[image: image1.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 1 – Formularz ofertowy

Gmina Miejska Chojnice

Stary Rynek 1

89-600 Chojnice
Odpowiadając na ogłoszenie w trybie przetargu nieograniczonego, opublikowane w Biuletynie Zamówień Publicznych nr ………………. w dniu …………………. na wykonanie zamówienia pn.

Roboty budowlane związane z rekultywacją 8 składowisk odpadów komunalnych w ramach projektu pn.: „Rekultywację 15 składowisk odpadów komunalnych zlokalizowanych na obszarze działania Zakładu Zagospodarowania Odpadów w Nowym Dworze”
oferujemy wykonanie zamówienia zgodnie z opisem przedmiotu zamówienia i na warunkach płatności określonych w SIWZ:
	Lp.
	Składowisko
	Koszt rekultywacji netto
	Koszt rekultywacji brutto

	1.
	Składowisko w Chojniczkach
	
	

	2.
	Składowisko w Ciechocinie
	
	

	3.
	Składowisko w Gockowicach
	
	

	4.
	Składowisko w Kosobudach
	
	

	5.
	Składowisko w Zielonej Hucie
	
	

	6.
	Składowisko w Kiełpinie
	
	

	7.
	Składowisko w Przechlewie (stare)
	
	

	8.
	Składowisko w Sąpolnie
	
	

*Ceny oferty brutto są cenami ostatecznymi obejmującymi wszystkie koszty i składniki związane z realizacją zamówienia w tym m.in. podatek VAT, upusty, rabaty.

1. W terminach:

- rekultywacja techniczna - do dnia 30.04.2014 r.
- rekultywacja biologiczna – do dnia 31.10.2014r.

2. Na wykonane roboty i zastosowane materiały udzielamy 60 miesięcy gwarancji zgodnie z warunkami podanymi w SIWZ;

3. Oświadczamy, że:
1. zapoznaliśmy się z warunkami podanymi przez Zamawiającego w SIWZ i nie wnosimy do nich żadnych zastrzeżeń,

2. uzyskaliśmy wszelkie niezbędne informacje do przygotowania oferty i wykonania zamówienia,

3. akceptujemy istotne postanowienia umowy;

4. zapoznaliśmy się z wszystkimi lokalizacjami planowanej inwestycji i uzyskaliśmy informacje do wykonania przedmiotu zamówienia

5. uważamy się za związanych niniejszą ofertą przez 30 dni od dnia upływu terminu składania ofert.
4.W przypadku udzielenia nam zamówienia zobowiązujemy się do zawarcia umowy w miejscu i terminie wskazanym przez Zamawiającego oraz do wniesienia tytułem zabezpieczenia należytego wykonania umowy równowartość kwoty w wysokości 5% ceny ofertowej brutto, czylizł

 (słownie...)

 nie później niż w dacie zawarcia umowy.

5. Żadne z informacji zawartych w ofercie nie stanowią tajemnicy przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji*) / wskazane poniżej informacje zawarte w ofercie stanowią tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji i w związku z niniejszym nie mogą być one udostępniane, w szczególności innym uczestnikom postępowania*):
	l.p.
	Oznaczenie rodzaju (nazwy) informacji
	Strony w ofercie (wyrażone cyfrą)

	
	
	Od
	do

	
	
	
	

	
	
	
	

Uwaga:

*) tajemnicę przedsiębiorstwa stanowią nie ujawnione do publicznej wiadomości informacje techniczne, technologiczne, organizacyjne przedsiębiorstwa lub inne informacje posiadające wartość gospodarczą, co do których przedsiębiorca podjął niezbędne działania w celu zachowania ich poufności.

**) Wykonawca załączy niniejsze oświadczenie, tylko wówczas jeżeli uzna, iż któreś z informacji zawartych w ofercie stanowią tajemnicę przedsiębiorstw. Wykonawca nie może zastrzec informacji, o których mowa w art. 86 ust.4 Pzp,
6. W przypadku udzielenia nam zamówienia zobowiązujemy się do zawarcia umowy w miejscu i terminie wskazanym przez Zamawiającego.
7. Oferta została złożona na …………………….. stronach
Do oferty dołączono:

· ……………………………………………………………….,

· ……………………………………………………………….,

· ……………………………………………………………….,

· ……………………………………………………………….,

· ……………………………………………………………….,

· ……………………………………………………………….,

Nazwa i adres podmiotu składającego ofertę:

...

NIP ... REGON ..

Adres, na który Zamawiający powinien przesyłać ewentualną korespondencję:

...
Strona internetowa Wykonawcy : ...

Osoba wyznaczona do kontaktów z Zamawiającym:

...

Numer telefonu: 0 (**) ..

Numer faksu: 0 (**) ..

e-mail ...
..............................., dn.
 ...

Podpis osób uprawnionych do składania świadczeń woli w imieniu Wykonawcy oraz pieczątka / pieczątki
[image: image2.png]UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

PROGRAM
REGIONALNY

NARODOWA STRATEGIA SPOINOSCI

Załącznik nr 2 – Wzór umowy

UMOWA NR : ………………….

zawarta w dniu ………………. r.

pomiędzy:

……………………………………………………………………

……………………………………………………………………

reprezentowaną przez ……………………………………………

przy kontrasygnacie ………………………………………….….

zwaną dalej Zamawiającym,
a

…………………………

reprezentowanym przez:

…………………………

zwanym dalej Wykonawcą:

W rezultacie dokonania wyboru oferty Wykonawcy w postępowaniu o udzielenie zamówienia publicznego przeprowadzonego zgodnie z ustawą z dnia 29 stycznia 2004r. Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2010r. Nr 113, poz. 759) w trybie przetargu nieograniczonego, została zawarta umowa o następującej treści:

§ 1.

POSTANOWIENIA OGÓLNE

1. Wykonawca zobowiązuje się do wykonania zadania pn.:

Roboty budowlane związane z rekultywacją 8 składowisk odpadów komunalnych w ramach projektu pn.: „Rekultywację 15 składowisk odpadów komunalnych zlokalizowanych na obszarze działania Zakładu Zagospodarowania Odpadów w Nowym Dworze”:

- rekultywacja składowiska w………………………………………………………..
2. Wykonawca oświadcza, że zapoznał się z warunkami umówionych robót budowlanych przy uwzględnieniu, że objęte są one zamówieniem publicznym. Ponadto zapoznał się w dokumentacją projektową, Szczegółowymi Specyfikacjami Technicznymi wykonania i odbioru robót budowlanych oraz Programem Funkcjonalno – Użytkowym i decyzją o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia.

3. Zadanie będące przedmiotem zamówienia jest współfinansowane ze środków Europejskiego Funduszu Rozwoju Regionalnego i realizowane będzie w oparciu o „Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013”.

§ 2.

ZAKRES RZECZOWY PRZEDMIOTU ZAMÓWIENIA

Przedmiotem postępowania o zamówienie publiczne jest rekultywacja 8 składowisk odpadów komunalnych zlokalizowanych na obszarze działania Zakładu Zagospodarowania Odpadów w Nowym Dworze, tj. na terenie 6 gmin powiatu chojnickiego i człuchowskiego, w płd.-zach. części województwa pomorskiego, tj.:

w powiecie chojnickim:

Gmina Chojnice – skład. w m. Chojniczki, Ciechocin, Gockowice

Gmina Brusy – skład. w m. Kosobudy
Gmina Konarzyny – skład. w m. Zielona Huta
w powiecie człuchowskim:

Gmina Miejska Człuchów i Gmina Człuchów – skład. w m. Kiełpin,

Gmina Przechlewo – skład. w m. Przechlewo (stare), Sąpolno.
Przedmiotem niniejszej umowy jest rekultywacja składowiska w………………………..

W celu realizacji projektu, w/w gminy zawiązały partnerstwo, w którym funkcję lidera i koordynatora projektu powierzono Gminie Miejskiej Chojnice. Przedsięwzięcie obejmuje swoim zakresem:

- Rekultywację techniczną składowisk o pow. łącznej 5,232 ha, w tym:

1)
uformowanie wierzchowiny korpusu składowiska przy pomocy dostarczonych odpadów,

2)
przygotowanie korpusu składowiska do pokrycia jego pow. warstwą rekultywacyjną:

a) Chojniczki: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwatery. Część prac rekultywacyjnych zostało już wykonane przy okazji budowy znajdującej się w okolicy drogi. Dlatego, też mając powyższe na uwadze, przyjęto ostatecznie rozwiązanie polegające na ułożeniu na zdeponowanych odpadach 20 cm warstwy gleby urodzajnej. Wierzchnią warstwę rekultywacyjną (glebę urodzajną) należy wykonać z gruntu rodzimego.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

b) Ciechocin: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwatery. Dlatego, też mając powyższe na uwadze, przyjęto ostatecznie rozwiązanie polegające na ułożeniu na zdeponowanych odpadach następujących: 40 cm warstwy podglebia (wykonanej z dowolnego gruntu inertnego), 20 cm warstwy gleby urodzajnej.

 Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

c) Gockowice: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwater. Dlatego, też mając na uwadze powyższe oraz technologie odgazowania przyjętą z koncepcji, na zdeponowanych odpadach zostaną ułożone następujące warstwy: 40 cm warstwa podglebia, 20 cm warstwa gleby urodzajnej.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

d) Kosobudy: Ukształtowanie powierzchni polegać będzie na uzupełnieniu ubytków powstałych w wierzchowinie. Wierzchowina ukształtowana jest ze spadkiem na zewnątrz w kierunku skarp pryzmy. Zapewnienia to swobodny spływ wód deszczowych, przy jednoczesnym zachowaniu prędkości nie rozmywających. Dokumentacja realizuje rozwiązanie projektowe zakładające, iż większa część robót została wykonana. Zgodnie z pismem ZK 7662/1/09/ po zamknięciu składowiska zostały dotychczas usypane, następujące warstwy: warstwa o miąższości 20 cm z gruntów znajdujących się nadmiernej ilości na wałach otaczających kwaterę oraz z gruntów nawiezionych z budów, warstwa o miąższości 20 cm z piasku, warstwa o miąższości 20 cm z gliny.

Celem uzupełnienia konstrukcji rekultywacyjnej zaprojektowano jedynie:

warstwę gleby urodzajnej, o miąższości 20 cm.

Zaprojektowana wierzchnia warstwa rekultywacyjna ułożona zostanie na istniejących warstwach. Wierzchnią warstwę rekultywacyjną (urodzajną) należy wykonać z gruntu rodzimego. Ubytki można uzupełnić dowolnym gruntem mineralnym.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10).

e) Zielona Huta: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwatery. Dlatego, też mając na uwadze powyższe oraz technologie odgazowania przyjętą z koncepcji, na zdeponowanych odpadach zostaną ułożone następujące warstwy: 30 cm warstwy podglebia, 20 cm warstwy gleby urodzajnej.

f) Kiełpin: Przyjęto, że rekultywację kwatery składowiska należy rozpocząć od ukształtowania docelowego kopca zdeponowanych odpadów, w tym celu przewidziano: spryzmowanie okolicznie zalegających odpadów, ich przemieszczenie w obrębie składowiska oraz uformowanie regularnego kształtu skarp i wierzchowiny. Przyjęto następujący układ warstw rekultywacyjnych: warstwa wyrównawcza, o grubości 20 cm, warstwa drenażu gazowego, o grubości 20 cm, warstwy uszczelniającej z maty bentonitowej o gramaturze ≥ 5300 g/m2 i współczynniku filtracji k ≤ 1,5 x 10-11 m/s, warstwa drenażowa wód opadowych, o grubości 20 cm, warstwy glebotwórczej, o grubości 30 cm. Warstwę wyrównawczą należy ułożyć z gruntu mineralnego. Drenaż gazowy należy wykonać z gruntu dobrze przepuszczalnego, tj. ze żwiru o uziarnieniu 8/16 lub 16/32 mm z maksymalną zawartością CaCO3 – 10% lub pospółki. Warstwa uszczelniająca ułożona zostanie z zastosowaniem materiały syntetycznego. Warstwa drenażowa powinna być budowana z materiałów filtracyjnych o współczynniku filtracji 10-1, 10-2 m/s, mogą to być zasypki filtracyjne, żwiry lub piaski gruboziarniste o dobrej przepuszczalności. Wierzchnią warstwę rekultywacyjną (urodzajną) z gruntu rodzimego. Odgazowanie składowiska będzie odbywać za pomocą istniejących studni. Na etapie rekultywacji studnie zostaną zakończone poprzez wprowadzenie rury PE o średnicy 315 mm, na głębokość min. 0,6 m poniżej stropu warstwy odpadów.

UWAGA!!! Składowisko w miejscowości Kiełpin finansowane będzie w 18% przez Gminę Człuchów oraz w 82% przez Gminę Miejską Człuchów.
g) Przechlewo stare: Na terenie istnieje naturalna bariera geologiczna w postaci warstw glin. Dlatego, też mając powyższe na uwadze, zgodnie z wytycznymi przyjęto ostatecznie rozwiązanie polegające na ułożeniu na zdeponowanych odpadach następujących warstw: warstwa odgazowująca - 20 cm, warstwy rekultywacyjnej uszczelniającej - 30 cm warstwy podglebia z dowolnego gruntu inertnego, warstwy gleby urodzajnej - 20 cm. Drenaż gazowy należy wykonać z gruntu dobrze przepuszczalnego, tj. ze żwiru o uziarnieniu 8/16 lub 16/32 mm z maksymalną zawartością CaCO3 – 10% lub pospółki.

Jako element biernego odgazowania przewiduje się warstwę odgazowującą z kominami wentylacyjnymi. Kominy umiejscawia w się najwyższych punktach rekultywowanego składowiska w odległościach 30 m.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10).

h) Sąpolno: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci nieprzepuszczalnych utworów powierzchniowych w rejonie składowiska. Dlatego, też mając na uwadze powyższe oraz technologie odgazowania przyjętą z koncepcji, na zdeponowanych odpadach zostaną ułożone następujące warstwy: warstwa odgazowująca - 20 cm, warstwy uszczelniającej - 30 cm warstwy podglebia, warstwy gleby urodzajnej - 20 cm. Drenaż gazowy należy wykonać z gruntu dobrze przepuszczalnego, tj. ze żwiru o uziarnieniu 8/16 lub 16/32 mm z maksymalną zawartością CaCO3 – 10% lub pospółki. Jako element biernego odgazowania przewiduje się warstwę odgazowującą z kominami wentylacyjnymi. Kominy umiejscawia się w najwyższych punktach rekultywowanego składowiska w odległościach 30 m.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

- Rekultywacja biologiczna składowisk o pow. łącznej 5,232 ha:

Zabudowa roślinna zrekultywowanej powierzchni składowiska ma za zadanie: stabilizację i zabezpieczenie przed erozją wodną warstwy rekultywacyjnej, zwiększenie parowania terenowego wody opadowej, nadanie terenowi składowiska estetycznego wyglądu.
a) Chojniczki: w ramach rekultywacji biologicznej należy odtworzyć lub ukształtować nowe biologiczne wartości użytkowe gleby. Rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa rekultywacyjna musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Dlatego też w miejscach nasadzenia drzew i krzewów grubość warstwy należy przegłębić do ok. 80 cm. Docelowy kierunek rekultywacji założono jako leśny. Jako pierwszy przewiduje się zabieg darniowania całej powierzchni kwatery, zaś po jego pomyślnym wykonaniu i po ustabilizowaniu się warunków glebowo-biologicznych na wierzchowinie kwatery, przewiduje się ewentualne wprowadzenie zakrzewienia i zadrzewienia terenu, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

b) Ciechocin: rekultywacja winna nawiązywać do istniejących warunków biologiczno glebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Dlatego też w miejscach nasadzenia drzew i krzewów grubość tej warstwy należy zwiększyć do ok. 80 cm. Docelowy kierunek rekultywacji założono jako leśny. Jako pierwszy przewiduje się zabieg darniowania całej powierzchni kwatery, zaś po jego pomyślnym wykonaniu i po ustabilizowaniu się warunków glebowo-biologicznych na wierzchowinie kwatery, przewiduje się ewentualne wprowadzenie zakrzewienia i zadrzewienia terenu, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

c) Gockowice: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa rekultywacyjna musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Dlatego też w miejscach nasadzenia drzew i krzewów grubość warstwy należy zwiększyć do ok. 80 cm, na pozostałym terenie wystarczy grubość między 20 a 40 cm. Docelowy kierunek rekultywacji założono jako leśny. Jako pierwszy przewiduje się zabieg darniowania całej powierzchni kwatery, zaś po jego pomyślnym wykonaniu i po ustabilizowaniu się warunków glebowo-biologicznych na wierzchowinie kwatery, przewiduje się ewentualne wprowadzenie zakrzewienia i zadrzewienia terenu, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

d) Kosobudy: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

e) Zielona Huta: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

f) Kiełpin: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa rekultywacyjna musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem zabieg darniowania, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

UWAGA!!! Składowisko w miejscowości Kiełpin finansowane będzie w 18% przez Gminę Człuchów oraz w 82% przez Gminę Miejską Człuchów.
g) Przechlewo stare: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

Wycinkę drzew oraz nasadzenia winny zostać wykonane zgodnie z decyzjami na zamknięcie składowiska odpadów komunalnych załączoną do dokumentacji (Załącznik nr 10).

h) Sąpolno: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

Wycinkę drzew oraz nasadzenia winny zostać wykonane zgodnie z decyzjami na zamknięcie składowiska odpadów załączoną do dokumentacji (Załącznik nr 10).

