

Załącznik nr 3 do SIWZ – Wzór umowy
UMOWA Nr

w dniu w Kostrzynie nad Odrą pomiędzy:

Miastem Kostrzyn nad Odrą, ul. Graniczna 2, zwanym dalej „**Zamawiającym**” reprezentowanym przez:

Burmistrza Miasta – dr Andrzeja Kunt, przy kontrasygnacie **Skarbnika Miasta Janiny Rapacz**
a

....., działającym w oparciu o wpis do KRS lub ewidencji działalności gospodarczej zwanym dalej „**Wykonawcą**” reprezentowanym przez :

.....
zawarto umowę następującej treści:

§ 1.

1. W wyniku rozstrzygnięcia przetargu nieograniczonego na udzielenie zamówienia publicznego Zamawiający zleca, a Wykonawca przyjmuje do wykonania **realizację usług komunalnych na terenie miasta w związku z organizacją imprezy masowej pn. Przystanek Woodstock**, obejmujących:

- montaż i demontaż znaków drogowych, oraz ich stały monitoring,
- utrzymanie czystości i porządku na terenie miasta,
- kompleksową obsługę sanitarną miasta

2. Szczegółowy przedmiot umowy określa przedmiar robót stanowiący załącznik nr 1 do umowy.

§ 2.

Umowa zostaje zawarta na okres **od daty zawarcia umowy do dnia 5 sierpnia 2013 roku.**

§ 3.

1. Nadzór nad robotami ze strony Zamawiającego pełnić będzie, który jest upoważniony do odbioru prac i sporządzania protokołów odbioru.

2. Kierownikiem robót ze strony Wykonawcy będzie

§ 4.

1. Wykonawca odpowiedzialny jest za jakość oraz należytą staranność realizacji oferowanych usług.

2. Wykonawca do wykonania opisanej w § 1 usługi zapewnia niezbędne materiały, ludzi i sprzęt. Zamawiający nie odpowiada za mienie Wykonawcy, w szczególności za ewentualną kradzież lub uszkodzenie pojemników na odpady, umywalek, przenośnych bezodpływowych kabin WC.

3. Zlecenie części przedmiotu umowy Podwykonawcy nie zmienia zobowiązań Wykonawcy wobec Zamawiającego, który jest odpowiedzialny za wykonanie usługi.

4. Ustalony w umowie zakres przedmiotu umowy realizowany będzie z udziałem następujących Podwykonawców:

.....
.....

Zakres rzeczowy i udział Podwykonawców:

.....

5. Umowy z Podwykonawcami będą zgodne, co do treści z umową zawartą z Wykonawcą. Odmienne postanowienia są nieważne.

6. Wykonawca jest odpowiedzialny za działania, uchybienia i zaniedbania Podwykonawców w takim samym stopniu, jak były by to jego własne.

§ 5.

Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o wystąpieniu istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy. W takim przypadku Wykonawcy przysługuje wynagrodzenie należne z tytułu wykonania udokumentowanej części umowy.

§ 6.

1. Maksymalna szacunkowa wartość umowy wynosi plus podatek VAT co stanowi wynagrodzenie (słownie:), w tym

- wartość robót objętych 23% podatkiem VAT wynosi zł netto (słownie: zł).

- wartość robót objętych 8% podatkiem VAT wynosi zł netto (słownie: zł).

2. Zapłata za wykonanie usługi nastąpi w ciągu 21 dni od dnia otrzymania faktury. Podstawą wystawienia faktury jest protokół odbioru prac.

3. Zamawiającemu przysługuje prawo wstrzymania płatności w przypadku nie przedłożenia w terminie 10 dni od wystawienia faktury pisemnego potwierdzenia przez podwykonawców, których wierzycelność jest częścią składową wystawionej faktury o dokonaniu zapłaty na rzecz tych podwykonawców.

4. Płatnikiem jest Miasto Kostrzyn nad Odrą ul. Graniczna 2, NIP 599-277-13-28.

§ 7

1. Strony postanawiają, że obowiązującą je formą odszkodowania są kary umowne.

2. Kary, o których mowa w ust. 1 będą naliczane w następujących wypadkach i okolicznościach:

a) Wykonawca zapłaci Zamawiającemu kary umowne w przypadku:

- odstąpienia od umowy z przyczyn, za które sam ponosi odpowiedzialność w wysokości 10% maksymalnej szacunkowej wartości umowy brutto określonej w §6 ust.1,

- nienależytego wykonania umowy w wysokości 0,5% wartości umowy za każde uchybienie opisane w ust. 3, nie więcej niż 5%.

b) Zamawiający zapłaci Wykonawcy kary umowne z tytułu odstąpienia od umowy z przyczyn niezależnych od Wykonawcy w wysokości 10% maksymalnej szacunkowej wartości umowy brutto określonej w §6 ust.1, z wyjątkiem sytuacji przewidzianej w art.145 ustawy z dnia 29 stycznia 2004r Prawo zamówień publicznych,

3. Pod pojęciem nienależyte wykonanie umowy należy rozumieć w szczególności:

- niezapewnienie określonej w umowie ilości pojemników, umywalek lub kabin,

- niewykonanie określonej liczby serwisów,

- każdorazowe zmniejszenie krotkości sprzątnięcia lub niedokładne posprzątnięcie terenów objętych umową,

- opóźnienie w realizacji prac objętych umową,

- nieusunięcie stwierdzonych uchybień w oznakowaniu pionowym pomimo zgłoszenia uwag przez przedstawiciela Zamawiającego dokonane telefonicznie, sms-em lub w innej formie.

4. Niezależnie od kar umownych, strony mogą dochodzić odszkodowania uzupełniającego na zasadach ogólnych w przypadku, gdy szkoda przewyższa wysokość kary umownej oraz w przypadku wystąpienia okoliczności, na którą nie zastrzeżono kary umownej.

§8

1. Na czas obowiązywania umowy, Wykonawca przyjmuje na siebie pełną odpowiedzialność za skutki i następstwa zdarzeń wynikłych z nienależytego wykonania postanowień umowy, a w szczególności w stosunku do osób trzecich.
2. Wykonawca ponosi pełną odpowiedzialność z tytułu ewentualnych szkód wyrządzonych podczas wykonywania prac na terenach objętych niniejszą umową.

§9

1. Zmiana postanowień ustalonych w niniejszej umowie może nastąpić wyłącznie w formie pisemnej w postaci aneksu za zgodą obu stron, w przypadkach przewidzianych ustawą z dnia 29 stycznia 2004r Prawo zamówień publicznych (Dz. U. 19 poz. 177 ze zmianami) lub w przypadku zwiększenia liczby serwisów kabin WC wynikającej z dużej liczby uczestników festiwalu.
2. We wszystkich sprawach nieuregulowanych w niniejszej umowie zastosowanie mają przepisy Kodeksu cywilnego oraz ustawy Prawo zamówień publicznych.

§10

1. Wykonawca ma obowiązek informowania Zamawiającego o wszelkich zmianach statusu prawnego swojej firmy, a także o wszczęciu postępowania upadłościowego, układowego, naprawczego lub likwidacyjnego.
2. Ewentualne spory powstałe na tle wykonywania przedmiotu umowy strony rozstrzygać będą polubownie. W przypadku braku porozumienia spory rozstrzygane będą przez właściwy miejscowo dla Zamawiającego sąd powszechny.

§11

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla Zamawiającego i dla Wykonawcy.

§12

Integralną część umowy stanowią:

1. przedmiar robót wraz z załącznikami ,
2. oferta wykonawcy.

