

ZAPYTANIE OFERTOWE

Gmina Ostrowiec Świętokrzyski zaprasza do składania ofert na opracowanie **Programu Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko.**

Zamówienie publiczne prowadzone jest w trybie art. 4 ust. 8 ustawy Prawo zamówień publicznych oraz Zarządzenia Nr IV/48/2016 Prezydenta Miasta Ostrowca Świętokrzyskiego z dnia 20 stycznia 2016r., jako zamówienie o wartości szacunkowej nie przekraczającej równowartości kwoty 30.000 euro

I. ZAMAWIAJĄCY

Gmina Ostrowiec Świętokrzyski, ul. Jana Głogowskiego 3/5, 27-400 Ostrowiec Świętokrzyski, NIP: 661-000-39-45
Numer telefonu do kontaktu z Zamawiającym: 41 26 72 289 lub 41 26 72 131
Adres poczty: dominik.smolinski@um.ostrowiec.pl lub rdzanek.malgorzata@um.ostrowiec.pl

II. ZAKRES PRZEDMIOTU ZAMÓWIENIA

CZĘŚĆ 1 – Program Rewitalizacji Miasta Ostrowca Świętokrzyskiego, zwany dalej „PR” wraz z przeprowadzeniem konsultacji społecznych oraz decyzją właściwych organów w sprawie konieczności/lub jej braku sporządzenia strategicznej oceny oddziaływania na środowisko, podzielony na 2 etapy, w tym w szczególności:

- a) Etap I – opracowanie diagnozy, wyznaczenie obszarów zdegradowanych i obszarów rewitalizacji, wyznaczenie obszarów na mapach 1:5000, przeprowadzenie konsultacji społecznych obszarów zdegradowanych i obszarów rewitalizacji, zebranie uwag, sporządzenie raportów z konsultacji społecznych, wprowadzenie zmian do ww. dokumentu w wyniku procesu konsultacji i opiniowania,
- b) Etap II – zebranie projektów do PR, opracowanie projektu PR będącego załącznikiem do uchwały Rady Miasta, przeprowadzenie konsultacji społecznych projektu PR, zebranie uwag, sporządzenie raportów z konsultacji społecznych, wprowadzenie zmian do projektu PR w wyniku procesu konsultacji i opiniowania, sporządzenie ostatecznej wersji dokumentu, przygotowanie dokumentów niezbędnych do powołania Komitetu ds. rewitalizacji (regulamin powołania komitetu, wzory deklaracji, procedura naboru)

CZĘŚĆ 2 – Strategiczna ocena oddziaływania na środowisko zgodnie ustawą z dn. 3.10.2008 r. (Dz. U. 2016, poz. 353) o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Zamawiający przewidział w przedmiotowym zapytaniu prawo opcji i określa wykonanie CZĘŚCI 1 jako minimalny poziom zamówienia, którego realizacja jest obligatoryjna. W zależności od opinii właściwych organów Wykonawca zobowiązany będzie do realizacji CZĘŚCI 2, tj. Strategicznej oceny oddziaływania na środowisko. Wartość opracowania objętego prawem opcji będzie zgodna z ofertą Wykonawcy. Zasady dotyczące realizacji zamówienia objętego prawem opcji oraz warunki gwarancji będą takie same, jak te, które obowiązują przy realizacji zamówienia podstawowego.

Zamawiający informuje, iż cena ofertowa nie może przekroczyć równowartości 30.000 euro.

III. SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA

1. PR powinien zostać opracowany zgodnie z Wytycznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 Ministra Infrastruktury i Rozwoju z dnia 3.07.2015 r. i zawierać co najmniej:
 - a) opis powiązań programu z dokumentami strategicznymi i planistycznymi miasta;
 - b) diagnozę czynników i zjawisk kryzysowych oraz skalę i charakter potrzeb rewitalizacyjnych;
 - c) zasięgi przestrzenne obszaru/obszarów zdegradowanych, tj. określenie, w oparciu o diagnozę i identyfikację potrzeb rewitalizacyjnych, terytorium/terytoriów wymagających wsparcia (opracowanie map na podstawie zebranych wskaźników w postaci np. modularnej siatki kwadratów lub siatki heksagonalnej lub innych z uwzględnieniem natężenia występowania wskaźników, w postaci różnych warstw z możliwością ich edycji, celem umożliwienia koncentracji, agregując w jeden obszar komórki siatki, dla których odnotowano najwyższe wyniki);
 - d) charakterystykę, opis poszczególnych obszarów zdegradowanych i obszarów rewitalizacji;

- e) graficzne zaprezentowanie obszarów rewitalizacji (m.in. dokumentacja fotograficzna i mapa miasta z wyraźnie zaznaczonymi i nazwanymi obszarami rewitalizacji. Mapa ta powinna zawierać również nazwy ważniejszych ulic miasta i być przygotowana w skali co najmniej 1:5000);
 - f) wizję wyprowadzenia obszaru zdegradowanego ze stanu kryzysowego (planowany efekt rewitalizacji);
 - g) cele rewitalizacji oraz odpowiadające zidentyfikowanym potrzebom rewitalizacyjnym kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk;
 - h) listę planowanych, podstawowych projektów i przedsięwzięć rewitalizacyjnych wraz z ich opisami zawierającymi, w odniesieniu do każdego projektu/przedsięwzięcia rewitalizacyjnego, co najmniej: nazwę i wskazanie podmiotów go realizujących, zakres realizowanych zadań, lokalizację (miejsce realizacji danego projektu), szacowaną wartość, prognozowane rezultaty wraz ze sposobem ich oceny i zmierzenia w odniesieniu do celów rewitalizacji (wykonawca jest zobowiązany do przygotowania wzorów kart naboru projektów rewitalizacyjnych oraz ich ocenę wspólnie z Zamawiającym);
 - i) charakterystykę pozostałych rodzajów przedsięwzięć rewitalizacyjnych (w tym przedsięwzięć realizowanych również poza obszarem rewitalizacji, jeżeli wynika to z ich specyfiki, a także realizowanych na terenach niezamieszkałych, terenach poprzemysłowych, w tym portowych i wydobywczych, terenach powojennych albo pokolejowych) realizujących kierunki działań, mających na celu eliminację lub ograniczenie negatywnych zjawisk powodujących sytuację kryzysową;
 - j) mechanizmy zapewnienia komplementarności między poszczególnymi projektami rewitalizacyjnymi oraz pomiędzy działaniami różnych podmiotów i funduszy na obszarze objętym programem rewitalizacji;
 - k) indykatywne ramy finansowe w odniesieniu do przedsięwzięć, o których mowa w lit. h oraz i, z indykatywnymi wielkościami środków finansowych z różnych źródeł (także spoza funduszy polityki spójności na lata 2014-2020 – publiczne i prywatne środki krajowe w celu realizacji zasady dodatkowości środków UE);
 - l) mechanizmy włączenia mieszkańców, przedsiębiorców i innych podmiotów i grup aktywnych na terenie gminy w proces rewitalizacji;
 - m) system realizacji (wdrażania) programu rewitalizacji;
 - n) system monitoringu skuteczności działań i system wprowadzania modyfikacji w reakcji na zmiany w otoczeniu programu (wraz z listą wskaźników produktu i rezultatu);
 - o) podsumowanie strategicznej oceny oddziaływania na środowisko – (powstanie rozdziału zależne jest od decyzji wydanej przez odpowiedni organ administracji publicznej).
2. Diagnoza (o której mowa w pkt 1 lit. b.) zawarta w PR powinna obejmować w szczególności pogłębioną analizę kwestii społecznych dla określenia ewentualnych potrzeb podjęcia wyprzedzających działań o charakterze społecznym (dotyczącym rozwiązywania problemów społecznych oraz pobudzającym aktywność lokalną), co pozwoli na przygotowanie działań rewitalizacyjnych o bardziej złożonym, kompleksowym charakterze i oddziaływaniu. Takie działania mają na celu podniesienie skuteczności i trwałości projektów rewitalizacyjnych oraz gotowości i świadomości mieszkańców co do możliwości partycypacyjnego współdecydowania o obszarze objętym programem rewitalizacji. Poza tym, diagnoza czynników i zjawisk kryzysowych obejmuje analizę zjawisk gospodarczych, przestrzenno-funkcjonalnych, środowiskowych oraz technicznych – stan wyposażenia w infrastrukturę techniczną oraz stan techniczny obiektów budowlanych itp.