1)
zadarnianie powierzchni pokrywy rekultywacyjnej składowiska odpadów mieszanką zadarniająca oraz wysiew mieszanki traw oraz regularne nawożenie,

2)
zakrzewianie i zadrzewianie powierzchni zadarnionych gatunkami o płytkim systemie korzeniowym, charakterystycznymi dla okolic,

Przyjęte rozwiązania techniczne i zastosowane materiały do zamknięcia przedmiotowych składowisk są dostosowane do uwarunkowań każdego z wysypisk i są dopuszczone do stosowania, zgodnie z zapisami Rozp. Min. Srod. z dnia 30.04.2013r. w sprawie składowisk odpadów..

Szczegółowy opis przedmiotu zamówienia, a w tym technologia robót i zakres ich wykonania określone zostały w dokumentacji projektowej i specyfikacji technicznej wykonania i odbioru robót budowlanych.

1. Integralną część niniejszej umowy stanowią poniższe dokumenty:
1) oferta Wykonawcy wraz z kosztorysem ofertowym,

2) dokumentacja wymieniona w ust.2 pkt 3) oraz w ust. 3 pkt 2) niniejszego paragrafu,

3) Specyfikacja Istotnych Warunków Zamówienia (SIWZ).

§ 3.

TERMINY REALIZACJI

1. Termin realizacji przedmiotu zamówienia:

1) rozpoczęcie – od dnia zawarcia umowy

2) zakończenie zamówienia:
- rekultywacja techniczna - do dnia 30.04.2014 r.
- rekultywacja biologiczna – do dnia 31.10.2014r.

2. Zamawiający zobowiązuje się do przekazania Wykonawcy terenu budowy w terminie nie dłuższym niż 10 dni licząc od dnia zawarcia umowy.

§ 4.

HARMONOGRAM REALIZACJI ROBÓT

1. Harmonogram rzeczowo-finansowy realizacji robót, z podziałem na poszczególne składowiska uwzględniający rozliczenie miesięczne każdej branży oraz wyszczególnieniem robót w danej branży należy przedłożyć w przeciągu 1 tygodnia od dnia podpisania umowy.

2. Harmonogram realizacji robót jest podstawą do kontroli terminowego wykonania robót i rozliczenia robót częściami.

3. W przypadku aktualizacji zakresu rzeczowo-finansowego harmonogramu, jeżeli zmiany nie spowodują przesunięcia terminu, o którym mowa w § 3 ust. 1 umowy, po akceptacji obu Stron, nie wymagają zmiany treści umowy.

§ 5.

OSOBY UPOWAŻNIONE

1. Nadzór inwestorski nad realizacją przedmiotu umowy będą sprawować osoby:

……………………………………… - w zakresie robót konstrukcyjno - budowlanym,

.. - w zakresie robót geologicznym,
2. Inspektor nadzoru działa w granicach umocowania określonego przepisami ustawy z dnia 7 lipca 1994r. Prawo budowlane, z zastrzeżeniem, iż nie jest on umocowany do samodzielnego podejmowania decyzji w zakresie robót dodatkowych, zamiennych.

3. Wykonawca nie może żądać od Zamawiającego wynagrodzenia za roboty dodatkowe lub zamienne zrealizowane bez decyzji Zamawiającego.

4. Inspektor nadzoru nie ma prawa do zwolnienia Wykonawcy z wykonania jakichkolwiek zobowiązań.

5. Wykonawca ustanawia kierownika budowy w osobie ………... posiadającego uprawnienia budowlane nr ..
§ 6.

OBOWIĄZKI WYKONAWCY

1. Wykonawca dokona wizji lokalnej w terenie w celu uzyskania wszystkich informacji koniecznych do realizacji umowy. Wykonawca ponosi pełną odpowiedzialność za skutki braku lub mylnego rozpoznania warunków realizacji zamówienia.

2. Wykonawca oświadcza, że zapoznał się z otrzymaną dokumentacją projektową oraz miejscem prowadzenia robót.

3. Wykonawca umówione roboty przyjmuje do realizacji bez zastrzeżeń i zobowiązuje się całość robót będących przedmiotem umowy wykonać zgodnie z dokumentacją, obowiązującymi przepisami, normami, zasadami wiedzy i sztuki budowlanej oraz ogrodniczej. W szczególności roboty prowadził będzie w sposób gwarantujący spełnienie warunków i wymagań określonych w dokumentacji projektowej i SIWZ.

4. Wykonawca zobowiązuje się do:

1) ścisłej współpracy z inspektorem nadzoru na każdym etapie realizacji przedmiotu zamówienia;

2) zapewnienia kompletnego kierownictwa, siły roboczej, materiałów, sprzętu i innych urządzeń niezbędnych do wykonania przedmiotu zamówienia;

3) zapewnienia na swój koszt warunków bezpieczeństwa osób przebywających na placu budowy mienia oraz metod organizacyjno-technicznych stosowanych na placu budowy;

4) dokonania na własny koszt napraw dróg (w tym zieleńców) prowadzących do placu budowy uszkodzonych środkami transportu użytymi w związku z wykonywaniem robót;

5) zabezpieczenia całego placu budowy podczas prowadzenia prac ze względu na ruch pieszych w bezpośrednim sąsiedztwie placu budowy;

6) ubezpieczenia budowy i mienia znajdującego się na placu budowy;

7) zaopatrzenia placu budowy w wodę, energię elektryczną, ogrodzenie oraz pozostałe niezbędne elementy placu budowy – we własnym zakresie, a także do zainstalowania na własny koszt liczników wody i energii elektrycznej w okresie realizacji robót;

8) utrzymania terenu budowy w czasie realizacji robót w stanie wolnym od przeszkód komunikacyjnych oraz składowania w wyznaczonym miejscu wszelkich urządzeń pomocniczych, zbędnych materiałów, odpadów oraz niepotrzebnych urządzeń prowizorycznych lub usunięcia ich z placu budowy;

9) umożliwienia wstępu na teren budowy pracownikom organów nadzoru budowlanego, do których należy wykonywanie zadań określonych przepisami ustawy – Prawo budowlane oraz udostępnienia im informacji wymaganych przepisami tej ustawy;

10) uporządkowania terenu budowy po zakończeniu robót i przekazania Zamawiającemu w ustalonym terminie;
11) wykonania przedmiotu umowy z materiałów własnych zgodnie ze Specyfikacją Istotnych Warunków Zamówienia;
12) dokonania geodezyjnego wznowienia granic działek objętych umową – o ile występuje taka konieczność;
13) wykonania piezometrów wraz z dokumentacją powykonawczą i jej zatwierdzeniem w odpowiednim urzędzie - w przypadku, gdy projekt techniczny obejmuje wykonanie otworów obserwacyjnych celem monitoringu wód podziemnych (piezometrów);

14) dostarczenia na zastosowane materiały aprobat technicznych oraz certyfikatów zgodności z Polską Normą i Normą branżową w dniu odbioru robót;
15) okazania na żądanie Zamawiającego faktur VAT dokumentujących nabycie materiału przeznaczonego do wbudowania;
16) ponoszenia pełnej odpowiedzialności za poprawny stan techniczny oznakowania robót oraz spełnienia wszystkich uwarunkowań określonych w SST;
17) zapewnienia dokonania odbiorów przez właścicieli uzbrojenia i innych odbiorców wynikających ze specyfiki przedmiotu zamówienia;
18) w przypadku zniszczenia bądź uszkodzenia robót lub ich części, uzbrojenia podziemnego zlokalizowanego w miejscu robót oraz majątku Zamawiającego – do naprawienia ich i doprowadzenia do stanu poprzedniego, na swój koszt;
19) wykonania wszystkich pozostałych robót i usług, nie wymienionych w niniejszym paragrafie i poniesienia opłat, bez których wykonanie robót i przekazanie do użytku przedmiotu umowy byłoby niemożliwe;
20) informowania o konieczności wykonania robót dodatkowych i zamiennych w terminie 7 dni od daty stwierdzenia konieczności ich wykonania;
21) informowania inspektora nadzoru o terminie zakrycia robót ulegających zakryciu oraz robót zanikających, pod rygorem ich odkrycia lub wykonania otworów niezbędnych do zbadania robót na swój koszt, a następnie przywrócenia do stanu pierwotnego.
5. Organizacja pracy podczas wykonywania przedmiotu zamówienia winna odpowiadać wymaganiom określonym w aktualnych przepisach dotyczących bezpieczeństwa i higieny pracy oraz musi zapewniać prawidłowe wykonanie robót. Roboty należy prowadzić w sposób, który nie będzie naruszał interesów osób trzecich.
6. Materiały Wykonawcy, powinny odpowiadać co do jakości wymogom wyrobów dopuszczonych do obrotu i stosowania określonym w art. 10 ustawy – Prawo budowlane, ustawy z dnia 16 kwietnia 2004r. o wyrobach budowlanych (Dz. U. z 2004, Nr 92, poz. 881,z późn. zm.) oraz wymogom dokumentacji projektowej i SIWZ.

