
 1 / 15

 2 / 15

SPIS TREŚCI

1. Charakterystyka wyrobu .. 3

2. Dokumenty odniesienia ... 3

3. Przeznaczenie dokumentu ... 4

4. Zakres stosowania dokumentu ... 4

5. Wymagania standardowe ... 4

5.1. Wymagania techniczne .. 4

5.1.1 Charakterystyka wyrobu .. 4
5.1.2. Charakterystyki oraz wymagania techniczne podstawowych materiałów i dodatków 6
5.1.3. Wymagania konstrukcyjne ... 7
5.1.4. Wymiarowanie ... 8
5.1.5. Wymagania odnośnie oznaczania i znakowania .. 10
5.1.6. Pakowanie, przechowywanie, transport ... 11

5.2. Wymagania jakościowe ... 12

5.2.1. Parametry podstawowych materiałów i dodatków .. 12
5.2.3. Badania odbiorcze .. 12

5.3. Wymagania dotyczące bezpieczeństwa użytkowania .. 13

6. Gwarancja Producenta ... 13

7. Wymagane dokumenty potwierdzające spełnienie wymagań Specyfikacji Technicznej. 14

8. Nadzorowanie dokumentu ... 14

9. Arkusz ewidencji wprowadzonych zmian .. 15

 3 / 15

1. Charakterystyka wyrobu

Bielizna termoaktywna dla mężczyzn powinna być wykonana z dzianiny bawełnianej z dodatkiem przędzy

syntetycznej, o splocie lewoprawym nabieranym, w kolorze ciemnogranatowym. Bielizna powinna posiadać

właściwości bakteriostatyczne. Na komplet bielizny składają się podkoszulek bez rękawów oraz spodenki typu

bokserki.

2. Dokumenty odniesienia

Polskie normy

- PN-ISO 5088:2002 Tekstylia -- Mieszanki trójskładnikowe -- Analiza ilościowa,

- PN-EN ISO 8388:2004 Dzianiny -- Rodzaje -- Terminologia (zastępuje PN-ISO 8388:2002),

- PN-EN 14971:2007 Dzianiny -- Wyznaczanie liczby oczek na jednostkę długości i na jednostkę

powierzchni (zastępuje PN-EN 14971:2006),

- P-04613:1997 Tekstylia -- Dzianiny i przędziny -- Wyznaczanie masy liniowej i powierzchniowej.

(zastępuje: PN-P-04613:1985),

- PN-EN 25077:1998 Tekstylia -- Wyznaczanie zmiany wymiarów po praniu i suszeniu,

- PN-P-84005:1996 Tekstylia -- Dzianiny i wyroby dziewiarskie -- Wartości wskaźnika wytrzymałości

na przebicie kulką,

- PN-ISO 105-C06:1996/Ap1:1999 Tekstylia -- Badania odporności wybarwień -- Odporność

wybarwień na pranie domowe i komunalne,

- PN-EN ISO 105E04:1999 Tekstylia -- Badania odporności wybarwień – Odporność wybawień na

działanie potu,

- PN-EN ISO 105 B02:2006 Tekstylia -- Badania odporności wybarwień -- Część B02: Odporność

wybarwień na działanie światła sztucznego: Test płowienia w świetle łukowej lampy ksenonowej,

- PN-EN ISO 105-X12:2005 Tekstylia -- Badania odporności wybarwień -- Część X12: Odporność

wybarwień na tarcie,

- PN-EN ISO 12945-2:2002 PN-EN ISO 12945-2:2002 Tekstylia – Wyznaczanie skłonności

powierzchni płaskiego wyrobu do mechacenia i pillingu – Część 2: Zmodyfikowana metoda

