
1

UMOWA nr PODR/…………

Umowa zawarta w dniu……………….. w Lubaniu, przez i pomiędzy:

Pomorski Ośrodek Doradztwa Rolniczego w Lubaniu, Lubań, ul. Tadeusza Maderskiego

3, 83-422 Nowy Barkoczyn

NIP 583-28-80-729, REGON 003003186,

reprezentowany przez:

1. Andrzeja Dolnego - Dyrektora
zwanym Zamawiającym

a

…………………………………………………………………………………………………

……………………

…………………………………………………………………………………………………

……………………

2. …………………………………….

zwanym Wykonawcą

§ 1

Przedmiotem umowy jest organizacja V Pomorskiego Forum Trzodziarskiego w dniu

21.11.2017 r. w………………………………………………………………………...(miejsce

i dokładny adres) zwanego w dalszej części umowy „Forum”.

§ 2

1. Z tytułu wykonania umowy Zamawiający zapłaci Wykonawcy maksymalne

wynagrodzenie ryczałtowe w wysokości………………………………brutto

słownie…………………………………………………………………………………..

w tym

a. ……………………brutto za osobę za ciasto domowe 2 gatunki;

b. ……………………brutto za osobę za obiad serwowany do stołu;

c. ……………………brutto za osobę za kolację serwowaną do stołu;

d. ……………………brutto za serwis kawowy całodzienny/ciągły

(od 10:00-18:00): kawa, herbata + dodatki tj. mleko, cukier, woda mineralna

bez ograniczeń. Dodatkowo do obiadu woda mineralna bez ograniczeń

serwowana do stołu oraz do kolacji kawa, herbata + dodatki tj. mleko, cukier

bez ograniczeń również serwowana do stołu.

e. ……………………brutto za salę konferencyjną dla 200 osób z kinowym

rozmieszczeniem krzeseł oraz nagłośnieniem i zapleczem multimedialnym,

dostęp do sali w dniu 21.11.2017 r. w godzinach 8:00-18:00, dodatkową salę

lub hol z możliwością urządzenia 20-22 stoisk promocyjnych(dla każdego

wystawcy stolik + 2 krzesła), zapewnienie niezbędnej obsługi kelnerskiej

oraz sprzętu gastronomicznego, zastawy stołowej(naczynia szklane

lub porcelanowe), obrusów, serwetek, a także innego sprzętu i materiałów

niezbędnych do realizacji przedmiotu Umowy, zapewnienie parkingu

dla uczestników Forum na min 80 samochodów, zapewnienie ładu i porządku

na salach i na udostępnianym terenie podczas użytkowania przez

Zamawiającego.

2. Powyższe wynagrodzenie zostało obliczone w stosunku do maksymalnej liczby

uczestników Forum. Liczba uczestników Forum zostanie wskazana przez

Zamawiającego pisemnie najpóźniej do 5 dni przed organizacją Forum. Zamawiający

2

oświadcza, że maksymalna liczba uczestników Forum w dniu 21.11.2017 r. wyniesie

250 osób.

3. Pisemna informacja dotycząca liczby uczestników Forum stanowi załącznik

nr 2 do umowy.

4. Zapłata wynagrodzenia nastąpi na podstawie faktury VAT wystawionej przez

Wykonawcę, na wskazany przez niego rachunek

bankowy…………………………………………………………………………………

w terminie 7 dni od dnia jej doręczenia do siedziby Zamawiającego.

5. Podstawą wystawienia przez Wykonawcę faktury VAT będzie wykonanie przez niego

całego przedmiotu umowy. Wystawienie faktury VAT może nastąpić najwcześniej

po zakończeniu Forum i podpisaniu przez Strony potwierdzenia należytego wykonania

zleconej usługi w postaci protokołu odbioru, którego wzór stanowi załącznik nr 3 do

umowy.

6. Za dzień zapłaty uważany będzie dzień obciążenia rachunku bankowego

Zamawiającego.

7. Wykonawca nie może bez zgody Zamawiającego przelewać wierzytelności

wynikających z niniejszej umowy na rzecz osób trzecich.