Zamawiający dysponuje szeregiem usystematyzowanych wskaźników społecznych i gospodarczych (w większości za rok 2015) przyporządkowanych do konkretnych budynków i ulic na terenie miasta. Są to: frekwencja w wyborach samorządowych 2014 na poziomie osiedli,

- **frekwencja w głosowaniu do Budżetu Obywatelskiego 2015,**
- **liczba aktywnych działalności gospodarczych w 2015 roku,**
- **liczba działalności gospodarczych zawieszonych i wykreślonych w 2015 roku,**
- **liczba działalności gospodarczych zarejestrowanych w 2015 roku,**
- **liczba osób w rodzinie pobierających zasiłki celowe i stałe,**
- **liczba osób dorosłych i dzieci objętych dożywianiem,**
- **liczba osób, które złożyły wniosek o zasiłek rodzinny z dodatkami, świadczeniami pielęgnacyjnymi, specjalnym zasiłkiem opiekuńczym, zasiłkiem dla opiekuna i otrzymały decyzję przyznającą świadczenie,**
- **liczba osób bezrobotnych i długotrwale bezrobotnych,**

- **wyniki z egzaminów gimnazjalnych i klas szóstych szkoły podstawowej,**
 - **liczba dzieci objętych opieką pedagoga,**
 - **liczba niebieskich kart,**
 - **ilość wykroczeń w zakresie nielegalnego spożywania alkoholu,**
 - **ilość dzikich wysypisk śmieci,**
 - **ilość wykroczeń w zakresie nielegalnie prowadzonej działalności gospodarczej,**
 - **ilość wykroczeń dotyczących nielegalnego spalania odpadów,**
 - **liczba przestępstw i wykroczeń dotyczących nielegalnego handlu dopalaczami, narkotykami i alkoholem,**
 - **liczba przestępstw,**
 - **stan techniczny budynków mieszkalnych (spółdzielnie, wspólnoty, majątek JST),**
- oraz jest w trakcie pozyskiwania kolejnych (o charakterze społecznym, środowiskowym, przestrzenno-funkcjonalnym, technicznym).**

3. Zasięgi przestrzenne obszaru lub obszarów rewitalizacji (o których mowa w pkt 1 lit. c.) dokonywane są przy założeniu, że dany program rewitalizacji może obejmować więcej niż jedno terytorium wymagające wsparcia. Zasięg każdego z tych obszarów wyznaczany jest przy założeniu, że jest to terytorium ograniczone przestrzennie, tj. obejmujące tereny o szczególnej koncentracji negatywnych zjawisk istotne dla rozwoju danej gminy. PR łącznie nie obejmuje więcej niż 20% powierzchni gminy i dotyczy liczby ludności nie większej niż 30% jej mieszkańców.
4. Na podstawie analizy problemów występujących na rewitalizowanych obszarach oraz zebranych informacji od podmiotów na nich działających, Wykonawca zidentyfikuje projekty rewitalizacyjne pozwalające na kompleksowość działań w danym obszarze. Wykonawca zamówienia winien przeprowadzić analizę projektów pod względem rzeczowym i finansowym, w oparciu o przyjęte w programie wskaźniki produktu i rezultatu. Jednocześnie należy uwzględnić wskaźniki i warunki w ramach Osi Priorytetowej 6, Działania 6.5 Rewitalizacja obszarów miejskich i wiejskich Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014 – 2020 oraz innych Osi Priorytetowych regionalnych oraz krajowych programów operacyjnych, w tym w szczególności RPOWŚ.
5. Opis planowanych działań rewitalizacyjnych, które będą realizowane w ramach PR powinien zawierać przede wszystkim: identyfikację głównych przedsięwzięć rewitalizacyjnych (o których mowa w pkt 1 lit. h), tj. takich, bez których obszar zdegradowany nie będzie w stanie wyjść z kryzysowej sytuacji oraz innych (o których mowa w pkt 1 lit. i), uzupełniających rodzajów przedsięwzięć rewitalizacyjnych, tj. takich, które ze względu na mniejszą skalę oddziaływania trudno zidentyfikować indywidualnie, a są oczekiwane ze względu na realizację celów programu rewitalizacji. W opisie przedsięwzięć uzupełniających należy wskazać obszary tematyczne, zagadnienia istotne z punktu widzenia potrzeb rewitalizowanego obszaru. Zarówno przedsięwzięcia główne, jak i uzupełniające, są przedsięwzięciami zaplanowanymi/wynikającymi z programu rewitalizacji.
6. Opracowany PR powinien cechować się:
 - kompleksowością, koncentracją, komplementarnością z innymi dokumentami,
 - komplementarnością projektów/przedsięwzięć rewitalizacyjnych, w tym: komplementarnością przestrzenną, problemową, międzyokresową, źródeł finansowania,
 - realizacją zasady partnerstwa i partycypacji.
7. Zgodnie z ustawą z dn. 3.10.2008 r. (Dz. U. 2016, poz. 353) o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko Zamawiający określa następujące obowiązki Wykonawcy z tytułu przeprowadzenia strategicznej oceny oddziaływania na środowisko:
 - a) opracowanie wniosku o wydanie opinii do właściwych organów w sprawie konieczności/lub jej braku sporządzenia strategicznej oceny oddziaływania na środowisko;
 - b) sporządzenie prognozy oddziaływania na środowisko zgodnie z wytycznymi określonymi w powyższej ustawie oraz z zakresem ustalonym przez właściwy organ;
 - c) uzyskanie pozytywnej opinii środowiskowej wydanej przez właściwy organ;
 - d) przeprowadzenie konsultacji społecznych w ramach procedury SOOŚ zgodnie z ustawą;
 - e) zebranie oraz dokonanie analizy zgłoszonych w toku konsultacji społecznych prowadzonych w ramach SOOŚ uwag i wniosków i po uzgodnieniu z Zamawiającym uzupełnienie dokumentu o wyznaczone zapisy;

- f) uwzględnienie w PR uwag przekazanych przez organy właściwe dla wykonania SOOŚ;
 - g) sporządzenie podsumowania z przeprowadzenia SOOŚ zgodnie z ustawą i zamieszczenia jego skrótovej wersji w rozdziale PR poświęconym SOOŚ.
8. W ramach zamówienia Wykonawca zobowiązany będzie do zaprezentowania na żądanie Zamawiającego diagnozy i obszarów zdegradowanych oraz obszarów rewitalizacji, a także projektu PR w terminie i miejscu wskazanym przez Zamawiającego oraz będzie zobowiązany do realizacji czynności związanych z przeprowadzeniem konsultacji społecznych, w szczególności:
- a) Etap I – konsultacje społeczne dokumentów związanych z diagnozą oraz obszarem zdegradowanym i obszarem rewitalizacji; przedmiotem konsultacji będzie ostateczne wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji miasta, a konsultacje będą miały na celu zebranie od mieszkańców miasta i interesariuszy rewitalizacji uwag, opinii i propozycji odnośnie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji miasta:
 - spotkanie otwarte z interesariuszami rewitalizacji, w formie warsztatów, umożliwiających omówienie i ocenę propozycji wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji, a także wyrażenie opinii, propozycji i uwag oraz składanie ich do protokołu; spotkanie odbędzie się w terminie uzgodnionym z Zamawiającym, który udostępni pomieszczenie do przeprowadzenia spotkania (1 spotkanie),
 - debata publiczna na temat ww. obszarów, która odbędzie się w terminie uzgodnionym z Zamawiającym, który udostępni pomieszczenie do przeprowadzenia debaty (1 spotkanie),
 - zbieranie uwag, propozycji i opinii w formie papierowej i elektronicznej, z wykorzystaniem formularza konsultacyjnego opracowanego przez Wykonawcę,
 - przeprowadzenie w czasie konsultacji społecznych ankietowania – ankietyzację należy przeprowadzić na próbie nie mniejszej niż 300 mieszkańców (wzór ankiety sporządzi Wykonawca).
 - b) Etap II – konsultacje społeczne projektu PR; przedmiotem konsultacji będzie ostateczne opracowanie PR, a konsultacje będą miały na celu zebranie od interesariuszy rewitalizacji uwag, opinii i propozycji odnośnie projektu PR:
 - konsultacje społeczne (spotkanie informacyjne) związane z naborem przedsięwzięć do PR, w tym w szczególności: przygotowanie wzorów kart naboru, instrukcji, itp. (1 spotkanie),
 - spotkanie prezentujące projekt PR w formie warsztatów umożliwiających omówienie i ocenę propozycji projektu PR, a także wyrażenie opinii, propozycji i uwag oraz składanie ich do protokołu; spotkanie odbędzie się w terminie uzgodnionym z Zamawiającym, który udostępni pomieszczenie do przeprowadzenia spotkania (1 spotkanie),
 - debata publiczna na temat projektu PR, która odbędzie się w terminie uzgodnionym z Zamawiającym, który udostępni pomieszczenie do przeprowadzenia debaty (1 spotkanie),
 - przeprowadzenie co najmniej po jednym spotkaniu konsultacyjnym na każdym obszarze /obszarach rewitalizacji w terminie uzgodnionym z Zamawiającym, który udostępni pomieszczenie do przeprowadzenia spotkań (zakłada się min. 4 obszary, tj. min. 4 spotkania),
 - przeprowadzenie w czasie konsultacji społecznych ankietowania – ankietyzację należy przeprowadzić na próbie nie mniejszej niż 700 mieszkańców (wzór ankiety sporządzi Wykonawca),
 - zbieranie uwag, propozycji i opinii w formie papierowej i elektronicznej, z wykorzystaniem formularza konsultacyjnego opracowanego przez Wykonawcę,
 - prezentacja projektu PR wraz z wszystkimi uzupełnieniami na spotkaniu dla wszystkich interesariuszy oraz radnych Rady Miasta do uchwalenia na sesji Rady Miasta (1 spotkanie).

