

Zamawiający:

MIEJSKIE PRZEDSIĘBIORSTWO KOMUNIKACYJNE – LUBLIN –

Spółka z ograniczoną odpowiedzialnością

20-260 Lublin, ul. Antoniny Grygowej 56

NIP: 712-015-79-66

REGON: 430901523

Sąd Rejonowy Lublin – Wschód w Lublinie z siedzibą w Świdniku, VI Wydział Gospodarczy

KRS Nr 0000013941

Kapitał zakładowy: 60 846 600,00 PLN

SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA SEKTOROWEGO

prowadzonego w trybie przetargu ograniczonego na:

Ubezpieczenie majątku i innych interesów „MPK Lublin” Sp. z o.o. w latach 2017 - 2018

Ogłoszenie o zamówieniu zostało przekazane Urzędowi Publikacji Unii Europejskiej drogą elektroniczną w dniu 14.10.2016 r. i opublikowane w Dzienniku Urzędowym Unii Europejskiej w dniu 19.10.2016 r. pod nr 2016/S 202-366239.

Lublin, październik 2016 r.

1. Nazwa oraz adres zamawiającego

Nazwa: Miejskie Przedsiębiorstwo Komunikacyjne - Lublin - Spółka z ograniczoną odpowiedzialnością

Adres: ul. Antoniny Grygowej 56, 20-260 Lublin

Kontakt: faks: 81 525-42-26, e-mail: kancelaria@mpk.lublin.pl

Strona internetowa: www.mpk.lublin.pl

Numer identyfikacyjny: NIP: 712-015-79-66, REGON: 430901523

Godziny pracy: dni robocze 7:00 – 15:00

2. Tryb udzielenia zamówienia

- 2.1. Postępowanie o udzielenie zamówienia sektorowego prowadzone jest w trybie przetargu ograniczonego na usługę, której wartość jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 ustawy Prawo zamówień publicznych.
- 2.2. Podstawa prawna udzielenia zamówienia sektorowego: art. 132 – 138f oraz art. 47 – 53 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2015 r., poz. 2164 oraz Dz.U. z 2016 r., poz. 831, 996, 1020, 1250 i 1265).
- 2.3. Podstawa prawna opracowania specyfikacji istotnych warunków zamówienia, zwanej dalej „specyfikacją”:
 - 2.3.1. Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2015 r., poz. 2164 oraz Dz.U. z 2016 r., poz. 831, 996, 1020, 1250 i 1265), zwana w dalszej części niniejszej SIWZ ustawą Pzp;
 - 2.3.2. Rozporządzenie Ministra Rozwoju z dnia 27 lipca 2016 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od wykonawcy w postępowaniu o udzielenie zamówienia (Dz. U. z 2016 r., poz. 1126);
 - 2.3.3. Rozporządzenie Prezesa Rady Ministrów z dnia 28 grudnia 2015 r. w sprawie średniego kursu złotego w stosunku do euro stanowiącego podstawę przeliczania wartości zamówień publicznych (Dz.U. z 2015 r., poz. 2254);
 - 2.3.4. Rozporządzenie Prezesa Rady Ministrów z dnia 28 grudnia 2015 r. w sprawie kwot wartości zamówień oraz konkursów, od których uzależniony jest obowiązek przekazywania ogłoszeń Urzędowi Publikacji Unii Europejskiej (Dz.U. z 2015 r., poz. 2263 z późn. zm.);
 - 2.3.5. Ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (tekst jednolity Dz. U. z 2016 r., poz. 380).

3. Opis przedmiotu zamówienia oraz opis części zamówienia

- 3.1. Przedmiotem zamówienia jest ubezpieczenie majątku i innych interesów Miejskiego Przedsiębiorstwa Komunikacyjnego - Lublin – Spółki z ograniczoną odpowiedzialnością w latach 2017 - 2018, tj. od dnia 01.01.2017 r. do dnia 31.12.2018 r. Przedmiot zamówienia podzielony został na dwie następujące części:
 - 3.1.1. część I: ubezpieczenie pojazdów mechanicznych w zakresie:
 - 1) obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych,
 - 2) ubezpieczenia OC posiadaczy pojazdów mechanicznych w ruchu zagranicznym „Zielona karta” (ZK),
 - 3) ubezpieczenia pojazdów od uszkodzenia i utraty AUTO CASCO,
 - 4) ubezpieczenia następstw nieszczęśliwych wypadków,
 - 5) ubezpieczenia Assistance;
 - 3.1.2. część II: ubezpieczenie majątku i odpowiedzialności cywilnej "MPK Lublin" Sp. z o.o. w zakresie:
 - 1) ubezpieczenia mienia systemem od wszystkich ryzyk, w tym od kradzieży z włamaniem i rabunku,
 - 2) ubezpieczenia odpowiedzialności cywilnej,
 - 3) ubezpieczenia sprzętu elektronicznego.
- 3.2. Zamawiający w niniejszym postępowaniu dopuszcza możliwość składania ofert częściowych -

- wykonawca może złożyć oferty na obie części lub wybraną część zamówienia.
- 3.3. Wykonawca, wykonując usługę, będzie udzielał ochrony ubezpieczeniowej i obejmował ochroną ubezpieczeniową ryzyka wskazane w załącznikach nr 1a i 1b, tj. w opisie szczegółowym przedmiotu zamówienia.
 - 3.4. W trakcie trwania okresu wykonywania zamówienia wykonawca wystawia polisy na 12-miesięczne okresy ochrony ubezpieczeniowej, a w przypadku ryzyk określonych w pkt 3.1.1 i opisanych w załączniku nr 1b do specyfikacji obejmuje je ochroną ubezpieczeniową, tj. wystawia polisy na 12-miesięczne okresy ubezpieczenia, gdzie data początkowa okresu ubezpieczenia będzie mieścić się w okresie wykonywania zamówienia, z zastrzeżeniami zamawiającego dotyczącymi wyrównywania okresów ubezpieczenia AUTO CASCO i NNW kierowcy i pasażerów oraz obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych, o których mowa w rozdz. 4 niniejszej specyfikacji i w umowie dotyczącej części I zamówienia.
 - 3.5. Wykonawca udziela ochrony ubezpieczeniowej i obejmuje ochroną ubezpieczeniową na warunkach wyznaczonych treścią specyfikacji i zgodnych ze złożoną ofertą.
 - 3.6. Ogólne i szczególne warunki ubezpieczenia, którymi posługuje się wykonawca i które wskazuje w dokumencie potwierdzającym ochronę ubezpieczeniową w zakresie ryzyk określonych w specyfikacji, mają zastosowanie tylko w kwestiach nieuregulowanych w specyfikacji i w ofercie.
 - 3.7. Przez cały okres wykonywania zamówienia wykonawca gwarantuje niezmienność ogólnych warunków ubezpieczenia, na podstawie których udzielana będzie ochrona ubezpieczeniowa. Wyjątek od tej zasady dopuszczalny będzie w przypadku zmian powszechnie obowiązującego prawa, w szczególności kodeksu cywilnego i ustawy z dnia 22.05.2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczeń Komunikacyjnych (tekst jednolity Dz.U. z 2013 r., poz. 392), w zakresie, w jakim zmiany te dotyczyć będą postanowień umów ubezpieczenia wskazanych w specyfikacji.
 - 3.8. Postępowanie prowadzone jest przy udziale brokera ubezpieczeniowego, Inter-Broker Sp. z o.o. z siedzibą w Toruniu przy ul. Żeglarskiej 31, który jako pośrednik ubezpieczeniowy działa w imieniu i na rzecz zamawiającego. Broker będzie pośredniczył przy zawarciu umowy, a następnie będzie nadzorował jej wykonywanie przez wykonawcę.
 - 3.8.1. Wykonawca zapłaci brokerowi ubezpieczeniowemu kurtaż w wysokości zwyczajowo stosowanej.
 - 3.9. Szczegółowy opis przedmiotu zamówienia zawierają załączniki do niniejszej specyfikacji:
Załącznik nr 1: „Postanowienia obligatoryjne dotyczące realizacji wszystkich części zamówienia oraz dane do oceny ryzyka”;
Załącznik nr 1a: „Szczegółowy opis przedmiotu zamówienia, zawierający warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia pojazdów mechanicznych”, dotyczący części I zamówienia;
Załącznik nr 1b: „Szczegółowy opis przedmiotu zamówienia, zawierający warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia majątku i odpowiedzialności cywilnej „MPK Lublin” Sp. z o.o.”, dotyczący części II zamówienia.
Załącznik nr 3: „Warunki wymagane – definicje pojęć i wymagana treść klauzul dodatkowych”
Załącznik nr 4: „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne”
Załącznik nr 6: „Wykaz pojazdów”
Załącznik nr 7: „Wykaz zabezpieczeń przeciwkradzieżowych i przeciwpożarowych”
Załącznik nr 8: „Dotychczasowy przebieg ubezpieczeń – wypłacone odszkodowania, ustanowione rezerwy”.
 - 3.10. W załącznikach nr 1a, 1b i 6 do niniejszej specyfikacji został przedstawiony majątek, w tym pojazdy mechaniczne, wg stanu na dzień 30.09.2016 r. Wykonawca jest zobowiązany do objęcia ochroną ubezpieczeniową od dnia 01.01.2017 r. mienia wg stanu na dzień 31.12.2016 r., w tym nowo zakupionego i wcześniej nie wykazanego, wg stawek jednostkowych i składek zgodnych ze złożoną ofertą. Zaktualizowaną ilość i wartość przedmiotu ubezpieczenia zawierać będą wnioski o wystawienie dokumentów ubezpieczeniowych, złożone po rozstrzygnięciu niniejszego postępowania.

- 3.11. Oznaczenie wg Wspólnego Słownika Zamówień (CPV): 66510000-8 (usługi ubezpieczeniowe), 66515100-4 (usługi ubezpieczenia od ognia), 66515400-7 (usługi ubezpieczenia od skutków żywiołów), 66515000-3 (usługi ubezpieczenia od uszkodzenia lub utraty), 66516400-4 (usługi ubezpieczenia od ogólnej odpowiedzialności cywilnej), 66516000-0 (usługi ubezpieczenia od odpowiedzialności cywilnej), 66516100-1 (usługi ubezpieczenia pojazdów mechanicznych od odpowiedzialności cywilnej), 66514110-0 (usługi ubezpieczeń pojazdów mechanicznych), 66512100-3 (usługi ubezpieczenia od następstw nieszczęśliwych wypadków).
Wymienione usługi należą do kategorii usług CPC nr 6.

4. Termin wykonania zamówienia

- 4.1. Termin wykonania zamówienia: **od dnia 01.01.2017 r. do dnia 31.12.2018 r.**
- 4.2. W terminie wykonywania zamówienia polisy ubezpieczeniowe będą wystawiane na okres roczny, z wyjątkiem:
- 4.2.1. ubezpieczeń aktualnych, zawartych wcześniej, w odniesieniu do których dokumenty ubezpieczeniowe będą wystawiane na okres od następnego dnia po wygaśnięciu tych umów do końca pierwszego rocznego okresu wykonania zamówienia,
- 4.2.2. polis dotyczących umów ubezpieczenia pojazdów mechanicznych w zakresie AUTO CASCO i NNW kierowcy i pasażerów pojazdów włączanych w trakcie wykonania niniejszego zamówienia, które będą zawierane od dnia określonego w zgłoszeniu do ubezpieczenia do końca każdego rocznego okresu wykonywania zamówienia, tj. do dnia 31.12.2017 r. i 31.12.2018 r. (wyrównanie okresu ubezpieczenia),
- 4.2.3. obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych, o którym mowa w pkt. 4.3.
- 4.3. Polisy obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych włączanych w trakcie wykonania niniejszego zamówienia będą wystawione na pełne roczne okresy ubezpieczenia określone indywidualnie dla każdego pojazdu, z możliwością wyrównania końca okresów ubezpieczenia, pod warunkiem złożenia przez ubezpieczającego wniosku o rozwiązanie umowy ubezpieczenia OC za porozumieniem Stron w dniu wyrównania okresu ubezpieczenia, tj. 31.12.2017 r., a jeżeli ubezpieczenie będzie kontynuowane u tego samego Ubezpieczyciela w kolejnym okresie – także 31.12.2018 r.