Martindale’a,

- PN-EN ISO 9237:1998; Tekstylia – Wyznaczanie przepuszczalności powietrza wyrobów

włókienniczych,

- PN-P-84502:1983; Wyroby konfekcyjne – Ściegi - Klasyfikacja i oznaczenia,

- PN-P-84501:1983; Wyroby konfekcyjne – Szwy - Klasyfikacja i oznaczenia,

- PN-EN 12590:2002 (U) Nici odzieżowe -- Nici rdzeniowe poliestrowo-celulozowe i poliestrowo-

poliestrowe,

 4 / 15

- PN-EN 13402-2:2002 Wyroby odzieżowe i pończosznicze -- Część 2: Zasady budowy oznaczenia

wielkości,

- PN-EN 13402-3:2006 - Oznaczenie wielkości odzieży -- Część 3: Wymiary i interwały,

- PN EN-ISO 3758:2006 - Tekstylia. Znaki informacyjne o sposobie konserwacji w postaci symboli

graficznych,

- PN-P-84753:1990 Wyroby dziane. Oznaczanie,

- PN-N-03010:1983 Statystyczna kontrola jakości-Losowy wybór jednostek produktu do próbki,

- PN-P-06737:1977 Dzianiny odzieżowe -- Stopnie jakości.,

- PN-P-84669:1988 Odzież robocza i ochronna – Pakowanie, przechowywanie i transport – Wymagania

ogólne.

3. Przeznaczenie dokumentu

Specyfikacja techniczna identyfikuje wyrób poprzez określenie parametrów, jakie powinien spełniać w

zakresie wymagań:

• technicznych,

• jakościowych,

• związanych z bezpieczeństwem użytkowania.

w odniesieniu do:

• nazewnictwa,

• symboli,

• badań i metodologii badań,

• znakowania oraz oznaczania wyrobu.

4. Zakres stosowania dokumentu

Specyfikacja techniczna jest wykorzystywana jako załącznik do specyfikacji istotnych warunków zamówienia

podczas postępowania o udzielenie zamówienia publicznego oraz umożliwia jednostkom badawczym

i certyfikującym pozyskanie informacji o zakresach badań i oceny zgodności wyrobów.

5. Wymagania standardowe

5.1. Wymagania techniczne

5.1.1 Charakterystyka wyrobu

Opis wyrobu

Komplet bielizny termoaktywnej powinien składać się z podkoszulka bez rękawów oraz spodenek typu

bokserki. Podkoszulek i spodenki powinny być wykonane z dzianiny termoaktywnej, o splocie lewoprawym

nabieranym, w kolorze ciemnogranatowym. Dzianina powinna być wykonana z przędzy bawełnianej

 5 / 15

(65% udziału w masie dzianiny) oraz przędzy poliestrowej (35% udziału w masie dzianiny). Rodzaj splotu

dzianiny powinien zapewnić jej dwuwarstwowość, gdzie w warstwie spodniej (od strony ciała użytkownika)

występują przede wszystkim włókna poliestrowe, natomiast od strony wierzchniej – włókna bawełniane, w

układzie gwarantującym prawidłowe odprowadzanie wilgoci.

Dekolt i podkroje pachy podkoszulka powinny być wykończone plisą wykonaną z dzianiny zasadniczej.

Bielizna powinna spełniać wymagania obowiązujących norm dotyczących stabilności kształtu, odporności

wybarwień, odporności na pilling i posiadać właściwości bakteriostatyczne. Bielizna powinna zapewniać

wygodę użytkowania.

Opis podstawowych cech użytkowych

Bielizna termoaktywna powinna charakteryzować się:

- przewiewnością i higroskopijnością,

- łatwością odprowadzania potu z powierzchni skóry do zewnętrznej warstwy wyrobu, gdzie następuje

odparowywanie wilgoci,

- możliwością utrzymywania powierzchni skóry w stanie suchym,

- wygodą i komfortem użytkowania,

- trwałym wybarwieniem,

- stabilnością kształtu wyrobu po praniu,

- estetycznym wykonaniem: szwy powinny być ciągłe, wytrzymałe, wykonane prawidłowo z właściwym

wiązaniem ściegu w szwie, przeszycia na początku i końcu powinny być zabezpieczone przed pruciem.

Wykaz użytych materiałów

Materiały podstawowe:

Dzianina w kolorze ciemnogranatowym o wartościach współrzędnych barwy:

wg normy PN-EN ISO 105-J01:2002 i PN-EN ISO 105-J03:2000; wartość CIELab: L = 18,231; a = 1,781;

b = -6,265; ∆E ≤ 1

Opis wymagań zamieszczono w tabeli 1.

