

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec

tel.: 32 644 90 80

fax: (032) 6473400

e-mail: zsr.zarnowiec@poczta.fm

Załącznik nr 2 – Wzór umowy

ZSR.KG.RK-271-009/18

WZÓR UMOWY

Zawarta w w dniur. pomiędzy:

Zespołem Szkół Centrum Kształcenia Rolniczego w Żarnowcu, z siedzibą przy ul. Krakowskiej 25,

42-439 Żarnowiec woj. Śląskie

NIP: 637-10-50-018 REGON: 273579646

u reprezentowanym przez

Ewę Śrubarczyk – Dyrektora Zespołu Szkół Centrum Kształcenia Rolniczego w Żarnowcu
zwanym dalej „Zamawiającym” lub „Zleceniodawcą”

a

firmą,

mającą siedzibę w,

działającą na podstawie wpisu do,

Nr.....REGON,

NIP..... reprezentowaną przez

.....

zwaną dalej „Wykonawcą” lub „Zleceniobiorcą”

Do postępowania stosuje się art. 138o ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity: Dz.U. 2017 poz. 1579 z póź. zm.), zwany dalej ustawą Pzp, oraz postanowienia Regulaminu zamówień publicznych na usługi społeczne i inne szczególne usługi, których wartość szacunkowa jest równa lub przekracza kwotę, o której mowa w art. 4 ust. 8 i nie przekracza kwoty, o której mowa w art. 138g ustawy Pzp, zwanego dalej regulaminem.

§ 1

Tytuł: „Sukcesywne świadczenie usług restauracyjnych (cateringowych) podczas realizacji kursów zawodowych dla uczniów i nauczycieli w Zespole szkół Centrum Kształcenia Rolniczego w Żarnowcu”

Przedmiotem zamówienia jest sukcesywne świadczenie usług restauracyjnych (cateringowych) składających się z: obiadu/lunchu (zupa i danie główne) oraz przerwy kawowej podczas realizacji kursów zawodowych dla uczniów oraz kursów zawodowych dla nauczycieli w Zespole Szkół Centrum Kształcenia Rolniczego w Żarnowcu w ramach realizacji projektu pt. **Nasza jakość - Twoją szansą na rynku pracy - kształcenie zawodowe uczniów ZSCKR w Żarnowcu** w ramach wniosku o dofinansowanie realizacji

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec

tel.: 32 644 90 80

fax: (032) 6473400

e-mail: zsr.zarnowiec@poczta.fm

projektu w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020 (Europejski Fundusz Społeczny) dla osi priorytetowej: XI. Wzmocnienie potencjału edukacyjnego dla działania: 11.2. Dostosowanie oferty kształcenia zawodowego do potrzeb lokalnego rynku pracy – kształcenie zawodowe uczniów dla poddziałania: 11.2.3. Wsparcie szkolnictwa zawodowego – konkurs.

§ 1

Zamawiający zleca, a Wykonawca zobowiązuje się do świadczenia usług cateringowych składających się z: obiadu/lunchu (2 dania) oraz przerwy kawowej podczas realizacji kursów zawodowych dla uczniów oraz kursów zawodowych dla nauczycieli w Zespole Szkół Centrum Kształcenia Rolniczego w Żarnowcu w ramach realizacji projektu pt. **Nasza jakość - Twoją szansą na rynku pracy - kształcenie zawodowe uczniów ZSCKR w Żarnowcu** w ramach wniosku o dofinansowanie realizacji projektu w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020 (Europejski Fundusz Społeczny) dla osi priorytetowej: XI. Wzmocnienie potencjału edukacyjnego dla działania: 11.2. Dostosowanie oferty kształcenia zawodowego do potrzeb lokalnego rynku pracy – kształcenie zawodowe uczniów dla poddziałania: 11.2.3. Wsparcie szkolnictwa zawodowego – konkurs.

