

UMOWA Nr 272....2019

(PROJEKT)

zawarta w dniu2019 r. w Nowym Targu pomiędzy:

Gminą Nowy Targ, mającą swą siedzibę w Nowym Targu przy ul. Bulwarowej 9, posiadającą NIP: 735-28-33-352, REGON: 491892570, zwaną w dalszej części Umowy **ZAMAWIAJĄCYM**, w imieniu którego działają następujące osoby:

Jan Smarduch - **Wójt Gminy**
za kontrasygnatą **Józefy Bryniarskiej** - **Skarbnika Gminy**

a,

..... mającym swą siedzibę w działającym na podstawie wpisu do, posiadającym NIP, REGON: zwanym w dalszej części Umowy **WYKONAWCĄ** reprezentowanym przez:

..... -

w wyniku przeprowadzonego postępowania przetargowego w trybie przetargu nieograniczonego znak **GPI-ZPL.271.3.2.2019**, zgodnie z ustawą Prawo zamówień publicznych z dnia 29 stycznia 2004 r. została zawarta umowa o następującej treści:

§1

Przedmiot i zakres umowy

1. Zamawiający zleca, a Wykonawca przyjmuje do wykonania zamówienie pod nazwą „Odbiór i zagospodarowanie odpadów komunalnych od właścicieli nieruchomości z terenu Gminy Nowy Targ”, które obejmuje w szczególności:

- 1) Odbiór odpadów komunalnych zmieszanych w pojemnikach oraz workach foliowych oraz odbiór odpadów komunalnych segregowanych w workach foliowych
- 2) Wykonawca dostarczy nieodpłatnie w odpowiedniej ilości worki do selektywnej zbiórki i zbiórki odpadów zmieszanych

2. Na przedmiot Umowy określony w ust. 1 składa się zakres rzeczowy **zgodny ze specyfikacją istotnych warunków zamówienia GPI-ZPL.271.3.2.2019** postępowania przetargowego, stanowiącą Załącznik nr 1 do niniejszej Umowy.

§2

Termin wykonania Przedmiotu Umowy

1. Strony ustalają termin realizacji przedmiotu umowy w zakresie odbierania i zagospodarowania odpadów od dnia 1 stycznia 2020r. do dnia 31 grudnia 2020r.

§3

Oświadczenie Wykonawcy

1. Wykonawca oświadcza, że na dzień rozpoczęcia świadczenia usług w zakresie odbierania i zagospodarowania odpadów będzie spełniał wszystkie wymogi formalne i prawne związane z przedmiotem umowy oraz zobowiązuje się wykonywać przedmiotowe usługi z należytą starannością, terminowo i zgodnie z obowiązującymi przepisami prawnymi, w tym zgodnie z ustawą z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach, na warunkach określonych umową oraz ustaleniami specyfikacji istotnych warunków zamówienia.
2. Zawarł umowę z Regionalną Instalacją do Przetwarzania Odpadów Komunalnych przyporządkowanej do regionu Gminy Nowy Targ.

3. Wykonawca zobowiązuje się do spełnienia wymagań określonych w ust.1 przez cały okres realizacji Umowy.
4. Wykonawca oświadcza, że posiada potencjał techniczny niezbędny do wykonania niniejszej umowy. W szczególności Wykonawca oświadcza, że zgodnie z zapisami SIWZ posiada wymaganą ilość oraz rodzaj środków transportu do realizacji przedmiotu umowy w Gminie Nowy Targ, a pojazdy wyposażone są w moduły GPS umożliwiające śledzenie tras przejazdu i ich pracy. Zgodnie ze złożonym w ofercie wykazem pojazdów Wykonawca będzie realizował usługę wywozu odpadów pojazdami spełniającymi poziom emisji spalin na poziomie Europejskiego standardu emisji spalin EURO 6:

Pojazd 1:

Pojazd 2:

.....

Możliwe jest zastąpienie pojazdu spełniającego wymogi emisji spalin na poziomie EURO6 wymienionego w niniejszym ustępie umowy, pojazdem innym lecz spełniającym te same poziomy emisji spalin lub posiadającym parametry lepsze w tym zakresie, co wykonawca zgłosi Zamawiającemu odrębnym pismem.