Dodatki:

- Nici odzieżowe - nici rdzeniowe 280 dtex, 100% poliester (wg normy EN 12590:2002) lub

równoważne, w kolorze dzianiny zasadniczej,

- Guziki - tworzywo poliestrowe w kolorze ciemnogranatowym (w kolorze dzianiny zasadniczej), dwie

dziurki, średnica 10 mm - 2 szt.,

- Guma - szerokość - 2,5 cm,

- Etykieta papierowa.

 6 / 15

5.1.2. Charakterystyki oraz wymagania techniczne podstawowych materiałów i dodatków

Szczegółowe wymagania dla materiału podstawowego - dzianiny zestawiono w tabeli 1. Ich właściwości

powinny być potwierdzone aktualnymi zaświadczeniami o wynikach badań wykonanych w laboratoriach

badawczych akredytowanych przez PCA lub jednostki akredytujące państw sygnatariuszy porozumienia EA

MLA.

Tabela 1. Wymagania dla materiału podstawowego - dzianiny

L.p. Rodzaj parametru Jednostka Wartość parametru Metodyka badań

1

Skład surowcowy
(% udział przędzy w dzianinie):
- 20 tex bawełna 100% czesana
klasyczna
- 167 dtex poliester teksturowany
cienkowłóknisty f 144

%

65

35

PN-ISO 5088:2002

2 Splot dzianiny -
Lewoprawy
nabierany

(interlockowy)
PN-ISO 8388:2002

3 Liczba rządków Liczba
/1dm

240±4% PN-EN 14971:2007
 4 Liczba kolumienek 145±4%

5 Masa powierzchniowa dzianiny g/m2 140 -170 PN-P-04613:1997

6
Zmiana wymiarów po praniu w
temp. 400C, nie więcej niż

% ± 3 PN-EN 25077:1998

7
Wytrzymałość na przebicie kulką
Ø 20 mm, nie mniej niż

daN 15 PN-P-84005:1996

8

O
d

p
o

rn
o
ść

w

y
b

ar
w

ie
ń

Pranie (temperatura 400 C)

stopień

4-5
PN-ISO 105-

C06:1996/Ap1:1999

9 Pot (kwaśny i alkaliczny) 4-5
PN-EN ISO

105E04 :1999

10 Światło, nie mniej niż 4
PN-EN ISO 105

B02:2006

11
Tarcie suche i mokre, nie
mniej niż

4
PN-EN ISO 105-

X12:2005

12 Odporność na pilling, nie mniej niż 4
PN-EN ISO 12945-

2:2002

13
Przepuszczalność powietrza, nie
mniej niż

dm3/m2/s 1000
PN-EN ISO
9237:1998

 7 / 15

5.1.3. Wymagania konstrukcyjne

Wykaz pożądanych cech użytkowych

Bielizna termoaktywna powinna być wykonana zgodnie z niniejszą Specyfikacją Techniczną. Dzianina, z

której jest konfekcjonowana bielizna, powinna spełniać wymagania zawarte w tabeli 1.

Sposób łączenia elementów

Elementy bielizny powinny być łączone za pomocą szycia, przy czym:

- szwy – powinny być zgodne z normą PN-P-84501:1983,

- ściegi – powinny być zgodne z normą PN-P-84502:1983.

Wszystkie szwy na początku i końcu powinny być zamocowane przeszyciem wstecznym celem zabezpieczenia

przed pruciem. Opis zastosowanych szwów wyszczególniono w tabeli 2.

