpital Specjalistyczny im. Dr Władysława Biegańskiego w Grudziądzu – wykonywania badań tomografii komputerowej
7. Gabinet Pielęgniarek Domowych – usługi pielęgniarskie
8. Wojewódzka Przychodnia Zdrowia Psychicznego w Bydgoszczy – badania EEG i EMG
9. Indywidualna Praktyka Lekarska – Specjalistyczna Praktyka Lekarska – Specjalista chorób oczu Barbara Kulas – badanie oftalmoskopowe
10. Szpital Specjalistyczny im. J.K. Łukowicza w Chojnicach – badania mr, mammograficzne, histopatologiczne
11. NZOZ ALAB Laboratoria Sp. z o.o. – diagnostyka laboratoryjna i mikrobiologiczna.

1.4. Obowiązujące procedury

W Szpitalu obowiązują następujące procedury dotyczące kontroli zakażeń wprowadzone w 2014r.:

KZ-1 Profilaktyka i system kontroli zakażeń

KZ – 1.2.1 Higiena rąk

KZ – 1.3.1 Sprzątanie i dekontaminacja pomieszczeń szpitalnych

KZ - 1.3.2 Sprzątanie i dekontaminacja sal zabiegowych, porodowych, operacyjnych i OAIT

KZ – 1.4.1 Mycie i dekontaminacja sprzętu użytkowego

KZ 1.5.1 Dezynfekcja powierzchni i wyposażenia Wykaz preparatów dezynfekcyjnych w roku 2014/2015

KZ – 1.5.2 Mycie i dezynfekcja sprzętu medycznego

KZ – 1.5.3 Mycia, dezynfekcji i sterylizacji wyrobów medycznych wielokrotnego użytku

KZ 1.6.1 Postępowanie z bielizną szpitalną

KZ 1.7.1 Stosowanie środków ochrony osobistej

KZ 1.9.1 Postępowanie po ekspozycji zawodowej

KZ 1.10.1 Izolacja chorych zakażonych oraz pacjentów o podwyższonym ryzyku zakażenia

KZ – 1.10.2 Zasady postępowania w przypadku podejrzenia/identyfikacji szczepów bakteryjnych: Enterobacteriaceae wytwarzających karbapenemazy typu: KPC, MBL, OXA-48

KZ – 1.11. Identyfikacja i wygaszanie ogniska epidemicznego

KZ – 2.1. Definicja i kryteria rozpoznawania zakażeń

KZ – 3.1 Zapobieganie lekooporności drobnoustrojów Szpitalu Tucholskim

KZ – 3.2. Pobieranie i przesyłanie materiałów mikrobiologicznych

KZ – 7 Okołooperacyjna profilaktyka antybiotykowa

Szpital posiada plan szkoleń personelu – w 2015 r. przewidziane są 52 szkolenia, również w zakresie zapobiegania zakażeniom.

Szpital stosuje poniższe standardy Zestawu Standardów Akredytacyjnych Centrum Monitorowania Jakości w Ochronie Zdrowia:

Oznaczenie	Standardy	Nr teczki
Ciągłość opieki (CO)		

CO-1	Procedura przyjęcia pacjenta do Oddziału — w trybie planowym	1
CO-1.1	Przyjęcie pacjenta do oddziału w trybie nagłym	1
CO-1.2	Zasady uzyskiwania zgody pacjenta / przedstawiciela ustawowego, rodzica, opiekuna prawnego na przyjęcie i leczenie w szpitalu	1
CO-1.3	Procedura informowania pacjenta o stanie jego zdrowia	1
CO-1.4	Procedura udzielania informacji o pobycie w szpitalu i stanie zdrowia pacjenta	1
CO-1.5	Standard informowania pacjenta o przysługujących mu prawach i obowiązkach	1
CO-2.1	Procedura postępowania w sytuacjach szczególnych - zgłoszenie osób w stanie nagłego zagrożenia życia z powodu schorzeń nie odpowiadających profilowi jednostki	1
CO-2.2	Postępowanie w przypadku szczególnym - brak możliwości przyjęcia pacjenta do hospitalizacji	1
CO-2.3	Procedura postępowania w przypadku szczególnym - gwałtowne pogorszenie stanu zdrowia osoby nie hospitalizowanej na terenie szpitala	1
CO-2.4	Procedura w przypadku szczególnym - gwałtowne pogorszenie stanu zdrowia osoby hospitalizowanej, gdy pomoc przekracza możliwości szpitala	1
CO-3	Procedura postępowania z pacjentami doświadczającymi przemocy lub zaniedbania	1
CO-3.1	Procedura postępowania z pacjentem pod wpływem substancji psychoaktywnych	1
CO-4	Procedura postępowania na wypadek wystąpienia zdarzenia mnogiego, masowego i katastrofy	1
CO-5	Procedura współpracy ze służbami ratowniczymi	1
CO-6.1	Postępowanie z pacjentem z podejrzeniem zawału mięśnia sercowego i OZW	1
CO-6.2	Postępowanie z pacjentem z podejrzeniem udaru mózgu	1
CO-6.3	Przyjęcie pacjenta w stanie nagłym - wyziębienie pacjenta	1
CO-6.4	Postępowanie z pacjentem z urazem wielonarządowym i mnogimi obrażeniami ciała	1
CO-6.5	Postępowanie z pacjentem we wstrząsie	1
CO-7	Postępowanie z pacjentem - odmowa hospitalizacji	1
CO-9.1	Procedura przenoszenia pacjenta do placówki zewnętrznej	1
CO-9.2	Przenoszenie pacjenta wewnątrz szpitala	1
CO-10	Procedura przekazywania pacjentów kolejnym zmianom	1
CO-12	Edukacja zdrowotna pacjentów	1
PRAWA PACJENTA (PP)		
PP-1	Informowanie pacjenta o przysługujących mu prawach i obowiązkach	2
PP-3	Informowanie pacjenta o stanie zdrowia	2
PP-4	Prawo wglądu do własnej dokumentacji medycznej	2

PP-5	Określono listę procedur wymagających dodatkowej zgody	2
PP-6	Pacjenci wyrażają świadomą zgodę na wykonywane procedury	2
PP-7	Pacjenci wyrażają świadomą zgodę na przeprowadzenie znieczulenia	2
PP-8	Pacjenci wyrażają świadomą zgodę na udział w eksperymencie medycznym	2
PP-9	Zasady pobytu pacjentów w stanie terminalnym	2
PP-10	Krewni lub osoby wskazane przez pacjenta mogą uczestniczyć w procesie opieki	2
PP-11	W przypadku nagłego pogorszenia stanu zdrowia pacjenta osoba upoważniona uzyskuje informację na ten temat	2
PP-12	Identyfikowanie pracowników szpitala	2
PP-13	Opieka nad pacjentem jest sprawowana z zachowaniem zasad prywatności	2
PP-14	Pacjenci mają zapewnioną możliwość odwiedzin	2
PP-15	Przymus bezpośredni jest stosowany zgodnie z obowiązującymi przepisami	2
PP-16	Pacjentom zapewniono możliwość komunikacji z otoczeniem zewnętrznym	2
PP-17	Pacjenci mają możliwość korzystania z opieki duszpasterskiej	2
PP-18	Szpital zapewnia możliwość porozumiewania się z pacjentami obcojęzycznymi	2
PP-19	Zabezpieczenie własności pacjentów	2
PP-20	Informacja o ewentualnych kosztach związanych z hospitalizacją jest aktualna i łatwo dostępna	2
Ocena stanu pacjenta (OS)		
OS-1	Zakres wywiadu lekarskiego i badania fizykalnego	2
OS-2	Zakres oceny pielęgniarstwa	2
OS-4	Zasady konsultowania pacjentów	2
Opieka nad pacjentem		
OP-1	Procedura opieki nad pacjentem	3
OP-2.1	Standardowe procedury postępowania (SOP)	3
OP-2.1.1.	Procedura przyjęcia pacjenta do Oddziału Intensywnej Terapii	3
OP-2.1.2	Standardowa procedura postępowania i leczenia Ostrego Uszkodzenia Nerek (AKI)	3
OP-2.1.3	Procedura postępowania z potencjalnym dawcą narządów	3
OP-2.1.4	Standardowe procedury w Szpitalu Tucholskim	3
OP-2.2.	Standardowa procedura postępowania w stanach nagłego zagrożenia życia	3
OP-2.2.1	Procedura podstawowych zabiegów resuscytacyjnych BLS, resuscytacja wewnątrz szpitalna	3
OP-2.2.2	Standardowa procedura zaawansowanych zabiegów resuscytacyjnych ALS	3

OP-4	Procedura zabezpieczająca w leki, sprzęt i materiały dostępne w stanach zagrożenia życia	3
OP-5	Procedura analizy częstości i skuteczności podjętych czynności resuscytacyjnych	3
OP-6	Ocena i skuteczne leczenie bólu	3
Kontrola zakażeń (KZ)		
KZ-1	Profilaktyka i system zakażeń szpitalnych	3
KZ-1.2.1	Procedura Higiena rąk	3
KZ-1.3.1	Sprzątanie i dekontaminacja pomieszczeń szpitalnych	3
KZ-1.3.2	Sprzątanie i dekontaminacja sal zabiegowych, porodowych, operacyjnych i OAiT	3
KZ-1.4.1	Mycie i dekontaminacja sprzętu użytkowego	3
KZ-1.5.1	Dezynfekcja powierzchni i wyposażenia	3
KZ-1.5.2	Mycie i dezynfekcja sprzętu medycznego	3
KZ-1.5.3	Postępowanie z wyrobami medycznymi wielokrotnego użytku – dezynfekcja, sterylizacja, przechowanie	3
KZ-1.6.1	Postępowanie z bielizną szpitalną	3
KZ-1.7.1	Stosowanie środków ochrony osobistej	3
KZ-1.9.1	Postępowanie po ekspozycji zawodowej	3
KZ-1.10.1	Izolacja chorych zakażonych oraz pacjentów o podwyższonym ryzyku zakażenia	3
KZ-1.10.2	Zasady postępowania w przypadku podejrzenia / identyfikacji szczepów bakteryjnych Enterobacteriaceae wytwarzających koarboapenemazy typu: KPC, MBL, OXA-48	3
KZ-1.11	Identyfikacja i wygaszanie ogniska epidemicznego	3
KZ-2.1	Definicje i kryteria rozpoznawania zakażeń szpitalnych	3
KZ-3.1	Zapobieganie lekooporności drobnoustrojów w Szpitalu Tucholskim	3
KZ-3.2	Pobieranie i przesyłanie materiałów mikrobiologicznych	3
KZ-6	Szpitalna lista antybiotyków	3
KZ-7	Okołooperacyjna profilaktyka antybiotykowa	3
Zabiegi i znieczulenia (ZA)		
ZA-1	Procedura pooperacyjnej oceny stanu pacjenta, ryzyka związanego ze znieczuleniem	4
ZA-2	Procedura kwalifikacyjna pacjenta do znieczulenia ogólnego lub regionalnego	4
ZA-4	Procedura zastosowania Okołooperacyjnej Karty Kontrolnej	4
ZA-5	Procedura nadzoru sprzętu do znieczulenia i zabiegów	4
ZA-6	Procedura stosowania systemu zabezpieczającego pracowników przed działaniem wziewnych środków znieczulających	4
ZA-7	Procedura oceny parametrów fizjologicznych pacjenta w trakcie zabiegu	4
ZA-8	Procedura anestezjologicznej oceny pacjenta po znieczuleniu	4
ZA-9	Procedura postępowania z pacjentem w Sali Nadzoru Poznieczuleniowego	4

ZA-10	Procedura odpowiedzialności za opiekę pooperacyjną	4
ZA-12.1	Standardowa procedura analizy przebiegu i skutków znieczuleń	4
ZA-13	Procedura kontroli systemu zapewniającego komfort termiczny i czystość mikrobiologiczną powietrza Sali Operacyjnej	4
Farmakoterapia (FA)		
FA-1	Gospodarka produktami leczniczymi i wyrobami medycznymi	4
FA-1.1	Wprowadzanie leku na szpitalną listę leków (SLL)	4
FA-1.2	Gospodarka środkami odurzającymi	4
FA-1.3	Przyjmowanie darowizny lekowej lub zakupu leku po cenach promocyjnych na potrzeby oddziałów szpitalnych	4
FA-1.4	Ubieganie się o uzyskanie bezpłatnej próbki produktu leczniczego od firmy farmaceutycznej	4
FA-2	Pozyskiwanie leku spoza Receptariusza Szpitalnego	4
FA-2.2	Procedura przyjęcia leku własnego pacjenta do apteczki oddziałowej	4
FA-3	Pozyskiwanie leków w trybie nagłym	4
FA-5	Zasady podawania leków bez pisemnego zalecenia lekarskiego	4
FA-6	Przechowywanie produktów leczniczych / materiałów medycznych	4
FA-6.1	Zabezpieczenie produktów leczniczych i wyrobów medycznych przechowywanych w szpitalnym dziale farmacji	4
FA-7	Kontrola apteczek w oddziałach, pracowniach, poradniach	4
FA-9	Zasady bezpiecznego oznakowania leków przygotowanych do podania	4
FA-10	Procedura przetaczania krwi	4
FA-11	Postępowanie w przypadku podejrzenia złej jakości, wstrzymania lub wycofania z obrotu produktu leczniczego i wyrobu medycznego	4
FA-11.1	Zgłaszanie działań niepożądanych produktów leczniczych	4
FA-12	Postępowanie w przypadku uszkodzenia lub niewykorzystania środków odurzających lub psychotropowych	4
FA-12.1	Postępowanie z przeterminowanymi lekami	4
Diagnostyka obrazkowa (DO)		
DO-1	Sposób postępowania z pacjentem	4
DO-1.1	Wykonanie badania	4
DO-1.2	Wydawanie wyników i ich archiwizacja	4
DO-2	Ochrona radiologiczna pacjentów	4
DO-3	Informacje dla pacjentów o badaniach radiologicznych	4
DO-4	Ochrona radiologiczna personelu	4
DO-5	Dozymetria indywidualna	4
DO-6	Testy podstawowe kontrola jakości	4
DO-7	Analiza badań powtórzonych	4
DO-8	Konsultacje radiologiczno-kliniczne	4
Laboratorium (LA)		

LA-1	Procedura zlecenia badań, przygotowywania pacjenta do badań, pobierania i transportu materiału do badań laboratoryjnych	2
LA-2	Zarządzanie etapem przedanalizycznym	2
LA-3	Wykaz badań wykonywanych w laboratorium	2
Odżywianie (OD)		
OD-1	Zasady leczenia żywieniowego	5
OD-1.1	Zasady leczenia dietetycznego	5
OD-1.2	Podawanie diety do jelita we wlewie grawitacyjnym przez zgłębnik nosowo-jelitowy /jejunostomię	5
OD-1.3	Podawanie diety do jelita we wlewie przy użyciu pompy przez zgłębnik nosowo-jelitowy /jejunostomię	5
OD-1.4	Pielęgnacja jejunostomii odżywczej	5
OD-1.5	Podawanie diety do żołądka we wlewie grawitacyjnym przez zgłębnik nosowo - żołądkowy / gastrostomię	5
OD-1.6	Podawanie diety do żołądka w bolusie przez zgłębnik nosowo - żołądkowy / gastrostomię	5
OD-1.7	Pielęgnacja zgłębnika nosowo-żołądkowego przeznaczonego do leczenia żywieniowego	5
OD-1.8	Pielęgnacja gastrostomii odżywczej	5
OD-1.9	Podawanie mieszaniny przez centralny cewnik naczyniowy / port naczyniowy	5
OD-1.10	Podawanie mieszaniny żywieniowej przez obwodowy cewnik naczyniowy typu wenflon	5
OD-1.11	Przygotowanie fabrycznej mieszaniny żywieniowej do pozajelitowego leczenia żywieniowego na bazie preparatów dwukomorowych i trójkomorowych poza apteką	5
OD-1.12	Pielęgnacja centralnego dostępu naczyniowego	5
OD-1.13	Pielęgnacja zgłębnika nosowo - jelitowego przeznaczonego do leczenia żywieniowego	5
OD-2	Przygotowywanie posiłków	5
OD-3	Dostawa i dystrybucja posiłków w oddziałach	5
OD-4	Przechowywanie żywności pacjentów w oddziałach	5
Poprawa jakości i bezpieczeństwo pacjenta (PJ)		
PJ-3	Ocena opinii pacjentów	5
PJ-5	Procedura zdarzeń niepożądanych zaistniałych w procesie hospitaliacji pacjentów	5
PJ-6	Profilaktyka choroby zakrzepowo — zatorowej u pacjentów	5
Zarządzanie ogólne (ZO)		
ZO-8	Kodeks etyczny pracowników	5
Zarządzanie zasobami ludzkimi (ZZ)		
ZZ-4	Program adaptacji zawodowej dla nowo zatrudnionych osób	5
ZZ-5	Podnoszenie kwalifikacji osób zatrudnionych	5
ZZ-6	Okresowa ocena pracownicza	5
ZZ-8	System zastępstw i wzywania personelu w sytuacjach nagłych	5

Zarządzanie informacją (ZI)		
ZI-1...	Polityka bezpieczeństwa informacji	6
ZI-3.2	Przekazywanie dokumentacji medycznej do archiwum oraz jej archiwizowanie	6
ZI-3.3	Udostępnianie dokumentacji medycznej	6
ZI-4, ZI-5	Nadzór nad dokumentacją medyczną	6
ZI-6	Wydawanie wyników badań nieodebranych przez pacjenta w dniu wypisu z oddziału	6
Zarządzanie środowiskiem opieki (SO)		
ŚO-3	Program zapobiegania wypadkom i urazom	6
ŚO-4	Zasady postępowania i przechowywania substancji i materiałów niebezpiecznych	6
ŚO-6	Plan postępowania na wypadek zdarzeń nadzwyczajnych na terenie szpitala	6
ŚO-7	Ćwiczebna ewakuacja na wypadek zdarzeń nadzwyczajnych na terenie szpitala	6
ŚO-11	Zabezpieczenie i konserwacja urządzeń medycznych	6
ŚO-12	Zasady bezpiecznego użytkowania sprzętu i urządzeń do pracy	6
ŚO-13	Postępowanie z odpadami szpitalnymi	6
ŚO-13.1	Postępowanie z odpadami medycznymi	6

1.5. Zatrudnienie

Liczba lekarzy: 81

Liczba średniego personelu medycznego - pielęgniarki, rehabilitanci, fizjoterapeuci, technicy medyczni: 134

Liczba personelu nie medycznego: 62 osoby na umowie o pracę i 6 na umowie cywilno-prawnej.

