

 Załącznik Nr 3

 Projekt umowy

U M O W A Nr ………/2013

zawarta dnia ………….. w Kielcach, w wyniku przeprowadzonego postępowania o zamówienie publiczne, znak: POA/271/20/2013 w trybie przetargu nieograniczonego – art. 39 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych

pomiędzy:

Świętokrzyską Wojewódzką Komendą OHP w Kielcach

ul. Sienkiewicza 36; 25-507 Kielce

NIP: 657-21-04-695

reprezentowanym przez:

Jerzego Górskiego – Wojewódzkiego Komendanta OHP

zwanym dalej „Zamawiającym”

a

……….

z siedzibą w …….

NIP: ……………………………………………………………………………………………

Reprezentowanym przez:

…………………………………………………………………………………………………..

zwanym dalej „Wykonawcą”.

§ 1

Przedmiotem umowy jest realizacja usługi związanej z zakwaterowaniem i wyżywieniem uczestników 13-7 Hufca Pracy w budynku……………………………………………………….

znajdującego się w ………………………………………………………………………………

§ 2

W ramach powyższej umowy wykonawca zobowiązuje się do:

1. Zapewnienia wyżywienia i zakwaterowania w pokojach ………………………………………………znajdujących się ……………………………………………………………………………….dla 40 uczestników 13-7 Hufca Pracy w Pińczowie od dnia 1.09.2013 r. do dnia 30.06.2014 r., z wyłączeniem wakacji, ferii i innych dni ustawowo wolnych.

2. Obciążenia tylko za faktycznie wydane ilości posiłków w oparciu o sporządzone przez Komendanta Hufca Pracy imienne listy uczestników korzystających z wyżywienia, w rozbiciu na śniadania, obiady i kolacje oraz za faktyczne dni zakwaterowania uczestników w obiekcie.

3. Nieodpłatnego udostępnienia na potrzeby Hufca Pracy, w okresie ustalonym w ust. 1:

a) miejsca na czołowej ścianie budynku ……………..celem wywieszenia szyldu,

b) pomieszczeń socjalnych wraz z urządzeniami socjalnymi (prasowalnia) dla uczestników Hufca Pracy

c) świetlicy internatu – zgodnie z potrzebami Hufca

d) trzech pomieszczeń do celów administracyjnych Hufca Pracy.

4. Udostępnienia w okresie od 1.07.2013 r. do 30.06.2014 r. pomieszczeń do celów administracyjno – biurowych Hufca Pracy.

§ 3

1. Dzienna stawka wyżywienia 1-go uczestnika 13-7 Hufca Pracy wynosić będzie …………………zł brutto

(słownie złotych brutto: ………………………………………………) i obejmuje cenę surowców użytych do przygotowania posiłków (wsad do kotła) - …………..zł brutto oraz koszt przygotowania posiłku w wysokości ………..zł brutto; z tego:

a) Śniadanie I i śniadanie II do spożycia poza stołówką (szkoła, pracodawca) - …………………..zł brutto

(słownie złotych brutto: ………………………………………),

b) Obiad - …………………zł brutto

(słownie złotych brutto: ……………………………………….)

c) Kolacja - …………….zł brutto

(słownie złotych brutto: ………………………………………)

2. Dzienna stawka za faktyczne zakwaterowanie 1-go uczestnika 13-7 Hufca Pracy wynosić będzie……………… zł brutto (słownie złotych brutto: ………………………………….).

3. Całkowita wartość przedmiotu umowy określona niniejszą umową wynosi :

- za zakwaterowanie max. do …………………..zł brutto,

- za wyżywienie max. do ………………zł brutto,

- łączna kwota – max. do ……………….zł brutto.

Rozliczenia wzajemne następować będą na podstawie rzeczywistych kosztów zakwaterowania i wyżywienia .

Wartość ta nie może zostać przekroczona w okresie ważności umowy.

4. W stawce dziennego zakwaterowania i żywienia mieszczą się wszystkie koszty związane z wykonaniem zamówienia, w tym również opłaty za utrzymanie czystości zajmowanych pomieszczeń oraz prania i zmiany pościeli co dwa tygodnie.

§ 4
1. Podstawą zapłaty za wyżywienie i zakwaterowanie będzie wystawiona przez Wykonawcę – w terminie do 10-go każdego dnia po upływie danego miesiąca, a za miesiąc grudzień do 23 grudnia 2013 roku – faktura wraz z załączonymi imiennymi listami uczestników korzystających z wyżywienia i zakwaterowania potwierdzonymi przez Komendanta Hufca Pracy.

2. Zamawiający zobowiązuje się do uiszczenia zapłaty za otrzymaną fakturę w terminie do 14 dni od daty otrzymania faktury na wskazany rachunek bankowy Wykonawcy.

3. Należy dostarczać na bieżąco Komendantowi 13-7 Hufca Pracy jadłospisy wydanych posiłków uczestnikom OHP, które będą przechowywane w dokumentacji żywieniowej uczestników hufca.

§ 5

1. Wykonawca zapewnia wyżywienie uczestników zgodnie z obowiązującymi normami jakościowymi, ilościowymi żywienia młodzieży w internatach, z uwzględnieniem zasad racjonalnego żywienia, zawartości składników odżywczych, kaloryczności posiłków, oraz wyposażenie obiektu zgodne ze standardami kwaterowania uczniów obowiązującymi w internatach szkolnych.

2. Wyżywienie ma spełniać poniższe kryteria:

- udział energii powinien być nie mniejszy niż 12%

- udział białka zwierzęcego winien stanowić ok. ½ ogólnej ilości spożywanego białka

- udział energii z tłuszczu nie powinien przekraczać 30%

- porcje kwasów nasyconych do jednonienasyconych i wielonasyconych ma wynosić 1:1

- udział energii z sacharozy nie powinien być wyższy niż 10–12 %

- udział energii z węglowodanów powinien mieścić się w przedziale 56-65 %

- poziom cholesterolu w racji pokarmowej nie powinien przekraczać 300 mg na dzień

- zawartość błonnika pokarmowego winna mieścić się w przedziale 24-30 g/dzień

- zawartość soli kuchennej nie powinna być wyższa niż 5-7 g/dzień.

3. Uczestnicy OHP będą żywieni w dniach licząc od śniadania w poniedziałek do obiadu w piątek.

W przypadku konieczności pozostania uczestników OHP na sobotę i niedzielę, Komendant Hufca zobowiązany jest wcześniej powiadomić Wykonawcę, który zapewni posiłki dla tej grupy młodzieży.

4. Przy obciążaniu za faktyczny dzień pobytu Wykonawca bierze pod uwagę obecność uczestnika w obiekcie od poniedziałku do piątku.

Jeżeli zaistnieje konieczność pozostawienia wychowanków na sobotę i niedzielę Wykonawca będzie obciążał za zakwaterowanie i wyżywienie zgodnie ze stawkami określonymi w § 3 za faktyczną ilość osób pozostających w internacie.

Komendant Hufca zapewni całodobową opiekę pedagogiczną.

5. Za okres ferii i okres wakacji Zamawiający nie ponosi kosztów za zakwaterowanie i żywienie uczestników.

§ 6
1. Zamawiający zapewnia całodobową opiekę pedagogiczną uczestnikom OHP zakwaterowanym

w obiekcie.

2. Zamawiający nie ponosi żadnych kosztów naprawy i konserwacji pomieszczeń zajmowanych przez młodzież OHP. Wszelkie uszkodzenia wyposażenia wynikające z niewłaściwego użytkowania przez młodzież pokrywają uczestnicy OHP.

Osobą odpowiedzialną za wyegzekwowanie napraw lub pokrycie kosztów przez młodzież ze strony Zamawiającego jest Komendant Hufca Pracy.

3. Za utrzymanie czystości w pokojach mieszkalnych odpowiedzialni są wychowawcy Hufca.

4. Wykonawca zapewni środki czystości niezbędne do utrzymania czystości w pokojach uczestników OHP. Ponadto jest odpowiedzialny za utrzymanie czystości w łazienkach, toaletach, z których korzystają uczestnicy OHP.

5. Wykonawca zobowiązuje się do zapewnienia uczestnikom OHP niezniszczonej pościeli oraz wymiany pościeli co dwa tygodnie.

§ 7
Umowa zostaje zawarta na czas określony i obowiązuje strony od 1.07.2013 r. do dnia 30.06.2014r.

§ 8
Strony zastrzegają sobie możliwość rozwiązania umowy za trzy miesięcznym okresem wypowiedzenia.

§9
Właściwym do rozpoznania sporów wynikłych na tle realizacji niniejszej umowy jest sąd powszechny właściwy dla siedziby Zamawiającego.

§ 10

1. W sprawach nie uregulowanych niniejszą umową obowiązują przepisy Kodeksu Cywilnego oraz ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych.

2. Integralne części niniejszej umowy stanowią: Oferta Wykonawcy i Specyfikacja Istotnych Warunków Zamówienia.

WYKONAWCA:

ZAMAWIAJĄCY:

