

 DIARIENR: UE/110074
 AVTALSNR: 57/12

 1(9)

AVTAL

Dnr: UE/110074

Avtalsnr: 57/12

1 AVTALSPARTER

LANDSTINGET LEVERANTÖR
Landstinget i Värmland
651 82 KARLSTAD

M.H.E Kliniken AB
Box 95

792 22 MORA

Organisationsnr
232100-0156

Organisationsnr
556397-8724

Hemsida
www.liv.se

Hemsida
www.mhekliniken.se

Förutom i avtal angivna parter kan detta avtal åberopas av andra landsting. Villkor
(inkl priser) för uppdragen förhandlas med respektive landsting/region. Dessa
avrop skall ske direkt till leverantören och faktureras till i vart fall avropande

landsting.

2 AVTALETS OMFATTNING
Leverantören åtar sig att till landstinget i Värmland utföra tjänst i enlighet med
detta avtal och det förfrågningsunderlag som legat till grund för den upphandling
som föregått detta avtal, samt enligt de villkor som framgår av antaget anbud.

Avtalet omfattar vård och behandling av patienter med diagnoserna:

 Anorexia nervosa

 Ätstörning UNS

 Bulimia nervosa

Vården skall vara individuellt anpassad och innefatta hela behandlingsförloppet.

3 KONTAKTPERSONER

LANDSTINGET LEVERANTÖR
Produkt/verksamhetsfrågor

Anders Eliasson Göran Carlsson

e-post: anders.eliasson@liv.se e-post: goran@mhekliniken.se

Telefon: 054-61 98 79 Telefon: 0250-130 60

Avtalsfrågor

Torgil Lindgren Göran Carlsson

e-post: torgil.lindgren@liv.se e-post: goran@mhekliniken.se

Telefon: 054-61 42 20 Telefon: 0250-130 60

DIARIENR: UE/110074
 AVTALSNR: 57/12

 2(9)

4 AVTALSFORM
Detta är ett ramavtal för senare avrop enligt nedan. Andra kommersiella villkor
som leverantören bifogat till anbudet skall inte beaktas.

Ramavtal med flera leverantörer - utan förnyad konkurrensutsättning

Avrop sker från flera leverantörer.

5 AVTALSTID
2012-05-01 - 2015-04-30

Vid avtalsperiodens utgång upphör avtalet att gälla utan uppsägning.

6 AVROP OCH UTFÖRANDE
Vid avrop styrs val av leverantör enligt särskild fördelningsnyckel beroende på den

medicinska professionens bedömning av den enskilde patientens behov.

Föreligger inga särskilda behov gäller rangordning för antagna leverantörer.

I denna upphandling har avtal tecknats med tre (3) leverantörer, varav detta avtal
är rangordnat till nummer ett (1).

Leverantör som rangordnats till nr ett (1) anlitas så länge den kan leverera enligt
avtalade villkor. Därefter sker avrop enligt den fastställda rangordningen.

7 LEVERANTÖRENS ÅTAGANDE
Åtagandet skall utföras med respekt för alla patienters lika värde och för den
enskilda människans värdighet. Åtagandet skall utföras med hög etisk
medvetenhet. Leverantören skall utföra åtagandet som en självständig aktör och
äger inte företräda landstinget utöver vad som framgår av aktuellt uppdrag.

7.1 REMISS
Remisstvång föreligger. Remiss med bedömningskriterier skall vara skriven av
legitimerad läkare med specialistkompetens i psykiatri/barn- och ungdomspsykiatri
och anställd inom Division Psykiatri. Remissen skall vara godkänd av respektive
specialist och verksamhetschef för att äga giltighet.

7.2 MÅLGRUPP
Målgrupp som remitteras är patienter som enligt DSM 4(DSM 5)/ICD10 har en
ätstörning. Avtalet avser patienter inom både vuxen och barnpsykiatrin vilket
medför en bred åldersfördelning i patientgruppen.

7.3 PROCESSPLAN
Leverantören skall:

 snarast bekräfta att remissen mottagits, dock senast efter 14 dagar.

 kontakta patienten och genomföra ett bedömningssamtal.

 återsända ett skriftligt remissvar där remitterande läkare meddelas om
övertagande/ej övertagande. Remissvaret ska, i förekommande fall, även

innehålla tidpunkt för behandlingsstart, behandlingsplan och mål
förbehandlingen.

 kontakta patienten (för minderårig dennes vårdnadshavare) för information
om inskrivningsrutiner, inskrivningsdag, behandling, boende, behandlingstid,
uppföljning etc.

 skriftligen rapportera patientens behandlingsutveckling till remitterande

läkare eller annan behandlingsansvarig personal månadsvis samt i god tid
före planerad utskrivning. Vid avvikelser från planerad behandling skall utan
anmodan en dialog inledas med remitterande läkaren

 skicka en epikris till remitterande läkare inom 2 veckor efter avslutad
behandling. Epikrisen ska innehålla hela vård- och behandlingsförloppet,
behandlingsresultat och planerad uppföljning.

DIARIENR: UE/110074
 AVTALSNR: 57/12

 3(9)

 skicka en sammanfattning efter avslutad behandling till remitterande läkare.

Förutom ovan angivna åtgärder förväntas att leverantören har en kontinuerlig
dialog med remitterande läkare eller annan behandlingsansvarig personal.

7.4 BEHANDLING
Leverantören har under behandlingsprocessen ansvar för patienten avseende
behandlingens innehåll, planering och genomförande. Patienten skall inte
förorsakas skada eller olägenhet genom att en behandling påbörjas som inte med
säkerhet kan avslutas inom gällande avtalsperiod, om annat ej överenskommits.

Leverantörens verksamhet beskrivs i bilaga 1.

7.4.1 Behandlingsaspekter

 Individuellt anpassad behandling med en helhetssyn på patienten.

 Behandling i form av: psykoterapi individuellt och i grupp, kroppsinriktad
behandling med basal kroppskännedom, avslappning/avspänning, massage;

ätträning, psykopedagogisk behandling med fokus på bl a kost och
näringslära, motion, effekter av bantning, svält, kräkning och
kompensationsbeteenden samt sociokulturella aspekter; social
färdighetsträning, behandling inriktad på att stärka självkänsla,
självuppfattning/kroppsuppfattning och samspel med andra människor.

 Möjligheter till snabb och intensiv behandling i ett akutskede; behandling av
medicinska komplikationer, möjligheter att behandla patienter som får näring
via sond.

 Behandlingsmöjligheter hela dygnet.

 Samarbete med patientens föräldrar/anhöriga/nätverk. Möjligheter för
föräldrar att vara tillsammans med patienten under behandlingen.

 Möjlighet att erbjuda behandling av patienter med annan allvarlig

samsjuklighet när så erfordras.

 Evidensbaserade resultat.

8 KOMPETENS

8.1 KOMPETENS OCH ERFARENHET
Leverantören svarar för att utföraren av uppdrag har för ändamålet adekvat
kompetens och erfarenhet, samt garanterar att efterfrågad kompetens upprätthålls
under avtalsperioden. Leverantören skall tillse att personalen erhåller den
kompetensutveckling som erfordras för att åtagandet skall kunna utföras på bästa
sätt.

Extern handledning till leverantörens personal skall finnas vid uppdragsstart och
under avtalsperioden. Verksamheten skall vara godkänd av Socialstyrelsen.

Leverantören skall under avtalsperioden minst ha nedan angiven kompetens:

Medicinskt ansvar
Tillgång till specialistkompetens i psykiatri/barn- och ungdomspsykiatri,
invärtesmedicin, barnmedicin eller allmänmedicin.

Läkare skall ha arbetat med psykiatriska/barn- och ungdomspsykiatriska patienter
minst fem år.

Behandlingsansvar
Psykoterapeut skall ha arbetat med patienter med ätstörning minst tre år.

Övrig personal
Övrig personal skall ha sammantaget arbetat med patienter med ätstörning minst
15 år fördelat på högst fem personer.

DIARIENR: UE/110074
 AVTALSNR: 57/12

 4(9)

9 KVALITETSARBETE
Leverantör skall bedriva ett systematiskt kvalitetsarbete och följa Socialstyrelsens
vid varje tid gällande föreskrifter och allmänna råd om bland annat kvalitetssystem
i hälso- och sjukvården (SOSFS 2011:9) samt samverkan vid in- och utskrivningar
av patienter i slutenvård (SOSFS 2005:22).

Leverantören skall ha rutiner för avvikelsehantering i samband med åtagandet, dvs

icke förväntade händelser som medfört eller skulle kunna medföra risk eller skada
för patient. (SOSFS 2005:28). Utförda Lex Maria ärenden skall rapporteras i form
av en kopia som skickas till landstinget. Avvikelser skall alltid kunna följas upp.
Landstinget skall även informeras om Socialstyrelsen beslutat att vidta åtgärd mot
leverantören eller dennes hälso- och sjukvårdspersonal.

Leverantören skall, utöver vad som följer av lagar och föreskrifter om
patientjournaler dokumentera sin verksamhet på sådant sätt att det möjliggör eget
kvalitetssäkringsarbete och extern granskning av verksamhetens innehåll och

kvalitet.

Leverantören skall även uppfylla följande punkter:

 Systematisk resultatuppföljning

 Kompetensutveckling, policy

 System för tillbud och avvikelsehantering.

 Granskning av specifika kvalitetsindikatorer ex telefontider, telefonsvarare,
säkerställande av sekretess, journalförvaring, förekomsten av en plan för
att någon kan ta över behandlingskontakten om behov skulle uppstå vid
långvarig sjukdom eller död osv.

 Tillhörighet till, relevanta för ämnet, intresseföreningar.

 Skriftlig drogpolicy avsett för patienter.

9.1 UPPFÖLJNING AV VERKSAMHETEN
Leverantören skall årligen lämna uppgifter om antal, ålder och kön på de patienter
som inom avtalet tagits emot för bedömning eller behandling till respektive
verksamhetschef.

Uppgifter skall lämnas årligen avseende graden av måluppfyllelse på avtalade
diagnoser. Beskrivningen skall vara kortfattad, tydlig och för en fackman begriplig.
Viktigt är att det av beskrivningen framgår om behandlingar pågår eller avbrutits,
avslutats med eller utan framgång.

Patienternas identitet eller annat sekretesskyddat material får inte röjas.

Uppföljningsmöten avseende avtalad verksamhet skall hållas minst en gång per år
mellan landstinget och leverantören. Landstinget kallar till dessa möten.
Leverantören skall medverka i denna uppföljning och lämna erforderliga uppgifter
till landstinget.

10 PATIENTENS STÄLLNING
Vården skall planeras tillsammans med patienten (för minderårig dennes

vårdnadshavare) och denne skall informeras om eventuella olika
behandlingsalternativ. Leverantören skall också vid behov informera om vart
patienten (för minderårig dennes vårdnadshavare) kan vända sig om denne har
synpunkter på behandling eller avtal. Vården och det personliga bemötandet av den
vårdsökande ska utmärkas av hög kvalitet och helhetssyn.

Verksamheten skall kännetecknas av ett gott bemötande. Med detta avses:

 att patienten och dennes närstående visas omtanke och respekt,

 att patientens värdighet och integritet tillgodoses

 att vården så långt det är möjligt planeras och genomförs i samråd med
patienten.

Leverantören svarar för att patienterna får en god information om frågor som berör
vården. All information skall ha en tydlig avsändare.

DIARIENR: UE/110074
 AVTALSNR: 57/12

 5(9)

10.1 TOLK
Leverantören skall tillhandahålla tolk till patienter som inte förstår eller kan
uttrycka sig på svenska språket, åt döva, dövblinda, gravt hörselskadade och

talskadade personer.

10.2 SJUKRESOR
Leverantören skall vid behov vidimera färdsätt vid patientresa.

Leverantören skall i förekommande fall informera patienten (för minderårig dennes
vårdnadshavare) om möjligheten att få reseersättning enligt landstingets regler. På
remissen/betalningsförbindelsen anger den remitterande läkaren om patienten
remitteras av medicinska skäl. Vid medicinska skäl svarar landstinget för
resekostnader, exklusive egenvårdsavgifter.

10.3 LOKALER
Leverantören svarar för lokaler, och lokalernas beskaffenhet och utrustning, enligt
gällande lagar, förordningar och ändamålsenlighet. Verksamheten skall kunna ta

emot personer med funktionshinder.

11 SAMVERKAN
Behovet av vård bör alltid tillgodoses med en helhetssyn på patienten och dennes
behov. För att medborgarna ska erbjudas bästa möjliga hälso- och sjukvård vid
utförande av åtagande, är leverantörens samverkan med olika vårdnivåer inom
landstinget, kommuner, andra uppdragstagare, försäkringskassa med flera en
förutsättning.

Leverantören skall uppfylla de krav på samverkan och samarbete som ställs i
uppdraget.

Parterna åtar sig att utöver vad som framgår tillse att ett nära samarbete, ett aktivt
ömsesidigt informationsutbyte och goda samarbetsrutiner tillskapas mellan

parterna, i god tid före avslut av behandling.

