

Pytania do Zamawiającego:

1. Dotyczy Projektu umowy - § 4 ust. 2

Prosimy Zamawiającego o modyfikację wskazanej jednostki redakcyjnej lub potwierdzenie, że obowiązek przedłożenia przez Wykonawcę dowodów zapłaty wynagrodzeń Podwykonawców dotyczy jedynie wymagalnych wynagrodzeń Podwykonawców. Wskazany zapis w aktualnym brzmieniu może bowiem być interpretowany w sposób rozszerzający tzn. nakładający na Wykonawcę obowiązek wykazania, że rozliczył się on z wszelkim Podwykonawcami z wystawionych przez nich faktur Vat, nawet takich który termin płatność jeszcze nie nadszedł. W ocenie Wykonawcy pozostawienie zapisu w dotychczasowym brzmieniu będzie stanowiło nadużycie przez Zamawiającego jego pozycji dominującej. Nadto zauważyć należy, że podobne zapisy ustawodawca zawarł również w ustawie prawo zamówień publicznych (art. 143 u.p.z.p) Zgodnie z ich treścią Wykonawca ma obowiązek przedłożenia Zamawiającemu dowodów zapłaty wynagrodzeń podwykonawców, ale tylko tych, które w dniu składania dokumentów stały się wymagalne. W związku z powyższym w ocenie Wykonawcy podobny zapis powinien zostać ustanowiony w przedmiotowej umowie.

Odp.

W ocenie Zamawiającego zapis § 4 ust. 2 w jego obecnym brzmieniu nie stanowi nadużycia pozycji Zamawiającego. Obecne brzmienie zapisu podyktowane jest koniecznością ochrony podwykonawcy w zakresie otrzymywania przez niego wynagrodzenia. Ograniczenie się do wynagrodzenia wymagalnego nie dawałoby gwarancji, iż wynagrodzenie podwykonawcy zostało uiszczzone.

2. Dotyczy Projektu Umowy - § 4 ust. 7

Prosimy Zamawiającego o potwierdzenie, iż w przypadku wykonania robót zamiennych, których cena przekroczy przewidziane w przedmiarze robót określonym przez Wykonawcę, wykonawca otrzyma wynagrodzenie za realizację tych prac stosownie do poniesionych przez niego kosztów.

Odp.

W przypadku takim wysokość wynagrodzenia podlegać będzie negocjacji z uwzględnieniem postanowień ustawy Prawo zamówień publicznych.

3. Dotyczy Projektu Umowy - § 5 ust. 3

Prosimy Zamawiającego o usunięcie wskazanej jednostki redakcyjnej, która w ocenie wykonawcy przyznaje Zamawiającemu zbyt daleko idące uprawnienia. Ponadto w ocenie Wykonawcy powyższy zapis nie znajduje żadnego uzasadnienia zarówno w interesie publicznym, do którego ochrony powołane są normy prawa zamówień publicznych jak i w charakterze projektowanej inwestycji. Wykonawca bowiem zobowiązuje się do wykonania określonego obiektu w ściśle określonym terminie. W toku realizacji inwestycji może natomiast dość do różnych sytuacji, która jednak nie będą miały żadnego wpływu na terminowość i prawidłową realizację umowy , dlatego też wskazany zapis umowny powinien zostać usunięty.

Odp.

Interes wykonawcy w zakresie terminu wykonania przedmiotu zamówienia zabezpieczają postanowienia § 7 umowy.

4. Dotyczy Projektu umowy - § 9 ust. 1 pkt. 3

Prosimy Zamawiającego o usunięcie przedmiotowej jednostki redakcyjnej jako całkowicie nie do pogodzenia z zasada równowagi stron projektowanego stosunku prawnego. Wykonawca bowiem odpowiada bowiem za wykonanie przedmiotu umowy w ściśle określonym terminie i za jego niedotrzymanie ponosi względem Zamawiającego stosowną odpowiedzialność w formie kary umownej. Po stronie Wykonawcy leży zatem wewnętrzna organizacja robót w taki sposób aby termin ostateczny został dotrzymany. Nierzadko zatem przerwa trwającą dłużej niż 10 dni będzie podyktowana wewnętrzną organizacją i w żaden sposób nie będzie godziła w interesy Zamawiającego.

Odp.

Interes wykonawcy zabezpiecza zapis o nieuzasadnionych przyczynach. Przerwa w wykonaniu robót podyktowana uzasadnionymi przyczynami nie stanowi przesłanki odstąpienia od umowy.

5. Dotyczy karty gwarancyjnej – punkt 6

Wykonawca prosi o usunięcie wskazanej jednostki redakcyjnej poprzez usunięcie zapisu, zgodnie z którym w przypadku gdy Wykonawca dostarczy rzecz wolna od wad bądź dokona istotnej naprawy przedmiotu umowy termin gwarancji biegnie na nowo. Pozostawienie wskazanej treści może doprowadzić do sytuacji, w której wykonawca pomimo wykonania ciężących na nim obowiązków gwarancyjnych i pomimo upływu okresu gwarancji nadal będzie musiał dokonywać napraw powstałych na skutek długiego okresu eksploatacji przedmiotu umowy. Może dojść do sytuacji, iż Wykonawca będzie dokonywał kilkakrotnie napraw pod koniec okresu gwarancji, wskutek czego okres gwarancji wciąż będzie ulegał przedłużeniu. W ocenie wykonawcy zapis ten obciąża ponad miarę Wykonawcę w związku z powyższym powinien zostać usunięty.

Odp.

Zamawiający informuje, iż zawarty we wzorze zapis jest zgodny z postanowieniami ustawy Kodeks cywilny.

6. Dotyczy karty gwarancyjnej – punkt 4

Prosimy Zamawiającego o zmianę brzmienie ww. jednostki redakcyjnej poprzez przyjęcie terminu dla usunięcia wad w terminie wyznaczonym przez Zamawiającego lub innym terminie uzgodnionym przez strony. Zasadność zmiany powyższej jednostki redakcyjnej wynika z obiektywnych względów niezależnych często ani od wykonawcy ani też od Zamawiającego. Na przeszkodzie bowiem w usunięciu ww. usterek stanąć mogą bowiem przesłanki związane z niesprzyjającymi warunkami środowiskowymi czy też zapewnieniem należytego okresu związanego z procesem naprawczym i obowiązującą w tym zakresie technologią - z uwagi na powyższe prosimy o zmianę wskazanej jednostki redakcyjnej.

Odp.

Zamawiający informuje, iż przytoczona w pytaniu jednostka redakcyjna nie zawiera postawień dotyczących terminu usunięcia wady. Kwestie terminu reguluje pkt 5, którego brzmienie dopuszcza uwzględnienie zakresu i charakteru wady lub usterki.