§ 2

W skład przedmiotu zamówienia wchodzi:

1. Obiad/lunch, który powinien obejmować:
 - a) zupę – jedna porcja minimum 300 ml/os.
 - b) danie główne: danie mięsne: jedna porcja minimum 120 g/os., lub danie bezmięsne – jedna porcja minimum 120 g/os. (o konieczności przygotowania dania bezmięsnego Wykonawca zostanie poinformowany niezwłocznie po otrzymaniu informacji od uczestniczki/uczestnika projektu) oraz dodatki do dań na gorąco – np. ziemniaki gotowane, ziemniaki opiekane, frytki, ryż, kluski śląskie – jedna porcja minimum 150 g/os. oraz dodatek warzywny – np. warzywa blanszowane, surówki, sałaty jedna porcja minimum 120 g/os, – napój/sok owocowy/kompot o pojemności minimum 200 ml/os.Obiad/lunch (zupa i danie główne) powinien być dostarczony w styropianowym jednorazowym opakowaniu. Do niego dołączone powinny być jednorazowe, papierowe serwetki i jednorazowe sztucce (łyżka, widelec, nóż). Do napoju/soku/kompotu należy dołączyć jednorazowy kubek. Obiad powinien być ciepły i dostarczony w miejscu i dniu oraz o godzinie określonej przez Zamawiającego (o terminach Zamawiający poinformuje Wykonawcę minimum 3 dni przed rozpoczęciem zajęć).
2. Przerwa kawowa (dostępna przez cały czas trwania warsztatów), która powinna obejmować:
 - a) herbatę (czarna oraz owocowa), pokrojoną cytrynę, kawę, mleko, cukier w saszetkach (min. 5 g) – bez ograniczeń na uczestnika,
 - b) ciastka kruche bankietowe lub słone przekąski minimum 3 rodzaje (minimum 100 g/os.),
 - c) produkt mleczny (np. jogurt, serek, deser) lub owoc sezonowy 1 szt./os,
 - d) napoje zimne limitowane: sok min. 350 ml/os., woda mineralna min. 250 ml/os.

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec
tel.: 32 644 90 80
fax: (032) 6473400
e-mail: zsr.zarnowiec@poczta.fm

W ramach przerwy kawowej powinny zostać dostarczone: talerzyki jednorazowe, łyżeczki jednorazowe, kubki jednorazowe, kubki styropianowe do gorących napojów oraz serwetki. Produkty mogą być dostarczone 2 dni wcześniej przed realizacją warsztatów na miejsce wskazane przez Zamawiającego. Przerwa kawowa będzie serwowana na zasadzie szwedzkiego stołu – nie wymaga obsługi kelnerskiej.

§ 3

W związku ze świadczeniem usług cateringu Wykonawca jest zobowiązany do:

1. Terminowej realizacji powierzonych zadań zgodnie z ustaleniami z Zamawiającym.
2. Informowania Zamawiającego w formie pisemnej lub elektronicznej o występujących problemach w realizacji zadań – jeśli dotyczy.
3. Używania wyłącznie produktów spełniających normy jakościowe produktów spożywczych.
4. Przechowywania i przygotowywania artykułów spożywczych zgodnie z ustawą z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (tekst jednolity Dz. U. 2017 poz. 149, 60.).
5. Dbania o to, by wszystkie posiłki były bezwzględnie świeże oraz charakteryzowały się wysoką jakością w odniesieniu do użytych składników.
6. Kontroli aktualnych badań sanitarno–epidemiologicznych pracowników mających kontakt z przygotowaniem, wydawaniem i transportem posiłków.
7. Zapewnienia transportu cateringu oraz podania go zgodnie z wymaganiami sanitarnymi dotyczącymi żywności.
8. Świadczenia usługi cateringowej z wykorzystaniem świeżych produktów żywnościowych.
9. Przyrządzania posiłków w dniu świadczenia usług cateringowych.
10. Przygotowywania posiłków na bazie produktów wysokiej jakości; ryby podawane w zestawach powinny być świeże i pozbawione ości – filetowane, dania i napoje gorące powinny posiadać odpowiednią temperaturę w momencie podania, owoce powinny być czyste i dojrzałe.
11. Przygotowywania potraw z surowców wysokiej jakości, świeżych, naturalnych, mało przetworzonych, z ograniczoną ilością substancji konserwujących, zagęszczających, barwiących lub sztucznie aromatyzowanych. Posiłki nie mogą być wykonywane z produktów typu instant, np. zupy w proszku i sosy w posiłku oraz produktów gotowych. W przypadku produktów przetworzonych, takich jak kawa, herbata, ciasteczka kruche, soki, woda, cukier, mleko, itp. Oferent zobowiązuje się, że będą one posiadać datę przydatności do spożycia wygasającą nie wcześniej niż na 1 miesiąc przed dniem wykonania usług.
12. Ustalania z Zamawiającym menu na poszczególne dni szkoleniowe, w szczególności składników kompozycji owoców, rodzajów zup i dań głównych w terminie min. 3 dni przed planowanymi zajęciami.
13. Uwzględniania w ramach menu posiłku specjalnego np. bezglutenowego/wegetariańskiego w sytuacji udziału w spotkaniu osób o szczególnych potrzebach; Zamawiający poinformuje Wykonawcę o takiej sytuacji w terminie min. 3 dni przed planowanym spotkaniem.