§ 3

Protokół odbioru powinien zawierać, w szczególności:

1. datę i miejsce wykonania usługi,

2. oświadczenie Zamawiającego o braku albo o istnieniu wad lub innych

nieprawidłowości w realizacji przedmiotu umowy,

§ 4

1. Strony niniejszej umowy wyznaczą po jednym przedstawicielu odpowiedzialnym

za współdziałanie i czuwanie nad właściwą realizacją postanowień umowy.

a. Ze strony Zamawiającego: ……………………………………………………

(imię i nazwisko, telefon i adres e-mail)

b. Ze Strony Wykonawcy: ……………………………………………………

(imię i nazwisko, telefon i adres e-mail)

2. Zmiana przedstawicieli wymienionych w ustępie 1 niniejszego paragrafu nie wymaga

zmiany umowy, a następuje za pisemnym powiadomieniem drugiej strony.

§ 5

1. Strony niniejszej umowy zobowiązują się do wzajemnego poszanowania swoich

interesów i udzielania sobie wszelkich informacji niezbędnych do prawidłowego

wykonania postanowień umowy.

2. Strony zobowiązują się w trakcie obowiązywania niniejszej umowy do powstrzymania

się od wszelkich działań, które mogłyby narazić na szwank dotychczasową renomę

każdej ze Stron.

3. Strony wzajemnie zobowiązują się do niepodejmowania jakichkolwiek czynności,

które mogłyby zagrozić powodzeniu organizacji Forum, w szczególności do pomocy

w przygotowaniu bądź realizacji konferencji konkurencyjnej.

3

§ 6

Wykonawca zobowiązuje się do:

Organizacji V Pomorskiego Forum Trzodziarskiego w dniu 21.11.2017 r. zgodnie

z specyfikacją stanowiącą załącznik nr 1 do umowy poprzez:

1. zapewnienie miejsca organizacji Forum (powiat starogardzki lub chojnicki lub

kartuski lub gdański(bez Miasta Gdańsk),województwo pomorskie);

2. zapewnienie sali konferencyjnej dla 200 osób z kinowym rozmieszczeniem krzeseł,

nagłośnieniem i zapleczem multimedialnym(rzutnik multimedialny, ekran,

2 mikrofony). Wykonawca zapewni dostęp Zamawiającemu do sali konferencyjnej

w dniu 21.11.2017 r. w godz. 8:00-18:00;

3. zapewnienie dodatkowej sali w bezpośrednim sąsiedztwie sali konferencyjnej lub holu

z możliwością urządzenia 20-22 stoisk promocyjnych(Wystawców) Dla każdego

Wystawcy stolik + 2 krzesła;

4. przygotowanie i podanie w oddzielnej sali konsumpcyjnej wyżywienia

dla maksymalnie 250 osób szczegółowo opisanego poniżej:

a) Ciasto domowe 2 gatunki(maksymalnie 250 osób) 150 g – 200 g/os – podanie

podczas jednej z przerw kawowych;

b) Obiad serwowany do stołu (maksymalnie 250 osób)

 golonka pieczona lub żeberka (do wyboru) z zasmażaną kapustą

i ziemniakami + chrzan, musztarda – 400g/250g/50g/os

 soki owocowe lub kompot wieloowocowy (200 ml/os);

c) Kolacja serwowana do stołu (maksymalnie 150 osób)

 węgierska zupa gulaszowa – 300 ml/os

 serwowane na półmiskach mięsa pieczone i wędliny podane z sosem

tatarskim – 150 g/os z pieczywem(bułka/os +chleb), masło bez ograniczeń,

sałatka warzywna – 100 g/os i sałatka typu grecka 100 g/os;

d) Serwis kawowy całodzienny/ciągły (od 10:00-18:00): kawa, herbata + dodatki

tj. mleko, cukier, woda mineralna bez ograniczeń. Dodatkowo do obiadu woda

mineralna bez ograniczeń serwowana do stołu oraz do kolacji kawa, herbata

+ dodatki tj. mleko, cukier bez ograniczeń również serwowana do stołu.

5. zapewnienie niezbędnej obsługi kelnerskiej oraz sprzętu gastronomicznego, zastawy

stołowej(naczynia szklane lub porcelanowe), obrusów, serwetek, a także innego

sprzętu i materiałów niezbędnych do realizacji przedmiotu Umowy;

6. zapewnienie możliwości zmniejszenia liczby uczestników do 5 dni przed Forum;

7. zapewnienie parkingu dla uczestników Forum na min 80 samochodów;

8. zapewnienie ładu i porządku na salach i na udostępnianym terenie podczas

użytkowania przez Zamawiającego;

9. zabezpieczenie logistyczne zgodne z zapotrzebowaniem zgłoszonym przez

Zamawiającego;

10. wyrażenie zgody na oznaczenie wynajmowanych obiektów zgodnie z wytycznymi

Zamawiającego na czas wynajmu sali.