ZAMAWIAJĄCY

WYKONAWCA

Załącznik A

Usytuowanie 32 pojemników na odpady stałe o poj. 1100l

- 1) przy dworcu PKP -2szt.
- 2) przy dworcu PKS – 2szt.
- 3) teren handlowy przy ul. Prostej - 4szt.
- 4) przy ul. Gorzowskiej - 2szt,
- 5) przy ul. Zakole – 2szt.
- 6) przy ul. Sikorskiego (Amfiteatr) – 2szt,
- 7) przy ul. Fabrycznej (baseny) – 1szt,
- 8) przy ul. Piastowskiej (na wysokości DH Piast) – 2 szt,
- 9) teren zieleni przy ul. Wyszyńskiego (przy starej przychodni) – 1 szt.,
- 10) przy ul. Sybiraków – 2 szt.
- 11) plac Wojska Polskiego (szachownica) – 1szt,
- 12) przy ul. Parkowej (Park Lwa) – 1szt.
- 13) wzdłuż ul. Sportowej (do „Gucia”) – 1szt,
- 14) parking przy Cmentarzu Komunalnym – 1szt.
- 15) przy drodze powiatowej nr 11171 – 2szt.
- 16) przy Parku Miejskim – 2 szt.
- 17) ul. Narutowicza na odcinku od przejazdu do ronda – 2 szt.
- 18) parking dla busów i autobusów przy ul. Milenijnej – 2szt.

Uwaga:

W przypadku gdy we wskazanym miejscu zlokalizowane są także przenośne kabiny WC, pojemniki należy ustawić w ich bezpośrednim sąsiedztwie.

Załącznik B

Lp.	Obiekt	Tereny zielone [m2]	Tereny utwardzone* [m2]	Poj. na odpady [szt]
1	Tereny zielone przy ul Kopernika	2 347,0	1 185,0	16
2	Teren zielony przy starym Urzędzie Miasta	3 680,0	1 800,0	6
3	Park Miejski	37 714,0	8 214,0	32
4	ul. Piastowska (chodniki, ulica, parkingi, tereny zielone)	1 206,2	289,0	13
5	ul. Dworcowej (chodniki, ulica, fontanna, skarpa, schody, tereny zielone)	969,4	810,0	14
6	os. Mieszka I (ulica, chodniki, tereny zielone)	8 304,0	1 029,0	4
7	os. Słowiańskie (ulica, chodniki, parkingi, tereny zielone)	5 054,0	799,0	3
8	Tereny rekreacyjne przy Amfiteatrze	46 256,0	1 511,0	34
9	Teren zielony przy ul. Osiedlowej 2 tzw. "Szachownica"	2 052,0	658,6	4
10	Plac Wojska Polskiego	2 114,0	4 153,0	10
11	ul. Sportowa (chodniki, ulica, teren zieleni w pasie drogowym)	2 982,6	10 971,0	20
12	ul. Sikorskiego	0,0	2 920,0	0
13	os. Leśne tereny zieleni osiedlowej i plac zabaw	8 199,0	5 100,5	22
14	ul. Mickiewicza	0,0	0,0	13
15	ul. Gorzowska	2 747,3	11 076,0	32
16	teren przy skrzyżowaniu ul. Prostej z ul. Sportową	7 267,0	0,0	0
17	Teren przy ul. Wyszyńskiego (plac zabaw)	9 632,0	1 081,0	9
18	Park Lwa	7 790,0	0,0	4
19	ul. Narutowicza	890,0	2 250,0	0
20	teren zieleni u zbiegu ul. Narutowicza i ul. Cmentarnej (działka nr 1332/11)	50 501,0	0,0	0
21	ul. Milenijna	0,0	11 062,5	0
		199 705,5	64 909,6	236

***w obmiarach uwzględniono zarówno powierzchnie ulic jak i chodników**

poz. 8 cały teren pomiędzy ul. Sybiraków, Sikorskiego, sklepami, rzeką Wartą

poz. 11 w tym ulica o pow. 7516m²

poz. 15 ulica na odcinku od koszar do skrzyżowania z ul. Północną wraz z ciągiem pieszo-rowerowym, teren zieleni pomiędzy ścieżka pieszo-rowerową a jezdnią, oraz pobocze na szerokości 0,5 m od jezdni

poz. 19 nie uwzględniono powierzchni jezdni, podane dane dotyczą chodnika oraz pasa zieleni w pasie drogowym

