Załącznik nr 10 do SIWZ

WZÓR UMOWY O REALIZACJI PRZEDMIOTU ZAMÓWIENIA
[image: image1.emf]
[image: image2.emf]
U M O WA Nr ………………
zawarta w dniu …………………..2012 r. pomiędzy:

Elbląską Spółdzielnią Mieszkaniową „Sielanka” z siedzibą w Elblągu ul. Gwiezdna 26/27, 82-300 Elbląg, KRS nr 0000120542, NIP 578-000-11-81, REGON 000483872, zwaną dalej „ZAMAWIAJĄCYM” reprezentowaną przez:

1. Prezesa Zarządu - mgr inż. Mieczysława Szałachowskiego

2. Zastępcę Prezesa Zarządu - mgr Ewę Smerża

a
firmą ……….
………
z siedzibą w…………………………… ul……………………………………………………………………………………………………….
NIP……………….……………………., REGON ……………………………………, KRS……………….………………………………….
zwaną dalej „WYKONAWCĄ” reprezentowaną przez :

 ……………………….………
Wykonawcę wyłoniono w drodze przetargu nieograniczonego przeprowadzonego zgodnie z „Regulaminem zamówień, zawierania umów i przeprowadzania przetargów na roboty budowlane, świadczenie usług oraz dostawę rzeczy” obowiązującym w Elbląskiej Spółdzielni Mieszkaniowej „Sielanka”.
PRZEDMIOT UMOWY
§ 1

1. Na podstawie decyzji Zarządu z dnia ………….. protokół nr ………. oraz w oparciu o przeprowadzony przetarg z dnia …………. , ZAMAWIAJĄCY zleca, a WYKONAWCA przyjmuje do wykonania zakres dostaw i usług zgodnie z przedmiotem zamówienia określonym w Specyfikacji Istotnych Warunków Zamówienia oraz ze złożoną ofertą przetargową z dnia……………., które stanowią integralną część niniejszej umowy.
Zakres dostaw i usług obejmuje:
	
	ZAKRES RZECZOWY DOSTAW I
	USŁUG
	
	

	L.p.
	Nazwa zakresu prac
	Wartość netto w zł
	Vat 23%

w zł
	Wartość brutto w zł

	1.
	Przeprowadzenie inwentaryzacji w lokalach mieszkalnych i niemieszkalnych, w celu określenia charakterystyk energetycznych lokali w tym uzyskania danych niezbędnych dla dokonania rozliczeń kosztów zużycia ciepła na potrzeby centralnego ogrzewania, i stosowania współczynników redukcyjnych (wyrównawczych) grzejnikowych i lokalowych dla poszczególnych lokali w budynku oraz określenia udziału procentowego kosztów ogrzewania dla części wspólnych budynków. Sporządzenie dokumentacji dla umożliwienia rozliczenia poszczególnych lokali przy uwzględnieniu wyżej wymienionych elementów. Uszczegółowiony zakres prac określony został w SIWZ.
	
	
	

	2.
	Wykonanie odczytu i demontaży 19 076 sztuk podzielników wyparkowych, wykonanie indywidualnych rozliczeń kosztów ogrzewania za 2012r w oparciu o dotychczas obowiązujący u Zamawiającego regulamin rozliczeniowy w tym:
	
	
	

	2a
	Łączny koszt odczytu i rozliczenie
	
	
	

	2b
	Łączny koszt demontażu i utylizacji podzielników
	
	
	

	3.
	Dostawa modułu radiowego podzielnika oraz dostawa lub dzierżawa pozostałych elementów podzielnika elektronicznego oraz montaż kompletnych elektronicznych podzielników kosztów przystosowanych do odczytu radiowego z dala czynnego za pomocą infrastruktury Zamawiającego i łączy internetowych. Konfiguracja zamontowanych podzielników z systemem przekazu danych do serwera w siedzibie Zamawiającego w tym:
	
	
	

	3a
	Łączny koszt dostawy podzielników przystosowanych do odczytu radiowego i montażu
	
	
	

	3b
	Łączny koszt dostawy modułu radiowego i montażu
	
	
	

	4.
	Dostawę i montaż 166 sztuk elektronicznych nakładek (przetworników) na licznikach ciepła w węzłach cieplnych w budynkach Zamawiającego oraz Nakładki muszą być wyposażone w moduł radiowy skonfigurowany z systemem radiowego z dala czynnego odczytu parametrów pracy węzła z przekazaniem tych danych drogą internetową do serwera w siedzibie Zamawiającego i do siedziby dostawcy ciepła tj. Elbląskie Przedsiębiorstwo Energetyki Cieplnej ul. Fabryczna 3 82-300 Elbląg.
	
	
	

	5.
	Dostawę i montaż 6 sztuk elektronicznych nakładek (jak wyżej)zamontowanych na ciepłomierzach w węzłach cieplnych budynków usługowych Zamawiającego. Nakładki muszą być wyposażone w moduł radiowy skonfigurowany z systemem radiowego z dala czynnego odczytu parametrów pracy węzła z przekazaniem tych danych drogą internetową do siedziby Zamawiającego i siedziby dostawcy ciepła j/w.
	
	
	

	6.
	Skonfigurowanie gazomierzy inteligentnych zamontowanych przez Pomorską Spółkę Gazowniczą Oddział w Gdańsku ul. Wałowa 41/43 Gdańsk) z systemem monitoringu i odczytu ESM ”Sielanka” z możliwością udostępnienia danych dotyczących poboru gazu dostawcy gazu.
	
	
	

	7.
	Konfigurację zamontowanych urządzeń z infrastrukturą budynków mieszkalnych Zamawiającego (retransmitery, koncentratory, przyłącza internetowe, serwer).
	
	
	

	8.
	Wykonanie począwszy od sezonu grzewczego za 2013 i na lata następne rozliczenia kosztów zużycia ciepła na potrzeby centralnego ogrzewania dla wszystkich lokali mieszkalnych i niemieszkalnych (opomiarowanych i nieopomiarowanych) w poszczególnych budynkach w ilości ok. 19 076 szt. podzielników elektronicznych z modułem radiowym. Rozliczenie winno być dokonane zgodnie ze znowelizowanym Regulaminem wewnętrznym Spółdzielni, który zostanie przedstawiony Oferentowi po wykonaniu inwentaryzacji lokali określającej współczynniki korygujące grzejnikowe i lokalowe oraz strukturę podziału kosztów zmiennych przypadających na ogrzanie pomieszczeń wspólnych.
	