Interesariuszami są w szczególności: mieszkańcy obszaru rewitalizacji oraz właściciele, użytkownicy wieczyści nieruchomości i podmioty zarządzające nieruchomościami znajdującymi się na tym obszarze, w tym spółdzielnie mieszkaniowe, wspólnoty mieszkaniowe i towarzystwa budownictwa społecznego; inni mieszkańcy gminy; podmioty prowadzące lub zamierzające prowadzić na obszarze gminy działalność gospodarczą; podmioty prowadzące lub zamierzające prowadzić na obszarze gminy działalność społeczną, w tym organizacje pozarządowe i grupy nieformalne; jednostki samorządu terytorialnego i ich jednostki organizacyjne; organy władzy publicznej; inne podmioty realizujące na obszarze rewitalizacji uprawnienia Skarbu Państwa.

Wykonawca poinformuje zainteresowanych o rozpoczętym procesie konsultacji i zaprosi do udziału w nim (forma przekazania informacji zostanie uzgodniona z Zamawiającym). Zamawiający ma możliwość

zamieszczenia ogłoszenia w prasie i na stronie internetowej. Wykonawca przedstawi Zamawiającemu do akceptacji listę uczestników spotkań. Wykonawca wykaże maksymalną elastyczność w dotarciu do uczestników spotkań, przygotowuje formularz do zbierania uwag wraz z kompletem pytań celem zebrania uwag w postaci papierowej i elektronicznej związanych z obszarami zdegradowanymi oraz objętymi rewitalizacją a także projektem PR oraz projektami rewitalizacyjnymi. Po zakończeniu każdej z form konsultacji Wykonawca zobowiązany jest zebrać i dokonać analizy zgłoszonych w toku konsultacji społecznych uwag oraz wniosków i po uzgodnieniu z Zamawiającym uzupełnić dokument o ewentualne dodatkowe zapisy oraz przygotowuje raport z konsultacji na każdym ich etapie i formie.

Wykonawca będzie odpowiedzialny za zaangażowanie społeczności lokalnej rewitalizowanych obszarów do tworzenia PR tak, aby różne grupy interesariuszy mogły współdecydować o jego kształcie na każdym etapie tego procesu (diagnozowanie, programowanie, wdrażanie, monitorowanie).

9. Wykonawca zobowiązany będzie do współpracy z Zamawiającym na każdym etapie realizacji Zadania w formie spotkań bezpośrednich w siedzibie Zamawiającego, kontaktów telefonicznych i e-mail w godzinach pracy Urzędu Miasta.
10. W przypadku uzyskania przez Zamawiającego dofinansowania PR będzie podlegał ocenie Instytucji Zarządzającej RPO WŚ, w związku z czym Wykonawca zobowiązany będzie do dostosowania go do ewentualnych uwag ww. Instytucji w terminie 7 dni roboczych od otrzymania uwag od Zamawiającego. Ponadto ostateczny termin wykonania PR może zostać przedłużony do chwili zatwierdzenia go przez IZ RPO WŚ.
11. Wykonawca, w przypadku uzyskania dofinansowania przez Zamawiającego, będzie zobowiązany do informowania odbiorców (np.: na pismach, ankietach, formularzach, raportach, wydrukach, prezentacjach, zaproszeniach, materiałach informacyjnych, listach obecności, itp.) że projekt został zrealizowany przy współfinansowaniu ze środków Unii Europejskiej w ramach Programu Operacyjnego Pomoc Techniczna 2014-2020 zgodnie z rekomendacjami i rozwiązaniami w zakresie informacji i promocji opisanymi w Księdze identyfikacji wizualnej znaku marki Fundusze Europejskie i znaków programów polityki spójności na lata 2014-2020 oraz Podręczniku Beneficjenta Funduszy Europejskich w zakresie informacji i promocji na lata 2014-2020.

IV. WARUNKI UDZIAŁU W POSTĘPOWANIU

1. O udzielenie zamówienia może ubiegać się Wykonawca, który w okresie ostatnich 3 lat, a jeżeli okres prowadzenia działalności jest krótszy - w tym okresie, zrealizował co najmniej:
 - a) 3 usługi potwierdzone dokumentami o należyтым wykonaniu (np. referencje, protokoły) polegające na sporządzeniu dokumentów strategicznych dla jednostek samorządu terytorialnego zawierających diagnozę sytuacji społeczno-gospodarczej (strategia rozwoju, plan gospodarki niskoemisyjnej, program rewitalizacji, itp.) dla miasta liczącego nie mniej niż 20.000 mieszkańców i o wartości nie mniejszej niż 30.000 zł brutto każdy,
 - b) 3 oceny oddziaływania na środowisko potwierdzone dokumentami o należyтым wykonaniu (np. referencje, protokoły) odnoszące się do dokumentów strategicznych.Dokumenty, o których mowa powyżej, powinny być zakończone oraz, w przypadku dokumentów skazanych w lit. a) przyjęte stosowną uchwałą JST.
2. Wyżej wymienione warunki muszą być spełnione jednocześnie oraz nie muszą wynikać z tych samych opracowań.
3. Zamawiający dokona oceny spełnienia warunków udziału na podstawie załącznika nr 3 złożonego przez Wykonawcę wraz z ofertą. Sposób oceny spełnienia w/w warunków będzie zgodny z formułą: SPEŁNIA/NIE SPEŁNIA.

V. WYMAGANIA DOTYCZĄCE ZESPOŁU OPRACOWUJĄCEGO PRZEDMIOT ZAMÓWIENIA

1. Zamawiający wymaga aby zlecenie zostało zrealizowane przez zespół projektowy posiadający niezbędną wiedzę i doświadczenie. Minimalne wymagania dotyczące personelu bezpośrednio wykonującego zadania przedstawiono poniżej. W przypadku rozszerzenia zespołu projektowego należy wpisać te osoby odpowiednio w załączniku nr 4 do niniejszego zapytania.