1.6. Okres ubezpieczenia

Pakiet I:

od dnia 29 października 2015 roku do dnia 28 października 2017 roku, tj. 24 miesiące podzielone na dwa okresy rozliczeniowe:

- pierwszy okres rozliczeniowy od 29 października 2015 do 28 października 2016
- drugi okres rozliczeniowy od 29 października 2016 do 28 października 2017.

Pakiet II:

od dnia 29 października 2015 roku do dnia 28 października 2017 roku, tj. 24 miesiące podzielone na dwa okresy rozliczeniowe:

- pierwszy okres rozliczeniowy od 29 października 2015 do 28 października 2016
- drugi okres rozliczeniowy od 29 października 2016 do 28 października 2017.

Pakiet III:

Od dnia 06 października 2015 roku do dnia 28 października 2017 roku

Zgodnie z expiracją aktualnie obowiązujących polis z podziałem na 12 miesięczne okresy rozliczeniowe.

1.7. Warunki płatności

Pakiet I i II:

Wynagrodzenie z tytułu udzielonego zamówienia (składka) płatne będzie przelewem na wskazany w polisach rachunek bankowy wykonawcy z podziałem na 12 miesięcznych równych rat dla każdego okresu rozliczeniowego.

W przypadku udzielenia zamówienia uzupełniającego wynagrodzenie płatne będzie w trybie jednorazowym, do 14 dni od daty wystawienia dokumentu potwierdzającego udzielenie ochrony ubezpieczeniowej (udzielenia przez Zamawiającego zamówienia uzupełniającego).

W przypadku udzielenia zamówienia uzupełniającego o wartości przekraczającej jednorazowo 10% wartości zamówienia podstawowego Zamawiający przewiduje możliwość płatności ratalnych wynagrodzenia zgodnych z warunkami płatności i terminami płatności przewidzianymi dla zamówienia podstawowego.

Pakiet III:

Wynagrodzenie z tytułu udzielonego zamówienia (składka) płatne będzie przelewem na wskazany w polisach rachunek bankowy wykonawcy w 4 równych ratach dla każdego okresu rozliczeniowego.

1.8. Szkodowość

W trakcie ostatnich pięciu lat (2011, 2012, 2013, 2014, 2015) wystąpiły następujące szkody:

ryzyko:	Rok 2011	Rok 2012	ROK 2013	ROK 2014	DO05.08.2015 R.
Ubezpieczenie sprzętu elektronicznego	2 szkody - wypłacono 45 061,52 zł	-	1 szkoda – wypłacono 745,00zł	-	-
Ubezpieczenie mienia od wszystkich ryzyk	-	2 szkody – wypłacono 13 125,60 zł	1 szkoda – wypłacono 870 zł	-	-
Ubezpieczenie OC świadczeniodawcy opieki zdrowotnej	-	-	1 szkoda wypłacono 4 000 zł	1 szkoda wypłacono 14 250 zł	rezerwa 210 000 zł oraz 111 783 zł/ rezerwa na koszty likwidacji szkody*
OC komunikacyjne	-	-	-	-	-
Autocasco	-	-	-	-	-

*sprawa jest na etapie procesu sądowego

1.9. Zakres i przedmiot ubezpieczenia

1.9.1. Pakiet I:

a. Ubezpieczenie mienia od wszystkich ryzyk

Przedmiot ubezpieczenia:

Mienie będące własnością ubezpieczonego lub użytkowane na podstawie umowy najmu, użyczenia, leasingu, itp. zgodnie z poniższym wykazem.

Lp.	Przedmiot ubezpieczenia	System ubezpieczenia/wartość ubezpieczenia	Suma ubezpieczenia w zł (na dzień 20.07.2015r.)*
1	Nieruchomości dzierżawione	WO/sumy stałe	19 898 375 ,00 zł (2 500 zł odtworzenie m2 powierzchni)
2	Grupa 3 KŚT	WKB/sumy stałe	201 973,12 zł
3	Grupa 4 KŚT	WKB/sumy stałe	10 319,70 zł
4	Grupa 5 KŚT	WKB/sumy stałe	23 624,15 zł
5	Grupa 6 KŚT	WKB/sumy stałe	56 311,92 zł
6	Grupa 8		
	Pozostałe wyposażenie medyczne	WKB/sumy stałe	801 967,12 zł
7	Niskocenne składniki mienia	WKB/sumy stałe	220 767,85 zł
8	Mienie ruchome użyczone	WKB/sumy stałe	80 357,00 zł
9	Szyby od stłuczenia	I ryzyko	30 000,00 zł
10	Środki obrotowe, leki, materiały opatrunkowe, itp.	I ryzyko	10 000,00 zł
11	Wyposażenie zamontowane w pojazdach specjalnych – ambulansach	WKB/sumy stałe	181 742,49 zł
	Razem:		21 515 438,35 zł

Uwagi do tabeli:

WKB - wartość księgowa brutto (początkowa)

WO - wartość odtworzeniowa

*Wykonawca udzieli ochrony ubezpieczeniowej dla środków trwałych wg ich wartości na dzień 29.10.2015r. Dodatkowa składka z tytułu wzrostu wartości mienia w okresie od 20.07.2015, tj. dnia podania sum ubezpieczenia do 29.10.2015r., tj. dnia rozpoczęcia ochrony ubezpieczeniowej zostanie opłacona przez Zamawiającego w terminie pierwszego rozliczenia wynikającego z klauzuli automatycznego pokrycia dla nowego mienia.

Miejsce ubezpieczenia:

Ul. Nowodworskiego 14-18

89 500 Tuchola

Polska dla mienia zamontowanego i zainstalowanego w pojazdach specjalnych – ambulansach

Zakres ubezpieczenia:

Wykonawca odpowiada za szkody polegające na nagłej i nieprzewidzianej utracie, zniszczeniu lub uszkodzeniu przedmiotu ubezpieczenia, wynikające z przyczyn niezależnych od Ubezpieczającego lub Ubezpieczonego powstałe w okresie ubezpieczenia i miejscu ubezpieczenia.

Zakres ubezpieczenia musi w szczególności obejmować następujące ryzyka:

1. ogień,

2. bezpośrednie oraz pośrednie uderzenie pioruna,
3. wybuch,
4. eksplozja,
5. upadek statku powietrznego na ubezpieczony przedmiot,
6. huragan o prędkości powyżej 17,5 m/s,
7. powódź,
8. grad,
9. obsunięcie się lub zapadanie się ziemi,
10. lawina,
11. deszcz nawalny,
12. napór śniegu lub lodu,
13. trzęsienie ziemi,
14. huk ponaddźwiękowy,
15. dym i sadza,
16. upadek drzew, budynków lub budowli, słupów i linii napowietrznych na ubezpieczony przedmiot,
17. wandalizm,
18. kradzież z włamaniem, rabunek,
19. kradzież zwykła,
20. zalanie,
21. zawalenie się budynków lub budowli na skutek zalegającego na dachach lub innych elementach śniegu lub lodu, o ile Zamawiający zastosował się do przepisów prawa budowlanego,
22. uderzenie pojazdu w ubezpieczony przedmiot, w tym pojazdu stanowiącego własność Zamawiającego,
23. strajki, zamieszki, rozruchy społeczne,
24. terroryzm.

Ochroną ubezpieczeniową objęte są także szkody w ubezpieczonym mieniu powstałe wskutek:

- a) akcji gaśniczej, ratowniczej, wyburzenia lub odgruzowania prowadzonych w związku z wystąpieniem zdarzeń, za które Zakład Ubezpieczeń ponosi odpowiedzialność,
- b) zanieczyszczenia lub skażenia ubezpieczonego mienia w wyniku zdarzeń losowych objętych umową ubezpieczenia.

Ochroną ubezpieczeniową objęte są koszty poniesione w związku z ratowaniem przedmiotu ubezpieczenia, zapobieżeniem szkodzie (zabezpieczeniem mienia przed uszkodzeniem/zniszczeniem) lub zmniejszeniem jej rozmiarów.

Ochroną ubezpieczeniową objęte są koszty napraw zabezpieczeń antywłamaniowych na skutek usiłowania lub dokonania próby włamania lub rabunku.

Limit odpowiedzialności dla tego rodzaju kosztów wynosi: 100 000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Limity odpowiedzialności dla ryzyk kradzieży z włamaniem i rabunku.

System ubezpieczenia - na pierwsze ryzyko.

Przedmiot ubezpieczenia	Limit odpowiedzialności na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym
Maszyny, urządzenia, wyposażenie	50 000 zł
Środki obrotowe, leki, materiały opatrunkowe	10 000 zł

Klauzule obligatoryjne do ubezpieczenia mienia od wszystkich ryzyk:

L.p.	Nazwa klauzuli
1	Automatycznego ubezpieczenia nowego mienia
2	Automatycznej ochrony dla nowych lokalizacji (miejsca ubezpieczenia)
3	Przedmiotu ubezpieczenia
4	Reprezentantów
5	Kosztów zabezpieczenia mienia przed szkodą
6	Kosztów usunięcia pozostałości po szkodzie
7	Kosztów wynagrodzenia ekspertów
8	Kosztów odtworzenia dokumentów zakładowych
9	Zwiększonych kosztów działalności po szkodzie
10	Dewastacji (wandalizmu, graffiti)
11	Kosztów ewakuacji
12	Ubezpieczenia szyb i in. przedmiotów szklanych od stłuczenia
13	Szkód spowodowanych pośrednim uderzeniem pioruna
14	Kradzieży zwykłej
15	Ubezpieczenia maszyn i urządzeń od awarii mechanicznych
16	Ubezpieczenia szkód elektrycznych
17	Skażenia
18	Strajków, rozruchów i zamieszek społecznych
19	Terroryzmu
20	Wymagania władz publicznych
21	Drobnych prac remontowo – budowlanych
22	Bezzwłocznej naprawy szkody
23	Niezmienności stanu faktycznego
24	Rezygnacji z zarzutu niedoubezpieczenia
25	Błędów i opuszczeń
26	Płatności rat
27	Prolongacyjna
28	Rezygnacji z regresu wobec pracowników
29	Terminu dokonania oględzin
30	Ubezpieczenia urządzeń zewnętrznych
31	Warunków i taryf
32	Wypłaty odszkodowania z podatkiem VAT
33	Zapłaty składki
34	Samolikwidacji „małych” szkód
35	Akceptacji zabezpieczeń przeciwkradzieżowych i przeciwpożarowych
36	Wypowiedzenia
37	Składowania
38	Przewłaszczenia
39	Braku kosztów manipulacyjnych

40	Przezornej sumy ubezpieczenia
41	Szkodowości

Treść klauzul znajduje się w załączniku nr 2 do Załącznika nr 1 do SIWZ Szczegółowy opis przedmiotu zamówienia.

Postanowienia dodatkowe:

W przypadku szkód powstałych w wyniku zalania od podłoża, Ubezpieczyciel ponosi odpowiedzialność także za mienie składowane bezpośrednio na podłodze. Zapis ma zastosowanie wyłącznie w odniesieniu do mienia, którego składowanie na podłodze było uzasadnione z uwagi na jego specyfikę lub właściwości.

Ochroną ubezpieczeniową objęte są również urządzenia/instalacje technologiczne znajdujące się na zewnątrz budynków, spowodowane m.in. przez zamarznięcie/pęknięcie.

Charakterystyka budynków:

Opis ubezpieczanych budynków oraz zabezpieczeń ppoż. wskazano w załącznikach od nr 1 do 1g do Załącznika nr 1 do SIWZ Szczegółowy opis przedmiotu zamówienia.

Franszyza:

Franszyza redukcyjna 500 zł na każdą szkodę

b. Ubezpieczenie sprzętu elektronicznego od wszystkich ryzyk

Mienie będące własnością ubezpieczonego lub użytkowane na podstawie umowy najmu, użyczenia, leasingu, itp. zgodnie z poniższym wykazem.

LP.	Przedmiot ubezpieczenia	System ubezpieczenia/wartość ubezpieczenia	Suma ubezpieczenia w zł (na dzień 20.07.2015r.)*
1	Grupa 8		
	Elektroniczny sprzęt medyczny nabywany ze środków RPO	WKB/sumy stałe	4 840 383,39 zł
	Wyposażenie medyczne nabywane ze środków RPO	WKB/sumy stałe	1 815 075,45 zł
	Pozostały elektroniczny sprzęt medyczny	WKB/sumy stałe	2 291 169,10 zł
2	Elektroniczny sprzęt medyczny na wyposażeniu ambulansów	WKB/sumy stałe	224 360,55 zł
		Razem:	9 170 988,49 zł

Uwagi do tabeli:

WKB - wartość księgową brutto (początkowa)

WO - wartość odtworzeniowa

* Wykonawca udzieli ochrony ubezpieczeniowej dla środków trwałych wg ich wartości na dzień 29.10.2015r. Dodatkowa składka z tytułu wzrostu wartości mienia w okresie od 20.07.2015, tj. dnia podania sum ubezpieczenia do 29.10.2015r., tj. dnia rozpoczęcia ochrony

ubezpieczeniowej zostanie opłacona przez Zamawiającego w terminie pierwszego rozliczenia wynikającego z klauzuli automatycznego pokrycia dla nowego mienia.

Miejsce ubezpieczenia:

ul. Nowodworskiego 14-18

89-500 Tuchola

Polska dla mienia zamontowanego i zainstalowanego w pojazdach specjalnych - ambulansach

Zakres ubezpieczenia:

Wykonawca odpowiada za wszelkie szkody polegające na utracie, zniszczeniu lub uszkodzeniu ubezpieczonego mienia, wskutek nieprzewidzianych lub niezależnych od Ubezpieczającego lub Ubezpieczonego przyczyn, w szczególności szkody powstałe w wyniku:

1. błędów w obsłudze, nieostrożności, zaniedbania, niewłaściwego użytkowania, braku kwalifikacji, błędu operatora itp., wiadomego i celowego zniszczenia przez osoby trzecie, pracowników i współpracowników Ubezpieczającego (dewastacja, sabotaż),
2. ognia,
3. działania wody i wilgoci,
4. dymu i sadzy,
5. kradzieży zwykłej,
6. terroryzmu,
7. przepięcia, przetężenia i innych przyczyn elektrycznych,
8. szkody powstałe w ubezpieczonym mieniu w następstwie akcji ratowniczej prowadzonej w związku z wystąpieniem ubezpieczonych zdarzeń,
9. skażenia i zanieczyszczenia mienia wskutek wystąpienia ubezpieczonych zdarzeń,
10. kradzieży z włamaniem
11. rabunku
12. wandalizmu

Franszyza redukcyjna:

1 000 zł na każdą szkodę

Klauzule obligatoryjne do ubezpieczenia sprzętu elektronicznego od wszystkich ryzyk:

L.p.	Nazwa klauzuli
1	Automatycznego ubezpieczenia nowego mienia
2	Automatycznej ochrony dla nowych lokalizacji (miejsca ubezpieczenia)
3	Przedmiotu ubezpieczenia
4	Reprezentantów
5	Kosztów zabezpieczenia mienia przed szkodą
6	Kosztów usunięcia pozostałości po szkodzie
7	Kosztów wynagrodzenia ekspertów
8	Kosztów ewakuacji
9	Kradzieży zwykłej
10	Skażenia

11	Strajków, rozruchów i zamieszek społecznych
12	Terroryzmu
13	Drobnych prac remontowo - budowlanych
14	Bezzwłocznej naprawy szkody
15	Niezmienności stanu faktycznego
16	Rezygnacji z zarzutu niedoubezpieczenia
17	Błędów i opuszczeń
18	Płatności rat
19	Prolongacyjna
20	Rezygnacji z regresu wobec pracowników
21	Terminu dokonania oględzin
22	Warunków i taryf
23	Wypłaty odszkodowania z podatkiem VAT
24	Zapłaty składki
25	Klauzula samolikwidacji „małych” szkód
26	Akceptacji zabezpieczeń przeciwkradzieżowych i przeciwpożarowych
27	Wypowiedzenia
28	Składowania
29	Przewłaszczenia
30	Klauzula braku kosztów manipulacyjnych
31	Klauzula ubezpieczenia lamp od wszystkich ryzyk
32	Ubezpieczenie sprzętu przenośnego
33	Tymczasowego magazynowania lub chwilowa przerwa w eksploatacji
34	Przezornej sumy ubezpieczenia
35	Szkodowości

Treść klauzul znajduje się w Załączniku nr 2 do Załącznika nr 1 do SIWZ Szczegółowy opis przedmiotu zamówienia.

1.9.2.Pakiet II:

a. Obowiązkowe ubezpieczenie odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą.

Zakres ubezpieczenia: zgodny z Rozporządzeniem Ministra Finansów z dnia 22 grudnia 2011 r. w sprawie obowiązkowego ubezpieczenia odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą (Dz.U.2011.293.1729).

Suma gwarancyjna:

Równowartość w złotych kwoty 200 000 euro na jedno zdarzenie i 500 000 euro na wszystkie zdarzenia w każdym okresie rozliczeniowym.