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec
tel.: 32 644 90 80
fax: (032) 6473400
e-mail: zsr.zarnowiec@poczta.fm

14. Dostarczania posiłków na miejsce wskazane przez Zamawiającego najpóźniej 15 min. przed planowanym rozpoczęciem zajęć oraz 5 min. przed rozpoczęciem przerwy lunchowej.
15. Zapewnienia odpowiednich urządzeń grzewczych w tym przedłużaczy, kabli niezbędnych do ich podłączenia i do wykonania usługi.
16. Uprzątnięcia naczyń i sprzętu oraz wywiezienia śmieci pozostałych po posiłkach 30 minut po zakończeniu zajęć.
17. Zamawiający zastrzega sobie w trakcie realizacji umowy, prawo dostępu do wszystkich atestów na surowce, urządzenia, sprzęt, naczynia, opakowania transportowe wykorzystywane w procesie przygotowania i transportu posiłków oraz wrywkowej kontroli gramatury potraw.

§ 4

1. Termin realizacji zamówienia: od dnia podpisania umowy – 30 czerwca 2021 roku. Zamawiający zastrzega sobie możliwość przesunięcia terminu realizacji zamówienia o 30 dni, bądź wcześniejszego zakończenia zamówienia.
Łączna orientacyjna ilość zestawów:
Obiad/lunch - 5387 szt.
Przerwa kawowa – 5521 szt.
Liczba usług będzie zależna od ilości zrekrutowanych osób.

§ 5

1. Strony uzgadniają, że wszelkie sprawy organizacyjne i merytoryczne związane z realizacją umowy w zakresie świadczenia usługi będą ustalane pomiędzy Wykonawcą, a Zamawiającym., w szczególności harmonogramu wydawania posiłków.
 - a) Wykonawca podaje następujący numer telefonu i adres mailowy do kontaktu:
....., tel.,
email:
 - b) Zamawiający podaje następujący numer telefonu i adres mailowy do kontaktu:
....., tel.,
email:

§ 6

1. Wartość przedmiotu umowy określają do kwoty brutto: zł (słownie), zgodnie z cenami jednostkowymi brutto określonymi w złożonej ofercie.
2. Wynagrodzenie określone w ust. 1 zaspokaja wszelkie roszczenia Wykonawcy z tytułu wykonania umowy.
3. Za wykonanie usługi cateringowej, Zamawiający zapłaci Wykonawcy wynagrodzenie na podstawie faktury/rachunku wystawionego przez Wykonawcę oraz na podstawie protokołu odbioru usługi w danym miesiącu. Faktura zostanie wystawiona przez Wykonawcę po podpisaniu przez Wykonawcę oraz Zamawiającego stosownego protokołu odbioru (załącznik nr 1 do umowy).

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec
tel.: 32 644 90 80
fax: (032) 6473400
e-mail: zsr.zarnowiec@poczta.fm