Stanowisko	Opis stanowiska
1.Kierownik zespołu	Osoba co najmniej z wykształceniem wyższym i jednocześnie legitymująca się doświadczeniem polegającym na merytorycznym opracowaniu co najmniej: <ul style="list-style-type: none"> – trzech dokumentów strategicznych dla jednostek samorządu terytorialnego zawierających diagnozę sytuacji społeczno-gospodarczej (strategia rozwoju, plan gospodarki niskoemisyjnej, program rewitalizacji itp.) dla miasta liczącego nie mniej niż 20.000 mieszkańców i o wartości nie mniejszej niż 30.000 zł brutto każdy, Dokumenty, o których mowa powyżej, powinny być zakończone oraz przyjęte stosowną uchwałą JST.
2.Specjalista / ekspert ds. rewitalizacji	Osoba co najmniej z wykształceniem wyższym i jednocześnie legitymująca się doświadczeniem polegającym na merytorycznym opracowaniu / współpracowaniu co najmniej: <ul style="list-style-type: none"> – trzech dokumentów strategicznych dla jednostek samorządu terytorialnego zawierających diagnozę sytuacji społeczno-gospodarczej (strategia rozwoju, plan gospodarki niskoemisyjnej, program rewitalizacji itp.) dla miasta liczącego nie mniej niż 20.000 mieszkańców i o wartości nie mniejszej niż 30.000 zł brutto każdy, przy czym przynajmniej jeden z nich musi dotyczyć programu rewitalizacji lub jego aktualizacji Dokumenty, o których mowa powyżej, powinny być zakończone oraz przyjęte stosowną uchwałą JST.
3.Specjalista / ekspert ds. środowiskowych	Osoba co najmniej z wykształceniem wyższym legitymująca się doświadczeniem polegającym na merytorycznym opracowaniu/ współpracowaniu co najmniej jednej prognozy oddziaływania na środowisko. Dokumenty, o których mowa powyżej, powinny być zakończone.
4.Specjalista / ekspert ds. konsultacji społecznych	Osoba co najmniej z wykształceniem wyższym legitymująca się doświadczeniem polegającym na osobistym przeprowadzeniu: <ul style="list-style-type: none"> – co najmniej 2 zogniskowanych wywiadów grupowych lub – co najmniej 2 badań empirycznych na potrzeby realizacji dokumentów strategicznych wraz z opracowaniem raportu z badań lub – co najmniej 2 procesów konsultacji społecznych (np. spotkanie z interesariuszami, zbieranie danych w formie ankietyzacji i wywiadów, itp.) obejmujących przygotowanie raportu z konsultacji lub – co najmniej 2 szkoleń/warsztatów dla JST z zakresu konsultacji społecznych.

Uwaga! Jedna osoba może zająć tylko jedno stanowisko.

- Zamawiający dokona oceny spełnienia warunków udziału na podstawie załącznika nr 4 złożonego przez wykonawcę wraz z ofertą. Sposób oceny spełnienia w/w warunków będzie zgodny z formułą: SPEŁNIA/NIE SPEŁNIA.

VI. Kryteria oceny ofert:

Nazwa kryterium	Maksymalna liczba punktów do zdobycia	Opis kryterium
1. Cena brutto za realizację zamówienia	55 pkt.	Liczba punktów zostanie obliczona według wzoru: najniższa cena ofertowa brutto/cena oferty badanej brutto x 55 punktów.

Nazwa kryterium	Maksymalna liczba punktów do zdobycia	Opis kryterium
2. Doświadczenie wykonawcy w przygotowaniu dokumentów strategicznych dla jednostek samorządu terytorialnego zawierających diagnozę sytuacji społeczno-gospodarczej (strategia rozwoju, plan gospodarki niskoemisyjnej, itp.) dla miasta liczącego nie mniej niż 20.000 mieszkańców i o wartości nie mniejszej niż 30.000 zł brutto każdy, przy czym dla każdego z dokumentów Wykonawca przeprowadził proces konsultacji społecznych	20 pkt.	3 dokumenty – 0 pkt., 4 dokumenty – 5 pkt., 5 dokumenty – 10 pkt., 6 dokumentów – 15 pkt., 7 i więcej dokumentów – 20 pkt. Dokumenty, o których mowa, powinny być zakończone oraz przyjęte stosowną uchwałą JST. Dokumenty należy wykazać w załączniku nr 3 do oferty.
3. Termin realizacji usługi	15 pkt.	Za każde skrócenie realizacji usługi o 4 dni oferent otrzyma 3 pkt., tj.: - do 215 dni – 0 pkt., - do 211 dni – 3 pkt., - do 207 dni – 6 pkt., - do 203 dni – 9 pkt., - do 199 dni – 12 pkt., - do 195 dni – 15 pkt.
4. Ilość spotkań na obszarze / obszarach rewitalizacji	10 pkt.	Co najmniej 1 spotkanie na każdym obszarze – 0 pkt. Co najmniej 2 spotkania na każdym obszarze – 10 pkt.

Za najkorzystniejszą zostanie uznana oferta z największą liczbą punktów. W pierwszej kolejności ocenie będzie podlegało spełnienie wymogów dotyczących terminu i sposobu złożenia ofert, następnie spełnienie warunków wymaganych w zapytaniu ofertowym. Zamawiający udzieli zamówienia wykonawcy, którego oferta odpowiada wszystkim wymaganiom określonym w niniejszym zapytaniu ofertowym i została oceniona jako najkorzystniejsza w oparciu o podane kryteria wyboru.

VII. Termin realizacji:

Termin zakończenia i przekazanie przedmiotu zamówienia Zamawiającemu – maksymalnie do 215 dni kalendarzowych od dnia podpisania umowy, lub krócej, w zależności od wyboru oferenta.

VIII. Informacje dodatkowe:

1. Zamawiający zastrzega sobie prawo sprawdzania w toku oceny ofert, wiarygodności przedstawionych przez Oferentów dokumentów i informacji.
2. Wykonawca zobowiązany jest do skalkulowania i uwzględnienia w cenie za wykonanie całej usługi wszelkich kosztów dodatkowych, które mogą powstać przy jej realizacji. Koszt nieskalkulowany w ofercie stanowi ryzyko Wykonawcy.
3. W toku badania i oceny ofert Zamawiający może żądać od oferentów wyjaśnień dotyczących treści złożonych ofert.
4. Ocena zgodności ofert z wymaganiami Zamawiającego przeprowadzona zostanie na podstawie analizy dokumentów i materiałów, jakie Oferent zawarł w swojej ofercie.
5. Warunki dotyczące dokonywania zmian umowy zostały wskazane w projekcie umowy.
6. Oferty złożone po tym terminie zostaną Wykonawcy zwrócone bez otwierania i nie będą oceniane.
7. Ceny zawarte w formularzu muszą być wyrażone w złotych polskich i powinny być podane z dokładnością do 2-ch miejsc po przecinku.

IX. Miejsce i termin składania oferty

1. Ofertę proszę składać na formularzach stanowiących załączniki nr 1, 2, 3, 4 do niniejszego zapytania ofertowego wraz niezbędnymi załącznikami.
2. Oferta musi być podpisana przez osoby wskazane w dokumencie upoważniającym do występowania w obrocie prawnym lub posiadające stosowne pełnomocnictwo. Za osoby uprawnione do składania oświadczeń woli w imieniu wykonawców uznaje się: osoby wskazane w Krajowym Rejestrze Sądowym lub dokumencie równorzędnym, osoby legitymujące się odpowiednim pełnomocnictwem określającym zakres umocowania. Dokument ten należy złożyć w formie oryginału lub kopii potwierdzonej za zgodność z oryginałem.
3. W przypadku zainteresowania wykonaniem zamówienia prosimy o złożenie oferty **do dnia 15.04.2016 r. do godz. 11.00** w formie pisemnej (osobiście, listownie) w jednej kopercie oznakowanej nazwą Wykonawcy na adres: Gmina Ostrowiec Świętokrzyski, ul. Jana Głogowskiego 3/5, 27-400 Ostrowiec Świętokrzyski, Wydział Planowania i Rozwoju, pok. 115 z dopiskiem „Opracowanie Programu Rewitalizacji Miasta Ostrowca Świętokrzyskiego Nie otwierać przed dniem 15.04.2016r. godz. 11.00” wraz z podaniem nazwy, adresu, adresu poczty elektronicznej, telefonu i faksu Wykonawcy.
4. Otwarcia ofert z udziałem Wykonawców dokona Komisja w dniu 15.04.2016 r. o godz. 11.30 w siedzibie Zamawiającego – sala 003. Podczas otwarcia ofert publicznie zostanie ogłoszona suma, jaką Zamawiający może przeznaczyć na finansowanie zamówienia, nazwa Wykonawcy oraz oferowana przez niego cena oraz inne szczegóły, które Komisja uzna za stosowne.
5. W przypadku pytań prosimy potencjalnych oferentów o kontakt pod numerem 41 26-72-131 (P. Małgorzata Rdzanek) lub 41 26-72-289 (P. Dominik Smoliński) lub drogą mailową na adres: dominik.smolinski@um.ostrowiec.pl lub rdzanek.malgorzata@um.ostrowiec.pl .