	
	

	9.
	Dostawę i montaż 3 sztuk serwerów wraz z osprzętem.
	
	
	

	10.
	Dostawę i instalację systemu SQL
	
	
	

	11.
	Dostawę i wdrożenie 3 modułów do obsługi firm.
	
	
	

	12.
	Zakup i uruchomienie systemu e-Kartoteka.
	
	
	

	Razem
	Razem wartość zamówienia
	
	
	

2. Cena za wykonanie całego przedmiotu zamówienia, w oparciu o Formularz cenowy wynosi brutto …………………………………………………….. zł /słownie złotych : ……………………………………………………………………………. łącznie z podatkiem od towarów i usług /VAT/.
3. Wynagrodzenie ma charakter ryczałtowy.

4. Wynagrodzenie jest stałe, nie podlega waloryzacji ani zmianom (także w przypadku zmiany stawek VAT).

5. Kwota wynagrodzenia określona w ust. 1 zawiera wszelkie koszty, wydatki, podatki, opłaty licencyjne i inne opłaty związane z wykonaniem umowy i odbiorem prac, w tym koszty nie wyszczególnione w dokumentacji przetargowej, których poniesienie jest niezbędne do wykonania zamówienia.
6. Szczegółowy zakres rzeczowy zamówienia oraz warunki jego realizacji określa Specyfikacja Istotnych Warunków Zamówienia z 15.03.2012r.
Terminy wykonania zamówienia

§ 2
1. Prace związane z realizacją Zadań nr 1-12 WYKONAWCA zobowiązuje się rozpocząć od dnia 01.07.2012r. i zakończyć do dnia 30.11.2013r.
2. Zgodnie z przedłożonym w ofercie harmonogramem robót ustala się następujące terminy dla poszczególnych zakresów prac:
	
	ZAKRES RZECZOWY DOSTAW I USŁUG
	
	

	L.p.
	Nazwa zakresu prac
	Termin rozpo-częcia
	Termin zakoń-czenia

	1.
	Przeprowadzenie inwentaryzacji w lokalach mieszkalnych i niemieszkalnych, w celu określenia charakterystyk energetycznych lokali w tym uzyskania danych niezbędnych dla dokonania rozliczeń kosztów zużycia ciepła na potrzeby centralnego ogrzewania, i stosowania współczynników redukcyjnych (wyrównawczych) grzejnikowych i lokalowych dla poszczególnych lokali w budynku oraz określenia udziału procentowego kosztów ogrzewania dla części wspólnych budynków. Sporządzenie dokumentacji dla umożliwienia rozliczenia poszczególnych lokali. Uszczegółowiony zakres prac określony został w SIWZ.
	
	

	2.
	Wykonanie odczytu 19 076 sztuk podzielników wyparkowych, ich demontaż, wykonanie indywidualnych rozliczeń kosztów ogrzewania za 2012r w oparciu o dotychczas obowiązujący u Zamawiającego regulamin rozliczeniowy.
	
	

	3.
	Dostawa modułu radiowego podzielnika oraz dostawa lub dzierżawa pozostałych elementów podzielnika elektronicznego kosztów przystosowanych do odczytu radiowego z dala czynnego za pomocą infrastruktury Zamawiającego i łączy internetowych. Konfiguracja zamontowanych podzielników z systemem przekazu danych do serwera w siedzibie Zamawiającego.
	
	

	4.
	Dostawa i montaż 166 sztuk elektronicznych nakładek (przetworników) na licznikach ciepła w węzłach cieplnych w budynkach Zamawiającego. Nakładki muszą być wyposażone w moduł radiowy skonfigurowany z systemem radiowego z dala czynnego odczytu parametrów pracy węzła z przekazaniem tych danych drogą internetową do serwera w siedzibie Zamawiającego i do siedziby dostawcy ciepła tj. Elbląskie Przedsiębiorstwo Energetyki Cieplnej ul. Fabryczna 3 82-300 Elbląg.
	
	

	5.
	Dostawa i montaż 6 sztuk elektronicznych nakładek (jak wyżej)zamontowanych na ciepłomierzach w węzłach cieplnych budynków usługowych Zamawiającego. Nakładki muszą być wyposażone w moduł radiowy skonfigurowany z systemem radiowego z dala czynnego odczytu parametrów pracy węzła z przekazaniem tych danych drogą internetową do siedziby Zamawiającego i siedziby dostawcy ciepła j/w.
	
	

	6.
	Skonfigurowanie gazomierzy inteligentnych zamontowanych przez Pomorską Spółkę Gazowniczą Oddział w Gdańsku ul. Wałowa 41/43 Gdańsk) z systemem monitoringu i odczytu ESM ”Sielanka” z możliwością udostępnienia danych dotyczących poboru gazu dostawcy gazu.
	
	

	7.
	Konfiguracja zamontowanych urządzeń z infrastrukturą budynków mieszkalnych Zamawiającego (retransmitery, koncentratory, przyłącza internetowe, serwer).
	
	

	8.
	Wykonanie począwszy od sezonu grzewczego za 2013 i na lata następne rozliczenia kosztów zużycia ciepła na potrzeby centralnego ogrzewania dla wszystkich lokali mieszkalnych i niemieszkalnych (opomiarowanych i nieopomiarowanych) w poszczególnych budynkach w ilości ok. 19 076 szt. podzielników elektronicznych z modułem radiowym. Rozliczenie winno być dokonane zgodnie ze znowelizowanym Regulaminem wewnętrznym Spółdzielni, który zostanie przedstawiony Oferentowi po wykonaniu inwentaryzacji lokali określającej współczynniki korygujące grzejnikowe i lokalowe oraz strukturę podziału kosztów zmiennych przypadających na ogrzanie pomieszczeń wspólnych.
	