- b. Dobrowolne ubezpieczenie odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej.**

Przedmiot i zakres ubezpieczenia:

Dobrowolne ubezpieczenie odpowiedzialności cywilnej podmiotu leczniczego obejmuje szkody osobowe wyrządzone przez ubezpieczonego w zakresie:

1. nie objętym obowiązkowym ubezpieczeniem odpowiedzialności cywilnej podmiotu leczniczego, lub
2. objętym obowiązkowym ubezpieczeniem odpowiedzialności cywilnej podmiotu leczniczego, jednak wyłącznie w zakresie szkód, które nie mogą być zaspokojone z tytułu tego obowiązkowego ubezpieczenia odpowiedzialności cywilnej z powodu wyczerpania sumy gwarancyjnej (ubezpieczenie nadwyżkowe).

Suma gwarancyjna:

200 000 zł na jeden i wszystkie wypadki w każdym okresie rozliczeniowym.

Zakres ubezpieczenia rozszerza się o szkody powstałe w związku z prowadzoną działalnością apteki szpitalnej lub zakładowej zgodnie z treścią poniższej klauzuli.

Klauzula rozszerzenia zakresu odpowiedzialności o szkody powstałe w związku z prowadzoną działalnością apteki szpitalnej lub zakładowej.

Zakresem ubezpieczenia objęta jest również odpowiedzialność ubezpieczonego za szkody wyrządzone osobom trzecim w związku z prowadzoną przez ubezpieczonego apteką szpitalną lub zakładową.

Poza wyłączeniami określonymi w OWU Ubezpieczyciel nie odpowiada ponadto za szkody:

- 1) powstałe wskutek wprowadzenia do obrotu leków niedopuszczonych do stosowania na terytorium RP,
- 2) powstałe w następstwie naruszenia przepisów o zabezpieczeniu leków silnie działających, środków psychotropowych, narkotyków,
- 3) powstałe wskutek sprzedaży lub wydania leku, na który wymagana jest recepta, bez recepty,
- 4) wynikłe z przekroczenia umówionego terminu wykonania produktu leczniczego,
- 5) spowodowane przez produkty wprowadzone do obrotu przez aptekę przed okresem ubezpieczenia,
- 6) powstałe w wyniku używania produktu niezgodnie z jego przeznaczeniem lub załączona ulotką lub innym dokumentem opisującym właściwości produktu oraz sposób jego wykorzystania,
- 7) wyrządzone wskutek zastosowania surowców farmaceutycznych niedopuszczonych do wytworzenia leków aptecznych i recepturowych lub przez produkt nie posiadający ważnego atestu (certyfikatu, zezwolenia) dopuszczającego do obrotu, o ile atest (certyfikat, zezwolenie) jest wymagane przez obowiązujące przepisy, jeżeli ich stan lub właściwości tych produktów, wyrobów lub aparatury miał wpływ na powstanie szkody,
- 8) polegające na uszkodzeniu bądź zniszczeniu produktu leczniczego, wyrobu medycznego, wyrobu kosmetycznego i toaletowego oraz z tytułu korzyści jakie poszkodowany mógłby osiągnąć w związku z jego używaniem,

- 9) wynikłe z wprowadzającej w błąd reklamy lub braku reklamowanych właściwości,
- 10) spowodowane wycofaniem z rynku wadliwej partii produktu leczniczego,
- 11) powstałe wskutek powolnego działania temperatury, gazów, oparów, wilgoci, dymu, sadzy, ścieków, zagrzybienia, wibracji oraz działania hałasu.

Zakres czasowy ochrony ubezpieczeniowej:

Ochrona ubezpieczeniowa obejmuje szkody powstałe w wyniku wypadków mających miejsce w okresie ubezpieczenia (trigger act committed).

Za wypadek rozumie się świadczenie zdrowotne lub niezgodne z prawem zaniechanie świadczenia zdrowotnego, w wyniku którego została wyrządzona szkoda.

Udzielana w ramach ubezpieczenia odpowiedzialności cywilnej ochrona ubezpieczeniowa w odniesieniu do szkód osobowych obejmuje straty, które poszkodowany poniósł (damnum emergens), korzyści, które mógłby osiągnąć, gdyby mu szkody nie wyrządzono (lucrum cessans) oraz obowiązek zapłaty obowiązek zapłaty zadośćuczynienia o ile wynika on ze szkody osobowej definiowanej jako szkoda powstała wskutek śmierci, uszkodzenia ciała lub rozstroju zdrowia.

Ochrona ubezpieczeniowa obejmuje szkody wyrządzone rażącym niedbalstwem ubezpieczonego lub osób, za które ponosi odpowiedzialność.

Zakres terytorialny ochrony ubezpieczeniowej: Polska

Franszyza redukcyjna: 500 zł na każdy wypadek

Klauzule dodatkowe mające zastosowanie w niniejszym ubezpieczeniu:

Płatności rat
Prolongacyjna
Rezygnacji z regresu wobec pracowników ubezpieczonego
Warunków i taryf
Zapłaty składki
Wypowiedzenia
Szkodowości

Treść klauzul znajduje się w Załączniku nr 2 do Załącznika nr 1 do SIWZ Szczegółowy opis przedmiotu zamówienia.

1.9.3.Pakiet III:

Aktualny wykaz przedmiotu ubezpieczenia:

1. CTU 43LL, PEUGEOT Bipper, pojazd ciężarowo-osobowy, VIN: VF3AJ8HSC8423, rok produkcji: 2008, pojemność silnika: 1.399 cm³, liczba miejsc: 5, data pierwszej rejestracji: 02.03.2009 rok, suma ubezpieczenia: 12 150 zł brutto z VAT
2. CTU 25KM, Volkswagen 2EKE2 Crafter, pojazd specjalny, ambulans sanitarny, VIN: WV1ZZZ2EZ86038280, rok produkcji: 2008, pojemność silnika: 2.461 cm³, liczba miejsc: 5, data pierwszej rejestracji: 06.10.2008 roku, suma ubezpieczenia: 81 000 zł brutto z VAT

3. CTU 26KM, Volkswagen 2EKE2 Crafter, pojazd specjalny, ambulans sanitarny, VIN: WV1ZZZ2EZ86038113, rok produkcji: 2008, pojemność silnika: 2.461 cm³, liczba miejsc: 5, data pierwszej rejestracji: 06.10.2008 roku, suma ubezpieczenia: 81 000 zł brutto z VAT
4. CTU 31MG, Volkswagen 2EKE2 Crafter, pojazd specjalny, ambulans sanitarny, VIN: WV1112EZ96019637, rok produkcji: 2009, pojemność silnika: 2.461 cm³, liczba miejsc: 5, data pierwszej rejestracji: 22.06.2009 rok, suma ubezpieczenia: 91 000 zł brutto z VAT

a. Obowiązkowe ubezpieczenie odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych – zgodnie z Ustawą z dnia 22 maja 2003 roku o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczycieli Komunikacyjnych (Dz.U. nr 124 z 2003 roku, poz. 1152 z późn. zm)

Przedmiot ubezpieczenia

Przedmiotem ubezpieczenia są pojazdy mechaniczne, podlegające rejestracji stanowiące własność bądź użytkowane oraz będące w posiadaniu Ubezpieczającego, wg powyższego spisu oraz wszystkie pojazdy nowo nabywane w okresie trwania umowy.

Zakres ubezpieczenia:

Zgodny z Ustawą z dnia 22 maja 2003 roku o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczycieli Komunikacyjnych (Dz.U. nr 124 z 2003 roku, poz. 1152 z późn. zm)

Suma gwarancyjna:

- 5 000 000 Euro dla szkód na osobie
- 1 000 000 Euro dla szkód w mieniu

b. Ubezpieczenie Auto Casco łącznie z ryzykiem kradzieży

Przedmiot ubezpieczenia

Przedmiotem ubezpieczenia są pojazdy mechaniczne, podlegające rejestracji stanowiące własność bądź użytkowane oraz będące w posiadaniu Ubezpieczającego, wg powyższego spisu oraz wszystkie pojazdy nowo nabywane w okresie trwania umowy.

Zakres ubezpieczenia:

Uszkodzenie, zniszczenie lub utrata pojazdu, jego wyposażenia i / lub części wskutek wystąpienia zdarzenia niezależnego od woli ubezpieczonego lub osoby uprawnionej do korzystania z pojazdu objętego ochroną w zakresie ubezpieczenia auto casco.

Suma ubezpieczenia:

- Suma ubezpieczenia pojazdu obejmuje jedynie wartość nadwozia pojazdu z trwale wprowadzonymi modyfikacjami mającymi na celu przystosowanie pojazdu do pełnionej funkcji. Wyposażenie ruchome ambulansu ubezpieczone zostanie na osobnych warunkach,

- Pojazdy rejestrowane jako osobowe – z uwzględnieniem podatku VAT (brutto) lub bez uwzględnienia podatku VAT (netto) lub z częściowym uwzględnieniem podatku VAT (netto + 50%VAT) , zgodnie z decyzją klienta;
- Pojazdy rejestrowane jako inne niż osobowe – z uwzględnieniem podatku VAT (brutto) lub bez uwzględnienia podatku VAT (netto), zgodnie z decyzją klienta
- Pojazdy fabrycznie nowe – z uwzględnieniem podatku VAT (brutto) lub bez uwzględnienia podatku VAT (netto) lub z częściowym uwzględnieniem podatku VAT (netto + 50%VAT), zgodnie z decyzją klienta, wartość wynikająca z faktury zakup, obowiązywać będzie przez sześć miesięcy od daty zakupu, po upływie 6 miesięcy suma ubezpieczenia w wartości rynkowej netto lub brutto lub netto + 50%VAT, określona wg aktualnych (na dzień powstania ewentualnej szkody) katalogów;
- Pojazdy używane - suma ubezpieczenia w wysokości wartości rynkowej netto lub brutto lub netto + 50%VAT, określona wg aktualnych (na dzień powstania ewentualnej szkody) katalogów.

Warunki szczególne ubezpieczenia Auto Casco łącznie z ryzykiem kradzieży

1. Zniesiona amortyzacja części,
2. Franszyza integralna 200,00 PLN,
3. Udział własny zniesiony
4. Brak konsumpcji sumy ubezpieczenia
5. Suma ubezpieczenia stała przez cały okres ubezpieczenia
6. Ubezpieczeniem objęte są wszystkie pojazdy stanowiące własność oraz będące w użytkowaniu Ubezpieczającego oraz nabywane na warunkach i stawkach wnioskowanych w zapytaniu.
7. Pojazdy będące w posiadaniu firmy i wymienione w wykazie będą przyjęte do ubezpieczenia bez konieczności dokonywania oględzin i wykonywania zdjęć.
8. Ubezpieczyciel akceptuje obecny stan zabezpieczeń antykradzieżowych w pojazdach i uznaje je za wystarczające.
9. Brak ograniczenia odszkodowania przy przekroczeniu prędkości
10. Brak wyłączenia odpowiedzialności za szkody powstałe w okresie braku ważnych badań technicznych pojazdu pod warunkiem iż stan techniczny nie był przyczyną szkody lub nie przyczynił się do jej powstania.
11. Samolikwidacja szkód – limit 2.000,00 zł

c. Ubezpieczenie Assistance:

Zakres ubezpieczenia:

Niezależnie od przyczyny unieruchomienia pojazdu lub też jego utraty organizacja i pokrycie następujących świadczeń:

- naprawa pojazdu na miejscu zdarzenia
- holowanie
- transport Ubezpieczonego do warsztatu
- organizacja i pokrycie kosztów złomowania pojazdu 1 000 euro
- organizacja i pokrycie kosztów parkingu strzeżonego 14 dni
- organizacja i pokrycie kosztów dostarczenia paliwa
- organizacja i pokrycie kosztów wynajęcia zmiennika kierowcy
- organizacja i pokrycie kosztów holowania/transportu przyczepy

- opieka nad osobami małoletnimi
- organizacja pomocy przy odtworzeniu dokumentów
- pomoc tłumacza
- pomoc w sprzedaży uszkodzonego pojazdu
- zorganizowanie i pokrycie kosztów ekspertyzy technicznej
- dostarczenie i montaż łańcuchów na koła
- wymiana koła lub naprawa ogumienia
- usługa uruchomienia silnika
- otwarcie pojazdu w przypadku zatrzaśnięcia kluczyków.

d. Ubezpieczenie Następstw Nieszczęśliwych Wypadków kierowcy i pasażerów

Zakres ubezpieczenia:

Następstwa wypadków ubezpieczeniowych w postaci: uszkodzenia ciała, rozstroju zdrowia, śmierci powstałe w czasie wsiadania lub wysiadania z pojazdu, załadunku lub rozładunku pojazdu, postoju, zatrzymania, udzielania pomocy osobom poszkodowanym do których był wezwany pojazd, naprawy, pobierania paliwa.

Suma ubezpieczenia:

Górną granicą odpowiedzialności jest suma ubezpieczenia w wysokości 10.000,00 zł na każde miejsce w pojeździe na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym, ubezpieczenie ma obejmować świadczenia:

- z tytułu uszczerbku na zdrowiu 1% sumy ubezpieczenia za każdy procent uszczerbku na zdrowiu,
- zwrotu kosztów leczenia na wypadek: pobytu w szpitalu, badań, zabiegów ambulatoryjnych,
- operacji (za wyjątkiem operacji plastycznych), rehabilitacji, opieki lekarskiej i pielęgniarstwa, przeszkolenia zawodowego,
- zakupu niezbędnych lekarstw i środków opatrunkowych przepisanych przez lekarza, naprawy lub nabycia przedmiotów ortopedycznych oraz środków pomocniczych, transportu ubezpieczonego do szpitala, ambulatorium itp., oraz ze szpitala, ambulatorium itp. do domu,
- z tytułu śmierci w wysokości 100% sumy ubezpieczenia.

Postanowienia wspólne:

Okres ubezpieczenia

Okres 24 miesięcy, z polisami jednostkowymi zawieranymi w okresie:

- | | |
|------------------------------------|-------------|
| 1. Okres ubezpieczenia OC: | 12 miesięcy |
| 3. Okres ubezpieczenia AC/KR/NNW: | 12 miesięcy |
| 4. Okres ubezpieczenia Assistance: | 12 miesięcy |

Z uwzględnieniem:

opcji wyrównania okresów ubezpieczenia do dnia 28.10.2016 r.

Zasady postępowania w przypadku zgłaszania pojazdów do ubezpieczenia

Nowo nabywane fabrycznie nowe samochody objęte będą ochroną ubezpieczeniową z chwilą zarejestrowania, pod warunkiem zgłoszenia (np. fax-em) do Ubezpieczyciela, nie później niż w terminie 3 dni od daty rejestracji samochodu.

Składka za ubezpieczenie nowo nabywanych samochodów ustalana będzie z zachowaniem zasady *pro rata temporis*. Płatność składki następuje na podstawie danych zawartych w dokumencie ubezpieczenia wystawionego przez Ubezpieczyciela.

Zasady postępowania w przypadku sprzedaży pojazdów

Pojazdy sprzedawane w ciągu trwania umowy ubezpieczenia będą wycofywane z ubezpieczenia na pisemny wniosek Ubezpieczającego.

Składkę podlegającą zwrotowi za niewykorzystany okres ubezpieczenia nie będzie pomniejszana o koszty manipulacyjne.

Zasady zgłaszania szkód:

1. O powstałej w pojeździe szkodzie Ubezpieczający zobowiązany jest powiadomić Ubezpieczyciela niezwłocznie.
2. Powiadomienie winno być dokonane w zgodzie z OWU AC pisemnie bądź telefonicznie :
 - jednak nie później niż w ciągu 7 dni od daty uszkodzenia pojazdu,
 - najpóźniej 3 dni od daty powzięcia informacji o kradzieży,
3. Jeżeli koszt naprawy pojazdu przekroczy:
70% sumy ubezpieczenia, na wniosek właściciela pojazdu, Ubezpieczyciel zajmie się zagospodarowaniem we własnym zakresie pozostałości pojazdu (wraku), jednocześnie wypłacając Ubezpieczonemu właściwe, równe ustalonej pełnej wartości odszkodowanie (wraz z wartością pozostałości).
3. W przypadku szkody kradzieżowej, wypłata odszkodowania, nastąpi zgodnie z OWU ubezpieczenia AC.
4. Ubezpieczyciel wypłaca odszkodowanie w terminie 30 dni od daty otrzymania zawiadomienia o szkodzie, jeżeli w tym terminie wyjaśnienie okoliczności koniecznych do ustalenia odszkodowania okazało się niemożliwe, odszkodowanie wypłaca się w terminie 14 dni od wyjaśnienia tych okoliczności. Jednakże bezsporna część odszkodowania wypłaca się terminie 30 dni od daty zgłoszenia szkody.

Klauzule dodatkowe mające zastosowanie w niniejszym ubezpieczeniu:

Płatności rat
Prolongacyjna
Rezygnacji z regresu wobec pracowników ubezpieczonego
Warunków i taryf
Zapłaty składki
Wypowiedzenia
Szkodowości

Treść klauzul znajduje się w Załączniku nr 2 do Załącznika nr 1 do SIWZ Szczegółowy opis przedmiotu zamówienia.

Załącznik nr 2 do Załącznika nr 1 (Szczegółowy opis przedmiotu zamówienia) do SIWZ.

Treść obowiązujących klauzul:

Klauzula automatycznego ubezpieczenia nowego mienia

Ubezpieczyciel obejmie automatycznie ochroną ubezpieczeniową, bez konieczności wcześniejszej deklaracji, każdy wzrost wartości mienia będący rezultatem dodania, wymiany wyposażenia, maszyn oraz urządzeń, wybudowania nowego budynku, remontu, ulepszeń i adaptacji, w okresie ubezpieczenia, przypisany do miejsca ubezpieczenia wskazanego w umowie ubezpieczenia. Wspomniana ochrona ubezpieczeniowa odpowiada co do warunków umowy wskazaniom wynikającym z polisy. Maksymalna wartość wydatków inwestycyjnych podlegających wspomnianej ochronie nie może przekraczać 20% łącznej sumy ubezpieczenia nie więcej niż PLN 2.000. 000 zł w każdym okresie rozliczeniowym.

