[image: image15.png]

[image: image16.emf]POLITECHNIKA WARSZAWSKA
WYDZIAŁ MECHANICZNY ENERGETYKI I LOTNICTWA
DZIEKAN
ul. Nowowiejska 21/25, 00-665 Warszawa, Gmach ITC, pok. 104

fax: +48 22 234 66 32,

e-mail: zampub@meil.pw.edu.pl

Oznaczenie sprawy: 19-1130-2016

Politechnika Warszawska – Wydział Mechaniczny Energetyki i Lotnictwa

ul. Nowowiejska 24, 00-665 Warszawa

SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA

w przetargu nieograniczonym o wartości powyżej progu europejskiego
na:

„Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”

w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”

 Zatwierdził:

...

 (pieczęć i podpis)
Warszawa, dnia 25.04.2016 r.

Niniejsza Specyfikacja Istotnych Warunków Zamówienia zwana jest w dalszej treści Specyfikacją Istotnych Warunków Zamówienia, SIWZ lub specyfikacją.
Zamawiający oczekuje, że przed przystąpieniem do opracowania oferty każdy z Wykonawców dokładnie zapozna się z niniejszą specyfikacją oraz kompletem materiałów przekazanych dla opracowania oferty.

Niniejsza specyfikacja składa się z 72 kolejno ponumerowanych stron wraz z załącznikami.

Specyfikacja Istotnych Warunków Zamówienia zawiera:

Rozdział I
Instrukcja dla Wykonawców (IDW) wraz z formularzami oświadczeń Wykonawcy
Załącznik Nr 1
Oświadczenie o braku podstaw do wykluczenia

Załącznik Nr 2
Oświadczenie o grupie kapitałowej

Załącznik Nr 3
Oświadczenie o spełnianiu warunków udziału w postępowaniu

Załącznik Nr 4
Doświadczenie
Załącznik Nr 5
Potencjał kadrowy
Rozdział II:
Formularz Oferty wraz z załącznikiem
Załącznik Nr 6:
Formularz cenowy

Rozdział III:
Opis przedmiotu zamówienia (OPZ) wraz z załącznikami
Załącznik Nr 7
Program funkcjonalno-użytkowy (PFU) przebudowy i rozbudowy obiektów Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb nowoczesnego kształcenia
Załącznik Nr 8a
Koncepcja funkcjonalno-przestrzenna (Koncepcja) przebudowy i rozbudowy obiektów Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb nowoczesnego kształcenia
Załącznik Nr 8b
Koncepcja funkcjonalno-przestrzenna przebudowy i rozbudowy obiektów Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb nowoczesnego kształcenia uwzględniająca zalecenia konserwatorskie

Załącznik Nr 9
Opinia przeciwpożarowa dotycząca planowanej przebudowy i rozbudowy obiektów Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w zakresie dostosowania budynków do aktualnych przepisów przeciwpożarowych
Załącznik Nr 10
Opinia konstrukcyjna dotycząca możliwości realizacji planowanej przebudowy i rozbudowy obiektów Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej
Załącznik Nr 11
Badania i opinia geologiczna dotycząca budynków w zakresie planowanej przebudowy i rozbudowy obiektów Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej
Załącznik Nr 12a
Wielobranżowa inwentaryzacja budowlana obiektów Gmachu Instytutu Techniki Cieplnej Politechniki Warszawskiej w Warszawie przy ul. Nowowiejskiej 21/25 - architektura
Załącznik Nr 12b
Wielobranżowa inwentaryzacja budowlana obiektów Gmachu Instytutu Techniki Cieplnej Politechniki Warszawskiej w Warszawie przy ul. Nowowiejskiej 21/25 - konstrukcja
Załącznik Nr 12c
Wielobranżowa inwentaryzacja budowlana obiektów Gmachu Instytutu Techniki Cieplnej Politechniki Warszawskiej w Warszawie przy ul. Nowowiejskiej 21/25 - instalacje elektryczne
Załącznik Nr 12d
Wielobranżowa inwentaryzacja budowlana obiektów Gmachu Instytutu Techniki Cieplnej Politechniki Warszawskiej w Warszawie przy ul. Nowowiejskiej 21/25 - instalacje sanitarne
Załącznik Nr 12e
Wielobranżowa inwentaryzacja budowlana obiektów Gmachu Instytutu Techniki Cieplnej Politechniki Warszawskiej w Warszawie przy ul. Nowowiejskiej 21/25 - instalacja systemu alarmu pożarowego
Załącznik Nr 13a
Zestawienie informacji o wymaganych instalacjach laboratoryjnych

Załącznik Nr 13b
Rozmieszczenie przyłączy i elementów instalacji
Załącznik Nr 14
Decyzja Mazowieckiego Wojewódzkiego Konserwatora Zabytków nr 410/2015 z dnia 18.05.2015 r. o wpisie do rejestru zabytków nieruchomych województwa mazowieckiego Gmachu Instytutu Techniki Cieplnej Politechniki Warszawskiej – wraz z terenem dziedzińca i usytuowaną na nim chłodnią kominową – wzniesiony w l. 1951-1954 wg projektu Józefa Ufnalewskiego, położony w Warszawie przy ul. Nowowiejskiej 21/25, (dz. Ew. nr 6, obręb 5-05-08), dzielnica Śródmieście
Załącznik Nr 15
Decyzja Mazowieckiego Wojewódzkiego Konserwatora Zabytków nr 595/2015 z dnia 02.07.2015 r. o wpisie do rejestru zabytków ruchomych województwa mazowieckiego zespołu oryginalnych elementów mini elektrowni dydaktycznej znajdującej się w budynku Instytutu Techniki Cieplnej Politechniki Warszawskiej, Wydziału Mechanicznego Energetyki i Lotnictwa położonego przy ul. Nowowiejskiej 21/25
Załącznik Nr 16
pismo Stołecznego Konserwatora Zabytków nr KZ-IAU.4120.612.2015.MJW(2) z dnia 17.08.2015 r. w sprawie zaleceń konserwatorskich
Załącznik Nr 17
pismo Stołecznego Konserwatora Zabytków nr KZ-IAU.4120.3246.2015.MJW(3) z dnia 08.01.2016 r. w sprawie zaleceń konserwatorskich
Rozdział IV:
Istotne postanowienia umowy (IPU)

ROZDZIAŁ I

INSTRUKCJA DLA WYKONAWCÓW (IDW)

1.
Zamawiający.

Nazwa: Politechnika Warszawska – Wydział Mechaniczny Energetyki i Lotnictwa

Adres: ul. Nowowiejska 24, 00-665 Warszawa

faks: +48 22 234 6632; e-mail: zampub@meil.pw.edu.pl

adres strony internetowej: www.meil.pw.edu.pl

godziny urzędowania: od 800 do 1600.

2.
Oznaczenie postępowania.

Postępowanie o udzielenie zamówienia, którego dotyczy niniejszy dokument oznaczone jest znakiem: 19-1130-2016
W kontaktach z Zamawiającym dotyczących tego postępowania Wykonawcy powinni powoływać to oznaczenie.

3.
Tryb postępowania.

3.1.
Postępowanie o udzielenie zamówienia prowadzone jest zgodnie z przepisami ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity DzU z 2015 r., poz. 2164 ze zm.), zwanej dalej „ustawą Pzp”.

3.2.
Postępowanie o udzielenie zamówienia prowadzone jest w oparciu o przepisy mające zastosowanie do zamówień klasycznych o wartości powyżej progu europejskiego.
3.3.
Postępowanie o udzielenie zamówienia prowadzone jest w trybie przetargu nieograniczonego o wartości powyżej progu europejskiego.

4.
Przedmiot zamówienia.

4.1.
Przedmiotem niniejszego zamówienia jest:

4.1.1.
„Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”;

4.1.2.
opracowanie odpowiedzi na pytania i wynikających z nich zmian projektów w trakcie postępowania o udzielenie zamówienia publicznego na realizację robót objętych tymi projektami;

4.1.3.
sprawowanie nadzoru autorskiego nad wykonaniem wszelkich prac związanych z realizacją projektów.

4.2.
Zamawiający nie dopuszcza składania ofert częściowych.

4.3.
Zamawiający wymaga dostosowania projektu do potrzeb wszystkich użytkowników, w tym zapewnienia dostępności dla osób niepełnosprawnych. Szczegółowe określenie zakresu przedmiotu zamówienia zawarte jest w Rozdziale III SIWZ – OPZ wraz z załącznikami.

4.4.
CPV (Wspólny Słownik Zamówień): 71250000-5
4.5.
Zamawiający wymaga, aby Wykonawca wskazał w ofercie części zamówienia, których wykonanie powierzy podwykonawcom.

4.6.
Realizacja zamówienia podlega prawu polskiemu i odbędzie się na warunkach nie gorszych dla Zamawiającego od określonych w Rozdziale IV SIWZ – IPU.

4.7.
Zamawiający przewiduje możliwość udzielenia zamówień uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 ustawy Pzp do wysokości 50 % zamówienia podstawowego, które mogą polegać w szczególności na wykonaniu dodatkowych opracowań, świadczeniu dodatkowych nadzorów oraz wykonania modelu BIM.

5.
Termin realizacji zamówienia.

6.1. Zamawiający wymaga, aby zamówienie w zakresie opracowania: dokumentacji projektowej zostało zrealizowane w terminie do 30 tygodni od daty podpisania umowy, przy czym projekt budowlano-konserwatorski całości inwestycji musi zostać dostarczony Zamawiającemu w terminie do 18 tygodni od daty podpisania umowy.

5.2.
Realizacja pozostałych zadań będzie przebiegała zgodnie z potrzebami: opracowywanie odpowiedzi na pytania i zmian projektów – w trakcie postępowania o udzielenie zamówienia publicznego na realizację robót, natomiast sprawowanie nadzoru autorskiego – do zakończenia robót i odbioru dokumentacji powykonawczej.

6.
Warunki udziału w postępowaniu i sposób oceny ich spełniania.

O udzielenie zamówienia mogą ubiegać się Wykonawcy niepodlegający wykluczeniu na podstawie art. 24 ustawy Pzp oraz spełniający warunki udziału w postępowaniu wymienione w art. 22 ustawy Pzp, których sposób oceny Zamawiający precyzuje jak niżej.

6.1.
Posiadanie niezbędnej wiedzy i doświadczenia

Wykonawca musi wykazać, że:

1) w okresie ostatnich 5 lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wykonał od trzech do czterech wielobranżowych dokumentacji projektowo-kosztorysowych o łącznej wartości 1 200 000 zł, w tym jedna o wartości min. 700 000 zł, w zakresie przebudowy lub rozbudowy obiektów zabytkowych wpisanych do rejestru zabytków położonych w zabudowie śródmiejskiej w strefie konserwatorskiej;

2) w okresie ostatnich 3 lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wykonał jedną dokumentację projektowo-kosztorysową wraz z programem prac konserwatorskich remontu elewacji obiektu zabytkowego wpisanego do rejestru zabytków położonego w zabudowie śródmiejskiej o powierzchni elewacji 2 500 m2.

6.2.
Dysponowanie osobami zdolnymi do wykonania zamówienia
6.2.1.
Wykonawca musi wykazać, że w trakcie realizacji zamówienia dysponować będzie osobami pełniącymi następujące funkcje oraz posiadającymi kwalifikacje jak niżej:
A) projektant posiadający uprawnienia budowlane do projektowania bez ograniczeń w specjalności architektonicznej oraz posiadający doświadczenie w zakresie projektowania architektonicznego polegające na tym, że:

1) wykonał od trzech do czterech projektów architektonicznych stanowiących element dokumentacji projektowo-kosztorysowych o łącznej wartości 1 200 000 zł, w tym jedna o wartości min. 700 000 zł, w zakresie przebudowy lub rozbudowy obiektów zabytkowych wpisanych do rejestru zabytków położonych w zabudowie śródmiejskiej;

2) wykonał jeden projekt architektoniczny stanowiący element dokumentacji projektowo-kosztorysowej o wartości 500 000 zł, w zakresie przebudowy lub rozbudowy obiektu położonego w strefie konserwatorskiej w zabudowie śródmiejskiej;

3) wykonał jeden projekt architektoniczny wraz z programem prac konserwatorskich stanowiąc elementy dokumentacji projektowo-kosztorysowej remontu elewacji obiektu zabytkowego wpisanego do rejestru zabytków położonego w zabudowie śródmiejskiej o powierzchni elewacji 2500 m2.

B) projektant posiadający uprawnienia budowlane do projektowania bez ograniczeń w specjalności konstrukcyjno – budowlanej oraz posiadający doświadczenie w zakresie projektowania konstrukcji polegające na tym, że:

1) wykonał od trzech do czterech projektów konstrukcyjnych stanowiących element dokumentacji projektowo-kosztorysowych o łącznej wartości 1 200 000 zł, w tym jedna o wartości min. 700 000 zł, w zakresie przebudowy lub rozbudowy obiektów zabytkowych wpisanych do rejestru zabytków położonych w zabudowie śródmiejskiej;

2) wykonał jeden projekt konstrukcyjny stanowiący element dokumentacji projektowo-kosztorysowej o wartości 500 000 zł, w zakresie przebudowy lub rozbudowy obiektu położonego w strefie konserwatorskiej w zabudowie śródmiejskiej;

3) wykonał jeden projekt konstrukcyjny stanowiący element dokumentacji projektowo-kosztorysowej remontu elewacji obiektu zabytkowego wpisanego do rejestru zabytków położonego w zabudowie śródmiejskiej o powierzchni elewacji 2 500 m2.

C) projektant posiadający uprawnienia budowlane do projektowania bez ograniczeń w specjalności instalacyjnej w zakresie sieci, instalacji i urządzeń elektrycznych i elektroenergetycznych oraz posiadający doświadczenie polegające na tym, że wykonał okresie ostatnich 5 lat trzy lub cztery projekty instalacji elektrycznych stanowiących element dokumentacji projektowo-kosztorysowych o łącznej wartości 1 200 000 zł, w tym jedna o wartości min. 700 000 zł, w zakresie przebudowy lub rozbudowy obiektów zabytkowych wpisanych do rejestru zabytków położonych w zabudowie śródmiejskiej;
D) projektant posiadający uprawnienia budowlane do projektowania bez ograniczeń w specjalności instalacyjnej w zakresie sieci, instalacji i urządzeń cieplnych, wentylacyjnych, gazowych, wodociągowych i kanalizacyjnych oraz posiadający doświadczenie polegające na tym, że wykonał okresie ostatnich 5 lat trzy lub cztery projekty instalacji sanitarnych stanowiących element dokumentacji projektowo-kosztorysowych o łącznej wartości 1 200 000 zł, w tym jedna o wartości min. 700 000 zł, w zakresie przebudowy lub rozbudowy obiektów zabytkowych wpisanych do rejestru zabytków położonych w zabudowie śródmiejskiej.

E) projektant posiadający uprawnienia budowlane do projektowania bez ograniczeń w specjalności instalacyjnej oraz posiadający doświadczenie polegające na tym, że wykonał okresie ostatnich 5 lat minimum jeden projekt instalacji sanitarnych w zakresie instalacji grzewczych z kolektorami słonecznymi, pompami ciepła i instalacjami fotowoltaicznymi stanowiących element dokumentacji projektowo-kosztorysowych o łącznej wartości min. 200 000 zł.
6.2.2. Zamawiający nie dopuszcza przedstawienia tej samej osoby do pełnienia więcej niż jednej funkcji.

6.2.3. Wymagane powyżej uprawnienie powinny być zgodne z ustawą z dnia 07.07.1994 r. Prawo budowlane (Dz. U. z 2013 r., poz. 1409 ze zm.) oraz Rozporządzeniem Ministra Transportu i Budownictwa z dnia 28.04.2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie (Dz. U. z 2006 r., nr 83, poz. 578 ze zm.) lub odpowiadającymi im ważnymi uprawnieniami budowlanymi, które zostały wydane na podstawie wcześniej obowiązujących przepisów, a które uprawniają do pełnienia poszczególnych funkcji w odpowiednim zakresie lub odpowiadającymi im uprawnieniami wydanymi obywatelom państw Europejskiego Obszaru Gospodarczego oraz Konfederacji Szwajcarskiej, z zastrzeżeniem art. 12a oraz innych przepisów ustawy Prawo budowlane oraz ustawy o zasadach uznawania kwalifikacji zawodowych nabytych w państwach członkowskich Unii Europejskiej (Dz. U. z 2008 r., nr 63, poz. 394).

6.3.
Dysponowanie odpowiednim potencjałem technicznym

Zamawiający nie precyzuje warunku udziału w postępowaniu w tym zakresie.

6.4.
Sytuacja ekonomiczna i finansowa zapewniająca wykonanie zamówienia

Wykonawca musi być ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności związanej z przedmiotem zamówienia na kwotę nie mniejszą niż 400 000 zł na wszystkie oraz na każde zdarzenie.

W przypadku, gdy jakiekolwiek dane odnoszące się do Wykonawcy są określone w walucie innej, niż złoty polski Wykonawca przeliczy je na zł wg średniego kursu Narodowego Banku Polskiego na dzień publikacji ogłoszenia o zamówieniu (w przypadku, gdy w dniu tym nie opublikowano kursów walut, należy przyjąć pierwszy kurs opublikowany po tej dacie).

6.5.
Posiadanie wymaganych przepisami prawa uprawnień

Przepisy prawa nie przewidują obowiązku posiadania przez Wykonawcę uprawnień do wykonania przedmiotu zamówienia, o których mowa w art. 22 ust.1 pkt 1 ustawy Pzp.

6.6.
Wymagania wobec przedmiotu zamówienia

Zamawiający nie wymaga załączania dokumentów potwierdzających, że oferowany przedmiot zamówienia zostanie wykonany zgodnie z wymaganiami określonymi przez Zamawiającego, o których mowa w art. 25 ust.1 pkt 2 ustawy Pzp.

6.7.
Sposób oceny spełniania warunków w przypadku Wykonawców wspólnie ubiegających się o udzielenie zamówienia i Wykonawców, którzy polegają na potencjale innego podmiotu zgodnie z art. 26 ust. 2b ustawy Pzp.

6.7.1.
Żaden z Wykonawców wspólnie ubiegających się o udzielenie zamówienia ani żaden z podmiotów trzecich, które będą brać udział w realizacji zamówienia nie może podlegać wykluczeniu na podstawie art. 24 ustawy Pzp. Każdy z tych podmiotów zobowiązany jest złożyć dokumenty wymienione w pkt 7.1. IDW.

6.7.2.
Wykonawcy wspólnie ubiegający się o udzielenie zamówienia muszą łącznie spełniać warunki udziału w postępowaniu. Dane dotyczące Wykonawców podlegają sumowaniu za wyjątkiem liczby wykonanych zamówień.

6.7.3.
Wykonawca może polegać na wiedzy i doświadczeniu, potencjale technicznym, osobach zdolnych do wykonania zamówienia lub zdolnościach finansowych innych podmiotów, niezależnie od charakteru prawnego łączących go z nimi stosunków. Wykonawca w takiej sytuacji zobowiązany jest udowodnić Zamawiającemu, iż będzie dysponował zasobami niezbędnymi do realizacji zamówienia, w szczególności przedstawiając dokumenty wymienione w pkt 7.3.3.-7.3.5. IDW.

7.
Dokumenty i oświadczenia potwierdzające brak podstaw do wykluczenia Wykonawców z postępowania i spełnianie warunków udziału w postępowaniu. Jednolity europejski dokument zamówienia.
7.1.
Dla potwierdzenia braku podstaw do wykluczenia Wykonawcy z postępowania powinien on złożyć niżej wymienione oświadczenia i dokumenty:

7.1.1.
Oświadczenie o braku podstaw do wykluczenia, zgodne z treścią załącznika nr 1 do IDW.

7.1.2.
Oświadczenie o przynależności bądź braku przynależności 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.), zgodne z treścią załącznika nr 2 do IDW wraz z listą podmiotów należących do tej samej grupy kapitałowej – jeżeli dotyczy.

7.1.3.
Aktualny odpis z właściwego rejestru lub z centralnej ewidencji i informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu wykazania braku podstaw do wykluczenia w oparciu o art. 24 ust. 1 pkt 2 ustawy Pzp, wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.

7.1.4.
Aktualne informacje z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt od 4 do 8 i pkt 10 i 11 ustawy Pzp, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert. W przypadku Wykonawcy mającego siedzibę na terytorium Rzeczypospolitej Polskiej, jeżeli osoby, o których mowa w art. 24 ust. 1 pkt 5-8 i pkt 10 i 11 ustawy Pzp mają miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, Wykonawca składa w odniesieniu do nich zaświadczenie właściwego organu sądowego albo administracyjnego miejsca zamieszkania dotyczące niekaralności tych osób w zakresie określonym w art. 24 ust. 1 pkt 5-8, 10 i 11 ustawy Pzp, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert, a w przypadku, gdy w miejscu zamieszkania tych osób nie wydaje się takich zaświadczeń – dokument zawierający oświadczenie złożone przed właściwym organem sądowym, administracyjnym albo organem zawodowym lub gospodarczym miejsca zamieszkania tych osób lub przed notariuszem.

7.1.5.
Aktualne informacje z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt 9 ustawy Pzp, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.

7.1.6.
Aktualne zaświadczenie właściwego naczelnika urzędu skarbowego potwierdzające, że Wykonawca nie zalega z opłacaniem podatków lub zaświadczenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu, wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

7.1.7.
Aktualne zaświadczenie właściwego oddziału Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego potwierdzające, że Wykonawca nie zalega z opłacaniem składek na ubezpieczenie zdrowotne i społeczne, lub potwierdzenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu, wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

7.2.
Dla oceny spełniania warunków udziału w niniejszym postępowaniu, Wykonawcy powinni przedłożyć następujące oświadczenia i dokumenty:

7.2.1.
Oświadczenie o spełnianiu warunków udziału w postępowaniu, zgodne z treścią załącznika nr 3 do IDW.

7.2.2.
Wykaz wykonanych głównych usług w okresie ostatnich 3 lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, potwierdzający spełnienie warunków, o których mowa w pkt 6.1. IDW wraz z dowodami, że zostały wykonane lub są wykonywane należycie. Dowodami mogą być poświadczenia, a jeżeli z uzasadnionych przyczyn o obiektywnym charakterze Wykonawca nie jest w stanie uzyskać poświadczenia – oświadczenia Wykonawcy. Wykonawca nie ma obowiązku przedstawiania dowodów w stosunku do zamówień wykonanych na rzecz Zamawiającego. Zaleca się sporządzenie wykazu zgodnie z treścią załącznika nr 4 do IDW. W przypadku, gdy na potwierdzenie warunku, o którym mowa w pkt 6.1. ppkt 1) IDW Wykonawca będzie chciał wskazać zadanie wykonane wcześniej, niż w okresie ostatnich 3 lat, lecz nie wcześniej, niż w okresie ostatnich 5 lat zobowiązany jest albo rozszerzyć Wykaz albo załączyć odrębny Wykaz obejmujący okres wcześniejszy (co najmniej 4 lata wstecz).

7.2.3.
Wykaz osób, które będą uczestniczyć w wykonaniu zamówienia zgodny z treścią załącznika nr 5 do IDW wraz z informacjami wymaganymi dla oceny spełniania warunków, o których mowa w pkt 6.2. IDW.

7.2.4.
Opłaconą polisę, a w przypadku jej braku inny dokument potwierdzający, że Wykonawca jest ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności związanej z przedmiotem zamówienia, na kwotę nie mniejszą niż określona w pkt 6.4. IDW.

7.3.
Szczególne wymagania w zakresie dokumentów finansowych, konsorcjów oraz podmiotów trzecich.

7.3.1.
Jeżeli Wykonawca z uzasadnionej przyczyny nie będzie mógł przedstawić wymaganych przez Zamawiającego dokumentów dotyczących sytuacji finansowej i ekonomicznej, może przedstawić inny dokument pozwalający na ocenę, czy spełnia warunki opisane w pkt. 6.4. IDW.

7.3.2.
Wykonawcy składający wspólną ofertę zobowiązani są przedłożyć:

1) oświadczenia i dokumenty wymienione w pkt 7.1. muszą dotyczyć każdego z Wykonawców;

2) oświadczenie wymienione w pkt 7.2.1. powinno być złożone w imieniu wszystkich Wykonawców,

3) dokumenty wymienione w pkt 7.2.2. – 7.2.4. mogą dotyczyć dowolnego spośród Wykonawców.

7.3.3.
W przypadku, gdy Wykonawca wykazując spełnienie warunków polegać będzie na zasobach innych podmiotów, Zamawiający, w celu oceny, czy Wykonawca będzie dysponował zasobami tych podmiotów w stopniu niezbędnym dla należytego wykonania zamówienia oraz oceny, czy stosunek łączący Wykonawcę z tymi podmiotami gwarantuje rzeczywisty dostęp do ich zasobów, żąda przedłożenia wraz z ofertą w odniesieniu do tych podmiotów:

1) dokumentów potwierdzających spełnianie w określonym zakresie warunków udziału w postępowaniu, tj. odpowiednich dokumentów wymienionych w pkt 7.2. IDW,

2) pisemnego zobowiązania tych podmiotów (lub innych dokumentów, z których zobowiązanie będzie wynikać), do oddania do dyspozycji Wykonawcy niezbędnych zasobów na okres korzystania z nich przy wykonywaniu zamówienia,

3) dokumentów dotyczących w szczególności zakresu dostępnych Wykonawcy zasobów tych podmiotów, sposobu wykorzystania przez Wykonawcę zasobów tych podmiotów przy wykonywaniu zamówienia, charakteru stosunku, jaki będzie łączył wykonawcę z tymi podmiotami, zakresu i okresu udziału tych podmiotów przy wykonywaniu zamówienia.