	

	9.
	Dostawa i montaż 3 sztuk serwerów wraz z osprzętem.
	
	

	10.
	Dostawa i instalację systemu SQL
	
	

	11.
	Dostawa i wdrożenie 3 modułów do obsługi firm.
	
	

	12.
	Zakup i uruchomienie systemu e-Kartoteka.
	
	

3. Termin wprowadzenia WYKONAWCY - indywidualnie dla każdego zadania - nie później niż 7 dni przed terminem określonym §2 ust.2 niniejszej umowy.

4. Z czynności wprowadzenia sporządzony zostanie protokół.

5. Od dnia protokolarnego wprowadzenia na roboty WYKONAWCA odpowiada za właściwe zabezpieczenie, organizację zaplecza, utrzymanie ładu i porządku, usuwanie wszelkich śmieci i pozostałości po zużytych materiałach i po opakowaniach. W przypadku zaniedbań lub zaniechań WYKONAWCY w tym zakresie, ZAMAWIAJĄCY może zlecić wykonanie czynności porządkowych innemu podmiotowi obciążając WYKONAWCĘ poniesionymi kosztami na podstawie przedłożonych mu faktur VAT z płatnością w terminie 7 dni od doręczenia faktury, po uprzednim pisemnym wezwaniu WYKONAWCY ze strony ZAMAWIAJĄCEGO z zakreśleniem trzydniowego terminu do uporządkowania terenu.
6. Zamawiający ma prawo kontrolować postęp prac, a Wykonawca na wniosek Zamawiającego zobowiązany jest przedstawić i udokumentować stopień zaawansowania prac.
OBOWIĄZKI WYKONAWCY DOTYCZĄCE WYKONANIA PRZEDMIOTU ZAMÓWIENIA

§ 3
1. Zakres obowiązków do wykonania dotyczący poszczególnych elementów przedmiotu zamówienia oraz minimalne wymogi techniczne dla poszczególnych dostaw zamówienia objętego niniejszą umową określa SIWZ.
2. Wykonawca zobowiązany jest do:

a) demontażu podzielnika wyparkowego i uzyskania od użytkownika lokalu oświadczenia o wyrażeniu zgody na utylizację podzielnika przez Wykonawcę. W przypadku braku zgody na utylizację, Wykonawca pozostawi podzielniki użytkownikowi
b) wykonania dokumentacji powykonawczej przedmiotu zamówienia w zakresie wprowadzonych wszystkich danych do serwera Zleceniodawcy.

c) dostarczenia Zleceniodawcy aprobat technicznych na materiały użyte do realizacji zadania

d) przeprowadzenia wszelkich niezbędnych badań, prób, odbiorów i uzgodnień

e) wykonania innych robót nie wynikających ze Specyfikacji Istotnych Warunków Zamówienia a niezbędnych do wykonania przedmiotu zamówienia.

f) obsługi konserwacyjnej w okresie udzielonej gwarancji mającą na celu utrzymanie w poprawnym stanie technicznym zamontowanych urządzeń będących przedmiotem umowy.

3. Wykonawca dostarczy i zamontuje podzielniki kosztów ogrzewania na każdym grzejniku we wszystkich lokalach objętych systemem rozliczeń; z czynności tej sporządzi protokół (odrębny dla każdego lokalu) opatrzony podpisem użytkownika; w/w protokół Wykonawca będzie przechowywał przez czas trwania gwarancji podzielników; oryginały lub odpisy protokołów udostępniane będą Zleceniodawcy na jego wniosek.
4. Wykonawca po zakończeniu wymiany podzielników pisemnie poinformuje Zamawiającego o wykonaniu prac i przekaże zestawienie zbiorcze wymiany podzielników w lokalach na każdy budynek oddzielnie oraz poda adresy mieszkań, w których nie dokonano wymiany podzielników wraz z wskazaniem przyczyny.
5. Wykonawca zobowiązany jest do corocznej obsługi systemu po zakończeniu okresu rozliczeniowego w terminach gwarantujących dotrzymanie postanowień niniejszej umowy.
6. Wykonawca dokona niezbędnych korekt wynikających ze zmian technicznych w instalacji i zmian użytkowników lokali na podstawie danych dostarczonych przez Zamawiającego oraz zmian stwierdzonych w trakcie odczytów w ramach rozliczenia kosztów zmiennych centralnego ogrzewania z zastosowaniem wynagrodzenia określonego w załączniku nr 2 do umowy.
7. Wykonawca poinformuje Zamawiającego o zauważonych nieprawidłowościach w eksploatacji systemu.
8. Wykonawca jest zobowiązany załatwić wszelkie reklamacje zgłoszone przez użytkowników lokali.
9. Wykonawca drogą elektroniczną przekaże Zamawiającemu po rozliczeniu każdego sezonu grzewczego aktualną bazę danych dla każdego lokalu mieszkalnego i niemieszkalnego i algorytm rozliczenia kosztów zmiennych centralnego ogrzewania.
10. Wykonawca przekaże do wglądu Zamawiającemu rozliczenie wstępne, a Zamawiający może w terminie 14 dni wnieść uwagi do rozliczenia.
11. Skorygowane rozliczenia indywidualne zostaną przekazane Zamawiającemu w ciągu 14-tu dni od pisemnego zawiadomienia o błędach.

12. Wykonawca zobowiązany jest do przestrzegania przepisów prawnych dotyczących ochrony danych osobowych.
OBOWIAZKI ZAMAWIAJACEGO

§ 4

1. Wszelkie uwagi Zamawiającego odnośnie wykonanych prac powinny być umieszczone w protokóle odbioru. Nie wniesienie uwag do protokółu przez użytkownika lokalu oznacza, że montaż podzielników nastąpił bez zastrzeżeń.
2. Zamawiający natychmiast poinformuje Wykonawcę o wszelkich zmianach w wyposażeniu technicznym i strukturze własnościowej lokali mogących mieć wpływ na wyniki rozliczeń. Informacje o wszelkich zmianach mających w instalacji mających wpływ na rozliczenie należy przekazać na czternaście dni przed odczytami.
3. Zamawiający przekazywać będzie Wykonawcy niezbędne dokumenty do dokonania rozliczeń:
a) Aktualny wykaz właścicieli i użytkowników lokali wraz z odpowiadającymi metrażami mieszkań oraz przedpłatami, przekazywane dane powinny zawierać dane kosztów dla poszczególnych węzłów czy budynków,

b) Listę zmian użytkowników (nazwisk) z informacją o zmianach użytkowników w trakcie okresu rozliczeniowego z określeniem przedpłat dla każdego właściciela, użytkownika lokalu z okresem zamieszkania.
c) Listę ewentualnych zmian wyrównawczych współczynników zużycia ciepła tzw. współczynników LAF,

d) Dokumenty określające treść dodatkowych informacji, które powinny znaleźć się na druku rozliczenia,

e) Inne pisemne szczegółowe ustalenia dotyczące rozliczenia.

