projekt

Załącznik nr 7 do SIWZ
UMOWA nr/ 2012
O WYKONANIE ROBÓT BUDOWLANYCH
W dniu 2012r. w Ostrowie Wielkopolskim pomiędzy: Powiatowym Zarządem Dróg
w Ostrowie Wielkopolskim; ul. Staszica 1; 63 – 400 Ostrów Wielkopolski, zwanym w dalszej treści

umowy „ZAMAWIAJĄCYM”, reprezentowanym przez:
1) ..

2) ..
a Firmą: ..

z siedzibą w ..

zwaną w dalszej treści umowy „WYKONAWCĄ”,

w imieniu której działają:

1) ..

2) ..

§ 1

1. Zamawiający zleca w trybie przetargu nieograniczonego a Wykonawca przyjmuje zobowiązanie wykonania na warunkach określonych niniejszą umową, zgodnie z warunkami technicznymi wykonania i odbioru robót budowlanych, określonych w dokumentacji projektowej, specyfikacji technicznej wykonania i odbioru robót budowlanych zadania pod nazwą:
„Przebudowa ciągu dróg powiatowych nr 5305P i 5307P na odc. od przejazdu kolejowego
w miejscowości Skalmierzyce do skrzyżowania z drogą powiatową nr 5306P”
2. Wykonawca zobowiązuje się wykonać roboty określone w pkt.1 za cenę określoną w złożonej ofercie
z dnia 2012r.

3. Cena (kosztorysowa) za wykonanie przedmiotu umowy wynosi:…….. zł. brutto

SŁOWNIE: ...złotych brutto

W tym podatek VAT (23 %): ... zł.

SŁOWNIE: ...złotych

§ 2

1. Przedmiot umowy wykonany zostanie z materiałów dostarczonych przez Wykonawcę.

2. Materiały, o których mowa w ust. 1, powinny odpowiadać, co do jakości wymaganiom określonym ustawą z dnia 16 kwietnia 2004r., o wyrobach budowlanych (Dz.U Nr 92, poz. 881 ze zmianami) oraz wymaganiom określonym w Szczegółowych Specyfikacjach Technicznych (zwanych dalej SST).

3. Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz robót zgodnie z zasadami kontroli jakości materiałów i robót określonymi w SST.

Materiały z rozbiórki Wykonawca wykorzysta (lub usunie) zgodnie z zapisami w SST.

Materiały z rozbiórki winny być usunięte poza teren budowy przy przestrzeganiu przepisów ustawy z dnia 27 kwietnia 2001r o odpadach (tj. z 2010r. Dz. U Nr 185, poz. 1243).
§ 3

 Zamawiający:

1)
przekaże Wykonawcy teren przeznaczony do wykonania robót – w ciągu 7 dni od daty podpisania umowy.

2)
dostarczy w 1 egzemplarzu dokumentację projektową.
3) zapewni nadzór inwestorski.
§ 4

1. Wykonawca zobowiązuje się w szczególności do zapewnienia:

1)
wykonania czynności wymienionych w art. 22 ustawy Prawo budowlane,

2)
przestrzeganie ogólnych wymagań dotyczących robót w zakresie określonym w SST.

3)
wykonanie przedmiotu umowy w oparciu o dokumentację projektową z uwzględnieniem wymagań określonych SST,

4)
kontroli jakości materiałów i robót zgodnie z postanowieniami SST,

5)
realizacji poleceń inspektora nadzoru,

6)
skompletowania i przedstawienia Zamawiającemu dokumentów pozwalających na ocenę prawidłowego wykonania przedmiotu odbioru częściowego i odbioru ostatecznego robót w zakresie określonym postanowieniami SST,

7) realizacji robót zgodnie z warunkami technicznymi wykonania robót budowlano – montażowych
i sztuką budowlaną,

8) prowadzenia robót zgodnie z przepisami BHP, ppoż,

9) utrzymania ładu i porządku na terenie budowy, a po zakończeniu robót usunięcia poza teren budowy wszelkich urządzeń tymczasowego zaplecza, oraz pozostawienia całego terenu budowy i robót czystego i nadającego się do użytkowania,

10) wykonywania prac utrzymaniowych na czynnych, ogólnodostępnych drogach i chodnikach przechodzących przez teren placu budowy. Wykonawca jest odpowiedzialny za przejezdność
i bezpieczeństwo ogólnodostępnego ruchu drogowego i pieszego przebiegającego po terenie placu budowy, zgodnie z zatwierdzoną organizacją ruchu.