7.3.4.
W przypadku, gdy Wykonawca wykazując spełnienie warunków udziału w zakresie wiedzy i doświadczenia (pkt 6.1. IDW) polegać będzie na zasobach innych podmiotów, Zamawiający żąda dodatkowo (poza dokumentami wymienionymi w pkt 7.3.3. IDW) przedłożenia wraz z ofertą w odniesieniu do tych podmiotów:

1) oświadczeń i dokumentów wymienionych w pkt 7.1. IDW,

2) pisemnego zobowiązania tych podmiotów (lub innych dokumentów, z których zobowiązanie będzie wynikać) do udziału w realizacji zamówienia co najmniej w zakresie wykonania prac określonych w opisie sposobu oceny spełniania warunku.

7.3.5.
W przypadku, gdy Wykonawca wykazując spełnienie warunków w zakresie sytuacji ekonomicznej i finansowej (pkt 6.4. IDW) polegać będzie na zasobach innych podmiotów, Zamawiający żąda dodatkowo (poza dokumentami wymienionymi w pkt 7.3.3. IDW) przedłożenia wraz z ofertą zobowiązania tych podmiotów do ponoszenia wobec Zamawiającego solidarnej z Wykonawcą odpowiedzialności za wykonanie zamówienia.

7.4.
W celu potwierdzenia, że oferowany przedmiot zamówienia będzie odpowiadał wymaganiom określonym przez Zamawiającego nie wymaga się przedkładania jakichkolwiek dokumentów.

7.5.
Dokumenty wymagane od Wykonawców zagranicznych

7.5.1.
Jeżeli Wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, zamiast dokumentów, o których mowa:

1) w pkt 7.1.3., 7.1.5., 7.1.6. i 7.1.7. składa dokument lub dokumenty, wystawione w kraju, w którym ma siedzibę lub miejsce zamieszkania, potwierdzające odpowiednio, że:

a) nie otwarto jego likwidacji ani nie ogłoszono upadłości,

b) nie zalega z uiszczaniem podatków, opłat, składek na ubezpieczenie społeczne i zdrowotne albo, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu,

c) nie orzeczono wobec niego zakazu ubiegania się o zamówienie;

2) w pkt 7.1.4 składa zaświadczenie właściwego organu sądowego lub administracyjnego miejsca zamieszkania albo zamieszkania osoby, której dokumenty dotyczą, w zakresie określonym w art. 24 ust. 1 pkt 4-8, 10-11 ustawy Pzp.

7.5.2.
Jeżeli w kraju miejsca zamieszkania osoby lub w kraju, w którym Wykonawca ma siedzibę lub miejsce zamieszkania, nie wydaje się dokumentów, o których mowa w pkt 7.5.1., zastępuje się je dokumentem zawierającym oświadczenie, w którym określa się także osoby uprawnione do reprezentacji Wykonawcy, złożone przed właściwym organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego odpowiednio miejsca zamieszkania osoby lub kraju, w którym Wykonawca ma siedzibę lub miejsce zamieszkania albo przed notariuszem.

7.5.3. Dokumenty, o których mowa w pkt 7.5.1. ppkt 1) lit. a i c oraz ppkt 2) powinny być wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert. Dokument, o którym mowa w pkt 7.5.1. ppkt 1) lit. b powinien być wystawiony nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

7.6.
Forma dokumentów

7.6.1.
Dokumenty i oświadczenie wymagane dla potwierdzenia, że brak podstaw do wykluczenia Wykonawcy z postępowania powinny być składane w formie oryginału lub kopii poświadczonej za zgodność z oryginałem przez Wykonawcę. Oświadczenie o spełnianiu warunków udziału w postępowaniu powinno być złożone w oryginale.

7.6.2.
W przypadku Wykonawców wspólnie ubiegających się o udzielenie zamówienia oraz w przypadku podmiotów trzecich, kopie dokumentów dotyczących odpowiednio Wykonawcy lub tych podmiotów są poświadczane za zgodność z oryginałem odpowiednio przez Wykonawcę lub te podmioty.

7.6.3.
Dokumenty sporządzone w języku obcym powinny być składane wraz z tłumaczeniem na język polski poświadczonym przez Wykonawcę.

7.7.
Jednolity europejski dokument zamówienia

7.7.1.
Wykonawca może dołączyć do oferty – zamiast dokumentów wymienionych w pkt 7 – oświadczenie własne w postaci jednolitego europejskiego dokumentu zamówienia według Rozporządzenia wykonawczego Komisji (UE) 2016/7 z dnia 5 stycznia 2016 r. ustanawiającego standardowy formularza jednolitego europejskiego dokumentu zamówienia (Dz. Urz. UE L 3/16). Oświadczenie to powinno być złożone w oryginale.

7.7.2.
W przypadku złożenia przez Wykonawcę, którego oferta zostanie uznana za najkorzystniejszą oświadczenia, o którym mowa w punkcie poprzedzającym, Zamawiający wezwie tego Wykonawcę do przedłożenia dokumentów wymienionych w pkt 7. W razie konieczności, Zamawiający dokona wezwania, o którym mowa w art. 26 ust. 3 Pzp, po czym, w przypadku niepotwierdzenia spełniania warunków – wykluczy wykonawcę z postępowania i procedurę opisaną w tym punkcie zastosuje do Wykonawcy, który złożył kolejną, najwyżej ocenioną ofertę.
7.7.3.
W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia oraz w przypadku polegania na zasobach podmiotu trzeciego, który będzie uczestniczył w realizacji zamówienia, zasady określone w pkt 7.7.1-7.7.2 mają zastosowanie do każdego z wykonawców składającego wspólną ofertę i każdego podmiotu trzeciego.

7.8.
Dokumenty dostępne Zamawiającemu

7.8.1.
Wykonawca nie jest zobowiązany do złożenia dokumentów wymienionych w pkt 7, jeżeli Zamawiający posiada dokumenty dotyczące tego Wykonawcy lub może je uzyskać za pomocą bezpłatnych i ogólnodostępnych baz danych, w szczególności rejestrów publicznych w rozumieniu ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. z 2014 r. poz. 1114).
8.
Opis sposobu przygotowania ofert.

8.1.
Wykonawca może złożyć tylko jedną ofertę.

8.2.
Oferta musi obejmować całość zamówienia.
8.3.
Ofertę stanowi wypełniony formularz „Oferta” zamieszczony w Rozdziale II SIWZ oraz niżej wymienione dokumenty:

8.3.1.
Formularz cenowy wypełniony zgodnie z treścią załącznika nr 6 do Rozdziału II.

8.3.2.
Dokument: „Harmonogram, ryzyka i monitorowanie” zawierający harmonogram realizacji zamówienia w podziale na podstawowe działania w trakcie realizacji zamówienia, zawierający terminy rozpoczęcia i zakończenia poszczególnych działań, ich wzajemnych zależności (uzależnienie rozpoczęcia danego działania lub jego zakończenia od innych działań), określający zaangażowanie zasobów ludzkich w każde z działań w każdym tygodniu realizacji (zaproponowany skład zespołu projektowego - muszą być ujęte wszystkie osoby wskazane w ofercie), a także zasady zapewnienia jakości w procesie projektowania i uzgodnień (koordynacja, weryfikacja) oraz opisujący oferowany sposób monitorowania postępu i jakości prac przez Zamawiającego; dodatkowo Wykonawca określi ryzyka związane z realizacją zamówienia mogące mieć wpływ na terminy wykonania zamówienia i jego etapów oraz opisze proponowane działania w celu uniknięcie ryzyka oraz zmniejszenie jego wpływu na realizację zamówienia (należy opisać działania, jakie oferuje podjąć Wykonawca bazujące na jego doświadczeniu z wcześniejszych inwestycji);

8.3.3.
Dokument: „Założenia przedprojektowe” zawierający:

8.3.3.1.propozycję optymalizacji rozwiązań projektowych z punktu widzenia użyteczności inwestycji, kosztów budowy i kosztów utrzymania, przy czym propozycje zmian muszą być wykonalne (należy opisać proponowane technologie, materiały, rozwiązania ze wskazaniem przykładów ich stosowania, zwłaszcza projektowanych przez Wykonawcę) uwzględniającą załączone do Rozdziału III – OPZ dokumenty, w szczególności PFU i Koncepcję (zał. Nr 1 i 2b do Rozdziału III), w zakresie przyjętych rozwiązań w obszarach:

1) forma, konstrukcja i technologia przeszklenia (dachu i ścian) przestrzeni ograniczonej halami i budynkiem głównym Gmachu ITC,

2) aranżacja przestrzeni ograniczonej halami i budynkiem głównym Gmachu ITC,

3) elastyczne kształtowanie przestrzeni zadaszonego dziedzińca z projektowanymi wewnątrz przeszklonymi modułami (boksami) dla studenckich kół naukowych (należy przewidzieć możliwość łączenia modułów w pionie i w poziomie oraz zaproponować technologię łatwego i szybkiego montażu/demontażu ścianek i stropów),

4) rozwiązania zwiększające efektywność energetyczną obiektu z uwzględnieniem kolektorów słonecznych, instalacji fotowoltaicznej i pomp ciepła;
8.3.3.2.Koncepcję wizualną (ze scenariuszem ścieżki edukacyjnej w hali D opisanej w „Koncepcji funkcjonalno – przestrzennej przebudowy i rozbudowy obiektów Wydziału MEiL PW w celu powiększenia powierzchni użytkowej dla potrzeb nowoczesnego kształcenia uwzględniająca zalecenia konserwatorskie”, stanowiącej załącznik Nr 2b do Rozdziału III) ekspozycji ciągu technologicznego stanowiska dydaktycznego – „mini elektrowni dydaktycznej” istniejącej w chwili oddania Gmachu ITC do użytku, z wykorzystaniem istniejących zachowanych oryginalnych elementów, bazującą: na decyzjach o wpisie do rejestru zabytków Mazowieckiego Wojewódzkiego Konserwatora Zabytków (zał. Nr 8 i 9 do Rozdziału III) oraz na zaleceniach Stołecznego Konserwatora Zabytków (zał. Nr 10 i 11 do Rozdziału III).

8.4.
Wraz z ofertą powinny być złożone następujące dokumenty:
8.4.1.
Pełnomocnictwo do reprezentowania wszystkich Wykonawców wspólnie ubiegających się o udzielenie zamówienia, ewentualnie umowa o współdziałaniu, z której będzie wynikać przedmiotowe pełnomocnictwo. Pełnomocnik może być ustanowiony do reprezentowania Wykonawców w postępowaniu albo reprezentowania w postępowaniu i zawarcia umowy.

8.4.2.
Pełnomocnictwo do podpisania oferty obejmujące także czynność potwierdzania za zgodność z oryginałem dokumentów składających się na ofertę i składanych wraz z ofertą - o ile prawo do podpisania oferty nie wynika z innych dokumentów złożonych w niniejszym postępowaniu. Treść pełnomocnictwa musi jednoznacznie wskazywać czynności, do wykonywania których pełnomocnik jest upoważniony.

8.4.3.
Dowód wniesienia wadium; w przypadku gdy wadium wnoszone jest w innej formie niż pieniądz, Wykonawca powinien złożyć oryginał gwarancji lub poręczenia.

8.4.4.
Dokumenty wymienione w pkt 7 IDW, co najmniej Jednolity europejski dokument zamówienia.
8.5.
Treść oferty powinna być zgodna z treścią SIWZ, w tym wzorów i formularzy.

8.6.
Oferta i dokumenty stanowiące załączniki do oferty powinny być sporządzone w formie pisemnej, w języku polskim, w formie zapewniającej pełną czytelność treści.

8.7.
Wszelkie zmiany w treści oferty i załączników do oferty, w szczególności każde przerobienie, przekreślenie, uzupełnienie, nadpisanie, przesłonięcie korektorem, etc muszą być podpisane lub parafowane przez Wykonawcę - w przeciwnym wypadku nie będą uwzględniane.

8.8.
Oferta, oświadczenia i dokumenty wymienione w pkt. 8.3. powinny być złożone w oryginale. Pełnomocnictwa dołączone do oferty określone w pkt. 8.4.1 i/lub 8.4.2 powinny być złożone w oryginale albo kopii poświadczonej przez notariusza.

8.9.
Strony oferty powinny być trwale ze sobą połączone i kolejno ponumerowane, z zastrzeżeniem sytuacji opisanych w pkt 8.10. oraz 8.11. W treści oferty powinna być umieszczona informacja o łącznej liczbie stron oferty.

8.10.
W przypadku, gdyby oferta, oświadczenia lub dokumenty zawierały informacje, stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, Wykonawca powinien w sposób niebudzący wątpliwości zastrzec, które spośród zawartych w ofercie informacji stanowią tajemnicę przedsiębiorstwa. Informacje te powinny być umieszczone w osobnym wewnętrznym opakowaniu, trwale ze sobą połączone i ponumerowane z zachowaniem ciągłości numeracji stron oferty. Nie mogą stanowić tajemnicy przedsiębiorstwa informacje podawane do wiadomości podczas otwarcia ofert, tj. informacje dotyczące ceny, terminu wykonania zamówienia, okresu rękojmi i warunków płatności zawartych w ofercie. Do oferty należy dołączyć uzasadnienie utajnienia tych informacji, które powinno pozostać jawne.

8.11.
Zamawiający wymaga aby ofertę przygotować w dwóch oddzielnych częściach:

część 1 – podpisany i wypełniony (zgodnie z rozdziałem II SIWZ) formularz oferty, do którego należy dołączyć osobno zapakowany kod, którym zostanie oznakowana część 2; kod ten należy umieścić w zamkniętej kopercie 1 załączonej (nie spiętej) do formularza oferty noszącej na sobie nazwę (firmę) Wykonawcy oraz nazwę Zamawiającego i numer postępowania (por. pkt 8.12. IDW).
część 2 - dokumenty merytoryczne składające się na ofertę, wymienione w pkt 8.3.2. – 8.3.3., które powinny być spięte oddzielnie oraz nie mogą być oznaczone nazwą Wykonawcy, ani w żaden inny sposób nie powinny wskazywać na ich autora lub pochodzenie; dokumenty te należy oznaczyć na każdej stronie dowolnym kodem pięcioliterowym i umieścić w zamkniętej kopercie 2 oznaczonej kodem i numerem postępowania.
Podczas otwarcia ofert zostaną podane tylko informacje z części 1 oferty, część 2 będzie oceniana po pozytywnej weryfikacji formularza ofertowego.
Koperty zawierające: koperta 1 - kod oraz koperta 2 - część 2 oferty zostaną otwarte po dokonaniu oceny merytorycznej ofert.

8.12.
Ofertę wraz z oświadczeniami i dokumentami należy umieścić w zamkniętym opakowaniu, uniemożliwiającym odczytanie jego zawartości bez uszkodzenia tego opakowania. Opakowanie powinno być oznaczone nazwą (firmą) i adresem Wykonawcy, zaadresowane do Zamawiającego na adres:

Politechnika Warszawska – Wydział Mechaniczny Energetyki i Lotnictwa - Instytut Techniki Cieplnej, 00-665 Warszawa, ul. Nowowiejska 21/25, pok. nr 8,
oraz opisane:
„Oferta w postępowaniu nr 19-1130-2016 na wykonanie dokumentacji projektowej
 dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej
przy ul. Nowowiejskiej 21/25 w Warszawie”

i

Nie otwierać przed dniem 08.06.2016 r., godz. 12.30.
8.13.
Wymagania określone w pkt 8.9. – 8.12. nie stanowią o treści oferty i ich niespełnienie nie będzie skutkować odrzuceniem oferty; wszelkie negatywne konsekwencje mogące wyniknąć z niezachowania tych wymagań będą obciążały Wykonawcę.

8.14.
Przed upływem terminu składania ofert, Wykonawca może wprowadzić zmiany do złożonej oferty lub wycofać ofertę. Oświadczenia o wprowadzonych zmianach lub wycofaniu oferty powinny być doręczone Zamawiającemu na piśmie, pod rygorem nieważności, przed upływem terminu składania ofert. Oświadczenia powinny być opakowane i opisane tak jak oferta, a opakowanie powinno zawierać odpowiednio dodatkowe oznaczenie wyrazem: „ZMIANA” albo „WYCOFANIE”.

9.
Opis sposobu obliczenia ceny oferty.

9.1.
Cena oferty zostanie wyliczona przez Wykonawcę na Formularzu cenowym stanowiącym załącznik nr 1 do Rozdziału II SIWZ .

9.2.
Wykonawca nie może samodzielnie wprowadzić zmian do Formularza cenowego. Wszystkie wątpliwości lub błędy ujawnione w Opisie przedmiotu zamówienia lub Formularzu cenowym Wykonawca winien zgłosić Zamawiającemu przed terminem określonym w pkt 19.2 IDW.

9.3.
Tam, gdzie w SIWZ zostały wskazane znaki towarowe, patenty lub pochodzenie produktów, ewentualnie normy, aprobaty, specyfikacje lub systemy, o których mowa w art. 30 ust. 1-3 ustawy Pzp, Zamawiający dopuszcza oferowanie produktów lub rozwiązań równoważnych pod warunkiem, że zapewnią one uzyskanie parametrów technicznych, użytkowych oraz eksploatacyjnych nie gorszych od określonych w SIWZ a Wykonawca, który zaoferuje rozwiązania równoważne wykaże w ofercie, że spełniają one wymagania określone przez Zamawiającego.

9.4.
Cena oferty winna obejmować całkowity koszt wykonania przedmiotu zamówienia w tym również wszelkie koszty towarzyszące wykonaniu, o których mowa w Rozdziale IV – IPU. Koszty towarzyszące wykonaniu przedmiotu zamówienia, których w Formularzu cenowym nie ujęto w odrębnych pozycjach, Wykonawca powinien ująć w cenach jednostkowych pozycji opisanych w Formularzu.

9.5.
Cena oferty powinna być wyrażona w złotych polskich (zł).

9.6.
Cena oferty, ceny jednostkowe określone przez Wykonawcę nie będą zmieniane w toku realizacji umowy i nie będą podlegały waloryzacji, chyba, że jest to wyraźnie przewidziane w Rozdziale IV – IPU.

10.
Termin, do którego Wykonawca będzie związany złożoną ofertą.

10.1.
Termin związania ofertą wynosi 60 dni. Bieg terminu rozpoczyna się wraz z upływem terminu składania ofert.

10.2.
Wykonawca samodzielnie lub na wniosek Zamawiającego może przedłużyć termin związania ofertą, z tym że Zamawiający może tylko raz, co najmniej na 3 dni przed upływem terminu związania ofertą, zwrócić się do Wykonawców o wyrażenie zgody na przedłużenie terminu, o którym mowa w pkt 10.1., o oznaczony okres nie dłuższy niż 60 dni. Odmowa wyrażenia zgody na przedłużenie terminu związania ofertą nie powoduje utraty wadium.
10.3.
Przedłużenie terminu związania ofertą jest dopuszczalne tylko z jednoczesnym przedłużeniem okresu ważności wadium albo, jeżeli nie jest to możliwe, z wniesieniem nowego wadium na przedłużony okres związania ofertą. Jeżeli przedłużenie terminu związania ofertą dokonywane jest po wyborze oferty najkorzystniejszej, obowiązek wniesienia nowego wadium lub jego przedłużenia, dotyczy jedynie Wykonawcy, którego oferta została wybrana jako najkorzystniejsza.
10.4.
W przypadku wniesienia odwołania po upływie terminu składania ofert bieg terminu związania ofertą ulega zawieszeniu do czasu ogłoszenia przez Krajową Izbę Odwoławczą orzeczenia.

11.
Wymagania dotyczące wadium.

11.1.
Wykonawca jest zobowiązany do wniesienia wadium w wysokości: 10 000 zł

(słownie złotych: dziesięć tysięcy).

11.2.
Wadium musi być wniesione przed upływem terminu składania ofert w następujących formach, w zależności od wyboru Wykonawcy:

a.
pieniądzu, przelewem na rachunek bankowy nr 81124010531111000005005664;
b.
poręczeniach bankowych;

c.
poręczeniach pieniężnych spółdzielczych kas oszczędnościowo-kredytowych;

d.
gwarancjach bankowych;

e.
gwarancjach ubezpieczeniowych;

f.
poręczeniach udzielanych przez podmioty, o których mowa w art. 6b ust. 5 pkt 2 ustawy z dnia 9 listopada 2000 r. o utworzeniu PARP (tj. Dz. U. z 2007r. Nr 42, poz. 275).

11.3.
Wadium musi obejmować cały okres związania ofertą.

11.4.
Wykonawca, który nie wniesie wadium w wysokości określonej w pkt 11.1., w formie lub formach, o których mowa w pkt 11.2. zostanie wykluczony z postępowania.

11.6.
Zasady zwrotu i zatrzymania wadium określa art. 46 ustawy Pzp.

12.
Miejsce i termin składania i otwarcia ofert.

12.1.
Oferty powinny być złożone w terminie do 08.06.2016 r., do godziny 12.00. w siedzibie Zamawiającego, tj. Politechnika Warszawska – Wydział Mechaniczny Energetyki i Lotnictwa - Instytut Techniki Cieplnej, 00-665 Warszawa, ul. Nowowiejska 21/25, pok. nr 8.
12.2.
W przypadku otrzymania oferty po terminie składania ofert Zamawiający niezwłocznie zawiadomi Wykonawcę o złożeniu oferty po terminie i zwróci ją Wykonawcy po upływie terminu do wniesienia odwołania.

12.3.
Oferty zostaną otwarte w dniu 08.06.2016 r., o godzinie 12.30. w siedzibie Zamawiającego określonej w pkt 12.1.

12.4.
Otwarcie ofert jest jawne.

12.5.
Bezpośrednio przed otwarciem ofert Zamawiający poda kwotę, jaką zamierza przeznaczyć na sfinansowanie zamówienia. Podczas otwarcia ofert Zamawiający odczyta nazwę (firmę)
i adres Wykonawcy, którego oferta jest otwierana oraz informacje dotyczące ceny oferty, terminu wykonania zamówienia i warunków płatności zawartych w ofercie.

13.
Kwalifikacja Wykonawców. Badanie i ocena ofert.

13.1.
W toku badania i oceny ofert Zamawiający może żądać udzielenia przez Wykonawców wyjaśnień dotyczących treści złożonych przez nich ofert oraz dokumentów podmiotowych i przedmiotowych wymienionych w pkt 7 IDW. W razie braków lub wad tych dokumentów, Zamawiający wezwie Wykonawcę do ich uzupełnienia na zasadach określonych w art. 26 ust. 3 ustawy Pzp.

13.2.
Zamawiający poprawi w ofercie:

1)
oczywiste omyłki pisarskie,

2)
oczywiste omyłki rachunkowe, z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek,

3)
inne omyłki polegające na niezgodności oferty z niniejszą Specyfikacją Istotnych Warunków Zamówienia, niepowodujące istotnych zmian w treści oferty,
niezwłocznie zawiadamiając o tym Wykonawcę, którego oferta została poprawiona.

13.3.
Zamawiający:

1)
wykluczy Wykonawcę z postępowania o ile zajdą wobec tego Wykonawcy okoliczności wskazane w art. 24 ustawy Pzp;

2) odrzuci każdą ofertę w przypadku zaistnienia wobec niej przesłanek określonych w art. 89 ust. 1 ustawy Pzp.

14.
Kryteria wyboru oferty najkorzystniejszej.

14.1
Przy dokonywaniu wyboru najkorzystniejszej oferty Zamawiający stosować będzie następujące kryteria:

1)
Cena – 40%

Liczba punktów w tym kryterium zostanie obliczona na podstawie poniższego wzoru:

	
	C =
	ln (1+(Cmax - Co))
	x 10 pkt

	
	
	ln (1+(Cmax - Cmin))
	

	gdzie:
	Cmax
	– najwyższa akceptowalna cena netto*

	
	Cmin
	– 70% najwyższej akceptowalnej ceny netto **

	
	Co
	– cena netto oferty ocenianej

* Uwaga! Cmax jest kwotą, jaką Zamawiający może przeznaczyć na sfinansowanie zamówienia i wynosi ona 1.128.000,00 zł netto (słownie: jeden milion sto dwadzieścia osiem tysięcy zł). Oferta z ceną netto przekraczającą tę kwotę zostanie odrzucona.

** Uwaga! W przypadku, gdy wpłynie oferta z ceną poniżej Cmin, Zamawiający wezwie Wykonawcę do wykazania, że nie jest to cena rażąco niska. Jeżeli Wykonawca udowodni, że zaoferowana przez niego cena jest realna, najniższa z cen zaoferowanych i uzasadnionych jako cena realna zostanie podstawiona do powyższego wzoru jako Cmin.