Załącznik C

Usytuowanie kabin WC i umywalk

- 1) przy dworcu PKP – 16szt kabin, 4 umywalki dwustanowiskowe z obiegiem zamkniętym,
- 2) przy dworcu PKS – 6szt. kabin 2 szt. umywalk dwustanowiskowe z obiegiem zamkniętym,
- 3) przy ul. Sikorskiego (Amfiteatr) – 4szt kabin,
- 4) przy ul. Sybiraków – 4 szt. kabin
- 5) teren handlowy przy ul. Prostej – 6szt kabin,
- 6) przy Zakole – 2szt. kabin,
- 7) przy ul. Prostej - 3szt. kabin,
- 8) ul. Sportowa – 2 szt. kabin,
- 9) os. Leśne – 2 szt. kabin,
- 10) przy ul. Fabrycznej (baseny) – 2szt. kabin,
- 11) w pasie drogowym drogi krajowej Słubice Szczecin na odcinku od Cmentarza komunalnego do Baru Gucio – 4szt. kabin,
- 12) parking przy Cmentarzu Komunalnym – 2szt. kabin
- 13) przy Fortach Sarbinowskich – 5szt kabin,
- 14) przy drodze powiatowej nr 11171 – 7szt.
- 15) przy placu Wojska Polskiego (szachownica) – 5szt kabin,
- 16) przy ul. Gorzowskiej - 10szt kabin,
- 17) przy ul. Parkowej (Park Lwa) – 2szt. kabin
- 18) przy Parku Miejskim – 6 szt. kabin
- 19) teren zieleni przy ul. Wyszyńskiego (przy starej przychodni) – 2 szt. kabin.
- 20) parking dla busów i autobusów przy ul. Milenijnej – 2 szt.

Załącznik D

Zestawienie znaków OBJAZD MAŁY, WERSJA PODSTAWOWA

Lp.	Symbol	Objaśnienie znaku	Ilość	Uwagi
1.	A-7	„ustąp pierwszeństwa przejazdu”	1 szt.	
2.	A-30	„inne niebezpieczeństwo”	17 szt.	
3.	B-1	„zakaz ruchu w obu kierunkach”	12 szt.	
4.	B-2	„zakaz wjazdu”	2 szt.	
5.	B-21	„zakaz skręcania w lewo”	4 szt.	
6.	B-22	„zakaz skręcania w prawo”	4 szt.	
7.	B-25	„zakaz wyprzedzania”	5 szt.	
8.	B-33	„ograniczenie prędkości” (40 km/h)	6 szt.	
9.	B-33	„ograniczenie prędkości” (50 km/h)	1 szt.	
10.	B-33	„ograniczenie prędkości” (70 km/h)	5 szt.	
11.	B-36	„zakaz zatrzymywania się”	60 szt.	
12.	B-42	„koniec zakazów”	2 szt.	
13.	C-2	„nakaz jazdy w prawo za znakiem”	2 szt.	
14.	C-4	„nakaz jazdy w lewo za znakiem”	2 szt.	
15.	C-8	„nakaz jazdy w prawo lub lewo”	1 szt.	
16.	D-1	„droga z pierwszeństwem”	2 szt.	
17.	D-3	„droga jednokierunkowa”	1 szt.	
18.	D-4a	„droga bez przejazdu”	1 szt.	
19.	D-15	„przystanek autobusowy”	1 szt.	
20.	D-18	„parking”	12 szt.	
21.	D-51	„fotoradar”	2 szt.	
22.	F-8	„objazd w związku z zamknięciem drogi”	1 szt.	
23.	F-9	„Koniec objazdu”	2 szt.	
24.	F-9	„Objazd”	17 szt.	
25.	F-9	„Objazd do Szczecina”	2 szt.	ze znakiem B-16
26.	F-9	„Objazd do Szczecina do poj. o wysokości powyżej 3,4 m”	3 szt.	
27.	F-9	„Objazd do Słubic”	1 szt.	
28.	F-10	„kierunki na pasach ruchu”	2 szt.	