4. Ceny jednostkowe zaoferowane przez Wykonawcę nie ulegną podwyższeniu przez cały okres obowiązywania umowy
5. Ostateczna kwota za wykonanie usługi będzie uzależniona od faktycznej ilości wykonanej usługi. Zamawiający zastrzega sobie możliwość zmniejszenia zamówienia do wartości nie mniejszej niż 80% wartości umowy, a Wykonawca nie będzie wnosił żadnych roszczeń z tego tytułu. Za zgodą Wykonawcy Zamawiający może zmniejszyć zamówienie do wartości mniejszej niż 80% wartości umowy.
6. Wynagrodzenie określone w pkt 1 obejmuje wszelkie należności Wykonawcy z tytułu realizacji umowy, w tym w szczególności należny podatek VAT. Wykonawca ponosi we własnym zakresie koszty dojazdu do i z miejsca realizacji usługi.
7. Zapłata wynagrodzenia nastąpi w formie przelewu na rachunek bankowy Wykonawcy nr, w terminie 30 dni od otrzymania poprawnie wystawionego/ej rachunku/faktury przez Zamawiającego.
8. Wykonawca wystawi i doręczy fakturę/rachunek za zrealizowaną usługę zgodnie z umową, jednak nie częściej niż raz w miesiącu.
9. Za dzień zapłaty wynagrodzenia Strony uznają dzień złożenia polecenia przelewu w banku Zamawiającego.
10. Wystawione przez Wykonawcę faktury będą przesyłane do Zamawiającego na adres: Zespół Szkół Centrum Kształcenia Rolniczego w Żarnowcu, ul. Krakowska 25, 42-439 Żarnowiec.

Dane do faktury:

Zespół Szkół Centrum Kształcenia Rolniczego w Żarnowcu
ul. Krakowska 25, 42-439 Żarnowiec
NIP: 637-10-50-018

§ 7

1. Zamawiający zastrzega sobie prawo do monitoringu przebiegu i jakości świadczonych usług.
2. W przypadku stwierdzenia nienależytego wykonania umowy przez Wykonawcę, Zamawiający ma prawo do wystosowania do Wykonawcy pisemnego wezwania do zaprzestania naruszeń oraz do naliczenia kar umownych, o których mowa w § 8 niniejszej umowy, w przypadku stwierdzenia ponownego naruszenia istotnych zapisów umowy – prawo do natychmiastowego odstąpienia od niej.
3. W razie stwierdzenia wad w realizacji danego zlecenia, Zamawiający niezwłocznie poinformuje o ich zaistnieniu Wykonawcę. Wykonawca, jest zobowiązany do usunięcia wad niezwłocznie po otrzymaniu zgłoszenia, jednak nie później niż w ciągu 30 minut. Za wadę w realizacji zlecenia rozumie się niewywiązanie się Wykonawcy z obowiązków, o których mowa w § 3 .
4. Za rażące naruszenie warunków realizacji danego zlecenia Zamawiający uzna nieusunięcie wad przez Wykonawcę.

§ 8

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec

tel.: 32 644 90 80

fax: (032) 6473400

e-mail: zsr.zarnowiec@poczta.fm

1. W przypadku odstąpienia od wykonania całości lub części zobowiązania objętego umową z przyczyn leżących po stronie Wykonawcy, Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 30% wartości brutto przedmiotu umowy określonej w § 6 ust. 1.
2. Wykonawca oświadcza, że wyraża zgodę na potrącenie przez Zamawiającego z należności przysługującej Wykonawcy kary umownej naliczonej z tytułu określonego w ust. 1. Jednocześnie Wykonawca oświadcza, że powyższe nie zostało złożone pod wpływem błędu, ani nie jest obciążone jakąkolwiek inną wadą oświadczenia woli skutkującą jego nieważnością.
3. Zamawiający oświadcza, że wystawi Wykonawcy notę w terminie 30 dni od dnia dokonania potrącenia zawierającą szczegółowe naliczenie kary umownej w przypadku zaistniałej sytuacji, o której mowa w ust. 1.
4. Zamawiający zastrzega sobie prawo dochodzenia na zasadach ogólnych odszkodowania przewyższającego kary umowne.
5. W przypadku wystąpienia wad w realizacji zlecenia, o których mowa w § 3, Zamawiający jest uprawniony do naliczenia Wykonawcy kary umownej w wysokości 10% wartości brutto danego zlecenia.
6. W sytuacji rażącego naruszenia warunków realizacji zlecenia, o których mowa w § 7 Zamawiającemu przysługuje prawo uznania zlecenia za niewykonane i naliczenia kary umownej w wysokości 10% maksymalnej wartości brutto umowy określonej w § 6 ust. 1, lecz nie więcej niż wartość danego zlecenia.
7. W przypadku wystąpienia wad, rażącego naruszenia warunków realizacji zlecenia, o których mowa w § 3 lub opóźnienia o którym mowa w § 5, trzykrotnie w trakcie realizacji umowy, Zamawiający ma prawo do odstąpienia od umowy, wówczas Wykonawcy zostanie naliczona kara, o której mowa w ust. 1.
8. W razie wystąpienia 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 powyższych okolicznościach. W takim wypadku Wykonawca może żądać jedynie wynagrodzenia należnego mu z tytułu realizacji przedmiotu umowy do dnia odstąpienia od umowy.
9. Zamawiający nie odpowiada ze ewentualne szkody wyrządzone przez Wykonawcę osobom trzecim przy realizacji niniejszej umowy. Wykonawca pokryje wszelkie uzasadnione szkody i koszty poniesione przez Zamawiającego w razie wystąpienia z uzasadnionymi roszczeniami przez osoby trzecie z tytułu nienależytego wykonania przedmiotu umowy.