2) Harmonogram, ryzyka i monitorowanie – 20%

W ramach tego kryterium ocena ofert będzie dokonana w oparciu o dokument „Harmonogram, ryzyka i monitorowanie”, o którym mowa w pkt 8.3.2. IDW.
Zamawiający dokona oceny ofert w oparciu o następujące zasady:

	Oferowane podejście
	Jak dobrze oferta wychodzi naprzeciw wymaganiom należytej realizacji zamówienia i pokazuje zrozumienie ryzyk oraz umożliwia monitorowanie postępu i jakości prac przez Zamawiającego?
	Ocena

	Słabe
	Podejście nie uwzględnia w pełni wymagań kontraktu, nie pokazuje właściwego rozplanowania działań lub nie identyfikuje podstawowych ryzyk.
	1-4

	Akceptowalne
	Harmonogram nie zawiera błędów, podstawowe ryzyka zostały zidentyfikowane, zaoferowane działania są akceptowalne.
	5

	Dobre
	Oferta pokazuje dobrze przemyślany i spójny harmonogram, identyfikuje podstawowe ryzyka i zawiera standardowe działania zaradcze i minimalizujące wpływ ryzyka, zapewnia monitorowanie postępu i jakości prac przez Zamawiającego.
	6-7

	Bardzo Dobre
	Oferta obejmuje specyficzne dla projektu inicjatywy bazujące na doświadczeniu Wykonawcy, które uzasadniają wysoki poziom zaufania co do wykonania projektu w terminie i łagodzą ryzyka oraz ułatwia monitorowanie postępu i jakości prac przez Zamawiającego.
	8-9

	Doskonałe
	Oferta obejmuje wysoce innowacyjne i specyficzne dla projektu inicjatywy bazujące na doświadczeniu Wykonawcy, które uzasadniają duże zaufanie co do wykonania projektu w terminie i minimalizują ryzyka oraz zapewnia ciągłość i łatwość monitorowania postępu i jakości prac przez Zamawiającego.
	10

3) Założenia przedprojektowe – 40%

W ramach tego kryterium ocena ofert będzie dokonana w oparciu o dokument „Założenia przedprojektowe”, o którym mowa w pkt 8.3.3. IDW.

Zamawiający dokona oceny ofert w oparciu o następujące zasady:

	Oferowane podejście
	Jak dobrze oferta wychodzi naprzeciw wymaganiom należytej realizacji zamówienia i optymalizacji rozwiązań projektowych
	Ocena

	Słabe
	Podejście nie pokazuje adekwatnego zrozumienia celów projektu, nie wnosi uwag mogących przynieść wartość dodaną dla realizacji projektu.
	1-4

	Akceptowalne
	Podejście pokazuje adekwatne zrozumienie celów projektu i jego specyfiki, lecz nie wnosi istotnych uwag mogących przynieść wartość dodaną w zakresie funkcjonalności i kosztów.
	5

	Dobre
	Podejście wykazuje dobre zrozumienie celów projektu i jego specyfiki, zawiera istotne propozycje mające wartość dodaną w zakresie funkcjonalności i kosztów.
	6-7

	Bardzo Dobre
	Podejście wykazuje dobre zrozumienie celów projektu i jego specyfiki, zawiera wiele istotnych, specyficznych dla projektu propozycji opartych na doświadczeniu Wykonawcy.
	8-9

	Doskonałe
	Podejście wykazuje bardzo dobre zrozumienie celów projektu i jego specyfiki, zawiera nowatorskie, dostosowane specyficznie do projektu istotne propozycje oparte na doświadczeniu Wykonawcy.
	10

14.2.
W przypadku, gdy w ramach jednego z kryteriów jakościowych („Harmonogram, ryzyka i monitorowanie” lub „Założenia przedprojektowe”) oferta otrzyma średnio mniej niż 50% możliwych do uzyskania punktów – takiej ofercie zostanie przyznane 0 punktów w ramach tego kryterium.

14.3.
Jako najkorzystniejsza zostanie uznana oferta, która otrzyma najwyższą punktację po zsumowaniu przemnożonych przez wagi średniej liczby punktów przyznanych ofercie w każdym z kryteriów.

15.
Udzielenie zamówienia lub unieważnienie postępowania.

15.1.
Zamawiający udzieli zamówienia Wykonawcy, którego oferta zostanie uznana za najkorzystniejszą.

15.2.
Zamawiający zawiadomi o wyniku postępowania wszystkich Wykonawców, którzy złożyli oferty. Powiadomienie zawierać będzie:

1)
informacje o Wykonawcach wykluczonych z postępowania z uzasadnieniem faktycznym i prawnym wykluczenia;

2)
informacje o Wykonawcach, których oferty zostały odrzucone z uzasadnieniem faktycznym i prawnym odrzucenia oraz

3)
informacje o wyborze najkorzystniejszej oferty z nazwą (firmą) albo imieniem i nazwiskiem, siedzibą albo miejscem zamieszkania i adresem Wykonawcy, którego ofertę wybrano oraz uzasadnieniem jej wyboru, oraz nazwy (firmy) albo imiona i nazwiska, siedziby albo miejsca zamieszkania i adresy Wykonawców, którzy złożyli oferty a także punktację przyznaną ofertom w każdym kryterium oceny ofert i łączną punktację;

4)
termin, określony zgodnie z art. 94 ust. 1 lub 2 ustawy Pzp, po upływie którego umowa w sprawie zamówienia publicznego może być zawarta.

15.3.
Informacja, o której mowa w pkt 15.2. ppkt 3), zamieszczona zostanie niezwłocznie na stronie internetowej i w miejscu publicznie dostępnym na tablicy ogłoszeń w siedzibie Zamawiającego.
15.4.
Wykonawcy, którego oferta zostanie wybrana Zamawiający wskaże miejsce i termin podpisania umowy zgodnie z zasadami określonymi w art. 94 ust. 1 i 2 ustawy Pzp.

15.5.
Jeżeli Wykonawca, którego oferta została wybrana, uchyli się od zawarcia umowy lub nie wniesie wymaganego zabezpieczenia należytego wykonania umowy, Zamawiający będzie mógł wybrać ofertę najkorzystniejszą spośród pozostałych ofert, bez przeprowadzania ich ponownego badania i oceny, chyba że zachodzą przesłanki unieważnienia postępowania, o których mowa w art. 93 ust. 1 ustawy Pzp.

15.6.
Zamawiający unieważni postępowanie w przypadkach określonych w art. 93 ust. 1 i ust. 1a ustawy Pzp. O unieważnieniu postępowania Zamawiający zawiadomi Wykonawców zgodnie z art. 93 ust. 3 ustawy Pzp.

16.
Zabezpieczenie należytego wykonania umowy.

16.1.
Wykonawca zobowiązany jest do wniesienia zabezpieczenia należytego wykonania umowy na kwotę stanowiącą 5 % zaoferowanej ceny w następujących formach (do wyboru):
a) pieniądzu, przelewem na wskazany przez Zamawiającego rachunek bankowy,

b) poręczeniach bankowych,

c)
poręczeniach pieniężnych spółdzielczych kas oszczędnościowo-kredytowych;

d)
gwarancjach bankowych,

e)
gwarancjach ubezpieczeniowych

f)
poręczeniach udzielanych przez podmioty, o których mowa w art. 6b ust. 5 pkt 2 ustawy z dnia 9 listopada 2000 r. o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości.

16.2
W przypadku wniesienia wadium w pieniądzu Wykonawca może wyrazić zgodę na zaliczenie kwoty wadium na poczet zabezpieczenia.

16.3
Warunki i termin zwrotu lub zwolnienia zabezpieczenia należytego wykonania umowy określone zostały w Rozdziale IV SIWZ - IPU.

17.
Postanowienia dodatkowe.

17.1.
Wykonawca, którego oferta zostanie wybrana, zobowiązany będzie po uprawomocnieniu się decyzji o wyborze jego oferty, a przed podpisaniem umowy przedłożyć Zamawiającemu umowę regulującą zasady współpracy Wykonawców składających wspólną ofertę, stwierdzającą solidarną odpowiedzialność wszystkich Wykonawców za realizację zamówienia oraz zawierająca upoważnienie dla jednego z Wykonawców do składania i przyjmowania oświadczeń wobec Zamawiającego w imieniu wszystkich Wykonawców, a także do otrzymywania należnych płatności.

17.2.
O terminie przedłożenia dokumentów, o których mowa w pkt 17.1, Wykonawca zostanie powiadomiony przez Zamawiającego odrębnym pismem.

18.
Pouczenie o środkach ochrony prawnej.

18.1.
Środki ochrony prawnej przysługują Wykonawcom i innym podmiotom, jeżeli mają lub mieli interes w uzyskaniu zamówienia oraz ponieśli lub mogą ponieść szkodę w wyniku naruszenia przez Zamawiającego przepisów ustawy Pzp. Środki ochrony prawnej przysługują również organizacjom zrzeszającym wykonawców, wpisanym na listę organizacji uprawnionych do wnoszenia środków ochrony prawnej, prowadzoną przez Prezesa Urzędu Zamówień Publicznych pod warunkiem, że dotyczą specyfikacji istotnych warunków zamówienia.

18.2.
Odwołanie przysługuje wyłącznie od niezgodnej z przepisami ustawy Pzp czynności Zamawiającego podjętej w postępowaniu lub od zaniechania czynności, do której Zamawiający jest zobowiązany na podstawie ustawy Pzp.

18.3.
Zasady korzystania ze środków ochrony prawnej określa Dział VI ustawy Pzp.

19.
Opis sposobu porozumiewania się i udzielania wyjaśnień.

19.1.
Wszelkie oświadczenia, wnioski, zawiadomienia oraz inne informacje Zamawiający oraz Wykonawcy będą przekazywać pisemnie (na adres: 00-665 Warszawa, ul. Nowowiejska 21/25, z dopiskiem: „dla ZamPub”), faksem (nr faksu: +48 22 234 66 32) lub drogą elektroniczną (e-mail: zampub@meil.pw.edu.pl). Zamawiający wymaga niezwłocznego potwierdzenia przez Wykonawcę pisemnie, faksem lub drogą elektroniczną faktu otrzymania każdej informacji przekazanej w innej formie niż pisemna, a na żądanie Wykonawcy potwierdzi fakt otrzymania od niego informacji. Wszelka korespondencja będzie oznaczona numerem postępowania 19-1130-2016.
19.2.
Wykonawca może zwrócić się do Zamawiającego z prośbą o wyjaśnienie treści SIWZ. Zamawiający odpowie na zadane pytania niezwłocznie, jednak nie później niż na 6 dni przed upływem terminu składania ofert, przekazując treść pytań i wyjaśnień Wykonawcom, którym przekazał SIWZ, bez ujawniania źródeł zapytania, pod warunkiem, że wniosek o wyjaśnienie treści SIWZ wpłynął do Zamawiającego nie później niż do końca dnia, w którym upływa połowa wyznaczonego terminu składania ofert. Jeżeli wniosek o wyjaśnienie treści SIWZ wpłynie po upływie terminu, o którym mowa w zdaniu poprzednim, lub dotyczy udzielonych wyjaśnień, Zamawiający może udzielić wyjaśnień albo pozostawić wniosek bez rozpoznania.

19.3.
Zamawiający nie przewiduje zebrania przedofertowego. Wykonawcy pragnący dokonać wizji lokalnej przed składaniem ofert powinni to uzgodnić z przedstawicielem Zamawiającego, o którym mowa w pkt 19.8. IDW.

19.4.
W przypadku rozbieżności pomiędzy treścią niniejszej SIWZ a treścią udzielonych wyjaśnień jako obowiązującą należy przyjąć treść pisma zawierającego późniejsze oświadczenie Zamawiającego.

19.5.
W uzasadnionych przypadkach Zamawiający może przed upływem terminu składania ofert, zmienić treść niniejszej SIWZ. Zmiana może wynikać z pytań zadanych przez Wykonawców, jak i z własnej inicjatywy Zamawiającego.

19.6.
W przypadku dokonania wyjaśnienia lub zmiany niniejszej SIWZ, o których mowa w pkt 19.2. i 19.5., termin składania ofert zostanie ustalony zgodnie z art. 38 ustawy Pzp. Przedłużenie terminu składania ofert nie wpływa na bieg terminu składania wniosków o wyjaśnienie SIWZ.

19.7.
Wyjaśnienia, zmiany treści SIWZ zostaną zamieszczone na stronie internetowej, na której jest udostępniana specyfikacja.

19.8.
Zamawiający wyznacza jako osobę uprawnioną do porozumiewania się z Wykonawcami: Agnieszka Kiersz; faks: +48 22 234 6632; e-mail: zampub@meil.pw.edu.pl
ZAŁĄCZNIK NR 1

do Rozdziału I

MY NIŻEJ PODPISANI

działając w imieniu i na rzecz

(nazwa (firma) i dokładny adres Wykonawcy/Wykonawców)

w postępowaniu o zamówienie publiczne prowadzonym w trybie przetargu nieograniczonego na „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”,

oświadczamy, że nie podlegamy wykluczeniu z przedmiotowego postępowania na podstawie art. 24 ust. 1 ustawy Pzp.

Uwaga: niniejsze oświadczenie składa każdy z Wykonawców wspólnie ubiegających się o udzielenie zamówienia a także podmioty trzecie udostępniające zasoby, o ile podmioty te będą brały udział w realizacji części zamówienia.

__________________ dnia __. __.2016 r.

 (podpis Wykonawcy/ Pełnomocnika)

ZAŁĄCZNIK NR 2

do Rozdziału I

MY NIŻEJ PODPISANI

__

__

działając w imieniu i na rzecz

__

__

(nazwa (firma) i dokładny adres Wykonawcy/Wykonawców)

w postępowaniu o zamówienie publiczne prowadzonym w trybie przetargu nieograniczonego na „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”,

oświadczamy, że:

nie należymy do grupy kapitałowej.*

należymy do grupy kapitałowej i w załączeniu składamy listę podmiotów należących do tej samej grupy kapitałowej. *

Uwaga: niniejsze oświadczenie składa każdy z Wykonawców wspólnie ubiegających się o udzielenie zamówienia.

__________________ dnia __. __.2016 r.

 (podpis Wykonawcy/ Pełnomocnika)

* niepotrzebne skreślić

 ZAŁĄCZNIK NR 3

do Rozdziału I

MY NIŻEJ PODPISANI

__

__

działając w imieniu i na rzecz

__

__

(nazwa (firma) i dokładny adres Wykonawcy/Wykonawców)

w postępowaniu o zamówienie publiczne prowadzonym w trybie przetargu nieograniczonego na „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”,

oświadczamy, że spełniamy warunki udziału w postępowaniu, o których mowa w art. 22 ust. 1 ustawy Pzp.

__________________ dnia __. __.2016 r.

 (podpis Wykonawcy/ Pełnomocnika)

ZAŁĄCZNIK NR 4

do Rozdziału I

Składając ofertę w postępowaniu o zamówienie publiczne prowadzonym w trybie przetargu nieograniczonego na „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”,
oświadczamy, że wykonaliśmy w ciągu ostatnich lat przed upływem terminu składania ofert następujące zamówienia odpowiadające wymaganiom Zamawiającego:

	Nazwa Wykonawcy
	Nazwa i adres odbiorcy

	Rodzaj zamówienia w tym informacje pozwalające na ocenę warunków określonych w pkt 6.1. Instrukcji dla Wykonawców
	Czas realizacji

od - do

	1
	2
	3
	4

	
	
	
	

	
	
	
	

	
	
	
	

Uwaga: Załączyć dowody potwierdzające że zamówienia wymienione w tabeli zostały wykonane należycie.

_______________ dnia __.__.2016 r. ___________________________

 (podpis Wykonawcy/Pełnomocnika)

ZAŁĄCZNIK NR 5

do Rozdziału I

Składając ofertę w postępowaniu o zamówienie publiczne prowadzonym w trybie przetargu nieograniczonego na „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”,
oświadczamy, że następujące osoby będą uczestniczyć w realizacji niniejszego zamówienia oraz, że posiadają one następujące uprawnienia:

	L.p.
	NAZWISKO I IMIĘ
	FUNKCJA
	KWALIFIKACJE

WYKSZTAŁCENIE* DOŚWIADCZENIE*
	UPRAWNIENIA1
(NR, ZAKRES, DATA WYDANIA)

	1
	2
	3
	4
	5

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1 Zamiast wypełniania kolumny 5 Wykonawca może załączyć kopie uprawnień.

__________________ dnia __.__.2016 r.​

 (podpis Wykonawcy/ Pełnomocnika)

ROZDZIAŁ II

FORMULARZ OFERTY

WRAZ Z FORMULARZAMI ZAŁĄCZNIKÓW

Do

Nawiązując do ogłoszenia o przetargu nieograniczonym na „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”

MY NIŻEJ PODPISANI

działając w imieniu i na rzecz

 (nazwa (firma) i dokładny adres Wykonawcy/Wykonawców)

(w przypadku składania oferty przez podmioty występujące wspólnie podać nazwy(firmy) i dokładne adresy wszystkich wspólników spółki cywilnej lub członków konsorcjum)
1. SKŁADAMY OFERTĘ na wykonanie przedmiotu zamówienia w zakresie określonym w Specyfikacji Istotnych Warunków Zamówienia.

2. OŚWIADCZAMY, że zapoznaliśmy się ze Specyfikacją Istotnych Warunków Zamówienia i uznajemy się za związanych określonymi w niej postanowieniami i zasadami postępowania.

3. OFERUJEMY wykonanie przedmiotu zamówienia:

za cenę netto _____________ zł (słownie złotych _________________________), zgodnie z załączonym do oferty formularzem cenowym.

4. ZOBOWIĄZUJEMY SIĘ do wykonania zamówienia w terminach określonych Specyfikacją Istotnych Warunków Zamówienia.

5. AKCEPTUJEMY warunki płatności określone przez Zamawiającego w Specyfikacji Istotnych Warunków Zamówienia.

6. UWAŻAMY SIĘ za związanych niniejszą ofertą przez czas wskazany w Specyfikacji Istotnych Warunków Zamówienia, t.j. przez okres 60 dni od upływu terminu składania ofert.

7. ZAMÓWIENIE ZREALIZUJEMY sami*/przy udziale podwykonawców*:

a) __

(zakres powierzonego zamówienia)

b) __

(zakres powierzonego zamówienia)

8. OŚWIADCZAMY, że niniejsza oferta oraz wszelkie załączniki do niej są jawne za wyjątkiem dokumentów złożonych na stronach nr od ____ do ____, które zawierają informacje stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji.

9. OŚWIADCZAMY, że zapoznaliśmy się z postanowieniami umowy, określonymi w Specyfikacji Istotnych Warunków Zamówienia i zobowiązujemy się, w przypadku wyboru naszej oferty, do zawarcia umowy zgodnej z niniejszą ofertą, na warunkach określonych w Specyfikacji Istotnych Warunków Zamówienia, w miejscu i terminie wyznaczonym przez Zamawiającego.

10. WSZELKĄ KORESPONDENCJĘ w sprawie niniejszego postępowania należy kierować na poniższy adres:

fax ________________________________ , e-mail _______________________________

11. OFERTĘ niniejszą wraz z załącznikami składamy na ___ kolejno ponumerowanych stronach.

12. ZAŁĄCZNIKAMI do niniejszego formularza oferty są:

-
Oświadczenie o braku podstaw do wykluczenia,

-
Oświadczenie o spełnianiu warunków udziału w postępowaniu,

* niepotrzebne skreślić

__________________ dnia __.__.2016 r.

 (podpis Wykonawcy/ Pełnomocnika

ZAŁĄCZNIK NR 6
do Formularza oferty

Składając ofertę w postępowaniu o zamówienie publiczne prowadzonym w trybie przetargu nieograniczonego na „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”,
oferujemy wykonanie zamówienia za wynagrodzeniem w wysokości:

	Lp.
	Opis
	Cena netto
	Uwagi

	1.
	Dokumentacja projektowo-kosztorysowa

w tym:
	
	Cena pozycji powinna być wynikiem sumy pozycji 1.1. ÷ 1.5.

	1.1.
	OPRACOWANIA PRZEDPROJEKTOWE
	
	Minimalny zakres opracowań określa Rozdział III

	1.2.
	PROJEKT BUDOWLANO-KONSERWATORSKI WIELOBRANŻOWY PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE
	
	j.w.

	1.3.
	PROJEKT WYKONAWCZY WIELOBRANŻOWY PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE
	
	j.w.

	1.4.
	PROJEKT WYKONAWCZY WNĘTRZ PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE
	
	j.w.

	1.5.
	PRZEDMIARY, KOSZTORYSY I SPECYFIKACJE PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE)
	
	j.w.

	2.
	Wsparcie Zamawiającego w trakcie przetargu na realizację inwestycji
	
	Cena pozycji nie może być niższa, niż 3% ceny poz. 1.

	3.
	Nadzór autorski w liczbie 120 nadzorów
	
	Cena pozycji nie może być niższa, niż 10% ceny poz. 1.

	
	Razem
	
	Cena pozycji powinna być wynikiem sumy pozycji 1., 2. i 3.

__________________ dnia __.__.2016 r.

 (podpis Wykonawcy/ Pełnomocnika)

ROZDZIAŁ III

OPIS PRZEDMIOTU ZAMÓWIENIA (OPZ)

Przedmiotem zamówienia jest:

„Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”.

A. WYKAZ OBLIGATORYJNYCH PROJEKTÓW I OPRACOWAŃ

1. OPRACOWANIA PRZEDPROJEKTOWE:

a. Badania konserwatorskie elewacji budynku pod kątem planowanego remontu;

b. Ekspertyza przeciwpożarowa dotycząca planowanej przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie w zakresie dostosowania budynków do aktualnych przepisów przeciwpożarowych;

c. Ekspertyza konstrukcyjna dotycząca możliwości realizacji planowanej przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie;

d. Ekspertyza geologiczna dotycząca możliwości realizacji planowanej przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie.

2. PROJEKT BUDOWLANO-KONSERWATORSKI WIELOBRANŻOWY PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE:

a. projekt zagospodarowania terenu w zakresie planowanych wjazdów i wejść do budynku;

b. programy prac konserwatorskich;

c. architektura;

d. konstrukcja;

e. instalacje wodno- kanalizacyjne;

f. instalacja ogrzewania zawierająca kolektory słoneczne i pompę ciepła;

g. instalacja fotowoltaiczna;

h. instalacja wentylacji mechanicznej;

i. instalacja klimatyzacji;

j. instalacja hydrantów ppoż.;

k. instalacja wentylacji ppoż. (oddymiania);

l. instalacje elektryczne: oświetlenie ogólne i ewakuacyjne;

m. instalacje elektryczne siły;

n. instalacja sygnalizacji SAP;

o. instalacje sieci komputerowej;

p. instalacja sygnalizacji włamania;

q. instalacje technologiczne wynikające z technologii zakładów;

r. projekty technologiczne dla poszczególnych laboratoriów dydaktyczno – badawczych wraz z programem prac polegających na zmianie lokalizacji i modernizacji istniejących laboratoriów;

s. informacja BIOZ.

3. PROJEKT WYKONAWCZY WIELOBRANŻOWY PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE:

a. projekt zagospodarowania terenu w zakresie planowanych wjazdów i wejść do budynku;

b. architektura, w tym projekt konserwatorski remontu elewacji;

c. konstrukcja;

d. instalacje wodno- kanalizacyjne;

e. instalacja ogrzewania zawierająca kolektory słoneczne i pompę ciepła;

f. instalacja fotowoltaiczna;

g. instalacja wentylacji mechanicznej;

h. instalacja klimatyzacji;

i. instalacja hydrantów ppoż.;

j. instalacja wentylacji ppoż. (oddymiania);

k. instalacje elektryczne: oświetlenie ogólne i ewakuacyjne;

l. instalacje elektryczne siły;

m. instalacja sygnalizacji SAP;

n. instalacje sieci komputerowej;

o. instalacja sygnalizacji włamania;

p. instalacje technologiczne wynikające z technologii zakładów;

q. projekty technologiczne dla poszczególnych laboratoriów dydaktyczno – badawczych wraz z programem prac polegających na zmianie lokalizacji i modernizacji istniejących laboratoriów.

4. PROJEKT WYKONAWCZY WNĘTRZ PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE:

a. projekty aranżacji i wykończenia wnętrz pomieszczeń;

b. projekty stałych zabudów meblowych;

c. projekty lub dobór mebli i wyposażenia ruchomego.

5. PRZEDMIARY, KOSZTORYSY I SPECYFIKACJE PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE:

a. Przedmiary robót i kosztorysy inwestorskie dla wszystkich branż;

b. Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych (STWiORB) dla wszystkich branż.

B. ZAKRES OBLIGATORYJNYCH PROJEKTÓW WYKONAWCZYCH:

PROJEKT WYKONAWCZY WIELOBRANŻOWY PRZEBUDOWY I ROZBUDOWY OBIEKTÓW GMACHU INSTYTUTU TECHNIKI CIEPLNEJ PRZY UL. NOWOWIEJSKIEJ 21/25 W WARSZAWIE:

1) ARCHITEKTURA

1. PROJEKTY WYKONAWCZE

a. Opis projektowanych rozwiązań wraz z opisem technologii ich wykonania i specyfikacją proponowanych materiałów konserwatorskich i budowlanych;

b. W zakresie projektu konserwatorskiego remontu elewacji:

· szczegółowe mapy stanu istniejącego wszystkich elewacji z zaznaczonymi i rozpoznanymi uszkodzeniami (skala 1:50),

· opis projektowanych prac remontowych elewacji wraz z opisem technologii ich wykonania i specyfikacją proponowanych środków konserwatorskich i budowlanych,

· szczegółowe mapy wszystkich elewacji z zaznaczonymi miejscami działań budowlano-konserwatorskich (skala 1:50),

· rysunki detali, które w wyczerpujący i jednoznaczny sposób scharakteryzują sposób wykonania prac budowlanych i konserwatorskich;

c. Rysunki pokazujące planowane wyburzenia i rozbiórki w obiektach (skala 1:50);

d. Rysunki wykonawcze ogólne z graficznym oznaczeniem detali (skala 1:50);

e. Detale wykonawcze wszystkich węzłów budowlano konstrukcyjnych planowanych ingerencji projektowych w obiektach istniejących;

f. Detale wykonawcze wszystkich węzłów budowlano konstrukcyjnych projektowanego szklanego dachu i szklanych ścian dziedzińca;

g. Tabelaryczne zestawienia stolarki drzwiowej i okiennej.

2. PROJEKTY WYKONAWCZE WNĘTRZ

a. Opis projektowanych rozwiązań wraz z opisem technologii ich wykonania i specyfikacją proponowanych materiałów budowlanych i wykończeniowych;

b. Aranżacja wszystkich pomieszczeń w zakresie kubatur objętych projektem wraz z zestawieniami mebli i innych elementów ruchomych wyposażenia; część rysunkowa aranżacji w skali 1:50;

c. Rysunki ogólne i detale wnętrz wszystkich pomieszczeń objętych projektem;

d. Rysunki ogólne i detale wszystkich projektowanych zabudów meblowych;

e. Plansze z zestawieniami kolorystycznymi i materiałowymi dla wszystkich pomieszczeń;

f. Tabelaryczne zestawienia wszystkich materiałów wykończeniowych i wyposażenia.

2) KONSTRUKCJA

1. Opis projektowanych rozwiązań wraz z opisem technologii ich wykonania i specyfikacją proponowanych materiałów budowlanych;

2. Rysunki wykonawcze ogólne w skali 1:50;

3. Detale wykonawcze wszystkich rozwiązań konstrukcyjnych;

4. Wykazy stali zbrojeniowej;

5. Wykazy stali profilowej.

3) INSTALACJE ELEKTRYCZNE I TELETECHNICZNE

1. INSTALACJE ELEKTRYCZNE

1) Projekt modernizacji stacji transformatorowo – rozdzielczej, z projektem zasilania z dwóch niezależnych źródeł zewnętrznych lub z wykorzystaniem awaryjnego agregatu prądotwórczego;

2) Projekt nowych rozdzielnic głównych nn, w tym rozdzielnica główna odbiorów pożarowych;

3) Projekt instalacji elektrycznych wewnętrznych, w tym:

a. wewnętrzne linie zasilające,

b. rozdzielnice oddziałowe oświetlenia ogólnego i miejscowego,

c. rozdzielnice odbiorów ogólnych (gniazd wtyczkowych, wentylatorów łazienkowych, itp.),

d. rozdzielnice odbiorów technologicznych,

e. rozdzielnice odbiorów laboratoryjnych,

f. rozdzielnice odbiorów komputerowych,

g. rozdzielnice odbiorów wentylacyjnych i klimatyzacji,

h. instalacja fotowoltaiczna,

i. instalacje oświetlenia ogólnego i miejscowego przy zastosowaniu opraw oświetleniowych LED, (zastosowanie czujników obecności osób i czujników natężenia oświetlenia od światła dziennego oraz dla wybranych pomieszczeń system sterowania DALI),

j. instalacje oświetlenia awaryjnego: ewakuacyjnego kierunkowego, w wybranych pomieszczeniach - zapasowego,

k. instalacje elektryczne zasilania gniazd wtyczkowych, wentylatorów łazienkowych, drobnych odbiorów itp.,

l. instalacje zasilania odbiorów technologicznych,

m. instalacje zasilania odbiorów laboratoryjnych,

n. instalacje zasilania odbiorów komputerowych

o. instalacje zasilania odbiorów wentylacyjnych i klimatyzacji,

p. instalację zasilania urządzeń teletechnicznych,

q. instalacje zasilające windy

r. instalacja zasilająca układ kolektorów słonecznych,

s. instalacje zasilania urządzeń pożarowych,

t. instalacje sterownicze,

u. ochrona odgromowa w tym szczególnie ochrona paneli fotowoltaicznych,

v. ochrona od przepięć,

w. ochrona przeciwporażeniowa.

2. INSTALACJE TELETECHNICZNE – nowoprojektowane instalacje muszą być zgodne z istniejącymi systemami i centralami w budynku głównym (A) gmachu ITC - muszą stanowić ich rozbudowę

1) instalacja sieci strukturalnej (serwerownie, lokalne punkty dystrybucyjne, sieć komputerowa, sieć telefoniczna);

2) instalacja sygnalizacji napadu i włamania;

3) instalacja kontroli dostępu;

4) instalacja telewizji dozorowej;

5) instalacja sygnalizacji pożaru;

6) instalacja dźwiękowego systemu ostrzegawczego;

7) instalacji nagłośnienia oraz audio-wideo w wybranych pomieszczeniach np. aula TC-1 i in.

3. AUTOMATYKA BUDYNKU BMS

System zarządzania systemami automatycznego sterowania w budynku co najmniej w zakresie:
1) zasilania i sterowania energią elektryczną:

· zabezpieczenia i rozdzielnice elektryczne,

· instalacje pomiarowe,

· sterowanie i monitorowanie zadań,

· okablowanie instalacji zasilających,

· instalacje oświetleniowe,

· urządzenia i układy zasilania awaryjnego;

2) sterowania komfortem:

· sterowanie klimatyzacją,

· sterowanie wentylacją,

· sterowanie ogrzewaniem,

· sterowanie oświetleniem i zaciemnianiem,

· sterowanie nagłośnieniem,

· obsługa urządzeń audio-video.

3) funkcje dodatkowe:

· router OPC – możliwość podłączenia do systemu BMS oprogramowania z SCADA,

· stacja pogodowa zintegrowana z systemem BMS – pomiar temperatury powietrza, prędkości i kierunku wiatru, wilgotności i nasłonecznienia.

4. ZAŁOŻENIA DO SIECI KOMPUTEROWEJ

· Połączenie obu hal z CPD (Centralny Punkt Dystrybucyjny – p. 116A) światłowodem 4x2 włókna;

· Dwa klimatyzowane pomieszczenia lub miejsce w pomieszczeniu technicznym, w centrum hal;

· W każdym z pomieszczeń szafa stojąca (ew. wisząca) (wys. x szer. x głęb.120x60x80 cm);

· W szafie patchpanel światłowodowy i RJ-45 oraz sprzęt (switche wg potrzeb i UPS o mocy zależnej od zamontowanego sprzętu);

· System okablowania dostosowany funkcjonalnie do zabudowy hal uwzględniający przestawne ściany;

· Elastyczny system instalacji nowych gniazd;

· W każdym pomieszczeniu muszą być co najmniej 4 gniazda RJ45.

Opis szczegółowy:

Sieć przewodowa - skrętka Ethernet cat. 6.
 Hala C - 280 gniazd RJ45
 Hala D - 180 gniazd RJ45
 Domek - 20 gniazd RJ45
Założono, że w każdym pomieszczeniu jest co najmniej tyle gniazdek, ile podano w opisach przygotowanych przez Zakłady oraz, że tam, gdzie nie podano liczby gniazdek (a będzie jedynie sieć bezprzewodowa) będą 4 szt.

Wystarczy jeden punkt dystrybucyjny w każdej z hal. Umieszczony w zamykanym pomieszczeniu, w miejscu uwzględniającym, że maksymalna długość kabla Ethernet to 100m.

Pomieszczenie powinno być klimatyzowane.

W punkcie powinna znajdować się zamykana szafa 19”. W szafie będą znajdowały się patchpanele

(RJ45 i światłowodowe), przełączniki i zasilacze UPS dostosowane parametrami do zamontowanych tam urządzeń.

W punkcie dystrybucyjnym przełączniki zarządzane 48 portowe lub jeden przełącznik modułowy z portami RJ45 10/100/1000 i 10 GB (SFP+ LRM) z gwarancją life-time.

Wskazane są przełączniki firmy HP (w ITC używamy tylko przełączników HP z powodu elastyczności jaką daje jednolite zarządzanie nimi, wymienność modułów, zamienność urządzeń np. w czasie awarii oraz brak problemów z kompatybilnością współpracujących urządzeń),

przykładowo:
· HP 2920-48G Switch (J9728A) z modułem do łączenia w stos J9733A;
· Do połączenia z CPD moduł HP 2920 2-port 10GbE SFP+ Module (J9731A) z HP X132 10G SFP+ LC LRM Transceiver;
· W CPD moduły J9538A i J9548A z transceiverami 10 GB zamontowane do posiadanych przełączników modułowych 5406zl.
Punkty dystrybucyjne połączone z CPD (w pomieszczeniu 116b budynku ITC) za pomocą kabla światłowodowego 4x2. Parametry kabla powinny zapewniać transmisję 10 GB i współpracę z modułami HP SFP+ LRM J9152A.

Okablowanie i oprzyrządowanie RJ45 powinno spełniać co najmniej wymogi kat 6.

Przy proponowanej liczbie gniazd wychodzi 6 przełączników w hali C i 4 w hali D. Co najmniej jeden w każdej hali powinien być z PoE (Power over Ethernet - zasilanie poprzez sieć ethernet)
Sieć bezprzewodowa

· AP- Acces Point – punkt dostępowy sieci bezprzewodowej 17 szt.

Wymagane są AP zarządzanne przez FortiGate (p. CPD)

Na parterze 2 AP, na 3 piętrze, 2 AP, na 2 piętrze 2 AP, dodatkowo 3 AP na zewnętrznych ścianach hal (2 na hali D i 1 na hali C); zasilanie AP poprzez Ethernet (POE).
Podsumowanie:

hala C:

· gniazda RJ45 280 szt.
punkt dystrybucyjny:
· przełącznik zarządzany 48 port 1GB z modułem 10 Gb i modułem łączenia w stos 2 szt.

· przełącznik zarządzany 48 port 1GB z modułem łączenia w stos 3 szt.

· przełącznik zarządzany 48 port 1GB z poe z modułem 10 GB 1 szt.

· przełącznik zarządzany 24 port 1GB z poe z modułem 10 GB 1 szt.

hala D plus domek:

· gniazda RJ45 200 szt.

punkt dystrybucyjny:

· przełącznik zarządzany 48 port 1GB z modułem 10 Gb i modułem łączenia w stos 1 szt.

· przełącznik zarządzany 48 port 1GB z modułem łączenia w stos 2 szt.

· przełącznik zarządzany 48 port 1GB z poe i modułem 10 GB 1 szt.

· przełącznik zarządzany 24 port 1GB z poe i modułem 10 GB 1 szt.

dla obu hal:

· HP X132 10G SFP+ LC LRM Transceiver 8 szt.

· UPS - SMT3000RMI2U APC Smart-UPS 3000VA RM 2U LCD 230V 2 szt

Punkty dostępowe:

(1 x GE RJ45 port, dual radio (802.11 a/n/ac and 802.11 b/g/n, 2x2 MIMO))

· AP FortiAP-221C
14 szt.

· AP FortiAP-222C
 3 szt

CPD

Moduły do przełącznika 5406zl

· moduł J9538A 2 szt.

· HP X132 10G SFP+ LC LRM Transceiver 8 szt.

Kompleksowy system zabezpieczeń ze wbudowanym kontrolerem sieci bezprzewodowej,

(składający się z klastra 2xFortiGate 300D wraz z systemem centralnego logowania i raportowania FAZ-BASE-VM) - 1 kpl.

Urządzenia FG300D powinny pracować w klasterze HA co zapewnia redundancję i zwiększoną przepustowość.

Parametry urządzenia (pojedynczego) powinny być nie gorsze niż:
· Nie mniej niż 6 portów Ethernet 10/100/1000 Base-TX oraz 4 porty GE SFP
· Zintegrowany kontroler sieci WiFi .

System ochrony musi obsługiwać w ramach jednego urządzenia wszystkie z poniższych funkcjonalności podstawowych:

· kontrolę dostępu - zaporę ogniową klasy Stateful Inspection

· ochronę przed wirusami – antywirus [AV] (dla protokołów SMTP, POP3, IMAP, HTTP, FTP, IM, SMTPS, POP3S, IMAPS, HTTPS)

· poufność danych - IPSec VPN oraz SSL VPN

· ochronę przed atakami - Intrusion Prevention System [IPS/IDS]oraz funkcjonalności uzupełniających:

· kontrolę treści – Web Filter [WF]

· kontrolę zawartości poczty – antyspam [AS] (dla protokołów SMTP, POP3, IMAP)

· kontrolę pasma oraz ruchu [QoS i Traffic shaping]

· kontrolę aplikacji (wsparcie dla co najmniej tysiąca aplikacji w tym IM oraz P2P)

· zapobieganie przed wyciekiem informacji poufnej DLP (Data Leak Preention)
· kontrolę punktów dostępowych sieci bezprzewodowej (kontroler sieci WiFI)
Polityka bezpieczeństwa systemu zabezpieczeń musi uwzględniać adresy IP, interfejsy, protokoły i usługi sieciowe, użytkowników sieci, reakcje zabezpieczeń, rejestrowanie zdarzeń i alarmowanie oraz zarządzanie pasmem (m.in. pasmo gwarantowane i maksymalne, priorytety, oznaczenia DiffServ).

Możliwość definiowania w jednym urządzeniu bez dodatkowych licencji nie mniej niż 10 wirtualnych firewalli, gdzie każdy z nich posiada indywidualne ustawienia wszystkich funkcji bezpieczeństwa i dostęp administracyjny. Obsługa Policy Routingu w oparciu o typ protokołu, numeru portu, interfejsu, adresu IP źródłowego oraz docelowego. Protokoły routingu dynamicznego, nie mniej niż RIPv2, OSPF, BGP-4 i PIM.

Połączenia VPN:

· Tworzenie połączeń w topologii Site-to-site oraz Client-to-site

· Dostawca musi udostępniać klienta VPN własnej produkcji realizującego następujące mechanizmy ochrony końcówki:

· antywirus

· web filtering

· Monitorowanie stanu tuneli VPN i stałego utrzymywania ich aktywności

· Konfiguracja w oparciu o politykę bezpieczeństwa (policy based VPN) i tabele routingu (interface based VPN)

· Obsługa mechanizmów: IPSec NAT Traversal, DPD, XAuth

Obsługa nie mniej niż 6 000 000 jednoczesnych połączeń i 200 000 nowych połączeń na sekundę

Przepływność nie mniejsza niż 8 Gbps dla ruchu nieszyfrowanego i 7 Gbps dla VPN (3DES).
Obsługa nie mniej niż 2 000 jednoczesnych tuneli VPN
Instalacja i konfiguracja systemu powinna być przeprowadzona przez uprawnionego inżyniera posiadającego aktualny certyfikat producenta.
System logowania i raportowania w formie maszyny wirtualnej powinien stanowić centralne repozytorium danych gromadzonych przez wiele urządzeń oraz aplikacji klienckich z możliwością definiowania własnych raportów na podstawie predefiniowanych wzorców.

Maszyna wirtualna musi mieć możliwość uruchomienia w następujących środowiskach ESX/ESXi 4.0/4.1/5.0/5.1/5.5/6.0, Microsoft Hyper-V 2008 R2/2012/2012 R2, Citrix XenServer 6.0+, Open Source Xen 4.1+, KVM oraz :

· Obsługę powierzchnia dyskowej - minimum 200 GB

· Obsługę nielimitowanej licencyjnie liczby wirtualnych procesorów

· Obsługę nielimitowanej licencyjnie pamięci operacyjnej

· Urządzenie musi obsługiwać: minimum 1 GB spływających logów dziennie

Zarządzanie systemem poprzez:

· Interfejs zarządzania wykorzystujący szyfrowane połączenie HTTPS, SSH

· Lokalną konsolę tekstową z poziomu środowiska wirtualnego

Uwaga:

Elementy systemu, FortiGate’y, FAZ-BASE-VM oraz AP-ty, muszą mieć zapewnioną minimum dwuletnią subskrypcję oprogramowania systemowego oraz serwisów ochrony, a sprzęt powinien być objęty gwarancją wymiany w przypadku awarii w systemie 8x5.

4) INSTALACJE SANITARNE

1. opisy techniczne;

2. rzuty i przekroje ogólne instalacji z opisanymi gabarytami i rzędnymi instalacji w skali 1:50;

3. schematy instalacji;

4. obliczenia zysków i strat ciepła;

5. obliczenia hydrauliczne;

6. obliczenia zapotrzebowania na media;

7. specyfikacje urządzeń z podanymi danymi elektrycznymi i akustycznymi;

8. wytyczne elektryczne i automatyki;

9. wytyczne budowlane.

Uwaga 1: Wszystkie układy sterujące instalacji elektrycznych, teletechnicznych i sanitarnych powinny być zintegrowane w sposób umożliwiający zarządzanie nimi z jednego miejsca oraz zdalnie.

Uwaga 2: Ograniczenie zapotrzebowania na energię końcową niezbędną do eksploatacji budynku
Cel ten ma zostać osiągnięty poprzez: poprawę izolacyjności termicznej przegród zewnętrznych w stosunku do aktualnych wymagań, w taki sposób, aby współczynnik przenikania ciepła nie może być większy niż: 1,0 W/(m²K) - elementy przeszklone obudowy zewnętrznej (dach, ściany, okna),

 0,2 W/(m²K) - w przypadku nieprzezroczystych elementów obudowy zewnętrznej,

oraz ochronę pomieszczeń przed nadmiernym przegrzewaniem w okresie letnim.

W celu racjonalizacji wykorzystania energii w przebudowywanym i rozbudowywanym obszarze inwestycji należy zaprojektować w elewacji południowej pomieszczenia buforowe o głębokości co najmniej 2 m. Wysokość pomieszczeń powinna być zgodna z podziałem elewacji. Dodatkowo należy w nich przewidzieć możliwość przewietrzania oraz zacieniania. Pomieszczenia te okresowo mogą służyć do pracy własnej studentów lub wykonywania badań niewielkich instalacji wykorzystujących energię promieniowania słonecznego (PV, PCM, itp.). Należy zapewnić również możliwość okresowego usuwania gorącego powietrza z pomieszczeń wewnętrznych.
W celu racjonalizacji wykorzystania energii do ogrzewania, przygotowania c.w.u., chłodzenia oraz oświetlenia należy wykorzystać odnawialne źródła energii.

Uwaga 3: Instalacja fotowoltaiczna w dachu części przeszklonej budynku ITC (nad dziedzińcem)
Instalacja fotowoltaiczna będzie wbudowana w połać dachu nad dziedzińcem budynku ITC. Na rys. 1 zamieszczono schemat dachu tej części, na której widoczne są kolejne przęsła podtrzymujące konstrukcję dachu oraz zaznaczone na czarno miejsca umieszczenia paneli fotowoltaicznych. Pomiędzy przęsłami znajdują się panele fotowoltaiczne o pochyleniu około 30-40°. Drugą cześć dachu stanowi samo przeszklenie. Usytuowanie kolejnych modułów i części przeszklonej powinno uwzględniać występowanie zacienienia przy niskim położeniu słońca nad horyzontem. Należy przeprowadzić odpowiednie obliczenia dokumentujące brak zacienienia. Na rys. 2 przedstawiono rzut boczny dachu, na którym również zaznaczono położenie modułów fotowoltaicznych.

Moduły fotowoltaiczne będą zintegrowane z dachem budynku, wykonane w technologii szkło-szkło oraz częściowo transparentne. Transparentność modułów nie powinna być większa niż 20%, ich głównym zadaniem jest produkcja energii elektrycznej oraz ograniczenie bezpośrednich zysków słonecznych przez połać dachu. Dodatkowo moduły stanowią integralną część budynku, więc powinny spełniać wymagania dotyczące izolacyjności cieplnej całej przegrody zewnętrznej - dachu. Rozważyć należy przeszkloną fasadę podwójną, której pierwszą – zewnętrzną część stanowią panele fotowoltaiczne. Istotnym parametrem jest współczynnik przenikania ciepła tej przegrody, który nie powinien być większy niż 1W/ (m2K).

Jednocześnie nie stawia się szczegółowych wymagań dotyczących materiału, z jakiego wykonane są ogniwa fotowoltaiczne w module. Same ogniwa powinny posiadać sprawność wyższą niż 12%, co zagwarantuje efektywne wykorzystanie dostępnej pod instalację powierzchni dachu.

Cała instalacja fotowoltaiczna jest przewidziana do podłączenia do sieci własnej Gmachu ITC i sieci elektroenergetycznej. Nie są więc wymagane akumulatory energii elektrycznej. Zastosować należy falowniki, które powinny umożliwiać synchronizację z siecią oraz monitorowanie pracy instalacji. W projekcie powinno zostać uwzględnione zacienienie od budynków hal C i D poprzez korzystne usytuowanie przeszkleń ze zintegrowanymi ogniwami fotowoltaicznymi oraz odpowiednie dobranie pól paneli fotowoltaicznych podłączonych do jednego falownika lub jednego wejścia MPPT w falowniku. Zapewni to wysokie uzyski energii z całej instalacji, pomimo wystąpienia ewentualnego zacienienia na jej części.

Szacunkowa powierzchnia dachu to 35 m x 25 m. Szerokość przęsła wynosi około 25 m, a odległość pomiędzy przęsłami to 5 m. Wynika z tego, że zainstalowane może zostać 7 rzędów paneli, każdy o szerokości około 25 m. Przyjmując standardowe wymiary modułów fotowoltaicznych o szerokości 1 m oraz wysokości 1,6 m (inne wymiary są też możliwe) oraz moc pojedynczego modułu 200 W, można oszacować, iż szacunkowa moc całej instalacji powinna wynosić około 7x25x200W=35kW.
[image: image1.png]

Rys. 1. Schemat dachu przeszklonego wraz z instalacją fotowoltaiczną

[image: image2.png]przeszklenie
panele fotowoltaiczne

==
=

B0 | ook

Rys. 2. Schemat - rzut boczny - przeszklonego dachu nad dziedzińcem budynku ITC wraz

z zaznaczonym położeniem paneli fotowoltaicznych

Instalacja ta będzie należeć do instalacji typu mikro, według kryterium mocy zainstalowanej, wobec czego będzie można korzystać z obecnie wprowadzonego systemu wsparcia – gwarantowanej ceny zakupu energii jednostkowej pochodzącej z mikro źródła energii OZE. Zastosowanie większej powierzchni modułów fotowoltaicznych, a w konsekwencji mocy zainstalowanej, należy uzasadnić efektami energetycznymi i ekonomicznymi.

Uwaga 4: Instalacja grzewcza zawierająca kolektory słoneczne i pompę ciepła

Główną częścią instalacji grzewczej powinien pozostać węzeł ciepła pobierający ciepło z sieci ciepłowniczej. Do celów wytworzenia C.W.U. wykorzystane powinny być kolektory słoneczne oraz pompa ciepła. Do celów C.O. wykorzystana powinna sieć ciepłownicza oraz pompa ciepła jako element wspomagający.

W przypadku C.W.U. automatyka powinna umożliwić w pierwszej kolejności wykorzystać energię z kolektorów słonecznych, jeśli energia jest niewystarczająca, energia powinna pochodzić z pompy ciepła.

W przypadku C.O. energia z pomp ciepła powinna być wykorzystana do ogrzewania podłogowego w korytarzach, łazienkach i hallach, natomiast pomieszczenia laboratoryjne powinny być ogrzewane przy pomocy ciepła z sieci ciepłowniczej.

W kolejnych podrozdziałach zostały opisane bardziej szczegółowo wytyczne dotyczące kolektorów słonecznych oraz pompy ciepła.

Instalację grzewczą z kolektorami słonecznymi proponuje się wykorzystać do podgrzewania wody użytkowej. Kojarzenie z instalacją ogrzewania pomieszczeń nie jest celowe, ze względu na sposób użytkowania pomieszczeń ITC PW. Latem liczba użytkowników jest niska w porównaniu z liczbą użytkowników sezonem ogrzewczym. Na rys. 3 zamieszczono schemat dachu części przeszklonej i hal bocznych, na których zaznaczone są na beżowo miejsca możliwego umiejscowienia kolektorów słonecznych.

Dostępny obszar powierzchni to około: 16x4 +16x4 = 128m2. Powierzchnia przeznaczona pod instalację kolektorów słonecznych przekracza potrzeby ITC na ciepłą wodę użytkową w okresie letnim. Właśnie na zapotrzebowanie na ciepło do podgrzewania w.u w okresie letnim dobiera się zwykle powierzchnię kolektorów słonczych. Jeśli instalacja ma wspomagać system c.o. powierzchnia kolektorów jest odpowiednio zwiększana, co w przypadku budynku uczelni wykorzystywanego okresowo, tj. nie w okresie letnim, nie powinno mieć miejsca.