11) informowania Zamawiającego (inspektora nadzoru) o terminie zakrycia robót ulegających zakryciu, oraz terminie odbioru robót zanikających w terminach i w zakresie określonym w SST,

12) informowania Zamawiającego (inspektora nadzoru) o problemach lub okolicznościach mogących wpłynąć na jakość robót lub termin zakończenia robót,

13) niezwłocznego informowania Zamawiającego o zaistniałych na terenie budowy kontrolach
i wypadkach,

14) opracowania projektu organizacji ruchu na czas budowy, uzyskania wymaganych prawem uzgodnień i przedłożenia go Zamawiającemu w terminie umożliwiającym rozpoczęcie robót,

15) zorganizowania, utrzymania i likwidacji według własnych potrzeb zaplecza budowy,

16) zapewnienia obsługi geodezyjnej wraz z geodezyjną inwentaryzacją powykonawczą wszystkich robót,

17) sporządzenia przed rozpoczęciem budowy planu bezpieczeństwa i ochrony zdrowia zgodnie
z wymogami zawartymi w rozporządzeniu Ministra Infrastruktury z dnia 23 czerwca 2003r.
w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa
i ochrony zdrowia (Dz. U. Nr 120, poz. 1126)

18) przedłożenia umowy konsorcjum (jeżeli dotyczy), stwierdzającej solidarną i niepodzielną odpowiedzialność za realizację umowy, w której Partner Wiodący będzie upoważniony do podejmowania zobowiązań związanych z realizacją Umowy i otrzymania instrukcji w imieniu i na rzecz każdego z partnerów.

19) przedłożenia wykazu podwykonawców wraz z określeniem zakresu powierzonych im części zamówienia (jeżeli dotyczy),

20) wyznaczenia kierowników budowy zgodnie z wymaganymi kwalifikacjami,

21) ochrony mienia i zabezpieczenia ppoż,

22) ponoszenia odpowiedzialności wobec zamawiającego i osób trzecich za szkody powstałe
w związku z realizacją robót oraz usunięcie powstałej szkody lub pokrycie roszczenia z tytułu powstałej szkody,

23) skompletowania i przekazania zamawiającemu dokumentów pozwalających na ocenę prawidłowego wykonania przedmiotu umowy, a w szczególności atestów materiałowych oraz wynikających z przepisów budowlanych.

Nadto Wykonawca przyjmuje na siebie wszelką odpowiedzialność wynikającą z prowadzenia robót.

2. Postanowienia dodatkowe:

1) Wykonawca zabezpieczy we własnym zakresie niezbędne materiały i urządzenia do realizacji umowy.

2) Wykonawca ponosi we własnym zakresie wszelkie koszty związane z czynnościami o których mowa w § 4 ust.1 niniejszej umowy.
3) Opóźnienie z tytułu nie opracowania projektu organizacji ruchu na czas budowy lub nie uzyskania wymaganych prawem uzgodnień oraz nie przedłożenia go zamawiającemu będą traktowane jako powstałe z przyczyn zależnych od wykonawcy i nie mogą stanowić podstawy do zmiany terminu zakończenia robót.

§ 5

1. Wykonawca zobowiązany jest zapewnić wykonanie i kierowanie robotami specjalistycznymi objętymi umową przez osoby posiadające stosowne kwalifikacje zawodowe i uprawnienia budowlane.