Załączniki:

1. Formularz ofertowy
2. Oświadczenie o spełnianiu warunków udziału w postępowaniu
3. Wykaz usług
4. Wykaz osób
5. Projekt umowy

.....
(pieczęć Wykonawcy)

FORMULARZ OFERTOWY

DANE OFERENTA:

- 1) Nazwa
- 2) Adres
- 3) Tel. Fax.
- 4) NIP
- 5) E-mail

W odpowiedzi na zapytanie ofertowe w sprawie opracowania Programu Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko informujemy, że jesteśmy gotowi wykonać przedmiotowe zadanie za następującą cenę:

Lp.	Opis części	Udział % w cenie oferty	Cena netto	VAT	Cena brutto
CZEŚĆ 1	Program Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko	Min. 80% Max. 90 %			
CZEŚĆ 2	Strategiczna ocena oddziaływania na środowisko zgodnie ustawą z dn. 3.10.2008 r. (Dz. U. 2016, poz. 353) o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko	Max. 20% Min. 10%			
Razem					

1. Usługę stanowiącą przedmiot zamówienia wykonamy w terminie dni oraz na zasadach określonych w zapytaniu ofertowym.
2. Ilość spotkań na obszarach rewitalizacji: co najmniej spotkanie /spotkania.
3. Oświadczamy, że zapoznaliśmy się z zapytaniem ofertowym, w szczególności z opisem przedmiotu zamówienia, zmianami i wyjaśnieniami dokonywanymi w trakcie postępowania, terminem realizacji zamówienia, w pełni je akceptujemy i przyjmujemy jako obowiązujące w pełnym zakresie.
4. W przypadku wyboru naszej oferty zobowiązujemy się do zawarcia umowy na warunkach określonych w zapytaniu ofertowym.
5. Zobowiązujemy się wykonywać usługę zgodnie z opisem przedmiotu zamówienia, obowiązującymi przepisami i normami z zachowaniem należytej staranności.
6. Cena podana w ofercie zawiera wszystkie koszty związane z realizacją zamówienia.

Miejscowość.....dnia

.....
(podpisy osób wskazanych w dokumencie
uprawnającym do występowania w obrocie
prawnym lub posiadających pełnomocnictwo)

.....
(pieczęć Wykonawcy)

Oświadczenie o spełnianiu warunków udziału w postępowaniu

My niżej podpisani, działając w imieniu i na rzecz:

.....
.....
.....
.....

przystępując do postępowania w sprawie udzielenia zamówienia publicznego na:

Opracowanie Programu Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko.

oświadczamy, że spełniamy warunki dotyczące:

- 1) posiadania uprawnień do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek ich posiadania,
- 2) posiadania niezbędnej wiedzy i doświadczenia,
- 3) dysponowania odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia,
- 4) sytuacji ekonomicznej i finansowej.

Miejscowość.....dnia

.....
*(podpisy osób wskazanych w dokumencie
uprawnającym do występowania w obrocie
prawnym lub posiadających pełnomocnictwo)*

.....
(pieczęć Wykonawcy)

Wykaz głównych usług wykonanych w okresie ostatnich 3 lat przed upływem terminu składania ofert¹

Składając ofertę na opracowanie Programu Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko oświadczamy, że wykonaliśmy następujące zamówienia niezbędne dla spełnienia warunku udziału w postępowaniu.

Przedmiot usługi (zgodnie z wymaganiami pkt IV):		Tytuł opracowania	Doświadczenie dodatkowe – punktowane	Wartość usługi	Miesiąc, rok wykonania	Zamawiający na rzecz którego realizowano przedmiot umowy
IV.1.a	1.	1.	X			
	2.	2.				
	3.	3.				
	4.	4.	5 pkt.			
	5.	5.	10 pkt.			
	6.	6.	15 pkt.			
	7.	7.	20 pkt.			
IV.1.b	1.	1.	X	X		
	2.	2.	X	X		
	3.	3.	X	X		

W załączeniu dowody (np. referencje, protokoły) potwierdzające, że usługi zostały wykonane należycie i zostały przyjęte stosownymi uchwałami JST.

Miejscowość.....dnia

.....
(podpisy osób wskazanych w dokumencie
uprawnającym do występowania w obrocie
prawnym lub posiadających pełnomocnictwo)

¹ a jeżeli okres prowadzenia działalności jest krótszy - w tym okresie.

.....
(pieczęć Wykonawcy)

Wykaz osób, które będą uczestniczyć w wykonywaniu zamówienia

Składając ofertę na opracowanie Programu Rewitalizacji Miasta Ostrowca Świątokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko oświadczamy, że w celu wykonania zamówienia dysponujemy/będziemy dysponować następującymi osobami:

Lp.	Imię, nazwisko	Informacje na temat wykształcenia	Doświadczenie (zgodnie z wymaganiami pkt V): daty udziału w wykonaniu usługi, nazwa usługi, nazwa podmiotu na rzecz którego była wykonywana	Zakres wykonywanych czynności przy realizacji zamówienia	Informacja o podstawie do dysponowania tymi osobami
1.Kierownik zespołu					
2.Specjalista / ekspert ds. rewitalizacji					
3.Specjalista / ekspert ds. środowiskowych					
4.Specjalista / ekspert ds. konsultacji społecznych					

Miejscowość.....dnia

.....
(podpisy osób wskazanych w dokumencie
uprawnającym do występowania w obrocie
prawnym lub posiadających pełnomocnictwo)

Projekt Umowy Nr UM / – W / UB / / WPR / / 2016

na

Opracowanie Programu Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko

zawarta w dniu 2016 r. w Ostrowcu Świętokrzyskim pomiędzy: Gminą Ostrowiec Świętokrzyski, z siedzibą w Ostrowcu Świętokrzyskim, ul. Jana Głogowskiego 3/5, NIP 661-000-39-45, REGON 291009834, reprezentowaną przez:

..... zwaną w treści umowy „Zamawiającym”

a:

.....z siedzibą w *wpisaną/ym do Krajowego Rejestru Sądowego w *wpisaną/ym do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (PESEL – w przyp. os. fiz.)*, NIP, REGON

.....reprezentowanym przez:

..... zwanym w treści umowy „Wykonawcą”,

zaś wspólnie zwanymi dalej „Stronami”.

W wyniku postępowania o udzielenie zamówienia publicznego w trybie art. 4 ust. 8 ustawy Prawo zamówień publicznych oraz Zarządzenia Nr IV/48/2016 Prezydenta Miasta Ostrowca Świętokrzyskiego z dnia 20 stycznia 2016r. jako zamówienia o wartości szacunkowej nie przekraczającej równowartości kwoty 30.000 euro, została zawarta umowa o następującej treści:

§ 1**PPZEDMIOT UMOWY, TERMINY**

1. W ramach niniejszej umowy Zamawiający powierza, a Wykonawca zobowiązuje się do wykonania przedmiotu zamówienia polegającego na opracowaniu „Programu Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych i strategicznej oceny oddziaływania na środowisko”. Zakres przedmiotu zamówienia obejmuje:

Lp.	Opis zamówienia	Liczba egzemplarzy	Termin realizacji
CZEŚĆ 1	Program Rewitalizacji Miasta Ostrowca Świętokrzyskiego wraz z przeprowadzeniem konsultacji społecznych oraz decyzją właściwych organów w sprawie konieczności/lub jej braku sporządzenia strategicznej oceny oddziaływania na środowisko.	5 egz. w formie papierowej jako wydruk kolorowy, dwustronny, rozmiar A4 oraz w formie elektronicznej tj. w plikach z rozszerzeniem .doc/.docx i .pdf oraz umożliwiającym edycję w przypadku map z warstwami	Do dni kalendarzowych
CZEŚĆ 2	Strategiczna ocena oddziaływania na środowisko zgodnie z ustawą z dn. 3.10.2008 r. (Dz. U. 2016, poz. 353) o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.	5 egz. w formie papierowej jako wydruk kolorowy, dwustronny, rozmiar A4 oraz w formie elektronicznej tj. w plikach z rozszerzeniem .doc/.docx i .pdf	

2. Zamawiający przewidział w przedmiotowym postępowaniu prawo opcji i określa wykonanie CZEŚCI 1 jako minimalny poziom zamówienia, który zostanie na pewno zrealizowany. W zależności od opinii właściwych organów Wykonawca zobowiązany będzie do realizacji CZEŚCI 2, tj. Strategicznej oceny oddziaływania na środowisko. W przypadku braku konieczności wykonania CZEŚCI 2 Wykonawcy nie przysługuje

wynagrodzenie o którym mowa w § 2 ust. 2 pkt 2) umowy, a brak realizacji CZĘŚCI 2 nie powoduje konieczności podpisania aneksu do umowy.