Tabela 2. Rodzaje szwów i ściegów

L.p. Rodzaj ściegu
Oznaczenie szwu

i ściegu
Zastosowanie

1
Overlockowy
(dwuigłowy,
czteronitkowy)

1.01.01/506
Szwy łączące: zeszycie ramion, boków podkoszulki, szwy
boczne i wewnętrzne spodenek

2

Overlockowy
(jednoigłowy,
trzynitkowy,
obrzucający)

4.01.01/505
Doszycie gumy do górnej krawędzi spodenek, obrzucenie
krawędzi elementów rozporka

3
Łańcuszkowy,
dwuigłowy

6.02.01/406
Podwinięcie dołu podkoszulki, nogawek spodenek, wszycie
gumy w talii w podwinięciu spodenek,

4
Łańcuszkowy,
dwuigłowy z
lamownikiem

3.05.01/406
Wykończenie otworów pachowych i dekoltu – wszycie
plisy

5 Stębnówkowy 1.01.01/1.07.01/301 Wykonanie rozporka w spodenkach męskich

Zalecana gęstość ściegów: 50/1dm

Składowe elementy bielizny termoaktywnej

Zestawienie elementów składowych bielizny termoaktywnej:

Podkoszulek (3 elementy składowe, dzianina zasadnicza):

- Przód podkoszulka,

- Tył podkoszulka,

- Plisa.

Spodenki (5 elementów składowych, dzianina zasadnicza):

- Przód nogawki – 2 sztuki,

- Tył nogawki – 2 sztuki,

- Listwa rozporka.

 8 / 15

Estetyka i ergonomia

Bielizna powinna mieć estetyczny wygląd. Nie dopuszcza się nieprawidłowych ściegów czy zdeformowania

elementów. Wszystkie nitki po zakończeniu szwów powinny być dokładnie obcięte.

Konstrukcja bielizny powinna zapewniać swobodę ruchów i komfort użytkowania.

Niezawodność

Bielizna nie powinna ulec samoistnemu uszkodzeniu ani przebarwieniu podczas użytkowania i konserwacji

zgodnie z wymaganiami przedstawionymi w niniejszej specyfikacji. Właściwości bielizny również nie

powinny ulec zmianie podczas przechowywania zgodnie z warunkami opisanymi w niniejszej specyfikacji.

5.1.4. Wymiarowanie

Ilość rozmiarów

Bielizna powinna być wykonana w co najmniej 5 rozmiarach.

Rozmiary muszą umożliwiać dopasowanie bielizny do użytkowników o niżej podanych wymiarach:

dla wzrostu od 168 do 198 cm i dla obwodu klatki piersiowej od 86 do 114 cm oraz o nietypowej budowie

ciała.

Podstawowe wymiary

Sposób klasyfikacji wielkości bielizny i jej podstawowe wymiary zamieszczono w tabelach 3, 4, 5.

Tabela 3. Tabela klasyfikacji wielkości bielizny

Rodzaje wielkości Wzrost Obwód klatki piersiowej Obwód pasa

S 168 - 174 86 - 90 74 - 80

M 174 - 180 90 - 96 82 - 88

L 180 - 186 96 - 102 90 - 96

XL 186 - 192 102 - 108 98 - 104

XXL 192 - 198 108 - 114 106 - 110

 9 / 15

Sposób wymiarowania elementów bielizny

Rys. 1. Sposób wymiarowania podkoszulka

Rys. 2. Sposób wymiarowania spodenek/bokserek

 10 / 15

Tabela 4. Tabela wymiarów: Podkoszulek (wymiary w cm)

L.p. Wyszczególnienie
Wielkość

Dop.
odch. (±) S M L XL XXL

1a
Przód
długość od szwu barkowego do dołu

69 71 73 75 77 2

1b
Szerokość mierzona na wysokości klatki
piersiowe

50 52 54 56 58 1

1c Głębokość pachy 22,5 23 23,5 24 24,5 0,5

1d Głębokość dekoltu 11,5 12 12 12,5 12,5 0,5

1e Szerokość na linii ramion 41 43 45 47 49 1

2a
Tył
Długość mierzona pośrodku tyłu

67 69 71 73 75 1

2b Głębokość dekoltu 15 20 20 25 30 0,5

3c Szerokość dekoltu 20 20,5 21 21,5 22 0,5

3d Szerokość tyłu w połowie wysokości pachy 39 40 41 42 43 1

f Szerokość plisy 1 0,2

Tabela 5. Tabela wymiarów: Spodenki (wymiary w cm)

Oznaczenie Wyszczególnienie
Wielkości Dop.

odch. (±)
S M L XL XXL

a ½ obwodu w talii 29,5 30,5 32 33 34,5 0,5

b ½ obwodu w biodrach 48 50 52 54 56 1

c Długość nogawki mierzona wzdłuż boku 38 39 40 41 42 0,5

d
Długość nogawki mierzona wzdłuż
wewnętrznego szwu

19 19 19 19 19 0,5

e ½ obwodu nogawki w dole 25 26 27 28 29 0,5

f Długość rozporka 19 20 21 22 23 0,5

g Odległość linii bioder od talii 19 1

5.1.5. Wymagania odnośnie oznaczania i znakowania

Opakowania jednostkowe i zbiorcze powinny być oznaczone zgodnie z normą PN-P-84753:1990.

Wszywka firmowa – zawierająca nazwę i znak producenta, umieszczona: w podkoszulku – w bocznym szwie z

lewej strony oraz w spodenkach – po środku tyłu w szwie podwinięcia góry spodenek.

Wszywka z oznaczeniem wielkości wyrobu – zamocowana obok wszywki firmowej.

 11 / 15

Wszywka o sposobie konserwacji – zamocowana pod wszywką firmową.

Uwaga: Dopuszcza się stosowanie zamiennie jednej wszywki zawierającej oznaczenia umieszczone na

wszywkach: firmowej, rozmiarowej i wszywce o sposobie konserwacji.

Wszywka taka powinna być umieszczona w miejscu naszycia wszywki firmowej, a sposób oznaczenia

zamieszczanych cech powinien spełniać wymagania zawarte w normie PN EN-ISO 3758:2006 oraz w normie

PN-P-84753:1990.

Etykieta jednostkowa: każdy z wyrobów powinien być zaopatrzony w etykietę papierową zawierającą, co

najmniej następujące dane:

- nazwę i adres firmy,

- nazwę wyrobu i kolor wyrobu,

- skład surowcowy,

- rodzaj wykończenia uszlachetniającego,

- wielkość oznaczoną według tabeli wielkości,

- jakość wyrobu podana słownie,

- sposób konserwacji,

- miesiąc i rok produkcji.

Etykieta na opakowanie zbiorcze – zawierająca, co najmniej następujące dane:

- nazwę i adres firmy,

- nazwę wyrobu i kolor wyrobu,

- jakość wyrobu podana słownie,

- ogólną liczbę sztuk zawartą w opakowaniu,

- wielkość sztuk z wyszczególnieniem liczby sztuk w poszczególnych wielkościach.

Informacje i znaki muszą być podane w języku polskim, muszą być trwałe, czytelne i nieścieralne.

5.1.6. Pakowanie, przechowywanie, transport

Pakowanie powinno zabezpieczyć wyrób przed obniżeniem jego jakości w czasie przechowywania, jak

i transportu. Pojedyncze komplety bielizny (koszulka plus bokserki) powinny być zapakowane w pudełka

tekturowe, na które naniesione są napisy takie jak na etykiecie papierowej. Tak zapakowane wyroby należy

przechowywać w kartonach tekturowych szczelnie oklejonych taśmą. Na każdym kartonie powinna znajdować

się etykieta zbiorcza.

Wyroby należy przechowywać w suchych i przewiewnych magazynach zabezpieczających wyroby przed

zawilgoceniem i zabrudzeniem, zniszczeniem przez pleśń, bakterie i inne czynniki zewnętrzne. Nie rzadziej niż

raz na kwartał należy dokonywać wyrywkowych oględzin przechowywanych wyrobów. W przypadku

stwierdzenia usterek należy dokonać kontroli 100%.

 12 / 15

Załadowanie, przewóz i wyładowanie odzieży powinno odbywać się w warunkach zabezpieczających przed

zamoczeniem, zabrudzeniem, uszkodzeniami mechanicznymi i chemicznymi. Wyroby mogą być przewożone

dowolnymi środkami transportu.

5.2. Wymagania jakościowe

5.2.1. Parametry podstawowych materiałów i dodatków

Wartości wskaźników oraz metodykę badawczą dla dzianiny zawiera tabela 1 niniejszej specyfikacji.