4. ZAMAWIAJĄCY prowadził będzie dla zleconych robót Dziennik kontroli (analogiczny do dziennika budowy), który podpisują obie strony. Dysponentem Dziennika jest Inspektor kontroli technicznej ze strony Zamawiającego. Do dokonywania wpisów upoważnione są strony oraz Inspektor kontroli technicznej i kierownik robót.

5. ZAMAWIAJĄCY ustanawia ze Strony Spółdzielni, do kontaktu osoby:

a) Branża sanitarna : Michał Półtorak tel. 55 642 50 29,

b) Branża telemetryczna : Jacek Nawrocki tel. 55 642 50 36,

Inspektor kontroli technicznej działa w granicach umocowania określonego przepisami ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Tekst jednolity: Dz. U. z 2010 r. Nr 113, poz. 759 z późn. zm.) zastrzeżonymi dla inspektora nadzoru, oraz umowy zawartej między nim a Zamawiającym.

OBOWIĄZKI WYKONAWCY I ZAMAWIAJĄCEGO W ZAKRESIE DOSTAWY I WDROŻENIA OPROGRAMOWANIA DO ODCZYTU I PROWADZENIA PEŁNEGO MONITORINGU

(TRANSMISJA DANYCH Z PODZIELNIKÓW ELEKTRONICZNYCH, Z GAZOMIERZY I CIEPŁOMIERZY DO SERWERA W SIEDZIBIE SPÓŁDZIELNI)

§ 5
Wykonawca w ramach realizacji niniejszej umowy polegającej na wdrożeniu oprogramowania i poszczególnych modułów dot. monitoringu i odczytu poszczególnych medii, doprowadzi do utworzenia systemu pełnego monitoringu, w terminach zgodnych z Harmonogramem okr. W §2 ust 2 niniejszej umowy, współpracującego z systemem informatycznym Spółdzielni oraz opracuje i przekaże Spółdzielni niezbędną dokumentację formalno-prawną dopuszczającą do pracy system oraz dokumentację techniczno-ruchową powykonawczą, która będzie stanowiła załącznik do sporządzonych protokołów odbioru robót.
§ 6
1.
Wykonawca w ramach wdrożenia systemu odczytowo-monitorującego opisanego zakresu zobowiązuje się do:

a) dostawy i montażu serwerów z podstawowym oprogramowaniem w terminie zgodnym z § 2 . Minimalne wymogi techniczne serwerów opisane są w SIWZ, stanowiącym załącznik nr 1 do umowy
b)
dostawy i instalacji modułów do odczytu i monitoringu ciepłomierzy, gazomierzy i podzielników elektronicznych.

c) skonfigurowania systemu odczytów w tym mobilnego i stacjonarnego,

d) transmisji bazy danych z systemu mobilnego na serwer stacjonarny w Spółdzielni pracujący w systemie odczytowo-montażowym,

e) dostawy, montażu i uruchomienia modułów do monitoringu i odczytu medii ciepła, gazu, podzielników ciepła,
f) wprowadzenia, do systemu informatycznego ESM „Sielanka” bazy danych o podzielnikach elektronicznych z nakładkami radiowymi, gazomierzach z modułem radiowym i ciepłomierzach z nakładką radiową, zaprogramowanie i uruchomienie systemu w terminach zgodnych z Harmonogramem okr w § 2 ust 2 niniejszej umowy,

g) zapewnienia takich parametrów serwera, które pozwolą na gromadzenie bazy danych odczytów i monitoringu ciepła, gazu, podzielników ciepła, wody w zasobach całej Spółdzielni,

h) świadczenia usług z należytą starannością, zgodnie z najlepszymi praktykami stosowanymi przy programowaniu i wdrażaniu oprogramowania, z zastosowaniem najnowszych rozwiązań.

i) powołania, w ramach swych czynności serwisowych względem ESM Sielanka, stałego przedstawiciela firmy do bezpośrednich kontaktów z ESM „Sielanka” dla zapewnienia jego udziału w czynnościach odbiorowo-sprawdzających;

j) zapewnienia po odbiorze robót powołania swego stałego przedstawiciela do odpłatnej obsługi serwisowej, która to obsługa będzie obejmować usuwanie usterek dotyczących nieprawidłowej pracy urządzeń, usterek i zakłóceń wywołanych mechanicznym uszkodzeniem, uszkodzeniem plomby, badanie metrologii urządzeń.

k) wykonania dokumentacji użytkownika zawierającej opis i zasady korzystania z oprogramowania oraz współpracy z przedstawicielem Zamawiającego, odpowiedzialnym za nadzór nad wdrożeniem oprogramowania na dzień odbioru,

l) przeprowadzenia w uzgodnieniu z Zamawiającym szkolenia dla użytkowników na skonfigurowanym, gotowym do rozpoczęcia eksploatacji systemie, w zakresie niezbędnym do wdrożenia oprogramowania w dniu odbioru i jego sprawnego użytkowania,

m) wykonania zaleceń do wykonania funkcji w aplikacji obsługującej monitoring medii ciepła, gazu, podzielników ciepła oraz do aplikacji e-kartoteka.

§ 7
W trakcie wdrożenia oprogramowania Zamawiający jest zobowiązany do:

a) oddelegowania kompetentnych pracowników do współpracy z Wykonawcą,

b) udostępnienia stanowisk komputerowych, infrastruktury fizycznej sieci komputerowej oraz serwerów i pomieszczeń, w których znajdują się te urządzenia,

c) zapewnienia dostępu do telefonicznej sieci publicznej oraz Internetu w miejscu wdrożenia,

d) przygotowania danych z dotychczas używanych systemów informatycznych w formacie wskazanym przez Wykonawcę.