7. Wykonawca pokryje koszty wszystkich badań potrzebnych dla udokumentowania wymaganej jakości wykonywanych robót i wbudowanych materiałów. Koszty te uwzględnione zostały w cenie oferty.

8. Wszystkie materiały i urządzenia muszą odpowiadać co do jakości wymogom wyrobów dopuszczonych do obrotu i zakupione u renomowanych producentów, gwarantujących najwyższą jakość w odniesieniu do niniejszej umowy.

9. Wszelkie dokumenty zakupu i gwarancje Wykonawca przedłoży Zamawiającemu na jego wezwanie.

10. Od chwili protokolarnego przejęcia terenu budowy do czasu oddania obiektu Wykonawca ponosi odpowiedzialność za szkody wynikłe na tym terenie.

§ 7.

PODWYKONAWSTWO

1. Wykonawca wykona osobiście następujący zakres robót: ………………………………………………..……………………………………………......

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

2. Poniższe roboty zostaną wykonane przez podwykonawców:
 …………………………………………………………………………………………………...

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

3. Wykonawca odpowiedzialny jest jak za własne działania i zaniechania za działania i zaniechania podwykonawców, z których pomocą roboty wykonuje, jak również podwykonawców, którym wykonanie robót powierza.

4. Zlecenie wykonania części robót podwykonawcom nie zmienia zobowiązań Wykonawcy wobec Zamawiającego za wykonanie tej części robót.

5. W toku realizacji niniejszej umowy do zawarcia przez Wykonawcę umowy o roboty budowlane z podwykonawcą jest wymagana pisemna zgoda Zamawiającego.

6. W celu uzyskania zgody Zamawiającego na zawarcie umowy o roboty budowlane z podwykonawcą, Wykonawca zobowiązany jest do przedstawienia Zamawiającemu wzoru umowy z podwykonawcą.

7. Jeżeli Zamawiający, w terminie 14 dni od przedstawienia mu przez Wykonawcę wzoru umowy z podwykonawcą, nie zgłosi na piśmie sprzeciwu lub zastrzeżeń, uważa się, że wyraził zgodę na zawarcie takiej umowy z podwykonawcą.

8. Do zawarcia przez podwykonawcę umowy o roboty budowlane z dalszym podwykonawcą jest wymagana zgoda Zamawiającego i Wykonawcy. Zapis ust. 3 - 7 stosuje się odpowiednio.

9. Umowy, o których mowa w ust. 4-8 mają formę pisemną pod rygorem nieważności.

10. Zawierający umowę z podwykonawcą oraz Zamawiający i Wykonawca ponoszą solidarną odpowiedzialność za zapłatę wynagrodzenia za roboty budowlane wykonane przez podwykonawców.

11. Wykonawca oraz podwykonawca zobowiązuje się zawrzeć w umowach z dalszymi podwykonawcami zapisy w zakresie:

1) takiego okresu odpowiedzialności za wady, aby nie był on krótszy od okresu odpowiedzialności za wady Wykonawcy wobec Zamawiającego,

2) przedkładania przez podwykonawcę na żądanie Zamawiającego wszelkich wyjaśnień,

oświadczeń i dokumentów dotyczących realizacji przedmiotu umowy.

12. Zamawiający nie wyraża zgody na zawarcie umowy z podwykonawcą lub dalszym podwykonawcą, której treść będzie sprzeczna z postanowieniami niniejszej umowy lub odrębnymi przepisami.

13. W przypadku zawarcia umowy Wykonawcy z podwykonawcą lub podwykonawcy z dalszym podwykonawcą bez zgody Zamawiającego oraz w przypadku nieuwzględnienia sprzeciwu lub zastrzeżeń do umowy zgłoszonych przez Zamawiającego, Zamawiający jest zwolniony od odpowiedzialności, o której mowa w ust. 10.

14. W sytuacji określonej w ust. 13 Zamawiającemu przysługują uprawnienia w postaci odmowy podpisania protokołu odbioru robót z tytułu realizacji umowy przez Wykonawcę do czasu dostosowania warunków umów z podwykonawcami i dalszymi podwykonawcami do ustaleń określonych w niniejszej umowie oraz naliczenia przez Zamawiającego kary umownej w zryczałtowanej wysokości: 5.000,00 zł (słownie: pięć tysięcy złotych) za każdy stwierdzony taki przypadek.

§ 8.

WYNAGRODZENIE

1. Wykonawcy przysługuje wynagrodzenie ryczałtowe, odpowiadające zakresowi robót i prac określonych w SIWZ.

2. Wynagrodzenie Wykonawcy zgodnie z ofertą wynosi:

Z podatkiem VAT…………………………………………..

Słownie………………………………………………………

Bez podatku VAT……………………………………………

Słownie………………………………………………………

*Cena oferty brutto jest ceną ostateczną obejmującą wszystkie koszty i składniki związane z realizacją zamówienia w tym m.in. podatek VAT, upusty, rabaty.

3. Cena brutto określona w umowie nie ulega zmianie przez cały okres trwania umowy.

4. Powyższe wynagrodzenie obejmuje całość robót stanowiących przedmiot niniejszej umowy.

5. Kwota określona w ust. 2 zawiera wszystkie koszty związane z realizacją zadania, o którym mowa w § 1 niniejszej umowy.

6. Partnerzy upoważniają Wykonawcę do wystawienia faktury VAT bez ich podpisu i oświadczają, iż w imieniu partnerów projekt realizowany będzie przez:

	Lp.
	Partner
	Realizacja projektu przez
	adres
	NIP

	1
	………………….…
	……………………………
	…………………………
	……………….

	2
	……………………..
	…………………………..
	…………………………
	……………….

	3
	…………………….
	…………………………..
	…………………………
	……………….

	4
	…………………….
	……………………….…
	…………………………
	……………….

	5
	……………………
	…………………….……
	…………………………
	……………….

	6
	……………………
	………………………….
	…………………………
	………………..

7. Przebudowa będzie finansowana z dwóch źródeł tj. ze środków własnych Partnerów projektu oraz ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007-2013.
§ 9.

PŁATNOŚCI

1. Wszystkie wystawione faktury, podczas realizacji przedmiotu umowy, muszą zawierać minimum:

1) Logo Unii Europejskiej;

2) Logo Narodowej Strategii Spójności – Program Regionalny;

3) Logo „Pomorskie w Unii”;

4) Zapis: „Projekt jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach RPO WP na lata 2007-2013”.
2. Finansowanie zadania odbywać się będzie z rachunków bankowych poszczególnych partnerów.

3. Rozliczenie robót będzie dokonywane fakturami częściowymi za wykonane elementy prac i robót odebranych przez określonych w § 8, ust 6 Partnerów projektu, po próbach technicznych, zgodnie z harmonogramem realizacji robót, nie częściej niż raz w miesiącu.

4. Podstawą zapłaty za wykonanie przedmiotu umowy będą faktury VAT, wystawione na poszczególnych partnerów na podstawie protokołu odbioru robót.

5. Partnerzy zobowiązani są do zapłaty wynagrodzenia w terminie 30 dni od dnia otrzymania faktury, protokołu odbioru robót i dowodu zapłaty wynagrodzenia podwykonawcy za roboty ujęte w fakturze, poświadczonego za zgodność z oryginałem przez Wykonawcę. W przypadku niedostarczenia przez Wykonawcę dowodu zapłaty wynagrodzenia podwykonawcy, Zamawiający pomniejszy wynagrodzenie Wykonawcy o kwotę należną podwykonawcy i dokona zapłaty bezpośrednio podwykonawcy.

6. W razie odmowy zapłaty wynagrodzenia na rzecz podwykonawcy, Wykonawca winien podać Zamawiającemu przyczyny odmowy oraz szczegółowo umotywować, iż nie narusza to prawa ani też warunków umowy. Zamawiającemu przysługuje w takiej sytuacji prawo szczegółowego zbadania wywiązywania się Wykonawcy z warunków umowy z podwykonawcą, oględzin przedmiotu umowy, a także domagania się od podwykonawcy złożenia stosownych oświadczeń oraz udostępnienia dokumentów umownych.