Składka za nowozakupione mienie będzie płatna pro rata temporis w okresach półrocznych od zawarcia umowy (w terminie 30 dni po zakończeniu każdego półrocznego okresu ubezpieczenia) bez obowiązku wcześniejszego zgłoszenia do ubezpieczenia tych środków trwałych.

Jeśli łączna wartość mienia ubezpieczonego na podstawie niniejszej klauzuli przekroczy limit określony w treści niniejszej klauzuli, mienie może zostać ubezpieczone na zasadach określonych w ogólnych warunkach ubezpieczenia;

Klauzula automatycznej ochrony dla nowych lokalizacji (miejsca ubezpieczenia)

1. Ochrona ubezpieczeniowa zostaje rozszerzona na mienie znajdujące się we wszystkich lokalizacjach na terenie RP (również tymczasowych), w których użytkowanie Ubezpieczający rozpocznie w okresie ubezpieczenia. Ochrona ubezpieczeniowa rozpoczyna się od momentu przyjęcia danej lokalizacji do użytku (np. podpisania umowy najmu), pod warunkiem, że adresy tych lokalizacji wraz z wartością znajdującego się w nich mienia zostaną podane do wiadomości ubezpieczyciela w ciągu 30 dni od momentu przyjęcia ich do użytku.
2. W odniesieniu do nowych lokalizacji zabezpieczenia można uznać za wystarczające o ile spełniają obowiązujące przepisy p.poż.
3. Maksymalny limit odpowiedzialności na pojedynczą lokalizację wynosi: 1 000.000,00 zł w każdym okresie rozliczeniowym.
4. Jeżeli wartość mienia zgromadzonego w danej lokalizacji przekracza podaną w ust. 3. kwotę, lokalizacja ta może zostać ubezpieczona na zasadach określonych w ogólnych warunkach ubezpieczenia.
5. Składka będzie płatna pro rata temporis w okresach półrocznych od zawarcia umowy (w terminie 30 dni po zakończeniu każdego półrocznego okresu ubezpieczenia).

Klauzula przedmiotu ubezpieczenia

Ochroną ubezpieczeniową na warunkach określonych w umowie objęte są wszystkie środki trwałe, niskocenne środki trwałe oraz środki obrotowe stanowiące własność Ubezpieczonego lub będące w jego posiadaniu na podstawie jakiegokolwiek tytułu prawnego.

Klauzula reprezentantów

Uzgadnia się, że Ubezpieczyciel jest wolny od odpowiedzialności za szkody powstałe wskutek winy umyślnej lub rażącego niedbalstwa reprezentantów Ubezpieczającego lub Ubezpieczonego, przy czym za reprezentantów uważa się: Zarząd Spółki, Prokurentów.

Klauzula kosztów zabezpieczenia mienia przed szkoda

Ubezpieczyciel pokrywa do ustalonego limitu wszelkie dodatkowe, uzasadnione i udokumentowane koszty poniesione przez Ubezpieczającego w celu zabezpieczenia mienia przed szkoda oraz koszty ratownictwa mające na celu zmniejszenie szkody, powstałe w związku ze zrealizowaniem się zdarzenia szkodowego objętego pokryciem w ramach umowy ubezpieczenia. Limit odpowiedzialności wynosi 1 000 000 zł ponad sumę ubezpieczenia na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym i stanowi górną granicę odpowiedzialności ubezpieczyciela z tytułu kosztów objętych niniejszą klauzulą.

Klauzula kosztów usunięcia pozostałości po szkodzie

Ubezpieczyciel pokrywa ponad sumę ubezpieczenia uzasadnione i udokumentowane koszty poniesione przez Ubezpieczonego wynikłe z zaistnienia szkody objętej umową ubezpieczenia, powstałe w związku z uprzątnięciem pozostałości po szkodzie, łącznie z kosztami rozbiórki / demontażu części niezdatnych do użytku, ich wywozem, składowaniem lub utylizacją. Ochrona obejmuje również koszty demontażu i ponownego montażu nieuszkodzonych części ubezpieczonego mienia, jeżeli czynności takie są niezbędne w celu przeprowadzenia naprawy mienia dotkniętego szkoda. Powyższe koszty objęte są ochroną ubezpieczeniową do limitu odpowiedzialności w wysokości 500.000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym (limit stanowi górną granicę odpowiedzialności ubezpieczyciela z tytułu kosztów objętych niniejszą klauzulą). Ochrona ubezpieczeniowa nie dotyczy kosztów związanych z usunięciem zanieczyszczeń wody lub gleby i jej rekultywacją.

Klauzula kosztów wynagrodzenia ekspertów

Ubezpieczyciel pokrywa do wysokości limitu 100 000 zł ponad sumę ubezpieczenia na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym, poniesione przez Ubezpieczonego konieczne, uzasadnione i udokumentowane koszty ekspertyz rzeczoznawców związane z ustaleniem zakresu i rozmiaru szkody.

Klauzula kosztów odtworzenia dokumentów zakładowych

Ubezpieczyciel pokrywa uzasadnione i udokumentowane koszty odtworzenia dokumentacji produkcyjnej lub zakładowej (aktów, planów, dokumentów, danych) uszkodzonej, zniszczonej lub utraconej wskutek wystąpienia ubezpieczonego zdarzenia. Ochrona ubezpieczeniowa obejmuje koszty robocizny poniesione na odtworzenie dokumentacji z włączeniem przeprowadzenia niezbędnych badań i analiz oraz koszty odtworzenia nośników, na których dokumentacja była zawarta.

Powyższe koszty objęte są ochroną ubezpieczeniową do limitu odpowiedzialności 100 000 zł ponad sumę ubezpieczenia na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Klauzula zwiększonych kosztów działalności po szkodzie

Ubezpieczyciel pokrywa ponad sumę ubezpieczenia niezbędne, rozsądne i celowe koszty dodatkowe, które Ubezpieczony jest zmuszony ponieść bezpośrednio wskutek wystąpienia ubezpieczonego zdarzenia. Koszty, o których mowa w niniejszej klauzuli obejmują m.in.: koszty wynajęcia pomieszczeń zastępczych, wynajęcia urządzeń zastępczych, poinformowania kontrahentów o zmianie adresu, koszty pracy w godzinach nocnych, nadliczbowych, koszty frachtu ekspresowego, itp. uzasadnione i udokumentowane koszty do maksymalnej łącznej wysokości 500.000 zł z tytułu jednego i wszystkich zdarzeń w każdym okresie rozliczeniowym.

Klauzula dewastacji (wandalizmu, graffiti)

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że Ubezpieczyciel obejmuje ochroną ubezpieczeniową szkody powstałe wskutek

dewastacji/wandalizmu, za które uważa się rozmyślne zniszczenie lub uszkodzenie ubezpieczonego mienia, spowodowane przez osoby trzecie.

Ochrona ubezpieczeniowa nie dotyczy obiektów opuszczonych i niewykorzystywanych przez okres dłuższy niż 30 dni.

Limit odpowiedzialności: 500 000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym, z podlimitem: 50 000 zł dla szkód powstałych wskutek pomalowania (w tym graffiti).

Klauzula kosztów ewakuacji

Ubezpieczyciel obejmuje ochroną ubezpieczeniową koszty ewakuacji pacjentów oraz sprzętu medycznego, poniesione w wyniku zagrożenia wystąpieniem ubezpieczonego zdarzenia, w tym również aktu terroryzmu, pod warunkiem, iż niebezpieczeństwo to będzie wydawało się realne.

Za koszty ewakuacji uważa się poniesione i udokumentowane koszty związane z:

1. transportem pacjentów,
2. transportem sprzętu medycznego,
3. magazynowaniem/przechowywaniem sprzętu medycznego w czasie koniecznym dla czynności ewakuacyjnych,
4. dozorem sprzętu medycznego przez wyspecjalizowane podmioty,
5. pobytem ewakuowanych pacjentów w zastępczych placówkach w okresie do jednej doby licząc od momentu zakwaterowania, z zastrzeżeniem iż koszty pobytu jednego pacjenta nie mogą przekroczyć 100 zł za dobę.

Ubezpieczyciel pokrywa powyższe koszty wyłącznie w sytuacji, gdy ewakuacja przeprowadzona została na polecenie Policji, Straży Pożarnej lub Straży Miejskiej lub dyrekcji szpitala lub innych uprawnionych do tego instytucji lub służb oraz odbywała się pod kierunkiem lub w obecności ww. służb, instytucji lub osób.

Limit odpowiedzialności na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym wynosi 30.000 zł.

Klauzula ubezpieczenia szyb i in. przedmiotów szklanych od stłuczenia

Ubezpieczenie obejmuje określone w umowie ubezpieczenia i stanowiące własność lub będące w posiadaniu ubezpieczającego szyby i inne przedmioty stanowiące wyposażenie bądź urządzenie budynków, lokali oraz innych pomieszczeń użytkowych, wykorzystywane zgodnie z ich przeznaczeniem. W szczególności umową ubezpieczenia są objęte:

- 1) szyby okienne i drzwiowe, w tym szyby specjalne tj. szyby antywłamaniowe, płyty szklane warstwowe i inne,
 - 2) oszklenia ścienne i dachowe,
 - 3) płyty szklane stanowiące składowe części mebli, stołów, lad sklepowych oraz gablot reklamowych,
 - 4) szklane przegrody ścienne oraz osłony kantorów, boksów i kabin,
 - 5) tablice reklamowe, szyldy i gabloty poza budynkiem lub lokalem ze szkła, plastiku itp.,
 - 6) neony, reklamy świetlne, tablice świetlne i elektroniczne,
 - 7) witraże,
 - 8) lustra wiszące, stojące i wmontowane w ścianach,
 - 9) szklane, ceramiczne i kamienne wykładziny ścian, słupów i filarów.
2. Ubezpieczeniem objęte są szkody powstałe wskutek stłuczenia (rozbicia) ubezpieczonych przedmiotów.
3. Za szkodę uważa się utratę lub ubytek wartości ubezpieczonych przedmiotów z powodu ich zniszczenia lub uszkodzenia.

4. Ochroną ubezpieczeniową objęte są również koszty ustawienia rusztowań lub drabin umożliwiających wstawienie szyb w przypadku ich stłuczenia oraz montaż, demontaż lub naprawę uszkodzonych instalacji świetlnych i neonowych.

Wyłączenia odpowiedzialności

1. Zakres ubezpieczenia nie obejmuje szkód:
 - 1) polegających na poplamieniu, zmianie barwy, zardrapaniu, porysowaniu lub odpryśnięciu kawałków powierzchni ubezpieczonych przedmiotów;
 - 2) powstałych podczas montażu, wymiany lub wymontowywania ubezpieczonego przedmiotu;
 - 3) zaistniałych podczas transportu, prac konserwacyjnych lub naprawczych;
 - 4) będących następstwem niewłaściwego działania lub wady urządzeń oświetleniowych.
2. Ochrona ubezpieczeniowa nie obejmuje szkód:
 - 1) w szklanych i kamiennych wykładzinach podłogowych;
 - 2) powstałych w oszkleniach zainstalowanych w środkach transportu;
 - 3) powstałych w oszkleniach zainstalowanych w urządzeniach technicznych lub instalacjach.

Limit odszkodowania

Limit odszkodowania ustalony przez Ubezpieczającego i podany w niniejszej klauzuli stanowi górną granicę odpowiedzialności za szkodę i wynosi 20 000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

System ubezpieczenia ubezpieczenie na pierwsze ryzyko

Ustalenie wysokości odszkodowania

1. Rozmiar szkody ustala się w granicach limitu odszkodowania, na podstawie cen z dnia ustalenia odszkodowania, przyjmując wartość przedmiotów tego samego rodzaju, gatunku, materiału i wymiarów, według cen zakupu lub kosztów naprawy udokumentowanych rachunkiem, z uwzględnieniem zakresu rzeczywistych uszkodzeń, niezbędnych kosztów demontażu i montażu, kosztów transportu, kosztów wykonania napisów, ozdób i liter według wzorów istniejących w dniu powstania szkody, kosztów ustawienia rusztowań lub drabin umożliwiających wstawienie szyb, montaż, demontaż bądź naprawę instalacji świetlnych i neonowych.
2. Przy ustalaniu rozmiaru szkody nie ma zastosowania zasada proporcji.
3. Odszkodowanie obejmuje:
 - 1) koszty związane z wymianą lub naprawą ubezpieczonych przedmiotów w następstwie ich stłuczenia lub pęknięcia;
 - 2) koszty wynikłe z zastosowania wszelkich dostępnych środków w celu zmniejszenia szkody oraz zabezpieczenia bezpośrednio zagrożonego mienia przed szkodą, jeżeli środki te były właściwe, chociażby okazały się bezskuteczne;
 - 3) koszty usunięcia pozostałości po szkodzie w granicach do 20% wysokości szkody.
4. Odszkodowanie ustala się w kwocie odpowiadającej rozmiarowi szkody w granicach limitu odszkodowania.
5. Przy ustalaniu wysokości odszkodowania nie uwzględnia się wartości kolekcjonerskiej, zabytkowej lub pamiątkowej.

Klauzula ubezpieczenia szkód spowodowanych pośrednim uderzenia pioruna

1. Ubezpieczyciel pokrywa do ustalonego limitu szkody w przedmiocie ubezpieczenia powstałe w wyniku pośredniego uderzenia pioruna. Za pośrednie uderzenie pioruna uważa się pośrednie działanie wyładowania atmosferycznego na przedmiot ubezpieczenia, powodujące uszkodzenie bądź zniszczenie przedmiotu ubezpieczenia wskutek indukcji prądu elektrycznego wywołanej wyładowaniem atmosferycznym.

2. Ochrona ubezpieczeniowa obejmuje także szkody powstałe w wyniku nagłego wzrostu napięcia w sieci elektrycznej spowodowanego wyładowaniami atmosferycznymi.
3. Ww. zdarzenia losowe pozostają objęte ochroną ubezpieczeniową pod warunkiem, że mienie zostało zabezpieczone przez zainstalowanie zabezpieczeń przeciwprzepięciowych wymaganych przez producenta sprzętu lub wymaganych na podstawie ogólnie obowiązujących przepisów.
4. Z ochrony ubezpieczeniowej pozostają wyłączone szkody powstałe we wszelkiego rodzaju wkładkach topikowych, bezpiecznikach, stycznikach, odgromnikach, ochronnikach przeciwprzepięciowych, czujnikach.
5. Limit odpowiedzialności wynosi 300.000 zł na jedno i na wszystkie zdarzenia w każdym okresie rozliczeniowym.

Klauzula kradzieży zwykłej

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że Ubezpieczyciel obejmuje ochroną ubezpieczeniową szkody powstałe wskutek kradzieży zwykłej zgodnie z poniższymi postanowieniami:

- 1) za kradzież zwykłą uważa się zabór w celu przywłaszczenia cudzej rzeczy ruchomej bez użycia przemocy lub groźby jej użycia wobec osoby.
2. Obowiązki Ubezpieczonego:
 - 1) użyć należytej staranności w celu zabezpieczenia mienia przed kradzieżą zwykłą,
 - 2) niezwłocznie – nie później niż w ciągu 12 godzin od chwili zdarzenia – powiadomić o zdarzeniu organy dochodzeniowo – śledcze z podaniem okoliczności zdarzenia oraz danych przedmiotu i wysokości szkody.

Limit odpowiedzialności na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym wynosi 10.000,00 zł.

Ubezpieczenia maszyn i urządzeń od awarii mechanicznych

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że Ubezpieczyciel obejmuje ochroną ubezpieczeniową maszyny, urządzenia, aparaty od szkód mechanicznych spowodowanych:

- a) działaniem człowieka,
- b) wadami produkcyjnymi,
- c) przyczynami eksploatacyjnymi.

Za szkody spowodowane:

- a) działaniem człowieka - uważa się szkody powstałe wskutek nieumyślnego błędu uprawnionych do obsługi osób oraz umyślnego uszkodzenia (zniszczenia) przez osoby trzecie,
- b) wadami produkcyjnymi - uważa się szkody powstałe w wyniku błędów w projektowaniu lub konstrukcji, wadliwego materiału oraz wad i usterek fabrycznych nie wykrytych podczas wykonania maszyny lub zamontowania jej na stanowisku pracy,
- c) przyczynami eksploatacyjnymi - uważa się niezawinione przez obsługę szkody eksploatacyjne polegające na uszkodzeniu lub zniszczeniu elementów maszyny przez zjawiska fizyczne, np. siły odśrodkowe, wzrost ciśnienia, eksplozję lub implozję, przegrzanie oraz wadliwe działanie urządzeń: sterujących, zabezpieczających, sygnalizacyjno-pomiarowych, itp.

Ubezpieczeniem nie są objęte szkody :

- a) w maszynach, urządzeniach i aparatach technicznych zamontowanych pod ziemią, związanych bezpośrednio z produkcją wydobywczą (kopalnictwem węgla kamiennego, brunatnego, soli, ropy naftowej, gazu ziemnego, rud żelaza i metali nieżelaznych),
- b) w częściach i materiałach, które ulegają szybkiemu zużyciu lub z uwagi na swoje specyficzne funkcje podlegają okresowej wymianie w ramach konserwacji,
- c) w czasie naprawy dokonywanej przez zewnętrzne służby techniczne,
- d) będące następstwem naturalnego zużycia wskutek eksploatacji maszyny,
- e) w okresie gwarancyjnym, pokrywane przez producenta lub przez zewnętrzny warsztat naprawczy,
- f) spowodowane wadami bądź usterkami ujawnionymi przed zawarciem ubezpieczenia,
- g) o charakterze estetycznym, w tym zarysowania, zadrapania powierzchni, wgniecenia, a) obtłuczenia,
- h) wynikające z wszelkich pośrednich i utraconych korzyści
- i) w postaci utraty zysku

Limit odpowiedzialności wynosi 100 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Franszyza redukcyjna wynosi 5% wartości szkody, min. 1000 zł na każde zdarzenie

Klauzula szkód elektrycznych

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że Ubezpieczyciel obejmuje ochroną ubezpieczeniową maszyny, urządzenia, aparaty, instalacje elektryczne od szkód spowodowanych niewłaściwym działaniem prądu elektrycznego, w szczególności powstałych w wyniku zwarcia uszkodzenia izolacji, nadmiernego wzrostu lub obniżenia napięcia, przegrzania, okopcenia, itp.

Poza wyłączeniami odpowiedzialności określonymi w umowie ubezpieczenia oraz / lub w ogólnych warunkach ubezpieczenia, ubezpieczeniem nie są objęte szkody :

- a) mechaniczne, chyba że powstały w następstwie szkody elektrycznej,
- b) w okresie gwarancyjnym, pokrywane przez producenta lub przez zewnętrzny warsztat naprawczy,
- c) w czasie naprawy oraz podczas prób dokonywanych na maszynach elektrycznych (na przebiecie izolacji, na obciążenie, na nagrzewanie się maszyny, itp.) z wyjątkiem prób dokonywanych w związku z okresowymi badaniami eksploatacyjnymi (ogłędzinami i przeglądami),
- d) we wszelkiego rodzaju miernikach (woltomierzach, amperomierzach, indykatorach, itp.) i licznikach,
- e) we wszelkiego rodzaju bezpiecznikach elektrycznych, stycznikach i odgromnikach oraz żarówkach, grzejnikach, lampach itp.,
- f) w maszynach elektrycznych, w których - w okresie bezpośrednio poprzedzającym szkodę – nie przeprowadzono okresowego badania eksploatacyjnego (ogłędzin i przeglądu) stosownie do obowiązujących przepisów lub konserwacji,
- g) w elektroenergetycznych liniach przesyłowych.

Limit odpowiedzialności wynosi 100 000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Limit nie dotyczy szkód które zgodnie z OWU nie są limitowane.

Franszyza redukcyjna 5% wartości szkody nie mniej niż 1000 zł na każde zdarzenie.

Klauzula skażenia mienia

Ochroną ubezpieczeniową w granicach sumy ubezpieczenia objęte są szkody w przedmiocie ubezpieczenia, powstałe wskutek skażenia lub zanieczyszczenia w związku z wystąpieniem ubezpieczonego zdarzenia.

Klauzula strajków, rozruchów i zamieszek społecznych

Ustala się, że z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, Ubezpieczyciel obejmuje ochroną szkody w ubezpieczonym mieniu powstałe wskutek strajku, rozruchów i zamieszek społecznych. Dla potrzeb niniejszej klauzuli przez strajki, rozruchy, zamieszki społeczne które dla potrzeb niniejszej rozumie się zakłócenie porządku publicznego spowodowane przez:

- a) grupę ludzi liczącą nie mniej niż 30 osób,
- b) grupę pracowników liczącą co najmniej 10 osób, którzy planowo z nastawieniem na konkretny cel wspólnie przerwali pracę (strajk),
- c) grupę pracowników w związku ze zmniejszeniem zatrudnienia z przyczyn ekonomicznych lub w związku ze zmianami organizacyjnymi, produkcyjnymi albo technologicznymi, jeżeli powodują one konieczność jednorazowego lub w okresie nie dłuższym niż 3 miesiące rozwiązania stosunków pracy z grupą pracowników obejmującą co najmniej 10% stanu zatrudnienia, minimum 10 pracowników (zwolnienia grupowe pracowników).

Limit odpowiedzialności wynosi 500 000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Franszyza redukcyjna 10% wartości szkody nie mniej niż 5000 zł na każde zdarzenie.

Klauzula terroryzmu

Ustala się, że z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, Ubezpieczyciel obejmuje ochroną szkody w ubezpieczonym mieniu powstałe w wyniku zdarzeń losowych objętych ochroną ubezpieczeniową oraz akcji ratowniczej prowadzonej w związku z tymi zdarzeniami, będącymi następstwem aktów terroryzmu.

Przez akty terroryzmu rozumie się wszelkiego rodzaju działanie mające na celu wprowadzenie chaosu, zastraszenie ludności lub dezorganizację życia publicznego dla osiągnięcia określonych skutków ekonomicznych, politycznych, religijnych, ideologicznych, socjalnych lub społecznych.

Z zakresu ochrony wyłączone są szkody spowodowane uwolnieniem lub wystawieniem na działanie substancji toksycznych, chemicznych lub biologicznych jak również wszelkie szkody spowodowane atakiem elektronicznym, włączając w to włamania komputerowe lub wprowadzenie jakiegokolwiek formy wirusa komputerowego.

Limit odpowiedzialności wynosi 1 000 000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Franszyza redukcyjna: 10% wartości szkody nie mniej niż 5.000,00 zł na każde zdarzenie.

Klauzula wymagania władz publicznych

Jeżeli po wystąpieniu szkody, okaże się, iż w wyniku decyzji administracyjnych lub w związku z obowiązującymi przepisami Ubezpieczony będzie musiał ponieść zwiększone wydatki na odtworzenie mienia Ubezpieczyciel pokryje takie wydatki do wysokości limitu 500.000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym. Dodatkowo, jeżeli po szkodzie Ubezpieczony, w związku z obowiązującym przepisem nie będzie mógł mienia odtworzyć, Ubezpieczyciel wypłaci odszkodowanie tak jakby to mienie było odtworzone.

Klauzula drobnych prac remontowo - budowlanych

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że zakres ubezpieczenia zostaje rozszerzony o szkody powstałe w związku z prowadzeniem w miejscu ubezpieczenia:

- a) prac ziemnych
- b) robót budowlanych (m.in. polegających na przebudowie, modernizacji, rozbudowie bądź remoncie), z zastrzeżeniem, że ich realizacja nie wiąże się z naruszeniem konstrukcji nośnej budynku/budowli lub konstrukcji dachu.

Ochrona ubezpieczeniowa obejmuje ryzyka wskazane w umowie ubezpieczenia i udzielana jest dla:

- a) mienia będącego przedmiotem robót budowlanych – do limitu 500.000,00 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym,
- b) w pozostałym mieniu stanowiącym przedmiot ubezpieczenia – do pełnej sumy ubezpieczenia.

Klauzula bezzwłocznej naprawy szkody

W przypadku szkód wymagających natychmiastowej naprawy w celu zachowania ciągłości świadczenia usług dopuszcza się możliwość bezzwłocznego dokonania naprawy przez Ubezpieczonego, bądź przez wyspecjalizowane firmy zewnętrzne działające na jego zlecenie. W przypadku tego rodzaju szkód, poza dokumentami wymaganymi zgodnie z warunkami ubezpieczenia, Ubezpieczony zobowiązany jest do sporządzenia i przedłożenia Zakład Ubezpieczeń dokumentacji zdjęciowej z miejsca szkody oraz zachowania do dyspozycji Zakładu Ubezpieczeń elementów uszkodzonych podlegających wymianie.

Klauzula niezmienności stanu faktycznego

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że Ubezpieczony zwolniony jest z obowiązku zabezpieczenia niezmienności stanu faktycznego po zaistnieniu szkody, jeżeli wymagają tego względy bezpieczeństwa lub konieczne jest zapobieżenie dalszym stratom wynikającym ze specyfiki działalności.

Klauzula rezygnacji z zarzutu niedoubezpieczenia

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że wyłączona zostaje zasada stosowania proporcjonalnej redukcji odszkodowania w przypadku, gdy:

1. wartość przedmiotu ubezpieczenia, przy uwzględnieniu rodzaju zadeklarowanej wartości będącej podstawą do ustalenia sumy ubezpieczenia, w dniu szkody nie przekracza 120% sumy ubezpieczenia tego przedmiotu
2. wartość szkody nie przekracza kwoty 10 000,00 zł.

Klauzula błędów i opuszczeń

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że w przypadku jeżeli Ubezpieczony na skutek błędu lub opuszczenia niewynikającego z działania umyślnego nie przekaże Ubezpieczycielowi istotnych informacji mających wpływ na ocenę ryzyka, o które Ubezpieczyciel zapytał przed zawarciem umowy ubezpieczenia, to fakt nieprzekazania informacji nie będzie powodem odmowy wypłaty lub redukcji odszkodowania.

Klauzula płatności rat

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że w przypadku rozłożenia płatności składki na raty, z chwilą uznania przez zakład ubezpieczeń roszczenia z tytułu szkody objętej ubezpieczeniem, Ubezpieczający nie może zostać zobowiązany do uregulowania pozostałej do zapłacenia części składki. Jednocześnie z wypłaconego odszkodowania nie zostanie potrącona kwota odpowiadająca wysokości nieopłaconych rat składki.

Klauzula prolongacyjna

W razie braku płatności składki lub jej raty w ustalonym w umowie ubezpieczenia terminie, Ubezpieczyciel wyznaczy na piśmie kolejny 14 dniowy termin zapłaty składki lub jej raty. Brak płatności składki lub jej raty w ustalonym terminie nie powoduje ustania ochrony ubezpieczeniowej.

W przypadku nie dokonania płatności w wyznaczonym kolejnym terminie Ubezpieczyciel może wypowiedzieć umowę ubezpieczenia ze skutkiem natychmiastowym.

Klauzula rezygnacji z regresu wobec pracowników ubezpieczonego

Z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień umowy ubezpieczenia i Ogólnych Warunków Ubezpieczenia ustala się, że nie przechodzą na Ubezpieczyciela roszczenia Ubezpieczającego przeciwko:

- osobom fizycznym świadczącym pracę lub usługę na rzecz Ubezpieczającego,
- osobom fizycznym prowadzącym działalność gospodarczą wyłącznie na rzecz Ubezpieczającego, chyba, że sprawca wyrządził szkodę umyślnie.

Klauzula terminu dokonania oględzin

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że w przypadku zajścia szkody Ubezpieczyciel zobowiązany jest do dokonania oględzin w terminie nie dłuższym niż 3 dni robocze od daty zgłoszenia szkody.

Klauzula ubezpieczenia urządzeń zewnętrznych

Z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się, że Ubezpieczyciel obejmuje ochroną ubezpieczeniową od ryzyka kradzieży urządzenia zewnętrzne należące do Ubezpieczonego, zainstalowane na budynkach lub budowlach stanowiących własność lub użytkowanych przez Ubezpieczonego.

Urządzenia powinny być zainstalowane i zabezpieczone w taki sposób, aby ich wymontowanie nie było możliwe bez pozostawienia śladów użycia siły lub narzędzi.

Limit odpowiedzialności wynosi 10.000,00 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Klauzula warunków i taryf

Z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia oraz innych postanowień umowy ubezpieczenia, ustala się, że w przypadku doubezpieczenia, uzupełniania lub podwyższania sumy ubezpieczenia lub limitu odpowiedzialności w okresie ubezpieczenia, zastosowanie mieć będą warunki umowy oraz stawki ubezpieczeniowe obowiązujące w umowie ubezpieczenia w dniu dokonywania zmiany.

Postanowienia niniejszej klauzuli nie mają zastosowania do przypadków uregulowanych w art. 816 kodeksu cywilnego.

Klauzula wypłaty odszkodowania z podatkiem VAT

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia oraz innych postanowień umowy ubezpieczenia, ustala się, że wypłata odszkodowania nastąpi według wartości uwzględniającej podatek VAT, pod warunkiem, iż suma ubezpieczenia będzie również zawierała ww. podatek, a Ubezpieczający nie ma możliwości odliczenia (odpisu) tego podatku.

Klauzula zapłaty składki

Z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia oraz innych postanowień umowy ustala się, że:

Jeżeli zapłata składki lub raty składki dokonywana jest w formie przelewu bankowego, za datę zapłaty uważa się datę, w której Ubezpieczający złożył w banku zlecenie przelewu składki na konto Ubezpieczyciela, pod warunkiem, że na rachunku Ubezpieczającego znajdowała się wystarczająca ilość środków.

Klauzula samolikwidacji „małych” szkód

Z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia oraz innych postanowień umowy ustala się, że:

W przypadku wystąpienia szkód majątkowych, których szacunkowa wartość nie przekracza 10.000,00 zł likwidacja szkód będzie odbywała się zgodnie z następującą procedurą:

1. Ubezpieczający niezwłocznie dokona zgłoszenia szkody do Brokera/ Ubezpieczyciela
2. Ubezpieczający przystąpi do likwidacji szkody, w tym uprzątnięcia mienia bez oczekiwania na oględziny likwidatora.
3. Ubezpieczający przygotowuje i prześle do Ubezpieczyciela dokumenty niezbędne do podjęcia decyzji o wypłacie odszkodowania tj.:
 - a. Wykaz strat poniesionych w związku ze zdarzeniem,
 - b. Dokładny opis zdarzenia ewentualnie zdjęcia wykonane na miejscu zdarzenia dokumentujące stan mienia bezpośrednio po szkodzie,
 - c. Kopie kosztorysów napraw oraz faktur za odtworzenie stanu mienia sprzed szkody (potwierdzone za zgodność z oryginałem), ocena serwisu
 - d. Kopie faktur dokumentujących wszelkie pozostałe koszty poniesione w związku ze zdarzeniem (potwierdzone za zgodność z oryginałem),
 - e. Kopie faktur zakupu utraconego bądź uszkodzonego mienia oraz dokumentu przyjęcia mienia na stan środków trwałych (potwierdzone za zgodność z oryginałem),
 - f. W przypadku szkody, która miała miejsce w lokalach wynajmowanych – kopię umowy najmu lokalu.
 - g. W przypadku zalania – protokół spisany z najemcą / wynajmującym
 - h. W przypadku kradzieży z włamaniem bądź rabunku dodatkowo:
 - Potwierdzenie zgłoszenia zdarzenia na policję,
 - Informacje z policji o wynikach prowadzonego postępowania w związku ze zdarzeniem,
 - Kopii dziennika dyżurów prowadzonego przez dozór obiektu, oświadczeń pracowników agencji ochrony dozoru obiektu w dniu powstania szkody, protokołu spisanego z przedstawicielem agencji lub administracji obiektu oraz kopii umowy o świadczeniu usług dot. Ochrony obiektu – jeśli obiekt jest chroniony przez agencję,
 - Kopii umowy dotyczącej instalacji i konserwacji systemu alarmowego, wydruk z systemu alarmowego, protokołu z ostatniego przeglądu systemu – jeśli obiekt posiada system alarmowy

4. Wraz z w/w dokumentacją Ubezpieczający lub Ubezpieczony prześle numer konta, na które powinno zostać przekazane odszkodowanie.
5. W przypadku, gdy na podstawie otrzymanej dokumentacji nie będzie możliwości jednoznacznego ustalenia okoliczności powstania szkody bądź jej wartości Ubezpieczyciel w ciągu 7 dni od dnia jej otrzymania zwróci się do Ubezpieczającego lub Ubezpieczonego z prośbą o uzupełnienie dokumentów.
6. Na podstawie przedłożonych dokumentów oraz wyjaśnień Ubezpieczyciel prześle Ubezpieczającemu lub Ubezpieczonemu decyzję odnośnie zakończenia postępowania likwidacyjnego w terminach określonych odpowiednimi przepisami.
7. Procedura niniejsza nie ogranicza prawa Ubezpieczyciela do przeprowadzenia oględzin miejsca powstania szkody, ani nie wpływa na obowiązek Ubezpieczającego lub Ubezpieczonego dotyczący zabezpieczenia praw do regresu.
8. Mienie uszkodzone, według Ubezpieczającego lub Ubezpieczonego, w 100 % zostanie zachowane do dyspozycji Ubezpieczyciela – dotyczy to również wymienianych podzespołów.

Klauzula akceptacji zabezpieczeń przeciwkradzieżowych i przeciwpożarowych

Ubezpieczyciel oświadcza, że znany jest mu stan zabezpieczeń przeciwkradzieżowych oraz przeciwpożarowych i uznaje te zabezpieczenia za wystarczające. W okresie ubezpieczenia, Ubezpieczyciel nie będzie podnosić zarzutu o niedostatecznym sposobie zabezpieczenia mienia w celu oddalenia roszczeń odszkodowawczych ani też powoływać się na wymogi OWU, co do poziomu/ rodzaju tych zabezpieczeń.

Klauzula wypowiedzenia

2. Umowa może zostać wypowiedziana przez Ubezpieczającego w drodze 90-dniowego wypowiedzenia.
3. Ubezpieczyciel nie może wypowiedzieć umowy ubezpieczenia z wyjątkiem ważnych przypadków określonych przepisami księgi trzecia tytuł Umowa ubezpieczenia kodeksu cywilnego.
4. Wypowiedzenie Umowy nie zwalnia Ubezpieczającego z obowiązku opłacenia składki za okres, w jakim Ubezpieczyciel udzielał ochrony ubezpieczeniowej.

Klauzula składowania

W przypadku szkód powstałych w skutek zalania mienia, Ubezpieczyciel ponosi odpowiedzialność za mienie składowane bezpośrednio na podłodze. Odpowiedzialność w powyższym zakresie dotyczy również mienia znajdującego się w pomieszczeniach położonych poniżej poziomu gruntu.

Klauzula przewłaszczenia

W przypadku przewłaszczenia na instytucje finansującą - na zabezpieczenie składników majątkowych Ubezpieczonego, ochroną ubezpieczeniową nie wygasa, lecz jest kontynuowana na dotychczasowych warunkach, chyba, że strony umówią się inaczej.