5. Warunki udziału w postępowaniu oraz podstawy wykluczenia

- 5.1. O udzielenie zamówienia mogą ubiegać się wykonawcy, którzy:
- 5.1.1. nie podlegają wykluczeniu z postępowania na podstawie art. 24 ust. 1 pkt 12 - 23 ustawy PZP z wyłączeniem okoliczności, o których mowa w art. 24 ust. 1 pkt 13 lit. d ustawy PZP, oraz w przypadku, o którym mowa w art. 24 ust. 1 pkt 14 ustawy PZP, jeżeli osoba, o której mowa w tym przepisie została skazana za przestępstwo wymienione w art. 24 ust. 1 pkt 13 lit. d ustawy PZP oraz nie podlegają wykluczeniu na podstawie art. 24 ust. 5 pkt 1 ustawy PZP.
- 5.1.2. spełniają warunki udziału w postępowaniu, dotyczące:
- 5.1.2.1. kompetencji lub uprawnień do prowadzenia określonej działalności zawodowej, o ile wynika to z odrębnych przepisów,
- 5.1.2.2. sytuacji ekonomicznej lub finansowej,
- 5.1.2.3. zdolności technicznej lub zawodowej.
- 5.2. Spełniającymi warunki udziału w postępowaniu zostaną ocenieni wykonawcy, którzy:
- 5.2.1. w zakresie warunku dotyczącego kompetencji lub uprawnień do prowadzenia określonej działalności zawodowej wykażą posiadanie określonego zezwolenia, od którego uzależnione jest prawo świadczenia objętych przedmiotem zamówienia usług ubezpieczeniowych (prowadzenia działalności ubezpieczeniowej) w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania,
- 5.2.2. w zakresie warunku dotyczącego sytuacji ekonomicznej lub finansowej na dzień 31.12.2015 r. posiadają:
- 5.2.2.1. wskaźnik pokrycia rezerw techniczno-ubezpieczeniowych aktywami minimum 100%,
- 5.2.2.2. wskaźnik pokrycia marginesu wypłacalności środkami własnymi minimum 100%.
- 5.3. W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia każdy

z wykonawców nie może podlegać wykluczeniu z postępowania, oraz każdy z wykonawców musi posiadać uprawnienia do prowadzenia działalności ubezpieczeniowej, o ile wynika to z odrębnych przepisów, a wspólnie muszą spełniać warunki udziału w postępowaniu dotyczące sytuacji ekonomicznej lub finansowej.

- 5.4. Wykonawca może w celu potwierdzenia spełniania warunków udziału w postępowaniu, polegać na zdolnościach technicznych lub zawodowych lub sytuacji finansowej lub ekonomicznej innych podmiotów, niezależnie od charakteru prawnego łączących go z nim stosunków prawnych.
- 5.5. Wykonawca, który polega na zdolnościach lub sytuacji innych podmiotów, musi udowodnić zamawiającemu, że realizując zamówienie, będzie dysponował niezbędnymi zasobami tych podmiotów, w szczególności przedstawiając zobowiązanie tych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na potrzeby realizacji zamówienia.
- 5.6. Wykluczenie wykonawcy następuje w przewidzianych w niniejszym postępowaniu podstawach wykluczenia, w przypadkach wskazanych w art. 24 ust. 7 ustawy PZP.
- 5.7. Wykonawca nie podlega wykluczeniu, jeżeli zamawiający, uwzględniając wagę i szczególne okoliczności czynu wykonawcy, uzna za wystarczające dowody przedstawione na podstawie punktu 6.2 SIWZ.
- 5.8. W przypadkach, o których mowa w art. 24 ust. 1 pkt 19 ustawy PZP, przed wykluczeniem wykonawcy, zamawiający zapewnia temu wykonawcy możliwość udowodnienia, że jego udział w przygotowaniu postępowania o udzielenie zamówienia nie zakłóci konkurencji.
- 5.9. Zamawiający może wykluczyć wykonawcę na każdym etapie postępowania o udzielenie zamówienia.

5a. Podwykonawcy

- 5a.1. Zamawiający nie zastrzega obowiązku osobistego wykonania zamówienia przez wykonawcę.
- 5a.2. Wykonawca może powierzyć wykonanie części zamówienia podwykonawcy.
- 5a.3. Zgodnie z art. 36b ust. 1 ustawy PZP zamawiający żąda wskazania przez wykonawcę części zamówienia, których wykonanie zamierza powierzyć podwykonawcom i podania przez wykonawcę firm podwykonawców.
- 5a.4. Zgodnie z art. 36b ust. 1a, wobec zamówienia na usługi ubezpieczeniowe, które mają być wykonane w miejscu podlegającym bezpośredniemu nadzorowi zamawiającego, zamawiający żąda, aby przed przystąpieniem do wykonania zamówienia wykonawca, o ile są już znane, podał nazwy albo imiona i nazwiska oraz dane kontaktowe podwykonawców i osób do kontaktu z nimi, zaangażowanych w te usługi. Wykonawca zawiadamia zamawiającego o wszelkich zmianach danych, o których mowa w zdaniu pierwszym, w trakcie realizacji zamówienia, a także przekazuje informacje na temat nowych podwykonawców, którym w późniejszym okresie zamierza powierzyć realizację tych usług.
- 5a.5. Jeżeli powierzenie podwykonawcy wykonania części zamówienia następuje w trakcie jego realizacji, wykonawca na żądanie zamawiającego przedstawia oświadczenie, o którym mowa w art. 25a ust. 1 ustawy PZP, potwierdzające brak podstaw wykluczenia wobec tego podwykonawcy.
- 5a.6. Jeżeli zamawiający stwierdzi, że wobec danego podwykonawcy zachodzą podstawy wykluczenia, wykonawca obowiązany jest zastąpić tego podwykonawcę lub zrezygnować z powierzenia wykonania części zamówienia podwykonawcy.
- 5a.7. Powierzenie wykonania części zamówienia podwykonawcom nie zwalnia wykonawcy z odpowiedzialności za należyte wykonanie tego zamówienia.

6. Wykaz oświadczeń lub dokumentów, potwierdzających spełnianie warunków udziału w postępowaniu oraz brak podstaw wykluczenia

- 6.1. Wykaz oświadczeń lub dokumentów, składanych przez wykonawcę w celu wstępnego potwierdzenia braku podstaw do wykluczenia z postępowania, spełnienia warunków udziału w postępowaniu oraz spełnienia kryteriów selekcji wraz z wnioskiem o dopuszczenie do udziału w postępowaniu, którego wzór stanowi załącznik nr 10 do SIWZ (udostępniony na stronie internetowej zamawiającego):

- 6.1.1. Aktualne na dzień składania wniosków o dopuszczenie do udziału w postępowaniu oświadczenie w formie Jednolitego Europejskiego Dokumentu Zamówienia (JEDZ), którego formularz stanowi załącznik nr 11 do SIWZ (udostępniony na stronie internetowej zamawiającego), stanowiące wstępne potwierdzenie, że wykonawca nie podlega wykluczeniu z powodów określonych w ustawie PZP, oraz spełnia warunki udziału w postępowaniu. Zamawiający wymaga, aby wykonawca wypełnił jednolity dokument w następującym zakresie:
- a) część II: informacje dotyczące wykonawcy: A – informacje na temat wykonawcy, B – informacje na temat przedstawicieli wykonawcy, C – informacje na temat polegania na zdolności innych podmiotów, D – informacje dotyczące podwykonawców, na których zdolnościach wykonawca nie polega;
 - b) część III: podstawy wykluczenia: A – podstawy związane z wyrokami skazującymi za przestępstwo, B – podstawy związane z płatnością podatków lub składek na ubezpieczenie społeczne, C – podstawy związane z niewypłacalnością, konfliktem interesów lub wykroczeniem zawodowym, D – inne podstawy wykluczenia, które mogą być przewidziane w przepisach krajowych państwa członkowskiego zamawiającego;
 - c) część IV: kryteria kwalifikacji: α – ogólne oświadczenie dotyczące wszystkich kryteriów kwalifikacji, A – kompetencje, B – sytuacja ekonomiczna i finansowa pkt 4, określając w tym punkcie wysokość posiadanych na dzień 31.12.2015 r. wskaźników: pokrycia rezerw techniczno – ubezpieczeniowych aktywami oraz marginesu wypłacalności środkami własnymi;
 - d) część VI: oświadczenia końcowe.
- 6.1.2. W przypadku wspólnego ubiegania się o zamówienie przez wykonawców, oświadczenie w formie jednolitego dokumentu, o którym mowa w pkt 6.1.1, składa każdy z wykonawców wspólnie ubiegających się o zamówienie. Oświadczenie to potwierdza spełnianie warunków udziału w postępowaniu oraz brak podstaw do wykluczenia w zakresie, w którym każdy z wykonawców wykazuje spełnianie warunków udziału w postępowaniu lub oraz brak podstaw wykluczenia.
- 6.1.3. Wykonawca, który powołuje się na zasoby innych podmiotów, w celu wykazania braku podstaw do wykluczenia z postępowania i spełniania, w zakresie, w jakim powołuje się na ich zasoby, warunków udziału w postępowaniu oraz kryteriów selekcji, składa JEDZ wypełniony i podpisany przez te podmioty.
- 6.1.4. Jednolity dokument (odpowiednio jednolite dokumenty), podpisany przez osoby upoważnione do reprezentowania wykonawcy, należy po wydrukowaniu dołączyć do oferty w wersji papierowej.
- 6.2. Wykonawca, który podlega wykluczeniu na podstawie art. 24 ust. 1 pkt 13 i 14 oraz 16-20 lub ust. 5 ustawy Prawo zamówień publicznych, może przedstawić dowody na to, że podjęte przez niego środki są wystarczające do wykazania jego rzetelności, w szczególności udowodnić naprawienie szkody wyrządzonej przestępstwem lub przestępstwem skarbowym, zadośćuczynienie pieniężne za doznaną krzywdę lub naprawienie szkody, wyczerpujące wyjaśnienie stanu faktycznego oraz współpracę z organami ścigania oraz podjęcie konkretnych środków technicznych, organizacyjnych i kadrowych, które są odpowiednie dla zapobiegania dalszym przestępstwom lub przestępstwom skarbowym lub nieprawidłowemu postępowaniu wykonawcy. Ww. przepisu nie stosuje się, jeżeli wobec wykonawcy, będącego podmiotem zbiorowym, orzeczono prawomocnym wyrokiem sądu zakaz ubiegania się o udzielenie zamówienia oraz nie upłynął określony w tym wyroku okres obowiązywania tego zakazu.
- 6.3. Wykonawca, w terminie 3 dni od dnia poinformowania go o wynikach oceny spełniania warunków udziału w postępowaniu i otrzymanych ocenach spełniania tych warunków, przekazuje zamawiającemu oświadczenie o przynależności lub braku przynależności do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 1 pkt 23 ustawy (wzór oświadczenia stanowi załącznik nr 12 do SIWZ - udostępniony na stronie internetowej zamawiającego). Wraz ze złożeniem oświadczenia, wykonawca może przedstawić dowody, że powiązania z innym wykonawcą nie prowadzą do zakłócenia konkurencji w postępowaniu o udzielenie zamówienia.
- 6.4. Wykaz oświadczeń lub dokumentów, składanych przed udzieleniem zamówienia na wezwanie zamawiającego przez wykonawcę, którego oferta została najwyżej oceniona, w wyznaczonym przez zamawiającego terminie (nie krótszym niż 10 dni) w celu potwierdzenia okoliczności,

- o których mowa w art. 25 ust. 1 ustawy Prawo zamówień publicznych.
- 6.4.1. W zakresie potwierdzenia spełnienia warunków udziału w postępowaniu: aktualne na dzień złożenia dokumenty, udowadniające posiadanie określonego zezwolenia, od którego uzależnione jest prawo świadczenia objętych przedmiotem zamówienia usług ubezpieczeniowych (prowadzenia działalności ubezpieczeniowej) w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania.
- 6.4.2. W zakresie potwierdzenia braku podstaw wykluczenia:
- 6.4.2.1. informacja z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt 13, 14 i 21 ustawy PZP - wystawiona nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu,
- 6.4.2.2. zaświadczenie właściwego naczelnika urzędu skarbowego potwierdzającego, że wykonawca nie zalega z opłacaniem podatków – wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu, lub inny dokument potwierdzający, że wykonawca zawarł porozumienie z właściwym organem podatkowym w sprawie spłat tych należności wraz z ewentualnymi odsetkami lub grzywnami, w szczególności uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu,
- 6.4.2.3. zaświadczenie właściwej terenowej jednostki organizacyjnej Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego albo inny dokument potwierdzający, że wykonawca nie zalega z opłacaniem składek na ubezpieczenia społeczne lub zdrowotne – wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu, lub inny dokument potwierdzający, że wykonawca zawarł porozumienie z właściwym organem w sprawie spłat tych należności wraz z ewentualnymi odsetkami lub grzywnami, w szczególności uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu,
- 6.4.2.4. odpis z właściwego rejestru lub centralnej ewidencji i informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu potwierdzenia braku podstaw wykluczenia na podstawie art. 24 ust. 5 pkt 1 ustawy,
- 6.4.2.5. oświadczenie wykonawcy o braku wydania wobec niego prawomocnego wyroku sądu lub ostatecznej decyzji administracyjnej o zaleganiu z uiszczaniem podatków, opłat lub składek na ubezpieczenie społeczne lub zdrowotne albo w przypadku wydania takiego wyroku lub decyzji dokumenty potwierdzające dokonanie płatności tych należności wraz z ewentualnymi odsetkami lub grzywnami lub zawarcie bieżącego porozumienia w sprawie spłat tych należności;
- 6.4.2.6. oświadczenie wykonawcy o braku orzeczenia wobec niego tytułem środka zapobiegawczego zakazu ubiegania się o zamówienia publiczne.
- 6.5. Dokumenty podmiotów zagranicznych.
- 6.5.1. Jeżeli Wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej zamiast dokumentów:
- 6.5.1.1. o których mowa w pkt 6.4.2.1 składa informację z odpowiedniego rejestru albo, w przypadku braku takiego rejestru, inny równoważny dokument wydany przez właściwy organ sądowy lub administracyjny w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania lub miejsce zamieszkania ma osoba, której dotyczy informacja albo dokument, w zakresie określonym w art. 24 ust. 1 pkt 13, 14 i 21 ustawy Prawo zamówień publicznych - wystawioną nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu,
- 6.5.1.2. o których mowa w pkt 6.4.2.2 – 6.4.2.4 składa dokument lub dokumenty, wystawione w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, potwierdzające odpowiednio, że:
- 6.5.1.2.1. nie zalega z opłaceniem podatków, opłat, składek na ubezpieczenie społeczne lub zdrowotne albo że zawarł porozumienie z właściwym organem w sprawie spłat tych należności wraz z ewentualnymi odsetkami lub grzywnami, w szczególności 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 wniosków o dopuszczenie do udziału w postępowaniu,

