
1

Załącznik nr 6

do SIWZ nr DPS.01.1/16

WZÓR UMOWY

Umowa nr………… z dnia……………

na dostawę artykułów spożywczych

zawarta pomiędzy:

...

..

zwanym dalej Zamawiającym,

a

...

reprezentowanym

przez:...

zwanym w dalszej części Umowy Wykonawcą,

wyłonionym w wyniku postępowania w trybie przetargu nieograniczonego na podstawie przepisów

w trybie art. 39 w zw. z art. 139 ustawy z 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U.

z 2015r. poz.2164 z późn.zm.) zwana dalej ustawą pzp

§ 1

Przedmiotem niniejszej Umowy jest sukcesywna dostawa przez Wykonawcę artykułów

spożywczych do Domu Pomocy Społecznej im. Św. Brata Alberta w Izdebniku, adres: 34 - 144

Izdebnik nr 3, w okresie od 2 stycznia 2017 r. do 31 grudnia 2017r.

§ 2

1. Wykonawca zobowiązuje się do dostarczania ……..…………… …………….....................

(nazwa części zamówienia), a Zamawiający zobowiązuje się odebrać i zapłacić Wykonawcy

cenę za produkty żywnościowe, zwane dalej produktami lub towarami, których asortyment,

ilość i ceny jednostkowe określone są w załączniku do oferty sporządzonym na formularzu

cenowym stanowiącym integralną część niniejszej umowy.

2. Wykonawca zobowiązany jest także do dokonania rozładunku przedmiotu dostawy w miejscu

wskazanym w § 1.

§ 3

1. Zamawiający zastrzega sobie możliwość zamawiania mniejszej ilości towaru niż określona w

ofercie na dostawy w wysokości do 50% ilości poszczególnego asortymentu wskazanego w

2

ofercie. W takim przypadku Wykonawcy nie przysługują wobec Zamawiającego żadne

roszczenia z tytułu zmniejszenia zamówienia, a strony nie będą tego traktować jako częściowe

odstąpienie od umowy.

2. Uprawnienie określone w ust. 1. Zamawiający zastrzega sobie z uwagi na konieczność ustalania

asortymentu i ilości zamawianych produktów w zależności od własnych potrzeb w ramach

ustalonej kwoty umowy, w cenach brutto podanych w zał. nr 1 do umowy (oferta wykonawcy).

3. Dopuszczalne jest dokonanie zakupów przez Zamawiającego poszczególnych asortymentów w

ilości wyższej niż określona w załączniku nr 1, do umowy, przy zachowaniu maksymalnej

kwoty przewidzianej na daną część wg podanych cen jednostkowych.

§ 4

1. Zamawiający będzie zamawiał produkty lub towary przez osoby upoważnione, telefonicznie lub

pocztą elektroniczną, sukcesywnie od poniedziałku do piątku w godzinach od 7
00

 do 14
00

, w

ilościach i asortymencie zależnym od potrzeb Zamawiającego.

2. Dostawy produktów lub towarów nastąpią w dniu uzgodnionym przez strony lub w terminie do

48 godzin od daty potwierdzenia przyjęcia zamówienia - zgodnie ze złożoną ofertą stanowiącą

załącznik do niniejszej umowy, *za wyjątkiem pieczywa i nabiału, dla których warunki dostaw

określono w punktach 3 i 4 niniejszego paragrafu*.(zapis dotyczy części I i II zamówienia)

3. Dostawy pieczywa odbywać się będą codziennie od godz. 4
30

 do godz. 6
30

, za wyjątkiem niedziel

i świąt ustawowo wolnych od pracy. (zapis dotyczy części I zamówienia)

4. Dostawy nabiału odbywać się będą codziennie od godz. 5
00

 do godz. 6
30

, za wyjątkiem niedziel i

świąt ustawowo wolnych od pracy. (zapis dotyczy części II zamówienia)

5. Towary lub produkty zostaną dostarczone przez Wykonawcę pod adres:

Dom Pomocy Społecznej im Św. Brata Alberta w Izdebniku, 34-144 Izdebnik 3.

6. Wykonawca zobowiązuje się dostarczać produkty lub towary do Zamawiającego własnym

środkiem transportu, na swój koszt i ryzyko. Produkty lub towary dostarczane będą zgodnie z

zasadami HACCP i GHP (Dobrej Praktyki Higienicznej) oraz w sposób zapewniający

utrzymanie ciągu chłodniczego od Wykonawcy do Zamawiającego, środkiem transportu

posiadającym aktualną książkę kontroli sanitarnej.

§ 5

1. Za termin dostarczenia towarów Zamawiającemu uważa się dzień i godzinę, w którym towary

zostały odebrane przez Zamawiającego.

2. Odbiór towarów odbywać się będzie w miejscu dostawy w ustalonym dniu i godzinie, na

podstawie dokumentu wydania WZ lub faktury/rachunku.

§ 6

1. Wykonawca gwarantuje, iż będzie dostarczał produkty lub towary wymienione w § 2 ust. 1 o

najwyższej jakości jak również z odpowiednim terminem ważności do spożycia.

3

2. Zamawiający ma prawo odmowy przyjęcia dostarczonych produktów lub towarów w

następujących przypadkach:

a) nieterminowej lub niezgodnej z zamówieniem realizacji dostawy,

b) dostawy produktów lub towarów niezgodnych z opisem zawartym w ofercie Wykonawcy,

c) uchybienia w zakresie jakości dostarczanych produktów lub towarów lub terminów ich

przydatności do spożycia.

3. W przypadku odmowy przyjęcia przez Zamawiającego produktów lub towarów z przyczyn

wymienionych w ust. 2 Wykonawca zobowiązany jest do ich ponownej dostawy zgodnie z

warunkami niniejszej umowy na własny koszt i w terminie nie dłuższym niż 4 godziny.

4. Powtarzające się trzykrotnie nieprawidłowości w dostawie produktów lub towarów, o których

mowa w ust. 2 pkt a), b) i c), stanowią podstawę do odstąpienia przez Zamawiającego od

umowy z winy Wykonawcy ze skutkiem natychmiastowym.

5. W przypadku zaoferowania produktów lub towarów równoważnych Wykonawca jest

zobowiązany wykazać, że oferowany przez niego produkt spełnia wymagania określone przez

Zamawiającego w SIWZ. Na potwierdzenie spełniania wymagań, Wykonawca przedłoży na

żądanie Zamawiającego specyfikację produktu równoważnego oferowanego przez Wykonawcę,

która ma zawierać wyszczególnione cechy charakterystyczne, potwierdzające zgodność

oferowanego asortymentu z asortymentem opisanym przez Zamawiającego (skład, wagę,

gramaturę itp.). Zamawiający zastrzega sobie możliwość nieodebrania powyższego towaru w

przypadku, gdy produkty lub towary równoważne będą posiadały parametry gorsze od

wymaganych.

6. Towar lub produkty, o których mowa w ust. 2 Wykonawca zobowiązany jest odebrać od

Zamawiającego na swój koszt, najpóźniej w ciągu 12 godzin od daty otrzymania przez

Wykonawcę zgłoszenia. Zamawiający nie odpowiada za straty poniesione przez Wykonawcę z

tytułu zwrotu towarów lub produktów, o których mowa w ust. 2.

7. Zamawiający zastrzega sobie możliwość odmowy przyjęcia towarów lub produktów w

przypadku, gdy w trakcie oceny wizualnej zostaną stwierdzone uszkodzenia spowodowane

niewłaściwym zabezpieczeniem produktów lub towarów, złymi warunkami transportowymi lub

niewłaściwym stanem higienicznym środków transportu przewożących przedmiot umowy. W

tej sytuacji Zamawiający ma prawo dokonania zakupu zamówionego towarów lub produktów w

dowolnej jednostce handlowej. Koszty powstałe z tego tytułu obciążają Wykonawcę.

§ 7

1. Wykonawca zapewnia, że towary lub produkty będą dostarczane w oryginalnych i

nienaruszonych opakowaniach, nie później niż w połowie okresu przydatności do spożycia

przewidzianego dla danego produktu lub towaru.

2. Wykonawca gwarantuje Zamawiającemu, że dostarczone produkty lub towary będą wolne od

wad i będą spełniać wszelkie wymagania określone przez Zamawiającego w SIWZ oraz w

załączniku do niniejszej umowy.

4

3. Wykonawca gwarantuje, że dostarczone produkty lub towary będą odpowiadały przepisom

ustawy z 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2015 poz. 594 z

późn. zm.), będą oznakowane zgodnie z wymaganiami Rozporządzenia Ministra Rolnictwa i

Rozwoju Wsi z dnia 23.12.2014r. w sprawie znakowania poszczególnych rodzajów środków

spożywczych (Dz. U. z 2015r. poz. 29).

4. W przypadku, gdy przedmiotem umowy są produkty lub towary zwierzęce, mięso i produkty

mięsne, przez cały okres realizacji umowy Wykonawca musi posiadać:

a) aktualną decyzję właściwego organu Inspekcji Weterynaryjnej lub Państwowej

Inspekcji Sanitarnej dotyczącą możliwości produkcji lub obrotu danego produktu lub

towaru będącego przedmiotem zamówienia,

b) dokument potwierdzający stosowanie systemu HACCP (certyfikat wydany przez

jednostkę certyfikującą lub zaświadczenie Państwowego Lekarza Weterynarii).

5. Mięso dostarczane będzie w zamkniętych, plombowanych lub metkowanych opakowaniach bądź

pojemnikach plastikowych z pokrywami posiadającymi stosowne atesty. Pojemniki będą czyste

i nieuszkodzone.

§ 8

1. Koszty związane z dostawą do Domu Pomocy Społecznej im. Św. Brata Alberta w Izdebniku,

koszty opakowań jednostkowych i innych usług w zakresie objętym zamówieniem wliczone są

w cenę dostawy.

2. Strony ustalają, że opakowania zbiorcze podlegać będą sukcesywnej wymianie i nie będą

obciążały Zamawiającego.

3. Zamawiający, po wcześniejszym uzgodnieniu z Wykonawcą, dopuszcza dostawę artykułów

spożywczych o innej gramaturze niż określonej w ofercie, przy zachowaniu proporcjonalności

składu i parametrów artykułów określonych w załącznikach.

 Wykonawca zobowiązany jest wówczas do przeliczenia ceny jednostkowej proporcjonalnie do

ceny jednostkowej danego artykułu określonego w ofercie

§ 9

1. Wykonawcy przysługuje wynagrodzenie za dostarczone towary lub produkty według cen

wymienionych w formularzach zestawienia cenowego, stanowiących załącznik do niniejszej

umowy, w terminie 21 dni od daty wystawienia faktury VAT przez Wykonawcę, Zapłata

nastąpi przelewem środków pieniężnych na wskazane przez Wykonawcę konto bankowe. Okres

zapłaty przedłuża się o okres wystawienia korekty do obarczonej błędem rachunkowym lub

rzeczowym faktury.

2. Kwota należności zostanie każdorazowo obliczona na podstawie cen jednostkowych

określonych w formularzach zestawienia cenowego stanowiących załącznik do umowy i ilości

faktycznie dostarczonych towarów lub produktów.

3. Wykonawca wystawiał będzie faktury po wcześniejszym uzgodnieniu z Zamawiającym, w tym

ostatnią na koniec miesiąca, zgodnie z dostarczonym i odebranym towarem na podstawie

5

dokumentów WZ.

4. Wynagrodzenie za wykonanie całości dostawy części nr …..… zamówienia - …..…., Strony

ustalają do kwoty brutto: …...……… zł (……..…………), w tym podatek VAT

.........................zł. (słownie:...)

zgodnie z ofertą Wykonawcy złożoną w toku postępowania o udzielenie zamówienia, która to

oferta stanowi załącznik nr ….……. do Umowy.

5. Wykonawca zobowiązuje się uwzględniać promocyjne ceny na dostarczany towar, jeżeli

istnieje u niego taka promocja, przy zachowaniu wymagań jakościowych.

6. Za termin dokonania zapłaty strony przyjmują datę obciążenia rachunku bankowego Domu

Pomocy Społecznej im. Św. Brata Alberta w Izdebniku .

7. Faktury VAT zgodnie z poszczególnymi zamówieniami będą wystawiane na:

 Powiat Wadowicki – Dom Pomocy Społecznej im. Św. Brata Alberta w Izdebniku, reprezentowany

przez Dyrektora Domu Pomocy Społecznej na podstawie pełnomocnictwa ………. z dnia ……,

 Odbiorcą i płatnikiem będzie Domu Pomocy Społecznej im. Św. Brata Alberta w Izdebniku,

34-144 Izdebnik nr 3.

8. Faktury VAT doręczane będą bezpośrednio do siedziby Domu Pomocy Społecznej im. Św.

Brata Alberta w Izdebniku.

§ 10

Umowa zostaje zawarta na czas określony od 2 stycznia 2017 r. do 31 grudnia 2017 r.

§ 11

1. Każda ze stron może odstąpić od umowy w przypadkach wskazanych w niniejszej umowie i

określonych w przepisach prawa, kodeksie cywilnym, ustawy pzp.

2. Zamawiający ma prawo odstąpić od umowy ze skutkiem natychmiastowym:

a) w sytuacji opisanej w § 6 i § 16 umowy.

b) w przypadku zgłoszenia do Sądu wniosku o ogłoszenie upadłości Wykonawcy,

c) przystąpienia do likwidacji lub rozwiązania Wykonawcy,

e) zostanie wydany nakaz zajęcia majątku Wykonawcy,

f) Wykonawca nie rozpoczął realizacji przedmiotu umowy lub nie kontynuuje jej pomimo

wezwania Zamawiającego złożonego na piśmie.

3. Odstąpienie od umowy powinno nastąpić w terminie 10 dni od dnia powzięcia wiadomości

o okoliczności stanowiącej podstawę odstąpienia, w formie pisemnej pod rygorem nieważności

i powinno zawierać uzasadnienie.

3. W przypadku odstąpienia od umowy przez Zamawiającego Wykonawcy przysługuje

wynagrodzenie za należycie wykonaną część umowy.

§ 12

1. Zamawiający oprócz wypadków wymienionych w przepisach kodeksu cywilnego regulujących

umowne prawo odstąpienie od umowy dopuszcza możliwość dokonania zmiany warunków

6

zawartej umowy w stosunku do treści oferty, na podstawie której wybrano Wykonawcę w

następującym zakresie: wynagrodzenie Wykonawcy określone w umowie może ulec zmianom

w następujących przypadkach: zmiana stawki urzędowej podatku VAT, rezygnacji z części

zamówienia, jeżeli taka rezygnacja będzie niezbędna do prawidłowej realizacji przedmiotu

umowy lub której wykonanie nie będzie konieczne lub będzie bezcelowe w przypadku

zaistnienia okoliczności, których nie można było przewidzieć w chwili zawarcia umowy- o

wartość niewykonanych dostaw. Dopuszcza się zmiany w umie w przypadku, zastąpienie

produktu objętego umową odpowiednikiem w przypadku zaprzestania wytwarzania produktu

objętego umową pod warunkiem, że odpowiednik jest tej samej lub wyższej jakości, za cenę

nie wyższą niż cena produktu objętego umową.

2. Wszelkie zmiany niniejszej Umowy wymagają zachowania formy pisemnej pod rygorem

nieważności.

§ 13

1. W przypadku nienależytego wykonania zobowiązania przez Wykonawcę polegającego w

szczególności na: zwłoce w dostarczeniu towarów, niezgodności towarów z opisem przedmiotu

zamówienia zawartym w Specyfikacji Istotnych Warunków Zamówienia, dostarczeniu artykułów

żywnościowych o niewłaściwej jakości zdrowotnej, zafałszowanych lub w jakikolwiek inny

sposób naruszających wymogi prawa żywnościowego Zamawiającemu przysługuje, według jego

wyboru:

a) prawo do odmowy odbioru towaru i odstąpienia od zamówienia poszczególnej dostawy lub

od niezrealizowanej części bez wyznaczenia dodatkowego terminu,

b) prawo wyznaczenia Wykonawcy dodatkowego terminu na dostawę towarów wolnych od

wad, bez ponoszenia przez Zamawiającego z tego tytułu jakichkolwiek dodatkowych

kosztów.

2. W sytuacjach określonych w ust. 1 lit. a, § 14 ust.1 pkt.a i b lub jeżeli po wezwaniu przez

Zamawiającego Wykonawca nie dostarczy towarów wolnych od wad, Zamawiającemu służy -

niezależnie od uprawnienia odstąpienia od umowy - prawo zlecenia dostarczenia towarów

wolnych od wad innemu wykonawcy na koszt Wykonawcy związanego Umową (tzw. kupno na

koszt dłużnika), bez zastosowania cen i czynników cenotwórczych z oferty Wykonawcy, w

zakresie tego samego artykułu. Zamawiający jest obowiązany powiadomić o zamiarze zakupu

towaru u osoby trzeciej. Zakup towarów zastępczych na koszt Wykonawcy nie niweczy innych

postanowień Umowy w przedmiocie odpowiedzialności za nienależyte wykonanie

zobowiązania, w tym kar umownych i prawa do odszkodowania.

3. Jeżeli kupno na koszt dłużnika spowoduje powstanie szkody po stronie Zamawiającego,

Zamawiający zastrzega sobie prawo potrącenia kwoty z tego tytułu z wynagrodzenia należnego

Wykonawcy, na co Wykonawca wyraża zgodę.

4. Dokonanie odbioru wadliwych towarów nie zwalnia Wykonawcy od odpowiedzialności z

tytułu roszczeń za nienależyte wykonanie Umowy.

5. Jeżeli Wykonawca oświadczy, że nie spełni świadczenia zgodnie z Umową, Zamawiający może

odstąpić od Umowy bez wyznaczenia terminu dodatkowego także przed nadejściem

7

oznaczonego terminu spełnienia świadczenia.

6. Odstępując od Umowy, Zamawiający może żądać naprawienia szkody wynikłej z niewykonania

zobowiązania.

§ 14

1. W przypadku zwłoki Wykonawcy w wykonaniu konkretnej dostawy lub jej części, trwającej:

a) w przypadku części I, II (pieczywo, nabiał) - dłużej niż 1 godzina (jednostka czasowa),

b) w przypadku pozostałych produktów - dłużej niż 1 dzień (jednostka czasowa) od ustalonego

terminu dostawy zamówienia,

Wykonawca obowiązany jest do zapłaty kary umownej na rzecz Zamawiającego w wysokości

20% wartości danej dostawy brutto za każdą jednostkę czasową zwłoki.

2. W przypadku zwłoki w wykonaniu danej dostawy trwającej dłużej niż 1 dzień Zamawiający

może odstąpić od Umowy. W przypadku odstąpienia od Umowy z tej przyczyny

Zamawiającemu przysługuje kara umowna w wysokości 100% wartości dostaw, co do których

Wykonawca pozostaje w zwłoce.

3. W przypadku niedostarczenia towaru wolnego od wad, w zamian towaru wadliwego oraz

zgodnego ilościowo z zamówieniem - Wykonawca zapłaci karę umowną w wysokości 30%

wartości brutto reklamowanego towaru niedostarczonego w terminie – za każdy dzień zwłoki.

4. Zamawiający zastrzega sobie prawo potrącenia kar umownych z wynagrodzenia należnego

Wykonawcy, a Wykonawca wyraża zgodę na potrącenie kar umownych z wynagrodzenia

umownego.

§ 15

 Postanowienia §13 i 14 nie wykluczają dochodzenia przez Zamawiającego odszkodowania z

tytułu niewykonania lub nienależytego wykonania zobowiązania, gdyby kary umowne

przewidziane w niniejszej Umowie nie pokryły szkód poniesionych przez Zamawiającego w

związku z niewykonaniem lub nienależytym wykonaniem zobowiązania przez Wykonawcę.

§ 16

1. Wykonawca ma obowiązek poinformować Zamawiającego o wszelkich zmianach statusu

prawnego swojej firmy, a także o wszczęciu postępowania upadłościowego, układowego i

likwidacyjnego.

2. Wykonawca nie może przenieść na osobę trzecią praw i obowiązków wynikających z niniejszej

umowy, w całości lub części. Powyższe nie dotyczy Podwykonawcy wskazanego w § 17.

3. W przypadku naruszenia przez Wykonawcę ust. 2 Zamawiającemu przysługuje prawo

odstąpienia od umowy ze skutkiem natychmiastowym.

§ 17 *

1. Wykonawca może powierzyć wykonanie części zamówienia podwykonawcy tj.

...

(nazwa/siedziba/adres podwykonawcy/NIP/REGON/ KRS/CEiDG

2. Podwykonawca wykona następującą część zamówienia: ...……..

8

...

3. Podwykonawca dostarczy Zamawiającemu produkty i towary dotyczące wyżej wymienionej

części zamówienia wg cen określonych w załączniku do umowy, sporządzonym na podstawie

formularza cenowego na część ………………….. zamówienia, stanowiącym integralną część

niniejszej umowy.

4. Do podwykonawcy znajdują zastosowanie postanowienia z §§ 1 do 16, §§18 - 19 niniejszej

umowy.

5. Wykonawca ponosi pełną odpowiedzialność na zasadzie ryzyka za wykonanie zamówienia przez

podwykonawcę.

§ 18

Wszelkie spory wynikające z realizacji niniejszej Umowy Strony będą rozstrzygały w sądzie

właściwym dla siedziby Zamawiającego.

§ 19

1. Upoważnionym do kontaktów z Wykonawcą z ramienia Zamawiającego są:

a) ……………………………………………………………………………...................................

b) ……………………………………………………………………………...................................

2. W zakresie nieuregulowanym niniejszą Umową stosuje się odpowiednie przepisy ustawy Prawo

zamówień publicznych oraz Kodeksu cywilnego.

3. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach po jednym dla Wykonawcy i

Zamawiającego.

§20

Załącznikami do niniejszej Umowy stanowiącymi jej integralną część są:

1) Załącznik nr 1 - Oferta Wykonawcy wraz z formularzem zestawienia cenowego

2) Specyfikacja Istotnych Warunków Zamówienia

 Akceptuję treść umowy

...
 podpis Wykonawcy

ZAMAWIAJĄCY WYKONAWCA