Projekt systemu grzewczego pokrywającego zapotrzebowanie na C.W.U. w ITC powinien uwzględniać, takie rozwiązanie, w którym instalacja słoneczna będzie jedyną instalacją zaspokającą potrzeby podgrzewania wody użytkowej latem. Powierzchnia kolektorów słonecznych powinna zostać dobrana na podstawie liczby osób użytkujących hale C, D, zadaszony dziedziniec i ewentualnie gmach główny ITC w okresie letnim. Szacunkowa liczba osób to 30. Dla takiej liczby osób przybliżona powierzchnia kolektorów wynosi 30m2. W zależności od umiejscowienia węzła cieplnego pokrywającego zapotrzebowanie na C.W.U. wykorzystana może być tylko jedna cześć dachu hali pod instalację kolektorów słonecznych lub obie. Kolektory słoneczne powinny być pochylone do poziomu pod kątem w zakresie od 30 do 45° i zwrócone na południe. Kolektory nie mogą być zacieniane przez żadne elementy w sąsiedztwie i przeszkody na dachu. Kolektory umieszczone na konstrukcjach wsporczych w rzędach nie mogą się zacieniać, co powinno być odpowiednio obliczone i sprawdzone. Należy zastosować kolektory słoneczne płaskie, ze względu na możliwość stosowania chłodzenia nocnego kolektorów i zbiornika magazynującego poprzez stosowanie przepływu odwrotnego, przy zbyt wysokiej temperaturze czynnika roboczego w kolektorze i wody w zbiorniku magazynującym.

Do instalacji kolektorów powinien zostać dobrany zasobnik buforowy o pojemności proporcjonalnej do powierzchni kolektorów: co najmniej 50 l pojemności zasobnika na 1m2 powierzchni kolektorów. W przypadku instalacji o powierzchni 30m2 pojemność zasobnika powinna być rzędu 1,5 m3. Instalacja powinna składać się z dwóch zasobników, poza wspomnianym zasobnikiem buforowym powinien być stosowany znacznie mniejszy zbiornik C.W.U. o pojemności rzędu 15-20% zasobnika buforowego z grzałką elektryczną. Zasobnik buforowy powinien wykorzystywać efekt stratyfikacji ciepła i być wyposażony w króćce wlotowe i wylotowe na różnej jego wysokości umożliwiające dopływ i wylot wody o różnej temperaturze w zależności od potrzeb. Automatyka działania obiegu kolektora powinna umożliwiać wykorzystanie ciepła zawartego w czynniku roboczym, jeśli jego temperatura jest wyższa o 5o w porównaniu z temperaturą na wylocie ze zbiornika w jego dolnej części. Główny zasobnik buforowy może współpracować z pompą ciepła. Można stosować rozwiązanie podwójnego zbiornika magazynującego, tj. stosowania zasobnika wstępnego podgrzewania C.W.U. w zasobniku buforowym. Nie można stosować grzałek elektrycznych, ani doprowadzenia ciepła wspomagającego wysokotemperaturowego do zasobnika buforowego, aby nie ograniczać wykorzystania źródła niskotemperaturowego, kolektorów słonecznych.

[image: image3.png]ST TS S ——

ssssiisoussreTT T S|

s s woesis ST Ss—"i|

S ST AT Sse——"l|

ST SIS ——

ISR RTINS NIRRT Y

Rys. 3. Schemat dachu części przeszklonej i hal z zaznaczeniem możliwego miejsca zainstalowania

 kolektorów słonecznych

Na cele ciepłej wody użytkowej w czasie roku akademickiego (bez przerwy letniej: lipiec – sierpień) przewiduje się podgrzanie dobowo 5 m3 wody do temperatury 45°C. Kolektory słoneczne mają priorytet przy dostarczaniu ciepła dla potrzeb C.W.U. Brakująca część ciepła będzie dostarczana przez pompę ciepła. Pompa ciepła może wykorzystywać ciepło zmagazynowane w zbiorniku buforowym instalacji słonecznej, co powinno być odpowiednio uwzględnione w projekcie. W razie potrzeby należy uwzględnić możliwość wykorzystania ciepła z sieci ciepłowniczej.

Gruntowa pompa ciepła będzie wykorzystywana ogrzewczych – ogrzewania podłogowego – będzie to system wspomagający właściwe ogrzewanie. Temperatura zasilania ogrzewania podłogowego wyniesie 35°C, temperatura powrotu 25°C. Pompa ciepła ma odbierać ciepło z gruntu poprzez pionowe wymienniki gruntowe (o kształcie pojedynczej lub podwójnej U-rury). Instalację i ujęcie dolnego źródła należy odpowiednio zwymiarować. Odwierty mają być wykonane w dziedzińcu z zabezpieczeniem odpowiedniego do nich dostępu i zainstalowania opomiarowania.
Wymagania stawiane instalacji pompy ciepła:

· pompa ciepła z płynną regulacją mocy (moc nadąża za zapotrzebowaniem);

· pompa ciepła dwufunkcyjna: produkcja ciepła na potrzeby C.O. i na potrzeby C.W.U.;
· uruchamianie funkcji C.W.U.na podstawie sygnału temperaturowego pochodzącego z instalacji C.W.U.;
· możliwość dowolnego sterowania, przez które wymienniki gruntowe przepływa wodny roztwór glikolu (chodzi o priorytety – moc musi być zachowana);

· pomiar temperatury wlotu i wylotu z każdego wymiennika gruntowego;

· ogrzewanie podłogowe w salach dydaktycznych, korytarzach, holach i toaletach;

· ogrzewanie podłogowe pod planowaną chłodnię na parterze w hali C.

Z każdego wymiennika gruntowego uda się uzyskać około 6kW ciepła (w zależności od rodzaju gruntu ta wartość może być większa). Daje to łączną dyspozycyjną moc cieplną na poziomie 48 kW. Przy średniorocznym COP pompy ciepła na poziomie 4,0 zapotrzebowanie sprężarki pompy ciepła na moc elektryczną wyniesie maksymalnie 12 kW.

Opis wymienników gruntowych:

Przewiduje się 8 odwiertów o głębokości 100 m

	Lp
	Średnica odwiertu
	Ilość rurek
	Średnica rurek
	Materiał wypełnienia

	1
	10 cm
	2
	32 mm
	Bentonit

	2
	10 cm
	2
	25 mm
	Bentonit

	3
	15 cm
	2
	25 mm
	Bentonit

	4
	15 cm
	2
	32 mm
	Bentonit

	5
	15 cm
	2
	40 mm
	Bentonit

	6
	15 cm
	4
	32 mm
	Bentonit

	7
	15 cm
	4
	40 mm
	Bentonit

	8
	15 cm
	4
	40 mm
	Bentonit

Na rys. 4 przedstawiono propozycję rozmieszczenia odwiertów (są oddalone od siebie o 10 m, więc teoretycznie nie powinny na siebie wpływać). W centralnym punkcie dziedzińca propozycja umiejscowienia studzienki przeznaczonej na kolektory.

[image: image4.png]@
}] odwiert nr 1

\\7
7 ® Studzienk:
) udzienka .
ﬂ odwiert nr 2 kolektora odwiert nr 7 F
i
e q
R Tai
——— []J odwiertnr3
= | =+

odwiert nr 4

Rys. 4 Propozycja rozmieszczenia odwiertów

Uwaga 5: Podstawowe wskazówki dotyczące dostosowania przestrzeni do potrzeb osób
 z niepełnosprawnościami
1. Komunikacja pozioma

Wymiary ciągów pieszych i korytarzy

· Szerokość wszystkich ciągów komunikacyjnych nie może być mniejsza niż 120 cm.

· Dopuszczalne jest zmniejszenie tej szerokości do 90 cm na odcinku nie większym niż 150 cm.

· Szerokość ciągów komunikacyjnych należy mierzyć po odjęciu przestrzeni zajmowanej przez umeblowanie znajdujące się na danym ciągu komunikacyjnym, oraz w pobliżu miejsc siedzących, również po odjęciu przestrzeni zajmowanej przez nogi osób siedzących.

Wejście

Główne drzwi wejściowe nie powinny otwierać się automatycznie. Należy zamontować element wspomagający otwieranie drzwi, żeby nie uderzyły one osoby np. niedowidzącej czy niewidomej. Dodatkowo zamontować duży przycisk, który osoba z niepełnosprawnością będzie mogła przycisnąć, by otwarły się drzwi. Przy drzwiach wejściowych należy zamontować przywoływacz/alarm, z którego będą mogły korzystać osoby mające problem z samodzielnym wejściem do budynku. Jeśli brak jest możliwości zmiany obecnego systemu otwierania drzwi – należy wyraźnie zaznaczyć przed drzwiami obszar na którym nie powinno się stawać ze względu na możliwość uderzenia drzwiami.

2. Komunikacja pionowa

Pochylnie

Powinny umożliwić osobie z niepełnosprawnością dostęp do wszelkich obiektów bez nadmiernego wysiłku i konieczności wnoszenia osoby na wózku przez osoby trzecie.

Podstawowe wymogi:

· szerokość płaszczyzny ruchu – 120 cm;

· maksymalna długość – 900 cm (jeśli musi być dłuższa, należy podzielić ją na krótsze odcinki spocznikami o min. długości 140cm lub w przypadku zmiany kierunku płaszczyzny ruchu spocznik o min. wymiarach 150cm x 150 cm;

· poręcze na wysokości 75 i 90 cm, przedłużone na końcach pochylni min. o 30 cm;

· na całym obwodzie próg o wys. min. 7 cm.

Pochylnia musi być wykonana z materiałów antypoślizgowych o fakturowanej powierzchni. Nie może być z nierównej, kamiennej kostki, która zapobiega poślizgom, ale uniemożliwia łatwe wejście.

Kąt nachylenia pochylni w optymalnej dla użytkowników sytuacji powinien wynosić 5%. Jeśli nie jest możliwe zmniejszenie kąta nachylenia, to przy nachyleniu 8%, zgodnie z przepisami pochylnia musi być zadaszona na całej długości.

Schody

Szerokość biegu schodów: 120 cm

Szerokość spocznika: 150 cm

Maksymalna wysokość stopnia: 17,5 cm

Maksymalna głębokość stopnia: 30 cm

Liczba stopni w jednym biegu schodów: max. 17

Stopnie schodów powinny być wyprofilowane tak, aby zapobiegać zahaczaniu o nie tyłem buta przy schodzeniu oraz potykaniu się przy wchodzeniu.

Schody przeznaczone do pokonywania wysokości większej niż 0,5 m należy wyposażyć w balustrady lub inne zabezpieczenia od strony przestrzeni otwartej oraz po stronie ściany (!).

Poręcz musi być ciągła wzdłuż całego biegu schodów, a poręcz wewnętrzna również na spocznikach.

Jeżeli poręcz zewnętrzna nie jest kontynuowana, na początku i końcu każdego biegu schodów należy przedłużyć ją przynajmniej o 30 cm poza bieg schodów (!).

Górna część poręczy musi znajdować się na wysokości 90 cm od przedniej krawędzi stopnia, a poręcz dodatkowa na wysokości 75 cm.

Część chwytna poręczy powinna mieć średnicę 3,5-4 cm i znajdować się minimum 5 cm od ściany bądź innej przeszkody. Powinna być umieszczona w sposób uniemożliwiający jej obracanie.

Na spodniej stronie poręczy zamieścić informacje w alfabecie brajla, by osoby niewidome wiedziały gdzie się znajdują.

Początek i koniec biegu schodów należy wyróżnić przy pomocy kontrastowego koloru oraz zmiany w fakturze bądź sprężystości nawierzchni.

Krawędzie stopni powinny kontrastować z kolorem posadzki pasem o szerokości min. 5 cm na całej szerokości stopni.
Windy

Dostęp do windy powinien być z każdego poziomu użytkowego.

Przed windą odległość między drzwiami windy, a przeciwległą ścianą lub inną przeszkodą powinna wynosić 160 cm.

Kabina windy wewnątrz powinna mieć wymiary min. 110x140 cm. Drzwi wejściowe do windy powinny mieć min. 90 cm. Na ścianie przeciwległej do drzwi powinno być zamontowane lustro, by osoba na wózku, która będzie wychodzić tyłem widziała co się za nią dzieje.

Poręcz w kabinie powinna być zamontowana na obu dłuższych ścianach na wysokości 90 cm.

Zewnętrzny panel sterujący należy umieścić na wysokości 0,8 – 1,2 m od posadzki.

Przy każdych drzwiach do windy należy umieścić sygnalizację świetlną i dźwiękową informującą, o przyjeździe oraz w którą zmierza stronę. Pojedynczy sygnał dźwiękowy powinien oznaczać wjazd do góry, podwójny zjazd na dół. Możliwa jest również informacja słowna „w górę” i „na dół”.

Wewnętrzny panel sterujący należy umieścić na wysokości 0,8 – 1,2 m w odległości nie mniejszej niż 0,5 m od narożnika kabiny.

Należy wyposażyć ją w dodatkowe oznakowanie dla osób niewidomych oraz informację głosową. Po lewej stronie przycisku należy umieścić wypukłe opisy, cyfry lub standardowe symbole oraz oznaczenia w alfabecie Braille’a.

Przycisk kondygnacji „zero” powinien być dodatkowo wyróżniony.

Trzeba pamiętać, by na guzikach dotykowych nie robić opisu brajla, bo nie jest możliwe odczytanie brajla bez włączenia przycisków. Jeżeli zastosowane będą przyciski dotykowe, to opis w brajlu należy umieścić obok przycisków.

W kabinie windy powyżej tablicy przyzywowej lub nad drzwiami windy należy umieścić wyświetlacz pokazujący numer piętra, na którym znajduje się winda.

Na wyświetlaczu powinna pojawiać się informacja o zatrzymaniu windy na danym piętrze.

Podczas zatrzymania windy powinien pojawiać się sygnał dźwiękowy, informacja głosowa informująca o numerze piętra, na którym zatrzymuje się winda.

Podnośniki
Stosuje się je w sytuacji gdy brak miejsca, zalecenia konserwatora zabytków lub inne względy praktyczne nie pozwalają zainstalować dźwigu lub pochylni.

Wielkość platformy przyschodowej : 90 x 140 cm

Wielkość platformy podnośnika pionowego: 90 x 140 cm

Udźwig platformy: min. 220 kg (wskazany: 300 kg)

3. Toaleta

Przestrzeń manewrowa wewnątrz kabiny: 150 cm (średnica)

Szerokość dojścia do umywalki: min. 90 cm

Szerokość dojścia do muszli ustępowej: min. 90 cm

Wysokość montażu muszli: 45 – 47 cm

Odległość uchwytów od osi muszli: 40 cm

Wysokość uchwytów: 75 cm – 90 cm

Długość uchwytów: 70 cm

Przestrzeń pod umywalką: min. 30 cm

Górna krawędź umywalki: 80 cm – 85 cm

Lustro: wysokość minimum 100cm – maksimum 180cm – montowane od górnej krawędzi umywalki.

Z jednej strony muszli należy zapewnić całkowicie pustą przestrzeń o szerokości min. 90 cm. Uchwyt z tej strony muszli ma być ruchomy i montowany do ściany (nie do podłogi!!!). W przypadku kiedy muszla ustępowa jest umieszona z jednej strony przy ścianie, należy przede wszystkim zainstalować uchwyt na ścianie.
Muszla ustępowa o wydłużonej konstrukcji dla osób z niepełnosprawnością.

Bateria nie może być uruchamiana kurkami. Stosuje się krany z przedłużoną dźwignią do obsługi łokciem lub krany na fotokomórkę.

Papier toaletowy, dozownik mydła, podajnik ręczników, suszarka, wieszaki, włącznik światła, kontakty powinny znajdować się z zasięgu ręki na wysokości 80 cm – 100 cm.

W toalecie musi być zamontowany alarm, aby osoba z niepełnosprawnością w razie wypadku mogła wezwać pomoc. Alarm może być uruchamiany za pomocą dużego przycisku umieszczonego nisko nad podłogą, którego bez problemu użyje osoba z niedowładem rąk lub za pomocą sięgającego ziemi łańcuszka, który osoba z niesprawnymi rękami będzie mogła chwycić i pociągnąć. Należy pamiętać też o zamontowaniu wyłącznika alarmu. Wskazane jest także, by w toalecie zapisać nr telefonu do obsługi budynku.

Zamknięcie toalety musi być dostępne i możliwe do obsługi przez każdą osobą. Mogą to być duże „klamki” lub zasuwy.

4. Dodatkowe informacje

Szlaki komunikacyjne

Wszystkie powierzchnie powinny być o jednolitej barwie (bez wzorów), przeciwodblaskowe, a nawierzchnie, po których się chodzi, także antypoślizgowe. Kolory ścian i podłóg powinny być kontrastowe w stosunku do siebie. Na ścianie, na całej długości korytarza można umieścić listwę w kolorze kontrastowym do koloru ściany, tak aby jej górna krawędź znajdowała się na wysokości 1,00-1,10 m.

Drzwi

Szklane drzwi, przegrody należy uczynić bardziej widocznymi poprzez oznaczenie np. poziomymi pasami. Aby pas był dobrze widoczny powinien kontrastować z tłem. Pasy powinno się umieszczać na dwóch wysokościach 0,80-1,20 m oraz 1,40-1,70 m, a ich szerokość powinna wynosić 10-15 cm. Framugę drzwi można oznaczyć pasem szerokości 10 cm. Szklane powierzchnie, szczególnie w strefie przypodłogowej, powinny być nietłukące się i trwałe.

Drzwi z nieprzejrzystych materiałów powinny kontrastować z tłem. Jeśli nie jest możliwe, by drzwi były w kolorze kontrastowym, można uczynić je bardziej widoczne poprzez pomalowanie lub oklejenie w kolorze kontrastowym. Można oznaczyć tylko framugi.

Oznaczenia pomieszczeń

Napisy w zwykłym druku, numery powinny być umieszczone na wysokości oczu, tj. 1,40-1,70 m, jednak wszędzie na tej samej wysokości w całym biurze. Należy stosować litery i cyfry o prostym kroju, bez kursywy i bez ozdobników, w kolorze kontrastującym z powierzchnią drzwi, o wielkości 3,5 cm-7cm. Zalecane jest by numery były wypukłe. Oznaczenia powinny być wykonane dodatkowo przy pomocy alfabetu Braille’a. Oznaczenia w całym budynku powinny być takie same. Numerację i opisy pomieszczeń należy umieszczać na ścianie po stronie klamki.

Stoliki/biurka

Co najmniej jedno stanowisko recepcyjne powinno dysponować ladą nie wyższą niż 90 cm o głębokości 40 cm i przestrzenią manewrową przed o wymiarach 150 cm x 150cm.

W salach konferencyjnych, szkoleniowych w miejscach do pracy indywidualnej należy zapewnić biurka o regulowanej wysokości, z których będzie mógł skorzystać każdy użytkownik lub zapewnić biurka/stoliki o wysokości 72 cm - 75 cm, głębokości min. 60 cm i szerokości 90 cm. Przestrzeń ta musi być pozbawiona jakichkolwiek elementów utrudniających (m.in. noga stołu, haczyk itp.)

Włączniki

Wszystkie dzwonki, włączniki światła itp. w całym budynku powinny być zamontowane na wysokości 90 cm (!).

Tablice informacyjne

Tablica informacyjna musi być czytelna, by mógł z niej korzystać każdy, kto wejdzie do budynku. Należy więc zastosować dużą czcionkę, wysoki kontrast pomiędzy napisami a tłem oraz właściwe oświetlenie. Tablica powinna być matowa, by nie odbijało się od niej światło zarówno naturalne jak i sztuczne.

Bardzo korzystne jest zastosowanie planów tyflograficznych, które będą przekrojem budynku i poszczególnych pokoi. Mapy można wykonać w taki sposób, by korzystały z nich zarówno osoby z niepełnosprawnością, jak i osoby pełnosprawne. Mapy tyflograficzne najlepiej połączyć z audioinformacjami. Dzięki temu, informacja o tym, co znajduje się w budynku, będzie dostępna dla każdego.

Sale wykładowe

W salach szkoleniowych, wykładowych, konferencyjnych itp. należy przewidzieć miejsce dla tłumacza języka migowego (także dla tłumacza, który porusza się na wózku).

Mównica musi być w kolorze kontrastowym do otoczenia i dostępna dla każdego, tak, by mogła przy niej wystąpić osoba niskiego wzrostu, czy osoba na wózku. Jeśli w sali planowane jest utworzenie podium/podestu, to należy pamiętać, że musi być dostępne dla osób z niepełnosprawnością ruchową, szczególnie poruszających się na wózku.

Krzesła

Wszystkie krzesła muszą mieć oparcia i ruchome podłokietniki, by osoby z niepełnosprawnością mogły np. swobodnie przesiadać się z wózka na krzesło. Jednocześnie muszą być tak stabilne, by o podłokietniki mogła się bezpiecznie oprzeć osoba, która ma trudności ze wstawaniem i chodzeniem.

Parking

Miejsca parkingowe dla osób z niepełnosprawnością powinny znajdować się jak najbliżej dostępnego wejścia do budynku. Koperta powinna być o właściwych wymiarach (4,5 x 3,6 w przypadku wjazdu „na wprost”) i właściwym oznakowaniu pionowym i poziomym. Dodatkowo należy zadbać, by przestrzeń wokół wózka była pozbawiona utrudnień w postaci np. rowów odpływowych, odpływów kanalizacyjnych, wysokich krawężników, koszy na śmieci itp.

Ewakuacja

Sygnały alarmowe muszą być zarówno dźwiękowe jak i świetlne, by osoba niesłysząca wiedziała, że jest alarm i należy się ewakuować.

Ze strażą pożarną/instruktorem ppoż. należy ustalić warunki ewakuacji, szczególnie osób poruszających się na wózku. W sytuacji gdy w budynku zostanie wyłączony prąd i windy będą nieczynne należy wskazać osobę, która będzie odpowiedzialna za akcję ewakuacyjną tych osób.

Należy również rozważyć możliwość utworzenia „kabin bezpieczeństwa” – kabin ze szkła, które ma dużą odporność ogniową i pozwala bezpiecznie przetrwać czas do momentu ewakuacji z budynku. Poleca się też zastosowanie wózków ewakuacyjnych

Fotokomórka

Bardzo proszę, by we wszystkich miejscach, gdzie zostanie zastosowana fotokomórka (drzwi, oświetlenie itp.) uwzględnić osoby niskiego wzrostu i poruszające się na wózku, by mogły one samodzielnie korzystać z tych rozwiązań.

Pętle indukcyjne

Kluczowe jest też wyposażenie pomieszczeń, szczególnie tych, w których odbywać się będą prelekcje, wykłady, szkolenia itp. oraz przestrzeni otwartej – dostępnej dla wszystkich w pętle indukcyjne dla osób słabosłyszących, które montowane są pod posadzką. Istotne jest także zapewnienie dostępu do tłumacza Polskiego Języka Migowego (np. online).

Każda ze stron internetowych powinna zawierać dokładny opis dostępności i być zgodna ze standardem WCAG 2.0.