- 6.5.1.2.2. nie otwarto jego likwidacji ani nie ogłoszono upadłości.
- 6.5.2. Jeżeli w kraju, w którym Wykonawca ma siedzibę lub miejsce zamieszkania lub miejsce zamieszkania ma osoba, której dokument dotyczy, nie wydaje się dokumentów, o których mowa w pkt 6.5.1, zastępuje się je dokumentem zawierającym odpowiednio oświadczenie wykonawcy, ze wskazaniem osoby albo osób uprawnionych do jego reprezentacji, lub oświadczenie osoby, której dokument miał dotyczyć, złożone przed notariuszem lub przed organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego właściwym ze względu na siedzibę lub miejsce zamieszkania wykonawcy lub miejsce zamieszkania tej osoby. Przepisy dotyczące terminów wystawienia powyższych dokumentów stosuje się odpowiednio.
- 6.5.3. Wykonawca mający siedzibę na terytorium Rzeczypospolitej Polskiej, w odniesieniu do osoby, mającej miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, której dotyczy dokument wskazany w pkt 6.4.2.1, składa dokument o którym mowa w pkt 6.5.1.1 w zakresie określonym w art. 24 ust. 1 pkt 14 i 21 ustawy PZP. Jeżeli w kraju, w którym miejsce zamieszkania ma osoba, której dokument miał dotyczyć, nie wydaje się takich dokumentów, zastępuje się go dokumentem, zawierającym oświadczenie tej osoby, złożonym przed notariuszem lub przed organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego właściwym ze względu na miejsce zamieszkania tej osoby. Przepisy dotyczące terminów wystawienia powyższych dokumentów stosuje się odpowiednio.
- 6.5.4. W przypadku wątpliwości co do treści dokumentu złożonego przez wykonawcę, zamawiający zwróci się do właściwych organów kraju, w którym miejsce zamieszkania ma osoba, której dokument dotyczy, o udzielenie niezbędnych informacji dotyczących tego dokumentu.
- 6.6. W przypadku wspólnego ubiegania się wykonawców o udzielenie zamówienia, których oferta została oceniona najwyżej, każdy z tych wykonawców jest zobowiązany przedstawić dokumenty, o których mowa w pkt 6.4 oraz pkt 6.5.1 – 6.5.3.
- 6.7. W przypadku wskazania przez wykonawcę w JEDZ dostępności oświadczeń lub dokumentów, w formie elektronicznej pod określonymi adresami internetowymi ogólnodostępnymi i bezpłatnymi baz danych, zamawiający pobierze samodzielnie z tych baz danych wskazane przez wykonawcę oświadczenia lub dokumenty.
- 6.8. W przypadku, gdy zamawiający pobierze samodzielnie oświadczenia lub dokumenty w formie elektronicznej z ogólnodostępnych i bezpłatnych baz danych, zamawiający może żądać od wykonawcy przedstawienia tłumaczenia na język polski wskazanych przez wykonawcę i pobranych samodzielnie przez zamawiającego dokumentów.
- 6.9. W przypadku wskazania przez wykonawcę w JEDZ oświadczeń lub dokumentów, które znajdują się w posiadaniu zamawiającego, w szczególności oświadczeń lub dokumentów przechowywanych przez zamawiającego zgodnie z art. 97 ust. 1 ustawy, PZP, zamawiający w celu potwierdzenia okoliczności, o których mowa w art. 25 ust. 1 pkt 1 i 3 ustawy PZP, korzysta z posiadanych oświadczeń lub dokumentów, o ile są one aktualne.
- 6.10. Dokumenty inne niż wnioski o dopuszczenie do udziału w postępowaniu, JEDZ, oświadczenia własne wykonawcy i podmiotów, na zdolnościach lub sytuacji których polega wykonawca, oferty, których złożenie wymagane jest w oryginale, należy składać w oryginale lub kopii poświadczonej za zgodność z oryginałem przez wykonawcę.
- 6.11. Zamawiający może żądać przedstawienia oryginału lub notarialnie poświadczonej kopii dokumentów wyłącznie wtedy, gdy złożona kopia dokumentu jest nieczytelna lub budzi wątpliwości co do jej prawdziwości.
- 6.12. Wykonawca ma prawo zastrzec informacje stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów ustawy z dnia 16.04.2003 r. o zwalczaniu nieuczciwej konkurencji, tj. nieujawnione do wiadomości publicznej informacje techniczne, technologiczne, organizacyjne przedsiębiorstwa lub inne informacje posiadające wartość gospodarczą, co do których przedsiębiorca podjął niezbędne działania w celu zachowania ich poufności. Dokumenty stanowiące tajemnicę przedsiębiorstwa wykonawcy należy umieścić w dodatkowej

kopercie z dopiskiem „TAJEMNICA PRZEDSIĘBIORSTWA” wraz z wyjaśnieniami wykonawcy, w których wykazał, że zastrzeżone informacje stanowią jego tajemnicę przedsiębiorstwa. Brak zastrzeżenia oraz brak wykazania, iż zastrzeżone informacje stanowią tajemnicę przedsiębiorstwa, traktowane będzie jako zgoda na ujawnienie treści wniosku lub oferty wraz załącznikami w całości.

7. Informacje o sposobie porozumiewania się zamawiającego z wykonawcami oraz przekazywania oświadczeń lub dokumentów, a także wskazanie osób uprawnionych do porozumiewania się z wykonawcami

- 7.1. W niniejszym postępowaniu komunikacja między zamawiającym a wykonawcami odbywa się za pośrednictwem operatora pocztowego, posłańca, faksu, lub przy użyciu środków komunikacji elektronicznej, za wyjątkiem wniosku o dopuszczenie do udziału w postępowaniu, JEDZ, oświadczeń własnych wykonawcy i podmiotów, na zdolnościach lub sytuacji których polega wykonawca, pełnomocnictw, ofert, których złożenie wymagane jest w formie pisemnej. Korespondencję należy kierować do zamawiającego:
 - 7.1.1. pisemnie na adres: Miejskie Przedsiębiorstwo Komunikacyjne - Lublin - Spółka z ograniczoną odpowiedzialnością, ul. Antoniny Grygowej 56, 20-260 Lublin,
 - 7.1.2. faksem na numer: +48 815254226,
 - 7.1.3. drogą elektroniczną na e-mail: kancelaria@mpk.lublin.pl
- 7.2. Jeżeli zamawiający lub wykonawca przekazują oświadczenia, wnioski, zawiadomienia oraz informacje za pośrednictwem faksu lub przy użyciu środków komunikacji elektronicznej, każda ze stron na żądanie drugiej strony niezwłocznie potwierdza fakt ich otrzymania.
- 7.3. Wszelkie oświadczenia, wnioski, zawiadomienia oraz informacje przekazywane przez wykonawcę winny być podpisane przez osobę upoważnioną do występowania w imieniu wykonawcy albo przez osobę umocowaną przez osobę uprawnioną. W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia oświadczenia, wnioski, zawiadomienia oraz informacje winny być podpisane przez pełnomocnika.
- 7.4. Oświadczenie, wniosek, zawiadomienie lub informację uważa się za wniesione z chwilą, gdy dotarły do drugiej strony w taki sposób, że mogła zapoznać się z ich treścią.
- 7.5. Oferty składa się pod rygorem nieważności w formie pisemnej.
- 7.6. Zgodnie z art. 14 ust. 2 ustawy PZP, jeżeli koniec terminu do wykonania czynności przypada na sobotę lub dzień ustawowo wolny od pracy, termin upływa dnia następnego po dniu lub dniach wolnych od pracy.
- 7.7. Wykonawca może zwrócić się do zamawiającego o wyjaśnienie treści SIWZ. Zamawiający jest zobowiązany udzielić wyjaśnień niezwłocznie, jednak nie później niż na 6 dni przed terminem składania ofert, 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.
- 7.8. Jeżeli wniosek o wyjaśnienie treści SIWZ wpłynie po upływie terminu składania wniosku, o którym mowa w pkt. 5.7, lub dotyczy udzielonych wyjaśnień, zamawiający może udzielić wyjaśnień albo pozostawić wniosek bez rozpatrzenia.
- 7.9. Przedłużanie terminu składania ofert nie wpływa na bieg terminu składania wniosku, o którym mowa w pkt 5.7.
- 7.10. Treść zapytań wraz z wyjaśnieniami zamawiający zamieści na stronie internetowej pod adresem www.mpk.lublin.pl
- 7.11. Zamawiający nie przewiduje zwołania zebrania wszystkich wykonawców w celu wyjaśnienia wątpliwości dotyczących treści SIWZ, o którym mowa w art. 38 ust. 3 ustawy PZP.
- 7.12. W uzasadnionych przypadkach zamawiający może przed upływem terminu składania ofert zmienić treść SIWZ. Dokonaną zmianę treści SIWZ zamawiający udostępnia na stronie internetowej.
- 7.13. Jeżeli zmiana treści SIWZ prowadzi do zmiany treści ogłoszenia o zamówieniu, zamawiający przekazuje Urzędowi Publikacji Unii Europejskiej ogłoszenie dodatkowych informacji, informacji o niekompletnej procedurze lub sprostowania, drogą elektroniczną, zgodnie z formą i procedurami wskazanymi na stronie internetowej określonej w dyrektywie. Przepis art. 12a ust. 1 i 2 ustawy PZP stosuje się odpowiednio.

- 7.14. Osobami uprawnionymi ze strony zamawiającego do porozumiewania się z wykonawcami są:
- 1) Dariusz Purc – Specjalista ds. zamówień publicznych,
 - 2) Daniel Kluj – Kierownik Działu Techniczno-Inwestycyjnego.
- W sprawach merytorycznych Inter-Broker Sp. z o.o. w Toruniu reprezentuje (bez prawa przyjmowania od wykonawców zapytań o wyjaśnienie treści SIWZ i udzielania na nie wykonawcom odpowiedzi): Lech Radzewicz, tel. 56 6584284 oraz Ewa Korzec 81 5324231.

8. Wymagania dotyczące wadium

Zamawiający, na podstawie art. 138c ust. 1 pkt 3 ustawy Prawo zamówień publicznych, nie wymaga od wykonawców wniesienia wadium

9. Termin związania ofertą

- 9.1. Wykonawca jest związany ofertą przez okres 60 dni.
- 9.2. 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 tego terminu o oznaczony okres, nie dłuższy jednak niż 60 dni.
- 9.3. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert.

10. Opis sposobu przygotowywania ofert

10.1. Przygotowanie oferty

- 10.1.1. Zgodnie z art. 82 ust. 1 ustawy Prawo zamówień publicznych wykonawca może złożyć tylko jedną ofertę na wybraną lub obie części zamówienia.
- 10.1.2. Ofertę składa się, pod rygorem nieważności, w formie pisemnej.
- 10.1.3. Oferta musi być sporządzona w języku polskim, w formie zapewniającej pełną czytelność jej treści. Dokumenty sporządzone w języku obcym należy składać wraz z tłumaczeniem na język polski.
- 10.1.4. Koszty związane z przygotowaniem i złożeniem oferty ponosi wykonawca.
- 10.1.5. Treść oferty musi odpowiadać treści specyfikacji istotnych warunków zamówienia.
- 10.1.6. Ofertę należy sporządzić zgodnie z wymaganiami określonymi w specyfikacji oraz dołączyć wszystkie wymagane dokumenty i oświadczenia.
- 10.1.7. Wykonawcy zobowiązani są złożyć następujące dokumenty oraz oświadczenia:
 - 10.1.7.1. formularz oferty na wybraną część (I lub II) albo obie części, z wykorzystaniem wzoru stanowiącego załącznik nr 2 do niniejszej specyfikacji oraz formularz cenowy na wybraną część (I lub II) albo obie części z wykorzystaniem wzoru stanowiącego załącznik nr 9a lub załącznik nr 9b; w przypadku składania oferty przez podmioty występujące wspólnie należy podać nazwy (firmy) oraz dokładne adresy wszystkich wykonawców składających ofertę wspólną;
 - 10.1.7.2. pełnomocnictwo do reprezentowania w postępowaniu albo do reprezentowania w postępowaniu i zawarcia umowy, w przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia, zgodnie z art. 23 ustawy Prawo zamówień publicznych; treść pełnomocnictwa, musi rozstrzygać, czy ustanowiony pełnomocnik jest uprawniony do reprezentowania wykonawców w postępowaniu o udzielenie zamówienia publicznego, czy również do zawarcia umowy w sprawie zamówienia publicznego; treść pełnomocnictwa powinna także identyfikować wszystkich wykonawców ubiegających się wspólnie o udzielenie zamówienia, jak również wskazywać ustanowionego pełnomocnika;
 - 10.1.7.3. pełnomocnictwo do występowania w imieniu wykonawcy w przypadku, gdy dokumentów składających się na ofertę nie podpisuje osoba uprawniona do reprezentowania wykonawcy, zgodnie z dokumentem stwierdzającym status prawny wykonawcy.
- 10.1.8. Pełnomocnictwa, o których mowa w punktach 10.1.7.2 i 10.1.7.3 powinny być przedstawione w formie oryginału lub poświadczonej za zgodność z oryginałem kopii przez notariusza.
- 10.1.9. Dokumenty i oświadczenia składające się na ofertę powinny być podpisane przez osobę uprawnioną do występowania w imieniu wykonawcy (zgodnie z dokumentem stwierdzającym

status prawny wykonawcy) albo przez osobę umocowaną przez osobę uprawnioną; w przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia dokumenty i oświadczenia składające się na ofertę powinny być podpisane przez pełnomocnika wykonawców składających ofertę wspólną.

- 10.1.10. Zamawiający uznaje, że podpisem jest: złożony własnoręcznie znak, z którego można odczytać imię i nazwisko podpisującego, a jeżeli ten znak jest nieczytelny lub nie zawiera pełnego imienia i nazwiska, to znak musi być uzupełniony pieczęcią lub w inny sposób umożliwiać odczytanie imienia i nazwiska podpisującego.
- 10.1.11. Poprawki w ofercie winny być naniesione czytelnie oraz opatrzone podpisem osoby upoważnionej.
- 10.1.12. Wszystkie strony oferty winny być ponumerowane i połączone w sposób trwały, zapobiegający możliwości dekompletacji jej zawartości.
- 10.2. **Inne wymagania dotyczące przygotowania oferty**
- 10.2.1. Ofertę należy umieścić w zamkniętej kopercie, uniemożliwiającej odczytanie jej zawartości bez uszkodzenia opakowania, oznaczonej nazwą (firmą) i adresem wykonawcy i zaadresowanej na zamawiającego:
Miejskie Przedsiębiorstwo Komunikacyjne - Lublin - Spółka z ograniczoną odpowiedzialnością, ul. Antoniny Grygowej 56, 20-260 Lublin.
- 10.2.2. Opakowanie oferty należy opisać następująco: **„Oferta przetargowa na ubezpieczenie majątku i innych interesów „MPK Lublin” Sp. z o.o. w latach 2017 - 2018 - część I i/lub część II” (należy wpisać nr części zamówienia, których dotyczy oferta) oraz powinno zawierać dopisek „Nie otwierać przed dniem 2016 r. do godz.”** (w miejsce kropek wykonawca wpisuje datę otwarcia ofert).

11. Miejsce oraz termin składania i otwarcia ofert

- 11.1. Oferty należy składać w siedzibie zamawiającego, tj. w Miejskim Przedsiębiorstwie Komunikacyjnym - Lublin - Spółka z ograniczoną odpowiedzialnością, ul. Antoniny Grygowej 56, 20-260 Lublin, w kancelarii przedsiębiorstwa (pokój nr 2), osobiście lub za pośrednictwem poczty na adres wyżej wskazany.
- 11.2. Termin składania ofert do siedziby zamawiającego **upływa dnia2016 r. o godz.** (w związku z przeprowadzaniem postępowania w trybie przetargu ograniczonego termin składania ofert zostanie podany na późniejszym etapie postępowania).
- 11.3. W przypadku złożenia oferty po terminie zamawiający niezwłocznie zawiadomi o tym wykonawcę oraz zwróci taką ofertę po upływie terminu do wniesienia odwołania.
- 11.4. Wykonawca może przed upływem terminu składania ofert zmienić lub wycofać ofertę.
- 11.4.1. Zmiana oferty złożonej przed upływem terminu składania ofert winna być dokonana poprzez złożenie kolejnej oferty, w sposób i formie przewidzianej w Rozdz. 10 pkt 10.2 specyfikacji oraz dodatkowo opisaney na opakowaniu i na formularzu stanowiącym załącznik nr 2 do niniejszej specyfikacji (Oferta) hasłem „ZMIANA”.
- 11.4.2. Wycofanie oferty złożonej przed upływem terminu składania ofert winno być dokonane poprzez złożenie przez wykonawcę stosownego oświadczenia woli, które należy złożyć w opakowaniach/kopertach zamkniętych i opisanych w sposób określony w Rozdz. 10 pkt 10.2, z dodatkową informacją „WYCOFANIE”.
- 11.5. Otwarcie ofert nastąpi **w dniu2016 r. o godzinie** (w związku z przeprowadzaniem postępowania w trybie przetargu ograniczonego termin otwarcia ofert zostanie podany na późniejszym etapie postępowania) w siedzibie zamawiającego, tj. w Miejskim Przedsiębiorstwie Komunikacyjnym - Lublin – Spółka z ograniczoną odpowiedzialnością, ul. Antoniny Grygowej 56, 20-260 Lublin, pokój nr 216.
- 11.6. Otwarcie ofert jest jawne i następuje bezpośrednio po upływie terminu do ich składania, z tym, że dzień, w którym upływa termin składania ofert jest dniem ich otwarcia.
- 11.6.1. Bezpośrednio przed otwarciem ofert zamawiający podaje kwotę, jaką zamierza przeznaczyć na sfinansowanie każdej części zamówienia.
- 11.6.2. Podczas otwarcia ofert zostaną podane nazwy (firmy) oraz adresy wykonawców, a także informacje dotyczące ceny.
- 11.7. Zgodnie z art. 86 ust. 5 ustawy PZP, niezwłocznie po otwarciu ofert zamawiający zamieści

na stronie internetowej informacje dotyczące:

- 1) kwoty, jaką zamierza przeznaczyć na sfinansowanie zamówienia,
- 2) firm oraz adresów wykonawców, którzy złożyli oferty w terminie,
- 3) ceny.

12. Opis sposobu obliczenia ceny

- 12.1. Cenę oferty na każdą wybraną część zamówienia należy obliczyć za pełen 24-miesięczny okres zamówienia i cały przedmiot zamówienia opisany w załącznikach nr 1a i 1b oraz nr 6 do specyfikacji (z wyjątkiem ubezpieczeń pojazdów mechanicznych w zakresie OC/AC/NNW, których cenę oferty należy obliczyć za wszystkie 24 – miesięczne okresy ubezpieczenia, rozpoczynające się w okresie zamówienia), z zastrzeżeniami zamawiającego, o których mowa w Rozdziale 4 dotyczącym terminu wykonania zamówienia.
- 12.2. Cenę oferty za ubezpieczenie AUTO CASCO pojazdów mechanicznych należy naliczyć od podanej w załączniku nr 6 do specyfikacji sumy ubezpieczenia pojazdu zadeklarowanego do ubezpieczenia AUTO CASCO. Cena oferty i suma ubezpieczenia danego pojazdu wykazanego w załączniku nr 6 do specyfikacji będą podstawą wyliczania rocznej stawki taryfowej ubezpieczenia AC, w sposób określony w § 9 ust. 4 wzoru umowy na część I zamówienia. Wobec obiektywnej zmienności w czasie wartości pojazdów, składka za ubezpieczenie danego pojazdu w zakresie AUTO CASCO zależna będzie od jego aktualnej wartości rynkowej na dzień wystawiania dokumentu ubezpieczeniowego i wyliczana będzie w sposób określony w § 9 ust. 5 wzoru umowy na część I zamówienia.
- 12.3. Cena oferty winna obejmować wszystkie koszty odnoszące się do całego cyklu życia produktu i zapewnić wykonanie zamówienia zgodnie z podstawowymi zasadami ubezpieczeniowymi, a w szczególności realności, pełności, pewności oraz szybkości wypłaty odszkodowań i świadczeń.
- 12.4. Cenę oferty należy podać w złotych, z dokładnością do dwóch miejsc po przecinku.

13. Opis kryteriów, którymi Zamawiający będzie się kierował przy wyborze oferty, wraz z podaniem wag tych kryteriów i sposobu oceny ofert

- 13.1. Ocena ofert zostanie dokonana odrębnie dla każdej części zamówienia. Przy wyborze oferty zamawiający będzie się kierował następującymi kryteriami:
 - 13.1.1. Część I zamówienia:
 - cena** - 95 %
 - klauzule dodatkowe i inne postanowienia szczególne fakultatywne** - 5 %
 - 13.1.2. Część II zamówienia
 - cena** - 95%
 - klauzule dodatkowe i inne postanowienia szczególne fakultatywne** - 5 %
- 13.2. Opis kryteriów:
 - 13.2.1. Część I zamówienia
 - 13.2.1.1. Cena:

Maksymalną ilość punktów za kryterium „Cena” otrzyma oferta z najniższą ceną.
Ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Cena” zostanie określona zgodnie z wzorem:

$$C_n = \frac{\text{cena oferty najtańszej}}{\text{cena oferty badanej}} \times K_p \times W_c$$

gdzie:

C_n – ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Cena”

K_p – współczynnik proporcjonalności = 100

W_c – waga procentowa dla kryterium „Cena” = 95%

13.2.1.2. Klauzule dodatkowe i inne postanowienia szczególne fakultatywne

Komisja przetargowa dokona oceny ofert w kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne” na podstawie formularza zawartego w formularzu „Oferta” (załącznik nr 2 do niniejszej specyfikacji), przyznając danej ofercie „małe” punkty, zgodnie z poniższym wykazem. Punkty „małe” za warunki pośrednie nie będą przyznawane.

Maksymalną ilość „małych” punktów (100 pkt), otrzyma oferta tego wykonawcy, który przyjmie wszystkie klauzule dodatkowe i inne postanowienia szczególne fakultatywne, a pozostałe oferty otrzymają odpowiednio mniej punktów, w zależności od przyjętych klauzul i postanowień szczególnych.

Ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne” zostanie określona zgodnie z wzorem:

$$P_p = \frac{Imp}{100 \text{ pkt}} \times K_p \times W_k$$

gdzie:

P_p – ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne”

Imp – ilość „małych” punktów otrzymanych przez badaną ofertę za przyjęte klauzule dodatkowe i inne postanowienia szczególne fakultatywne

K_p – współczynnik proporcjonalności = 100

W_k - waga procentowa dla kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne” = 5%

Klauzule dodatkowe i inne postanowienia szczególne fakultatywne

- Ustalenie i przekazanie zamawiającemu w trakcie każdego rocznego okresu wykonywania zamówienia, bądź najpóźniej do dnia 31.01.2018 r. i do dnia 31.01.2019 funduszu prewencyjnego w wysokości po 50 000,- zł, z przeznaczeniem na przedsięwzięcia zmniejszające ryzyko powstania lub wyrządzenia szkody – 10 punktów,
- Podwyższenie granicy wartości pojedynczej szkody rzeczowej, uprawniającej „MPK Lublin” Sp. z o.o. do samodzielnej jej likwidacji, do kwoty 10 000,- zł – 8 punktów,
- Zniesienie konsumpcji sumy ubezpieczenia AUTO CASCO – 8 punktów,
- Uznanie za szkodę częściową uszkodzenie ubezpieczonego pojazdu w takim zakresie, że koszt jego naprawy nie przekracza 80% jego wartości rynkowej na dzień ustalania odszkodowania – 20 punktów,
- Przyjęcie podanej definicji szkody całkowitej – 20 punktów,
- Przyjęcie gwarantowanej sumy ubezpieczenia auto casco przez każdy roczny okres ubezpieczenia pojazdów – 20 punktów,
- Przyjęcie podanej klauzuli niezawiadomienia w terminie o szkodzie – 5 punktów,
- Przyjęcie podanej klauzuli zmiany wielkości ryzyka – 5 punktów,
- Przyjęcie podanej klauzuli uznania okoliczności – 4 punkty.

13.2.2. Część II zamówienia

13.2.2.1. Cena:

Maksymalną ilość punktów za kryterium „Cena” otrzyma oferta z najniższą ceną.

Ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Cena” zostanie określona zgodnie z wzorem:

$$C_n = \frac{\text{cena oferty najtańszej}}{\text{cena oferty badanej}} \times K_p \times W_c$$

gdzie:

C_n – ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Cena”

K_p – współczynnik proporcjonalności = 100

W_c – waga procentowa dla kryterium „Cena” = 95%

13.2.2.2. Klauzule dodatkowe i inne postanowienia szczególne fakultatywne

Komisja przetargowa dokona oceny ofert w kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne” na podstawie formularza zawartego w formularzu „Oferta” (załącznik nr 2 do niniejszej specyfikacji), przyznając danej ofercie „małe” punkty (określone przy poszczególnych klauzulach podanych w punktach 13.2.2.2.1 – 13.2.2.2.4.), zgodnie z poniższym wykazem. Punkty „małe” za warunki pośrednie nie będą przyznawane.

Maksymalną ilość „małych” punktów (100 pkt), otrzyma oferta tego wykonawcy, który przyjmie wszystkie klauzule dodatkowe i inne postanowienia szczególne fakultatywne, a pozostałe oferty otrzymają odpowiednio mniej punktów, w zależności od przyjętych klauzul i postanowień szczególnych.

Ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne” zostanie określona zgodnie z wzorem:

$$Pp = \frac{Imp}{100 \text{ pkt}} \times Kp \times Wk$$

gdzie:

Pp – ilość punktów przyznana ofercie przez komisję przetargową w kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne”

Imp – ilość „małych” punktów otrzymanych przez badaną ofertę za przyjęte klauzule dodatkowe i inne postanowienia szczególne fakultatywne

Kp – współczynnik proporcjonalności = 100

Wk - waga procentowa dla kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne” = 5%

13.2.2.2.1. Ubezpieczenie mienia systemem od wszystkich ryzyk

- Przyjęcie ryzyka katastrofy budowlanej, zgodnie z podaną w załączniku nr 4 do SIWZ definicją, z limitem odszkodowawczym 2 000 000,- zł na jedno i wszystkie zdarzenia (z wyłączeniem budynków, których wiek przekracza 50 lat) – 10 punktów
- Przyjęcie podanej klauzuli aktów terroryzmu, z limitem odszkodowawczym 500 000,- zł na jedno i wszystkie zdarzenia – 5 punktów
- Przyjęcie podanej klauzuli dodatkowej prewencyjnej sumy ubezpieczenia – 10 punktów
- Przyjęcie podanej klauzuli kradzieży stałych elementów budynków i budowli, z limitem odszkodowawczym w rocznym okresie ubezpieczenia 20 000,- zł – 5 punktów

13.2.2.2.2. Ubezpieczenie sprzętu elektronicznego

- Zniesienie udziału własnego – 5 punktów
- Przyjęcie podanej klauzuli szybkiej likwidacji szkód – 5 punktów

13.2.2.2.3. Ubezpieczenie odpowiedzialności cywilnej

- Przyznanie ubezpieczającemu prawa do uzupełniania sumy gwarancyjnej po wypłacie odszkodowania, według stawki zgodnej ze złożoną ofertą – 15 punktów

13.2.2.2.4. Pozostałe klauzule i postanowienia szczególne fakultatywne

- Przyjęcie podanej klauzuli niezawiadomienia w terminie o szkodzie – 5 punktów
- Przyjęcie podanej klauzuli zmiany wielkości ryzyka – 5 punktów
- Przyjęcie podanej klauzuli uznania okoliczności – 5 punktów
- Przyjęcie podanej klauzuli wyrównania sumy ubezpieczenia – 5 punktów
- Przyjęcie podanej klauzuli automatycznego pokrycia bez naliczania dodatkowej składki przy wzroście łącznej sumy ubezpieczenia danego rodzaju mienia w ubezpieczeniu mienia systemem od wszystkich ryzyk oraz ubezpieczeniu sprzętu elektronicznego do 10% - 15 punktów
- Objęcie ochroną ubezpieczeniową ryzyka kradzieży zwykłej, z limitem odszkodowawczym w rocznym okresie ubezpieczenia 10 000,-zł (wspólnym z ubezpieczeniem mienia od wszystkich ryzyk oraz sprzętu elektronicznego), z franszyzą redukcyjną 300,-zł – 10 punktów

13.3. **Wynik oceny ofert**

13.3.1. Część I zamówienia

Łączna ilość punktów oferty stanowi sumę ilości punktów przyznanych w kryterium „Cena” (Cn) i ilości punktów przyznanych w kryterium „Klauzule dodatkowe i inne postanowienia

szczególne fakultatywne” (Pp).

Jako najkorzystniejsza zostanie wybrana oferta, która przedstawia najkorzystniejszy bilans ceny i innych kryteriów odnoszących się do przedmiotu zamówienia publicznego, tzn. oferta, która otrzyma największą łączną ilość punktów.

Pozostałe oferty zostaną sklasyfikowane zgodnie z uzyskaną łączną ilością punktów.

Punkty przyzna komisja przetargowa w toku badania i oceny ofert.

13.3.2. Część II zamówienia

Łączna ilość punktów oferty stanowi sumę ilości punktów przyznanych w kryterium „Cena” (Cn) i ilości punktów przyznanych w kryterium „Klauzule dodatkowe i inne postanowienia szczególne fakultatywne” (Pp).

Jako najkorzystniejsza zostanie wybrana oferta, która przedstawia najkorzystniejszy bilans ceny i innych kryteriów odnoszących się do przedmiotu zamówienia publicznego, tzn. oferta, która otrzyma największą łączną ilość punktów.

Pozostałe oferty zostaną sklasyfikowane zgodnie z uzyskaną łączną ilością punktów.

Punkty przyzna komisja przetargowa w toku badania i oceny ofert.

14. Wybór najkorzystniejszej oferty

14.1. Zgodnie z art. 26 ust. 1 ustawy PZP zamawiający przed udzieleniem zamówienia wezwie wykonawcę, którego oferta została najwyżej oceniona, do złożenia w wyznaczonym, nie krótszym niż 10 dni, terminie aktualnych na dzień złożenia oświadczeń lub dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1.

14.2. Zgodnie z art. 26 ust. 2f ustawy PZP, jeżeli jest to niezbędne do zapewnienia odpowiedniego przebiegu postępowania o udzielenie zamówienia, zamawiający może na każdym etapie postępowania wezwać wykonawców do złożenia wszystkich lub niektórych oświadczeń lub dokumentów potwierdzających, że nie podlegają wykluczeniu, spełniają warunki udziału w postępowaniu lub kryteria selekcji, a jeżeli zachodzą uzasadnione podstawy do uznania, że złożone uprzednio oświadczenia lub dokumenty nie są już aktualne, do złożenia aktualnych oświadczeń lub dokumentów

14.3. Zgodnie z art. 26 ust. 3 ustawy PZP, jeżeli wykonawca nie złożył oświadczenia, o którym mowa w art. 25a ust. 1 ustawy PZP, oświadczeń lub dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1, lub innych dokumentów niezbędnych do przeprowadzenia postępowania, oświadczenia lub dokumenty są niekompletne, zawierają błędy lub budzą wskazane przez zamawiającego wątpliwości, zamawiający wzywa do ich złożenia, uzupełnienia lub poprawienia lub do udzielenia wyjaśnień w terminie przez siebie wskazanym, chyba że mimo ich złożenia, uzupełnienia lub poprawienia lub udzielenia wyjaśnień oferta wykonawcy podlega odrzuceniu albo konieczne byłoby unieważnienie postępowania.

14.4. Zgodnie z art. 26 ust. 3a ustawy PZP, jeżeli wykonawca nie złożył wymaganych pełnomocnictw albo złożył wadliwe pełnomocnictwa, zamawiający wzywa do ich złożenia w terminie przez siebie wskazanym, chyba że mimo ich złożenia oferta wykonawcy podlega odrzuceniu albo konieczne byłoby unieważnienie postępowania.

14.5. W toku badania i oceny ofert zamawiający może żądać od wykonawców wyjaśnień dotyczących treści złożonych ofert. Niedopuszczalne jest prowadzenie między zamawiającym a wykonawcą negocjacji dotyczących złożonej oferty oraz – z zastrzeżeniem poprawiania przez zamawiającego omyłek na podstawie art. 87 ust. 2 ustawy - dokonywanie jakiegokolwiek zmiany w jej treści.

14.6. Zgodnie z art. 87 ust. 2 ustawy PZP 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 SIWZ, niepowodujące istotnych zmian w treści oferty,

niezwłocznie zawiadamiając o tym wykonawcę, którego oferta została poprawiona.

14.6.1. W szczególności, jako oczywistą omyłkę rachunkową podlegającą poprawieniu, zamawiający

- uzna rozbieżność pomiędzy podaną w ofercie ceną łączną za wykonanie zamówienia z łączną ceną za wszystkie ubezpieczenia podaną w formularzu cenowym, albo podaną w ofercie łączną ceną i łączną ceną za wszystkie ubezpieczenia podaną w formularzu cenowym z ceną wynikającą z podsumowania poszczególnych pozycji formularza cenowego, przyjmując jako cenę prawidłową kwotę wynikająca z podsumowania cen poszczególnych pozycji (przedmiotów ubezpieczenia) formularza cenowego; przy czym w formularzu cenowym dotyczącym ubezpieczeń komunikacyjnych w pierwszej kolejności w ten sposób poprawi ewentualne omyłki rachunkowe w podsumowaniu składek za obowiązkowe ubezpieczenie OC, AUTO CASCO i NNW kierowcy i pasażerów poszczególnych pojazdów (sprawdzenie w poziomie poszczególnych pozycji).
- 14.7. Jeżeli zaoferowana cena lub koszt, lub ich istotne części składowe, wydają się rażąco niskie w stosunku do przedmiotu zamówienia i budzą wątpliwości zamawiającego co do możliwości wykonania przedmiotu zamówienia zgodnie z wymaganiami określonymi przez zamawiającego lub wynikającymi z odrębnych przepisów, zamawiający zwraca się o udzielenie wyjaśnień, w tym złożenie dowodów, dotyczących wyliczenia ceny lub kosztu, w szczególności w zakresie:
- 1) oszczędności metody wykonania zamówienia, wybranych rozwiązań technicznych, wyjątkowo sprzyjających warunków wykonywania zamówienia dostępnych dla wykonawcy, oryginalności projektu wykonawcy, kosztów pracy, których wartość przyjęta do ustalenia ceny nie może być niższa od minimalnego wynagrodzenia za pracę albo minimalnej stawki godzinowej, ustalonych na podstawie przepisów ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę (Dz. U. z 2015 r., poz. 2008 oraz z 2016 r., poz. 1265;
 - 2) pomocy publicznej udzielonej na podstawie odrębnych przepisów;
 - 3) wynikającym z przepisów prawa pracy i przepisów o zabezpieczeniu społecznym, obowiązujących w miejscu, w którym realizowane jest zamówienie;
 - 4) wynikającym z przepisów prawa ochrony środowiska;
 - 5) powierzenia wykonania części zamówienia podwykonawcy;
- 14.8. W przypadku gdy cena całkowita oferty jest niższa o co najmniej 30% od:
- 1) wartości zamówienia powiększonej o należny podatek od towarów i usług, ustalonej przed wszczęciem postępowania zgodnie z art. 35 ust. 1 i 2 lub średniej arytmetycznej cen wszystkich złożonych ofert, zamawiający zwraca się o udzielenie wyjaśnień, o których mowa w pkt. 14.7, chyba że rozbieżność wynika z okoliczności oczywistych, które nie wymagają wyjaśnienia;
 - 2) wartości przedmiotu zamówienia powiększonej o należny podatek od towarów i usług, ustalonej z uwzględnieniem okoliczności, które wpływają na to ustalenie a nastąpiły po wszczęciu postępowania, w szczególności istotnej zmiany cen rynkowych, zamawiający może zwrócić się o udzielenie wyjaśnień, o których mowa w pkt 14.7.
- 14.9. Obowiązek wykazania, że oferta nie zawiera rażąco niskiej ceny lub kosztu, spoczywa na wykonawcy.
- 14.10. Zamawiający odrzuca ofertę wykonawcy, który nie udzielił wyjaśnień lub jeżeli dokonana ocena wyjaśnień wraz z dostarczonymi dowodami potwierdza, że oferta zawiera rażąco niską cenę lub koszt w stosunku do przedmiotu zamówienia.
- 14.11. Zamawiający wybiera najkorzystniejszą ofertę na podstawie kryteriów oceny ofert określonych w niniejszej SIWZ.
- 14.12. Jeżeli złożono ofertę, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług, zamawiający w celu oceny takiej oferty dolicza do przedstawionej w niej ceny podatek od towarów i usług, który miałby obowiązek rozliczyć zgodnie z tymi przepisami. Wykonawca, składając ofertę, informuje zamawiającego, czy wybór oferty będzie prowadzić do powstania u zamawiającego obowiązku podatkowego, wskazując nazwę (rodzaj) towaru lub usługi, których dostawa lub świadczenie będzie prowadzić do jego powstania oraz wskazując ich wartość bez kwoty podatku.
- 14.13. Jeżeli nie można wybrać oferty najkorzystniejszej ze względu na to, że dwie lub więcej ofert przedstawia taki sam bilans ceny lub kosztu i innych kryteriów oceny ofert, zamawiający

- spośród tych ofert wybiera ofertę z najniższą ceną lub najniższym kosztem, a jeżeli zostały złożone oferty o takiej samej cenie lub koszcie, zamawiający wzywa wykonawców, którzy złożyli te oferty, do złożenia w terminie określonym przez zamawiającego ofert dodatkowych.
- 14.14. Wykonawcy, składając oferty dodatkowe, nie mogą zaoferować cen lub kosztów wyższych, niż zaoferowane w złożonych ofertach.
- 14.15. Jeżeli wykonawca, o którego oferta została wybrana, uchyla się od zawarcia umowy lub nie wnosi wymaganego zabezpieczenia należytego wykonania umowy, zamawiający może zbadać, czy podlega wykluczeniu oraz spełnia warunki udziału w postępowaniu wykonawca, który złożył ofertę najwyżej ocenianą spośród pozostałych ofert.
- 14.16. Zamawiający unieważni postępowanie o udzielenie zamówienia w całości lub w części, jeżeli:
- 1) nie złożono żadnej oferty niepodlegającej odrzuceniu;
 - 2) cena najkorzystniejszej oferty lub oferta z najniższą ceną przewyższa kwotę, którą zamawiający zamierza przeznaczyć na sfinansowanie zamówienia, chyba że zamawiający może zwiększyć tę kwotę do ceny najkorzystniejszej oferty,
 - 3) wystąpiła istotna zmiana okoliczności powodująca, że prowadzenie postępowania lub wykonanie zamówienia nie leży w interesie publicznym, czego nie można było wcześniej przewidzieć,
 - 4) postępowanie obciążone jest niemożliwą do usunięcia wadą uniemożliwiającą zawarcie niepodlegającej unieważnieniu umowy w sprawie zamówienia publicznego.
- 14.17. O unieważnieniu postępowania o udzielenie zamówienia zamawiający zawiadamia równocześnie wszystkich wykonawców, którzy:
- 1) ubiegali się o udzielenie zamówienia – w przypadku unieważnienia postępowania przed upływem terminu składania ofert,
 - 2) złożyli oferty – w przypadku unieważnienia postępowania po upływie terminu składania ofert
- podając uzasadnienie faktyczne i prawne.

15. Informacja o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego

- 15.1. Zamawiający informuje niezwłocznie wszystkich wykonawców o:
- 1) wyborze najkorzystniejszej oferty, podając nazwę albo imię i nazwisko, siedzibę albo miejsce zamieszkania i adres, jeżeli jest miejscem wykonywania działalności wykonawcy, którego ofertę wybrano oraz nazwy albo imiona i nazwiska, siedziby albo miejsca zamieszkania i adresy, jeżeli są miejscami wykonywania działalności wykonawców, którzy złożyli oferty, a także punktację przyznaną ofertom w każdym kryterium oceny ofert i łączną punktację,
 - 2) wykonawcach, którzy zostali wykluczeni;
 - 3) wykonawcach, których oferty zostały odrzucone, powodach odrzucenia oferty,
 - 4) unieważnieniu postępowania,
- podając uzasadnienie faktyczne i prawne.
- 15.2. Zamawiający zawiera umowę w sprawie zamówienia publicznego, z zastrzeżeniem art. 183 ustawy PZP, w terminie nie krótszym niż 10 dni od dnia przesłania zawiadomienia o wyborze oferty, jeżeli zawiadomienie to zostało przesłane przy użyciu środków komunikacji elektronicznej, albo 15 dni – jeżeli zostało przesłane w inny sposób.
- 15.3. Zamawiający może zawrzeć umowę w sprawie niniejszego zamówienia publicznego przed upływem terminów, o których mowa w pkt 15.2, jeżeli w postępowaniu o udzielenie zamówienia złożono tylko jedną ofertę.
- 15.4. Na podstawie art. 23 ust. 4 ustawy, jeżeli najkorzystniejszą ofertę złożą wykonawcy wspólnie ubiegający się o udzielenie zamówienia, zamawiający żąda przed zawarciem umowy w sprawie zamówienia publicznego przedstawienia umowy regulującej współpracę tych wykonawców. Umowa taka określać ma między innymi sposób reprezentowania wykonawców występujących wspólnie oraz zakres i rodzaj odpowiedzialności poszczególnych wykonawców za wykonanie zamówienia, z zastrzeżeniem, że umowa musi zawierać zapis o solidarnej odpowiedzialności wykonawców wobec zamawiającego.

- 15.5. W celu zawarcia umowy zamawiający zażąda dopełnienia następujących formalności:
- 1) wskazania osób umocowanych do zawarcia umowy,
 - 2) okazania pełnomocnictw, o ile z okoliczności wynikać będzie konieczność posiadania pełnomocnictw,
 - 3) wyznaczenia osoby/osób do utrzymywania bieżących kontaktów.
- 15.6. Zawarcie umowy nastąpi w trybie i terminie ustalonym między stronami.
- 15.7. Po zawarciu umowy w sprawie zamówienia publicznego wykonawca jest zobowiązany do wystawienia polis ubezpieczeniowych w przeciągu 10 dni od otrzymania od brokera ubezpieczeniowego wniosków. W razie niemożliwości wystawienia polis przed 01.01.2017 r. wykonawca jest zobowiązany do wystawienia do dnia 31.12.2016 r. noty pokrycia ubezpieczeniowego, gwarantującej bezwarunkowo i nieodwołalnie wykonanie zamówienia w zakresie i na warunkach zgodnych ze złożoną ofertą od dnia 01.01.2017 r. Nota pokrycia ubezpieczeniowego będzie obowiązywała do czasu wystawienia polis lub innych dokumentów ubezpieczeniowych. W przypadku nie uprawomocnienia się wyników postępowania do dnia 31.12.2016 r. wykonawca do dnia 31.12.2016 r. wystawi promesę, stanowiącą warunkowe przyrzeczenie ochrony ubezpieczeniowej od dnia 01.01.2017 r.
- 15.8. Wnioski o wystawienie dokumentów ubezpieczeniowych potwierdzających zawarcie poszczególnych umów ubezpieczenia, określające m.in. niezbędny okres ubezpieczenia, każdorazowo składać będzie broker ubezpieczeniowy działający w imieniu i na rzecz zamawiającego.

16. Wymagania dotyczące zabezpieczenia należytego wykonania umowy

Zamawiający - działając na podstawie art. 138c ust. 1 pkt 3 ustawy Prawo zamówień publicznych - odstępuje od obowiązku żądania zabezpieczenia należytego wykonania umowy.

17. Istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej umowy w sprawie zamówienia publicznego, ogólne warunki umowy albo wzór umowy, jeżeli zamawiający wymaga od wykonawcy, aby zawarł z nim umowę w sprawie zamówienia publicznego na takich warunkach

Zamawiający wymaga od wybranego w każdej części wykonawcy, aby zawarł z nim umowę w sprawie zamówienia publicznego na warunkach określonych we wzorze, stanowiącym załącznik nr 5 oraz 5a do niniejszej specyfikacji.

18. Pouczenie o środkach ochrony prawnej przysługujących wykonawcy w toku postępowania o udzielenie zamówienia

- 18.1. Środki ochrony prawnej przysługują wykonawcy, a także innemu podmiotowi, jeżeli ma lub miał interes w uzyskaniu zamówienia oraz poniósł lub może ponieść szkodę w wyniku naruszenia przez zamawiającego przepisów ustawy.
- 18.2. Środki ochrony prawnej wobec ogłoszenia o zamówieniu oraz specyfikacji istotnych warunków zamówienia przysługują również organizacjom, wpisanym na listę, o której mowa w art. 154 ust. 5 ustawy PZP.
- 18.3. Odwołanie.
- 18.3.1. Odwołanie przysługuje wyłącznie od niezgodnej z przepisami ustawy czynności zamawiającego podjętej w postępowaniu o udzielenie zamówienia lub zaniechania czynności, do której zamawiający jest zobowiązany na podstawie ustawy PZP.
- 18.3.2. Odwołanie powinno wskazywać czynność lub zaniechanie czynności zamawiającego, której zarzuca się niezgodność z przepisami ustawy, zawierać zwięzłe przedstawienie zarzutów, określać żądanie oraz wskazywać okoliczności faktyczne i prawne uzasadniające wniesienie odwołania.
- 18.3.3. Odwołanie wnosi się do Prezesa Krajowej Izby Odwoławczej w formie pisemnej lub w postaci elektronicznej, podpisane bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu lub równoważnego środka, spełniającego

- wymagania dla tego rodzaju podpisu.
- 18.3.4. Odwołujący przesyła kopię odwołania Zamawiającemu przed upływem terminu do wniesienia odwołania w taki sposób, aby mógł on zapoznać się z jego treścią przed upływem tego terminu. Domniemywa się, że iż Zamawiający mógł zapoznać się z treścią odwołania, jeżeli przesłanie jego kopii nastąpiło przed upływem terminu do jego wniesienia przy użyciu środków komunikacji elektronicznej.
 - 18.3.5. Odwołanie wnosi się w terminie 10 dni od dnia przesłania informacji o czynności zamawiającego stanowiącej podstawę jego wniesienia - jeżeli zostały przesłane w sposób określony w art. 180 ust. 5 zdanie drugie ustawy PZP, albo w terminie 15 dni - jeżeli zostały przesłane w inny sposób.
 - 18.3.6. Odwołanie wobec treści ogłoszenia o zamówieniu, a także wobec postanowień specyfikacji istotnych warunków zamówienia, wnosi się w terminie 10 dni od dnia publikacji ogłoszenia w Dzienniku Urzędowym Unii Europejskiej lub zamieszczenia specyfikacji istotnych warunków zamówienia na stronie internetowej.
 - 18.3.7. Odwołanie wobec czynności innych niż określone w pkt 18.3.6. wnosi się w terminie 10 dni od dnia, w którym powzięto lub przy zachowaniu należytej staranności można było powziąć wiadomość o okolicznościach stanowiących podstawę jego wniesienia.
 - 18.3.8. Jeżeli koniec terminu do wykonania czynności przypada na sobotę lub dzień ustawowo wolny od pracy, termin upływa dnia następnego dzień po dniu lub dniach wolnych od pracy.
 - 18.4. Skarga do sądu.
 - 18.4.1. Na orzeczenie Krajowej Izby Odwoławczej stronom oraz uczestnikom postępowania odwoławczego przysługuje skarga do sądu.
 - 18.4.2. Skargę wnosi się do sądu okręgowego właściwego dla siedziby albo miejsca zamieszkania zamawiającego.
 - 18.4.3. Skargę wnosi się za pośrednictwem Prezesa Krajowej Izby Odwoławczej w terminie 7 dni od dnia doręczenia orzeczenia Krajowej Izby Odwoławczej, przesyłając jednocześnie jej odpis przeciwnikowi skargi. Złożenie skargi w placówce pocztowej operatora publicznego jest równoznaczne z jej wniesieniem.
 - 18.4.4. Skarga powinna czynić zadość wymaganiom przewidzianym dla pisma procesowego oraz zawierać oznaczenie zaskarżonego orzeczenia, przytoczenie zarzutów, zwięzłe ich uzasadnienie, wskazanie dowodów, a także wnioski o uchylenie orzeczenia lub o zmianę orzeczenia w całości lub w części.
 - 18.4.5. W postępowaniu toczącym się na skutek wniesienia skargi nie można rozszerzyć żądania odwołania ani występować z nowymi żądaniami.
 - 18.5. Od wyroku sądu lub postanowienia kończącego postępowanie w sprawie nie przysługuje skarga kasacyjna.

19. Informacja dotycząca umowy ramowej

Zamawiający nie przewiduje zawarcia umowy ramowej

20. Informacja o przewidywanych zamówieniach, o których mowa w art. 67 ust. 1 pkt 6 ustawy PZP, jeżeli Zamawiający przewiduje udzielenie takich zamówień

Zamawiający nie przewiduje udzielenia zamówień, o których mowa w art. 67 ust. 1 pkt 6 ustawy PZP.

21. Opis sposobu przedstawiania ofert wariantowych oraz minimalne warunki, jakim muszą odpowiadać oferty wariantowe wraz z wybranymi kryteriami oceny, jeżeli Zamawiający wymaga lub dopuszcza ich składanie

Zamawiający nie wymaga ani nie dopuszcza składania ofert wariantowych.

22. Adres poczty elektronicznej lub strony internetowej zamawiającego

Adres strony internetowej: www.mpk.lublin.pl

Adres poczty elektronicznej: mpk@mpk.lublin.pl

23. Informacje dotyczące walut obcych, w jakich mogą być prowadzone rozliczenia między zamawiającym a wykonawcą, jeżeli zamawiający przewiduje rozliczenia w walutach obcych

Rozliczenia między zamawiającym a wykonawcą będą prowadzone wyłącznie w złotych polskich.

24. Informacje dotyczące aukcji elektronicznej

Zamawiający nie przewiduje wyboru najkorzystniejszej oferty z zastosowaniem aukcji elektronicznej

25. Wysokość zwrotu kosztów udziału w postępowaniu, jeżeli zamawiający przewiduje ich zwrot

Zamawiający nie przewiduje zwrotu kosztów udziału w postępowaniu.

26. Informacja dotycząca przewidywanych wymagań zamawiającego, o których mowa w art. 29 ust. 3a ustawy PZP

Zamawiający nie przewiduje wymagań, o których mowa w art. 29 ust. 3a ustawy PZP.

27. Informacja dotycząca przewidywanych wymagań zamawiającego, o których mowa w art. 29 ust. 4 ustawy PZP

Zamawiający nie przewiduje wymagań, o których mowa w art. 29 ust. 4 ustawy PZP.

28. Informacja dotycząca liczby części, na którą wykonawca może złożyć ofertę lub maksymalnej liczby części, na które zamówienie może być udzielone temu samemu wykonawcy oraz kryteria i zasady, które będą miały zastosowanie do ustalenia, które części zamówienia zostaną udzielone jednemu wykonawcy, w przypadku wyboru jego oferty w większej, niż maksymalna liczba części

Wykonawca może złożyć ofertę na wszystkie albo wybrane części zamówienia; zamawiający nie ogranicza liczby części zamówienia, na które zamówienie może zostać udzielone temu samemu wykonawcy w przypadku wyboru jego oferty.

29. Postanowienia końcowe

29.1. W trakcie prowadzenia postępowania Zamawiający sporządza pisemny protokół postępowania o udzielenie zamówienia, z zastrzeżeniem art. 96 ust. 1a i 1b ustawy PZP.

29.2. Uczestnicy postępowania mają prawo zapoznania się z protokołem postępowania o udzielenie zamówienia oraz z załącznikami, z wyjątkiem stanowiących tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, zastrzeżonych przez uczestników postępowania.

29.3. Zamawiający udostępnia protokół lub załączniki na wniosek.

29.4. Udostępnienie protokołu lub załączników może nastąpić poprzez wgląd w miejscu wyznaczonym przez Zamawiającego, przesłanie kopii pocztą, faksem lub drogą elektroniczną, zgodnie z wyborem wnioskodawcy wskazanym we wniosku.

29.5. Bez zgody zamawiającego wnioskodawca, w trakcie wglądu do protokołu lub załączników, w miejscu wyznaczonym przez zamawiającego, nie może samodzielnie kopiować lub utrwalać za pomocą urządzeń lub środków technicznych służących do utrwalania obrazu treści złożonych ofert.

29.6. Jeżeli przesłanie kopii protokołu lub załączników zgodnie z wyborem wnioskodawcy jest z przyczyn technicznych znacząco utrudnione, w szczególności z uwagi na ilość żądanych do przesłania dokumentów, zamawiający poinformuje o tym wnioskodawcę i wskaże sposób, w jaki mogą być one udostępnione.

29.7. Kopiowanie dokumentów, w związku z ich udostępnieniem wykonawcy, zamawiający

- dokonuje odpłatnie.
- 29.8. Zamawiający udostępnia protokół lub załączniki niezwłocznie. W wyjątkowych przypadkach, w szczególności związanych z zapewnieniem sprawnego toku prac dotyczących badania i oceny ofert, zamawiający udostępnia oferty do wglądu lub przysyła ich kopie w terminie przez siebie wyznaczonym, nie później jednak, niż w dniu przesłania informacji o wyborze najkorzystniejszej oferty albo o unieważnieniu postępowania.

Załączniki do specyfikacji:

- Nr 1 – „Postanowienia obligatoryjne dotyczące realizacji wszystkich części zamówienia oraz dane do oceny ryzyka”
- Nr 1a – „Szczegółowy opis przedmiotu zamówienia, zawierający warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia pojazdów mechanicznych”, dotyczący części I zamówienia
- Nr 1b – „Szczegółowy opis przedmiotu zamówienia, zawierający warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia majątku i odpowiedzialności cywilnej „MPK Lublin” Sp. z o.o.”, dotyczący części II zamówienia
- Nr 2 – Formularz „Oferta” dotyczący części I i II zamówienia,
- Nr 3 – Warunki obligatoryjne – definicje pojęć i wymagane treść klauzul dodatkowych
- Nr 4 – Klauzule dodatkowe i inne postanowienia szczególne fakultatywne
- Nr 5 – Wzór umowy dotyczący części I zamówienia
- Nr 5a - Wzór umowy dotyczący części II zamówienia
- Nr 6 – Wykaz pojazdów
- Nr 7 – Opis zabezpieczeń przeciwkradzieżowych i przeciwpożarowych
- Nr 8 – Dotychczasowy przebieg ubezpieczeń (wyplacone odszkodowania, ustanowione rezerwy)
- Nr 9a – Formularz cenowy – dotyczący części I zamówienia
- Nr 9b – Formularz cenowy – dotyczący części II zamówienia
- Nr 10 – Wzór wniosku o dopuszczenie do udziału w postępowaniu
- Nr 11 – Formularz Jednolitego Europejskiego Dokumentu Zamówienia (JEDZ)
- Nr 12 – Wzór oświadczenia o przynależności lub braku przynależności do tej samej grupy kapitałowej

Postanowienia obligatoryjne dotyczące realizacji wszystkich części zamówienia oraz dane do oceny ryzyka

1. Zamawiający zastrzega, że podany w niniejszej specyfikacji wykaz mienia może ulec zmianie. Wykonawca jest zobowiązany do objęcia ochroną ubezpieczeniową od dnia 01.01.2017 r. mienia według stanu na dzień 31.12.2016 r., w tym nowo zakupionego, według stawek jednostkowych i składek zgodnych ze złożoną ofertą. Zamawiający zastrzega sobie również prawo do korekty sum ubezpieczenia, a także – w przypadku pominięcia jakiegoś składnika mienia – do modyfikacji jego wykazu. Zaktualizowaną ilość i wartość przedmiotu ubezpieczenia zawierać będą wnioski o wystawienie dokumentów ubezpieczeniowych, złożone po rozstrzygnięciu niniejszego postępowania. Obowiązującą w każdej umowie ubezpieczenia jest wskazana poniżej **Klauzula aktualizacji sumy ubezpieczenia:**
 - 1) Jeżeli Ubezpieczający/Ubezpieczony zgłasza do umowy ubezpieczenia środki trwałe wg stanu z daty innej niż data rozpoczęcia ochrony ubezpieczeniowej tj. po zebraniu danych a jednocześnie przed początkiem okresu ubezpieczenia, Ubezpieczyciel obejmuje ochroną ubezpieczeniową wartość środków trwałych wg stanu z dnia poprzedzającego rozpoczęcie ochrony.
 - 2) Ubezpieczający/Ubezpieczony zobowiązany jest do aktualizacji stanu środków trwałych w terminie do 60 dni od daty rozpoczęcia ochrony ubezpieczeniowej.
 - 3) Odpowiedzialność Ubezpieczyciela – na mocy niniejszej klauzuli - ograniczona jest do aktualizacji sumy ubezpieczenia nie większej niż 30% łącznej (na dzień zgłoszenia) sumy ubezpieczenia. Pierwsza aktualizacja obejmuje również zmniejszenie sumy ubezpieczenia związane ze zbyciem lub likwidacją środków trwałych.
 - 4) Składka za zwiększenie sumy ubezpieczenia i zwrot składki w związku ze zmniejszeniem sumy ubezpieczenia zostanie rozliczona w polisach lub aneksach do polis, wystawionych przez Ubezpieczyciela, w ciągu 14 dni od otrzymania zaktualizowanych wykazów mienia. Klauzula ma zastosowanie do każdego z okresów ubezpieczenia.
2. Seria zdarzeń szkodowych powstałych na skutek jednego zdarzenia, traktowana jest jako jedno zdarzenie; odnosi się to również do zdarzeń objętych ochroną w ramach rozszerzeń ubezpieczenia przewidzianych w klauzulach dodatkowych i jakiegokolwiek przewidziane w nich franszyzy lub udziały własne będą w takim przypadku potrącane wyłącznie jednokrotnie. Wyjątek stanowi przypadek uszkodzenia przez kierującego pojazdem Ubezpieczającego w czasie jednego zdarzenia więcej niż jednego pojazdu Ubezpieczającego (posiadanego lub użytkowanego przez „MPK Lublin” Sp. z o.o.), w którym udział własny będzie miał zastosowanie do wszystkich uszkodzonych w zdarzeniu pojazdów.
3. Wykonawca wykonując usługę będzie obejmował ochroną ubezpieczeniową wszystkie ryzyka i mienie wskazane w załącznikach do SIWZ, na warunkach wyznaczonych treścią SIWZ i zgodnych ze złożoną ofertą.
4. Ogólne i szczególne warunki ubezpieczenia, którymi posługuje się wykonawca (aktualne na dzień składania ofert) i które wskazuje w dokumencie potwierdzającym ochronę ubezpieczeniową w zakresie ryzyk określonych w SIWZ mają zastosowanie tylko w kwestiach nieuregulowanych w SIWZ i umowie. Jeśli ogólne lub szczególne warunki ubezpieczenia stosowane przez wykonawcę nie przewidują wymaganego zakresu ochrony przyjmuje się, że zostanie on rozszerzony i dostosowany do wymogów SIWZ w drodze postanowień dodatkowych. Tylko takie zapisy ogólnych i szczególnych warunków ubezpieczenia uznaje się za dozwolone, które nie są sprzeczne z wymaganiami określonymi w SIWZ.
5. Przez cały okres wykonywania zamówienia wykonawca gwarantuje niezmienność ogólnych i szczególnych warunków ubezpieczenia. Wyjątek od tej zasady dopuszczalny będzie w przypadku zmian Kodeksu cywilnego i ustawy o ubezpieczeniach obowiązkowych w zakresie, w jakim zmiany te dotyczyć będą postanowień umów ubezpieczenia wskazanych w SIWZ.

6. Zamawiający nie stawia jednak wymogu, aby wykonawca posiadał ogólne warunki ubezpieczenia dla każdego rodzaju ubezpieczenia wskazanego w opisie przedmiotu zamówienia, z uwagi na fakt, że postanowienia SIWZ i umowy mają pierwszeństwo przed ustaleniami tego rodzaju dokumentów. W przypadku braku warunków ogólnych odpowiadających ubezpieczeniu zawartemu w SIWZ, w sprawach nieuregulowanych przez zamawiającego będą miały zastosowanie wyłącznie obowiązujące przepisy prawa, w szczególności Kodeksu cywilnego oraz ewentualnie inne ogólne lub szczególne warunki ubezpieczenia wskazane przez wykonawcę, w zakresie niestojącym w sprzeczności z wymaganiami SIWZ.
7. Wykonawca gwarantuje niezmienność warunków, stawek i składek rocznych wynikających ze złożonej oferty, przez cały okres wykonywania zamówienia i we wszystkich rodzajach ubezpieczeń.
8. Wykonawca akceptuje proporcjonalną zmianę ceny ochrony ubezpieczeniowej w stosunku do ceny ofertowej z uwagi na zmienność w czasie ilości i wartości przedmiotu ubezpieczenia oraz w związku z wyrównaniem okresów wszystkich ubezpieczeń.
9. Wykonawca akceptuje wystawianie polis na okres krótszy niż 1 rok, z naliczaniem składki co do dnia za faktyczny okres ochrony, według stawek rocznych zgodnych ze złożoną ofertą, bez stosowania składki minimalnej z polisy.
10. Zamawiający zastrzega, że w odniesieniu do niektórych ubezpieczonych pozycji może istnieć konieczność wystawienia odrębnych polis (np. w przypadku cesji, dzierżawy).
11. Odszkodowania wypłacane będą:
 - 1) z podatkiem VAT, jeżeli suma ubezpieczenia nie była pomniejszona o podatek VAT,
 - 2) bez podatku VAT, jeżeli suma ubezpieczenia była pomniejszona o podatek VAT.
12. Określone w załącznikach do niniejszej specyfikacji sumy ubezpieczenia /gwarancyjne i limity bądź podlimity odszkodowawcze w zakresie obligatoryjnym (w tym określone w klauzulach) oraz zaakceptowane przez wykonawcę w zakresie fakultatywnym (w tym określone w klauzulach), obowiązują w każdym 12-miesięcznym okresie ubezpieczenia, a także w pełnej wysokości w umowach zawieranych na okres krótszy od pełnego roku, z zastrzeżeniem możliwych zmian w czasie ilości i/lub wartości przedmiotu ubezpieczenia w dobrowolnych ubezpieczeniach mienia systemem sum stałych lub ilości ubezpieczonych osób.
13. Wprowadzenie dla poszczególnych ryzyk lub rozszerzeń zakresu ubezpieczenia limitów bądź podlimitów odszkodowawczych innych albo dodatkowych niż określone w załącznikach do specyfikacji jest niedopuszczalne.
14. W przypadku zaistnienia szkody (zdarzenia, wypadku ubezpieczeniowego), w odniesieniu do której odpowiedzialność ubezpieczyciela wynikała będzie z różnych postanowień określonych w zakresie ubezpieczenia i/lub warunkach dodatkowych (obligatoryjnych i zaakceptowanych fakultatywnych) i/lub klauzulach (obligatoryjnych i zaakceptowanych fakultatywnych), zastosowanie będą miały postanowienia korzystniejsze dla zamawiającego (ubezpieczającego i ubezpieczonego), przez które w szczególności należy rozumieć szerszy zakres ubezpieczenia, wyższe limity odpowiedzialności, mniejsze jej ograniczenia, a także niższe franszyzy i udziały własne.
15. Jeżeli ogólne lub szczególne warunki ubezpieczenia przewidują odmowę lub ograniczenie wypłaty odszkodowania lub ograniczenie bądź zawieszenie ochrony ubezpieczeniowej z powodu niedopełnienia przez zamawiającego (ubezpieczającego lub ubezpieczonego) wymienionych w nich obowiązków, nie będą miały one zastosowania jeśli ich niedopełnienie nie było obarczone winą umyślną lub nie miało wpływu na wystąpienie lub rozmiar szkody. Powyższe stosuje się również do nieprzekazania lub przekazania z opóźnieniem wykonawcy istotnych informacji mających związek z umową ubezpieczenia.
16. Jeżeli ogólne lub szczególne warunki ubezpieczenia określają w jakikolwiek sposób wzrost zagrożenia, zwiększenie ryzyka lub sytuacje, w których uważa się, że zagrożenie powstania szkody wzrosło, albo też wymieniają przesłanki pozwalające określić zagrożenie, jako szczególne lub istotne, to postanowienia takie nie mają zastosowania. Dotyczy to zwłaszcza uzyskania w takiej sytuacji przez wykonawcę prawa do jednostronnego wypowiedzenia umowy ubezpieczenia, jak również groźby w postaci natychmiastowego braku ochrony ubezpieczeniowej. Zamiast takiego rodzaju postanowień zastosowanie mają odpowiednie