§ 7

Do obowiązków Zamawiającego należy organizacja biura Forum - przyjęcie zgłoszeń

uczestników, obsługa sekretariatu Forum w czasie jego trwania.

4

§ 8

Szczegółowy zakres usługi został opisany w załączniku nr 1 do umowy. Dokładna liczba

osób zostanie podana na 5 dni przed terminem organizacji Forum.

§ 9

1. Wykonawca gwarantuje, że w czasie trwania Forum organizowanego na rzecz

Zamawiającego na terenie obiektu nie będzie odbywać się inna impreza, spotkanie o

podobnym charakterze.

2. Strony zgodnie oświadczają, iż Wykonawca ponosi odpowiedzialność za szkody

wyrządzone osobom trzecim na skutek działania lub zaniechania uczestników Forum, jak

również za szkody wyrządzone uczestnikom Forum z przyczyn obciążających

Wykonawcę (działania i zaniechania).

§ 10

1. W przypadku odstąpienia lub rozwiązania umowy ze skutkiem natychmiastowym

z przyczyn leżących po stronie Wykonawcy, Wykonawca dokona zapłaty na rzecz

Zamawiającego kary umownej w wysokości 20% wartości brutto umowy.

2. W przypadku braku realizacji któregokolwiek ze świadczeń wskazanych w umowie,

Wykonawca zapłaci Zamawiającemu karę umowną w wysokości 10% wartości brutto

umowy za każdorazowy brak któregokolwiek ze świadczeń.

3. W przypadku opóźnienia w spełnieniu świadczenia Wykonawca dokona zapłaty kary

umownej w wysokości 10% wartości brutto umowy za każdą rozpoczętą godzinę

opóźnienia związaną z realizacją przedmiotu zamówienia. Godziny serwowania ciasta

domowego, obiadu oraz kolacji zostaną ujęte w Programie forum, który Zamawiający

zobowiązuje się dostarczyć Wykonawcy najpóźniej trzy dni przed datą imprezy.

4. Zamawiający zastrzega możliwość dochodzenia odszkodowania na zasadach ogólnych

w wysokości przenoszącej wysokość zastrzeżonych kary umownych.

§ 11

1. Zamawiający przewiduje możliwość dokonania zmian w umowie zawartej

z Wykonawcą.

2. Zmiany w umowie, na skutek wystąpienia poniższych okoliczności mogą dotyczyć

następujących elementów umowy:

a. termin wykonania zamówienia:

 wystąpienie różnego rodzaju klęsk żywiołowych, epidemii, operacji

wojennych, strajku generalnego,

 ustalenie innych warunków płatności,

 konieczność wykonania usług dodatkowych lub zamiennych,

 zmiany obowiązujących przepisów.

b. terminy płatności:

 zmiany w obowiązujących przepisach, jeżeli zgodnie z nimi konieczne

będzie dostosowanie treści umowy do aktualnego stanu prawnego,

c. parametry przedmiotu zamówienia i inne:

 zmiany w obowiązujących przepisach, jeżeli zgodnie z nimi konieczne

będzie dostosowanie treści umowy do aktualnego stanu prawnego,

5

 zmniejszenie zakresu przedmiotu umowy, gdy jego wykonanie

w pierwotnym zakresie nie leży w granicach uzasadnionego interesu

Zamawiającego.

3. Zmiana umowy wymaga zachowania formy pisemnej, w postaci aneksu, pod rygorem

nieważności.

§ 12

1. W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu

Cywilnego.

2. Strony niniejszej umowy zgodnie oświadczają, że wskazane we wstępie adresy są ich

adresami do korespondencji i zobowiązują się do powiadomienia drugiej Strony o każdej

zmianie adresu pod rygorem uznania przesyłki wysłanej na adres korespondencji za

skutecznie doręczoną.

3. Wszelkie oświadczenia Stron składane w związku z realizacją niniejszej umowy,

w szczególności zawiadomienia, wezwania i inne wymagają formy pisemnej, pod

rygorem nieważności.

§ 13

Umowę zawarto na okres od podpisania umowy do dnia organizacji Forum włącznie.

§ 14

Wszelkie spory wynikłe z tytułu realizacji niniejszej umowy po wykorzystaniu środków

polubownych, rozstrzygnięte będą przez sąd powszechny właściwy dla siedziby

Zamawiającego.

§ 15

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej

ze stron.

Załącznik nr 1 – szczegółowy opis przedmiotu zamówienia

Załącznik nr 2 – pisemna informacja dot. liczby uczestników Forum

Załącznik nr 3 – protokół odbioru

Załącznik nr 4 – oferta cenowa

…... ...

 Wykonawca Zamawiający

6

Załącznik nr 1 do umowy

Organizacja V Pomorskiego Forum Trzodziarskiego w dniu 21.11.2017 r. poprzez:

1. zapewnienie miejsca organizacji Forum (powiat starogardzki lub chojnicki

 lub kartuski lub gdański(bez Miasta Gdańsk),województwo pomorskie);

2. zapewnienie sali konferencyjnej dla 200 osób z kinowym rozmieszczeniem krzeseł,

nagłośnieniem i zapleczem multimedialnym(rzutnik multimedialny, ekran,

2 mikrofony). Wykonawca zapewni dostęp Zamawiającemu do sali konferencyjnej

w dniu 21.11.2017 r. w godz. 8:00-18:00;

3. zapewnienie dodatkowej Sali w bezpośrednim sąsiedztwie sali konferencyjnej lub

holu z możliwością urządzenia 20-22 stoisk promocyjnych(Wystawców) Dla każdego

Wystawcy stolik + 2 krzesła;

4. przygotowanie i podanie w oddzielnej sali konsumpcyjnej wyżywienia

dla maksymalnie 250 osób szczegółowo opisanego poniżej:

a) Ciasto domowe 2 gatunki(maksymalnie 250 osób) 150 g – 200 g/os – podanie

podczas jednej z przerw kawowych;

b) Obiad serwowany do stołu (maksymalnie 250 osób)

 golonka pieczona lub żeberka (do wyboru) z zasmażaną kapustą

i ziemniakami + chrzan, musztarda – 400g/250g/50g/os

 soki owocowe lub kompot wieloowocowy (200 ml/os);

c) Kolacja serwowana do stołu (maksymalnie 150 osób)

 węgierska zupa gulaszowa – 300 ml/os

 serwowane na półmiskach mięsa pieczone i wędliny podane z sosem

tatarskim – 150 g/os z pieczywem(bułka/os +chleb), masło bez ograniczeń,

sałatka warzywna – 100 g/os i sałatka typu grecka 100 g/os;

d) Serwis kawowy całodzienny/ciągły (od 10:00-18:00): kawa, herbata + dodatki

tj. mleko, cukier, woda mineralna bez ograniczeń. Dodatkowo do obiadu woda

mineralna bez ograniczeń serwowana do stołu oraz do kolacji kawa, herbata

+ dodatki tj. mleko, cukier bez ograniczeń również serwowana do stołu.

5. zapewnienie niezbędnej obsługi kelnerskiej oraz sprzętu gastronomicznego, zastawy

stołowej(naczynia szklane lub porcelanowe), obrusów, serwetek, a także innego

sprzętu i materiałów niezbędnych do realizacji przedmiotu Umowy;

6. zapewnienie możliwości zmniejszenia liczby uczestników do 5 dni przed Forum;

7. zapewnienie parkingu dla uczestników Forum na min 80 samochodów;

8. zapewnienie ładu i porządku na salach i na udostępnianym terenie podczas

użytkowania przez Zamawiającego;

9. zabezpieczenie logistyczne zgodne z zapotrzebowaniem zgłoszonym przez

Zamawiającego;

10. wyrażenie zgody na oznaczenie wynajmowanych obiektów zgodnie z wytycznymi

Zamawiającego na czas wynajmu sali.

7

Załącznik nr 3 do umowy

PROTOKÓŁ ODBIORU

Dot. organizacji V Pomorskiego Forum Trzodziarskiego w dniu 21.11.2017 r.

Data i miejsce wykonania usługi: …………………………………..

Obecni:

Ze strony Zamawiającego Ze strony Wykonawcy

 ……………………….. …………………………….

Wszyscy obecni stwierdzają, co następuje:

1. Usługa odpowiada specyfikacji określonej w umowie.

Uwagi:

..

..

Protokół sporządzono w dwóch jednobrzmiących egzemplarzach, z których jeden otrzymuje

Zamawiający, a drugi Wykonawca.

Protokół podpisali:

Ze strony Zamawiającego Ze strony Wykonawcy

.. ..