§ 8
W ramach niniejszej umowy i wynagrodzenia ustalonego w tej umowie, Wykonawca przenosi nieodwołalnie na Zamawiającego prawo do stosowania w swoich zasobach wykonanego w ramach umowy oprogramowania do odczytu i prowadzenia pełnego monitoringu, objętych niniejszą umową, na czas nieoznaczony (licencja).

POSTANOWIENIA I OŚWIADCZENIA DOTYCZĄCE WYKONAWCY

§ 9
1. WYKONAWCA oświadcza, że zapoznał się z dokumentacją i miejscem prowadzenia robót oraz, że warunki wykonywania robót są mu znane.

2. WYKONAWCA ponosi wyłączną odpowiedzialność z tytułu ewentualnego uszkodzenia podczas realizacji niniejszej umowy mienia Spółdzielni oraz innego wyrządzenia szkody Spółdzielni lub osobom trzecim.
3. WYKONAWCA zapewnia, że wszystkie osoby, jakie wyznaczone zostaną przez niego do realizacji niniejszej umowy posiadały będą odpowiednie kwalifikacje oraz przeszkolenia i uprawnienia wymagane przepisami prawa.

4. WYKONAWCA ponosi wyłączną odpowiedzialność za:
a) przeszkolenie zatrudnionych przez siebie osób w zakresie BHP,

b) posiadanie przez te osoby wymaganych badań lekarskich,

c) przeszkolenie stanowiskowe tych osób.

5. WYKONAWCA jest obowiązany odsunąć od wykonywania pracy każdą osobę, która przez swój brak kwalifikacji lub z innego powodu zagraża w jakikolwiek sposób należytemu wykonaniu umowy.

6. WYKONAWCA posiada ważną polisę ubezpieczenia odpowiedzialności cywilnej prowadzonej działalności gospodarczej (seria…………… nr ………………….. wystawiona przez …………………….. na kwotę ubezpieczenia ……………………………PLN), a odpis Polisy przedkłada ZAMAWIAJĄCEMU przed wprowadzeniem na roboty. W przypadku wygaśnięcia Polisy w czasie realizacji umowy, WYKONAWCA przedłuży umowę dotychczasową, lub zawrze nową umowę ubezpieczenia przedkładając nową polisę zamawiającemu.
7. Roboty stanowiące przedmiot umowy zostaną wykonane zgodnie z: obowiązującymi przepisami, polskimi normami i aprobatami technicznymi, współczesną wiedzą techniczną oraz należytą starannością, z zachowaniem zasad bezpieczeństwa, dobrej jakości i właściwej organizacji pracy w sposób możliwie najmniej uciążliwy dla mieszkańców.

8. Roboty prowadzone będą w dni powszednie w godzinach od 8.00 do 20.00
9. WYKONAWCA ustanawia: kierownika robót w osobie:………………………………………………………….

adres: ..

telefon: ..

 Kierownik robót działa w granicach umocowania określonego przepisami ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Tekst jednolity: Dz. U. z 2010 r. Nr 113, poz. 759 z późn. zm.) zastrzeżonego dla kierownika budowy.

10. WYKONAWCA zobowiązuje się przestrzegać poleceń Inspektora kontroli technicznej Zamawiającego.
ZASADY DOTYCZĄCE ODBIORU ROBÓT

§ 10
1. Każde zadanie określone w tabeli zawartej w § 1 podlega odrębnemu odbiorowi i rozliczeniu. Dla każdego zadania wystawiana będzie odrębna faktura. Podstawę do wystawienia faktury stanowić będzie protokół odbioru podpisany przez obie strony.
2. Po zakończeniu wszystkich robót każdego zadania WYKONAWCA pisemnie zgłosi ZAMAWIAJĄCEMU gotowość do odbioru każdego zadania odrębnie. ZAMAWIAJĄCY przystąpi do odbioru w terminie 10 dni od zgłoszenia. Z czynności odbiorowych spisany zostanie Protokół Odbioru zawierający wszelkie ustalenia dokonane w toku odbioru.

3. Strony ustalają, że odbiór przeprowadzony zostanie po uprzednim przedłożeniu przez WYKONAWCĘ całej dokumentacji powykonawczej, atestów dotyczących wyrobów i urządzeń, deklaracji zgodności wyrobów budowlanych, gwarancji itp.

4. Jeżeli w toku czynności odbiorowych zostaną stwierdzone wady, to ZAMAWIAJĄCEMU przysługują następujące uprawnienia:

a) jeżeli wady nadają się do usunięcia, może odmówić odbioru, zakreślić termin usunięcia wad;
b) jeżeli wady nie nadają się do usunięcia i jeżeli wady uniemożliwiają użytkowanie zgodne z przeznaczeniem, Zamawiający może żądać powtórnego wykonania przedmiotu umowy lub odstąpić od Umowy w całości lub w części.
5. Po usunięciu wad WYKONAWCA zgłosi roboty do ponownego odbioru na warunkach określonych w ust. 1 i 2.

6. Jeżeli w toku czynności odbiorowych ponownie zostaną stwierdzone wady, to ZAMAWIAJĄCEMU przysługuje prawo do odstąpienia od umowy z zachowaniem prawa do odszkodowania za niewykonanie, lub niewłaściwe wykonanie umowy przez WYKONAWCĘ.
§ 11
ZASADY WYPŁATY WYNAGRODZENIA
1. W każdym wypadku WYKONAWCA wystawi fakturę VAT po wykonaniu zadania objętego fakturowaniem i jego pisemnym odbiorze przez Zamawiającego.
2. Za dzień zapłaty przyjmuje się datę obciążenia rachunku bankowego Spółdzielni.
3. Wynagrodzenie za przeprowadzenie inwentaryzacji w lokalach mieszkalnych i niemieszkalnych, w celu określenia danych niezbędnych dla dokonania rozliczeń kosztów zużycia ciepła na potrzeby centralnego ogrzewania, i stosowania współczynników redukcyjnych (wyrównawczych) grzejnikowych i lokalowych dla poszczególnych lokali w budynku oraz określenia udziału procentowego kosztów ogrzewania dla części wspólnych budynków i za sporządzenie dokumentacji dla każdego lokalu zapłacone zostanie jednorazowo, na podstawie prawidłowo wystawionej faktury VAT w terminie 30 dni od daty doręczenia Zamawiającemu faktury.
4. Wynagrodzenie za utylizację podzielników wyparkowych nastąpi na podstawie faktury VAT płatnej w ciągu 30 dni od daty wpływu faktury po podpisaniu protokołu odbioru prac związanych z wymianą podzielników i złożenia Spółdzielni zestawienia zbiorczego wymiany podzielników w lokalach na każdy budynek oddzielnie oraz podanymi adresami mieszkań, w których nie dokonano wymiany podzielników wraz ze wskazaniem powodu.