Klauzula braku kosztów manipulacyjnych

W przypadku zaistnienia konieczności zwrotu składki ubezpieczeniowej przez ubezpieczyciela, zwracana jest ona bez żadnych potrąceń i bez stosowania kosztów administracyjnych.

Klauzula ubezpieczenia lamp od wszystkich ryzyk

Ustala się z zachowaniem pozostałych niezmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia sprzętu elektronicznego, iż odpowiedzialność Ubezpieczyciela za utratę lub uszkodzenie lamp zostaje rozszerzona na wszystkie ryzyka na następujących warunkach:

- przy szkodach spowodowanych działaniem ognia, wody lub kradzieży z włamaniem, rabunku oraz ryzyka przepięcia, odszkodowanie wypłacone będzie w pełnej wartości odtworzeniowej, tak samo jak za pozostałe części ubezpieczonego przedmiotu,
- przy szkodach, które zostały spowodowane przez inne niż wymienione wyżej ryzyka wartość odtworzeniowa będzie zmniejszona z tytułu zużycia lamp do momentu wystąpienia szkody zgodnie ze współczynnikiem zużycia podanym w pkt a) – Tabelą nr 1 albo w odniesieniu do tomografów komputerowych zgodnie ze wzorem podanym w pkt. b).

a) Tabela nr 1

Oznaczenie lamp (bez tomografów komputerowych – patrz pkt. b)	Zmniejszenie odszkodowania	
	po okresie użytkowania	miesięczny współczynnik
<ul style="list-style-type: none"> • Lampy rentgenowskie (poza medycyną) • Lampy laserowe (poza medycyną) 	6 miesięcy	5,5 %
<ul style="list-style-type: none"> • Lampy rentgenowskie-anodowe - w szpitalach, oddziałach radiologicznych, • Lampy laserowe (w medycynie), • Lampy elektronopromieniowa (CRT) w zapisie FOTO- (poza medycyną) • Lampy analizujące (poza medycyną) • Tyratrony (w medycynie) 	12 miesięcy	3,0 %
<ul style="list-style-type: none"> • Lampy kineskopowe (poza medycyną) • Lampy wysokiej częstotliwości (poza medycyną) 	18 miesięcy	2,5 %
<ul style="list-style-type: none"> • Rentgeny-lampy anodowe przy częściach rentgenologicznych (w medycynie) • Inne lampy projektowe (w medycynie) • Lampy pamięciowe (poza medycyną) • Lampy fotopowielaczy (poza medycyną) 	24 miesiące	2,0 %
<ul style="list-style-type: none"> • Lampy regulacyjne / stabilizujące (w medycynie) • Rentgenowskie lampy wzmacniające obraz (w medycynie) • Lampy analizujące / Kineskopy (w medycynie) • Lampy akceleratora liniowego (w medycynie) 	24 miesiące	1,5 %

Okres eksploatacji rozpoczyna się z chwilą pierwszego uruchomienia aparatu i obejmuje okresy eksploatacji u poprzednich posiadaczy.

b) W przypadku lamp rentgenowskich z obrotową anodą zdalnie wyłączanych i lamp płaskich w tomografii komputerowej, kwota odszkodowania ulega zmniejszeniu o stawkę procentową obliczoną zgodnie z następującym schematem:

$$\frac{P \times 100}{PG \times X \times Y}$$

gdzie:

P = liczba (włączeń) godzin lub miesięcy eksploatacji realizowanej z użyciem odnośnej lampy (włącznie z okresem użytkowania przez poprzedniego właściciela) przed wystąpieniem szkody, zależnie od tego, na której z powyższych metod obliczania zużycia oparte są warunki gwarancji producenta.

PG = standardowy okres gwarancji udzielany przez producenta lamp obejmujący liczbę włączeń, godzin i m-cy eksploatacji,

X = współczynnik zależny od wieku lamp oraz udzielonej gwarancji przez producenta dla lamp danego rodzaju:

a) nowo zakupione lampy na gwarancji producenta współczynnik 1;

b) lampy na gwarancji producenta lecz dla których pozostało nie
więcej niż 6 m-cy do zakończenia okresu gwarancji współczynnik 0,75;

c) lampy nie posiadające gwarancji producenta współczynnik 0,30:

Y = współczynnik likwidacyjny

a) lampy rentgenowskie współczynnik 2

b) lampy zdalnie wyłączane/lampy płaskie współczynnik 3.

Jeżeli nie została udzielona gwarancja standardowa, wówczas zastosowanie znajdują indywidualne warunki udzielonej gwarancji

Klauzula ubezpieczenia sprzętu przenośnego

1. Zakres ubezpieczenia rozszerza się o szkody w przenośnym sprzęcie elektronicznym używanym do prac służbowych przez Ubezpieczającego lub jego pracowników, również sprzęt medyczny używany w ambulansach oraz sprzęt medyczny powierzony

pacjentom Ubezpieczającego celem prowadzenia m.in diagnostyki medycznej poza miejscem ubezpieczenia, o ile sprzęt ten jest używany na terytorium Polski.

2. Ubezpieczeniem są objęte również szkody powstałe lub zwiększone wskutek wypadku środka transportu należącego do Ubezpieczającego.
3. W odniesieniu do elektroniki używanej przez Ubezpieczającego ochrona do wysokości sumy ubezpieczenia.
4. W odniesieniu do elektroniki powierzonej pacjentom Ubezpieczającego limit odpowiedzialności na pierwsze ryzyko wynosi 50 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.
5. Ubezpieczyciel ponosi odpowiedzialność za szkody powstałe wskutek kradzieży z włamaniem:
 - a) z pojazdu pod warunkiem że:
 - pojazd ten posiada twardy dach (jednolita, sztywna konstrukcja);
 - w chwili kradzieży był prawidłowo zamknięty na klucz;
 - sprzęt pozostawiony w pojeździe został zamknięty w bagażniku lub innym schowku stanowiącym seryjne wyposażenie pojazdu;
 - sprzęt został skradziony w godzinach od 6.00 - 22.00 - przy czym ograniczenie to nie dotyczy przypadku kradzieży, gdy pojazd zaparkowany został na parkingu strzeżonym i wyposażony był w aktywne urządzenia antywłamaniowe (np. wywołujące alarm) albo znajdował się w garażu zamkniętym;

Udział własny wynosi 10% szkody, mn. 500 zł na każde zdarzenie.

Tymczasowego magazynowania oraz przerwy w eksploatacji

1. Zakres ubezpieczenia rozszerza się o szkody w sprzęcie elektronicznym będącym we wcześniejszej eksploatacji, a powstałe w czasie tymczasowego magazynowania lub chwilowej przerwy w używaniu, w miejscu objętym ubezpieczeniem, określonym w umowie ubezpieczenia.
2. Zakres ubezpieczenia rozszerza się o szkody powstałe w sprzęcie elektronicznym lub jego częściach od daty dostawy do daty włączenia do planowanej eksploatacji, pod warunkiem że:
 - sprzęt elektroniczny i jego części są magazynowane (składowane) w oryginalnych opakowaniach i w pomieszczeniach do tego przystosowanych;
 - termin magazynowania (składowania) nie przekracza 6-ciu miesięcy od daty dostawy.
3. Ubezpieczenie na podstawie niniejszej klauzuli obejmuje wyłącznie szkody, za które Ubezpieczający jest odpowiedzialny;
 4. Ubezpieczyciel nie ponosi odpowiedzialności za szkody w sprzęcie elektronicznym / częściach które powstały podczas montażu a także za szkody za które odpowiedzialni są: producenci, spedytorzy, sprzedawcy, firmy montażowe lub inne podmioty.
5. W przypadku poinformowania Ubezpieczyciela przez Ubezpieczającego o przekroczeniu 6-ciu miesięcznego okresu od daty dostawy do daty włączenia sprzętu elektronicznego lub jego części do planowanej eksploatacji, Ubezpieczyciel może przedłużyć okres ochrony ubezpieczeniowej powyżej 6-ciu miesięcy od daty dostawy sprzętu elektronicznego lub jego części oraz ustanowić warunków i zastrzeżenia dla dalszego ubezpieczenia.

Przezorna suma ubezpieczenia

Z zachowaniem pozostałych nie zmienionych niniejszą klauzulą postanowień ogólnych warunków ubezpieczenia i innych postanowień umowy ubezpieczenia, ustala się że ochrona ubezpieczeniowa obejmuje tzw. przezorną sumę ubezpieczenia, którą rozdziela się na sumy ubezpieczenia tych kategorii ubezpieczanego mienia, dla których wystąpiło niedoubezpieczenie, lub w odniesieniu do których suma ubezpieczenia jest niewystarczająca ze względu na poniesione koszty związane z uniknięciem lub ograniczeniem rozmiaru szkody. Przezorna suma ubezpieczenia nie ma zastosowania do przedmiotów ubezpieczenia obejmowanych ochroną w systemie na pierwsze ryzyko
Limit odpowiedzialności wynosi 500 000 zł na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym.

Szkodowości

Jeżeli wskaźnik szkodowości za wszystkie ubezpieczenia będące przedmiotem zamówienia łącznie rozumiany jako stosunek rezerw oraz wypłaconych odszkodowań ze wszystkich ubezpieczeń będących przedmiotem zamówienia łącznie do składki zarobionej (składka przypisana za okres 9 miesięcy za wszystkie ubezpieczenia będące przedmiotem zamówienia łącznie skorygowana o zmianę stanu rezerwy składki wyliczoną na ostatni dzień analizowanego okresu) za pierwsze 9 miesięcy pierwszego roku ochrony nie przekroczy 80% - Wykonawca zapewni utrzymanie stawek ubezpieczenia określonych w ofercie w drugim roku ubezpieczenia.

W przypadku, kiedy wskazany wyżej wskaźnik szkodowości przekroczy 80%, strony dopuszczają możliwość renegocjacji stawek ubezpieczeniowych prowadzonej w formie pisemnej, tj. Wykonawca może przedstawić nową propozycję wysokości stawek ubezpieczeniowych (nie wyższych niż 100% stawek obowiązujących w pierwszym roku ubezpieczenia) w terminie 15 dni od dnia zakończenia 9 miesięcy pierwszego roku ochrony. Z chwilą braku porozumienia pomiędzy stronami umowy w kwestii nowych stawek ubezpieczeniowych, umowa ulega rozwiązaniu z dniem końca pierwszego okresu ubezpieczenia. W przypadku niezłożenia przez Ubezpieczyciela nowej propozycji składek w terminie 15 dni od dnia zakończenia 9 miesięcy pierwszego roku ubezpieczenia składki na kolejny okres nie ulegają zmianie.

Załącznik nr 2 do SIWZ - Formularz oferty

Oznaczenie Wykonawcy – pełne nazwy (firmy) wykonawcy/ów składających ofertę

--

ZAMAWIAJĄCY:
Szpital Tucholski Sp. z o.o.
Ul. Nowodworskiego 14-18
89 500 Tuchola

Działając w imieniu wymienionego/yh powyżej Wykonawcy/ów oferujemy realizację na rzecz Zamawiającego zamówienia publicznego pod nazwą Usługi ubezpieczenia Szpitala Tucholskiego Sp. z o.o. na okres od 29.10.2015 r. do 28.10.2017 r., proponując składkę ubezpieczeniową ustaloną zgodnie z wymogami opracowanej przez Zamawiającego Specyfikacji Istotnych Warunków Zamówienia (dalej SIWZ) i określoną w części szczegółowej Formularza Oferty.

Oświadczamy, że w przypadku uznania naszej oferty za najkorzystniejszą zobowiązujemy się do wykonania przedmiotu zamówienia na warunkach przedstawionych w złożonej ofercie i zawartych w dołączonym do SIWZ wzorze umowy. W pozostałych kwestiach będą miały zastosowanie ogólne (szczególne) warunki ubezpieczenia. Jeżeli wskazane w części szczególnej Formularza Oferty ogólne (szczególne) warunki ubezpieczenia odbiegają od warunków określonych w SIWZ, za wiążące uznajemy warunki określone w SIWZ. Oświadczamy, że zapoznaliśmy się z treścią SIWZ wraz z jej załącznikami i nie wnosimy do niej zastrzeżeń, jak również, że uzyskaliśmy wszelkie informacje niezbędne do złożenia niniejszej oferty i wykonania zamówienia.

Uważamy się za związanych złożoną ofertą przez 30 dni od upływu terminu składania ofert.

.....
(data, podpisy i pieczętki uprawnionych reprezentantów lub umocowanych przedstawicieli Wykonawcy)

UWAGA: osoba podpisująca ofertę powinna parafować wszystkie strony formularza

FORMULARZ OFERTY

CZĘŚĆ A - WYKONAWCA

Szczegółowe oznaczenie Wykonawcy/ów

Pełna nazwa (firma) Wykonawcy/ów z podaniem adresu

Lider konsorcjum (dotyczy Wykonawców ubiegających się wspólnie o udzielenie zamówienia)

Kontakt tel./fax./e-mail

Osoba kontaktowa ze strony Wykonawcy tel./fax./e-mail, stanowisko służbowe

W przypadku realizacji przedmiotu zamówienia z udziałem Podwykonawców, należy wskazać, które części zamówienia, zostaną powierzone Podwykonawcom (jeżeli dotyczy: zgodnie z rozdziałem 5 ust. 3 SIWZ Wykonawca wskazuje nazwy (firmy) podwykonawców, na których zasoby powołuje się na zasadach określonych w art. 26 ust. 2b ustawy Prawo Zamówień Publicznych)

.....
(data, podpisy i pieczętki uprawnionych reprezentantów lub umocowanych przedstawicieli Wykonawcy)

CZĘŚĆ B – ZAKRES OFERTY

W ramach niniejszego postępowania składamy ofertę ubezpieczenia na:

Pakiet I:

- a. ubezpieczenie mienia od wszystkich ryzyk,
- b. ubezpieczenie sprzętu elektronicznego od wszystkich ryzyk.

TAK

NIE

Pakiet II:

- a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą,
- b. dobrowolne ubezpieczenie odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej

TAK

NIE

Pakiet III:

- a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych,
- b. ubezpieczenie autocasco,
- c. ubezpieczenie assistance
- d. ubezpieczenie NNW kierowcy i pasażerów,

TAK

NIE

CZĘŚĆ C – TERMIN REALIZACJI ZAMÓWIENIA:

Termin realizacji zamówienia wynosi:

Pakiet I:

od dnia 29 października 2015 roku do dnia 28 października 2017 roku, tj. 24 miesiące podzielone na dwa okresy rozliczeniowe:

- pierwszy okres rozliczeniowy od 29 października 2015 do 28 października 2016
- drugi okres rozliczeniowy od 29 października 2016 do 28 października 2017.

Pakiet II:

od dnia 29 października 2015 roku do dnia 28 października 2017 roku, tj. 24 miesiące podzielone na dwa okresy rozliczeniowe:

- pierwszy okres rozliczeniowy od 29 października 2015 do 28 października 2016
- drugi okres rozliczeniowy od 29 października 2016 do 28 października 2017.

Pakiet III:

Od dnia 06 października 2015 roku do 28 października 2017 roku

Zgodnie z expiracją aktualnie obowiązujących polis z podziałem na 12 miesięczne okresy rozliczeniowe.

CZĘŚĆ D – TERMINY PŁATNOŚCI SKŁADKI:

Pakiet I i II

Składka za każdy okres rozliczeniowy płatna będzie w 12 miesięcznych równych ratach zgodnie z harmonogramem określonym w polisach.

Pakiet III

Wynagrodzenie z tytułu udzielonego zamówienia (składka) płatne będzie przelewem na wskazany w polisach rachunek bankowy wykonawcy w 4 równych ratach dla każdego okresu rozliczeniowego.

CZĘŚĆ E – CENA ZA REALIZACJĘ ZAMÓWIENIA:

Pakiet I:

- a. ubezpieczenie mienia od wszystkich ryzyk,
- b. ubezpieczenie sprzętu elektronicznego od wszystkich ryzyk.

TAK

NIE

Za realizację Pakietu I zamówienia oferujemy za łączną cenę:.....zł
(słownie:).

Pakiet II:

- a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą,
- b. dobrowolne ubezpieczenie odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej

TAK

NIE

Za realizację Pakietu II zamówienia oferujemy za łączną cenę:.....zł (słownie:).

Pakiet III:

- a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych,
- b. ubezpieczenie autocasco,
- c. ubezpieczenie assistance
- d. ubezpieczenie NNW kierowcy i pasażerów,

TAK

NIE

Za realizację Pakietu III zamówienia oferujemy za łączną cenę:.....zł (słownie:).

i wynosi łącznie :

Zł.....gr.....

Słownie:

..... Zł.....gr.