§4

Obowiązki Wykonawcy

1. Wykonawca zobowiązuje się do wykonywania Przedmiotu Umowy zgodnie z obowiązującymi przepisami prawa, z zachowaniem należytej staranności wymaganej od profesjonalisty.
2. Wykonawca zobowiązuje się do wykonywania wszystkich obowiązków opisanych w SIWZ.
3. Wykonawca zobowiązuje się do przekazywania niezwłocznie informacji dotyczących realizacji Umowy na każde żądanie Zamawiającego, jednak nie później niż w terminie 2 dni od dnia otrzymania zapytania.
4. Wykonawca wyznaczy Koordynatora Umowy, z którym Zamawiający będzie mógł się skontaktować bezpośrednio w dni robocze (od poniedziałku do piątku) w godzinach od 8.00 do 15.00. Koordynator będzie odpowiadał za nadzorowanie wykonania Umowy ze strony Wykonawcy. Dane Koordynatora wskazane są w §12.
5. Wykonawca zobowiązuje się do przestrzegania poufności co do informacji pozyskiwanych w związku z realizacją Umowy, w szczególności do przestrzegania przepisów dotyczących ochrony danych osobowych. Wykonawca nie może wykorzystać pozyskanych danych w żaden inny sposób lub w innym celu niż dla wykonywania Umowy, w szczególności zakazuje się wykorzystywania danych w celach reklamowych lub marketingowych.
6. Wykonawca zobowiązuje się do posiadania ubezpieczenia od odpowiedzialności cywilnej z tytułu prowadzonej działalności gospodarczej na kwotę nie niższą niż 500000zł przez cały okres realizacji Umowy. W terminie podpisania Umowy wykonawca przedłoży Zamawiającemu kopię umowy ubezpieczenia (lub polisy). W przypadku gdy umowa obejmuje okres krótszy niż okres realizacji Umowy Wykonawca obowiązany jest do zachowania ciągłości ubezpieczenia na wymaganą kwotę oraz przedkładania kopii kolejnych umów (polis). W przypadku nieprzedłożenia umowy ubezpieczenia (polis) o której mowa w zdaniu 1, Zamawiający uprawniony jest do zawarcia umowy ubezpieczenia na koszt Wykonawcy.
7. W przypadku, gdy wpisy do rejestrów lub zezwolenia tracą moc obowiązującą, Wykonawca obowiązany jest do poinformowania Zamawiającego o tym fakcie w terminie 3 dni, uzyskania nowych wpisów lub zezwoleń, pod rygorem odstąpienia od umowy objętej niniejszym zamówieniem.
8. W przypadku gdy zawarte umowy wskazane w Pkt 6 wygasną, Wykonawca obowiązany jest do zawarcia nowych umów oraz przekazania ich kopii Zamawiającemu w terminie 21 dni od dnia wygaśnięcia umów, pod rygorem odstąpienia od Umowy objętej niniejszym zamówieniem.

9. Wykonawcę zgodnie z warunkami specyfikacji istotnych warunków zamówienia obciąża obowiązek zapewnienia aby osoby, realizujące prace wskazane w specyfikacji istotnych warunków zamówienia z ramienia Wykonawcy czy każdego jego podwykonawcy (jak i dalszych podwykonawców), były zatrudnione na podstawie umowy o pracę. Wykonawca zobowiązany jest na warunkach określonych w specyfikacji istotnych warunków zamówienia: poddawać się czynnościom kontrolnym w celu potwierdzenia zatrudnienia osób realizujących prace przez Wykonawcę czy jego każdego podwykonawcę (jak i dalszych podwykonawców) na podstawie umowy o pracę, a także udostępniać Zamawiającemu dokumenty i informacje potwierdzające zatrudnienie osób realizujących wspomniane prace na podstawie umowy o pracę.
10. Wykonawca zrealizuje osobiście usługi w zakresie objętym Umową.
 1. Część zamówienia:
wykonawca powierza podwykonawcy
 2. Część zamówienia:
wykonawca powierza podwykonawcy