5. Wynagrodzenie za odczyt i demontaż podzielników wyparkowych kosztów centralnego ogrzewania wraz z rozliczeniem płatne będzie po wykonaniu usługi w terminie 30 dni od doręczenia Spółdzielni kompletnej dokumentacji rozliczeniowej również w formie elektronicznej wraz z kompletem rozliczeń indywidualnych. Z faktury wystawionej przez ZLECENIOBIORCĘ ZLECENIODAWCA zatrzyma 10% jej wartości (wynagrodzenia brutto) na okres do czasu załatwienia przez ZLECENIOBIORCE wszystkich zgłoszonych mu reklamacji. Uwolnienie zatrzymanej kwoty i jej zapłata nastąpi w ciągu 14 dni od daty załatwienia ostatniej reklamacji.
6. Zapłata za elektroniczne podzielniki kosztów centralnego ogrzewania z odczytem radiowym nastąpi w okresie 10 lat równocześnie z zapłatą wynagrodzenia za usługę rozliczeniową, na podstawie faktury VAT płatnej w terminie 30 dni od daty wpływu do Zamawiającego przy czym płatność pierwszej raty nastąpi w 2014 roku po dokonaniu rozliczenia za okres od 01 Stycznia 2013 roku do 31 grudnia 2013 roku. Spłata ujęta zostanie w indywidualnym rozliczeniu dla użytkownika lokalu.
7. Wynagrodzenie za dostawę modułów radiowych w podzielnikach kosztów centralnego ogrzewania z odczytem radiowym płatne jednorazowo, na podstawie prawidłowo wystawionej faktury VAT płatnej przelewem na rachunek wskazany w fakturze. w terminie 30 dni od daty wpływu do Zamawiającego. Za dzień zapłaty przyjmuje się datę obciążenia rachunku bankowego Spółdzielni.

8. Wynagrodzenie za prace ujęte w § 1 w pkt. 4,5,6,7 oraz w pkt.9,10,11,12 płatne jednorazowo na podstawie faktury Vat płatnej w ciągu 30 dni od daty wpływu prawidłowo wystawionej faktury po podpisaniu protokołu odbioru poszczególnych prac.

9. Wynagrodzenie za rozliczenie podzielników elektronicznych kosztów centralnego ogrzewania w oparciu o odczyty przekazane przez Zamawiającego płatne po wykonaniu usługi w terminie 30 dni od doręczenia Spółdzielni kompletnej dokumentacji rozliczeniowej również w formie elektronicznej oraz kompletem rozliczeń indywidualnych i prawidłowo wystawionej faktury VAT przelewem na rachunek wskazany w fakturze. Zapłata ujęta zostanie w indywidualnym rozliczeniu dla użytkownika lokalu.
10. Ceny jednostkowe będące podstawą do wyliczenia wartości wynagrodzenia przedmiotu umowy określa załącznik nr 2 do niniejszej umowy.
GWARANCJA, RĘKOJMIA ORAZ KAUCJA GWARANCYJNA

§ 12
1. Wykonawca udziela na przedmiot umowy gwarancję na:

a) podzielniki elektroniczne z nadajnikami radiowymi licząc od daty końcowego odbioru, na okres 10 lat

b) oprogramowanie na okres 36 miesięcy
c) roboty instalacyjne oraz system zdalnego przesyłu danych/koncentratory i retransmitery/,serwer na okres 36 miesięcy licząc od daty końcowego odbioru,
d) serwis w okresie 36 miesięcy

2.Wykonawca oświadcza, że podzielniki elektroniczne są wyposażone w baterię litową z możliwością wymiany na nową bez konieczności wymiany podzielnika.

3. Udzielona gwarancja nie obejmuje uszkodzeń mechanicznych podzielników, jak również uszkodzeń powstałych wskutek ingerencji osób nie upoważnionych przez Wykonawcę.

4. W ramach udzielonej gwarancji Wykonawca usunie wady podzielników lub wymieni wadliwe podzielniki na nowe.

5. W okresie objętym gwarancją Zamawiającemu przysługuje prawo do konsultacji telefonicznych w przedmiocie działania i obsługi programu jak również przysługuje prawo wszelkich zmian i unowocześniania programu /upgrade/ w ramach wynagrodzenia ustalonego w § 1

6. Po upływie okresu gwarancji, Wykonawca będzie świadczył na rzecz Zamawiającego na czas użytkowania programu, usługę serwisu, asysty technicznej dotyczącej oprogramowania, obejmującą udzielanie telefonicznych konsultacji oraz usuwanie zaistniałych wad lub awarii, płatnych według cennika tych usług, jaki strony uzgodnią w drodze negocjacji.
7. Wykonawca udziela 24-miesiecznej gwarancji na nośnik, na którym rozprowadzany jest program oraz dokumentacji; w przypadku fizycznego defektu tego nośnika lub dokumentacji; bieg 24 miesięcznego okresu gwarancyjnego rozpoczyna się od dnia protokólarnego gwarancja nie obejmuje defektów powstałych z winy użytkownika.