CZĘŚĆ F – ZAŁĄCZNIKI DO FORMULARZA OFERTY

Załącznikami do niniejszego Formularza są:

Pakiet I

Załącznik nr 1 – Informacje dotyczące ubezpieczenia mienia od wszystkich ryzyk,

Załącznik nr 2 – Informacje dotyczące ubezpieczenia sprzętu elektronicznego od wszystkich ryzyk,

Pakiet II

Załącznik nr 3 - Informacje dotyczące obowiązkowego ubezpieczenia odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą

Załącznik nr 4 - Informacje dotyczące dobrowolnego ubezpieczenia odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej

Pakiet III

Załącznik nr 5 – Informacje dotyczące obowiązkowego ubezpieczenia odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych,

Załącznik nr 6 – Informacje dotyczące ubezpieczenia autocasco,

Załącznik nr 7 - Informacje dotyczące ubezpieczenia NNW kierowcy i pasażerów

Załącznik nr 8 - Informacje dotyczące ubezpieczenia Assistance

Załącznik nr 9 - Aktualny odpis z właściwego rejestru np. wypis z Krajowego Rejestru

Sądowego, jeżeli odrębne przepisy wymagają wpisu do rejestru, wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert;

Załącznik nr 10 – Kopia zezwolenia właściwego organu na prowadzenie działalności ubezpieczeniowej w zakresie tożsamym z przedmiotem zamówienia, lub gdy na podstawie odrębnych przepisów zezwolenie nie jest wymagane, zaświadczenie właściwego organu nadzoru, że wykonawca prowadzi działalność ubezpieczeniową w wymaganym zakresie lub oświadczenie organu uprawnionego do reprezentowania wykonawcy, że wykonawca prowadzi działalność ubezpieczeniową w wymaganym zakresie i nie jest konieczne posiadanie przez niego zezwolenia wraz z przytoczeniem podstawy prawnej;

Załącznik nr 11 – Oryginał lub poświadczona przez notariusza za zgodność z oryginałem kopia dokumentów, z których wynika umocowanie do występowania w imieniu i na rzecz Wykonawcy;

Załącznik nr 12 – Oświadczenie o spełnieniu warunków o których mowa w art. 22 Ustawy;

Załącznik nr 13 - Oświadczenie o braku podstawy do wykluczenia z postępowania o udzielenie zamówienia zgodnie z art. 24 Ustawy;

Załącznik nr 14 - Oświadczenie o przynależności do grupy kapitałowej;

Załącznik nr 15 – Ogólne (szczególne) warunki ubezpieczenia, które będą miały zastosowanie do poszczególnych ubezpieczeń;

Załącznik nr 16 i inne –

.....
(data, podpisy i pieczętki uprawnionych reprezentantów lub umocowanych przedstawicieli
Wykonawcy)

ZAŁĄCZNIK NR 1
(do Formularza Oferty)

1. Informacje dotyczące ubezpieczenia mienia od wszystkich ryzyk

Podstawa zawarcia ubezpieczenia (podać rodzaj warunków ubezpieczenia i datę uchwalenia/wejścia w życie):

.....

2. Wartość mienia do ubezpieczenia. Składka i stawka w okresie ubezpieczenia:

LP.	Przedmiot ubezpieczenia	Suma ubezpieczenia w zł (na dzień 20.07.2015r.)*	Stawka za 12 miesięczny okres ubezpieczenia	Składka za 12 miesięczny okres ubezpieczenia
1	Nieruchomości dzierżawione	19 898 375 ,00 zł (2 500 zł odtworzenie m2 powierzchni)		
2	Grupa 3 KŚT	201 973,12 zł		
3	Grupa 4 KŚT	10 319,70 zł		
4	Grupa 5 KŚT	23 624,15 zł		
5	Grupa 6 KŚT	56 311,92 zł		
6	Grupa 8			
7	Pozostałe wyposażenie medyczne	801 967,12 zł		
8	Niskocenne składniki mienia	220 767,85 zł		
9	Mienie ruchome użyczone	80 357,00 zł		
10	Szyby od stłuczenia	30 000,00 zł		
11	Środki obrotowe, leki, materiały opatrunkowe, itp.	10 000,00 zł		
12	Wyposażenie zamontowane w pojazdach specjalnych – ambulansach	181 742,49 zł		
	Razem:	21 515 438,35 zł		

Składka za **24-miesięczny** okres ubezpieczenia wynosi:

.....zł.....gr
słownie:.....złotych.....groszy

.....
(podpisy i pieczętki uprawnionych reprezentantów
lub upoważnionych przedstawicieli Wykonawcy)

ZAŁĄCZNIK NR 2
(do Formularza Oferty)

1. Informacje dotyczące ubezpieczenia sprzętu elektronicznego od wszystkich ryzyk

Ogólne Warunki Ubezpieczenia mające zastosowanie w ubezpieczeniu (podać rodzaj warunków ubezpieczenia i datę uchwalenia/wejścia w życie)

.....

2. Wartość mienia do ubezpieczenia. Składka i stawka za okres ubezpieczenia:

LP.	Przedmiot ubezpieczenia	Suma ubezpieczenia w zł (na dzień 20.07.2015r.)*	Stawka za 12 miesięczny okres ubezpieczenia	Składka za 12 miesięczny okres ubezpieczenia
1	Grupa 8			
	Elektroniczny sprzęt medyczny nabywany ze środków RPO	4 840 383,39 zł		
	Wyposażenie medyczne nabywane ze środków RPO	1 815 075,45 zł		
	Pozostały elektroniczny sprzęt medyczny	2 291 169,10 zł		
2	Elektroniczny sprzęt medyczny na wyposażeniu ambulansów	224 360,55 zł		
	Razem	9 170 988,49 zł		

3. Składka za 24-miesięczny okres ubezpieczenia wynosi:

.....zł.....gr
słownie:.....złotych.....groszy

.....
 (podpisy i pieczętki uprawnionych reprezentantów
 lub upoważnionych przedstawicieli Wykonawcy)

**Załącznik nr 3
(do Formularza Oferty)**

**Informacje dotyczące obowiązkowego ubezpieczenia odpowiedzialności cywilnej
podmiotu wykonującego działalność leczniczą**

1. Podstawa zawarcia ubezpieczenia: art. 25 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (tekst jednolity: Dz. U. 2013 r. poz. 217 z późn. zm.) w zw. z Rozporządzeniem Ministra Finansów z dnia 22 grudnia 2011 r. w sprawie obowiązkowego ubezpieczenia odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą (Dz. U. z 2011 r., Nr 293, poz. 1729)

2. Suma gwarancyjna: równowartość w złotych kwoty 100 000 euro na jedno zdarzenie i 500 000 euro na wszystkie zdarzenia w każdym okresie rozliczeniowym

3. Składka za 12 miesięczny okres ubezpieczenia wynosi:zł

Składka za 24 miesięczny okres ubezpieczenia wynosi:zł

słownie:.....złotych.....groszy

.....
(podpisy i pieczętki uprawnionych reprezentantów lub upoważnionych przedstawicieli
Wykonawcy)

**Załącznik nr 4
(do Formularza Oferty)**

Informacje dotyczące dobrowolnego ubezpieczenia odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej

1. Podstawa zawarcia ubezpieczenia (podać rodzaj warunków ubezpieczenia i datę uchwalenia/wejścia w życie):

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

2. Suma gwarancyjna:

200.000,00 zł na jeden i na wszystkie wypadki w każdym okresie rozliczeniowym

3. Składka w okresie ubezpieczenia

Składka za 12 miesięczny okres ubezpieczenia wynosi:zł

Składka za 24 miesięczny okres ubezpieczenia wynosi:zł

słownie: złotych groszy

.....
(podpisy i pieczętki uprawnionych reprezentantów
lub upoważnionych przedstawicieli Wykonawcy)

**ZAŁĄCZNIK NR 5
(do Formularza Oferty)**

**Informacje dotyczące obowiązkowego ubezpieczenia odpowiedzialności cywilnej
posiadaczy pojazdów mechanicznych**

1. Podstawa zawarcia ubezpieczenia:

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

2. Suma gwarancyjna:

5 000 000 Euro dla szkód na osobie

1 000 000 Euro dla szkód w mieniu

3. Składka w okresie ubezpieczenia

Lp.	Marka	Nr rejestracyjny	Składka za 12 miesięczny okres ubezpieczenia	Składka za kolejny 12 miesięczny okres ubezpieczenia
1	PEUGEOT Bipper	CTU 43LL		
2	Volkswagen 2EKE2 Crafter	CTU 25KM		
3	Volkswagen 2EKE2 Crafter	CTU 26KM		
4	Volkswagen 2EKE2 Crafter	CTU 31MG		

Razem:

Składka za 12 miesięczny okres ubezpieczenia wynosi:zł

Składka za kolejny 12 miesięczny okres ubezpieczenia wynosi:zł

słownie:.....złotych.....groszy

.....
(podpisy i pieczętki uprawnionych reprezentantów
lub upoważnionych przedstawicieli Wykonawcy)

ZAŁĄCZNIK NR 6**(do Formularza Oferty)****Informacje dotyczące ubezpieczenia autocasco (AC) i kradzieży**

1.Podstawa zawarcia ubezpieczenia (podać rodzaj warunków ubezpieczenia i datę uchwalenia/wejścia w życie):

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

2.Stawka w okresie ubezpieczenia:

Lp.	Marka	Nr rejestracyjny	Okres 2015 – 2016	Okres 2016 - 2017
			Stawka	Stawka
1	PEUGEOT Bipper	CTU 43LL		
2	Volkswagen 2EKE2 Crafter	CTU 25KM		
3	Volkswagen 2EKE2 Crafter	CTU 26KM		
4	Volkswagen 2EKE2 Crafter	CTU 31MG		

.....
(podpisy i pieczętki uprawnionych reprezentantów
lub upoważnionych przedstawicieli Wykonawcy)

**Załącznik nr 7
(do Formularza Oferty)
Informacje dotyczące ubezpieczenia NNW kierowcy i pasażerów**

1.Podstawa zawarcia ubezpieczenia (podać rodzaj warunków ubezpieczenia i datę uchwalenia/wejścia w życie):

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

2.Suma ubezpieczenia,

10.000,00 zł na każde miejsce w pojeździe na jedno i wszystkie zdarzenia w każdym okresie rozliczeniowym

3.Składka w okresie ubezpieczenia

Składka za 12 miesięczny okres ubezpieczenia wynosi:zł

Składka za 24 miesięczny okres ubezpieczenia wynosi:zł

słownie:.....złotych.....groszy

.....
(podpisy i pieczętki uprawnionych reprezentantów
lub upoważnionych przedstawicieli Wykonawcy)

**Załącznik nr 8
(do Formularza Oferty)
Informacje dotyczące ubezpieczenia Assistance**

1.Podstawa zawarcia ubezpieczenia (podać rodzaj warunków ubezpieczenia i datę uchwalenia/wejścia w życie):

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

2.Składka w okresie ubezpieczenia

Składka za pojazd wynosi: zł

Składka łączna za 12 miesięczny okres ubezpieczenia wynosi:zł

Składka łączna za 24 miesięczny okres ubezpieczenia wynosi:zł

słownie:.....złotych.....groszy

.....
(podpisy i pieczętki uprawnionych reprezentantów
lub upoważnionych przedstawicieli Wykonawcy)

.....
pieczęć Wykonawcy

OŚWIADCZENIE

z art. 22 ust. 1 ustawy Prawo zamówień publicznych

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego pn.: „Usługi ubezpieczenia Szpitala Tucholskiego Sp. z o.o. w latach 2015 – 2017”

oświadczam, że spełniam warunki postępowania o udzielenie zamówienia na mocy art. 22 ust. 1 ustawy z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych (Dz. U. z 2013 r. poz. 907 z późn. zm) dotyczące:

- 1) posiadania uprawnień do wykonywania określonej działalności lub czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania;
- 2) posiadania wiedzy i doświadczenia;
- 3) dysponowania odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia;
- 4) sytuacji ekonomicznej i finansowej zapewniającej realizację zamówienia, to jest w szczególności:
 - a. posiadania , zgodnie z art. 154 ustawy z dnia 22 maja 2003 roku o działalności ubezpieczeniowej, na dzień 31 marca 2015 roku wskaźnik pokrycia rezerw techniczno-ubezpieczeniowych aktywami co najmniej 100%,
 - b. posiadania , zgodnie z art. 146 ustawy z dnia 22 maja 2003 roku o działalności ubezpieczeniowej, na dzień 31 marca 2015 roku wskaźnik pokrycia marginesu wypłacalności środkami własnymi co najmniej 100%.

Prawdziwość powyższych danych potwierdzam własnoręcznym podpisem - świadom odpowiedzialności karnej z art. 233 KK.

Miejscowość, data:

.....
(podpis Wykonawcy lub osoby uprawnionej do reprezentacji Wykonawcy)

.....

Pieczęć Wykonawcy

OŚWIADCZENIE
z art. 24 ust. 1 ustawy Prawo zamówień publicznych

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego pn.: „Usługi ubezpieczenia Szpitala Tucholskiego Sp. z o.o. w latach 2015 – 2017”

Oświadczam, że brak jest podstaw do wykluczeniu z postępowania o udzielenie zamówienia na mocy art. 24 ust. 1 ustawy z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych (Dz. U. z 2013 r. poz. 907 z późn. zm).

Prawdziwość powyższych danych potwierdzam własnoręcznym podpisem - świadom odpowiedzialności karnej z art. 233 KK.

Miejscowość, data:

.....

(podpis Wykonawcy lub osoby uprawnionej do reprezentacji Wykonawcy)

.....
Pieczęć Wykonawcy

OŚWIADCZENIE
o przynależności do grupy kapitałowej

Zgodnie z art. 26 ust. 2d ustawy Prawo zamówień publicznych (tekst jednolity Dz. U. z 2013 r. poz. 907 z późn. zm.) oświadczam, że:

***nie należę** do grupy kapitałowej o której mowa w art. 24 ust. 2 pkt 5 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (tekst jednolity Dz. U. z 2013 r. poz. 907 z późn. zm.)

***należę** do grupy kapitałowej o której mowa w art. 24 ust. 2 pkt 5 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (tekst jednolity Dz. U. z 2013 r. poz. 907 z późn. zm.). Wykaz podmiotów należących do tej grupy kapitałowej składam w załączeniu do niniejszego oświadczenia.

* niewłaściwe skreślić

Miejscowość,, data.....

.....
(podpis Wykonawcy lub osoby uprawnionej do reprezentacji Wykonawcy)

U M O W A Nr / (wzór)

zawarta w dniu roku w

pomiędzy:

Szpital Tucholski Sp. z o.o.

ul. Nowodworskiego 14-18

89 500 Tuchola

Regon: 092965579

NIP: 561 14 55 873

reprezentowanym przez:

.....

zwanym w dalszej części umowy Zamawiającym

z jednej strony

a

..... z siedzibą wdziałającą na podstawie

reprezentowanym przez:

.....

.....

zwanym w dalszej części umowy Wykonawcą,

§ 1

Umowa zawarta na podstawie przepisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2013 r. poz. 907 z późn. zm.), z Ubezpieczycielem wybranym w trybie przetargu nieograniczonego.

§ 2

1. Na podstawie niniejszej umowy i zasadach w niej określonych Wykonawca zobowiązuje się w latach 2015-2017 do ubezpieczania w następującym zakresie składników mienia Zamawiającego:
 - a. ubezpieczenie mienia od wszystkich ryzyk
 - b. ubezpieczenie sprzętu elektronicznego od wszystkich ryzyk
2. Szczegółowe warunki ubezpieczenia określone zostały w Załączniku nr 1 do SIWZ "Szczegółowy opis przedmiotu zamówienia"
3. Zamówienie zostanie zrealizowane na warunkach określonych w Specyfikacji istotnych warunków zamówienia oraz w złożonej przez Wykonawcę ofercie przetargowej.
4. Wymagane szczegółowe warunki ochrony ubezpieczeniowej dla wszystkich rodzajów i przedmiotów ubezpieczenia oraz warunki i zasady likwidacji szkód będą zgodne ze Specyfikacją istotnych warunków zamówienia i ofertą Wykonawcy.

5. W przypadku zaistnienia sprzeczności pomiędzy treścią niniejszej umowy ubezpieczenia, a treścią poszczególnych umów ogólnych warunków ubezpieczenia Wykonawcy, w każdym przypadku decyduje treść Specyfikacji istotnych warunków zamówienia.
6. W przypadku wystąpienia sprzeczności ogólnych warunków ubezpieczenia Wykonawcy w odniesieniu do Specyfikacji istotnych warunków zamówienia, w każdym przypadku decyduje treść Specyfikacji istotnych warunków zamówienia oraz oferta Wykonawcy, na podstawie której dokonano wyboru najkorzystniejszej oferty.

§ 3

1. Cena za cały przedmiot umowy, tj.:
 - a. ubezpieczenie mienia od wszystkich ryzyk
 - b. ubezpieczenie sprzętu elektronicznego od wszystkich ryzykokreślona w ofercie Wykonawcy z dnia wynosizł,
słownie.....
2. Cena umowy zawiera całkowity koszt przedmiotu zamówienia, obejmujący wszystkie koszty związane z realizacją zadania niezbędne do jego wykonania, z uwzględnieniem wszystkich opłat i podatków.
3. W całym okresie realizacji umowy niezmiennie pozostają stawki jednostkowe poszczególnych składek ubezpieczeniowych we wszystkich rodzajach ubezpieczeń, na podstawie których wyliczona została przez Wykonawcę cena oferty.
4. Obowiązujące stawki jednostkowe ubezpieczenia mienia stanowią podstawę naliczania składek „co do dnia” za faktyczny okres ubezpieczenia - w przypadku ubezpieczeń zawartych na okres krótszy od 1 roku, w przypadku doubezpieczenia oraz w przypadku dokonywania rozliczeń zwrotu składki za niewykorzystany okres ubezpieczenia, zgodnie z formułą: stawka jednostkowa roczna x suma ubezpieczenia x ilość dni / 365.
5. Składki płatne będą w 12 miesięcznych równych ratach dla każdego okresu rozliczeniowego w terminach określonych w polisach przelewem na rachunek bankowy Wykonawcy wskazany w polisach. W przypadku udzielenia zamówienia uzupełniającego składka płatna będzie w trybie jednorazowym, do 14 dni od daty wystawienia dokumentu potwierdzającego udzielenie zamówienia przez Zamawiającego zamówienia uzupełniającego.
6. W przypadku udzielenia zamówienia uzupełniającego o wartości przekraczającej jednorazowo 10% wartości zamówienia podstawowego Zamawiający przewiduje możliwość płatności ratalnych składek, zgodnych z warunkami płatności i terminami płatności przewidzianymi dla zamówienia podstawowego.