3. Zadanie zostanie zrealizowane w zakresie zgodnym ze szczegółowym opisem przedmiotu zamówienia określonym w zapytaniu ofertowym, zgodnie z zapisami Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 Ministra Infrastruktury i Rozwoju z dnia 3.07.2015 r. oraz zgodnie z ofertą Wykonawcy z dnia..... .
4. Zakończenie realizacji przedmiotu umowy ustala się na dzień
5. W terminie 5 dni roboczych od daty podpisania umowy Wykonawca zobowiązany jest do opracowania koncepcji wykonania przedmiotu umowy. Koncepcja zawierać będzie co najmniej następujące elementy:
 - 1) opis metodyki opracowania Programu,
 - 2) harmonogram prac,
 - 3) opis struktury oraz szczegółowy opis zawartości poszczególnych części Programu,
 - 4) formy i metody konsultacji społecznych wraz z harmonogramem ich przeprowadzenia.
6. Wykonawca zgłosi Zamawiającemu potrzebę realizacji części zadania objętej prawem opcji w terminie umożliwiającym realizację ww. zadania w okresie trwania przedmiotowej umowy.
7. Fakt dokonania czynności odbioru Strony Umowy potwierdzają przez podpisanie protokołu zdawczo-odbiorczego na pełen zakres przedmiotu umowy, tj. CZĘŚĆ 1 i 2 lub CZĘŚĆ 1 w przypadku braku realizacji zadania objętego opcją, zawierającego oświadczenie, że przedmiot umowy został wykonany bez wad oraz stwierdzający ewentualne naliczenie przez Zamawiającego kar umownych, o których mowa w § 6 z podaniem ich wysokości i przyczyny ich naliczenia. Kwota kar umownych zostanie potrącona z faktury wystawionej przez Wykonawcę. Potrącenie nastąpi na podstawie noty księgowej wystawionej przez Zamawiającego.
8. Protokół zdawczo-odbiorczy powinien zostać podpisany w ciągu 7 dni roboczych od doręczenia przedmiotu umowy, tj. do
9. W przypadku stwierdzenia nieprawidłowości w wykonaniu Zadania, Zamawiający zobowiązuje Wykonawcę do ich usunięcia w terminie określonym przez Zamawiającego, nie dłuższym niż 7 dni roboczych, bez dodatkowego wynagrodzenia. Stwierdzenie przez Zamawiającego usunięcia przez Wykonawcę nieprawidłowości będzie stanowić podstawę do sporządzenia w ciągu 7 dni roboczych od usunięcia nieprawidłowości protokołu zdawczo-odbiorczego bez zastrzeżeń.
10. W przypadku uzyskania dofinansowania przez Zamawiającego przedmiot zamówienia będzie podlegał ocenie Instytucji Zarządzającej RPO WŚ, w związku z czym Wykonawca zobowiązany będzie do dostosowania go do ewentualnych uwag w/w Instytucji w terminie 7 dni roboczych od otrzymania zawiadomienia o ww. uwagach od Zamawiającego, zarówno w czasie trwania umowy jak również w czasie trwania okresu gwarancji.
11. Jeżeli nieprawidłowości, o których mowa w ust. 9 i 10 nie zostaną usunięte w wyznaczonym terminie, Wykonawca zapłaci kary umowne zgodnie z § 6 umowy.
12. Zamawiający dopuszcza możliwość zmiany terminu określonego w ust. 1 w następujących przypadkach:
 - 1) wystąpienia szczególnych okoliczności, za które Wykonawca lub Zamawiający nie jest odpowiedzialny,
 - 2) siły wyższej – przez działanie siły wyższej rozumie się wszystkie przypadki o niezwykłym charakterze, nieprzewidziane lub przewidziane, a niemożliwe do uniknięcia, które zaistnieją po wejściu umowy w życie, a które stają na przeszkodzie realizacji zawartych w niej zobowiązań, np. działania sił natury, epidemie, strajki, mobilizacja powszechna, wojna itp. – zmianie może ulec termin wykonania umowy o czas niezbędny do zakończenia wykonywania jej przedmiotu w sposób należyty, nie dłużej jednak niż o okres trwania tych okoliczności. Wykonawca jest zobowiązany niezwłocznie poinformować Zamawiającego o fakcie zaistnienia siły wyższej oraz wskazać zakres i wpływ, jakie zdarzenie miało na przebieg realizacji przedmiotu umowy,
 - 3) przedłużenia się w sposób niezawiniony przez Wykonawcę procedury strategicznej oceny oddziaływania na środowisko,
 - 4) konieczności dostosowania Programu do uwag Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Świętokrzyskiego celem uzyskania pozytywnej opinii ww. Instytucji i zatwierdzenia Programu,
 - 5) w innych uzasadnionych przypadkach, w szczególności w przypadku wydłużenia procedur związanych z wydawaniem warunków, opinii, decyzji związanych z przedmiotem zamówienia.

13. Warunkiem dokonania zmiany terminu, o którym mowa w ust. 1, jest złożenie uzasadnionego wniosku przez Stronę inicjującą zmianę i sporządzenie przez Strony stosownego aneksu do przedmiotowej umowy.

§ 2

WYNAGRODZENIE

1. Całkowite wynagrodzenie Wykonawcy z tytułu wykonania przedmiotu umowy, uwzględniające część zamówienia objętego prawem opcji Strony uzgadniają na kwotę brutto:zł, (w tym podatek VAT%), netto:zł.
2. Wynagrodzenie Wykonawcy określone w ust. 1 obejmuje:
 - 1) Wynagrodzenie za realizację CZĘŚCI I zamówienia w kwocie brutto:zł, netto:zł, VAT %:zł
 - 2) Wynagrodzenie za realizację CZĘŚCI II zamówienia w kwocie brutto:zł, netto:zł, VAT %:zł
3. Wynagrodzenie, o którym mowa w ust. 1 zaspokaja wszelkie roszczenia i koszty Wykonawcy z tytułu wykonania umowy, w tym roszczenia z tytułu przeniesienia na Zamawiającego całości majątkowych praw autorskich, o których mowa w § 7 do wszystkich mogących stanowić przedmiot prawa autorskiego wyników prac powstałych w związku z wykonaniem przedmiotu umowy. Wynagrodzenie wyczerpuje wszelkie należności Wykonawcy wobec Zamawiającego związane z realizacją umowy.
4. Rozliczenie za wykonanie przedmiotu umowy nastąpi na podstawie faktury VAT wystawionej na Zamawiającego. Za dzień zapłaty uważa się dzień obciążenia rachunku bankowego Zamawiającego.
5. Wykonawca jest uprawniony do wystawienia faktury nie wcześniej niż w dniu podpisania protokołu zdawczo-odbiorczego, o którym mowa w § 1. Wykonawca zobowiązany jest do wystawienia Zamawiającemu jednej faktury VAT, zgodnie z wartością umowy. Zamawiający zapłaci Wykonawcy wartość umowy, pomniejszoną o ewentualnie naliczone kary.
6. Wynagrodzenie, o którym mowa w ust. 1, z uwzględnieniem potrącenia z tytułu ewentualnych kar umownych, o których mowa w §6, płatne będzie przelewem na rachunek bankowy Wykonawcy wskazany na fakturze, z zastrzeżeniem § 2 ust. 12, w terminie 30 dni od daty otrzymania przez Zamawiającego prawidłowo wystawionej faktury, jednakże nie później niż do 31.12.2016r.
7. W przypadku wystawienia przez Wykonawcę faktury VAT niezgodnej z umową lub obowiązującymi przepisami prawa, Zamawiający ma prawo do wstrzymania płatności do czasu wyjaśnienia oraz otrzymania faktury korygującej VAT, bez obowiązku płacenia odsetek z tytułu niedotrzymania terminu zapłaty.
8. Powierzenie wykonania prac objętych umową innym wykonawcom wymaga zgody Zamawiającego w trybie art. 647 § 2 k.c.
9. Zamawiający wymaga od Wykonawcy zgłoszenia wszystkich podwykonawców, którzy będą wykonywali przedmiot zamówienia.
10. Wykonawca ponosi odpowiedzialność za działania innych wykonawców, którym powierzył wykonywanie prac.
11. W terminie 14 dni, od daty podpisania umowy z podwykonawcą, Wykonawca przedłoży Zamawiającemu kserokopie umów na usługi zlecone do podwykonawstwa, potwierdzone za zgodność z oryginałem przez osoby umocowane do zaciągania zobowiązań zgodnie z obowiązującymi przepisami.
12. Fakturowanie prac wykonanych w podwykonawstwie następować będzie za pomocą faktury Wykonawcy z następującymi załącznikami:
 - 1) kserokopia faktury podwykonawcy, potwierdzona za zgodność z oryginałem przez Wykonawcę;
 - 2) protokół odbioru prac;
 - 3) cesja przelewu wierzytelności płatności faktury na podwykonawcę ze wskazaniem banku oraz numeru konta bankowego podwykonawcy.
13. Zapłata faktury, o której mowa w ust. 12, nastąpi bezpośrednio na rachunek bankowy podwykonawcy.
14. Nie dopuszcza się przelewania wierzytelności na osoby trzecie za wyjątkiem banków, które udzieliły kredyt na realizację niniejszej umowy oraz podwykonawców, na których Zamawiający wyraził zgodę.

§ 3

OBOWIĄZKI STRON

1. Wykonawca oświadcza i zapewnia, że wykona przedmiot umowy z należytą starannością zgodnie z wymaganiami określonymi w umowie, najlepszą wiedzą i zasadami profesjonalizmu zawodowego oraz zachowaniem zastrzeżonych w umowie terminów.
2. Do kontaktów w trakcie realizacji umowy strony wyznaczają:
 - a) ze strony Zamawiającego –....., tel., e-mail:
 - b) ze strony Wykonawcy –....., tel., e-mail:
3. Wykonawca zobowiązuje się do współpracy z Zamawiającym na każdym etapie wykonania Zadania w formie spotkań bezpośrednich w siedzibie Zamawiającego, kontaktów telefonicznych i e-mail w godzinach pracy Urzędu Miasta.
4. Na żądanie Zamawiającego w terminie 2 dni roboczych Wykonawca zobowiązuje się do udzielenia każdorazowo pełnej informacji na temat stanu realizacji przedmiotu zamówienia.
5. Zamawiający ma prawo, w ramach bieżącej kontroli do zgłaszania uwag do przedmiotu zamówienia.
6. W przypadku zgłoszenia uwag przez Zamawiającego Wykonawca wprowadzi zmiany w terminie 7 dni roboczych, licząc od daty przekazania uwag.
7. Zamawiający ma prawo wnieść uwagi do projektu Programu przed SOOŚ a także projektu Programu po SOOŚ w terminie 10 dni roboczych od daty ich otrzymania.
8. W przypadku odmowy wprowadzenia poprawek lub zmian, o które wnioskował Zamawiający może on odmówić odbioru przedmiotu umowy i zapłaty należności.
9. Wykonawca zobowiązany jest do realizacji przedmiotu umowy oraz jego części zgodnie z harmonogramem prac zaakceptowanym przez Zamawiającego wraz z koncepcją, szczególnie w zakresie przedkładania Zamawiającemu projektu Programu przed przeprowadzeniem strategicznej oceny oddziaływania na środowisko (przed SOOŚ) a także projektu Programu po przeprowadzonej strategicznej ocenie oddziaływania na środowisko (po SOOŚ).
10. Jeżeli w toku wykonywania Zadania Wykonawca stwierdzi zaistnienie okoliczności, które dają podstawę do oceny, że jakakolwiek część Zadania nie zostanie wykonana w zakresie określonym w Opisie przedmiotu zamówienia, niezwłocznie pisemnie powiadomi Zamawiającego o ww. niebezpieczeństwie wskazując przyczyny lub prawdopodobny czas opóźnienia wraz z możliwymi wypracowanymi działaniami naprawczymi.

§ 4

GWARANCJA I RĘKOJMIA

1. Wykonawca udziela gwarancji na wykonany przedmiot umowy na okres 24 miesiące, liczony od dnia podpisania protokołu zdawczo-odbiorczego.
2. W ramach udzielonej gwarancji Wykonawca zobowiązany jest do usunięcia ujawnionych po dokonaniu odbioru wad, usterek, niedokładności, błędów i niekompletności w terminie nie dłuższym niż 7 dni roboczych, licząc od dnia otrzymania od Zamawiającego zawiadomienia o powyższym.
3. Wykonawca w ramach gwarancji zobowiązuje się do dostosowania Programu do uwag Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Świętokrzyskiego celem uzyskania przez Zamawiającego pozytywnej opinii ww. Instytucji i zatwierdzenia Programu. W przypadku nieusunięcia nieprawidłowości/wad w wykonaniu przedmiotu umowy stwierdzonych przez ww. Instytucję i wymagających korekty zastosowanie będą miały zapisy § 6 ust 1 pkt 4.
4. Okres usuwania wad, usterek, niedokładności, błędów i niekompletności przedłuża okres udzielonej gwarancji.
5. Niezależnie od gwarancji Zamawiającemu przysługuje roszczenie z tytułu rękojmi za wady przedmiotu umowy, zmniejszające jego wartość lub użyteczność ze względu na cel oznaczony w umowie oraz wynikający z jego przeznaczenia, w tym również roszczenie o dostarczenie zamiast wadliwego przedmiotu umowy, przedmiotu umowy wolnego od wad.
6. Poprawki, korekty oraz uzupełnienia w przedmiocie zamówienia dokonywane w przypadku błędów wynikłych z winy Wykonawcy, będą uznawane za zobowiązania wynikające z tytułu gwarancji.

§ 5

ODSTĄPIENIE OD UMOWY

1. W razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili jej zawarcia, Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach. W takim przypadku Wykonawca może żądać wyłącznie wynagrodzenia należnego mu z tytułu wykonania części Umowy.
2. Zamawiającemu przysługuje prawo do odstąpienia od niniejszej Umowy w przypadku:
 - 1) niewłaściwej realizacji przedmiotu umowy,
 - 2) gdy Wykonawca nie przedłoży koncepcji wykonania przedmiotu umowy w terminie, o którym mowa w § 1 ust. 5,
 - 3) gdy Wykonawca nie rozpoczął realizacji przedmiotu umowy bez uzasadnionych przyczyn oraz nie kontynuuje ich, pomimo wezwania Zamawiającego złożonego na piśmie, lub z dotychczasowego przebiegu prac związanych z realizacją umowy wynika, iż Wykonawca nie opracuje przedmiotu umowy w terminie,
 - 4) w przypadku niewykonania przedmiotu umowy w terminie określonym w § 1 ust. 1.
3. Odstąpienie od Umowy wymaga formy pisemnej pod rygorem nieważności.