8. Gwarancja na serwer nie obejmuje :

a.
uszkodzeń mechanicznych i wywołanych nimi wad,

b.
uszkodzeń powstałych na skutek nieprzestrzegania powszechnych zasad eksploatacji,

c.
sprzętu elektronicznego, stosowania sprzętu niezgodnie z przeznaczeniem oraz innych,

d.
uszkodzeń powstałych z winy lub niewiedzy Nabywcy,

e.
dodatkowego wyposażenia serwera tj. podkładek pod mysz, kabli połączeniowych, filtrów,

f.
listew zasilających, dyskietek, płyt CD/DVD, itp.,

g.
materiałów i elementów ulegających naturalnemu zużyciu (np. wentylatory, baterie,

h.
akumulatory, itp.),

i.
uszkodzeń mechaniczne buforów wszystkich dostępnych portów wejścia/wyjścia serwera,

j.
uszkodzeń spowodowanych przez kataklizmy i siły wyższe np. wyładowania atmosferyczne.

9. W okresie gwarancji Wykonawca zobowiązuje się bez względu na wysokość kosztów usunąć wady i usterki mogące wystąpić w przedmiocie umowy w terminie wyznaczonym przez Zamawiającego nie dłuższym niż 14 dni.
10. WYKONAWCA jest zobowiązany do uczestniczenia w dodatkowych przeglądach gwarancyjnych, których termin wyznacza ZAMAWIAJĄCY. Przewiduje się 2-4 przeglądów okresowych rocznie dla każdego z budynków. W przypadku nieobecności WYKONAWCY na przeglądzie, ZAMAWIAJĄCY dokona przeglądu jednostronnie, co nie zwalnia WYKONAWCY od obowiązku usunięcia wad i usterek stwierdzonych w trakcie przeglądu.

11. W przypadku niedotrzymania przez Wykonawcę terminu wyznaczonego na usunięcie wad, Zamawiający może je usunąć na koszt Wykonawcy, co uprawnia Zamawiającego do zlecenia wykonania prac osobie trzeciej i obciążenie Wykonawcy kosztami usunięcia usterek, obciążenie nastąpi w wysokości kosztów usunięcia wad poniesionych przez Zamawiającego wraz z podatkiem VAT.

12. Po upływie okresu gwarancji, Wykonawca zobowiązuje się do świadczenia usług konserwacyjnych urządzeń radiowych (nadawczo-odbiorowych).

13. Warunki umowy oświadczenie usług konserwacyjnych zostaną określone odrębną umową.
14. Wykonawca zapewnia, że oprogramowanie będzie funkcjonowało prawidłowo oraz, że jest wolne od wszelkich wad, w tym wad prawnych.

15. Zamawiający przygotuje i zabezpieczy pomieszczenie serwerowni.

16. Wykonawca odpowiada wobec Zamawiającego za wady fizyczne i prawne oprogramowania , zapewniając, że oprogramowanie będzie funkcjonowało ściśle zgodnie z opisem zawartym w dokumentacji użytkownika, która zostanie sporządzona przez Wykonawcę w trakcie realizacji usług, przy czym będzie charakteryzowało się tymi samymi parametrami oraz możliwościami technicznymi, posiadało te same funkcje oraz wymagania sprzętowe co określone w dokumentacji użytkownika.

17. Jeżeli po odbiorze usługi, ale nie później niż w ciągu 24 miesięcy od daty odbioru (okres gwarancji), wyjdą na jaw wady wyłączające lub ograniczające przydatność oprogramowania, Zamawiający niezwłocznie o ich wystąpieniu powiadomi Wykonawcę (najpóźniej w terminie miesiąca od powzięcia informacji o wadzie).

18. Wykonawca dokona na swój koszt naprawy gwarancyjnej przez usunięcie wad albo przez wymianę całości lub części oprogramowania.

19. Okres gwarancji ulega wówczas przedłużeniu odpowiednio:

 - w przypadku usunięcia wad – o okres niesprawności i o czas wykonywania naprawy,

 - w przypadku dokonania wymiany – o następne 24 miesiące.

 19. Gwarancja Wykonawcy nie obejmuje wad powstałych na skutek wadliwej obsługi, niezgodnej z zaleceniami zawartymi w dokumentacji. W przypadku uszkodzenia programu w toku eksploatacji lub zaistnienia wad nie objętych gwarancją, Wykonawca jest zobowiązany do odpłatnego usunięcia wad (uszkodzenia) w terminie 48 godzin od daty zgłoszenia.

 20. Wykonawca w oparciu o opinię producenta …………………… oświadcza, że oferowany podzielnik elektroniczny z modułem radiowym będzie współpracował z systemem monitoringu i odczytu danych. Moduły radiowe podzielników będą wysyłały dane nie częściej niż co 4 godziny z mocą nie większą niż 10 mW przez 365 dni w roku.

 21.Wykonawca zapewnia i gwarantuje, że zintegrowany system odczytu mediów zgodny z normą Wireless M-BUS PN-EN 13757-4, posiada możliwość odczytu radiowego wszystkich podzielników ciepła, gazomierzy, i ciepłomierzy w budynku oraz wodomierzy zimnej i ciepłej wody w które wyposażone są poszczególne lokale mieszkalne jak również węzły znajdujące się w poszczególnych budynkach w zasobach Spółdzielni (wymienione urządzenia pomiarowe muszą być zgodne z wymogami dostarczonego zintegrowanego systemu odczytu liczników mediów zgodnego z normą WirelessM-BUS PN-EN13757-4).

22. Strony dopuszczają możliwość upoważnienia przez Wykonawcę innych podmiotów do realizacji prac i usług wynikających z gwarancji. Upoważnienie nie zwalnia Wykonawcy od własnej odpowiedzialności Wykonawcy względem ESM Sielanka za podmioty którymi posłuży się wykonując umowę.
§ 13
1. Wpłacone przez WYKONAWCĘ wadium w wysokości 25.000,00 PLN brutto (słownie)dwadzieścia pięć tysięcy brutto PLN z dniem podpisania umowy przekształca się w kaucję gwarancyjną zabezpieczającą prawidłowe wykonanie umowy oraz ewentualną odpowiedzialność gwarancyjną i odszkodowawczą WYKONAWCY oraz odpowiedzialność z tytułu rękojmi WYKONAWCY przez okres udzielonej gwarancji.