§5

Obowiązki Zamawiającego

1. Zamawiający zobowiązuje się do współpracy w celu wykonania Umowy, w szczególności:
 - 1) Współpracy z Wykonawcą przy akceptacji Harmonogramu odbierania odpadów, o którym mowa w SIWZ;
 - 2) Udostępniania Wykonawcy aplikacji informatycznej, w której umieszczone są informacje o nieruchomościach objętych obowiązkiem odbierania odpadów;
 - 3) Przekazywania drogą elektroniczną informacji niezbędnych dla prawidłowego wykonania Umowy, w szczególności informowania o zmianach w liczbie i lokalizacji nieruchomości objętych obowiązkiem odbierania odpadów.
2. Zamawiający zobowiązuje się do zapłaty Wykonawcy wynagrodzenia, na warunkach i w terminach określonych w §8 niniejszej umowy.

§6

Wymagane poziomy recyklingu, przygotowania do ponownego użycia i odzysku

Wykonawca odpowiedzialny jest za osiągnięcie poziomów odzysku odpadów komunalnych z uwzględnieniem poziomów odzysku wskazanych w ustawie z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U z 2018 r., poz. 1454 z póź. zm.), Rozporządzeniu Ministra Środowiska z dnia 14 grudnia 2016 roku w sprawie poziomów recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami niektórych frakcji odpadów komunalnych (Dz. U z 2016 r., poz. 2167), oraz Rozporządzeniu Ministra Środowiska z dnia 15 grudnia 2017 r. w sprawie poziomów ograniczenia składowania masy odpadów komunalnych ulegających biodegradacji (Dz. U z 2017 r. poz. 2412).

§7

Raporty i sprawozdania

1. Wykonawca jest zobowiązany do przekazania Zamawiającemu miesięcznych raportów (dalej Raport) zawierających informację o:
 - a) ilości odebranych odpadów zmieszanych [Mg]
 - b) ilości odebranych odpadów szkła i opakowań szklanych - worek zielony [Mg]
 - c) ilości odebranych odpadów papieru i tektury – worek niebieski [Mg]
 - d) ilości odebranych odpadów tworzyw sztucznych, metali, opakowań wielomateriałowych -razem worek żółty [Mg]
 - e) ilości odebranych bioodpadów -worek brązowy [Mg]
 - f) ilości odebranego popiołu – worek popielaty/szary [Mg]
 - g) ilości odebranych odpadów problematycznych –worek czerwony [Mg]

- h) ilości odebranych odpadów na Punktach Selekttywnej Zbiórki i w formie objazdowej zbiórki z podziałem na poszczególne frakcje [Mg]
 - i) wykaz nieruchomości od których zostały odebrane odpady komunalne w sposób selektywny i zmieszany (na podstawie kodów kreskowych/list);
 - j) sposobach zagospodarowania odpadów
2. Wykonawca sporządza raport w formie elektronicznej lub papierowej uzgodnionej z zamawiającym.
 3. Wykonawca przesyła raport do Zamawiającego w terminie 14 dni od zakończenia miesiąca, którego dotyczy.
 4. Zamawiający w terminie 14 dni akceptuje raport lub zgłasza do niego uwagi.
 5. Zaakceptowany przez Zamawiającego Raport jest podstawą do zapłacenia faktury za wykonaną usługę.
 6. Wykonawca sporządza sprawozdanie, o którym mowa w art. 9n ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach. Sprawozdanie sporządzone w sposób wymagany przez przepisy prawa Wykonawca przekazuje do Urzędu Gminy w terminie do końca miesiąca następującego po półroczu, którego dotyczy.
 7. Wykonawca przekazuje Zamawiającemu bieżące informacje o adresach nieruchomości na których zamieszkują mieszkańcy i powstają odpady komunalne, a nie ujętych w bazie danych prowadzonej przez Zamawiającego.

§8

Wynagrodzenie

1. Strony ustalają, że wynagrodzenie ryczałtowe brutto należne Wykonawcy z tytułu wykonywania Umowy wynosizł brutto. Kwota ryczałtowa brutto z tytułu wykonywania Umowy wynika z kwoty netto:zł netto i stawki podatku VAT:%.
2. Wynagrodzenie ryczałtowe brutto należne za 1 miesiąc świadczenia usług wynosi:.....zł brutto. Kwota ryczałtowa brutto za 1 miesiąc świadczenia usług wynika z kwoty netto za 1 miesiąc świadczenia usług:zł netto i stawki podatku VAT:%.
3. Wynagrodzenie Wykonawcy, o którym mowa w ust. 2 płatne będzie po zakończeniu danego miesiąca świadczenia usługi, na podstawie prawidłowo wystawionej faktury VAT, płatnej w ciągu 14 dni od dnia zaakceptowania przez zamawiającego raportu, o którym mowa w §7 ust 1-5 Umowy.
4. Wynagrodzenie należne wykonawcy z tytułu realizacji umowy za miesiąc grudzień 2020 roku zostanie wypłacone w terminie 14 dni od dnia przekazania przez wykonawcę sprawozdania o którym mowa w §7 ust.6 za II półrocze 2020 roku.
5. Wynagrodzenie należne Wykonawcy płatne będzie przelewem na rachunek bankowy wykonawcy wskazany w fakturze VAT, płatne zgodnie z ust.3.
6. Za dzień dokonania płatności przyjmuje się dzień obciążenia rachunku bankowego Zamawiającego.
7. W przypadku wystawienia przez Wykonawcę faktury VAT niezgodnie z Umową lub obowiązującymi przepisami prawa, Zamawiający ma prawo do wstrzymania płatności do czasu wyjaśnienia przez wykonawcę przyczyn oraz usunięcia tej niezgodności a także w razie potrzeby otrzymania faktury lub noty korygującej VAT, bez obowiązku płacenia odsetek za ten okres.
8. W przypadku opóźnienia w płatności jakiegokolwiek kwoty zależnej Wykonawcy, Wykonawca uprawniony będzie do dochodzenia odsetek w wysokości ustawowej.
9. Wszelakie kwoty należne Zamawiającemu, w szczególności z tytułu kar umownych, mogą być potrącane z płatności realizowanych na rzecz Wykonawcy.
10. Wynagrodzenie o którym mowa w ust.1 i 2 nie będzie podlegało waloryzacji.
11. Fakturowanie na (nabywca): Gmina Nowy Targ, ul. Bulwarowa 9, 34-400 Nowy Targ, NIP: 735-28-33-352, (odbiorca): Urząd Gminy Nowy Targ, ul. Bulwarowa 9, 34-400 Nowy Targ

§9

Zabezpieczenie należytego wykonania umowy

1. Wykonawca wnosi zabezpieczenie należytego wykonania umowy w wysokości 5% ceny brutto przedstawionej w ofercie, co stanowi kwotę zł (słownie: złotych).
2. Zabezpieczenie należytego wykonania umowy dokonano w formie
3. Zabezpieczenie należytego wykonania umowy, o którym mowa w Specyfikacji Istotnych Warunków Zamówienia zostanie zwolnione w terminach i na zasadach określonych w art. 151 ustawy z dn. 29 stycznia 2004r. prawo zamówień publicznych.

§10

Kary umowne

1. Strony zastrzegają, że naprawienie szkody wynikłej z niewykonania lub nienależytego wykonania umowy nastąpi przez zapłatę kar umownych wg poniższych zasad:
2. Za niewykonanie obowiązków, o których mowa w art. 3b lub w art. 3c Ustawy o utrzymaniu czystości i porządku w gminie i przepisów wykonawczych do Ustawy, wyliczonej odrębnie dla wymaganego poziomu recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami, ograniczenia odpadów komunalnych ulegających biodegradacji przekazywanych do składowania w wysokości stanowiącej iloczyn stawki opłaty za zmieszane odpady komunalne, określonej w przepisach wydanych na podstawie art. 290 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, i brakującej masy odpadów komunalnych, wyrażonej w Mg, wymaganej do osiągnięcia odpowiedniego poziomu recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami lub ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania,
3. Wykonawca jest zobowiązany do zapłaty na rzecz Zamawiającego kary umownej:
 - 1) W wysokości 10% wynagrodzenia brutto, które przypadają do zapłaty z tytułu wykonywania Umowy do końca okresu obowiązywania Umowy, gdyby do Umowy nie odstąpiono w przypadku odstąpienia przez Zamawiającego od umowy z przyczyn leżących po stronie Wykonawcy,
 - 2) W wysokości 100 zł za każdy dzień opóźnienia w złożeniu raportu lub sprawozdania o których mowa w §7 ust.1 i §7 ust.6,
 - 3) W wysokości 50 zł za nieuzasadniony przypadek niezrealizowania reklamacji o której mowa w SIWZ, kara będzie naliczana jako iloczyn kwoty 50 zł oraz ilości gospodarstw domowych od których nie odebrano odpadów zgłoszonej pomimo reklamacji, fakt nieodebrania odpadów będzie potwierdzony stosownym protokołem spisany przy udziale właściciela posesji, od którego nie odebrano odpadów, za dowód mogą być uznawane wskazania urządzeń monitorujących pracę sprzętu odbierającego odpady.
 - 4) W wysokości 300zł za każdy dzień zwłoki w dostarczeniu Zamawiającemu projektu harmonogramu o którym mowa w SIWZ,
 - 5) W wysokości 30 zł za każdy nieuzasadniony przypadek niedostarczenia właścicielom nieruchomości potrzebnych worków o którym mowa w SIWZ, kara będzie naliczana jako iloczyn kwoty 30 zł oraz ilości gospodarstw domowych do których, nie dostarczono worków. Brak worków, kodów będzie określone stosownym protokołem spisany przy udziale właściciela posesji, do której ich nie dostarczono za dowód mogą być uznawane wskazania urządzeń monitorujących pracę sprzętu odbierającego odpady jak również ewentualne protokoły z podpisami właściciela nieruchomości przekazania worków mieszkańcom.
 - 6) W wysokości 10 zł za każdy nieuzasadniony przypadek niedostarczenia właścicielom, kodów kreskowych lub braku odczytu /odnotowania na liście (w przypadku gdy brak odczytu spowodowany jest z winy właściciela nieruchomości np. brak kodu, kod nieczytelny) o którym mowa w SIWZ, kara będzie naliczana jako iloczyn kwoty 10 zł oraz ilości gospodarstw domowych do których, nie dostarczono lub nie odczytano/odnotowano na liście kodów kreskowych. Brak

- dostarczenia kodów, odczytu /odnotowania na liście będzie określone stosownym protokołem spisany przy udziale właściciela posesji, do której ich nie dostarczono lub nie dokonano odczytu.
- 7) W wysokości 500 zł za każdy dzień, w którym w godzinach od 8.00 do 16.00 w dniu prowadzenia zbiórki odpadów zgodnie z harmonogramem, z przyczyn nie leżących po stronie Zamawiającego, system monitorowania pracy sprzętu odbierającego odpady nie działał, lub w którym nie możliwe było bieżące kontrolowanie przez Zamawiającego pracy sprzętu wykorzystywanego do wykonywania usług związanych z odbieraniem i zagospodarowaniem odpadów, trwające co najmniej 4 godz,
- 8) W wysokości 1000zł za każdy przypadek stwierdzenia, że pojazd Wykonawcy nie jest czytelnie oznaczony nazwą przedsiębiorcy i numerem jego telefonu zgodnie z rozporządzeniem Ministra Środowiska z 11 stycznia 2013r. w sprawie szczegółowych wymagań w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości – Dz.U. z 25 stycznia 2013r. poz 122. Fakt nieczytelnego oznakowania pojazdu będzie określane stosownym protokołem spisany przez pracownika Urzędu Gminy i potwierdzony przez kierowcę pojazdu,
- 9) W wysokości 1000zł za każdy przypadek stwierdzenia, że podczas poszczególnych zbiórek odpadów Wykonawca nie realizował go przy użyciu wszystkich pojazdów określonych §3 ust. 4 niniejszej umowy,
- 10) W wysokości 300zł za każdy przypadek nieuprzątnięcia i nieodebrania odpadów z miejsc ich odbioru, które nie zostały umieszczone w pojemnikach, w dniu zbiórki przewidzianej harmonogramem,
- 11) W przypadku nienależytego wykonania umowy w punktach innych niż powyższe w danym miesiącu w wysokości 3% wartości faktury brutto wystawionej w tym miesiącu, a w przypadku gdy faktury nie wystawiono w danym miesiącu, podstawą wyliczenia kary umownej będzie wartość brutto ostatnio wystawionej faktury
4. Zamawiający zastrzega sobie prawo do dochodzenia odszkodowania przewyższającego wysokość zastrzeżonych kar umownych, do wysokości rzeczywiście poniesionej szkody, na zasadach ogólnych uregulowanych w Kodeksie Cywilnym.
5. Zamawiający jest zobowiązany do zapłaty Wykonawcy kary umownej z tytułu odstąpienia przez Wykonawcę od umowy z przyczyn zależnych od Zamawiającego w wysokości 10% wynagrodzenia brutto, która przypadłaby do zapłaty do końca okresu obowiązywania umowy, gdyby od umowy nie odstąpiono.
6. Wykonawca zapłaci kary umowne Zamawiającemu za każdy przypadek nie spełnienia wymogu zatrudnienia przez Wykonawcę lub jego każdego podwykonawcę (jak i dalszych podwykonawców) na podstawie umowy o pracę osób wykonujących czynności wskazane w specyfikacji istotnych warunków zamówienia w wysokości 1,0% wynagrodzenia brutto, o którym mowa w § 8 ust. 1 niniejszej Umowy.

§11

Odstąpienie od Umowy

1. W razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach.
W przypadku, o którym mowa w ust. 1, Wykonawca może zadać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.
2. Zamawiający ma prawo odstąpić od umowy, jeżeli Wykonawca narusza w sposób istotny postanowienia umowy. Oświadczenie o odstąpieniu może być złożone w terminie 30 dni od dnia powzięcia wiadomości o przyczynach stanowiących podstawę odstąpienia.
3. Istotne naruszenia Umowy, o których mowa w ust. 2 obejmują w szczególności przypadki:

- 1) Utratę przez wykonawcę prawa do wykonywania działalności będącej przedmiotem niniejszej umowy, z zastrzeżeniem §4 ust. 7 niniejszej umowy.
 - 2) Nierozpoczęcie wykonywania przedmiotu umowy bez uzasadnionej przyczyny pomimo wezwania Zamawiającego.
 - 3) Niewykonywanie przez Wykonawcę obowiązków wynikających z ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach,
 - 4) Gdy Wykonawca znajduje się w stanie zagrażającym niewypłacalnością lub przechodzi w stan likwidacji w celach innych niż przekształcenia przedsiębiorstwa lub połączenia się z innym przedsiębiorstwem,
 - 5) Gdy zostanie wydany nakaz zajęcia majątku Wykonawcy lub gdy zostanie wszczęte postępowanie egzekucyjne w stopniu uniemożliwiającym realizację Umowy.
4. Warunkiem odstąpienia przez Zamawiającego od Umowy w przypadkach opisanych w ust.2 pkt 1-3 jest uprzednie wezwanie Wykonawcy do wykonywania swoich obowiązków oraz wyznaczenie w tym celu dodatkowego 3 dniowego terminu.
5. Odstąpienie od Umowy powinno nastąpić na piśmie oraz zawierać uzasadnienie. Odstąpienie od Umowy wywiera skutek *ex nunc*.
6. Wykonawca przez okres obowiązywania umowy uprawniony jest do odstąpienia od Umowy jeśli Zamawiający pozostaje w zwłoce z zapłatą wynagrodzenia przekraczającą 60 dni, na które Wykonawca należycie i w zgodzie z postanowieniami Umowy oraz przepisami prawa wystawił fakturę VAT. Przed wypowiedzeniem Wykonawca wezwie Zamawiającego do wykonania zobowiązania wyznaczając dodatkowy co najmniej 14 dniowy termin do dokonania płatności rozpoczynający się od dnia dostarczenia wezwania.