§ 6

KARY UMOWNE

1. Strony ustalają następujące zasady odpowiedzialności za niewykonanie lub nienależyte wykonanie umowy. Wykonawca zobowiązuje się zapłacić Zamawiającemu następujące kary umowne:
 - 1) za opóźnienie w wykonaniu przedmiotu umowy – w wysokości 0,5% łącznego wynagrodzenia brutto określonego w § 2 ust. 1 umowy lub, w przypadku niewykonania CZĘŚCI 2 zamówienia, § 2 ust. 2 pkt. 1) umowy za każdy dzień opóźnienia, licząc od następnego dnia po upływie terminu realizacji, określonego w § 1,
 - 2) za odstąpienie od umowy przez Zamawiającego z przyczyn, za które odpowiedzialność ponosi Wykonawca – w wysokości 20% wynagrodzenia brutto określonego w § 2 ust. 1 umowy,
 - 3) za nieusunięcie nieprawidłowości/wad określonych w protokole zdawczo-odbiorczym w wykonaniu przedmiotu umowy, o których mowa w § 1 ust. 9 i 10, w terminie wskazanym przez Zamawiającego w wysokości 20% łącznego wynagrodzenia brutto określonego w § 2 ust. 1 umowy lub, w przypadku niewykonania CZĘŚCI 2 zamówienia, § 2 ust. 2 pkt. 1) umowy,
 - 4) za nieusunięcie nieprawidłowości/wad w wykonaniu przedmiotu umowy w okresie gwarancji, w terminie wskazanym przez Zamawiającego w wysokości 20% łącznego wynagrodzenia brutto określonego w § 2 ust. 1 umowy lub, w przypadku niewykonania CZĘŚCI 2 zamówienia, § 2 ust. 2 pkt. 1) umowy,
 - 5) za niewykonanie przedmiotu zamówienia z przyczyn leżących po stronie Wykonawcy – w wysokości 20% łącznego wynagrodzenia brutto, o którym mowa w § 2 ust. 1 umowy.
2. Zamawiający zapłaci Wykonawcy za opóźnienie w wypłacie wynagrodzenia odsetki ustawowe za opóźnienie za każdy dzień opóźnienia, naliczane od następnego dnia po upływie terminu zapłaty.
3. W przypadku naliczenia kar umownych, Wykonawca wyraża zgodę na ich potrącenie przez Zamawiającego z należnego Wykonawcy wynagrodzenia.
4. W przypadku, gdy kary umowne, których mowa w ust. 1 nie zrekompensują w pełni poniesionej szkody, strony dopuszczają możliwość dochodzenia odszkodowania uzupełniającego na zasadach ogólnych.
5. Zapłata kary umownej, o której mowa w ust. 1 pkt 1, 3 i 4 nie zwalnia Wykonawcy z wykonania umowy.

§ 7

PRAWA AUTORSKIE

1. Przedmiot umowy stanowi utwór w rozumieniu art. 1 ust. 1 ustawy z dnia 4 lutego 1994r. o prawie autorskim i prawach pokrewnych (Dz. U. z 2006 r. Nr 90, poz. 631 z późn. zm.).
2. Wykonawca składając przedmiot umowy złoży jednocześnie oświadczenie, iż przysługują mu do niego wyłączne autorskie prawa majątkowe.
3. Na podstawie niniejszej umowy, z dniem podpisania protokołu zdawczo-odbiorczego, bez ograniczeń czasowych i terytorialnych, bez konieczności składania jakichkolwiek dodatkowych oświadczeń woli w tej

sprawie, zgodnie z ustawą z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych, Wykonawca przenosi na Zamawiającego:

- 1) autorskie prawa majątkowe do przedmiotu umowy na następujących polach eksploatacji:
 - a) w zakresie utrwalania i zwielokrotniania przedmiotu umowy i materiałów niezbędnych do jego przygotowania – tj. wytwarzania dowolną techniką i w dowolnej formie, kopii całości lub części utworu, w tym techniką drukarską, reprograficzną, zapisu magnetycznego oraz techniką cyfrową,
 - b) w zakresie obrotu oryginałem albo egzemplarzami, na których utrwalono przedmiot umowy i materiały niezbędne do jego przygotowania – tj. wprowadzanie do obrotu, użyczenie lub najem oryginału albo egzemplarzy,
 - c) w zakresie rozpowszechniania przedmiotu umowy i materiałów niezbędnych do jego przygotowania – tj. publicznego udostępniania w taki sposób, aby każdy mógł mieć do niego dostęp w miejscu i w czasie przez siebie wybranym,
- 2) prawo do korzystania i rozporządzania przedmiotem umowy, w szczególności:
 - a) tłumaczenie, przystosowywanie, zmiany układu lub jakiegokolwiek inne zmiany w przedmiocie umowy, z zachowaniem praw osoby, która tych zmian dokonała,
 - b) prawo wykonywania zależnego prawa autorskiego w stosunku do przedmiotu umowy (tj. prawa udzielania zezwoleń na korzystanie i rozporządzanie opracowaniami - całości lub wybranych elementów, w tym rozpowszechnianie - użyczenie lub najem),
- 3) stosowane narzędzia i metodologię - w taki sposób aby możliwe było w przyszłości powtórne przeprowadzenie badań i uzyskanie analogicznych, porównywalnych lub narastających danych.
4. Nabycie autorskich praw majątkowych i praw pokrewnych następuje w ramach wynagrodzenia, o którym mowa w § 2 ust. 1 niniejszej umowy i wyczerpuje wszelkie roszczenia Wykonawcy z tytułu przeniesienia na rzecz Zamawiającego autorskich praw majątkowych i praw pokrewnych.
5. Przekazanie majątkowych praw autorskich oraz praw do korzystania i rozporządzania opracowaniami określonymi w przedmiocie umowy, obejmuje finalną wersję przedmiotu zamówienia.
6. Wykonawca oświadcza, że powstały w wyniku realizacji umowy utwór nie będzie obciążony wadami prawnymi.
7. Wykonawca jest odpowiedzialny wobec osób trzecich, jeśli prawa do przedmiotu umowy lub jego części należą do osób trzecich albo są obciążone prawami osób trzecich (wady prawne).
8. W przypadku ujawnienia wady prawnej Wykonawca poniesie wszelkie koszty związane z powództwem wniesionym przez osoby trzecie, w związku z naruszeniem ich praw.
9. Zamawiający ma prawo do dalszej odsprzedaży utworu w zakresie nabytych praw autorskich i praw majątkowych bez konieczności uzyskania zgody Wykonawcy.
10. Wykonawca wyraża zgodę na dokonywanie przez Zamawiającego poprawek, uzupełnień, skrótów i wszelkich innych zmian w treści przedmiotu zamówienia, jakie Zamawiający uzna za stosowne oraz na rozporządzanie i korzystanie z tak zmienionego przez Zamawiającego przedmiotu umowy.

§ 8

POSTANOWIENIA KOŃCOWE

1. Wszelkie zmiany i uzupełnienia niniejszej umowy muszą być dokonane w drodze pisemnego aneksu pod rygorem nieważności.
2. Zamawiający przewiduje możliwość dokonania istotnych zmian postanowień w zawartej umowie, w tym terminu, zgodnie z zapisami § 1 ust. 12 i 13, w szczególności gdy:
 - 1) wystąpią okoliczności, które nie mogły być przewidziane przed podpisaniem umowy nie wynikające z zaniedbań którejs ze stron, a czas wydłużenia jest niezbędny do realizacji przedmiotu umowy, możliwe jest wydłużenie czasu realizacji umowy,
 - 2) nastąpi ustawowa zmiana stawki podatku VAT, strony dostosują wskazaną w umowie stawkę do obowiązujących przepisów prawa i odpowiednio podwyższą lub obniżą wynagrodzenie brutto, kwota netto pozostaje stała,
 - 3) nastąpi konieczność wprowadzenia zmian dotyczących wytycznych i zaleceń w zakresie opracowania programów rewitalizacji, o których mowa w § 1 ust. 3,

- 4) wynikną rozbieżności lub niejasności w umowie, których nie można usunąć w inny sposób a zmiana będzie umożliwiać usunięcie rozbieżności i doprecyzowanie umowy w celu jednoznacznej interpretacji jej zapisów przez strony,
- 5) dojdzie do uzasadnionych zmian w zakresie sposobu wykonania przedmiotu zamówienia proponowanych przez Zamawiającego lub Wykonawcę jeżeli te zmiany są korzystne dla Zamawiającego.
3. Wszelkie spory pomiędzy stronami rozstrzygane będą w drodze negocjacji, a w razie ich nieskuteczności przez Sąd właściwy ze względu na siedzibę Zamawiającego.
4. W sprawach nieuregulowanych niniejszą umową zastosowanie mają przepisy Kodeksu Cywilnego oraz Ustawy o prawie autorskim i prawach pokrewnych.
5. Umowę sporządzono w trzech jednobrzmiących egzemplarzach, dwa egzemplarze dla Zamawiającego, jeden egzemplarz dla Wykonawcy.
6. Integralną część umowy stanowią zapytanie ofertowe oraz oferta wykonawcy.

.....
ZAMAWIAJĄCY

.....
WYKONAWCA

.....
(Skarbnik)

.....
(Radca Prawny)

.....
(Naczelnik Wydziału)