2. Wykonawca zobowiązuje się skierować do kierowania budową i kierowania robotami personel wskazany przez Wykonawcę w ofercie Wykonawcy. Zmiana którejkolwiek z osób, o których mowa
w zdaniu poprzednim w trakcie realizacji przedmiotu niniejszej umowy, musi być uzasadniona przez Wykonawcę na piśmie i wymaga pisemnego zaakceptowania przez Zamawiającego. Zamawiający zaakceptuje taką zmianę w terminie 7 dni od daty przedłożenia propozycji i wyłącznie wtedy, gdy kwalifikacje i doświadczenie wskazanych osób będą takie same lub wyższe od kwalifikacji
i doświadczenia osób wymaganego postanowieniami SIWZ.

3. Wykonawca musi przedłożyć Zamawiającemu propozycję zmiany, o której mowa w pkt.2 nie później niż 7 dni przed planowanym skierowaniem do kierowania robotami którejkolwiek osoby. Jakakolwiek przerwa w realizacji przedmiotu umowy wynikająca z braku kierownictwa robót /budowy będzie traktowana jako przerwa wynikła z przyczyn zależnych od Wykonawcy i nie może stanowić podstawy do zmiany terminu zakończenia robót.

4. Skierowanie bez akceptacji Zamawiającego, do kierowania robotami innych osób niż wskazane
w ofercie Wykonawcy stanowi podstawę odstąpienia od umowy przez Zamawiającego z winy Wykonawcy.

§ 6

 Strony uzgadniają dokonanie rozliczenia w następujący sposób:

1) Faktury wystawiane będą na Powiatowy Zarząd Dróg w Ostrowie Wielkopolskim, NIP 622-22-67-698
2) Zamawiający zapłaci należność określoną fakturą w ciągu 30 dni od dnia jej przedłożenia.

3) Wykonawca zobowiązany jest do prowadzenia księgi obmiarów robót w celu potwierdzenia przez inspektora nadzoru inwestorskiego ilości i jakości wykonywanych robót. Za roboty ujęte w kosztorysie ofertowym, a nie wykonane wynagrodzenie nie przysługuje.

4) Rozliczenie robót dokonane zostanie w oparciu o zakres rzeczowy i ceny jednostkowe określone
w kosztorysie ofertowym stanowiącym załącznik nr 1 do niniejszej umowy. Tak ustalona wartość robót nie może być wyższa niż cena określona w ofercie.

§ 7
1. Strony ustalają następujące terminy realizacji robót:

1) Termin rozpoczęcia robót:2012r.

2) Termin zakończenia robót do dnia 15.10.2012r.
2. Terminy ustalone w ust. 1 ulegną przesunięciu w przypadku wystąpienia opóźnień wynikających
m.in. z:

1) działania siły wyższej (np. klęski żywiołowe), mającego bezpośredni wpływ na terminowość wykonania robót,

2) wystąpienia warunków atmosferycznych uniemożliwiających wykonywanie robót .
§ 8

1. Zamawiający może odstąpić od umowy jeżeli:

1) zostanie ogłoszona upadłość Wykonawcy lub rozwiązanie firmy,

2) w wyniku wszczętego postępowania egzekucyjnego nastąpi zajęcie majątku Wykonawcy lub jego znacznej części,

3) wykonawca przerwał z przyczyn leżących po stronie Wykonawcy realizację robót i nie realizuje ich przez okres dwóch tygodni, bez uzasadnionej przyczyny,

4) wykonawca bez uzasadnienia przyczyn nie rozpoczął robót w terminie wskazanym w § 7 niniejszej umowy i nie przystąpił do odbioru terenu budowy w terminie określonym w § 2 umowy.