Spełnienie tych wymagań jest warunkiem dopuszczenia materiałów do konfekcjonowania z nich bielizny.

5.2.2. Parametry i cechy wyrobu gotowego

Klasyfikacja jakości

Ocenę jakości należy przeprowadzić wg normy PN-P-06737:1977. Dopuszcza się wyłącznie bieliznę

wykonaną w I stopniu jakości.

Dopuszczalne błędy

Charakterystyka dopuszczalnych błędów i ich ilość powinna być zgodna z normą PN-P-84507:1985.

Dopuszczalność sztukowania

 W wyrobie nie dopuszcza się sztukowania elementów.

5.2.3. Badania odbiorcze

Badania odbiorcze wykonuje się w celu sprawdzenia, czy partia bielizny spełnia postawione wymagania.

5.2.3.1.Warunki przedstawienia wyrobu do odbioru:

- Badania odbiorcze przeprowadza się w celu sprawdzenia zgodności wykonania wyrobu

z wymaganiami Specyfikacji Technicznej.

- Ilość partii produkcyjnych Producent uzgadnia z Zamawiającym.

- Wyroby przewidziane do odbioru podlegają 100% kontroli przez komórkę Kontroli Jakości zakładu

Producenta.

- Podstawą odbioru partii produkcyjnej jest spełnienie wymagań zawartych w niniejszej Specyfikacji

Technicznej. Każda partia wyrobu podlegająca odbiorowi powinna mieć deklarację

zgodności wyrobu (wykonaną zgodnie z normą PN-EN ISO/IEC 17050-1:2005) ze Specyfikacją

Techniczną.

5.2.3.2. Tryb i zasady przeprowadzenia odbioru wyrobu:

- Odbioru partii produkcyjnej wyrobu dokonują osoby wyznaczone przez Zamawiającego.

- Metodą „na ślepo” wg normy PN-N-03010:1983 wybiera się spośród zgłoszonych do odbioru 5%

wyrobów (nie mniej niż 10 sztuk) i sprawdza zgodność ich wykonania z wymaganiami Specyfikacji

Technicznej.

 13 / 15

- Badania odbiorcze obejmują sprawdzenie zgodności:

- wykonania wyrobów i zastosowanych materiałów z wymaganiami Specyfikacji Technicznej

(pkt. 5.1.1.; 5.1.2 i 5.1.3.),

- jakości wyrobów z wymaganiami Specyfikacji Technicznej (pkt. 5.2.1. i 5.2.2.),

- wymiarów wyrobów z wymaganiami Specyfikacji Technicznej (pkt. 5.1.4.),

- ukompletowania, cechowania i pakowania wyrobów z wymaganiami Specyfikacji Technicznej

(pkt. 5.1.5 i 5.1.6).

5.2.3.3. Ocena partii produkcyjnej:

- Partię wyrobów uznaje się za pozytywną, jeśli spełnia wszystkie wymagania Specyfikacji Technicznej;

- Jeżeli partia wyrobów nie spełnia wymagań chociażby jednego punktu Specyfikacji Technicznej,

uznaje się ją za negatywną.

5.2.3.4. Postępowanie z partią negatywną:

- W przypadku stwierdzenia niezgodności, przeprowadza się badanie powtórne w podwójnej ilości. Jeśli

w wyniku badań powtórnych nie stwierdzono niezgodności ze Specyfikacją Techniczną badania

odbiorcze kończą się wynikiem pozytywnym i wypełnia Protokół Odbioru Technicznego.

- Jeśli w wyniku badań powtórnych stwierdzono chociaż jeden przypadek niezgodności ze Specyfikacją

Techniczną, całą partię wyrobów zwraca się Producentowi do poprawienia. Po usunięciu niezgodności

badania odbiorcze przeprowadza się jak w przypadku zgłoszenia pierwszego.