ZAŁĄCZNIK NR 13a do Rozdziału III
Zestawienie informacji o wymaganych instalacjach laboratoryjnych

UWAGA: Rozmieszczenie przyłączy i elementów instalacji należy dostosować do zmienionego układu pomieszczeń zgodnego z układem przedstawionym w załączniku 2b

HALA C / parter / 001 / ZT

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne – elektrozaczepy

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x6]

· szafa sterownicza np. z falownikiem (istniejący) – 3-fazowe zasilanie + 230 V [x2]
· gniazda 4x 230 V [x16]

· główny wyłącznik zasilania instalacji elektrycznej (na pomieszczenie) [x1]

· internetowa/ethernetowa
· gniazda Ethernet [x22]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½”wraz z kranami i zaślepkami + 1 odpływ [x6]
· przyłącze wody zimnej – 1 szt. zakończona gwintem 1” (zwiększony wydatek) [x1]

· główny zawór wody na pomieszczenie [x1]

· wyciągowa

· wyprowadzenie spalin (0,5 m3/s; 600°C) [x1]

· inne:

· podwiesie do projektora wraz z okablowaniem [x2]

· wygłuszenie ścian pomieszczenia

HALA C / parter / 004 / ZT

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne – elektrozaczepy

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x3]

· gniazda 4x 230 V [x2]

· główny wyłącznik zasilania instalacji elektrycznej (na pomieszczenie) [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x6]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x1]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” wraz z kranami i zaślepkami + 1 odpływ [x2]
· przyłącze wody zimnej – 1 szt. zakończona gwintem 1” (zwiększony wydatek) [x1]

· główny zawór wody na pomieszczenie [x1]

· wyciągowa

· wyprowadzenie spalin (0,5 m3/s; 600°C) [x1]

· inne:

· wygłuszenie ścian pomieszczenia

HALA C / 1. piętro / 101 / ZT

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne– elektrozaczepy

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x11]

· szafa sterownicza np. z falownikiem (istniejący) – 3-fazowe zasilanie + 230 V [x1]

· przycisk „grzybek” [x4]

· główny wyłącznik zasilania instalacji elektrycznej (na pomieszczenie) [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x22]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· przyłącze wody zimnej – 4 szt. zakończone gwintem ½” wraz z kranami i zaślepkami + 4 odpływy [x4]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” wraz z kranami i zaślepkami + 1 odpływ [x4]
· główny zawór wody na pomieszczenie [x1]

· inne

· podwiesie do projektora wraz z okablowaniem [x1]

HALA C / 1. piętro / 102 / ZT

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne– elektrozaczepy

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x12]

· przycisk „grzybek” [x12]

· główny wyłącznik zasilania instalacji elektrycznej (na pomieszczenie) [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x36]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x4]

· przyłącze wody zimnej – 4 szt. zakończone gwintem ½” wraz z kranami i zaślepkami + 2 odpływy [x12]
· główny zawór wody na pomieszczenie [x1]

· wyciągowa

· wyciąg „okapowy” do wyprowadzania spalin wraz z wentylatorami dachowymi i klapami odcinającymi [x5]

· inne

· podwiesie do projektora wraz z okablowaniem [x2]

HALA C / 2. piętro / 204 / ZT

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne– elektrozaczepy

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x4]

· gniazda 4x 230 V [x20]

· główny wyłącznik zasilania instalacji elektrycznej (na pomieszczenie) [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x32]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” + 1 odpływ [x3]

· główny zawór wody na pomieszczenie [x1]

· inne:

· podwiesie do projektora wraz z okablowaniem [x1]

HALA D / 2. piętro / 207 / ZT

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne – elektrozaczepy

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x6]

· gniazda 4x 230 V [x11]

· główny wyłącznik zasilania instalacji elektrycznej (na pomieszczenie) [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x28]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x3]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” wraz z kranami i zaślepkami + 1 odpływ [x8]
· główny zawór wody na pomieszczenie [x1]

· wyciągowa

· wyciąg indywidualny do dygestoriów wraz z wyciągami dachowymi [x5]

· sprężone powietrze

· przyłącze [x6]

· inne

· podwiesie do projektora wraz z okablowaniem [x1]

HALA D / 2. piętro / 208 / ZT

Instalacje:

· klimatyzacja (wymagana zwłaszcza w mniejszym pomieszczeniu)

· monitoring wideo

· kontrola dostępu – karty magnetyczne – elektrozaczepy

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x1]

· gniazda 4x 230 V [x3]

· główny wyłącznik zasilania instalacji elektrycznej (może być łącznie z 207) [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x4]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x1]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” wraz z kranami i zaślepkami + 1 odpływ [x1]
· główny zawór wody na pomieszczenie [x1]

· inne:

· dodatkowa izolacja ścian wydzielonego pomieszczenia U<0.15 W/m2K

HALA C / parter / 003 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· przycisk „grzybek” [x2]

· gniazda 4x 230 V [x2]

· internetowa/ethernetowa

· gniazda Ethernet [x8] + gniazdo telefoniczne

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” + odpływ [x2]
· przyłącze wody zimnej – 1 szt. zakończona gwintem 2” (większy wydatek) [x2]

· wyciągowa

· wyciąg okapowy do odprowadzania spalin [x2]

· sprężone powietrze

· przyłącze (szybkozłącze), ciśnienie 7–10 bar [x2]

· automatyczny system gaśniczy

· Wyłożenie ścian materiałem tłumiącym,

· przeszklenia dźwiękoszczelne,

· przepusty ognioodporne na kable,

· szerokie drzwi typu „panic door” normalnie zamknięte (z łatwą możliwością otwarcia od wewnątrz w celu wtransportowania sprzętu)

HALA C / parter / 006 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x3]

· przycisk „grzybek” [x2]

· szafa sterownicza (istniejąca) – 3-fazowe zasilanie + 230 V [x2]

· gniazda 4x 230 V [x3]

· internetowa/ethernetowa

· gniazda Ethernet [x10]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x1]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” + 1 odpływ [x2]
· wlot powietrza z zewnątrz

· sprężone powietrze

· wyciągowa

· odprowadzenie spalin

· Ściany zewnętrzne o grubości min. 30 cm dźwiękoszczelne

· szyba do pomieszczenia x2 – pancerna, klasa UL 752 Level 10;

· automatycznie blokowane drzwi do pomieszczenia x2;
HALA C / parter / 007 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x3]

· gniazda 4x 230 V [x3]

· internetowa/ethernetowa

· gniazda Ethernet [x4]

· wodno-kanalizacyjna

· umywalka z wodą ciepłą i zimną [x1]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” + 1 odpływ [x2]

· wyciągowa

· wyciąg dachowy do odprowadzenie spalin

· sprężone powietrze

· przyłącze [x2]

HALA C / 1. piętro / 105+106 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· gniazda 4x 230 V [x4]

· internetowa/ethernetowa

· gniazda Ethernet [x4]

· wodno-kanalizacyjna

· umywalka z wodą ciepłą i zimną [x1]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” + 1 odpływ [x2]
· wyciągowa

· wyciąg [x2]

· sprężone powietrze

· przyłącze [x2]

· ścianka o wzmocnionej wytrzymałości z oknem szklanym (nieotwierane) o wzmocnionej odporności udarowej

HALA C / 2. piętro / 201 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x30]

· przycisk „grzybek” [x18]

· gniazda 4x 230 V [x4]

· internetowa/ethernetowa

· gniazda Ethernet [x4] + gniazdo telefoniczne

· wodno-kanalizacyjna

· przyłącze wody ciepłej – 1 szt. zakończone gwintem ½” [x2]
· przyłącze wody zimnej – 1 szt. zakończone gwintem ½” + 1 odpływ [x5]

· przyłącze wody zimnej – 1 szt. zakończona gwintem 2” (zwiększony wydatek) [x1]

· wyciągowa

· wyciąg okapowy [x4]

· sprężone powietrze

· przyłącze (szybkozłącze), ciśnienie 7–10 bar [x12]
· koryta na przewody oraz przepusty w ścianach
· wyszczególnione strefy Atex w pomieszczeniach laboratoryjnych

· żywiczna antypoślizgowa charakteryzująca się odpornością na węglowodory i alkohole, odprowadzająca ładunki elektryczne w pomieszczeniach laboratoryjnych.

· W sterowni wymagana jest posadzka z gresu antypoślizgowego.

· W oknach zewnętrznych muszą na zewnątrz muszą być umieszczone rolety antywłamaniowe. Po wewnętrznej stronie wymagane są przemysłowe rolety zaciemniające
· dźwiękoszczelne ścianki o wzmocnionej wytrzymałości odgradzające sterownię w części centralnej. W dwóch ściankach odgradzających sterownię od pomieszczeń laboratoryjnych (przechodzących wzdłuż drogi na wprost wejścia) muszą być umieszczone po dwie dźwiękoszczelne szyby pancerne, klasa UL 752 S. Szyby muszą mieć wymiary 1,5m szer. X 1m wys. i muszą być umieszczone na wysokości 1m od posadzki. Okna muszą być wyposażone w przemysłowe rolety zaciemniające umieszczone od strony sterowni i w szyby z filtrem UV podnoszone na prowadnicach do góry umieszczone po zewnętrznej stronie sterowni.

HALA C / 2. piętro / 202 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x4]

· przycisk „grzybek” [x4]

· gniazda 4x 230 V [x2]

· internetowa/ethernetowa

· gniazda Ethernet [x6] + gniazdo telefoniczne

· wodno-kanalizacyjna

· zlew przemysłowy [x2]

· przyłącze wody zimnej – 1 szt. zakończone gwintem ½” [x1]
· przyłącze wody ciep³ej – 1 szt. zakończona gwintem ½” [x1]
· wyciągowa

· wyciąg okapowy [x4]

· sprężone powietrze

· przyłącze (szybkozłącze), ciśnienie 7–20 bar [x6]

HALA C / 2. piętro / 203 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· gniazda 4x 230 V [x6]

· internetowa/ethernetowa

· gniazda Ethernet [x4] + gniazdo telefoniczne

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x1]

· wyciągowa

· wyciąg okapowy [x2]

· sprężone powietrze

· przyłącze (szybkozłącze) [x2]
HALA C / 2. piętro / 207 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x4]

· przycisk „grzybek” [x3]

· gniazda 4x 230 V [x1]

· wodno-kanalizacyjna

· umywalka z ciepłą i zimną wodą [x1]

· wyciągowa

· instalacja odprowadzania spalin

· sprężone powietrze

· przyłącze [x2]

HALA C / 2. piętro / 208 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· przycisk „grzybek” [x3]

· gniazda 4x 230 V [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x4] + gniazdo telefoniczne

· wodno-kanalizacyjna

· umywalka z wodą ciepłą i zimną [x1]

· wyciągowa

· odprowadzenie spalin na zewnątrz [x2]

· wyciąg [x4]

· sprężone powietrze

· przyłącze, 1,5” [x2]

HALA C / 2. piętro / 209 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· przycisk „grzybek” [x3]

· gniazda 4x 230 V [x22]

· internetowa/ethernetowa

· gniazda Ethernet [x22] + gniazdo telefoniczne

· wodno-kanalizacyjna

· umywalka z wodą ciepłą i zimną [x2]

· wyciągowa

· eżektorowa instalacja odbioru spalin z pomieszczenia

· sprężone powietrze

· przyłącze [x2]

HALA C / 2. piętro / 210 (ozn.201.A) / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· elektryczna

· „skrzynka” 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· gniazdka 4x 230 V [x3]

· intenetowa/ethernetowa

· gniazda Ethernet [x5] + gniazdo telefoniczne

· wodno-kanalizacyjna

· przyłącze wody ciepłej i zimnej – 1 szt. zakończone gwintem ½” + 1 odpływ

· wyciągowa

· gotowość pod wyciąg okapowy (przygotowana instalacja bez zamontowania okapu)

· sprężone powietrze

· przyłącze (szybkozłącze), ciśnienie 7–10 bar [x2]

W pomieszczeniu wymagana jest posadzka z gresu antypoślizgowego.

HALA E (przestrzeń zadaszona) / parter / 001 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x5]

· przycisk „grzybek” [x5]

· gniazda 4x 230 V [x22]

· internetowa/ethernetowa

· gniazda Ethernet [x22] + gniazdo telefoniczne

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” [x1]
· przyłącze wody zimnej – 1 szt. zakończona gwintem 2” (zwiększony wydatek) [x1]

· wyciągowa

· wyciąg okapowy do odprowadzania spalin [x1]

· sprężone powietrze

· przyłącze, ciśnienie 7–10 bar [x2]

HALA E (przestrzeń zadaszona) / 1. piętro / 101 / ZSL

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· lampa ostrzegawcza przed laboratorium

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· przycisk „grzybek” [x2]

· gniazda 4x 230 V [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x2] + gniazdo telefoniczne

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· przyłącze wody zimnej – 1 szt. [x1]

· wyciągowa

· wyciąg okapowy do odprowadzania spalin [x1]

· sprężone powietrze

· przyłącze, ciśnienie 7–10 bar [x2]

HALA D / parter / MUE1 / ZMUE

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x1]

· przycisk „grzybek” [x1]

· gniazda 4x 230 V [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x6]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· przyłącze wody zimnej – 4 szt. poboru z kranami ½” [x1] + 4 odpływy
· wyciągowa

· wyciąg okapowy do odprowadzania spalin [x1]

· wyciąg indywidualny do dygestoriów

· sprężone powietrze

· przyłącze [x1]

HALA D / 1. piętro / MUE2 / ZMUE

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x1]

· gniazda 4x 230 V [x10]

· internetowa/ethernetowa

· gniazda Ethernet [x6]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x1]

· przyłącze wody zimnej – 2 szt. poboru z kranami ½” + 1 odpływ [x1]
· wyciągowa

· wyprowadzenie spalin

· sprężone powietrze

· przyłącze [x1]

· instalacja przeciwpożarowa

· czujnik CO

· instalacja gazowa (gaz ziemny):) 0,02008 Nm3/s
HALA D / 1. piętro / MUE3 / ZMUE

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x3]

· przycisk „grzybek” [x3]

· gniazda 4x 230 V [x10]

· internetowa/ethernetowa

· gniazda Ethernet [x3]

· sprężone powietrze

· przyłącze [x1]

HALA D / 1. piętro / MUE4 / ZMUE

Instalacje:

· klimatyzacja

· monitoring wideo

· instalacja przeciwpożarowa

· elektryczna

· gniazda 230 V [x20]

· internetowa/ethernetowa

· gniazda Ethernet [x12]

HALA D / 1. piętro / MUE5 / ZMUE

Instalacje:

· monitoring wideo

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x1]

· gniazda 230 V [x5]

· internetowa/ethernetowa

· gniazda Ethernet [x3]

· wodno-kanalizacyjna

· przyłącze wody zimnej – 2 szt. poboru z kranami ½” + 1 odpływ [x1]
· wyciągowa

· wyprowadzenie spalin (5 m3/s; 700°C)
· pobór powietrza (5 m3/s)
· sprężone powietrze

· przyłącze [x1]

· instalacja przeciwpożarowa

· czujnik CO

HALA D / 1. piętro / MUE6 / ZMUE

Instalacje:

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x1]

· internetowa/ethernetowa

· gniazda Ethernet [x3]

· sprężone powietrze

· przyłącze [x1]

HALA D / 1. piętro / MUE7+8 / ZMUE

Instalacje:

· klimatyzacja

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x5]

· gniazda 230 V [x5]

· internetowa/ethernetowa

· gniazda Ethernet [x15]

· wodno-kanalizacyjna

· przyłącze wody zimnej – 2 szt. poboru z kranami ½” + 1 odpływ [x5]

· wyciągowa

· wyprowadzenie spalin (0,5 m3/s; 700°C) [x2]

· wyprowadzenie spalin (1 m3/s; 700°C) [x1]

· zlew z wodą ciepłą i zimną [x1]

· pobór powietrza (5 m3/s)

· sprężone powietrze

· przyłącze [x3]
· gazowa

· gaz ziemny 0,02 Nm3/s

· gaz ziemny 10 kW
· instalacja przeciwpożarowa

· czujniki CO

HALA D / 2. piętro / MUE9 / ZMUE

Instalacje:

· klimatyzacja

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x1]

· gniazda 230 V [x5]

· internetowa/ethernetowa

· gniazda Ethernet [x3]

· wodno-kanalizacyjna

· przyłącze wody zimnej – 2 szt. poboru z kranami ½” + 1 odpływ [x5]
· zlew z wodą ciepłą i zimną [x1]
· wyciągowa

· wyciąg spalin

· pobór powietrza (5 m3/s)

· sprężone powietrze

· przyłącze [x1]
· gazowa

· gaz ziemny

HALA D / 2. piętro / MUE10 / ZMUE

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· gniazda 230 V [x8]

· internetowa/ethernetowa

· gniazda Ethernet [x8]

· wodno-kanalizacyjna

· przyłącze wody zimnej – 2 szt. poboru z kranami ½” + 1 odpływ [x2]
· zlew z wodą ciepłą i zimną [x1]
HALA D / 1. piętro / MUE11 / ZMUE

Instalacje:

· klimatyzacja

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x2]

· gniazda 230 V [x4]

· internetowa/ethernetowa

· gniazda Ethernet [x2]

· wodno-kanalizacyjna

· przyłącze wody zimnej – 2 szt. poboru z kranami ½” + 1 odpływ [x1]
· sprężone powietrze

· przyłącze [x1]
· wyciągowa
· wentylacja, średnica 125 mm, wydajność 600 m3/h, ciśnienie max 320Pa, 1x230V (np. Venture Industries - Wentylator dachowy RF/2-125).
 „DOMEK” / parter / MUE12 / ZMUE

Instalacje:

· klimatyzacja

· monitoring wideo

· kontrola dostępu – karty magnetyczne

· elektryczna

· rozdzielnica 4x 230 V, 3-fazowe 32 A, 3-fazowe 16 A [x1]

· gniazda 4x 230 V [x8]

· internetowa/ethernetowa

· gniazda Ethernet [x20] + gniazdo telefoniczne

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x1]

· przyłącze wody zimnej – 2 szt. zakończone gwintem ½” + 1 odpływ [x1]
HALA C / parter / lab. chłodnictwa / ZChiEB

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· co najmniej 96 A [x6]

· internetowa/ethernetowa

· sieć bezprzewodowa

· wodno-kanalizacyjna

· przyłącze wody zimnej i ciepłej ½” + kanalizacja [x6]

· gazowa

· gaz ziemny [x6]

· sprężony gaz [x6]

· okablowanie na potrzeby protokołu RS485 wraz z urządzeniami końcowymi [x6]

HALA C / 1. piętro / lab. int. budynku / ZChiEB

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· co najmniej 96 A [x4]

· internetowa/ethernetowa

· sieć bezprzewodowa

· wodno-kanalizacyjna

· przyłącze wody zimnej i ciepłej ½” + kanalizacja [x4]

· gazowa

· gaz ziemny [x4]

· sprężony gaz [x4]

· okablowanie na potrzeby protokołu RS485 wraz z urządzeniami końcowymi [x4]

HALA C / 2. piętro / lab. chł. i klimatyzacji / ZChiEB

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· co najmniej 96 A [x8]

· internetowa/ethernetowa

· sieć bezprzewodowa

· wodno-kanalizacyjna

· przyłącze wody zimnej i ciepłej ½” + kanalizacja [x8]

· gazowa

· gaz ziemny [x8]

· sprężony gaz [x8]

· okablowanie na potrzeby protokołu RS485 wraz z urządzeniami końcowymi [x8]

HALA D / parter / lab. słoneczne / ZChiEB

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· trój- i jednofazowa

· internetowa/ethernetowa

· sieć bezprzewodowa

· wodno-kanalizacyjna

· przyłącze wody zimnej i ciepłej ½” + kanalizacja [x2]

· okablowanie na potrzeby protokołu RS485 wraz z urządzeniami końcowymi [x2]

HALA D / 2. piętro / ZRUE

Instalacje:

· klimatyzacja

· elektryczna

· rozdzielnica 6x 230 V [x14]

· rozdzielnica 3-fazowa [x3]

· internetowa/ethernetowa

· gniazda Ethernet [x14]

· wodno-kanalizacyjna

· zlew z wodą ciepłą i zimną [x2]

· inne:

· podwiesie do projektora

HALA D / 1. piętro / ZRUE

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· rozdzielnica 2x 230 V komp., 6x 230 V 16 A, 2x 3-fazowe 16 A, 3-fazowe 25 A, 6x 230 V [x16]

· rozdzielnica 3-fazowa 63 A i 2 gniazda 32 A [x2]

· internetowa/ethernetowa

· gniazda Ethernet [x32]

· inne:

· podwiesie do projektora

HALA D / parter / ZRUE

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· rozdzielnice: 2x 3-fazowe 32 A, 2x 3-fazowe 63 A, 6x 1-fazowe 16 A, 2x 230 V komp [x6]
· internetowa/ethernetowa

· gniazda Ethernet [x12]

· wodno-kanalizacyjna

· przyłącze wody zimnej 2” + kanalizacja [x2]

· gazowa

· gaz ziemny

· sprężone powietrze

· zbiorniki

· wciągarka/suwnica

· inne:

· podwiesie do projektora

HALA C / parter / ZRUE

Instalacje:

· klimatyzacja

· monitoring wideo

· elektryczna

· rozdzielnica: 1x 3-fazowe 125 A, 2x 3-fazowe 63 A, 2x 3-fazowe 32 A, 6x 1-fazowe 16 A, 1x 3-fazowe 16 A, wyłącznik suwnicy, 3 wyłączniki bezpieczeństwa [x6]

· rozdzielnica: 1x 3-fazowe 125 A, 1x 3-fazowe 63 A, 1x 3-fazowe 32 A, 1x 3-fazowe 16 A, 3x 1-fazowe 16 A, 5 zacisków lab. dużych [x1]

· rozdzielnica: 2x 230 V komp., 6x 1-fazowe 16 A [x3]

· internetowa/ethernetowa

· gniazda Ethernet [x6]

· wodno-kanalizacyjna

· umywalka z wodą ciepłą i zimną

· przyłącze wody zimnej 2” + kanalizacja [x1]

· wciągarka/suwnica 500 kg (istniejąca)

· wyciągowa

· wentylacja wyciągowa spalin

· inne:

· podwiesie do projektora [x2]

Legenda oznaczeń

W załączonym pliku PDF (załącznik 7b) zostały zastosowane następujące symbole:

	
[image: image5.emf]
	przyłącza energii elektrycznej

	[image: image6.emf]
	gniazda ethernetowe

	[image: image7.emf]
	przyłącze wody zimnej

	[image: image8.emf]
	przyłącze wody zimnej i ciepłej

	[image: image9.emf]
	instalacja wyciągowa

	[image: image10.emf]
	przyłącze sprężonego powietrza

	[image: image11.emf]
	przyłącze gazu ziemnego

	[image: image12.emf]
	przyłącze sprężonego gazu (ZChiEB)

	[image: image13.emf]
	inne instalacje

W pliku PDF z załącznika nr 13b możliwe jest włączanie/wyłączanie wyświetlanych warstw z poszczególnymi instalacjami.

[image: image14.png]instalacje-ethernet
instalacje-sprezone-poy
instalacje-wyciagi

instalacje-sprezony-gaz

8181818181 ®1 8] 18] 81 BI 3] B[BI 8

ROZDZIAŁ IV

ISTOTNE POSTANOWIENIA UMOWY (IPU)

ISTOTNE POSTANOWIENIA UMOWY (IPU)

Niniejsza umowa realizowana jest w ramach umowy nr 1422/MNiSW z dnia 6 czerwca 2014 r. o udzieleniu dotacji celowej na dofinansowanie kosztów realizacji inwestycji pn.: „Optymalizacja przestrzenna istniejącej infrastruktury budowlanej Wydziału Mechanicznego Energetyki i Lotnictwa Politechniki Warszawskiej w celu powiększenia powierzchni użytkowej dla potrzeb kształcenia”.

Oferta Wykonawcy została wybrana przez Zamawiającego jako najkorzystniejsza, w wyniku postępowania nr 19-1130-2016 o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego o wartości powyżej progu europejskiego.
PRZEDMIOT UMOWY
§ 1

Zamawiający powierza, a Wykonawca przyjmuje do wykonania:
1) „Wykonanie dokumentacji projektowej dla przebudowy i rozbudowy obiektów Gmachu Instytutu Techniki Cieplnej przy ul. Nowowiejskiej 21/25 w Warszawie”, w zakresie określonym:

a) w ofercie Wykonawcy, stanowiącej załącznik nr 1 do niniejszej umowy,

b) w Rozdziale III Specyfikacji Istotnych Warunków Zamówienia (Opis Przedmiotu Zamówienia, dalej zwany „OPZ”), stanowiącym załącznik nr 2 do niniejszej umowy;
wyżej wymieniona dokumentacja projektowa nazywana jest w dalszej treści umowy również „projektami”;

2) opracowanie odpowiedzi na pytania i wynikających z nich zmian projektów w trakcie postępowania o udzielenie zamówienia publicznego na realizację robót objętych tymi projektami;

3) sprawowanie nadzoru autorskiego, nazywane w dalszej treści umowy „nadzorem”, nad wykonaniem wszelkich prac związanych z realizacją projektów.

ZOBOWIĄZANIA WYKONAWCY

A. DOKUMENTACJA PROJEKTOWA

§ 2
1. Wykonawca potwierdza, iż przed podpisaniem niniejszej umowy, przy zachowaniu należytej staranności, dokonał wizji lokalnej terenu przyszłej budowy, a także poznał istniejący stan faktyczny terenu i obiektów oraz, że zapoznał się z dokumentami będącymi w posiadaniu Zamawiającego przed rozpoczęciem prac projektowych.
2. Wykonawca zobowiązuje się do wykonania przedmiotu umowy zgodnie:

1) z niniejszą umową,
2) ze swą najlepszą wiedzą,

3) z zasadami współczesnej wiedzy technicznej,

4) z obowiązującymi na terytorium Rzeczpospolitej Polskiej wymogami prawa, a w szczególności w zakresie:

a) sporządzenia projektu budowlano-konserwatorskiego wielobranżowego, wraz z niezbędnymi uzgodnieniami, ekspertyzami, badaniami i pomiarami koniecznymi do prawidłowej realizacji robót, umożliwiającymi uzyskanie przewidzianych prawem pozwoleń, w tym pozwoleń na budowę, zgodnie z przepisami Prawa budowlanego i wymaganiami rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz. U. z 2012 r., poz. 462);

b) sporządzenia projektów wykonawczych zgodnie z wymaganiami określonymi w rozporządzeniu Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz. U. z 2013 r., poz.1129);

c) sporządzenia specyfikacji technicznych wykonania i odbioru robót budowlanych (przez którą należy rozumieć opracowania zawierające w szczególności zbiory wymagań niezbędnych do określenia standardu i jakości wykonania robót, w zakresie sposobu wykonania robót budowlanych, właściwości wyrobów budowlanych oraz oceny prawidłowości wykonania poszczególnych robót) zgodnie z wymaganiami rozporządzenia Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno- użytkowego;

d) sporządzenia przedmiarów robót (zawierających zestawienie przewidywanych do wykonania robót w kolejności technologicznej ich wykonania wraz z ich szczegółowym opisem, miejscem wykonania lub wskazaniem podstaw ustalających szczegółowy opis, z wyliczeniem i zestawieniem ilości jednostek miar robót podstawowych oraz wskazaniem podstaw do ustalania cen jednostkowych robót lub jednostkowych nakładów rzeczowych) uwzględniających wymagania określone w rozporządzeniu Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego;

e) sporządzenia kosztorysów inwestorskich opracowanych zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 18.05.2004 r. w sprawie określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym (Dz. U. z 2004 r., poz. 1389);

f) sporządzenia informacji dotyczącej bezpieczeństwa i ochrony zdrowia (BIOZ);

5) z wydanymi przez odpowiednie organy decyzjami i zaleceniami dotyczącymi przedmiotu umowy, w szczególności decyzjami i zaleceniami konserwatorskimi,
6) z opracowaniami pn.: „Harmonogram, ryzyka i monitorowanie” oraz „Założenia przedprojektowe”, które są elementami załącznika nr 2 do umowy.
3rd Projekty będące przedmiotem umowy powinny zawierać:

1) optymalne rozwiązania funkcjonalno-użytkowe, konstrukcyjne, materiałowe i kosztowe;

2) wszystkie niezbędne rysunki szczegółów i detali wraz z ich opisem;

3) zastosowanie rozwiązań technologicznych uwzględniających warunki i możliwości terenowe obiektu wymienionego w § 1.

4th Wykonawca wykona dokumentację projektową łącznie z:

1) opiniami, uzgodnieniami, sprawdzeniami i decyzjami w zakresie wynikającym z właściwych przepisów,

2) pisemnym oświadczeniem, iż dostarczona dokumentacja projektowa została wykonana z należytą starannością, przy przestrzeganiu obowiązujących przepisów, norm i zasad wiedzy technicznej oraz, że jest kompletna z punktu widzenia celu, któremu ma służyć (może stanowić podstawę do realizacji robót budowlanych) – dotyczy to każdej branży.

5. Kopie dokumentów o istotnym znaczeniu dla przedmiotu umowy, tj. dokumentów, na których treść przysługuje Zamawiającemu zażalenie lub odwołanie w trybie Kodeksu postępowania administracyjnego, Wykonawca zobowiązany jest przekazać Zamawiającemu w terminie do 2 dni od daty skutecznego doręczenia dokumentu Wykonawcy.

6. Wykonawca opisze w dokumentacji projektowej technologię robót oraz materiały budowlane, urządzenia i inne wyroby w sposób zapewniający zachowanie uczciwej konkurencji oraz równe traktowanie uczestników postępowania przetargowego na wykonanie robót wg dokumentacji projektowej. W szczególności, Wykonawca w trakcie sporządzania dokumentacji projektowej oraz specyfikacji technicznych wykonania i odbioru robót budowlanych zobowiązany jest uwzględnić przepisy ustawy Prawo zamówień publicznych, w tym jej art. 29-30. Wykonawca poniesie pełną odpowiedzialność za negatywne konsekwencje, które Zamawiający ewentualnie poniesie z powodu niezastosowania się przez Wykonawcę do tego obowiązku.

7. Przedmiot zamówienia w dokumentacji należy opisać za pomocą cech technicznych i jakościowych przy przestrzeganiu Polskich Norm przenoszących europejskie normy zharmonizowane, bez wskazywania znaków towarowych, patentów lub pochodzenia. W przypadku braku Polskich Norm przenoszących normy europejskie (PN-EN) uwzględnia się w kolejności: normy państw członkowskich Unii Europejskiej przenoszące europejskie normy zharmonizowane, europejskie aprobaty techniczne, wspólne specyfikacje techniczne, Polskie Normy przenoszące normy europejskie, normy międzynarodowe, Polskie Normy, polskie aprobaty techniczne.
8. Wykaz opracowań oraz pisemne oświadczenie, o którym mowa w ust. 4 pkt 2 niniejszego paragrafu, stanowią integralną część protokołu odbioru dokumentacji projektowej.

9. Wszystkie niezbędne koszty związane z wykonaniem przedmiotu zamówienia obciążają Wykonawcę.
10. Wykonawca zobowiązuje się do zachowania w tajemnicy wszelkich informacji uzyskanych w trakcie realizacji niniejszej umowy, których ujawnienie mogłoby mieć wpływ na zachowanie uczciwej konkurencji w trakcie postępowaniu o udzielenie zamówienia publicznego, którego przedmiotem będzie wybór wykonawcy robót budowlanych.

11. Wykonawca nie będzie uczestniczył ani jako Wykonawca, ani jako podwykonawca, ani też jako konsultant lub doradca Wykonawcy przystępującego do postępowania o udzielenie zamówienia publicznego na wykonanie robót budowlanych.

12. Wykonawca nie może przenosić na osoby trzecie praw i obowiązków wynikających z niniejszej umowy.

 ODPOWIEDZI NA PYTANIA
§ 3
Wykonawca będzie opracowywał odpowiedzi na pytania uczestników postępowania i dokonywał zmian dokumentacji projektowej w trakcie postępowania o udzielenie zamówienia publicznego na realizację robót budowlanych na podstawie dokumentacji projektowej będącej przedmiotem umowy, aż do wyłonienia wykonawcy robót lub unieważnienia postępowania (w zależności od tego, co nastąpi wcześniej). Jeżeli odpowiedzi prowadzić będą do zmian dokumentacji projektowej, Wykonawca będzie dokonywał tych zmian, w tym w przedmiarach robót, w terminie wyznaczonym przez Zamawiającego, nie krótszym niż 3 dni, a w przypadkach szczególnie złożonych – 5 dni od przekazania pytania Wykonawcy. W przypadku konieczności powtórzenia postępowania Wykonawca będzie dokonywał czynności, o których mowa w zdaniu poprzedzającym bez dodatkowego wynagrodzenia.

 NADZÓR AUTORSKI
§ 4

1. Wykonawca będzie sprawował nadzór autorski w okresie wykonywania robót budowlanych na podstawie dokumentacji projektowej będącej przedmiotem umowy do czasu ich ukończenia. Wykonawca zapewni obecność projektantów na budowie stosownie do potrzeb, nie rzadziej niż 2 razy w tygodniu, chyba, że Zamawiający wyraźnie zwolni personel Wykonawcy z pobytu na budowie.
2. Zakres nadzoru autorskiego obejmuje:

1) nadzór w toku realizacji robót budowlanych, usług i nad zgodnością rozwiązań technicznych, materiałowych i użytkowych z dokumentacją i obowiązującymi przepisami, w tym techniczno-budowlanymi oraz obowiązującymi normami;

2) uzupełnienia szczegółów dokumentacji projektowej w trakcie realizacji robót budowlanych;

3) wyjaśnianie Zamawiającemu i wykonawcy robót budowlanych i usług wątpliwości dotyczących rozwiązań przyjętych w dokumentacji powstałych w toku realizacji robót budowlanych i usług;

4) stwierdzenie w toku wykonywania robót budowlanych i usług zgodności realizacji z dokumentacją;

5) uzgodnienia z Zamawiającym możliwości wprowadzenia rozwiązań zamiennych w stosunku do przewidzianych w dokumentacji projektowej, zgłoszonych przez kierownika budowy lub inspektora nadzoru inwestorskiego oraz ich wprowadzenia do dokumentacji powykonawczej;

6) udział w odbiorze końcowym i gwarancyjnym robót budowlanych wykonanych na podstawie dokumentacji projektowej będącej przedmiotem umowy, przed upływem okresu rękojmii określonej w § 20 ust. 2.

3. Czynności nadzoru autorskiego będą dokumentowane wpisem do dziennika budowy.

4. Rozpoczęcie realizacji nadzoru autorskiego nastąpi z dniem wprowadzenia na budowę wykonawcy robót budowlanych.

5. Nadzór autorski będzie sprawowany:

1) z inicjatywy Wykonawcy, potwierdzonej przez inspektora nadzoru inwestorskiego;

2) na żądanie inspektora nadzoru inwestorskiego, przekazane pisemnie lub faksem do siedziby Wykonawcy, potwierdzone wpisem do dziennika budowy.

6. Wykonawca zobowiązuje się powierzyć wykonywanie czynności z zakresu nadzoru autorskiego wyłącznie osobom posiadającym odpowiednie uprawnienia budowlane oraz doświadczenie zawodowe.

7. Zmiana osób sprawujących nadzór autorski jest dopuszczalna wyłącznie w przypadku trwałej niemożliwości wykonywania przez nie obowiązków.

8. W przypadku czasowej niemożliwości wykonywania obowiązków przez osobę wymienioną w ust. 6 Wykonawca jest obowiązany ustanowić zastępcę, posiadającego odpowiednie uprawnienia budowlane oraz doświadczenie zawodowe.

9. O zmianie osoby sprawującej czynności nadzoru autorskiego oraz o ustanowieniu zastępcy Wykonawca zawiadamia na piśmie Zamawiającego i równocześnie przekazuje pisemne oświadczenia o podjęciu się przez te osoby pełnienia obowiązków.

10. Jako osobę upoważnioną do żądania od Wykonawcy wyjaśnień odnośnie wszelkich wątpliwości powstałych w toku realizacji robót budowlanych upoważniony będzie ze strony Zamawiającego odpowiedni dla konkretnej roboty budowlanej inspektor nadzoru inwestorskiego.

11. Zamawiający jest zobowiązany w toku wykonywania robót budowlanych powiadamiać Wykonawcę pisemnie o terminach odbiorów, o których mowa w ust. 2 pkt 6.

12. Zamawiający zastrzega, iż realizacja usługi nadzoru autorskiego nastąpi jedynie w przypadku realizacji robót budowlanych na podstawie dokumentacji projektowych będących elementem niniejszej umowy.
WSPÓŁPRACA STRON

§ 5

1. Strony umowy deklarują ścisłą współpracę w zakresie wymaganym dla prawidłowego wykonania niniejszej umowy.

2. Zamawiający może udzielić Wykonawcy pisemnego upoważnienia do występowania w imieniu Zamawiającego przed wszystkimi organami administracji architektoniczno-budowlanej i nadzoru budowlanego oraz dokonywania niezbędnych uzgodnień terenowo - prawnych związanych z inwestycją, której przedmiotem jest dokumentacja techniczna wykonywana w ramach niniejszej umowy.
3. Wykonawca zobowiązuje się do występowania tylko i wyłącznie z upoważnienia Zamawiającego.
4. Strony wspólnie zorganizują co najmniej 2 spotkania informacyjne dla potencjalnych wykonawców inwestycji, w trakcie których Wykonawca będzie prezentować założenia przyjęte do projektowania oraz wstępne rozwiązania projektowe, które zamierza zastosować w projekcie, natomiast uczestnicy spotkania będą mogli wyrazić swoje opinie na temat prezentowanych rozwiązań.

5. Wykonawca zobowiązuje się zaprosić potencjalnych wykonawców robót budowlanych na spotkanie informacyjne poprzez publikację co najmniej 2 ogłoszeń w codziennych gazetach ogólnopolskich o wymiarach co najmniej 50 cm2 przed każdym ze spotkań. Treść ogłoszeń zostanie uzgodniona przez Strony.

6. Zamawiający zapewni salę konferencyjną w swojej siedzibie na potrzeby spotkania informacyjnego.

7. Wnioski ze spotkań informacyjnych zostaną przez Strony wykorzystane dla przyjęcia optymalnych rozwiązań projektowych.

§ 6

1. Do kierowania realizacją przedmiotu umowy Wykonawca wyznacza Głównego Projektanta - Koordynatora: ……………………………..

2. Osobą odpowiedzialną ze strony Zamawiającego za należyte i kompleksowe wykonanie (w tym rozliczenie) niniejszej umowy oraz upoważnioną do wykonywania w imieniu Zamawiającego wszystkich niezbędnych czynności faktycznych pozostających w związku z realizacją niniejszej umowy jest ………………………………….. . Osoba wskazana w zdaniu poprzednim nie jest jednak upoważniona do składania i przyjmowania w imieniu Zamawiającego oświadczeń woli.

3. W trakcie realizacji przedmiotu umowy, a w szczególności w trakcie wykonywania projektów, Wykonawca ma obowiązek dokonywania z Zamawiającym uzgodnień co do sposobu realizacji umowy. Spotkania koordynacyjne będą odbywały się według potrzeb, jednak nie rzadziej, niż raz w tygodniu.

PERSONEL WYKONAWCY

§ 7

1. Wykonawca zobowiązany jest zapewnić wykonanie prac objętych umową przez osoby posiadające stosowne uprawnienia i kwalifikacje zawodowe. Wykonawca ma obowiązek, w terminie nie dłuższym niż 7 dni od daty podpisania niniejszej umowy, przedłożyć Zamawiającemu kopie uprawnień budowlanych w zakresie projektowania, dotyczące osób wskazanych w ofercie, dla których ustawa Prawo budowlane wymaga posiadania uprawnień oraz kopie aktualnych dokumentów potwierdzających przynależność do właściwej okręgowej Izby Inżynierów Budownictwa.

2. Wykonawca zobowiązuje się skierować do wykonania przedmiotu umowy personel wskazany w ofercie. Zmiana którejkolwiek z osób, o których mowa w zdaniu poprzednim w trakcie realizacji przedmiotu niniejszej umowy musi być uzasadniona przez Wykonawcę na piśmie i zaakceptowana przez Zamawiającego. Zamawiający zaakceptuje zmianę personelu wskazanego w ofercie wyłącznie wtedy, gdy kwalifikacje i doświadczenie wskazanych osób będą takie same lub wyższe od kwalifikacji i doświadczenia osób, wymaganego postanowieniami specyfikacji istotnych warunków zamówienia.

3. Wykonawca przedłoży Zamawiającemu propozycję zmiany, o której mowa w ust. 2 niniejszego paragrafu nie później niż 7 dni przed planowanym skierowaniem do wykonania przedmiotu umowy którejkolwiek osoby. Jakakolwiek przerwa w realizacji przedmiotu umowy wynikająca
z braku personelu będzie traktowana jako przerwa wynikła z przyczyn zależnych od Wykonawcy
i nie może stanowić podstawy do wydłużenia terminu wykonania przedmiotu umowy, o którym mowa w § 12.

4. Zamawiający zaakceptuje zmianę, o której mowa w ust. 2 niniejszego paragrafu, w terminie do
7 dni od otrzymania propozycji zmiany zgodnej z wymaganiami umowy. Zmiana personelu nie wymaga aneksu do umowy.

5. Skierowanie, bez akceptacji Zamawiającego, do wykonania przedmiotu umowy innych osób niż wskazane w ofercie i nieprzedłożenie Zamawiającemu kopii dokumentów, o których mowa
w ust. 1 niniejszego paragrafu, może stanowić podstawę odstąpienia od umowy przez Zamawiającego z winy Wykonawcy.

6. Bez pisemnej zgody Zamawiającego, Wykonawca nie może powierzyć wykonania przedmiotu umowy osobom trzecim.
7. W przypadku, gdy Wykonawca powierzy wykonanie części przedmiotu umowy podwykonawcy, odpowiada za działania podwykonawcy tak, jak za działania własne. Wykonawca zapewnia,
że podwykonawcy będą przestrzegać wszelkich postanowień niniejszej umowy.

8. Wykonawca przedstawi Zamawiającemu umowę lub projekt umowy pomiędzy Wykonawcą a podwykonawcą, która w szczególności powinna zastrzegać spełnienie przez podwykonawcę wymagań związanych z rękojmią.
9. Jeżeli Zamawiający w terminie 7 (siedmiu) dni od przedstawienia mu przez Wykonawcę umowy z podwykonawcą lub jej projektu nie zgłosi na piśmie sprzeciwu lub zastrzeżeń, uważa się, że wyraził zgodę na zawarcie Umowy.
10. Umowa pomiędzy Wykonawcą a podwykonawcą powinna być zawarta w formie pisemnej pod rygorem nieważności.
11. W przypadku powierzenia przez Wykonawcę realizacji prac podwykonawcy, Wykonawca jest zobowiązany do dokonania we własnym zakresie zapłaty wynagrodzenia należnego podwykonawcy z zachowaniem terminów płatności określonych w umowie z podwykonawcą.
12. W razie powierzenia wykonania części przedmiotu umowy innym podmiotom Wykonawca zobowiązany jest do zapewnienia sprawowania nadzoru autorskiego, w zakresie wynikającym z wykonanej na podstawie niniejszej umowy dokumentacji.
13. Zamawiający nie ponosi odpowiedzialności za jakiekolwiek zobowiązania Wykonawcy wobec podwykonawców, jak również za zobowiązania podwykonawców wobec osób trzecich.

ZMIANY UMOWY

§ 8

1. Zmiana treści niniejszej umowy może nastąpić wyłącznie w granicach unormowania art.144 ust.1 ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych, na warunkach określonych w SIWZ.

2. Zamawiający ma prawo, jeżeli jest to niezbędne dla wykonania przedmiotu niniejszej umowy, dokonywać następujących zmian zakresu prac:

1) zrezygnować z wykonania jakiegokolwiek opracowania projektowego lub jego elementów, określonych w ofercie Wykonawcy,

2) polecić wykonanie zamiennych opracowań projektowych lub ich elementów, w szczególności wynikających z decyzji, uzgodnień i opinii, w szczególności właściwych Urzędów Ochrony Zabytków,

3) zmienić kolejność i terminy pośrednie wykonania poszczególnych elementów przedmiotu umowy, o których mowa w § 10 ust. 1.

3. Zmiany, o których mowa w ust. 1 mogą wynikać w szczególności z następujących okoliczności:

1) potrzeby dostosowania rozwiązań technicznych do zmian przepisów prawnych lub decyzji/ zaleceń instytucji uzgadniających;

2) potrzeby dostosowania rozwiązań technicznych do warunków, w jakich realizowane jest zamówienie, w sytuacji, gdy dokładna ocena tych warunków nie była możliwa w dacie zawarcia umowy;

3) potrzeby optymalizacji efektów inwestycji dla Zamawiającego, w szczególności obniżenia kosztów: robót budowlanych, eksploatacji, napraw i remontów obiektu;

4) potrzeby poprawy bezpieczeństwa ludzi i sprzętu w związku z realizacją inwestycji;

5) wystąpienia siły wyższej uniemożliwiające wykonanie przedmiotu umowy zgodnie z jej treścią;

6) konieczności zrealizowania inwestycji przy zastosowaniu innych rozwiązań niż wskazane w umowie w sytuacji, gdyby zastosowanie przewidzianych rozwiązań groziło niewykonaniem lub wadliwym wykonaniem inwestycji;

7) potrzeby zmiany terminów wynikających z Harmonogramu;

8) konieczności skorelowania realizacji umowy z innymi projektami powiązanymi.

4th Warunkiem wprowadzenia zmian jest sporządzenie protokołu.
5th Zmiany, o których mowa w ust. 2 niniejszego paragrafu, dokonywane będą w formie aneksu do umowy; nie mogą one powodować wykroczenia poza określenie przedmiotu zamówienia zawarte w SIWZ.

§ 9

1. Jeżeli zmiany, o których mowa w § 8 ust. 2 niniejszej umowy, mogą stanowić podstawę do zmiany terminu wykonania lub/i zmiany wynagrodzenia, Wykonawca powinien niezwłocznie przedłożyć do akceptacji Zamawiającego propozycję zawierającą:

1) opis działań, czynności i terminy wykonania opracowań projektowych lub ich elementów objętych poleceniem zmiany,

2) dostosowanie wynagrodzenia zgodnie z zasadami określonymi w ust. 2 lub w ust. 3 niniejszego paragrafu,

3) uaktualniony Harmonogram realizacji prac projektowych, o którym mowa w § 2 ust. 2 pkt 6 umowy.

2. Jeżeli zmiany, o których mowa w § 8 ust. 2, wymagają wykonania opracowań projektowych lub ich elementów wycenionych w jakiejkolwiek pozycji Oferty Wykonawcy, to cena ta będzie używana do dostosowania wynagrodzenia.

3. Jeżeli zmiany, o których mowa w § 8 ust. 2, wymagają wykonania opracowań projektowych niewycenionych w Ofercie Wykonawcy, Wykonawca powinien przedłożyć do akceptacji Zamawiającego kalkulację indywidualną proponowanej ceny. W kalkulacji indywidualnej Wykonawca powinien uwzględnić metodę wyceny i składniki ceny, jakie zastosował do wyliczenia całkowitej ceny oferty lub tych pozycji, które posiadają najbardziej zbliżony charakter do przedmiotu zmiany. Oprócz kalkulacji ceny dla przedmiotu zmiany, Wykonawca powinien przedłożyć szczegółową kalkulację ceny tych pozycji, które posiadają najbardziej zbliżony charakter do przedmiotu zmiany.

4. Zamawiający zaakceptuje propozycję dostosowania wynagrodzenia, o której mowa w ust. 1 niniejszego paragrafu, jeżeli będzie ona zgodna z zasadami określonymi w ust. 2 lub w ust. 3. Jeżeli cena przedłożona przez Wykonawcę do akceptacji Zamawiającemu będzie skalkulowana niezgodnie z postanowieniami ust. 2 lub ust. 3, Zamawiający wprowadzi korektę ceny opartą na własnych wyliczeniach.

5. Zmiana wynagrodzenia Wykonawcy zostanie potwierdzona aneksem do umowy.

6. Wykonawca może wystąpić do Zamawiającego o przedłużenie terminu wykonania umowy, dołączając odpowiednie uzasadnienie, jeśli termin wykonania opracowań projektowych może nie być dotrzymany z jednej z następujących przyczyn:

1) siły wyższej, przez którą, na potrzeby niniejszej umowy, należy rozumieć zdarzenie zewnętrzne o charakterze niezależnym od Stron, którego Strony nie mogły przewidzieć przed zawarciem umowy, oraz którego Strony nie mogły uniknąć ani któremu nie mogły zapobiec przy zachowaniu należytej staranności,

2) ponadprzeciętnego czasu trwania procedur administracyjnych lub procedur związanych
z uzyskiwaniem uzgodnień, mającego wpływ na termin wykonania, co nie wynika z winy Wykonawcy.

3) zmiany decyzji i zaleceń konserwatorskich w zakresie objętym projektowaniem.

7. Po otrzymaniu uzasadnienia Zamawiający sprawdzi w ciągu 7 dni jego zgodność z postanowieniami niniejszej umowy i jeśli nie będzie miał zastrzeżeń, zaakceptuje przedłużenie terminu wykonania umowy. Przedłużenie terminu wykonania umowy zostanie potwierdzone aneksem do umowy.

ODBIÓR PRZEDMIOTU UMOWY

§ 10
1st Dokumentacja projektowa zostanie przekazana Zamawiającemu w jego siedzibie, w trwale oprawionych 8 (ośmiu) egzemplarzach w formie drukowanej oraz w 2 (dwóch) egzemplarzach w wersji elektronicznej na nośniku elektronicznym. Nośnik elektroniczny powinien zawierać kompletną dokumentację w postaci plików z rozszerzeniem *.pdf oraz w postaci plików edytowalnych przez:
1) programy wspomagania projektowania (np. AutoCad - *.dwg),

2) programy kosztorysujące (np. Norma - *.ath),

3) programy do edycji tekstu (np. MS Word – *.doc).

Jednemu kompletnemu opracowaniu przekazywanemu w formie plików*.pdf powinien odpowiadać jeden plik zapisu elektronicznego.
2nd Dokumentacja projektowa zostanie odebrana protokołem odbioru ostatecznego, a jej części – protokołem odbioru częściowego, podpisanymi przez Wykonawcę i Zamawiającego zgodnie z postanowieniami § 11 umowy.

§ 11
1. Złożenie dokumentacji projektowej w siedzibie Zamawiającego nie jest równoznaczne z dokonaniem przez Zamawiającego jej odbioru.

2. Zamawiający zastrzega sobie 21 dniowy termin na dokonanie sprawdzenia, oceny poprawności
i zgodności dokumentacji projektowej z niniejszą umową – termin ten rozpoczyna swój bieg w dniu złożenia dokumentacji projektowej w siedzibie Zamawiającego.

3. Zamawiający w terminie określonym w ust. 2 niniejszego paragrafu złoży pisemne oświadczenie, iż przyjmuje dokumentację projektową (dokonuje jej odbioru) - oświadczenie to nie wyklucza roszczeń Zamawiającego w stosunku do Wykonawcy z tytułu nienależytego wykonania umowy
- i jednocześnie wezwie Wykonawcę do sporządzenia protokołu odbioru dokumentacji projektowej.

4. Jeżeli Zamawiający stwierdzi, iż dokumentacja projektowa została wykonana niezgodnie z postanowieniami niniejszej umowy, wówczas odmówi jej przyjęcia do czasu usunięcia zgłoszonych zastrzeżeń (wad) - w takim przypadku za termin wykonania dokumentacji projektowej Strony przyjmują termin, w którym Wykonawca przekaże Zamawiającemu poprawioną dokumentację projektową.

5. Jeżeli Zamawiający zgłosi zastrzeżenia (wady), wówczas Strony niniejszej umowy ustalą protokolarnie szczegółowy zakres i termin bezpłatnego dokonania przez Wykonawcę zmian i uzupełnień w dokumentacji projektowej.

6. Zamawiający może w terminie określonym w ust. 2 niniejszego paragrafu zwracać się do Wykonawcy z prośbą o wyjaśnienia w zakresie przekazanej dokumentacji projektowej, a Wykonawca w terminie nieprzekraczającym 3 dni udzieli stosownych wyjaśnień.

7. Do odbioru poprawionej dokumentacji projektowej postanowienia niniejszego paragrafu od ust. 1 do ust. 6 stosuje się odpowiednio.

8. Do odbioru częściowego dokumentacji projektowej postanowienia niniejszego paragrafu od ust. 1 do ust. 7 stosuje się odpowiednio.

TERMINY REALIZACJI PRZEDMIOTU UMOWY
§ 12

1. Wykonawca zobowiązuje się wykonać i dostarczyć dokumentację projektową w terminach:

1) opracowania przedprojektowe wyszczególnione w SIWZ w rozdziale III (OPZ) ust. 5 pkt 1 - w terminie do 18 tygodni od daty podpisania umowy,
2) projekt budowlano-konserwatorski wielobranżowy stanowiący podstawę do wystąpienia o pozwolenie na budowę, opisany w SIWZ w rozdziale III (OPZ) ust. 5 pkt 2 - w terminie do 18 tygodni od daty podpisania umowy,

3) pozostałe opracowania projektowe wyszczególnione w SIWZ w rozdziale III (OPZ) ust. 5 pkt 3,4 i 5 - w terminie do 30 tygodni od dnia zawarcia umowy.

2. Terminy, o których mowa w ust. 1 niniejszego paragrafu obejmują czas przeznaczony na wykonanie dokumentacji projektowej będącej przedmiotem umowy łącznie z uzyskaniem wszystkich niezbędnych opinii, uzgodnień, decyzji i sprawdzeń rozwiązań projektowych w zakresie wynikającym z właściwych przepisów.
WYNAGRODZENIE WYKONAWCY
§ 13

1. Za wykonanie przedmiotu umowy Wykonawca otrzyma wynagrodzenie:

1) za wykonanie dokumentacji projektowej, o których mowa w § 1 pkt 1 niniejszej umowy w wysokości netto ……………………. zł.;

2) za wsparcie Zamawiającego w trakcie przetargu na wykonanie robót budowlanych zgodnie
z § 1 pkt 2 niniejszej umowy, w wysokości netto ………………………… zł.;

3) za sprawowanie nadzoru autorskiego, o którym mowa w § 1 pkt 3 niniejszej umowy, w wysokości netto ………………………… zł.

2. Wynagrodzenie Wykonawcy, o którym mowa w ust. 1 zostanie powiększone o podatek VAT w wysokości obowiązującej w dniu wystawienia faktury VAT

3. W kwocie wynagrodzenia, o którym mowa w ust. 1 pkt 1 niniejszego paragrafu, zawarte jest wynagrodzenie Wykonawcy za przeniesienie autorskich praw majątkowych w zakresie określonym w § 16 niniejszej umowy, w wysokości 5 % wynagrodzenia za poszczególne opracowania stanowiące utwory w rozumieniu ustawy o prawie autorskim i prawach pokrewnych.

4. Wynagrodzenie określone w ust. 1, 2 i 3 niniejszego paragrafu szczegółowo określa Formularz cenowy stanowiący załącznik nr 1 do Oferty Wykonawcy.

5. W przypadku zmian prawnych w zakresie minimalnego wynagrodzenia, składek na ubezpieczenie zdrowotne lub społeczne, cen urzędowych i innych działań władz wpływających na koszty realizacji umowy a niemożliwych do przewidzenia i uniknięcia przez Strony umowy, wynagrodzenie Wykonawcy zostanie odpowiednio dostosowane do zmienionych kosztów wykonania zamówienia.

6. Wynagrodzenie Wykonawcy, o którym mowa w ust. 1 pkt 2 i 3 niniejszego paragrafu podlega waloryzacji w oparciu o wskaźnik zmian średniej płacy w sektorze przedsiębiorstw publikowany przez Główny Urząd Statystyczny, przy czym za poziom odniesienia przyjmuje się miesiąc,
w którym Wykonawca złożył Zamawiającemu ofertę w postępowaniu poprzedzającym zawarcie niniejszej umowy.

7. W przypadku zmian prawnych wynagrodzenie Wykonawcy, o którym mowa w ust. 1, zostanie odpowiednio dostosowane aneksem do umowy.

§ 14
1. Wynagrodzenie za wykonanie przedmiotu umowy w zakresie określonym w § 1 pkt 1 niniejszej umowy płatne będzie w ratach:

1) pierwsza rata po wykonaniu i odbiorze opracowań przedprojektowych i projektu budowlano-konserwatorskiego wielobranżowego stanowiącego podstawę do wystąpienia o pozwolenie na budowę;

2) druga rata po wykonaniu i odbiorze pozostałych elementów dokumentacji projektowej.

2. Podstawą do wypłaty Wykonawcy wynagrodzenia, o którym mowa w ust. 1 niniejszego paragrafu jest wystawiona przez Wykonawcę faktura VAT z załączonym odpowiednim protokołem odbioru, o którym mowa w § 10 ust. 2 umowy.

3. Wynagrodzenie, o którym mowa w § 13 ust 1 pkt 2 umowy, będzie wypłacone na podstawie faktury VAT wystawionej przez Wykonawcę po zawarciu umowy o roboty budowlane objęte wykonaną przez Wykonawcę dokumentacją projektową.

4. 90% wynagrodzenia, o którym mowa w § 13 ust 1 pkt 3 umowy, będzie wypłacane na podstawie faktur VAT wystawionych przez Wykonawcę, nie częściej niż raz w miesiącu przez okres, o którym mowa w § 4 ust. 1, w wysokości proporcjonalnej do stopnia zaawansowania robót budowlanych. Pozostałe 10% wynagrodzenia zostanie wypłacone jednorazowo po zakończeniu realizacji robót i dokonaniu odbioru dokumentacji powykonawczej sporządzonej przez wykonawcę robót budowlanych.

§ 15
1. Zamawiający upoważnia Wykonawcę do wystawienia faktur VAT bez podpisu upoważnionego przedstawiciela Zamawiającego i oświadcza, iż posiada Numer Identyfikacji Podatkowej
525-000-58-34.
2. Zapłaty należności z tytułu wystawionych faktur będą dokonywane przez Zamawiającego przelewem na rachunek bankowy Wykonawcy nr …………………………………………………….
3. Zamawiający będzie dokonywał wpłat w terminie do 21 dni od daty otrzymania faktury, wystawionej na podstawie protokołu, o którym mowa w § 10 ust. 2 umowy.

4. Strony ustalają, że za datę zapłaty należności uważać się będzie datę obciążenia rachunku bankowego Zamawiającego.

PRAWA AUTORSKIE

§ 16
1. Dokumentacja techniczna stanowiąca przedmiot niniejszej umowy podlega ochronie przewidzianej w ustawie z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz. U. z 2006 r. nr 90 poz. 631 z późn. zm.).
2. Wykonawca oświadcza, iż będzie posiadał autorskie prawa majątkowe oraz prawa zależne do opracowań projektowych, zwanych w dalszej treści tego paragrafu utworami, wykonanych w ramach niniejszej umowy.

3. Wykonawca oświadcza, że posiada prawa do dokumentacji technicznej, które zostały przez niego uzyskane i nabyte w zakresie, w jakim są przekazane na Zamawiającego, poprzez przedstawienie dokumentów potwierdzających nabycie przez Wykonawcę tych praw do części dokumentacji opracowanej przez podwykonawców, lub też poprzez złożenie oświadczenia w formie pisemnej, że dana część dokumentacji jest jego samodzielnym dziełem i że posiada do niej wyłączne i samodzielne oraz wszelkie prawa autorskie. Przekazywana dokumentacja jest wolna od wad prawnych i nie narusza praw osób trzecich. W przypadku naruszenia jakichkolwiek praw osób trzecich Wykonawca zobowiązuje się do zaspokojenia roszczeń z tego tytułu, wysuwanych przez te osoby i w tym zakresie zwalnia Zamawiającego od jakiejkolwiek odpowiedzialności z tego tytułu.
4. Strony zgodnie postanawiają, że z dniem dokonania przez Zamawiającego zapłaty wynagrodzenia określonego w § 13 nastąpi automatyczne nabycie własności dokumentacji technicznej i przeniesienie autorskich praw majątkowych do projektów na Zamawiającego bez konieczności składania w tej sprawie jakichkolwiek dodatkowych oświadczeń woli przez strony umowy.
5. Zapłata wynagrodzenia określonego w § 13 wyczerpuje roszczenia Wykonawcy z tytułu przeniesienia na rzecz Zamawiającego autorskich praw majątkowych na wszystkich polach eksploatacji określonych w umowie oraz z tytułu przeniesienia własności egzemplarzy.
6. Wykonawca:

1) przenosi na Zamawiającego autorskie prawa majątkowe do wszystkich utworów w rozumieniu ustawy o prawie autorskim i prawach pokrewnych wytworzonych w trakcie realizacji przedmiotu umowy, w szczególności takich jak: raporty, mapy, wykresy, rysunki, projekty, plany, dane statystyczne, ekspertyzy, obliczenia i inne dokumenty powstałe przy realizacji umowy;

2) zezwala Zamawiającemu na dokonywanie opracowań utworów, korzystania z nich a także rozporządzania tymi opracowaniami – tj. udziela Zamawiającemu praw zależnych, w tym na rzecz osób trzecich i udzielania sublicencji.

7. Nabycie przez Zamawiającego praw, o których mowa w ust. 1 niniejszego paragrafu, nastąpi:

1)
z chwilą faktycznego wydania utworu Zamawiającemu i dokonania jego odbioru przez Zamawiającego, pod warunkiem zapłacenia wynagrodzenia należnego Wykonawcy za ten utwór;

2)
bez ograniczeń co do terytorium, czasu, liczby egzemplarzy, w zakresie następujących pól eksploatacji:

a) użytkowania utworów na użytek własny, użytek swoich jednostek organizacyjnych oraz użytek osób trzecich w celach związanych z realizacją zadań Zamawiającego,

b) wprowadzania do obrotu w dowolnej formie prawnej,
c) przekazywania utworu w całości lub części, a także jego kopii:

-
innym wykonawcom jako podstawę lub materiał wyjściowy do wykonania innych opracowań projektowych,

-
wykonawcom biorącym udział w postępowaniu o udzielenie zamówienia publicznego na realizację robót budowlanych objętych utworem, w szczególności poprzez włączenie utworu lub jego części do specyfikacji istotnych warunków zamówienia oraz udostępnianie utworu i jego części wszystkim zainteresowanym tym postępowaniem, włącznie
z wprowadzeniem do sieci Internet,

-
innym wykonawcom jako podstawę dla wykonania lub nadzorowania wykonania robót budowlanych,

-
stronom trzecim biorącym udział w procesie inwestycyjnym;

d) utrwalania utworów na wszelkich rodzajach nośników, a w szczególności na nośnikach video, taśmie światłoczułej, magnetycznej, dyskach komputerowych oraz wszystkich typach nośników przeznaczonych do zapisu cyfrowego (np. CD, DVD, Blue-ray, pendrive, tzw. papier elektroniczny, itd.)

e) zwielokrotniania utworów dowolną techniką w dowolnej ilości, w tym techniką magnetyczną, techniką światłoczułą i cyfrową, techniką zapisu komputerowego na wszystkich rodzajach nośników dostosowanych do tej formy zapisu, wytwarzania jakąkolwiek techniką egzemplarzy utworu, w tym techniką drukarską, reprograficzną, zapisu magnetycznego oraz techniką cyfrową,

f) wprowadzania utworów do pamięci komputera na dowolnej liczbie stanowisk komputerowych oraz do sieci multimedialnej, telekomunikacyjnej, komputerowej, w tym do Internetu,

g) wyświetlania i publicznego odtwarzania utworu, nadawania całości lub wybranych fragmentów utworu za pomocą wizji albo fonii przewodowej i bezprzewodowej przez stację naziemną, nadawania za pośrednictwem satelity, reemisja, wymiana nośników, na którym utwór utrwalono,

h) wykorzystania całości lub fragmentów utworu do celów promocyjnych i reklamy,

i) wprowadzania zmian, skrótów, sporządzania wersji obcojęzycznych, zarówno przy użyciu napisów jak i lektora,

j) publicznego udostępniania utworu w taki sposób, aby każdy mógł mieć do niego dostęp
w miejscu i w czasie przez niego wybranym.

5. Zamawiający nabywa prawo do bezterminowego korzystania i rozporządzania autorskimi prawami, tak w kraju jak i za granicą.
6. W przypadku rozwiązania umowy z winy Wykonawcy, poprawki i uzupełnienia lub dokończenie przedmiotu umowy przez osobę inną niż Wykonawca, nie stanowi naruszenia praw autorskich i nie może być podstawą roszczeń z tytułu naruszenia praw autorskich.
7. Strony zgodnie ustalają, że Wykonawca ma prawo do ewentualnej publikacji opracowania w zakresie uzgodnionym z Zamawiającym.
8. Wykonawca zobowiązuje się do niewykorzystywania autorskich praw osobistych ze szkodą dla interesów Zamawiającego lub w sposób utrudniający realizację zadania.
9. Z nabyciem autorskich praw majątkowych do utworów Zamawiający nabywa własność wszystkich egzemplarzy, na których utwory zostały utrwalone.

ZABEZPIECZENIE NALEŻYTEGO WYKONANIA UMOWY

§ 17

1. Ustala się zabezpieczenie należytego wykonania umowy w wysokości 5 % wynagrodzenia netto, o którym mowa w § 13 ust. 1 umowy, tj. kwotę ………. zł. (słownie złotych: ……………………). Zabezpieczenie służy pokryciu roszczeń Zamawiającego z tytułu niewykonania lub nienależytego wykonania umowy.
2. W dniu podpisania umowy Wykonawca wniósł zabezpieczenie należytego wykonania umowy,
w kwocie ustalonej w ust. 1 niniejszego paragrafu w formie …………………………………

3. Wykonawca jest zobowiązany posiadać w całym okresie trwania niniejszej umowy ubezpieczenie od odpowiedzialności cywilnej w zakresie prowadzonej działalności związanej
z przedmiotem zamówienia na kwotę nie mniejszą niż 400 000 zł. na jedno oraz na każde zdarzenie.

4. Wykonawca zobowiązany jest w terminie do 5 dni od dnia zawarcia umowy przedłożyć Zamawiającemu odpisy (kopie) polisy lub innego dokumentu ubezpieczenia. Jeżeli polisa ubezpieczeniowa lub inny dokument ubezpieczenia od odpowiedzialności cywilnej Wykonawcy tracą ważność przed zakończeniem realizacji niniejszej umowy, Wykonawca przedłużać będzie ubezpieczenie OC, zachowując jego ciągłość, do upływu terminu realizacji umowy i przedkładać Zamawiającemu odpisy (kopie) polisy lub innego dokumentu ubezpieczenia.

5. W razie naruszenia postanowień ust. 5 i 6 niniejszego paragrafu Zamawiający może odstąpić od umowy po uprzednim wezwaniu Wykonawcy o przedłożenie odpisu (kopii) polisy lub innego dokumentu ubezpieczenia.

6. Zwrot Zabezpieczenia nastąpi według poniższych zasad:
1) 70% wartości Zabezpieczenia będzie zwolnione w terminie 30 dni po dniu podpisania przez strony protokołu odbioru dokumentacji projektowej;

2) pozostałe 30 % wartości Zabezpieczenia, będzie zwolnione w terminie 15 dni po upływie okresu rękojmi za wady przedmiotu umowy, o którym mowa w § 20 ust. 2;
3) Zabezpieczenie wniesione w pieniądzu Zamawiający zwróci wraz z odsetkami wynikającymi z umowy oprocentowanego rachunku bankowego, na którym było ono przechowywane, pomniejszone o koszt prowadzenia tego rachunku oraz prowizji bankowej za przelew pieniędzy na rachunek bankowy Wykonawcy.
KARY UMOWNE

§ 18

1. Wykonawca zapłaci Zamawiającemu kary umowne:

1) za zwłokę w wykonaniu dokumentacji projektowej lub czynności określonych w Harmonogramie – w wysokości 0,1% wartości netto wynagrodzenia określonego w § 13 ust. 1 za każdy dzień zwłoki, licząc od dnia, kiedy dokumentacja powinna być dostarczona;

2) za zwłokę w usunięciu wad w dokumentacji projektowej w wysokości 0,1% wartości netto wynagrodzenia określonego w § 13 ust. 1 za każdy dzień zwłoki, licząc od ustalonego terminu usunięcia wad;

3) za zwłokę w usunięciu wad dokumentacji projektowej stwierdzonych w trakcie postępowania o udzielenie zamówienia publicznego na wykonanie robót budowlanych w oparciu o dokumentację projektową opracowaną przez Wykonawcę albo w okresie realizacji tych robót budowlanych – w wysokości 0,1 % wynagrodzenia netto, o którym mowa w § 13 ust. 1 pkt 1 i 3 niniejszej umowy, za każdy dzień opóźnienia (termin opóźnienia liczony będzie od następnego dnia od terminu ustalonego na usunięcie wad);
4) za opóźnienie w udzieleniu odpowiedzi na zapytanie wykonawców robót budowlanych w oparciu o dokumentację projektową opracowaną przez Wykonawcę – w wysokości 0,1% wynagrodzenia netto, o którym mowa w § 13 ust. 1 pkt 1 i 2 niniejszej umowy za każdy dzień opóźnienia;
5) za nieobecność projektanta na terenie budowy w uzgodnionym terminie – w wysokości 500 zł. za każdego projektanta.

2. W przypadku opóźnienia w zapłacie należności za fakturę Zamawiający zapłaci Wykonawcy za każdy dzień zwłoki odsetki ustawowe.

3. W przypadku odstąpienia od umowy z powodu okoliczności leżących po stronie Wykonawcy, Zamawiający jest uprawniony do otrzymania kary umownej w wysokości 20 % wynagrodzenia netto określonego w § 13 ust. 1 pkt 1 umowy.

4. Łączna wysokość kar umownych, o których mowa w ust. 1 i ust. 3 niniejszego paragrafu nie przekroczy 20 % wynagrodzenia netto określonego w § 13 ust. 1 pkt 1.

5. Niezależnie od kar umownych przewidzianych w niniejszej umowie Strony mogą dochodzić odszkodowania na zasadach ogólnych w przypadku, gdy szkoda przekracza wysokość otrzymanych kar umownych.

6. Wykonawca upoważnia Zamawiającego do potrącenia kar umownych z należnego Wykonawcy wynagrodzenia.

7. W przypadku braku możliwości dokonania potrącenia w sposób, o którym mowa
w ust. 6 niniejszego paragrafu, kary umowne lub inne należności Zamawiającego wynikające z niniejszej umowy Wykonawca ma obowiązek zapłacić, w terminie 7 dni licząc od daty doręczenia noty księgowej, przelewem na rachunek bankowy Zamawiającego wskazany w nocie.

8. Przeniesienie wierzytelności wynikających z niniejszej umowy lub powstałych przy jej realizacji wymaga pisemnej zgody Zamawiającego.

ODSTĄPIENIE OD UMOWY

§ 19
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, Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach. W takim przypadku Wykonawca może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.
2. Zamawiający może odstąpić lub rozwiązać umowę ze skutkiem natychmiastowym w następujących przypadkach:

1) Wykonawca nie rozpoczął realizacji prac projektowych w ciągu 14 dni od daty podpisania umowy,

2) Wykonawca, nie wykonuje prac zgodnie z warunkami umownymi lub w rażący sposób zaniedbuje zobowiązania umowne,

3) Wykonawca bez pisemnego uzgodnienia z Zamawiającym przerwał realizację umowy na okres ponad 14 dni,

4) w wyniku wszczętego postępowania egzekucyjnego nastąpiło zajęcie majątku Wykonawcy lub znacznej jego części, a także nastąpiło ogłoszenie upadłości Wykonawcy, o czym Wykonawca zobowiązuje się powiadomić Zamawiającego następnego dnia po ogłoszeniu,

5) Wykonawca przystąpił do likwidacji swojej firmy z wyjątkiem likwidacji przeprowadzonej w celu przekształcenia lub restrukturyzacji.

3. Odstąpienie lub rozwiązanie umowy może nastąpić wyłącznie w formie pisemnej wraz z podaniem szczegółowego uzasadnienia, pod rygorem nieważności.
4. W razie odstąpienia lub rozwiązania umowy, Strony umowy sporządzą w terminie do 5 dni od daty odstąpienia/rozwiązania, protokół wykonanych, nieuregulowanych finansowo prac. Protokół będzie stanowić, w tym przypadku, podstawę do ostatecznego rozliczenia.
ODPOWIEDZIALNOŚĆ WYKONAWCY
§ 20
1. Wykonawca gwarantuje Zamawiającemu, że dostarczona dokumentacja projektowa została wykonana z należytą starannością, przy przestrzeganiu obowiązujących przepisów, norm i zasad wiedzy technicznej oraz, że jest kompletna, spójna i może stanowić podstawę do pozyskania pozwolenia na budowę oraz do realizacji robót budowlanych.

2. Odpowiedzialność Wykonawcy z tytułu ust. 1 niniejszego paragrafu oraz rękojmii za wady dokumentacji projektowej wygasa w stosunku do Zamawiającego wraz z wygaśnięciem odpowiedzialności wykonawcy robót budowlanych z tytułu rękojmi za wady obiektu wykonanego na podstawie dokumentacji projektowej.
3. Zobowiązanie, o którym mowa w ust. 1 niniejszego paragrafu, zostanie przekazane Zamawiającemu wraz z wykonaną dokumentacją projektową.

4. W okresie ważności zobowiązania, o którym mowa w ust. 1 niniejszego paragrafu, Wykonawca zobowiązuje się do niezwłocznego i nieodpłatnego usunięcia stwierdzonej wady, błędu, usterki, niedokładności, itp., w terminie nie dłuższym niż 7 dni od dnia powiadomienia Wykonawcy przez Zamawiającego o stwierdzonej wadliwości wykonanej dokumentacji projektowej. W przypadku, gdy usunięcie wskazanej przez Zamawiającego wadliwości dokumentacji projektowej powodować będzie niezgodność z innymi jej elementami, Wykonawca zobowiązany jest doprowadzić do zgodności wszystkie opracowania wchodzące w zakres dokumentacji projektowej, bez względu na to czy także do nich Zamawiający wniósł zastrzeżenia.

5. W przypadku, gdy Wykonawca nie wykonuje zobowiązań, o których mowa w ust. 4 niniejszego paragrafu, Zamawiający, według oceny zaistniałej sytuacji i wyboru, wykorzysta uprawnienia wynikające z przepisów ogólnych, w tym przede wszystkim Kodeksu cywilnego.

6. Wykonawca ponosi pełną i nieograniczoną odpowiedzialność za wszelkie wady prawne i konsekwencje istnienia tych wad ujawnione lub mogące się ujawnić w przyszłości. W szczególności, jeżeli okaże się, że prawa autorskie do przedmiotu umowy lub jego części przysługują podmiotowi trzeciemu, Wykonawca pokryje koszty negocjacji i postępowań sądowych niezbędnych dla odparcia roszczeń tego podmiotu oraz pokryje koszty ewentualnych odszkodowań. Zamawiający poinformuje Wykonawcę o wniesieniu tego typu roszczeń, a Wykonawca udzieli Zamawiającemu niezbędnej pomocy.
ROZWIĄZYWANIE SPORÓW
§ 21
1. Zamawiający i Wykonawca będą podejmować wszelkie wysiłki w celu polubownego rozwiązania wszelkich sporów związanych z umową, które mogą pomiędzy nimi zaistnieć.

2. Procedura polubownego rozwiązywania sporu zostanie uruchomiona w dniu, w którym jedna Strona powiadomi na piśmie drugą Stronę o przyczynie sporu.

3. Strony podejmą próbę rozwiązania sporu w trybie zawezwania do próby ugodowej określonej przepisami art. 184-186 Kodeksu Postępowania Cywilnego.
4. Spory, które nie zostaną rozwiązane polubownie rozstrzygane będą przez Sąd Powszechny właściwy miejscowo dla siedziby Zamawiającego.

POSTANOWIENIA KOŃCOWE

§ 22

Zmiana postanowień niniejszej umowy może nastąpić za zgodą obu Stron wyrażoną, pod rygorem nieważności, na piśmie w formie aneksu do umowy.

§ 23
W sprawach w umowie nieuregulowanych mają zastosowanie przepisy ustawy Prawo zamówień publicznych, ustawy Prawo budowlane, Kodeksu cywilnego, Kodeksu postępowania cywilnego, ustawy o prawie autorskim i prawach pokrewnych i ustawy o finansach publicznych.

§ 24
1. Wykonawca nie może bez pisemnej zgody Zamawiającego dokonać żadnej cesji praw związanych z realizacją niniejszej Umowy.

2. Treść zawartej Umowy jest jawna i podlega udostępnieniu na zasadach określonych w przepisach o dostępie do informacji publicznej.

3. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach zawierających komplet załączników: jeden egzemplarz dla Zamawiającego i jeden egzemplarz dla Wykonawcy.

4. Umowa wchodzi w życie z dniem jej podpisania.

5. Umowa niniejsza zawiera …. ponumerowanych i parafowanych stron.

Załączniki do Umowy:

1) Oferta Wykonawcy

2) Rozdział III Specyfikacji Istotnych Warunków Zamówienia (Opis Przedmiotu Zamówienia)

OŚWIADCZENIE

o braku podstaw do wykluczenia

na podstawie art. 24 ust. 1 ustawy Pzp

(pieczęć Wykonawcy/Wykonawców)

OŚWIADCZENIE

na podstawie art. 26 ust. 2d w związku z art. 24 ust. 2 pkt 5 ustawy Pzp o przynależności bądź braku przynależności do grupy kapitałowej

(pieczęć Wykonawcy/Wykonawców)

OŚWIADCZENIE

o spełnianiu warunków udziału w postępowaniu,

o których mowa w art. 22 ust. 1 ustawy Pzp

(pieczęć Wykonawcy/Wykonawców)

(pieczęć Wykonawcy/Wykonawców)

DOŚWIADCZENIE

(pieczęć Wykonawcy/Wykonawców)

POTENCJAŁ KADROWY

OFERTA

(pieczęć Wykonawcy/Wykonawców)

FORMULARZ CENOWY

(pieczęć Wykonawcy/Wykonawców)

68

_1517987635.unknown