5) jeżeli Wykonawca nie wykonuje robót zgodnie z umową, warunkami technicznymi wykonania
i odbioru robót budowlano – montażowych lub nienależycie wykonuje swoje zobowiązania umowne.
6) Wykonawca skierował, bez akceptacji Zamawiającego do kierowania robotami inne osoby niż wskazane w ofercie Wykonawcy.
2. Wykonawca może odstąpić od umowy jeżeli:

1) zamawiający odmawia bez uzasadnionych przyczyn odbioru robót,

2) zamawiający zawiadomi Wykonawcę, iż na skutek zaistnienia nieprzewidzianych uprzednio okoliczności nie będzie mógł wywiązać się ze zobowiązań umownych.

3. Odstąpienie od umowy powinno nastąpić w formie pisemnej z podaniem uzasadnienia.

4. W razie odstąpienia od umowy Wykonawca przy udziale Zamawiającego sporządzi protokół inwentaryzacji robót w toku na dzień odstąpienia oraz:

1) zabezpieczy przerwane roboty w zakresie wzajemnie uzgodnionym na koszt strony, która spowodowała odstąpienie od umowy,

2) sporządzi wykaz materiałów, które nie mogą być wykorzystane przez Wykonawcę, jeżeli odstąpienie od umowy spowodował Zamawiający,

3) sporządzi wykaz materiałów, które mogą być wykorzystane przez Wykonawcę, jeżeli odstąpienie od umowy spowodował Zamawiający,

4) wezwie Zamawiającego do dokonania odbioru wykonanych robót w toku i robót zabezpieczających, jeżeli odstąpienie od umowy nastąpiło z przyczyn, za które Wykonawca nie odpowiada.

5. W razie odstąpienia od umowy z przyczyn, za które Wykonawca nie odpowiada, Zamawiający jest zobowiązany do:

1) dokonania odbioru robót, o których mowa w pkt. 4 a, oraz do zapłaty wynagrodzenia,

2) przejęcia przekazanych prac.
§ 9

Odbiór, rękojmia i gwarancja:

1. Strony ustalają, że przedmiotem odbioru jest bezusterkowe wykonanie przedmiotu zamówienia objętego niniejszą umową, potwierdzone protokołem odbioru końcowego.

Data podpisania protokołu odbioru końcowego przez Zamawiającego jest datą zakończenia realizacji przedmiotu zamówienia.

2. Do zgłoszenia o zakończeniu robót Wykonawca zobowiązany jest dołączyć opracowane na własny koszt dokumenty tj: atesty, świadectwa jakości, dopuszczenia do użytkowania, aprobaty techniczne
wg obowiązujących przepisów, obmiar wykonanych robót; oświadczenia kierowników budowy
o zgodności wykonania przedmiotu umowy z warunkami umowy oraz przepisami.

3. Wszystkie odbiory robót (zanikających, ulegających zakryciu) dokonywane będą na zasadach określonych w SST w terminie 5 dni od dnia zgłoszenia.

4. Odbiór zostanie zwołany przez Zamawiającego w terminie 10 dni od daty pisemnego zgłoszenia przez Wykonawcę zakończenia robót.

5. Na co najmniej 3 dni przed dniem odbioru końcowego wykonawca przedstawi zamawiającemu wszystkie dokumenty pozwalające na ocenę prawidłowości wykonania przedmiotu odbioru.

6. Z czynności odbioru zostanie sporządzony protokół, który zawierać będzie wszelkie ustalenia, zalecenia poczynione w trakcie odbioru.

7. Po protokolarnym potwierdzeniu usunięcia wad stwierdzonych przy odbiorze ostatecznym i po upływie okresu gwarancji rozpoczynają swój bieg terminy na zwrot (zwolnienie) zabezpieczenia należytego wykonania umowy.

8. Jeżeli odbiór nie został dokonany w ustalonych terminach z winy zamawiającego pomimo zgłoszenia gotowości odbioru, to wykonawca:

1) nie pozostaje w zwłoce ze spełnieniem zobowiązania wynikającego z umowy,

2) ustali jednostronnie, protokolarnie stan przedmiotu odbioru przez powołaną do tego komisję.