5.3. Wymagania dotyczące bezpieczeństwa użytkowania

Bielizna termoaktywna powinna być wykonana z materiałów, które w przewidywalnych warunkach

normalnego użytkowania, nie wydzielają substancji powszechnie uznanych za toksyczne, rakotwórcze,

mutagenne, alergiczne lub szkodliwe w inny sposób.

Konstrukcja bielizny powinna zapewnić odpowiedni komfort użytkowania (nie powodować miejscowych

ucisków ciała i nie krępować ruchów).

6. Gwarancja Producenta

Producent odpowiada za wady fizyczne ujawnione w wyrobie i ponosi z tego tytułu wszelkie zobowiązania.

Jest zobowiązany do usunięcia wad fizycznych i do dostarczenia wyrobów wolnych od wad, jeżeli wady

ujawnią się w ciągu okresu określonego w gwarancji.

Na wyprodukowane wyroby Producent udzieli gwarancji na okres 12 miesięcy użytkowania bielizny

termoaktywnej, pod warunkiem przestrzegania zasad eksploatacji, konserwacji, transportu i przechowywania.

Maksymalny okres przechowywania bielizny, po którym przysługuje okres gwarancji, wynosi 12 miesięcy

licząc od daty podpisania protokołu przyjęcia przez Zamawiającego i Producenta.

W przypadku stwierdzenia w okresie gwarancji wad fizycznych Producent rozpatrzy „protokół reklamacji” w

ciągu 14 dni licząc od daty jego otrzymania.

 14 / 15

W przypadku uznania reklamacji Producent:

- usunie wady w wyrobie w terminie 30 dni, licząc od daty otrzymania „protokołu reklamacji”,

- usunie wady w dostarczonym wyrobie w miejscu, w którym zostały ujawnione lub na własny koszt

dostarczy je do swojej siedziby w celu ich usunięcia,

- wyroby wolne od wad dostarczy na własny koszt do miejsca, w którym wady zostały ujawnione,

- przedłuży termin gwarancji o czas, w którym wskutek wad wyrobu objętego gwarancją, uprawniony do

gwarancji nie mógł z niego korzystać,

- wymieni wadliwy wyrób na nowy w terminie 30 dni licząc od daty otrzymania „protokołu reklamacji”,

jeżeli usunięcie wad będzie niemożliwe bądź niewskazane.

- ponosi odpowiedzialność z tytułu przypadkowej utraty lub uszkodzenia wyrobu od przyjęcia go do

naprawy do czasu zwrócenia go / bez wad / Odbiorcy.

Jeżeli Producent nie uzna reklamacji, Odbiorca wadliwego wyrobu przekaże go do zbadania do akredytowanej

jednostki. Wydane orzeczenie traktowane będzie jako ostateczne. Koszty badania poniesie strona, której ocena

okaże się błędna / Producent lub Odbiorca /. Wymiana wadliwego wyrobu nastąpi w ciągu 14 dni od daty

orzeczenia na koszt Producenta w przypadku jego winy.

7. Wymagane dokumenty potwierdzające spełnienie wymagań Specyfikacji Technicznej.

Wymagane dokumenty potwierdzające spełnienie wymagań niniejszej Specyfikacji Technicznej:

a) aktualne zaświadczenia potwierdzające wyniki badań z laboratorium badawczego akredytowanego

przez PCA lub jednostki akredytujące państw sygnatariuszy porozumienia EA MLA, potwierdzających

wymagania zawarte w punkcie 5.1.2;

b) deklaracja zgodności wyrobu;

c) gwarancja producenta.

8. Nadzorowanie dokumentu

Aktualizacja specyfikacji technicznej jest wykonywana w przypadku zmiany dokumentów odniesienia, według

których wykonywana jest ocena zgodności wyrobu z wymaganiami lub zmiany wymagań Zamawiającego.

UWAGA!
Właścicielem specyfikacji technicznej jest Komenda Główna Policji.

Kopiowanie specyfikacji technicznej w całości lub w części,
bez zgody właściciela jest zabronione.

 15 / 15

9. Arkusz ewidencji wprowadzonych zmian

Lp. Data
Zmiana dotyczy

(numer strony i ewentualna
treść zmiany)

Akceptacja
(data i podpis)

Uwagi