7. Zapłata wynagrodzenia nastąpi przelewem na rachunek bankowy Wykonawcy nr....................................... z zastrzeżeniem określonym w ust. 5 i 6.

8. Wykonawca oświadcza, iż jest podatnikiem podatku VAT, uprawnionym do wystawienia faktury VAT. Numer NIP Wykonawcy

9. NIP Zamawiającego: ……………………….

10. Zamawiający nie zapłaci wynagrodzenia, wynikającego z faktury VAT, jeżeli Wykonawca nie dostarczy odpowiednich certyfikatów zgodności z PN, BN lub aprobaty technicznej na wbudowane materiały. Wykonawca wyraża na to zgodę.

§ 10.

KONTROLA I ODBIÓR ROBÓT

1. Odbiory robót zanikających i ulegających zakryciu będą się odbywać na następujących zasadach:

1) Wykonawca zobowiązany jest zgłaszać inspektorowi nadzoru do odbioru roboty zanikające lub ulegające zakryciu,

2) odbioru dokonuje inspektor nadzoru w terminie nie dłuższym niż 2 dni robocze licząc od daty zgłoszenia przez Wykonawcę,

3) w przypadku niespełnienia przez Wykonawcę wymogów określonych w pkt 1) zobowiązany on będzie do odkrycia robót lub wykonania otworów kontrolnych a następnie przywrócenia stanu poprzedniego. Koszt i ryzyko tych czynności obciąża Wykonawcę.

2. Odbiory robót częściowych będą odbywać się na następujących zasadach:

1) Wykonawca każdorazowo zgłosi gotowość do odbioru częściowego, a Zamawiający dokona odbioru w terminie nie przekraczającym 7 dni roboczych,

2) dokonanie odbioru częściowego nastąpi na podstawie protokołu odbioru częściowego podpisanego przez inspektora nadzoru.

3. Przedmiotem odbioru końcowego będzie całość umówionych robót budowlanych. Odbiór końcowy odbędzie się na następujących zasadach:

1) Wykonawca zgłosi Zamawiającemu gotowość do odbioru wpisem do dziennika budowy. Potwierdzenie tego wpisu lub brak ustosunkowania się do niego przez inspektorów nadzoru w terminie 7 dni od daty dokonania wpisu oznacza osiągnięcie gotowości do odbioru w dacie wpisu do dziennika budowy,

2) Zamawiający wyznaczy termin rozpoczęcia odbioru robót w ciągu 8 dni od powiadomienia go o osiągnięciu gotowości do odbioru, zawiadamiając o tym Wykonawcę,

3) z czynności odbioru będzie spisany protokół odbioru końcowego zawierający wszelkie ustalenia dokonane w toku odbioru, jak również terminy wyznaczone na usunięcie stwierdzonych przy odbiorze wad,

4) na dzień odbioru Wykonawca przedłoży oświadczenie kierownika budowy o zgodności wykonania obiektu budowlanego z projektem budowlano-wykonawczym, oryginał dziennika budowy, protokoły prób i sprawdzeń, inwentaryzację geodezyjną powykonawczą oraz zeskanowaną mapę inwentaryzacji powykonawczej na cały zakres umówionych robót, kompletną dokumentację budowlaną, rysunki zamienne z naniesionymi zmianami oraz inne dokumenty określone w SST.

4. Odbiór pogwarancyjny odbędzie się na następujących zasadach:

1) Zamawiający wyznacza termin pogwarancyjnego odbioru robót przed upływem terminu rękojmi za wady lub gwarancji jakości, a także na protokolarne stwierdzenie usunięcia wad ujawnionych w okresie rękojmi za wady lub gwarancji jakości,

2) z czynności odbioru pogwarancyjnego będzie spisany protokół odbioru pogwarancyjnego zawierający wszelkie ustalenia dokonane w toku odbioru, jak również terminy wyznaczone na usunięcie stwierdzonych przy odbiorze wad.

5. Zamawiający może podjąć decyzję o przerwaniu czynności odbioru, jeżeli w czasie tych czynności ujawniono istnienie wad, które uniemożliwiają użytkowanie przedmiotu umowy zgodnie z przeznaczeniem - aż do czasu usunięcia wad.

6. Termin usunięcia przez Wykonawcę wad stwierdzonych przy odbiorze, w okresie gwarancyjnym lub w okresie rękojmi wynosić będzie 14 dni, chyba, że w trakcie odbioru strony postanowią inaczej.

7. Wykonawca zobowiązany jest do zawiadomienia na piśmie Zamawiającego o usunięciu wad.

§ 11.

ZABEZPIECZENIE NALEŻYTEGO WYKONANIA UMOWY
1. Strony potwierdzają, że przed zawarciem umowy Wykonawca wniósł zabezpieczenie należytego wykonania umowy w wysokości 5% wynagrodzenia ofertowego (ceny ofertowej brutto), o którym mowa w §5 ust. 1, tj. zł (słownie złotych ..) w formie ..

2. Zabezpieczenie należytego wykonania umowy zostanie zwrócone Wykonawcy w następujących terminach:

1)
70% wysokości zabezpieczenia – w ciągu 30 dni od dnia podpisania protokołu odbioru końcowego,

2)
30% wysokości zabezpieczenia nie później niż w 15 dniu po upływie okresu rękojmi za wady.

3. Zamawiający wstrzyma się ze zwrotem części zabezpieczenia należytego wykonania umowy, o której mowa w ust. 2 pkt 1, w przypadku, kiedy Wykonawca nie usunął w terminie stwierdzonych w trakcie odbioru wad lub jest w trakcie usuwania tych wad.

Okres gwarancji ulega wydłużeniu o czas potrzebny na usunięcie wad.

§ 12.

RĘKOJMIA I GWARANCJA JAKOŚCI

1. Wykonawca robót odpowiada względem Zamawiającego z tytułu rękojmi za wady fizyczne robót objętych umową stwierdzone w toku czynności odbioru końcowego oraz w okresie rękojmi.

2. Uprawnienia Zamawiającego z tytułu rękojmi za wady fizyczne wygasają po upływie 5 lat, licząc od daty zakończenia robót budowlanych.

3. W okresie trwania rękojmi Zamawiający zastrzega sobie prawo zwoływania przeglądów wykonanych robót.

4. W okresie rękojmi Wykonawca jest zobowiązany do nieodpłatnego usuwania wad ujawnionych po odbiorze końcowym robót.

5. W razie stwierdzenia w okresie rękojmi wad nadających się do usunięcia, Zamawiający żąda ich usunięcia wyznaczając Wykonawcy na to odpowiedni termin.

6. W przypadku zwłoki w usunięciu przez Wykonawcę ujawnionych w trakcie przeglądów wad, Zamawiający ma prawo do zlecania zastępczego ich usunięcia innemu Wykonawcy, a kosztami wykonania robót obciążony zostanie Wykonawca.

7. W przypadku, gdy koszty usunięcia wad stwierdzonych w czasie przeglądów przekroczą kwotę zabezpieczenia z tytułu rękojmi, Wykonawca robót zobowiązany jest do pokrycia różnicy pomiędzy kosztami robót, a wielkością zabezpieczenia z tytułu rękojmi.

8. Niezależnie od odpowiedzialności z tytułu rękojmi Wykonawca udziela Zamawiającemu gwarancji dobrej jakości wykonanych robót. Okres gwarancji wynosi 5 lat, licząc od daty zakończenia robót budowlanych, a w przypadku stwierdzenia przy odbiorze wad, od protokolarnego stwierdzenia ich usunięcia Wykonawca jest zobowiązany do nieodpłatnego usunięcia wad robót ujawnionych w okresie gwarancji.

§ 13.

KARY UMOWNE

1. Obowiązującą formą odszkodowania są kary umowne.

2. Wykonawca zapłaci Zamawiającemu kary umowne:

1) za zwłokę w wykonaniu przedmiotu zamówienia w wysokości 0,1 % wynagrodzenia umownego określonego w § 8 ust. 2, za każdy dzień zwłoki, licząc od dnia, kiedy przedmiot zamówienia powinien być wykonany;

2) za zwłokę w usunięciu wad stwierdzonych przy odbiorze, w okresie rękojmi lub gwarancji w wysokości 0,1 % wynagrodzenia umownego określonego w § 8 ust. 2, za każdy dzień zwłoki liczony od upływu terminu wyznaczonego przez Zamawiającego na usunięcie wad;
3) za odstąpienie od umowy z przyczyn zależnych od Wykonawcy w wysokości 30 % wynagrodzenia umownego określonego w § 8 ust.2;

4) za prowadzenie robót niezgodnie z zatwierdzonym projektem lub za pozostawienie na placu budowy oznakowania, które nie odzwierciedla aktualnej sytuacji w wysokości 0,1 % wynagrodzenia Wykonawcy określonego w § 8 ust. 2 niniejszej umowy, za każdy dzień prowadzonych w ten sposób robót;

3. Zamawiający potrąci należne kary umowne z wynagrodzenia Wykonawcy lub zabezpieczenia należytego wykonania umowy. Wykonawca wyraża na to zgodę.

4. Zamawiającemu przysługuje prawo do kumulacji kar umownych z różnych tytułów.

5. Każdej ze stron przysługuje prawo do odszkodowania na zasadach ogólnych według Kodeksu cywilnego w części przekraczającej zastrzeżone kary umowne oraz z tytułów nieobjętych zastrzeżonymi karami umownymi.

§ 14.

ODSTĄPIENIE OD UMOWY

1. Zamawiającemu przysługuje prawo odstąpienia od umowy lub jej części w następujących przypadkach:

1) w razie wystąpienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy; odstąpienie od umowy w tym wypadku może nastąpić w terminie 30 dni od powzięcia wiadomości o powyższych okolicznościach; w tym przypadku Wykonawca może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy bez prawa naliczania kar umownych i dochodzenia odszkodowania z tytułu odstąpienia od umowy;

2) jeżeli zostanie przeprowadzona likwidacja przedsiębiorstwa Wykonawcy, a także jeżeli w inny sposób przedsiębiorstwo Wykonawcy zakończy swój byt prawny;
3) jeżeli zostanie zajęty majątek Wykonawcy;
4) jeżeli Wykonawca nie rozpoczął robót lub nie kontynuuje ich pomimo wezwania złożonego na piśmie przez Zamawiającego;
5) w wypadku braku środków finansowych, czego Zamawiający nie mógł przewidzieć przy zawieraniu umowy;
6) w przypadkach określonych w przepisach Kodeksu cywilnego i innych przepisach prawa.
2. Wykonawcy przysługuje prawo odstąpienia od umowy w szczególności, jeżeli Zamawiający odmawia bez uzasadnienia przyczyny, odbioru robót lub podpisania protokołu odbioru.

3. W razie odstąpienia przez Zamawiającego od umowy z powodu istotnych wad robót, które nie dadzą się usunąć, wynagrodzenie nie przysługuje Wykonawcy w jakiejkolwiek części.

4. Oświadczenie o odstąpieniu od umowy powinno zostać złożone drugiej Stronie w formie pisemnej pod rygorem nieważności i powinno zawierać uzasadnienie.

5. W wypadku odstąpienia od umowy którejkolwiek ze Stron, Wykonawcę oraz Zamawiającego obciążają następujące obowiązki:

1) w terminie 7 dni od daty odstąpienia od umowy Wykonawca przy udziale Zamawiającego sporządzi szczegółowy protokół inwentaryzacji robót w toku wg stanu na dzień odstąpienia;

2) Wykonawca zabezpieczy przerwane roboty w zakresie obustronnie uzgodnionym na koszt tej Strony, która spowodowała odstąpienie od umowy.

§ 15.

ZMIANY UMOWY

1. W przypadkach przewidzianych w umowie dopuszcza się wprowadzenie zmian za zgodą Zamawiającego.
2. Zmiany przewidziane w umowie mogą być inicjowane przez Zamawiającego, Inspektora Nadzoru lub przez Wykonawcę.

3. Zmiany umowy, o których mowa ust. 1 mogą być dokonywane wyłącznie z zachowaniem przepisu art. 140 ust. 3 ustawy Pzp, stanowiącego, że umowa jest nieważna w części wykraczającej poza określenie przedmiotu zamówienia zawarte w SIWZ.

4. Zmiany, o których mowa w ust.1 dotyczą:

1) zmiany w harmonogramie realizacji robót, jeżeli zmiany powodują przesunięcie terminu realizacji zamówienia;

2) aktualizacji rozwiązań ze względu na postęp technologiczny lub gdyby zastosowanie przewidzianych rozwiązań groziło niewykonaniem lub wadliwym wykonaniem projektu;

3) przedłużenia terminu realizacji zamówienia w przypadku gdy w trakcie realizacji pojawią się roboty, których nie było w dokumentacji projektowej a ich wykonanie jest niezbędne do finalizacji zamówienia będącego przedmiotem umowy, a czas realizacji robót dodatkowych nie pozwala na wykonanie w terminie umownym przedmiotu zamówienia;

4) zmiany zakresu robót, które Wykonawca będzie prowadził sam i przy pomocy podwykonawców;

5) zmiany na etapie realizacji zamówienia innych podmiotów, na zasobach których Wykonawca polega wykazując spełnianie warunków udziału w postępowaniu.

6) skrócenia terminu zakończenia realizacji umowy na pisemny wniosek Wykonawcy

7) konieczność wykonania robót zamiennych;

8) zmiany w obowiązujących przepisach, jeżeli zgodnie z nimi konieczne będzie dostosowanie treści umowy do aktualnego stanu prawnego;

5. Warunkiem dokonania zmian, o których mowa w ust. 4 jest złożenie wniosku uzasadniającego konieczność dokonania zmian.

6. Jeżeli Zamawiający uzna, że zaistniałe okoliczności stanowiące podstawę do zmiany w umowie nie są zasadne, Wykonawca zobowiązany jest do realizacji zadania zgodnie z warunkami zawartymi w umowie.

§ 16.

ROSZCZENIA I SPORY

1. W razie powstania sporu związanego z wykonaniem umowy Wykonawca zobowiązany jest wyczerpać drogę postępowania reklamacyjnego, kierując swoje roszczenia do Zamawiającego.

2. Zamawiający zobowiązany jest do pisemnego ustosunkowania się do roszczeń Wykonawcy w ciągu 7 dni od chwili ich zgłoszenia.

3. Jeżeli Zamawiający odmówi uznania roszczenia w terminie, o którym mowa w ust. 2 Wykonawca może zwrócić się do sądu powszechnego o rozstrzygnięcie sporu.

4. Spory wynikające z niniejszej umowy rozstrzyga sąd właściwy dla Zamawiającego.

§ 17.

POSTANOWIENIA KOŃCOWE

1. Zmiana niniejszej umowy może nastąpić w formie pisemnej pod rygorem nieważności.

2. W sprawach nieuregulowanych niniejszą umową stosuje się przepisy:

1) ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2010 r. Nr 113, poz. 759) wraz z przepisami wykonawczymi,

2) ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr 16, poz. 93, ze zm.),

3) ustawy z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity: Dz. U. z 2006 r. Nr 156, poz. 1118, ze zm.) wraz z przepisami wykonawczymi,

4) ustawy z dnia 04 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jednolity: Dz. U. z 2000 r. Nr 80, poz.904, ze zm.);

5) polskie normy i normy branżowe przenoszące europejskie normy zharmonizowane.

3. Umowę sporządzono w czterech jednobrzmiących egzemplarzach, po dwa egzemplarze dla Zamawiającego i Wykonawcy.

ZAMAWIAJĄCY

WYKONAWCA

 KONTRASYGNATA

[image: image3.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 3 – Oświadczenie wykonawcy zgodnie z art. 44 ustawy dotyczące art. 22 ust. 1 ustawy Prawo zamówień publicznych

Zamawiający

Gmina Miejska Chojnice

Stary Rynek 1

89-600 Chojnice

OŚWIADCZENIE

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego na podstawie art. 44 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych oświadczamy, że spełniamy warunki określone w art. 22 ust 1 dotyczące:
1) posiadania uprawnień do wykonywania określonej działalności lub czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania;

2) posiadania wiedzy i doświadczenia;

3) dysponowania odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia;

4) sytuacji ekonomicznej i finansowej;

..............................., dn.
 ...

Podpis osób uprawnionych do składania oświadczeń woli w imieniu Wykonawcy oraz pieczątka / pieczątki

[image: image4.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 4 – Oświadczenie wykonawcy dotyczące art. 24 ust. 1 ustawy Prawo zamówień publicznych

Zamawiający

Gmina Miejska Chojnice

Stary Rynek 1

89-600 Chojnice

OŚWIADCZENIE

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego oświadczamy, że:

nie podlegamy wykluczeniu z postępowania o udzielenia z zamówienia publicznego na podstawie art. 24 ust 1 Ustawy Prawo Zamówień Publicznych.

..............................., dn.
 ...

Podpis osób uprawnionych do składania oświadczeń woli w imieniu Wykonawcy oraz pieczątka / pieczątki

[image: image5.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 5 – Wykaz robót
pieczątka firmowa Wykonawcy

.
Wykaz robót budowlanych

wykonanych w okresie ostatnich 5 lat przed upływem terminu składania ofert

	Lp.
	Nazwa zamówienia
	Całkowita

wartość brutto

roboty budowlanej

w PLN
	Termin realizacji roboty budowlanej
	Miejsce wykonania

	
	
	
	Data

rozpoczęcia
	Data

zakończenia
	

	1)
	
	
	
	
	

	2)
	
	
	
	
	

Do niniejszego wykazu dołączono dowody dotyczące najważniejszych robót, określające, czy roboty te zostały wykonane w sposób należyty oraz wskazujące, czy zostały wykonane zgodnie z zasadami sztuki budowlanej i prawidłowo ukończone.

..............................., dn.
 ...

Podpis osób uprawnionych do składania oświadczeń woli w imieniu Wykonawcy oraz pieczątka / piecz
[image: image6.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 6 – Wykaz osób

Wykaz osób, które będą uczestniczyć w wykonywaniu zamówienia

	Lp.
	Imię i nazwisko
	Zakres wykonywanych czynności
	Informacja na temat kwalifikacji zawodowych
	Informacja na temat doświadczenia
	Informacja na temat wykształcenia
	Podstawa dysponowania

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Oświadczam, że osoby, które będą uczestniczyć w wykonywaniu zamówienia posiadają wymagane uprawnienia.
..............................., dn.

 ..

Podpisy osób uprawnionych do składania oświadczeń woli w imieniu Wykonawcy oraz pieczątka
[image: image7.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 7 – Wykaz prac przeznaczonych do podwykonania.

Składając ofertę w postępowaniu o udzielenie zamówienia publicznego prowadzonym w trybie przetargu nieograniczonego na:
„Roboty budowlane związane z rekultywacją 8 składowisk odpadów komunalnych w ramach projektu pn.”Rekultywacja 15 składowisk odpadów komunalnych zlokalizowanych na obszarze działania Zakładu Zagospodarowania Odpadów w Nowym Dworze” oświadczam, że część usług zamierzam wykonać z podwykonawcą:

	Lp.
	Zakres usług

	
	

	
	

	
	

	
	

..............................., dn.
 ...

Podpis* osób uprawnionych do składania oświadczeń woli w imieniu Wykonawcy oraz pieczątka / pieczątki

[image: image8.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 8 – Szczegółowy opis przedmiotu zamówienia.

Przedmiot zamówienia.
Przedmiotem zamówienia jest rekultywacja 8 składowisk odpadów komunalnych w ramach projektu „Rekultywacja 15 składowisk odpadów komunalnych zlokalizowanych na obszarze działania Zakładu Zagospodarowania Odpadów w Nowym Dworze”, finansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007-2013.
Opis przedmiotu zamówienia i obowiązków Wykonawcy zawiera Załącznik nr 10 do SIWZ
Przedmiotem postępowania o zamówienie publiczne jest rekultywacja 8 składowisk odpadów komunalnych zlokalizowanych na obszarze działania Zakładu Zagospodarowania Odpadów w Nowym Dworze, tj. na terenie 6 gmin powiatu chojnickiego i człuchowskiego, w płd.-zach. części województwa pomorskiego, tj.:

w powiecie chojnickim:

Gmina Chojnice – skład. w m. Chojniczki, Ciechocin, Gockowice

Gmina Brusy – skład. w m. Kosobudy
Gmina Konarzyny – skład. w m. Zielona Huta
w powiecie człuchowskim:

Gmina Miejska Człuchów i Gmina Człuchów – skład. w m. Kiełpin,

Gmina Przechlewo – skład. w m. Przechlewo (stare), Sąpolno
W celu realizacji projektu, w/w gminy zawiązały partnerstwo, w którym funkcję lidera i koordynatora projektu powierzono Gminie Miejskiej Chojnice. Przedsięwzięcie obejmuje swoim zakresem:

- Rekultywację techniczną składowisk o pow. łącznej 5,232 ha, w tym:

1)
uformowanie wierzchowiny korpusu składowiska przy pomocy dostarczonych odpadów,

2)
przygotowanie korpusu składowiska do pokrycia jego pow. warstwą rekultywacyjną:

a) Chojniczki: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwatery. Część prac rekultywacyjnych zostało już wykonane przy okazji budowy znajdującej się w okolicy drogi. Dlatego, też mając powyższe na uwadze, przyjęto ostatecznie rozwiązanie polegające na ułożeniu na zdeponowanych odpadach 20 cm warstwy gleby urodzajnej. Wierzchnią warstwę rekultywacyjną (glebę urodzajną) należy wykonać z gruntu rodzimego.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

b) Ciechocin: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwatery. Dlatego, też mając powyższe na uwadze, przyjęto ostatecznie rozwiązanie polegające na ułożeniu na zdeponowanych odpadach następujących: 40 cm warstwy podglebia (wykonanej z dowolnego gruntu inertnego), 20 cm warstwy gleby urodzajnej.

 Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

c) Gockowice: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwater. Dlatego, też mając na uwadze powyższe oraz technologie odgazowania przyjętą z koncepcji, na zdeponowanych odpadach zostaną ułożone następujące warstwy: 40 cm warstwa podglebia, 20 cm warstwa gleby urodzajnej.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

d) Kosobudy: Ukształtowanie powierzchni polegać będzie na uzupełnieniu ubytków powstałych w wierzchowinie. Wierzchowina ukształtowana jest ze spadkiem na zewnątrz w kierunku skarp pryzmy. Zapewnienia to swobodny spływ wód deszczowych, przy jednoczesnym zachowaniu prędkości nie rozmywających. Dokumentacja realizuje rozwiązanie projektowe zakładające, iż większa część robót została wykonana. Zgodnie z pismem ZK 7662/1/09/ po zamknięciu składowiska zostały dotychczas usypane, następujące warstwy: warstwa o miąższości 20 cm z gruntów znajdujących się nadmiernej ilości na wałach otaczających kwaterę oraz z gruntów nawiezionych z budów, warstwa o miąższości 20 cm z piasku, warstwa o miąższości 20 cm z gliny.

Celem uzupełnienia konstrukcji rekultywacyjnej zaprojektowano jedynie:

warstwę gleby urodzajnej, o miąższości 20 cm.

Zaprojektowana wierzchnia warstwa rekultywacyjna ułożona zostanie na istniejących warstwach. Wierzchnią warstwę rekultywacyjną (urodzajną) należy wykonać z gruntu rodzimego. Ubytki można uzupełnić dowolnym gruntem mineralnym.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10).

e) Zielona Huta: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci uszczelnienia kwatery. Dlatego, też mając na uwadze powyższe oraz technologie odgazowania przyjętą z koncepcji, na zdeponowanych odpadach zostaną ułożone następujące warstwy: 30 cm warstwy podglebia, 20 cm warstwy gleby urodzajnej.

f) Kiełpin: Przyjęto, że rekultywację kwatery składowiska należy rozpocząć od ukształtowania docelowego kopca zdeponowanych odpadów, w tym celu przewidziano: spryzmowanie okolicznie zalegających odpadów, ich przemieszczenie w obrębie składowiska oraz uformowanie regularnego kształtu skarp i wierzchowiny. Przyjęto następujący układ warstw rekultywacyjnych: warstwa wyrównawcza, o grubości 20 cm, warstwa drenażu gazowego, o grubości 20 cm, warstwy uszczelniającej z maty bentonitowej o gramaturze ≥ 5300 g/m2 i współczynniku filtracji k ≤ 1,5 x 10-11 m/s, warstwa drenażowa wód opadowych, o grubości 20 cm, warstwy glebotwórczej, o grubości 30 cm. Warstwę wyrównawczą należy ułożyć z gruntu mineralnego. Drenaż gazowy należy wykonać z gruntu dobrze przepuszczalnego, tj. ze żwiru o uziarnieniu 8/16 lub 16/32 mm z maksymalną zawartością CaCO3 – 10% lub pospółki. Warstwa uszczelniająca ułożona zostanie z zastosowaniem materiały syntetycznego. Warstwa drenażowa powinna być budowana z materiałów filtracyjnych o współczynniku filtracji 10-1, 10-2 m/s, mogą to być zasypki filtracyjne, żwiry lub piaski gruboziarniste o dobrej przepuszczalności. Wierzchnią warstwę rekultywacyjną (urodzajną) z gruntu rodzimego. Odgazowanie składowiska będzie odbywać za pomocą istniejących studni. Na etapie rekultywacji studnie zostaną zakończone poprzez wprowadzenie rury PE o średnicy 315 mm, na głębokość min. 0,6 m poniżej stropu warstwy odpadów.

UWAGA!!! Składowisko w miejscowości Kiełpin finansowane będzie w 18% przez Gminę Człuchów oraz w 82% przez Gminę Miejską Człuchów.
g) Przechlewo stare: Na terenie istnieje naturalna bariera geologiczna w postaci warstw glin. Dlatego, też mając powyższe na uwadze, zgodnie z wytycznymi przyjęto ostatecznie rozwiązanie polegające na ułożeniu na zdeponowanych odpadach następujących warstw: warstwa odgazowująca - 20 cm, warstwy rekultywacyjnej uszczelniającej - 30 cm warstwy podglebia z dowolnego gruntu inertnego, warstwy gleby urodzajnej - 20 cm. Drenaż gazowy należy wykonać z gruntu dobrze przepuszczalnego, tj. ze żwiru o uziarnieniu 8/16 lub 16/32 mm z maksymalną zawartością CaCO3 – 10% lub pospółki.

Jako element biernego odgazowania przewiduje się warstwę odgazowującą z kominami wentylacyjnymi. Kominy umiejscawia w się najwyższych punktach rekultywowanego składowiska w odległościach 30 m.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10).

h) Sąpolno: W rekultywowanym obiekcie istnieje bariera geologiczna w postaci nieprzepuszczalnych utworów powierzchniowych w rejonie składowiska. Dlatego, też mając na uwadze powyższe oraz technologie odgazowania przyjętą z koncepcji, na zdeponowanych odpadach zostaną ułożone następujące warstwy: warstwa odgazowująca - 20 cm, warstwy uszczelniającej - 30 cm warstwy podglebia, warstwy gleby urodzajnej - 20 cm. Drenaż gazowy należy wykonać z gruntu dobrze przepuszczalnego, tj. ze żwiru o uziarnieniu 8/16 lub 16/32 mm z maksymalną zawartością CaCO3 – 10% lub pospółki. Jako element biernego odgazowania przewiduje się warstwę odgazowującą z kominami wentylacyjnymi. Kominy umiejscawia się w najwyższych punktach rekultywowanego składowiska w odległościach 30 m.

Należy również wykonać piezometry zgodnie z dokumentacją projektową (załącznik nr 10)

- Rekultywacja biologiczna składowisk o pow. łącznej 5,232 ha:

Zabudowa roślinna zrekultywowanej powierzchni składowiska ma za zadanie: stabilizację i zabezpieczenie przed erozją wodną warstwy rekultywacyjnej, zwiększenie parowania terenowego wody opadowej, nadanie terenowi składowiska estetycznego wyglądu.
a) Chojniczki: w ramach rekultywacji biologicznej należy odtworzyć lub ukształtować nowe biologiczne wartości użytkowe gleby. Rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa rekultywacyjna musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Dlatego też w miejscach nasadzenia drzew i krzewów grubość warstwy należy przegłębić do ok. 80 cm. Docelowy kierunek rekultywacji założono jako leśny. Jako pierwszy przewiduje się zabieg darniowania całej powierzchni kwatery, zaś po jego pomyślnym wykonaniu i po ustabilizowaniu się warunków glebowo-biologicznych na wierzchowinie kwatery, przewiduje się ewentualne wprowadzenie zakrzewienia i zadrzewienia terenu, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

b) Ciechocin: rekultywacja winna nawiązywać do istniejących warunków biologiczno glebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Dlatego też w miejscach nasadzenia drzew i krzewów grubość tej warstwy należy zwiększyć do ok. 80 cm. Docelowy kierunek rekultywacji założono jako leśny. Jako pierwszy przewiduje się zabieg darniowania całej powierzchni kwatery, zaś po jego pomyślnym wykonaniu i po ustabilizowaniu się warunków glebowo-biologicznych na wierzchowinie kwatery, przewiduje się ewentualne wprowadzenie zakrzewienia i zadrzewienia terenu, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

c) Gockowice: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa rekultywacyjna musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Dlatego też w miejscach nasadzenia drzew i krzewów grubość warstwy należy zwiększyć do ok. 80 cm, na pozostałym terenie wystarczy grubość między 20 a 40 cm. Docelowy kierunek rekultywacji założono jako leśny. Jako pierwszy przewiduje się zabieg darniowania całej powierzchni kwatery, zaś po jego pomyślnym wykonaniu i po ustabilizowaniu się warunków glebowo-biologicznych na wierzchowinie kwatery, przewiduje się ewentualne wprowadzenie zakrzewienia i zadrzewienia terenu, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

d) Kosobudy: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

e) Zielona Huta: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

f) Kiełpin: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa rekultywacyjna musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem zabieg darniowania, z przyjęciem sukcesji naturalnej roślinności pochodzącej z otoczenia.

UWAGA!!! Składowisko w miejscowości Kiełpin finansowane będzie w 18% przez Gminę Człuchów oraz w 82% przez Gminę Miejską Człuchów.
g) Przechlewo stare: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

Wycinkę drzew oraz nasadzenia winny zostać wykonane zgodnie z decyzjami na zamknięcie składowiska odpadów komunalnych załączoną do dokumentacji (Załącznik nr 10).

h) Sąpolno: rekultywacja winna nawiązywać do istniejących warunków biologicznoglebowych. Projektowana warstwa gleby urodzajnej musi stwarzać dogodne warunki do rozwoju systemu korzeniowego roślinom. Docelowy kierunek rekultywacji założono jako rolny. Przewiduje się zatem przeprowadzenie rekultywacji biologicznej, polegającej na związaniu trwałej warstwy roślinnej i nadaniu podłożu waloru zielonego. Podstawowym celem rekultywacji biologicznej jest doprowadzenie do zadarnienia czaszy składowiska utworzonej w wyniku rekultywacji technicznej mieszanką roślin trawiastych i motylkowatych. Rośliny nasilają parowanie wody pomniejszając spływ wód zarówno powierzchniowy jak i wgłębny.

Wycinkę drzew oraz nasadzenia winny zostać wykonane zgodnie z decyzjami na zamknięcie składowiska odpadów załączoną do dokumentacji (Załącznik nr 10).

1)
zadarnianie powierzchni pokrywy rekultywacyjnej składowiska odpadów mieszanką zadarniająca oraz wysiew mieszanki traw oraz regularne nawożenie,

2)
zakrzewianie i zadrzewianie powierzchni zadarnionych gatunkami o płytkim systemie korzeniowym, charakterystycznymi dla okolic,

Przyjęte rozwiązania techniczne i zastosowane materiały do zamknięcia przedmiotowych składowisk są dostosowane do uwarunkowań każdego z wysypisk i są dopuszczone do stosowania, zgodnie z zapisami Rozp. Min. Srod. z dnia 30.04.2013r. w sprawie składowisk odpadów.

Szczegółowy opis przedmiotu zamówienia, a w tym technologia robót i zakres ich wykonania określone zostały w dokumentacji projektowej i specyfikacji technicznej wykonania i odbioru robót budowlanych.
[image: image9.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 9 – Informacja o przynależności Wykonawcy do grupy kapitałowej
INFORMACJA

o przynależności Wykonawcy do grupy kapitałowej

wraz z listą podmiotów należących do tej samej grupy kapitałowej, o których mowa w art. 26 ust. 2d ustawy Prawo zamówień publicznych

Składając ofertę w postępowaniu o udzielenie zamówienia pn.: Roboty budowlane związane z rekultywacją 8 składowisk odpadów komunalnych w ramach projektu pn.:„Rekultywacja 15 składowisk odpadów komunalnych zlokalizowanych na obszarze działania Zakładu Zagospodarowania Odpadów w Nowym Dworze” informujemy, że:

a) Nie należymy do grupy kapitałowej w rozumieniu ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz. U. nr 50, poz. 331, ze zm.) *

b) Należymy do grupy kapitałowej w rozumieniu ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz. U. nr 50 poz. 331, ze zm.) i składamy listę podmiotów należących do tej samej grupy kapitałowej*

	LP.
	Nazwa firmy
	Siedziby firmy
	Podmiot dominujący/ podmiot zależy

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

……………………. …………………………………

 (miejsce i data) (Podpis (y) osób uprawnionych do reprezentowania Wykonawcy)

*niepotrzebne skreślić

[image: image10.png]UNIA EUROPEJSKA

PROGRAM WOIEWODZTWA POMORSKEGO EUROPEJSKI FUNDUSZ
REGIONALNY : ' ROZWOJU REGIONALNEGO

NARODOWA STRATEGIA SPOJNOSCI

Załącznik nr 10 – projekt budowlany
Załączono w oddzielnym pliku.

Pieczęć Wykonawcy

Pieczęć Wykonawcy

PAGE
19