O terminie przeprowadzenia czynności odbioru wykonawca powiadomi zamawiającego. Protokół z tak przeprowadzonego odbioru stanowił będzie podstawę do wystawienia faktury i zażądania zapłaty należytego wynagrodzenia.

9. Z dniem protokolarnego odbioru końcowego na zamawiającego przechodzi ryzyko utraty lub uszkodzenia zadania.

10. Jeżeli w toku czynności odbioru zostanie stwierdzone, że przedmiot odbioru nie osiągnął gotowości do odbioru z powodu niezakończenia robót lub jego wadliwego wykonania, zamawiający odmówi odbioru z winy wykonawcy.

W takich sytuacjach obowiązywał będzie termin usunięcia wad określony w protokole usunięcia wad.

§ 10

1. Wykonawca posiada ubezpieczenie od odpowiedzialności cywilnej w zakresie prowadzonej działalności.

2. Ubezpieczeniu podlegają w szczególności:

1) roboty objęte umową, urządzenia oraz wszelkie mienie ruchome związane bezpośrednio
z wykonawstwem robót,

2) odpowiedzialność cywilna za szkody oraz następstwa nieszczęśliwych wypadków dotyczące pracowników i osób trzecich, a powstałe w związku z prowadzonymi robotami, w tym także ruchem pojazdów mechanicznych.
§ 11

1. Wykonawca udziela miesięcy gwarancji na wykonane prace.

Strony rozszerzają okres rękojmi na czas udzielonej gwarancji.

2. Bieg okresu gwarancji rozpoczyna się:

1) w dniu następnym licząc od daty potwierdzenia usunięcia wad stwierdzonych przy odbiorze ostatecznym przedmiotu umowy,

2) dla wymienianych materiałów i urządzeń z dniem ich wymiany

3) w dniu udostępnienia do użytkowania określonej części przedmiotu umowy.

3. Zamawiający może dochodzić roszczeń z tytułu gwarancji także po okresie określonym w ust. 1, jeżeli zgłosił wadę przed upływem tego okresu.

4. W okresie gwarancji Wykonawca zobowiązuje się do usunięcia na własny koszt ujawnionych wad przedmiotu umowy nie później niż 14 dni od daty zawiadomienia.

§ 12

1. Strony ustalają odpowiedzialność za niewykonanie zobowiązań umownych w formie kar umownych
w następujących wypadkach i wysokościach:

1) Wykonawca zapłaci Zamawiającemu kary umowne:

a) z tytułu odstąpienia od umowy z przyczyn zależnych od Wykonawcy w wysokości 10 % ceny umowy brutto,

b) za przekroczenie terminu o którym mowa w § 7 ust.1 pkt.2 w wysokości 0,5% ceny umowy brutto, za każdy dzień zwłoki liczonej od dnia wyznaczonego terminu zakończenia robót.
c) za zwłokę w usunięciu wad stwierdzonych przy odbiorze oraz w okresie gwarancji w wysokości 0,3 % ceny umowy brutto, za każdy dzień zwłoki liczonej od dnia wyznaczonego na usunięcie wad.

2) Zamawiający zapłaci kary umowne z tytułu odstąpienia od umowy z przyczyn zależnych od Zamawiającego w wysokości 10 % ceny umowy. (nie dotyczy sytuacji z art. 145 ustawy z dnia 29 stycznia 2004r Prawo zamówień publicznych (t.j. Dz. U. z 2010r. Nr 113, poz. 759 z późn. zm).

W niniejszym przypadku, wykonawca może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.

2. Jeżeli kara umowna nie pokrywa poniesionej szkody, strony mogą dochodzić odszkodowania uzupełniającego na zasadach ogólnych.

§ 13

1. Zlecenie robót przez Wykonawcę firmie podwykonawczej możliwe jest wyłącznie za zgodą Zamawiającego, wyrażoną w trybie art. 647 KC.

2. Wykonawca wykona przy udziale Podwykonawcy następujące roboty:

...

...

3. Wykonawca ponosi pełną odpowiedzialność za działania lub zaniechania podwykonawcy.

4. Nie później niż na 14 dni przed planowanym skierowaniem do wykonania robót Podwykonawcy, Wykonawca przedłoży Zamawiającemu umowę z Podwykonawcą na realizację powierzonego mu do wykonania zakresu robót.

5. Zamawiający zastrzega sobie możliwość uczestniczenia w odbiorze robót wykonywanych przez podwykonawcę.

6. Jeżeli Wykonawca powierzy wykonanie części zamówienia podwykonawcy, Zamawiający wymaga, aby Wykonawca dokonał na rzecz tego podwykonawcy przelewu (cesji) swojej wierzytelności
w zakresie zapłaty przez zamawiającego wynagrodzenia za roboty wykonane przez podwykonawcę.
W takim przypadku wykonawca zobowiązuje się do przedłożenia ww. umowy cesji wierzytelności zamawiającemu niezwłocznie po jej podpisaniu. Przedstawienie w/w umowy cesji wierzytelności będzie warunkiem przystąpienia przez zamawiającego do rozliczania robót.

7. Zamawiający przekaże podwykonawcy środki w wysokości ustalonej umową cesji wierzytelności.
§ 14

1. Wykonawca wniósł zabezpieczenie należytego wykonania umowy w wysokości 3% ceny brutto podanej w § 1 pkt. 3 niniejszej umowy, co stanowi kwotę złotych brutto.

Słownie: .. złotych brutto

2. Zabezpieczenie należytego wykonania umowy zostało wniesione w formie ……………………………..
3. Strony postanawiają, że 30 % wniesionego zabezpieczenia należytego wykonania umowy,
tj. zł (słownie: ... złotych) jest przeznaczone na zabezpieczenie roszczeń z tytułu rękojmi za wady.

4. Część zabezpieczenia (70%), tj. kwota złotych (słownie:……………………….. ……………………………… złotych) gwarantująca zgodne z umową wykonanie robót, zostanie zwrócona lub zwolniona w ciągu 30 dni po odbiorze końcowym przedmiotu umowy.

5. Pozostała część zabezpieczenia zostanie zwrócona lub zwolniona w ciągu 15 dni po upływie okresu rękojmi za wady lub gwarancji jakości.

6. Zamawiający wstrzyma się ze zwrotem części zabezpieczenia należytego wykonania umowy, o której mowa ust. 3 w przypadku, kiedy wykonawca nie usunął w terminie wad stwierdzonych w trakcie odbioru

§ 15

1. Funkcję kierownika / kierowników budowy pełnić będzie/będą: ..

2. Funkcje inspektora nadzoru inwestorskiego pełnić będzie: ...
3. Osoba wskazana w ust. 2 będzie działać w granicach umocowania określonego w ustawie Prawo budowlane.

4. Zamawiający zastrzega sobie prawo do zmiany osoby wskazanej w ust. 2. O dokonaniu zmiany Zamawiający powiadomi na piśmie Wykonawcę na 3 dni przed dokonaniem zmiany.
§ 16

1. Zmiana postanowień umownych może nastąpić wyłącznie za zgodą obu stron, wyrażoną na piśmie
w formie aneksu do umowy.

2. Wszelkie sprawy sporne rozstrzygać będzie Sąd właściwy dla Zamawiającego.

3. W sprawach nie uregulowanych niniejszą umową obowiązują Strony odpowiednie postanowienia Kodeksu Cywilnego, ustawy z dnia 7 lipca 1994r Prawo budowlane i ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych.

4. Oferta wykonawcy i Specyfikacja Istotnych Warunków Zamówienia stanowią integralną część umowy.

5. Umowę sporządzono w trzech jednakowo brzmiących egzemplarzach, dwa dla Zamawiającego i jeden dla Wykonawcy.
ZAMAWIAJĄCY:

WYKONAWCA:
