Zał. nr 3 do SIWZ
WZÓR UMOWY

zawarta w dniu 2016 r. pomiędzy :

Zakładem Wodociągów i Kanalizacji Sp. z o.o. w Świeciu, ul. Parkowa 3, 86-100 Świecie, zarejestrowanym w Krajowym Rejestrze Sądowym w Bydgoszczy, pod numerem KRS 0000102352

Wysokość kapitału zakładowego ……………………………………… PLN
NIP 559-000-49-92, Regon 090522228,

zwanym dalej „Zamawiającym”
reprezentowanym przez:

Prezesa Zarządu – Andrzeja Kozłowskiego

a ………... tel./fax:,,
NIP ……………….., Regon,

zwaną dalej „Wykonawcą” reprezentowaną przez:

..
Umowa zostaje zawarta w wyniku rozstrzygnięcia postępowania o udzielenie zamówienia sektorowego, prowadzonego w trybie przetargu nieograniczonego, na podstawie przepisów Zakładowego regulaminu udzielania zamówień publicznych oraz Kodeksu Cywilnego.
§ 1

1. Przedmiotem umowy są prace budowlane obejmujące budowa sieci wodociągowej w ul. M. Konopnickiej na odcinku od ul. Wojska Polskiego do skrzyżowania z projektowaną drogą o symb. B014KDZ, na odcinku od ul. Witosa do ul. Ciepłej, w ul. Ciepłej.
2. Szczegółowy zakres prac jest określony w dokumentacji projektowej stanowiącej integralną część umowy.

3. Wykonawca zobowiązuje się wykonać zakres robót określony niniejszą umową w terminie: do dnia ……… (nie później niż do dnia 31.05.2016 r.).
4. Za datę ukończenia przedmiotu umowy uważa się datę odbioru końcowego całości przedmiotu umowy.

5. Strony ustanawiają zabezpieczenie należytego wykonania umowy w wysokości 10% wartości przedmiotu umowy, tj. w wysokości zł (słownie:/100).

6. Zabezpieczenie zostanie wniesione w formie

7. Zamawiający zwróci 70% zabezpieczenia należytego wykonania umowy po odbiorze końcowym.

8. Zamawiający zwróci 30% zabezpieczenia należytego wykonania umowy po upływie gwarancji oraz bezusterkowym odbiorze pogwarancyjnym.

9. Jeżeli umowa będzie wykonywana z udziałem podwykonawców, do zawarcia przez Wykonawcę umowy o roboty budowlane z podwykonawcą jest wymagana zgoda Zamawiającego. Jeżeli Zamawiający w terminie 14 dni od przedstawienia mu przez Wykonawcę umowy z podwykonawcą lub jej projektu, wraz z częścią dokumentacji dotyczącą wykonania robót określonych w umowie lub projekcie, nie zgłosi na piśmie sprzeciwu lub zastrzeżeń, uważa się, że wyraził zgodę na zawarcie umowy.
§ 2

1. Wykonawca wykona roboty zgodnie ze sztuką budowlaną, postanowieniami niniejszej umowy, normami obowiązującymi przy robotach obejmujących budowę sieci wodociągowej oraz dokumentacją projektową stanowiącą załącznik i integralną część niniejszej umowy.

2. Wykonawca zobowiązuje się wykonać przedmiot umowy z zachowaniem najwyższej zawodowej staranności, zgodnie z aktualnym poziomem wiedzy technicznej i sztuki budowlanej, z materiałów i urządzeń dostarczonych przez Wykonawcę.

3. Wykonawca potwierdza, że z zachowaniem najwyższej zawodowej staranności zbadał otrzymaną od Zamawiającego dokumentację projektową i stwierdza, iż dokumentacja ta jest wystarczająca dla wykonania przedmiotu umowy zgodnie z postanowieniami niniejszej umowy.

4. Zamawiający dokona wprowadzenia i przekazania terenu budowy na podstawie protokołu przekazania placu budowy najpóźniej w terminie …… dni od podpisania umowy.
5. Rozpoczęcie robót nastąpi w terminie ustalonym przez Strony umowy, jednak nie później niż w terminie 7 dni od dnia protokolarnego przekazania placu budowy.
6. Do obowiązków Zamawiającego należy:

1) przekazanie terenu budowy,

2) przekazanie Wykonawcy dziennik budowy,

3) przeprowadzenie odbioru końcowego przedmiotu umowy

4) zapłata za wykonane i odebrane roboty,

7. Do obowiązków Wykonawcy należy w szczególności:

1) przyjęcie terenu od Zamawiającego,

2) przedstawienie Zamawiającemu, w dniu podpisania umowy:

 a) opłaconej polisy na cały okres trwania umowy, a w przypadku jej braku innego dokumentu potwierdzającego, że Wykonawca jest ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności związanej z przedmiotem zamówienia,

b) wykazu materiałów i armatury niezbędnej do wykonania zamówienia z podaniem parametrów technicznych i producentów,

3) wykonanie czynności wymienionych w art. 22 ustawy z dnia 7 lipca 1994 r. – Prawo budowlane,

4) oznaczenie na koszt własny terenu budowy i innych miejsc, w których mają być prowadzone roboty podstawowe lub zabezpieczające,

5) wykonanie robót tymczasowych, które mogą być potrzebne podczas wykonywania robót podstawowych,

6) realizacja zaleceń wpisanych do dziennika budowy,

7) opracowanie dokumentacji powykonawczej przedmiotu umowy przed zgłoszeniem do odbioru końcowego oraz skompletowanie i przedłożenie Zamawiającemu dokumentów pozwalających na ocenę prawidłowego wykonania przedmiotu umowy, a w szczególności: protokołów badań i sprawdzeń, protokołów technicznych odbiorów, dziennika budowy, niezbędnych świadectw kontroli jakości, dokumentacji, przy czym Zamawiający zastrzega sobie możliwość wykonywania we własnym zakresie prób i pomiarów kontrolnych,
8) wykonanie niezbędnych prób, badań, sprawdzeń i odbiorów,
9) utrzymanie ładu i porządku na terenie budowy, a po zakończeniu realizacji przedmiotu umowy usunięcie z terenu budowy wszelkich urządzeń tymczasowego zaplecza oraz pozostawienie całego terenu czystego i nadającego się do użytkowania,

10) w przypadku zniszczenia lub uszkodzenia robót, ich części bądź jakiejkolwiek części majątku Zamawiającego – naprawienia ich i doprowadzenia do stanu poprzedniego lub wymienienie na nowy na własny koszt,

11) strzeżenie mienia znajdującego się na terenie budowy w terminie od daty jego przejęcia do daty przekazania przedmiotu umowy do eksploatacji,

12) natychmiastowe wykonanie prac w przypadku konieczności usunięcia awarii lub zapobieżenia rozprzestrzeniania się skutków tej awarii lub zagrożenia dla ludzi lub mienia.

§ 3

1. Wykonawca zrealizuje roboty z materiałów własnych.
2. Materiały, o których mowa w ust. 1, powinny odpowiadać co do jakości wymogom wyrobów dopuszczonych do obrotu i stosowania w budownictwie oraz wymaganiom dokumentacji projektowej.

3. Na każde żądanie Zamawiającego (Inspektora Nadzoru) Wykonawca zobowiązany jest okazać w stosunku do wskazanych materiałów dane potwierdzające spełnienie wymagań, o których mowa w ust. 2.

§ 4

1. Wykonawca otrzyma wynagrodzenie ryczałtowe za wykonanie całego zamówienia w kwocie brutto zł (słownie: ……….../100)
 w tym wynagrodzenie netto w wysokości ………… (słownie: ……………………………../100)

 plus obowiązujący podatek VAT w wysokości ………………… (słownie: ……………../100)

2. Wynagrodzenie obejmuje wszystkie koszty związane z realizacją przedmiotu umowy. Kwota umowna zawiera w szczególności: opłaty związane z wykonaniem, utrzymaniem i likwidacją placu budowy oraz wszystkimi innymi robotami koniecznymi do prawidłowego zrealizowania umowy wraz z odtworzeniem wszystkich nawierzchni, które uległy w trakcie robót budowlanych usunięciu i/lub zniszczeniu do stanu nie gorszego niż przed rozpoczęciem robót budowlanych, odtworzeniu zieleni, nasadzeniach, uzupełnieniu warstw gruntowych trawników itp. zgodnie z projektem oraz zasadami sztuki budowlanej.

3. Podstawą płatności za zrealizowanie robót będących przedmiotem umowy będzie zaakceptowana przez Zamawiającego faktura VAT, prawidłowo wystawiona przez Wykonawcę na podstawie podpisanego przez Strony protokołu odbioru przedmiotu umowy.

4. Za termin zapłaty uznaje się dzień obciążenia rachunku bankowego Zamawiającego. Wynagrodzenie Wykonawcy z tytułu realizacji umowy płatne będzie przelewem na rachunek bankowy Wykonawcy wskazany na fakturze, w ciągu 30 dni od dnia dostarczenia prawidłowo wystawionej faktury VAT do siedziby Zamawiającego.