2. Kaucja zostanie złożona przez Zamawiającego na oprocentowanym rachunku bankowym.

3. Niewykorzystana część kaucji gwarancyjnej wraz z odsetkami zostanie wypłacona WYKONAWCY przelewem na wskazany przez niego rachunek bankowy w terminie 7 dni od wygaśnięcia gwarancji na ostatnie z wykonanych zadań.

4. WYKONAWCA ponosi wszelkie skutki prawne i finansowe za prowadzenie prac objętych przedmiotem umowy i odpowiada za wszelkie ewentualne szkody zaistniałe w związku z prowadzeniem prac, a w przypadku wyrządzenia szkody w majątku lub na osobie trzeciej WYKONAWCA ponosi bezpośrednio odpowiedzialność i rozlicza się z poszkodowanym bez udziału ZAMAWIAJĄCEGO.

§ 14
1. WYKONAWCA w związku z dostępem do zbioru danych osobowych w zakresie niezbędnym do realizacji przedmiotu umowy, zobowiązuje się do zachowania tajemnicy w tym zakresie zarówno w czasie realizacji przedmiotu umowy jak również po jej zakończeniu, zgodnie z Ustawą z dn. 29.08.1997 r. o ochronie danych osobowych.

2. Obie strony zachowają w tajemnicy warunki niniejszej umowy oraz wszelkie informacje, jakie uzyskają w związku z jej wykonywaniem. Strony zapewnią dochowanie tej tajemnicy przez swoich pracowników i osoby współpracujące.

3. Załącznikiem do umowy jest Polisa Ubezpieczeniowa OC WYKONAWCY nr ………………… Wystawiona przez ……………………………………..obejmująca odpowiedzialność zakładu ubezpieczeń za szkody mogące wyniknąć z prowadzonej przez Wykonawcę działalności gospodarczej do wysokości nie niższej niż 50.000 PLN.

KARY UMOWNE

§ 15
1. Strony ustalają stosowanie pieniężnych kar umownych w następujących przypadkach i wysokościach:

a) za nieterminowe wykonanie przedmiotu umowy ZAMAWIAJĄCY może obciążyć WYKONAWCĘ karą w wysokości do 0,5 % wynagrodzenia brutto za zadanie, za każdy dzień opóźnienia;

b) za nieterminowe usunięcie wad stwierdzonych przy odbiorze lub w okresie gwarancji ZAMAWIAJĄCY może obciążyć WYKONAWCĘ karą pieniężną w wysokości 0,1 % wynagrodzenia za zadanie z wykazaną wadą;

c) w przypadku odmowy odbioru robót z przyczyn tkwiących po stronie WYKONAWCY, WYKONAWCA zapłaci karę w wysokość 1000 zł (słownie jeden tysiąc zł) jako zryczałtowane odszkodowanie za czynności związane z odbiorem; zapłacenie tej kary nie zwalnia WYKONAWCY od obowiązku usunięcia wad, ani wyrównania szkód spowodowanych wadliwym wykonaniem robót.

2. W przypadku zaprzestania wykonywania robót przez WYKONAWCĘ lub odstąpienia od umowy przez Zamawiającego lub Wykonawcę z przyczyn tkwiących po stronie WYKONAWCY, WYKONAWCA zapłaci karę w wysokości 5 % wynagrodzenia brutto za przerwany etap stanowiący przedmiot umowy.

3. Za nieterminową płatność za przedmiot umowy ZAMAWIAJĄCY zapłaci odsetki ustawowe.

4. Wskazane wyżej kary nie zwalniają WYKONAWCY od odpowiedzialności odszkodowawczej względem ZAMAWIAJĄCEGO.

ODSTĄPIENIE OD UMOWY I ROZWIĄZANIE UMOWY

§ 16
1. ZAMAWIAJĄCEMU przysługuje prawo odstąpienia od umowy ze skutkiem natychmiastowym w przypadku zaistnienia jednej z poniższych przesłanek:

a) otwarcia w stosunku do WYKONAWCY postępowania upadłościowego lub egzekucyjnego;

b) opóźnienia w przystąpieniu do wykonywania któregokolwiek z zadań wynoszącego co najmniej 7 dni w stosunku do ustalonego terminu.

c) wykonywania umowy w sposób wadliwy lub niezgodny z umową i niezastosowania się do zaleceń ZAMAWIAJĄCEGO w tym zakresie pomimo pisemnego wezwania do zmiany sposobu wykonania lub niezastosowania się do zaleceń wskazanych w tym zakresie przez Inspektora kontroli technicznej,

d) nie usunięcia wad któregokolwiek z zadań w terminie wyznaczonym przez Zamawiającego,

2. W przypadku odstąpienia od umowy w trybie ust. 1 WYKONAWCY przysługuje wynagrodzenie tylko za roboty wykonane. Nie przysługuje mu prawo do kary umownej ani do odszkodowania.

3. Odstąpienie od umowy przez ZAMAWIAJĄCEGO z przyczyn wskazanym w ust. 1 nie zwalnia WYKONAWCY od obowiązku zapłaty kar umownych oraz odszkodowania na rzecz Zamawiającego, w tym także z tytułu powierzenia dalszego wykonywania robót innemu Wykonawcy na innych warunkach.

4. Odstąpienie od umowy lub jej wypowiedzenie nie zwalnia stron z obowiązku wykonania umowy rozliczeniowej.
POSTANOWIENIA KOŃCOWE

§ 17
1. Zmiana, wypowiedzenie lub rozwiązanie umowy wymagają zachowania formy pisemnej pod rygorem nieważności.

2. Dla rozpoznania sporów mogących wyniknąć na tle niniejszej umowy właściwym miejscowo będzie Sąd Powszechny siedziby ESM „Sielanka”.
§ 18
1. Umowę sporządzono w czterech egzemplarzach: trzy dla ZAMAWIAJĄCEGO (w tym egzemplarz archiwalny) i jeden dla WYKONAWCY.

2. Integralną część umowy stanowią :
- SIWZ – załącznik Nr 1

- Formularz Oferty i Formularz Cenowy – załącznik Nr 2

-Polisa – załącznik nr 3
WYKONAWCA

 ZAMAWIAJACY

…….…………………………..

..................................

/ podpis Wykonawcy /

/ podpis Zamawiającego /

PAGE
13