§12

Zmiana Umowy

1. Zmiana postanowień niniejszej Umowy w stosunku do treści oferty Wykonawcy w zakresie wynagrodzenia, o którym mowa w §8 ust. 1 i 2 dopuszczalna jest w przypadku:
 - 1) Innej zmiany prawa powszechnie obowiązującego wpływającej na zasady odbierania i zagospodarowania odpadów;
 - 2) Odstąpienia na wniosek Zamawiającego od realizacji części zamówienia i związanej z tym zmiany wynagrodzenia, pod warunkiem wystąpienia obiektywnych okoliczności, których Zamawiający nie mógł przewidzieć na etapie przygotowania postępowania, a które powodują, że wykonanie przedmiotu zamówienia bez ograniczenia zakresu zamówienia, spowodowałoby dla Zamawiającego niekorzystne skutki z uwagi na zamierzony cel realizacji przedmiotu zamówienia i związane z tym racjonalne wydatkowanie środków publicznych,
 - 3) Wprowadzenia zmian w stosunku do SIWZ w zakresie wykonania prac nie wykraczających poza zakres przedmiotu zamówienia, w sytuacji konieczności zwiększenia usprawnienia procesu realizacji zamówienia,
2. W związku z wskazanymi w ust.1 okolicznościami dopuszczalne jest zmniejszenie lub zwiększenie wynagrodzenia, przy czym zwiększenie wynagrodzenia dopuszczalne jest o kwotę nie większą niż udokumentowany wzrost kosztów świadczenia usługi.
3. Dopuszcza się zmianę umowy w zakresie sposobu spełniania przez Wykonawcę świadczenia odbierania i zagospodarowania odpadów w przypadku zmiany przepisów prawa powszechnie obowiązującego wpływających na sposób spełnienia świadczenia.
4. Wszelkie zmiany do niniejszej umowy wymagają pod rygorem nieważności formy pisemnej.
5. W trakcie trwania niniejszej umowy Wykonawca zobowiązuje się do pisemnego powiadamiania Zamawiającego o:
 - 1) Zmianie siedziby lub nazwy firmy,
 - 2) Zmianie osób reprezentujących,

- 3) Ogłoszeniu upadłości,
- 4) Ogłoszeniu likwidacji,
- 5) Zawieszeniu działalności,
- 6) Wszczęcia postępowania układowego, w którym uczestniczy Wykonawca.

§13

Porozumiewanie się Stron

1. Wszelkie zawiadomienia, zapytania lub informacje odnoszące się do lub wynikające z realizacji przedmiotu umowy, wymagają formy pisemnej lub elektronicznej.

2. Pisma Stron powinny powoływać się na tytuł umowy i jej numer. Za datę otrzymania dokumentów, o których mowa w ust.1, Strony uznają dzień ich przekazania pocztą elektroniczną lub faksem, jeżeli ich treść zostanie niezwłocznie potwierdzona pisemnie, chyba że postanowienia Umowy stanowią inaczej.

3. Korespondencją kierowania do Zamawiającego:

Imię i Nazwisko:

Adres:

Telefon:

Fax:

e-mail:

Korespondencją kierowania do Wykonawcy:

Imię i Nazwisko: (Koordynator)

Adres:

Telefon:

Fax:

e-mail:

4. Zmiana danych wskazanych w ust.3 i 4, nie stanowi zmiany Umowy i wymaga jedynie pisemnego powiadomienia drugiej Strony.

§14

Rozstrzygnięcie sporów

1. Zamawiający i Wykonawca podejmują starania, by rozstrzygnąć ewentualne spory i nieporozumienia wynikające z umowy ugodowo poprzez bezpośrednie negocjacje.

2. Jeżeli po upływie 30 dni od daty powstania sporu Zamawiający i Wykonawca nie będą w stanie rozstrzygnąć sporu ugodowo, spór zostanie rozstrzygnięty przez sąd właściwy dla siedziby Zamawiającego.

§15

Postanowienia końcowe

1. Umowę sporządzono w Jednobrzmiących egzemplarzach, z czego jeden egzemplarz dla Wykonawcy, aegzemplarze dla Zamawiającego

2. Następujące załączniki do Umowy stanowią jej integralną część:

1) Załącznik nr 1 – SIWZ,

2) Załącznik nr 2 – Formularz Oferty Wykonawcy.