§ 5

1. Odbiór robót będzie jednorazowy po wykonaniu całości zadania.

2. Zamawiający wyznaczy termin i rozpocznie odbiór przedmiotu umowy w ciągu 5 dni roboczych od daty skutecznego zawiadomienia go o zakończeniu całości robót. Odbiór końcowy następuje po ostatecznym wykonaniu i zakończeniu wszystkich robót objętych niniejszą umową.
3. Jeżeli w toku czynności odbioru zostaną stwierdzone wady nadające się do usunięcia, to Zamawiający dokona odbioru i wyznaczy odpowiedni termin na ich usunięcie.

4. Jeżeli w toku czynności odbioru zostaną stwierdzone wady, które nie nadają się do usunięcia, to:

1) jeżeli wady umożliwiają użytkowanie przedmiotu odbioru zgodnie z przeznaczeniem, Zamawiający może obniżyć wynagrodzenie do odpowiednio utraconej wartości użytkowej, estetycznej i technicznej;

2) jeżeli wady uniemożliwiają użytkowanie przedmiotu umowy zgodne z przeznaczeniem, Zamawiający może odstąpić od umowy z winy Wykonawcy lub żądać wykonania przedmiotu odbioru po raz drugi.
§ 6

Strony umowy ustalają, że:

a) roboty prowadził będzie kierownik budowy w osobie, który oświadcza, że posiada wymagane przepisami prawa budowlanego i przepisami wykonawczymi tego prawa ,odpowiednie uprawnienia,

b) osobami do kontaktów w zakresie realizacji umowy będą ze strony Zamawiającego……………………………….., a ze strony Wykonawcy …………….

§ 7
1. Strony ustalają, że na wykonane roboty Wykonawca udziela gwarancji jakości i rękojmi za wady wykonanych robót oraz wszelkich użytych do wykonania przedmiotowej umowy materiałów w okresie …………… lat od dnia podpisania protokołu odbioru robót.

2. Strony postanawiają, że termin usunięcia przez Wykonawcę wad stwierdzonych przy odbiorze oraz w okresie gwarancji jakości wynosić będzie 12 godzin od chwili otrzymania pisemnego zgłoszenia przez Zamawiającego (jeżeli wada skutkuje pozbawieniem dostaw wody). W pozostałych przypadkach w terminie nie dłuższym niż 7 dni.
§ 8
1. Strony ustalają odpowiedzialność z tytułu niewykonania lub nienależytego wykonania umowy w formie kar umownych. Prawo do zastosowania kar będzie uzasadnione w przypadku wystąpienia poniżej zdarzeń.

2. Wykonawca zapłaci Zamawiającemu kary umowne:

1) za opóźnienie terminu realizacji umowy wysokości 1% wartości wynagrodzenia umownego brutto za każdy rozpoczęty dzień zwłoki, nie więcej jednak niż 20% wynagrodzenia;

 2) za zwłokę w realizacji umowy w wysokości 1% wartości wynagrodzenia umownego brutto za każdy rozpoczęty dzień zwłoki, nie więcej jednak niż 20% wynagrodzenia;

3) za zwłokę w usunięciu wad stwierdzonych przy odbiorze lub w okresie rękojmi w wysokości 0,2% wartości wynagrodzenia umownego brutto za każdy rozpoczęty dzień zwłoki liczonego od dnia wyznaczonego na usunięcie wad, nie więcej jednak niż 20% wynagrodzenia;

4) w przypadku odstąpienia przez Zamawiającego od umowy z przyczyn leżących po stronie Wykonawcy 10% wartości wynagrodzenia brutto określonego w umowie.

3. Zamawiający zapłaci Wykonawcy kary umowne: z tytułu odstąpienia przez Wykonawcę od umowy z przyczyn leżących wyłącznie po stronie Zamawiającego w wysokości 10% wartości łącznego wynagrodzenia brutto określonego w umowie.

4. Gdy naliczone kary umowne, o których mowa w ust. 4 pkt 1, przekroczą 20% – Zamawiający będzie uprawniony do żądania zapłaty kary umownej, o której mowa w § 6 ust. 7.

5. W razie, gdy kary umowne nie pokryją poniesionej szkody, Zamawiający zachowuje możliwość dochodzenia odszkodowania uzupełniającego na zasadach przewidzianych w Kodeksie Cywilnym.

6. W przypadku gdy zwłoka w przystąpieniu do rozpoczęcia robót przekroczy 21 dni kalendarzowych, Zamawiający może odstąpić od umowy w trybie natychmiastowym oraz zlecić prace innemu podmiotowi na koszt i ryzyko Wykonawcy.