12 KOMMERSIELLA VILLKOR

12.1 ERSÄTTNING
Priser är angivna i svenska kronor (SEK), exklusive mervärdeskatt.

Priser skall inkludera samtliga kostnader som kommer att belasta landstinget vid
nyttjande av leverantörens tjänster, såsom kostnader för behandling, eventuella

tekniska hjälpmedel under behandlingsperioden, administrationsarbeten,
förberedelsearbeten, sociala avgifter, semesterersättning, pensionsförsäkring m m.

Pris per Vårddygn:

 4 700 SEK per dygn

Pris per öppenvårdstimme läkare:

 800 SEK per timme + 100 SEK egenavgift, patient 20 år och äldre.
 900 SEK per timme patient t.o.m. 19 år.

Pris per öppenvårdstimme övrig behandlande personal:

 Psykolog/ Psykoterapeut 800 SEK per timme + 100 SEK egenavgift, patient
20 år och äldre.

 Psykolog/ Psykoterapeut 900 SEK per timme patient t.o.m. 19 år.

12.2 PRISJUSTERING
Priserna är fasta i två (2) år fr o m avtalsperiodens början. Därefter kan eventuell

prisjustering, på parts skriftliga yrkande ske.

DIARIENR: UE/110074
 AVTALSNR: 57/12

 6(9)

Prisjustering skall baseras på SCB:s arbetskostnadsindex (AKI, SNI-2007) för
tjänstemän (Q) Prisjustering sker med 80 % av noterad indexförändring. Vid
beräkning av prisförändringen jämförs preliminär indexnotering för mars aktuellt år
med motsvarande notering för mars närmast föregående år. Preliminärt AKI mars

2012 utgör basindex.

För att justering av ersättning skall träda i kraft, ska parterna träffa skriftlig
överenskommelse. Påkallande om prisjustering ska av leverantören ske till
landstingets kontaktperson.

Prisjustering får endast ske vid månadsskifte. Prisjustering gäller ej retroaktivt.

Om förutsättningarna i övrigt är uppfyllda gäller prisjusteringen två (12) månader

efter att skriftlig framställan inkommit.

12.3 FAKTURERINGS- OCH BETALNINGSVILLKOR

12.3.1 Faktureringsvillkor

Fakturering sker månadsvis efter utförda och godkända tjänster.

Samfakturering godkännes ej

Landstinget betalar inte expeditions-, faktura-, miljö- eller andra avgifter från
leverantören eller tredje part. Dessa kostnader är inräknade i priset och föranleder
ej särskild debitering.

12.3.2 Faktureringsadress
Leverantören skall försäkra sig om beställarens beställarID.

All fakturering skall ske till:

Landstinget i Värmland
BeställarID: 20823-01
Box 5081

650 05 KARLSTAD

Även eventuella påminnelser och krav sänds till samma adress.

12.3.3 Betalningsvillkor

Om anledning till anmärkning mot faktura eller verkställd leverans inte föreligger,
erläggs betalning 30 dagar räknat från fakturans ankomstdag. Motsvarande
bestämmelser gäller för avtalad delleverans.

12.3.4 Dröjsmålsränta
Om landstinget inte betalar faktura i rätt tid skall dröjsmålsränta utgå enligt ränte-
lagens bestämmelser (f n referensräntan + 8%).

13 LAGAR, FÖRORDNINGAR, RIKTLINJER OCH POLICYS

13.1 STANDARDER, KRAV OCH REGELVERK
Utförda tjänster skall uppfylla gällande standarder, krav och regelverk enligt
tidigare översänd kravspecifikation i tillämpliga delar.

Leverantören skall följa lagstiftningen inom hälso- och sjukvård samt övriga för

verksamheten tillämpliga lagar. Föreskrifter och anvisningar från Socialstyrelsen
ska också följas.

Vidare skall leverantören följa de anvisningar, riktlinjer eller andra direktiv i hälso-
och sjukvårdsverksamheten fastställda i Landstinget i Värmland.

Leverantören skall åta sig att följa utvecklingen på området och anpassa
verksamheten till eventuella nya lagar och förordningar liksom till övergripande
inriktningsbeslut som kan komma att tas inom landstinget i Värmland,
Socialstyrelsen och Försäkringskassan som generellt berör den typ av tjänst som
upphandlingen avser.