§ 4

1. Terminem wykonania zamówienia jest okres 24 miesiące, tj. od dnia 29.10.2015 roku do dnia 28.10.2017 roku podzielony na dwa okresy rozliczeniowe, tj.
 - a. pierwszy okres rozliczeniowy od 29. października 2015 do 28. października 2016
 - b. drugi okres rozliczeniowy od 29. października 2016 do 28. października 2017.
2. Polisy ubezpieczeniowe wystawiane będą na każdy ww. okres rozliczeniowy.

§ 5

Niezwłocznie po podpisaniu niniejszej umowy Wykonawca jest zobowiązany do wystawienia polis, jednak nie później niż w terminie w trybie art. 94 Ustawy, z uwzględnieniem zapisów art. 139 Ustawy.

§ 6

Umowa niniejsza może zostać rozwiązana w każdym czasie na mocy porozumienia stron.

§ 7

1. Zmiana postanowień zawartej umowy może nastąpić za zgodą obu stron wyrażoną na piśmie, w formie aneksu do umowy, pod rygorem nieważności takiej zmiany. Zmiany nie mogą naruszać postanowień zawartych w art. 144 ust.1 Prawa zamówień publicznych.
2. Dopuszczalne są następujące rodzaje i warunki zmiany treści umowy:
 - a) zmiana terminu realizacji przedmiotu zamówienia, w przypadku:
 - gdy wykonanie zamówienia w pierwotnie określonym terminie nie leży w interesie Zamawiającego - o okres umożliwiający osiągnięcie uzasadnionego interesu Zamawiającego,
 - wystąpienia okoliczności, których nie można było przewidzieć w chwili zawarcia umowy,
 - b) zmiana wysokości sum ubezpieczenia, w przypadku zmiany wartości ubezpieczanego mienia, które mogą wynikać z nabywania przez Zamawiającego środków trwałych, modernizacji i ulepszania środków trwałych, wdrażania nowych inwestycji – wykraczające poza wartości rozliczane na podstawie klauzuli automatycznego pokrycia,
 - c) zmiana ilości ubezpieczanego mienia, w przypadku zmiany ilości posiadanego mienia,
 - d) zmiana zakresu ubezpieczenia na wniosek Zamawiającego, w przypadku zmiany zakresu wykonywanej przez Zamawiającego działalności, zmiany miejsca wykonywania działalności, zmiany obowiązujących w zakresie ubezpieczeń przepisów prawnych, ujawnienia bądź powstania nowego ryzyka ubezpieczeniowego, które nie zostało przewidziane w SIWZ.
3. Niedopuszczalna jest jednak pod rygorem unieważnienia istotna zmiana postanowień zawartej umowy w stosunku do treści oferty.

§ 8

Strony zobowiązują się niezwłocznie poinformować wzajemnie o każdej zmianie danych adresowych, w tym również numerów telefonów lub faksu. W przypadku nie powiadomienia o takiej zmianie wszelkie doręczenia dokonane na adres dotychczasowy uznaje się za skuteczne.

§ 9

Integralnymi częściami niniejszej umowy są Specyfikacja Istotnych Warunków Zamówienia oraz oferta Wykonawcy.

§ 10

W przypadkach spornych wynikających z postanowień niniejszej umowy właściwy do ich rozstrzygnięcia będą sądy wg siedziby Zamawiającego.

§ 11

W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu cywilnego, Ustawy - Prawo zamówień publicznych i innych aktów prawnych.

§ 12

Umowa została sporządzona w dwóch jednobrzmiących egzemplarzach, po jednym egzemplarzu dla każdej ze stron.

§ 13

Umowa wchodzi w życie z dniem jej podpisania przez obie strony.

Zamawiający

Wykonawca

ZAŁĄCZNIK nr 6a do SIWZ – Pakiet II

U M O W A Nr / (wzór)

zawarta w dniu roku w

pomiędzy:

Szpital Tucholski Sp. z o.o.

ul. Nowodworskiego 14-18

89 500 Tuchola

Regon: 092965579

NIP: 561 14 55 873

reprezentowanym przez:

.....

zwanym w dalszej części umowy Zamawiającym
z jednej strony

a

..... z siedzibą wdziałającą na
podstawie

reprezentowanym przez:

.....

.....

zwanym w dalszej części umowy Wykonawcą,

§ 1

Umowa zawarta na podstawie przepisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2013 r. poz. 907 z późn. zm.), z Ubezpieczycielem wybranym w trybie przetargu nieograniczonego.

§ 2

1. Na podstawie niniejszej umowy i zasadach w niej określonych Wykonawca zobowiązuje się w latach 2015-2017 do ubezpieczania w następującym zakresie składników mienia Zamawiającego:
 - a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą,
 - b. dobrowolne ubezpieczenie odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej
2. Szczegółowe warunki ubezpieczenia określone zostały w załączniku nr 1 do SIWZ "Szczegółowy opis przedmiotu zamówienia"
3. Zamówienie zostanie zrealizowane na warunkach określonych w Specyfikacji istotnych warunków zamówienia oraz w złożonej przez Wykonawcę ofercie przetargowej.

4. Wymagane szczegółowe warunki ochrony ubezpieczeniowej dla wszystkich rodzajów i przedmiotów ubezpieczenia oraz warunki i zasady likwidacji szkód będą zgodne ze Specyfikacją istotnych warunków zamówienia i ofertą Wykonawcy.
5. W przypadku zaistnienia sprzeczności pomiędzy treścią niniejszej umowy ubezpieczenia, a treścią poszczególnych umów ogólnych warunków ubezpieczenia Wykonawcy, w każdym przypadku decydują zapisy niniejszej umowy ubezpieczenia.
6. W przypadku wystąpienia sprzeczności ogólnych warunków ubezpieczenia Wykonawcy w odniesieniu do Specyfikacji istotnych warunków zamówienia, w każdym przypadku decyduje treść Specyfikacji istotnych warunków zamówienia oraz oferta Wykonawcy, na podstawie której dokonano wyboru najkorzystniejszej oferty.

§ 3

Cena za cały przedmiot umowy, tj.:

- a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej podmiotu wykonującego działalność leczniczą,
- b. dobrowolne ubezpieczenie odpowiedzialności cywilnej podmiotu leczniczego za szkody wyrządzone osobie trzeciej w następstwie udzielania świadczeń zdrowotnych albo niezgodnego z prawem zaniechania udzielania świadczeń zdrowotnych w związku z wykonywaniem działalności leczniczej

określona w ofercie Wykonawcy z dnia wynosizł,
słownie.....

§ 4

1. Terminem wykonania zamówienia jest okres 24 miesięcy, tj. od dnia 29.10.2015 roku do dnia 28.10.2017 roku podzielony na dwa okresy rozliczeniowe, tj.
 - a. pierwszy okres rozliczeniowy od 29. października 2015 do 28. października 2016
 - b. drugi okres rozliczeniowy od 29. października 2016 do 28. października 2017.
2. Polisy ubezpieczeniowe wystawiane będą na każdy ww. okres rozliczeniowy.

§ 5

Niezwłocznie po podpisaniu niniejszej umowy Wykonawca jest zobowiązany do wystawienia polis, jednak nie później niż w terminie w trybie art. 94 Ustawy, z uwzględnieniem zapisów art. 139 Ustawy.

§ 6

Umowa niniejsza może zostać rozwiązana w każdym czasie na mocy porozumienia stron.

§ 7

1. Zmiana postanowień zawartej umowy może nastąpić za zgodą obu stron wyrażoną na piśmie, w formie aneksu do umowy, pod rygorem nieważności takiej zmiany. Zmiany nie mogą naruszać postanowień zawartych w art. 144 ust.1 Prawa zamówień publicznych.
2. Dopuszczalne są następujące rodzaje i warunki zmiany treści umowy:
 - a) zmiana terminu realizacji przedmiotu zamówienia, w przypadku:
 - (1) gdy wykonanie zamówienia w pierwotnie określonym terminie nie leży w interesie Zamawiającego - o okres umożliwiający osiągnięcie uzasadnionego interesu Zamawiającego,

- b) wystąpienia okoliczności, których nie można było przewidzieć w chwili zawarcia umowy,
 - c) zmiana wysokości sum ubezpieczeniowych, w przypadku zmiany wartości ubezpieczonego mienia, które mogą wynikać z nabywania przez Zamawiającego środków trwałych, modernizacji i ulepszania środków trwałych, wdrażania nowych inwestycji – wykraczające poza wartości rozliczane na podstawie klauzuli automatycznego pokrycia,
 - d) zmiana ilości ubezpieczonego mienia, w przypadku zmiany ilości posiadanego mienia,
 - e) zmiana zakresu ubezpieczenia na wniosek Zamawiającego, w przypadku zmiany zakresu wykonywanej przez Zamawiającego działalności, zmiany miejsca wykonywania działalności, zmiany obowiązujących w zakresie ubezpieczeń przepisów prawnych, ujawnienia bądź powstania nowego ryzyka ubezpieczeniowego, które nie zostało przewidziane w SIWZ.
3. Niedopuszczalna jest jednak pod rygorem unieważnienia istotna zmiana postanowień zawartej umowy w stosunku do treści oferty.

§ 8

Strony zobowiązują się niezwłocznie poinformować wzajemnie o każdej zmianie danych adresowych, w tym również numerów telefonów lub faksu. W przypadku nie powiadomienia o takiej zmianie wszelkie doręczenia dokonane na adres dotychczasowy uznaje się za skuteczne.

§ 9

Integralnymi częściami niniejszej umowy są Specyfikacja Istotnych Warunków Zamówienia oraz oferta Wykonawcy.

§ 10

W przypadkach spornych wynikających z postanowień niniejszej umowy właściwy do ich rozstrzygnięcia będą sądy wg siedziby Zamawiającego.

§ 11

W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu cywilnego, Ustawy - Prawo zamówień publicznych i innych aktów prawnych.

§ 12

Umowa została sporządzona w dwóch jednobrzmiących egzemplarzach, po jednym egzemplarzu dla każdej ze stron.

§ 13

Umowa wchodzi w życie z dniem jej podpisania przez obie strony.

Zamawiający

Wykonawca

U M O W A Nr / (wzór)

zawarta w dniu roku w

pomiędzy:

Szpital Tucholski Sp. z o.o.

ul. Nowodworskiego 14-18

89 500 Tuchola

Regon: 092965579

NIP: 561 14 55 873

reprezentowanym przez:

.....

zwanym w dalszej części umowy Zamawiającym
z jednej strony

a

..... z siedzibą wdziałającą na
podstawie

reprezentowanym przez:

.....

.....

zwanym w dalszej części umowy Wykonawcą,

§ 1

Umowa zawarta na podstawie przepisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2013 r. poz. 907 z późn. zm.), z Ubezpieczycielem wybranym w trybie przetargu nieograniczonego.

§ 2

1. Na podstawie niniejszej umowy i zasadach w niej określonych Wykonawca zobowiązuje się w latach 2015-2017 do ubezpieczenia w następującym zakresie składników mienia Zamawiającego:
 - (a) obowiązkowe ubezpieczenie odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych,
 - (b) ubezpieczenie autocasco,
 - (c) ubezpieczenie NNW kierowcy i pasażerów,
 - (d) ubezpieczenie assistance,
2. Szczegółowe warunki ubezpieczenia określone zostały w załączniku nr 1 do SIWZ "Szczegółowy opis przedmiotu zamówienia"
3. Zamówienie zostanie zrealizowane na warunkach określonych w Specyfikacji istotnych warunków zamówienia oraz w złożonej przez Wykonawcę ofercie przetargowej.

4. Wymagane szczegółowe warunki ochrony ubezpieczeniowej dla wszystkich rodzajów i przedmiotów ubezpieczenia oraz warunki i zasady likwidacji szkód będą zgodne ze Specyfikacją istotnych warunków zamówienia i ofertą Wykonawcy.
5. W przypadku zaistnienia sprzeczności pomiędzy treścią niniejszej umowy ubezpieczenia, a treścią poszczególnych umów ogólnych warunków ubezpieczenia Wykonawcy, w każdym przypadku decydują zapisy niniejszej umowy ubezpieczenia.
6. W przypadku wystąpienia sprzeczności ogólnych warunków ubezpieczenia Wykonawcy w odniesieniu do Specyfikacji istotnych warunków zamówienia, w każdym przypadku decyduje treść Specyfikacji istotnych warunków zamówienia oraz oferta Wykonawcy, na podstawie której dokonano wyboru najkorzystniejszej oferty.

§ 3

1. Cena za cały przedmiot umowy, tj.:
 - a. obowiązkowe ubezpieczenie odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych,
 - b. ubezpieczenie NNW kierowcy i pasażerów,
 - c. ubezpieczenie assistance,określona w ofercie Wykonawcy z dnia wynosizł,
słownie.....
2. Stawka za ubezpieczenie autocasco AC i ryzyka kradzieży wnosi za okres:
 - a. 2015 – 2016
 - b. 2016 – 2017

§ 4

1. Terminem wykonania zamówienia jest okres od dnia 06.10.2015 roku do dnia 28.10.2017 roku podzielony na okresy rozliczeniowe, wynikające z expiracji kończących się polis ubezpieczeń komunikacyjnych.
2. Polisy ubezpieczeniowe wystawiane będą na każdy ww. okres rozliczeniowy, z wyjątkiem:
 - a. polis dotyczących umów ubezpieczeń komunikacyjnych AUTO CASCO i NNW kierowcy pojazdów włączanych do eksploatacji w trakcie wykonania niniejszego zamówienia, które zawierane będą od dnia zgłoszenia ich do ubezpieczenia do końca okresu wykonywania zamówienia, tj. do dnia 28.10.2017r. (wyrównanie okresu ubezpieczenia),
 - b. obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych, o którym mowa w ust. 3 niniejszego paragrafu.
3. Polisy obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych włączanych w trakcie wykonywania niniejszego zamówienia wystawione będą na pełne roczne okresy ubezpieczenia określone indywidualnie dla każdego pojazdu, z możliwością wyrównania końca okresów ubezpieczenia, pod warunkiem kontynuowania ubezpieczenia w okresie 2016 – 2017 u tego samego ubezpieczyciela i złożenia przez Zamawiającego wniosku o rozwiązanie umowy ubezpieczenia OC za porozumieniem Stron w dniu wyrównania okresu ubezpieczenia, tj. dnia 28.10.2016 roku.
4. Ponadto odrębnie dla każdego z pojazdów objętych przedmiotem zamówienia Wykonawca wystawi odpowiedni certyfikat potwierdzający zawarcie ubezpieczenia w zakresie posiadanej przez ten pojazd ochrony ubezpieczeniowej (OC, AC, NNW).
5. Polisy ubezpieczeniowe wystawiane będą na każdy ww. okres rozliczeniowy.

§ 5

Niezwłocznie po podpisaniu niniejszej umowy Wykonawca jest zobowiązany do wystawienia polis, jednak nie później niż w terminie w trybie art. 94 Ustawy, z uwzględnieniem zapisów art. 139 Ustawy.

§ 6

Umowa niniejsza może zostać rozwiązana w każdym czasie na mocy porozumienia stron.

§ 7

1. Zmiana postanowień zawartej umowy może nastąpić za zgodą obu stron wyrażoną na piśmie, w formie aneksu do umowy, pod rygorem nieważności takiej zmiany. Zmiany nie mogą naruszać postanowień zawartych w art. 144 ust.1 Prawa zamówień publicznych.
2. Dopuszczalne są następujące rodzaje i warunki zmiany treści umowy:
 - a) zmiana terminu realizacji przedmiotu zamówienia, w przypadku:
 - (1) gdy wykonanie zamówienia w pierwotnie określonym terminie nie leży w interesie Zamawiającego - o okres umożliwiający osiągnięcie uzasadnionego interesu Zamawiającego,
 - b) wystąpienia okoliczności, których nie można było przewidzieć w chwili zawarcia umowy,
 - c) zmiana wysokości sum ubezpieczeniowych, w przypadku zmiany wartości ubezpieczonego mienia, które mogą wynikać z nabywania przez Zamawiającego środków trwałych, modernizacji i ulepszania środków trwałych, wdrażania nowych inwestycji – wykraczające poza wartości rozliczane na podstawie klauzuli automatycznego pokrycia,
 - d) zmiana ilości ubezpieczonego mienia, w przypadku zmiany ilości posiadanego mienia,
 - e) zmiana zakresu ubezpieczenia na wniosek Zamawiającego, w przypadku zmiany zakresu wykonywanej przez Zamawiającego działalności, zmiany miejsca wykonywania działalności, zmiany obowiązujących w zakresie ubezpieczeń przepisów prawnych, ujawnienia bądź powstania nowego ryzyka ubezpieczeniowego, które nie zostało przewidziane w SIWZ.
3. Niedopuszczalna jest jednak pod rygorem unieważnienia istotna zmiana postanowień zawartej umowy w stosunku do treści oferty.

§ 8

Strony zobowiązują się niezwłocznie poinformować wzajemnie o każdej zmianie danych adresowych, w tym również numerów telefonów lub faksu. W przypadku nie powiadomienia o takiej zmianie wszelkie doręczenia dokonane na adres dotychczasowy uznaje się za skuteczne.

§ 9

Integralnymi częściami niniejszej umowy są Specyfikacja Istotnych Warunków Zamówienia oraz oferta Wykonawcy.

§ 10

W przypadkach spornych wynikających z postanowień niniejszej umowy właściwy do ich rozstrzygnięcia będą sądy wg siedziby Zamawiającego.

§ 11

W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu cywilnego, Ustawy - Prawo zamówień publicznych i innych aktów prawnych.

§ 12

Umowa została sporządzona w dwóch jednobrzmiących egzemplarzach, po jednym egzemplarzu dla każdej ze stron.

§ 13

Umowa wchodzi w życie z dniem jej podpisania przez obie strony.

Zamawiający

Wykonawca