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec

tel.: 32 644 90 80

fax: (032) 6473400

e-mail: zsr.zarnowiec@poczta.fm

1. Zamawiający wymaga w zakresie art. 29 ust. 3a zatrudnienia na podstawie umowy o pracę przez Wykonawcę lub podwykonawcę osób wykonujących wskazane poniżej czynności w trakcie realizacji zamówienia w liczbie co najmniej 3 osób:
 - przygotowanie posiłków – 1 osoba
 - wydawanie posiłków i napojów – 1 osoba
 - dowożenie posiłków – 1 osobaWarunek, o którym mowa w ust. 2 zostanie spełniony poprzez zatrudnienie na podstawie umowy o pracę nowych pracowników lub wyznaczenie do realizacji zamówienia już zatrudnionych na podstawie umowy o pracę 3 osób.
2. W trakcie realizacji zamówienia zamawiający uprawniony jest do wykonywania czynności kontrolnych wobec wykonawcy odnośnie spełniania przez wykonawcę lub podwykonawcę wymogu zatrudnienia na podstawie umowy o pracę osób wykonujących wskazane w punkcie 1 czynności. Zamawiający uprawniony jest w szczególności do:
 - a) żądania oświadczeń i dokumentów w zakresie potwierdzenia spełniania ww. wymogów i dokonywania ich oceny,
 - b) żądania wyjaśnień w przypadku wątpliwości w zakresie potwierdzenia spełniania ww. wymogów,
 - c) przeprowadzania kontroli na miejscu wykonywania świadczenia.
3. W trakcie realizacji zamówienia na każde wezwanie zamawiającego w wyznaczonym w tym wezwaniu terminie wykonawca przedłoży zamawiającemu wskazane poniżej dowody w celu potwierdzenia spełnienia wymogu zatrudnienia na podstawie umowy o pracę przez wykonawcę lub podwykonawcę osób wykonujących wskazane w punkcie 1 czynności w trakcie realizacji zamówienia:
 - **oświadczenie wykonawcy lub podwykonawcy** o zatrudnieniu na podstawie umowy o pracę osób wykonujących czynności, których dotyczy wezwanie zamawiającego. Oświadczenie to powinno zawierać w szczególności: dokładne określenie podmiotu składającego oświadczenie, datę złożenia oświadczenia, wskazanie, że objęte wezwaniem czynności wykonują osoby zatrudnione na podstawie umowy o pracę wraz ze wskazaniem liczby tych osób, imion i nazwisk tych osób, rodzaju umowy o pracę i wymiaru etatu oraz podpis osoby uprawnionej do złożenia oświadczenia w imieniu wykonawcy lub podwykonawcy;
 - poświadczoną za zgodność z oryginałem odpowiednio przez wykonawcę lub podwykonawcę **kopię umowy/umów o pracę** osób wykonujących w trakcie realizacji zamówienia czynności, których dotyczy ww. oświadczenie wykonawcy lub podwykonawcy (wraz z dokumentem regulującym zakres obowiązków, jeżeli został sporządzony). Kopia umowy/umów powinna zostać zanonimizowana w sposób zapewniający ochronę danych osobowych pracowników, zgodnie z przepisami ustawy z dnia 29 sierpnia 1997 r. o *ochronie danych osobowych* (tj. w szczególności ¹ bez adresów, nr PESEL pracowników). Imię i nazwisko pracownika nie podlega anonimizacji. Informacje takie jak: data zawarcia umowy, rodzaj umowy o pracę i wymiar etatu powinny być możliwe do zidentyfikowania;

¹ Wylczenie ma charakter przykładowy. Umowa o pracę może zawierać również inne dane, które podlegają anonimizacji. Każda umowa powinna zostać przeanalizowana przez składającego pod kątem przepisów ustawy z dnia 29 sierpnia 1997 r. o *ochronie danych osobowych*; zakres anonimizacji umowy musi być zgodny z przepisami ww. ustawy.

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec
tel.: 32 644 90 80
fax: (032) 6473400
e-mail: zsr.zarnowiec@poczta.fm

- **zaświadczenie właściwego oddziału ZUS**, potwierdzające opłacanie przez wykonawcę lub podwykonawcę składek na ubezpieczenia społeczne i zdrowotne z tytułu zatrudnienia na podstawie umów o pracę za ostatni okres rozliczeniowy;
 - poświadczoną za zgodność z oryginałem odpowiednio przez wykonawcę lub podwykonawcę **kopię dowodu potwierdzającego zgłoszenie pracownika przez pracodawcę do ubezpieczeń**, zanonimizowaną w sposób zapewniający ochronę danych osobowych pracowników, zgodnie z przepisami ustawy z dnia 29 sierpnia 1997 r. o *ochronie danych osobowych*. Imię i nazwisko pracownika nie podlega anonimizacji.
4. Niezłożenie przez wykonawcę w wyznaczonym przez zamawiającego terminie żądanych przez zamawiającego dowodów w celu potwierdzenia spełnienia przez wykonawcę lub podwykonawcę wymogu zatrudnienia na podstawie umowy o pracę traktowane będzie jako niespełnienie przez wykonawcę lub podwykonawcę wymogu zatrudnienia na podstawie umowy o pracę osób wykonujących wskazane w punkcie 1 czynności.
 5. W przypadku uzasadnionych wątpliwości co do przestrzegania prawa pracy przez wykonawcę lub podwykonawcę, zamawiający może zwrócić się o przeprowadzenie kontroli przez Państwową Inspekcję Pracy.
 6. Dopuszcza się zmianę osoby zatrudnionej na podstawie umowy o pracę, nie powodującą przerw w zatrudnieniu, o wszelkich zmianach wykonawca informuje pisemnie Zamawiającego.
 7. W przypadku opóźnienia w zatrudnieniu osób wynikających z modyfikacji zatrudnienia, Zamawiający naliczy karę umowną w wysokości 0,25% maksymalnej wartości brutto umowy określonej w § 6 ust. 1 za każdy dzień opóźnienia.
 8. Zamawiający zastrzega, że Wykonawca zobowiązany jest zanonimizować pozostałe dane dotyczące pracownika. Za wszelkie wynikiłe szkody w przypadku niedokonania anonimizacji lub dokonania wadliwej anonimizacji odpowiada Wykonawca.
 9. W sytuacji gdy kary umowne nie pokryją szkody, Zamawiającemu przysługuje prawo dochodzenia odszkodowania na zasadach ogólnych.
 10. Zamawiający zastrzega sobie możliwość potrącenia kar umownych z faktur wystawionych przez Wykonawcę.
 11. *Wskazana w kryterium klauzuli społecznej osoba niepełnosprawna musi być zatrudniona w terminie nie dłuższym niż 14 dni od daty zawarcia umowy, nieprzerwanie przez cały okres trwania umowy, z zastrzeżeniem ust. 15. Wielkość etatu/liczba godzin pracy musi być zgodna z zapisami ogłoszenia o zamówieniu. Osoba ta będzie zatrudniona do wykonywania przedmiotu umowy i świadczyć pracę w związku z jej realizacją.*
 12. *Zamawiający jest uprawniony do kontroli spełnienia przez Wykonawcę wymagań dotyczących zatrudnienia osoby niepełnosprawnej, w czasie trwania umowy. W trakcie trwania umowy Wykonawca będzie składał kwartalnie Zamawiającemu oświadczenie o ciągłości zatrudnienia osoby niepełnosprawnej. Treść oświadczenia zostanie uzgodniona z Zamawiającym na etapie realizacji umowy.*
 13. *Zamawiający może zażądać przedłożenia do wglądu kopii dokumentacji kadrowo-płacowej Wykonawcy związanej z zatrudnieniem osoby niepełnosprawnej do takiej weryfikacji niezbędne są następujące informacje: oznaczenie stron, rodzaj umowy, data zawarcia umowy i okres jej obowiązywania, wymiar czasu pracy pracownika (rodzaj*