DIARIENR: UE/110074
 AVTALSNR: 57/12

 7(9)

13.2 PATIENTJOURNALER
Patientdatalagens kriterier för journalföring inom hälso- och sjukvård och
Socialstyrelsens särskilda föreskrifter skall gälla vid uppdragets fullgörande.

Leverantören skall med patientens medgivande, utlämna kopia av patientjournal till
annan vårdgivare som lämnar vård till patienten.

14 ÖVRIGA VILLKOR

14.1 ÄNDRINGAR OCH TILLÄGG
Ändringar och tillägg i gällande avtal kan endast göras genom en skriftlig handling
undertecknad av behöriga företrädare för landstinget och leverantören.

14.2 SEKRETESS
Offentlighets- och sekretesslagen reglerar frågor om sekretess och tystnadsplikt.

För leverantören och dennes personal gäller samma sekretess som för hälso- och
sjukvårdspersonal anställd av landstinget.

Leverantören förbinder sig att inte röja eller utnyttja landstingets uppgifter, vad det
än må vara (person-, ekonomiska, kommersiella uppgifter etc.), som kan komma
leverantören tillkänna. Med leverantören avses alla personer som leverantören på
något sätt involverar för att fullgöra sina åtaganden mot landstinget och andra
personer som på något sätt kan komma i kontakt med uppgifterna.

14.3 OMFÖRHANDLING
Båda parter har rätt att begära omförhandling av avtalsvillkor om det under
avtalstiden sker väsentliga förändringar av de förutsättningar som avtalet grundas
på. Omförhandling skall skriftligen begäras hos motparten så snart orsak härför

föreligger.

14.4 HANDLINGARS INBÖRDES ORDNING
Kontraktshandlingarna kompletterar varandra.

Om kontraktshandlingarna skulle visa sig vara motsägelsefulla i något avseende
gäller de, om inte omständigheterna uppenbarligen föranleder till annat,
sinsemellan i följande ordning:

1. skriftliga ändringar och tillägg till detta avtal,

2. detta avtal med bilagor,

3. eventuella kompletteringar av förfrågningsunderlaget,

4. förfrågningsunderlag med bilagor,

5. eventuella kompletteringar av anbudet,

6. anbud med bilagor.

14.5 ÖVERLÅTELSE AV AVTAL
Detta avtal får inte överlåtas på annan fysisk eller juridisk person utan parternas
skriftliga godkännande.

14.6 ANSVAR
Om part inte fullgör sina skyldigheter enligt detta avtal har motparten rätt till
ersättning för skada (skadestånd). Skadeståndet omfattar inte ersättning för
indirekt skada såvida inte grov vårdslöshet eller uppsåt ligger den felande parten till
last.

Om landstinget finner brister i leverantörens arbetsresultat, vilka bedöms avvika
från fackmannamässigt och professionellt ställda krav eller som är orsakade av
ohörsamhet eller oaktsamhet från leverantörens sida, äger landstinget rätt att utan
extra kostnad få bristerna tillrättalagda.

Landstingets krav på ekonomisk ersättning eller åtgärdande av fel eller brister i
arbetsresultatet skall skriftligen meddelas leverantören utan dröjsmål, dock senast
inom tolv månader efter avtalets upphörande.

DIARIENR: UE/110074
 AVTALSNR: 57/12

 8(9)

Leverantörens ansvar gäller under förutsättning att inte landstinget, eller någon
landstinget anlitar, under ovan nämnda tid gör ändringar i uppdragets resultat utan
godkännande av leverantören.

Landstingets godkännande av leverantörens förslag, åtgärder eller arbetsresultat
befriar inte leverantören från ansvar för sådana fel eller brister som landstinget inte
kunnat upptäcka eller förutse vid tidpunkten för godkännandet.

Skador som orsakats av leverantören ska ofördröjligen anmälas till leverantörens
försäkringsbolag och landstingets kontaktperson.

14.7 FÖRSÄKRINGAR
Leverantören skall till betryggande belopp hålla sedvanliga och relevanta företagar,

egendoms- och ansvarsförsäkringar som täcker skador och förluster under
avtalstiden.

Leverantören skall på landstingets begäran tillhandahålla bestyrkta kopior av

gällande försäkringsbrev samt bevis att samtliga förfallna försäkringspremier

erlagts.

Landstingets patientförsäkring gäller för eventuell personskada som orsakats
patient som erhållit vård av leverantören.

Leverantören har samma skyldighet som landstinget att på begäran lämna intyg,
journaler, utredningar och analyser m m kostnadsfritt till LÖF (Landstingens
Ömsesidiga Försäkringsbolag) och PSR (Personskadereglering AB).

14.8 ARBETSGIVARANSVAR
Leverantören har ensam arbetsgivaransvaret för den egna personalen och för av
leverantören kontrakterad personal.

All personal skall behärska det svenska språket i tal och skrift.

14.9 ÄNDRING AVSEENDE PERSONAL
Inträffar omständighet vilken innebär att leverantören inte kan fortsätta sitt arbete,

till exempel att nyckelpersoner slutar sin anställning eller sjukskrivs, skall
leverantören omedelbart underrätta landstinget om detta.

Leverantören skall samtidigt föreslå lämpliga åtgärder så att försening eller annan
olägenhet för patienten undviks.

14.10 ANLITANDE AV UNDERLEVERANTÖR
Leverantören har rätt att anlita underentreprenör för att komplettera sin kompetens
eller för att förstärka sin kapacitet. Landstinget skall skriftligen godkänna
underentreprenör som anlitas. Leverantören svarar för eventuell
underuppdragstagares arbete gentemot landstinget såsom sitt eget.

14.11 FULLGÖRANDE
Brister leverantören i fullgörandet av gjorda åtaganden har landstinget rätt att
anlita annan att helt eller delvis fullfölja uppdraget. Det åligger då leverantören, om
högre pris måste erläggas, att ersätta landstinget härför samt vidare till landstinget

utge ersättning för de merkostnader landstinget fått vidkännas.

14.12 HÄVNING
Landstinget har rätt att säga upp detta avtal eller del därav till omedelbart
upphörande om:

 Leverantören försätts i konkurs, träder i likvidation, ställer in betalningarna eller
på annat sätt kan antas vara på obestånd.

Landstinget har rätt att säga upp detta avtal eller del därav till upphörande trettio
(30) dagar efter avsändandet av den skriftliga uppsägningen, om:

 Leverantören inte fullgör de betalningsskyldigheter avseende skatter, sociala

avgifter och övriga betalningsåligganden som enligt lag eller kollektivavtal åvilar
arbetsgivare,

DIARIENR: UE/110074
 AVTALSNR: 57/12

 9(9)

 Leverantören i väsentligt hänseende åsidosätter sina skyldigheter enligt detta

avtal och inte vidtar rättelse inom trettio (30) dagar efter avsändandet av
skriftligt meddelande härom,

 Leverantören bryter mot lag, förordning eller av myndighet utfärdad föreskrift.

Leverantören har rätt att säga upp detta avtal eller del därav till upphörande trettio
(30) dagar efter avsändandet av den skriftliga uppsägningen, om:

 Landstinget i väsentligt hänseende åsidosätter sina skyldigheter enligt detta avtal
och inte vidtar full rättelse inom trettio (30) dagar efter skriftligt meddelande

därom,

 Landstinget är i dröjsmål med betalning och inte erlägger betalning till
leverantören senast trettio (30) dagar efter skriftlig anmaning därom.

14.13 BEFRIELSEGRUND (FORCE MAJEURE)
Part är befriad från sina åtaganden om denne visar att det inträffat ett hinder
utanför dennes kontroll som denne inte skäligen kunde förväntas ha räknat med vid
köpet och vars följder denne inte heller skäligen kunde ha undvikit eller övervunnit.

Beror dröjsmålet på någon som part anlitat för att helt eller delvis fullgöra köpet, är
parten fri från skadeståndsskyldighet endast om också den som han har anlitat
skulle vara fri enligt första stycket. Detsamma gäller om dröjsmålet beror på en
underleverantör som leverantören har anlitat eller någon annan i tidigare led.

För att part skall ha rätt att göra gällande befrielsegrund enligt ovan skall denne

utan dröjsmål underrätta motparten om uppkomsten därav, liksom om dess
upphörande. Part skall informera motparten om när fullgörelse beräknas kunna ske.

14.14 TVIST
Tvist med anledning av detta avtal, vilken ej kan göras upp i godo, skall slutligen
avgöras av svensk allmän domstol där landstinget svarar i tvistemål med

tillämpning av svensk rätt.

15 BILAGOR
1. Beskrivning av verksamhet

16 UNDERSKRIFTER
Detta avtal har upprättats i två exemplar varav parterna erhållit varsitt.

För Landstinget För Leverantören

Ort och datum Ort och datum

Namn Namn

Namnförtydligande Namnförtydligande

Pia-Britt Hildebrand
Upphandlingschef