29.	T-6a	tabliczka wskazująca rzeczywisty przebieg drogi z pierwszeństwem przez skrzyżowanie lub układ dróg podporządkowanych”	2 szt.	
30.	T-6c	tabliczka wskazująca rzeczywisty przebieg drogi z pierwszeństwem przez skrzyżowanie lub układ dróg podporządkowanych”	2 szt.	
31.	T-24	tabliczka wskazująca, że pozostawiony pojazd zostanie usunięty na koszt właściciela”	73 szt.	Zastosowane pod znakami B-36 i B-35
32.		tabliczka „UWAGA! Zmiana organizacji ruchu”	4 szt.	Zastosowane pod znakami A-30
33.		tabliczka „UWAGA! Zmiana pierwszeństwa na skrzyżowaniu”	4 szt.	Zastosowane pod znakami A-30
34.		tabliczka „PIESI””	13 szt.	Zastosowane pod znakami A-30
35.		tabliczka „WYJAZD Z PARKINGU”	4 szt.	Zastosowane pod znakami A-30
36.		tabliczka „Woodstock”	12 szt.	Zastosowane pod znakami D-18
37.		tabliczka „PŁATNY”	8 szt.	Zastosowane pod znakami D-18
38.		tabliczka „Nie dotyczy pojazdów: BUS, TAXI, służb komunalnych, zaopatrzenia i pracowników zakładów”	1 szt.	Nad barierą U-20b ustawioną na ul. Prostej
39.		tabliczka „Nie dotyczy dojazdu do zakładów KSSSE”	1 szt.	Nad barierą U-20b ustawioną na Al. Milenijnej
40.		tabliczka „NIE DOTYCZY PKS, TAXI I MIESZKAŃCÓW”	3 szt.	Nad barierą U-20b i pod znakami B-21 i B-22 ustawionymi na ul. Niepodległości
41.		tabliczka „1200 m”	1 szt.	Zastosowana pod znakiem D-4a
42.		tabliczka „Nie dotyczy mieszkańców”	1 szt.	Zastosowana pod znakiem B-1
43.	U-3d	tablica prowadząca ciągła w lewo	30 m	
44.	U-3e	tablica prowadząca dwustronna	25 m	
45.	U-20b	zapora drogowa pojedyncza szeroka	41 m	
46.	U-22b	taśma ostrzegawcza	200 m	Wzdłuż ul. Narutowicza
47.	U-35	światła barwy czerwonej	26 szt.	Nad barierami U-20b i U-3
48.		znaki do zasłonięcia	45 szt.	
49.		zaklejenie oznakowania poziomego (strzałki P-8)	10 szt.	
50.		słupki pod znaki	121 szt.	W tym 2 słupki pod tablicę F-8

Zestawienie znaków – OBJAZD DUŻY

Lp.	Symbol	Objaśnienie znaku	Ilość	Uwagi
1.	F-8	„objazd w związku z zamknięciem drogi”	3 szt.	
2.	F-9	„Koniec objazdu”	2 szt.	
3.	F-9	„Objazd”	7 szt.	
4.	F-9	„Objazd do Słubic, Gorzowa Wlkp.”	1 szt.	
5.		Słupki pod znaki	15 szt.	
6.	U-14e	Bariery z tworzyw sztucznych (biało-czerwone o dł.1m)	14 szt.	Ul. Gorzowska skrzyżowanie z ul. Północną
7.	U-3c	Tablica prowadząca	1 szt.	Ul. Gorzowska skrzyżowanie z ul. Północną

Załącznik nr 1 do Wzoru umowy

Przedmiar robót

Lp.	Charakterystyka robót	Jedn. miary	Ilość	Krotność
1	<p>Ustawienie i opróżnianie pojemników o pojemności 1100l:</p> <p>1. ustawienie do godziny 7.00 w dniu 30 lipca 2013 (zgodnie z załącznikiem A) oraz zwiezenie około godziny 9.00 w dniu 5 sierpnia 2012r pojemników na odpady stałe o pojemności 1100 l każdy w ilości 32szt.</p> <p>2. opróżnianie wszystkich ustawionych w ramach umowy przez Wykonawcę pojemników o poj. 1100l w dniach od 31 lipca 2013r do 4 sierpnia 2013 dwa razy na dobę, (pierwsze w godzinach od 7.00 do 10.00, drugie w godzinach od 15.00 18.00) oraz dodatkowo w dniu 5 sierpnia 2013r około godz. 8.00. Cena uwzględnia wszystkie koszty, w tym także koszty składowania i utylizacji odpadów:</p>	szt.	32	11
2	<p>Opróżnianie ulicznych pojemników na odpady stałe (załącznik B) o pojemności 40l każdy z uwzględnieniem kosztów składowania i utylizacji odpadów. Opróżnianie następuje 2 razy w ciągu doby (pierwsze w godzinach od 7.00 do 10.00, drugie w godzinach od 15.00 18.00), w okresie od 31 lipca 2013 do 4 sierpnia 2013 oraz jednorazowo w dniu 5 sierpnia 2013r.</p>	szt.	236	11
3	<p>Ręczne sprzątanie zebranie, wywóz i utylizacja odpadów z terenów oraz ulic wymienionych w załączniku B wykonywane dwukrotnie w dniach od 31 lipca 2013 do 4 sierpnia 2013r, w godzinach od 7 do 18 .</p>	ha	27	10
4	<p>Mechaniczne sprzątanie ulic wymienionych w załączniku B poz. 11, 12 i 15 w dniu 30 lipca 2013r do 20.00 oraz 5 sierpnia 2013r do 14.00.</p>	100m2	250	2
5	<p>Obsługa sanitarna miasta obejmująca:</p> <p>1. przywiezienie, ustawienie (zgodnie z zał. C) oraz zabranie 92 szt. przenośnych, bezodpływowych kabin WC oraz 6 umywalek dwustanowiskowych z obiegiem zamkniętym, przy czym:</p> <p>a) w dniu 29 lipca 2013r. ustawionych zostanie do godz.8.00- 30 kabin (pozycje od 1 do 4 w zał. C) oraz 6 umywalek</p> <p>b) w dniu 31 lipca 2013r. ustawionych zostanie do godz.8.00 - pozostałych 62 kabin (pozycje od 5 do 18 w zał. C),</p> <p>c) zabranie wszystkich 92 kabin oraz 6 umywalek w dniu 5 sierpnia 2013 do godziny 9.00.</p> <p>2. opróżnianie i czyszczenie kabin oraz serwis umywalek w trakcie obowiązywania umowy z następującą częstotliwością:</p> <p>a) w dniach od 29 lipca 2013r do 31 lipca 2013r jednokrotnie (około godz.18.00) opróżnianie ustawionych kabin oraz serwis umywalek</p> <p>b) w dniach od 1 sierpnia 2012 do 4 sierpnia 2013r dwukrotnie (godz. 7.00 -10.00 i 15.00-18.00) opróżnianie 92 kabin oraz dwukrotny serwis umywalek</p> <p>c) w dniu 4 sierpnia 2013r dwa dodatkowe opróżniania (około godz. 8.00 i 13.00) kabin ustawionych przy dworcu PKP i PKS.</p>	kpl.	1	1

6	Montaż do dnia 24 lipca 2013r oraz demontaż 5 sierpnia 2013 znaków drogowych na czas przeprowadzenia imprezy "Przystanek Woodstock" zgodnie z dostarczonym przez Zamawiającego projektem tymczasowej organizacji ruchu obejmującym ustawienie znaków drogowych zestawionych w załączniku D oraz wygrozdzenie barierami wyłączonych pasów ruchu na ul. Gorzowskiej (skrzyżowanie z ul. Północną). Wykonawca zobowiązany jest w dniu 5 sierpnia 2013r przywrócić stałą organizację ruchu na skrzyżowaniach objętych przedmiotowym projektem.	kpl	1	1
7	Stały monitoring znaków ustawionych w związku z imprezą "Przystanek Woodstock" w dniach od 24 lipca 2013 do 4 sierpnia 2013r godz. 22.00. Stwierdzone nieprawidłowości należy usuwać na bieżąco.	dzień	12	1