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec
tel.: 32 644 90 80
fax: (032) 6473400
e-mail: zsr.zarnowiec@poczta.fm

wykonywanej pracy), miejsce wykonywanej pracy. Za niedostępnienie na wezwanie zamawiającego dokumentów potwierdzających zatrudnienie osoby niepełnosprawnej Zamawiający może naliczyć karę umowną w wysokości 0,25% maksymalnej wartości brutto umowy określonej w § 6 ust. 1 za każdy dzień opóźnienia.

14. Zamawiający zastrzega, że Wykonawca zobowiązany jest zanonimizować pozostałe dane dotyczące pracownika. Za wszelkie wyniki szkody w przypadku niedokonania anonimizacji lub dokonania wadliwej anonimizacji odpowiada Wykonawcy.
15. Dopuszcza się zmianę osoby niepełnosprawnej wykonującej przedmiot zamówienia, o której mowa w ust. 6. Łączna długość przerw w zatrudnieniu osoby, o której w ust. 4 wynikająca z modyfikacji zatrudnienia nie może być dłuższa niż 5 dni roboczych w czasie trwania umowy. Za opóźnienia w zatrudnieniu osoby niepełnosprawnej (dotyczy Wykonawców, którzy otrzymali punkty w kryterium zatrudnienie osoby niepełnosprawnej) Zamawiający może naliczyć karę umowną w wysokości 0,25% maksymalnej wartości brutto umowy określonej w § 6 ust. 1 za każdy dzień opóźnienia.

(§ 9 ust. 7-11 dotyczą Wykonawców, którzy otrzymali punkty w kryterium zatrudnienie osoby niepełnosprawnej)

§ 10 – (jeżeli dotyczy)

1. Za działania lub zaniechania podmiotów, którym Wykonawca powierzył wykonanie umowy, Wykonawca odpowiada jak za własne.
2. Wykonawca informuje, że powierzył Podwykonawcom części zamówienia wskazane w złożonej ofercie.
3. Przed przystąpieniem do wykonania zamówienia Wykonawca podaje, o ile są już znane, nazwy albo imiona i nazwiska oraz dane kontaktowe Podwykonawców i osób do kontaktu z nimi. Wykonawca zawiadamia Zamawiającego o wszelkich zmianach danych, w trakcie realizacji zamówienia, a także przekazuje informacje na temat nowych Podwykonawców, którym w późniejszym okresie zamierza powierzyć realizację usług.
 - a) Jeżeli zmiana albo rezygnacja z Podwykonawcy dotyczy podmiotu, na którego zasoby Wykonawca powoływał się, na zasadach określonych w art. 22a ust. 1 ustawy Pzp (pkt VI.1 b ogłoszenia o zamówieniu), w celu wykazania spełniania warunków udziału w postępowaniu, Wykonawca jest obowiązany wykazać Zamawiającemu, że proponowany inny Podwykonawca lub Wykonawca samodzielnie spełnia je w stopniu nie mniejszym niż Podwykonawca, na którego zasoby Wykonawca powoływał się w trakcie postępowania o udzielenia zamówienia.
 - b) jeżeli powierzenie Podwykonawcy wykonania części zamówienia następuje w trakcie jego realizacji, Wykonawca na żądanie Zamawiającego przedstawi oświadczenie, o którym mowa w pkt VI.1.a) ogłoszenia o zamówieniu, lub oświadczenia lub dokumenty potwierdzające brak podstaw wykluczenia wobec tego Podwykonawcy.
4. Jeżeli Zamawiający stwierdzi, że wobec danego Podwykonawcy zachodzą podstawy wykluczenia, Wykonawca obowiązany jest zastąpić tego Podwykonawcę lub zrezygnować z powierzenia wykonania części zamówienia Podwykonawcy.

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec
tel.: 32 644 90 80
fax: (032) 6473400
e-mail: zsr.zarnowiec@poczta.fm

5. Powierzenie wykonania części zamówienia Podwykonawcom nie zwalnia Wykonawcy z odpowiedzialności za należyte wykonanie tego zamówienia.
6. Zmiana Podwykonawcy nie stanowi zmiany treści umowy.
7. W przypadku naruszenia postanowień ust. 2-4, Zamawiający może odstąpić od umowy i żądać od Wykonawcy zapłaty kary umownej w wysokości określonej w § 6 ust. 1.
8. Oświadczenie o odstąpieniu od umowy może być złożone w terminie 30 dni od dnia powzięcia wiadomości o tych okolicznościach.

§ 11

1. Zakazuje się zmian postanowień zawartej umowy w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy, chyba że zachodzi co najmniej jedna z okoliczności wymienionych w art. 144 ust. 1 pkt 2) do 6) ustawy Pzp.
2. Zmiana umowy dokonana z naruszeniem ust. 1 podlega unieważnieniu. Na miejsce unieważnionych postanowień umowy wchodzi postanowienia umowne w pierwotnym brzmieniu.
3. Wszelkie zmiany treści umowy wymagają formy pisemnej pod rygorem nieważności.

§ 12

1. Zamawiający może rozwiązać umowę, jeżeli zachodzi co najmniej jedna z następujących okoliczności:
 - a). zmiana umowy została dokonana z naruszeniem art. 144 ust. 1-1b, 1d i 1e ustawy Pzp,
 - b). Wykonawca w chwili zawarcia umowy podlegał wykluczeniu z postępowania na podstawie art. 24 ust. 1 ustawy Pzp;
 - c). Trybunał Sprawiedliwości Unii Europejskiej stwierdził, w ramach procedury przewidzianej w art. 258 Traktatu o Funkcjonowaniu Unii Europejskiej, że państwo polskie uchybiło zobowiązaniom, które ciążyą na nim na mocy Traktatów, dyrektywy 2014/24/UE i dyrektywy 2014/25/UE, z uwagi na to, że Zamawiający udzielił zamówienia z naruszeniem przepisów prawa Unii Europejskiej.
2. W ww. przypadkach Wykonawca może żądać wyłącznie wynagrodzenia należytego z tytułu wykonania części umowy.
3. Odstąpienie lub rozwiązanie umowy wymaga zachowania formy pisemnej pod rygorem nieważności.

§ 13

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec

tel.: 32 644 90 80

fax: (032) 6473400

e-mail: zsr.zarnowiec@poczta.fm

1. W przypadku braku porozumienia sprawy sporne wynikłe z realizacji niniejszej umowy rozstrzyga sąd powszechny właściwy dla siedziby Zamawiającego.
2. W sprawach nieunormowanych niniejsza umową mają zastosowanie przepisy Kodeksu Cywilnego.

§ 14

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, z których jeden otrzymuje Zamawiający a drugi Wykonawca.

Załączniki do umowy:

Załącznik nr 1 – Wzór protokołu odbioru usługi

Zamawiający

Wykonawca

Zespół Szkół
Centrum Kształcenia Rolniczego
w Żarnowcu

ul. Krakowska 25, 42-439 Żarnowiec
tel.: 32 644 90 80
fax: (032) 6473400
e-mail: zsr.zarnowiec@poczta.fm

Załącznik nr 1 do umowy nr

PROTOKÓŁ odbioru usługi nr – wzór

Tytuł: „Sukcesywne świadczenie usług restauracyjnych (cateringowych) podczas realizacji kursów zawodowych dla uczniów w Zespole Szkół Centrum Kształcenia Rolniczego w Żarnowcu”

h*/

Miejsce dokonania odbioru:

Data dokonania odbioru:

Sporządzony przy udziale:

Ze strony Wykonawcy:

1)

Ze strony Zamawiającego:

1)

Przedmiotem usługi i odbioru w ramach umowy
nr z dnia jest:

Lp.	Przedmiot	Jedn. miary	Ilość	Stawka VAT	Wartość brutto PLN	Uwagi
1.	OBIAD/LUNCH					
2.	PRZERWA KAWOWA					
RAZEM:						

Potwierdzam/nie potwierdzam w/w ilości i zgodność wykonanych usług z umową.

Uwagi:

Podpis Zamawiającego:

Podpis upoważnionego
Przedstawiciela Wykonawcy:

....., dn.