

UMOWA

Nr/2013

Zawarta w dniu 2013 r. w Szczecinie, pomiędzy Gminą Miasto Szczecin - Straż Miejska w Szczecinie, ul. Zygmunta Felczaka 9, 71-417 Szczecin, NIP 851 23 95 017, reprezentowaną przez:

p. Leona Gajewskiego - Komendanta Straży Miejskiej zwanym w dalszej części umowy Zamawiającym,

a

.....

z siedzibą w ul.

REGON: NIP

reprezentowaną przez:

.....

zwaną dalej Wykonawcą, łącznie zwanymi w treści umowy Stronami.

Umowa niniejsza została zawarta na podstawie dokonanego przez Zamawiającego wyboru oferty Wykonawcy w trybie przetargu nieograniczonego nr RGZ.252.2013 na podstawie Ustawy z dnia 29 stycznia 2004r.- Prawo Zamówień Publicznych (Dz. U. z 2013r., poz. 907 z późn. zm.).

§ 1

Zamawiający powierza, a Wykonawca przyjmuje do naprawy samochodu służbowe należące do Zamawiającego wyszczególnione w załączniku nr 1 do niniejszej umowy.

§ 2

1. Zakres napraw pojazdów obejmuje:

- 1) naprawy wynikające ze zleconych przeglądów technicznych,
- 2) naprawy wynikające z awarii mechanicznej, elektrycznej i elektronicznej układów mechanizmów i części pojazdu,
- 3) serwis i naprawa układów klimatyzacji pojazdów,
- 4) niezbędne regulacje mechanizmów i podzespołów;
- 5) naprawy karoserii pojazdów
- 6) naprawa tapicerki pojazdu;

2. Samochody przyjmowane będą do naprawy na podstawie zgłoszenia telefonicznego przez pracownika Referatu Gospodarczo-Zaopatrzeniowego.

§ 3

Umowa została zawarta na okres m-cy:

- a) Termin rozpoczęcia realizacji umowy: r.
- b) Termin zakończenia realizacji umowy: r.

§ 4

1. Wykonawca zobowiązany jest do:

- a) przyjęcia do naprawy pojazdów Zamawiającego we wszystkie dni tygodnia z wyjątkiem niedziel i innych dni ustawowo wolnych od pracy;
 - b) przyjęcia w pierwszej kolejności samochodów Zamawiającego, bez konieczności wcześniejszej rezerwacji terminu usługi;
 - c) uzgodnienia z Zamawiającym, po dokonaniu diagnozy usterki, zakresu robót oraz orientacyjnej ceny za usługę, przedstawiając Zamawiającemu wstępny kosztorys jej wykonania, dostarczony do zamawiającego – faksem lub pocztą elektroniczną na adres Zamawiającego. Po godzinie 15.30 oraz w soboty – zakres robót oraz orientacyjna cena będą uzgodnione telefonicznie ze wskazanym pracownikiem Referatu gospodarczo-zaopatrzeniowego. Rozpoczęcie naprawy może odbyć się tylko i wyłącznie po akceptacji przez zamawiającego zakresu prac i kosztorysu naprawy;
 - d) niewykonywania napraw innych niż zlecone, wykonanie niezgodnionej naprawy nie będzie rodziło po stronie Zamawiającego obowiązku zapłaty za wykonaną usługę;
 - e) stosowania w naprawach nowych części oryginalnych lub zamienników odpowiadających parametrom części zalecanych przez producenta;
 - f) wykonywania naprawy w sposób zgodny ze sztuką oraz wiedzą techniczną, przy zastosowaniu najbardziej skutecznych środków;
 - g) niezwłocznego rozpoczęcia naprawy pojazdów po ich przyjęciu i zakończona w terminie nieprzekraczającym trzech dni roboczych. Przy naprawach i remontach wymagających oczekiwania na dostawę części, termin wykonania usługi może ulec wydłużeniu za zgodą Zamawiającego.
 - h) do utylizacji części i materiałów wymienionych w czasie naprawy, przeglądu.
 - i) usunięcia na własny koszt, w okresie udzielonej przez Wykonawcę gwarancji, wad lub usterek związanych z wykonaną naprawą, zastosowaniem części lub materiałów.
2. Wykonawca ponosi pełną odpowiedzialność materialną z tytułu wad wykonanej naprawy, niewykonania naprawy w ustalonym terminie oraz szkody powstałej w wyniku swojej nieprawidłowej działalności.
3. Wykonawca udzieli na robociznę co najmniej 3 miesiące gwarancji od dnia odbioru pojazdu.
4. Części, mechanizmy, oleje użyte do napraw będą nowe i objęte gwarancją producenta, nie krótszą niż 12 miesięcy od dnia zamontowania w pojeździe.
5. Za zgodą zamawiającego dopuszcza się zastosowanie części i mechanizmów zregenerowanych, nie mogą to być części i zespoły wchodzące w skład układu kierowniczego i hamulcowego oraz muszą być objęte gwarancją, nie krótszą niż 6 miesięcy od dnia zamontowania w pojeździe. Cena zregenerowanego podzespołu nie może przekraczać 60% wartości podzespołu nowego.

§ 5

Zamawiający obowiązany jest do odbioru pojazdu z naprawy w terminie uzgodnionym z Wykonawcą.

§ 6

1. Wymiana (naprawa) części, mechanizmów wykazanych w załącznikach 1a i 1b do siwz kolumna b rozliczana będzie według cen jednostkowych brutto, wykazanych w załącznikach 1a i 1b do siwz odpowiednio do typu pojazdu.
2. Ilość roboczogodzin na naprawę części i mechanizmów nie wykazanych w załącznikach 1a i 1b do siwz nie może być wyższa niż wartości wykazane w załączniku 1c do siwz.
3. Cena naprawy części i mechanizmów nie wykazanych w załączniku 1a i 1b do siwz, obliczana będzie w oparciu o cenę brutto 1 roboczogodziny, która wynosi..... zł., normy czasu naprawy części (mechanizmów) określonej na podstawie programu..... . Cena brutto części użytych do naprawy będzie zawierała należny podatek oraz marżę, której wielkość nie będzie wyższa niż %.
4. Wykonawca każdorazowo do faktury stanowiącej podstawę do zapłaty za wykonaną usługę załączy kosztorys powykonawczy, w którym wyszczególni liczbę roboczogodzin zużytych na naprawę oraz cenę brutto poszczególnych części, mechanizmów, zespołów i materiałów wymienionych w trakcie naprawy.
5. Zamawiający, zastrzega sobie prawo kontroli marży zastosowanej, przez Wykonawcę, na zakupione części. W przypadku kontroli Wykonawca zobowiązany jest do przesłania w terminie ustalonym z Zamawiającym, kserokopii faktury na zakupione części lub materiały eksploatacyjne.

§ 7

1. Całkowita wartość umowy, nie może przekroczyć kwoty złotych brutto (słownie:).
- W tym w 2014 roku - złotych brutto, w 2015 roku - złotych brutto. Zamawiający zastrzega sobie prawo nie wykorzystania w całości kwoty przeznaczonej na realizację zamówienia, o której mowa w ust. 1 niniejszego paragrafu. Z tego tytułu nie będą przysługiwały Wykonawcy żadne roszczenia.
2. Płatność za wykonaną usługę dokonywana będzie przelewem na wskazane przez Wykonawcę konto, w terminie 14 dni od daty dostarczenia prawidłowo wystawionych faktur do siedziby Zamawiającego.
3. Za termin zapłaty uważa się dzień obciążenia rachunku Zamawiającego.
4. Zamawiający oświadcza, że nie jest płatnikiem VAT i posiada numer identyfikacji podatkowej NIP: 851-23-95-017; REGON: 810456842.

§ 8

Strony ustanawiają odpowiedzialność za niewykonanie lub nienależyte wykonanie przedmiotu umowy na niżej opisanych zasadach:

1. Wykonawca zapłaci Zamawiającemu kary umowne:
 - 1) za zwłokę w usunięciu wad stwierdzonych przy odbiorze lub w okresie gwarancji w wysokości 10% wartości naprawy za każdy dzień zwłoki, liczony od dnia wyznaczonego na usunięcie wad,
 - 2) za odstąpienie od umowy z przyczyn dotyczących Wykonawcy w wysokości 10% wynagrodzenia o którym mowa w § 7 ust. 1 umowy.
2. Wykonawca wyraża zgodę na zapłatę kar umownych w drodze potrącenia z przysługujących mu należności. Podstawą potrącenia będzie nota księgowa wystawiona przez Zamawiającego.
3. W przypadku poniesienia szkody przewyższającej karę umowną, Zamawiający zastrzega sobie prawo dochodzenia odszkodowania uzupełniającego.
4. Roszczenie o zapłatę kar umownych z tytułu opóźnień, ustalonych za każdy rozpoczęty dzień opóźnienia, staje się wymagalne:
 - 1) za pierwszy rozpoczęty dzień opóźnienia – w tym dniu,
 - 2) za każdy następny rozpoczęty dzień opóźnienia – odpowiednio w każdym z tych dni.

§ 9

1. Zamawiający może odstąpić od umowy bez wyznaczenia terminu dodatkowego w przypadku nienależytego wykonania warunków umowy przez Wykonawcę.
2. 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.
3. Wykonawca może żądać wynagrodzenia wyłącznie za usługi wykonane do momentu rozwiązania umowy.

§ 10

Osoby odpowiedzialne za wykonanie umowy

1. Ze strony Zamawiającego
 - a) p. Jerzy Budzyń – Kierownik Referatu Gospodarczo-Zaopatrzeniowego
 - b) p. Anna Dobrowolska – pracownik Referatu Gospodarczo-Zaopatrzeniowego
2. Ze strony Wykonawcy.....
.....

§ 11

1. W sprawach nieuregulowanych umową, mają zastosowanie przepisy Kodeksu Cywilnego i inne powszechnie obowiązujące przepisy prawa.
2. Wykonawca zobowiązany jest do zachowania w tajemnicy wszelkich informacji, jakie uzyska w związku z wykonywaniem niniejszej umowy.
3. Sprawy sporne rozpatrywane będą przez właściwy rzeczowo sąd w Szczecinie.
4. Integralną część umowy stanowi oferta cenowa.

5. Zmiana postanowień niniejszej umowy może nastąpić wyłącznie w sytuacji, gdy:
 - 1) wystąpi konieczność zmiany siedziby , NIP, REGON, którejkolwiek ze stron
 - 2) wystąpi zmiana podatku VAT.
6. Wszelkie zmiany niniejszej umowy wymagają formy pisemnej pod rygorem nieważności.
7. Umowę wraz z załącznikami sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

ZAMAWIAJĄCY

WYKONAWCA