

UMOWA O DZIEŁO

Zawarta w dniu..... r. pomiędzy Gminą Stronie Śląskie reprezentowaną przez Burmistrza Zbigniewa Łopusiewicza, zwaną dalej Zamawiającym , a Panią/Panem..... zam. w zwaną/nym dalej Wykonawcą.

§ 1

Niniejsza Umowa została zawarta w trybie art. 3 ust 1, pkt 1 i art. 10, ust 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tj. z 2007 r. Dz. U. Nr 223 poz. 1655 ze zmianami).

§ 2

Przedmiotem umowy jest utrzymanie parku miejskiego wraz z kabinami sanitarnymi, muszlą koncertową oraz placem zabaw położonych na nieruchomościach gruntowych nr ew. gr. /Park Miejski/ , i ew. gr. / Plac zabaw/ , w okresach:

- od 01 kwietnia 2010 r. do 30 listopada 2010 r.
- od 01 kwietnia 2011 r. do 30 listopada 2011 r.

§ 3

Wykonywanie zobowiązań zawartych w niniejszej umowie odbywać się będzie przy pomocy narzędzi, środków i materiałów Wykonawcy.

§ 4

Obowiązki Wykonawcy, zawarte w § 2, polegają w szczególności na :

1. Utrzymaniu czystości. Pojawiające się śmieci należy zbierać codziennie. Istniejące na terenie parku kosze na śmieci należy opróżniać po ich zapełnieniu, nie rzadziej jednak niż raz na tydzień. Niedopuszczalne jest składowanie śmieci oraz odpadów roślinnych (liście, gałęzie, skoszona trawa) na terenie parku. Jedynym miejscem deponowania śmieci i odpadów jest składowisko odpadów komunalno – przemysłowych w Stroniu Śląskim Wsi na podstawie zawartej umowy z Zarządcą składowiska lub innym podmiotem posiadającym stosowne uprawnienia a rachunek / ksero / za składowanie odpadów należy załączać do każdego rachunku przedkładanego Zamawiającemu po upływie każdego miesiąca wykonanej pracy.
2. Utrzymanie trawników. Wysokość odrostu roślinności na trawnikach nie może przekraczać 10 cm. W wypadku zaniku roślinności np. wskutek wydeptania, rozkopania itp.), należy niezwłocznie miejsca takie zrehabilitować poprzez uzupełnienie ziemią i posiew mieszanką traw. Dopuszcza się pozostawienie w trawniku skoszonej roślinności jedynie w wypadku jej rozdrobnienia i rozproszenia w

taki sposób, aby nie zanieczyszczały powierzchni trawników. W innym wypadku zalegający na powierzchni trawnika pokos należy zgrabić i wywieźć na składowisko gminne.

3. Utrzymanie alejek parkowych. Pojawiające się nierówności i ubytki w na wierzchni alejek (np. wskutek erozji wodnej) należy na bieżąco wyrównywać przy użyciu grysu marmurowego dostarczanego przez Zamawiającego. Pojawiające się na alejkach zachwaszczenia należy na bieżąco usuwać. Alejki wyłożone kostką betonową oraz schody należy każdego dnia pozamiatać. Korytka odciekowe należy utrzymywać w stanie sprawności technicznej oraz czystości.
4. Utrzymanie drzew i krzewów. Należy na bieżąco przycinać gałęzie drzew i krzewów wkraczające w skrajnię alejek o szerokości równej szerokości alejki i wysokości 2,00 m. Gałęzie połamane oraz uschnięte należy usuwać na bieżąco każdego dnia .
5. Utrzymanie placu zabaw, konserwacja urządzeń parkowych . Należy prowadzić bieżącą naprawę uszkodzonych elementów (przymocowanie oderwanej deski, złączenia pękniętego łańcucha itp.). W wypadku zniszczeń wymagających wymiany większego elementu, Wykonawca zabezpieczy uszkodzenia w taki sposób, aby osoby korzystające z placu zabaw nie były narażone na niebezpieczeństwo. W tym przypadku Wykonawca poinformuje niezwłocznie Urząd Miejski.
6. Pielęgnacja rabatu przed Urzędem Miejskim poprzez utrzymanie czystości oraz pielenie, pielęgnację krzewów, drzew i trawników , ewentualne podlewanie wodą czerpaną z Urzędu Miejskiego, porządkowanie na bieżąco urządzenia / fontanna / oraz utrzymania w czystości korytka odwadniającego budynek Urzędu Miejskiego.
7. Utrzymanie w czystości wewnątrz i na zewnątrz obiektu – muszla koncertowa poprzez zamiatanie , mycie oraz czyszczenie cokolika , schodków na zewnątrz budynku , dbałość o punkt czerpania wody w budynku , odwadnianie na okres zimowy sieci wodnej obiektu.
8. Kabiny sanitarne mają być otwierane o godz. 7⁰⁰ oraz zamykanie o godz.22⁰⁰, kontrolowanie stanu czystości z częstotliwością min. co 2 godziny, utrzymanie kabin w czystości poprzez ich mycie i dezynfekowanie , bieżące uzupełnianie papieru toaletowego i mydła, zawiadamianiu Zamawiającego o uszkodzeniach , odwadnianie instalacji kabin na okres występowania przymrozków , w dniu każdego 30 listopada roku realizacji umowy Wykonawca przekaze Zamawiającemu klucze do kabin po uprzednim odcięciu dopływu wody i odwodnieniu instalacji oraz po odczytaniu wskazań licznika wodomierza i przekazaniu tych wskazań na piśmie Zamawiającemu z określeniem / wskazania zużycia i stanu licznika, data i podpis Wykonawcy /.

§ 5

Za wykonanie przedmiotu umowy Wykonawcy przysługuje wynagrodzenie brutto ustalone w wyniku postępowania przetargowego w wysokości zł
(słownie..... złotych: za cały przedmiot umowy.

§ 6

Wynagrodzenie za wykonanie przedmiotu umowy płatne będzie ratami miesięcznymi w terminie 14 dni po przedłożeniu rachunku za miesiąc ubiegły w ratach miesięcznych po 1/16 kwoty określonej w § 5 niniejszej umowy.

§ 7

Celem zabezpieczenia należytego wykonania umowy Wykonawca do dnia 01 kwietnia każdego roku jej trwania wniesie zabezpieczenie w wysokości 5 % wartości zamówienia t.j.....zł. (słownie:..... zł

Zabezpieczenie będzie wniesione w następującej formie:

- w pieniądzu,

Zabezpieczenie zwracane będzie Wykonawcy wraz z ostatnią ratą miesięczną każdego roku trwania umowy.

§ 8

1. W przypadku wykonywania umowy przez Wykonawcę w sposób wadliwy lub sprzeczny z umową Zamawiającemu przysługują roszczenia określone w art. 635,636 oraz 637 Kodeksu Cywilnego.

2. Wykonawca ponosi, w zakresie odpowiedzialności Zamawiającego, odpowiedzialność za skutki mogące nastąpić w wyniku niewłaściwego wykonywania niniejszej umowy.

W związku z powyższym Wykonawca zobowiązuje się do naprawienia szkód i krzywd w pełnym zakresie wyrządzonym osobom trzecim w wypadku niewłaściwego lub nie należytego wykonania przedmiotu umowy.

§ 9

W przypadku niewłaściwego wykonania umowy strony zgodnie ustalają, iż Zamawiający ma prawo odmówić zapłaty części miesięcznego wynagrodzenia. W tym przypadku wynagrodzenie zostanie wypłacone wprost proporcjonalnie do iloczynu nie zakwestionowanej ilości zadań określonych w § 4 pkt 1 - 8 .

§ 10

W przypadku niewykonywania umowy przez Wykonawcę przez okres 7 dni Zamawiający może rozwiązać umowę bez wypowiedzenia. W tym wypadku Wykonawcy nie przysługują żadne roszczenia z tego tytułu.

§ 11

W sprawach nie uregulowanych niniejszą umową zastosowanie mają przepisy Kodeksu Cywilnego.

§ 12

Spory jakie mogą wynikać z realizacji przedmiotu umowy strony poddają rozstrzygnięciu właściwym miejscowo i rzeczowo sądom.

§ 13

Umowę sporządzono w trzech jednobrzmiących egzemplarzach z czego 2 egz. otrzymuje Zamawiający.

WYKONAWCA

.....

ZAMAWIAJĄCY

.....