7. Strony ustalają, że Zamawiający będzie uprawniony do potrącenia kar umownych z faktury Wykonawcy, co skutkować będzie, że należność podlegające zapłacie, uwidoczniona na fakturze, będzie pomniejszona o wartość naliczonej kary, a podstawa naliczenia kary i jej wysokość będzie określona oświadczeniem Zamawiającego złożonym na piśmie.
8. Zapłacenie lub potrącenie kary za niedotrzymanie terminu nie zwalnia Wykonawcy z obowiązku dostawy oraz wykonania pozostałych zobowiązań umownych, z zastrzeżeniem powyższego.
9. Strony umowy zgodnie ustalają, że w przypadkach niewykonania lub nienależytego wykonania zobowiązań umownych nieobjętych odszkodowaniem w formie kar umownych Wykonawca i Zamawiający będą ponosić odpowiedzialność odszkodowawczą na zasadach ogólnych określonych w art. 471 kc.

§ 9
1. Zamawiającemu przysługuje prawo do odstąpienia od umowy, gdy wystąpi istotna zmiana okoliczności powodująca, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy. Zamawiający odstąpi od umowy w terminie 30 dni od powzięcia wiadomości o powyższych okolicznościach. W takim wypadku Wykonawca może żądać jedynie wynagrodzenia należnego mu z tytułu wykonania części przedmiotu umowy.

2. Odstąpienie od umowy powinno nastąpić w formie pisemnej i powinno zawierać uzasadnienie.
§ 10
 Strony umowy zgodnie, ustalają Wykonawca przyjmuje pełną odpowiedzialność cywilną za wszelkie zawinione przez Wykonawcę szkody osobiste i majątkowe wobec Zamawiającego lub osób trzecich, które mogą powstać w związku z wykonywaniem niniejszej umowy, oraz za roszczenia odszkodowawcze wynikające z prawomocnych orzeczeń sądowych, łącznie z wszelkimi wynikającymi z tego tytułu kosztami, które mogłyby być skierowane do Zamawiającego.
§ 11

1. Wykonawca oświadcza, że posiada aktualną na czas obowiązywania umowy polisę ubezpieczeniową, która została załączona do oferty.
2. Strony zgodnie ustalają, że Zamawiający nie pokrywa kosztów:

1) ubezpieczenia placu budowy,

2) zabezpieczenia robót pod względem BHP,

3) zużycia wody i energii,

4) związanych z wyłączeniem ciągów pieszych i jezdnych,

5) wyłączenia mediów,

6) zabezpieczenia placu budowy przed dostępem osób trzecich.

3. Zamawiający nie wyraża zgody na cesję wierzytelności wynikających z niniejszej umowy na osoby trzecie bez swojej pisemnej zgody.

§ 12
1. W razie powstania sporu związanego z wykonaniem niniejszej umowy Strony będą dążyć do rozwiązania go w drodze postępowania ugodowego bez odwoływania się do pomocy osób trzecich. Postępowanie ugodowe nie może trwać dłużej niż jeden miesiąc, licząc od dnia zgłoszenia.

2. W przypadku braku rozstrzygnięcia w drodze postępowania, o którym mowa w ust. 1, Strony mogą wystąpić na drogę sądową. Spory wynikające z umowy rozpatrywać będzie Sąd właściwy miejscowo dla siedziby Zamawiającego.

3. Wszelkie zmiany lub uzupełnienia umowy lub jej załączników wymagają zachowania formy pisemnej pod rygorem nieważności.

4. Dla celów niniejszej umowy wszelkie zawiadomienia, wezwania i inne informacje, które są wymagane lub przewidziane przez nią, będą doręczane na adres podany w komparycji Umowy. Do czasu doręczenia poinformowania o zmianie tych danych doręczenie uważane jest za skuteczne na adres dotychczasowy.

5. Integralną część umowy stanowią: dokumentacja projektowa, oferta Wykonawcy, Specyfikacja Istotnych Warunków Zamówienia oraz harmonogram realizacji zamówienia.

6. Umowę sporządzono w dwóch egzemplarzach, jeden dla Zamawiającego i jeden dla Wykonawcy.
 Zamawiający
Wykonawca

Załączniki:

– dokumentacja projektowa;

– oferta Wykonawcy;
- opłacona (na cały okres trwania umowy) polisa lub inny dokument potwierdzający, że Wykonawca jest ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności związanej z przedmiotem zamówienia;
– specyfikacja istotnych warunków zamówienia;

– harmonogram realizacji zamówienia.