- przepisy powszechnie obowiązującego prawa, przede wszystkim przepisy Kodeksu cywilnego dotyczące umowy ubezpieczenia.
17. Jeżeli ogólne lub szczególne warunki ubezpieczenia przewidują wyłączenie odpowiedzialności za szkody spowodowane pod wpływem alkoholu, narkotyków, innych środków odurzających lub podobnie działających leków, to postanowienia takie nie mają zastosowania, jednakże wyłącznie w stosunku do osób nie będących reprezentantami zamawiającego. W zakresie obligatoryjnym postanowienie niniejsze nie dotyczy także ubezpieczeń komunikacyjnych.
 18. Jeżeli ogólne lub szczególne warunki ubezpieczenia przewidują ograniczenie lub odmowę wypłaty odszkodowania przez wykonawcę za niewypełnienie przez zamawiającego obowiązków umownych, to postanowienie takie ma zastosowanie wyłącznie wtedy, gdy było to główną i bezpośrednią przyczyną powstania lub zwiększenia rozmiaru szkody, jednakże w zakresie nie większym, niż stopień, w jakim niedopełnienie obowiązku wpłynęło na powstanie lub zwiększenie się szkody.
 19. Jeżeli zamawiający na skutek błędu lub przeoczenia nie przekaze wykonawcy istotnych informacji mających związek z umową ubezpieczenia, a działanie takie nie będzie skutkiem winy umyślnej, to fakt nieprzekazania nie może być powodem odmowy wypłaty odszkodowania lub jego redukcji, pod warunkiem niezwłocznego uzupełnienia tych danych.
 20. Ochroną ubezpieczeniową objęte są wszystkie składniki mienia stanowiące własność zamawiającego lub będące w jego/ich posiadaniu (użytkowaniu, zarządzie) na podstawie jakiegokolwiek tytułu prawnego. Zmiany przynależności ewidencyjnej majątku nie będą wpływać na ważność oferty w stosunku do tego mienia, o ile ryzyko utraty lub uszkodzenia tego mienia ponosić będzie zamawiający.
 21. Niektóre spośród składników mienia zamawiającego objętego zamówieniem mogą nie posiadać wyodrębnionej pozycji w prowadzonych ewidencjach, a ich wartość mogła zostać dołączona na etapie zakończenia inwestycji do wartości nieruchomości lub innych środków trwałych. Fakt ten nie będzie stanowił podstawy do odmowy wypłaty odszkodowania, a wystarczającym dowodem dla wykonawcy, że dotknięte szkodą mienie znajdowało się we władaniu zamawiającego będzie złożone przez niego oświadczenie.
 22. Wykonawca akceptuje obligatoryjne zasady likwidacji szkód określone w załącznikach do SIWZ.
 23. Informacje o zamawiającym:

Miejskie Przedsiębiorstwo Komunikacyjne - Lublin – Spółka z ograniczoną odpowiedzialnością

ul. Antoniny Grygowej 56

20-260 Lublin

Regon: 430901523

NIP: 712-015-79-66

Liczba pracowników: 1 247 osób

Opis prowadzonej działalności:

- regularny miejski transport pasażerski;
- przewóz osób niepełnosprawnych, w tym dzieci niepełnosprawnych do szkół;
- wynajem autobusów do przewozu osób (np. do obsługi wesel, imprez okolicznościowych, itp., z wyłączeniem przewozów turystycznych);
- sprzedaż biletów komunikacji miejskiej przez kierowców;
- usługi reklamy na pojazdach (wewnątrz i na zewnątrz) oraz na obiektach;
- świadczenie usług pomocy drogowej (holowania i przechowywania pojazdów);
- bieżące utrzymanie, oczyszczanie i naprawa infrastruktury przystankowej wraz z ochroną;
- bieżące utrzymanie, naprawa i modernizacja infrastruktury trakcji trolejbusowej oraz wykonywanie nowych jej odcinków na terenie miasta Lublina;
- sprzedaż paliw podmiotom gospodarczym i pracownikom „MPK Lublin” Sp. z o.o.;
- remonty kapitalne, naprawa i obsługa codzienna pojazdów własnych;
- usługi naprawy pojazdów klientów zewnętrznych;
- sprzedaż części i akcesoriów do naprawianych pojazdów klientów;
- prowadzenie stacji kontroli pojazdów;
- serwis ogumienia;

- wynajem miejsc parkingowych na terenie zajezdni „MPK Lublin” Sp. z o.o. przy ul. Stefczyka 40;
- dzierżawa terenu i pomieszczeń;
- dzierżawa powierzchni dachów pod maszty telefonii komórkowej;
- obsługa Strefy Płatnego Parkowania na terenie miasta Lublina, w tym m.in. prowadzenie biura strefy, prowadzenie systemu kontroli strefy w zakresie uiszczania opłat za parkowanie, opróżnianie skarbców parkomatów wraz z ochroną i transportem pieniędzy,
- wykonywanie usług remontowo-budowlanych;
- organizowanie imprez masowych, dni otwartych, itp.

Prowadzona działalność wg PKD:

49, 31 transport lądowy pasażerski, miejski i podmiejski
 18, 1 drukowanie i działalność usługowa związana z poligrafią,
 22, 1 produkcja wyrobów z gumy,
 25, 1 produkcja metalowych elementów konstrukcyjnych,
 25, 6 obróbka metali i nakładanie powłok na metale; obróbka mechaniczna elementów metalowych
 25, 9 produkcja pozostałych gotowych wyrobów metalowych,
 29, 1 produkcja pojazdów samochodowych, z wyłączeniem motocykli,
 29, 3 produkcja części i akcesoriów do pojazdów silnikowych
 30, 9 produkcja sprzętu transportowego, gdzie indziej niesklasyfikowana
 33 naprawa, konserwacja i instalowanie maszyn i urządzeń
 38 działalność związana ze zbieraniem, przetwarzaniem i unieszkodliwianiem odpadów; odzysk surowców
 42, 2 roboty związane z budową rurociągów, linii telekomunikacyjnych i elektroenergetycznych
 42, 9 roboty związane z budową pozostałych obiektów inżynierii lądowej i wodnej
 43, roboty budowlane specjalistyczne
 45, 2 konserwacja i naprawa pojazdów samochodowych, z wyłączeniem motocykli,
 45, 3 sprzedaż hurtowa i detaliczna części i akcesoriów do pojazdów samochodowych, z wyłączeniem motocykli,
 47, 3, sprzedaż detaliczna paliw do pojazdów silnikowych na stacjach paliw
 47, 9 sprzedaż detaliczna prowadzona poza siecią sklepową, straganami i targowiskami
 49, 39 pozostały transport lądowy pasażerski, gdzie indziej niesklasyfikowany
 49, 41 transport drogowy towarów
 52, 2 działalność usługowa wspomagająca transport
 58, działalność wydawnicza
 61, 9 działalność w zakresie pozostałej telekomunikacji
 68, 2 wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi
 71, 2 badania i analizy techniczne
 73, 1 reklama
 77, 1 wynajem i dzierżawa pojazdów samochodowych, z wyłączeniem motocykli,
 79, 90, B działalność w zakresie informacji turystycznej
 85, 5 pozaszkolne formy edukacji
 96 pozostała indywidualna działalność usługowa

Roczny obrót: w 2015 r.: 150 866 730,46 zł

planowany w roku 2016 r.: 156 883 988,00 zł

Przychody „MPK Lublin” Sp. z o.o. z prowadzonej działalności za rok obrotowy 01.01.2015 - 31.12.2015 wyniosły ogółem 146 748 932,61 zł, w tym: transport osobowy miejski (działalność podstawowa) – 129 843 874,63 zł (88,48%), usługi budowlano – montażowe (budowa trakcji) 5 990 000,00 zł, utrzymanie infrastruktury przystankowej 1 683 918,60 zł, przewóz osób niepełnosprawnych 1602 060,96 zł, usługi napraw pojazdów 803 049,57zł, udostępnienie powierzchni reklamowej (na pojazdach i w pojazdach) 793 113,19 zł, wynajem, dzierżawa majątku 567 552,00 zł, obsługa Strefy Płatnego Parkowania 558 875,04 zł, usługa sprzedaży biletów i obsługa biletomatów 568 959,58 zł, pozostałe usługi 1 169 493,24 zł (w tym: holowanie pojazdów 141 622,35 zł, usługi OSKP 304 689,28 zł, przewozy okazjonalne 118 625,18zł), sprzedaż materiałów i towarów 3 167 867,80 zł (w tym: sprzedaż biletów komunikacji miejskiej 2 512 430,16 zł).

Informacje uzupełniające

„MPK Lublin” Sp. z o.o. z uwagi na fakt nie wypełniania warunków określonych w stosownych przepisach dotyczących ochrony środowiska, nie jest zaliczane do zakładów o zwiększonym ryzyku wystąpienia awarii, ani do zakładów o dużym ryzyku wystąpienia awarii. W związku z tym przedsiębiorstwo nie jest zobowiązane do opracowywania i posiadania programu zapobiegania awarii, czy też planu operacyjno-ratowniczego.

Nie istnieje ryzyko skażenia środowiska w zakresie określanym jako poważna awaria w trakcie zwykłej działalności. Natomiast w trakcie awarii, z uwagi na magazynowanie i używanie materiałów niebezpiecznych dla środowiska, takich jak produkty destylacji ropy naftowej, może zaistnieć niewielkie skażenie środowiska.

Ewentualne szkody to wycieki płynów eksploatacyjnych z pojazdów komunikacji miejskiej w ilości jednorazowej do kilkudziesięciu litrów.

W miejscu działalności zakładu nigdy nie miały miejsca skażenia gleby, wody lub powietrza.

Produktem wprowadzanym do obrotu jest olej napędowy, którego sprzedaż „MPK Lublin” Sp. z o.o. prowadzi od roku 2004. Obecnie ilość sprzedawanego paliwa wynosi średnio około 30000 litrów miesięcznie. Paliwo przechowywane jest w zbiornikach podziemnych stacji paliw należącej do „MPK Lublin” Sp. z o.o., mieszczącej się na terenie zajezdni przy ul. Antoniny Grygowej 56 w Lublinie i zgodnie z obowiązującymi normami na bieżąco kontrolowane. Stacja posiada wszystkie niezbędne dopuszczenia i homologacje. Nabywcami oleju napędowego są podmioty gospodarcze oraz pracownicy „MPK Lublin” Sp. z o.o.

Usługi przechowywania pojazdów (parkowania) na terenie Zamawiającego świadczone są na specjalnie wydzielonych do tego celu miejscach postojowych, które są zlokalizowane w zajezdni „MPK Lublin” Sp. z o.o. przy ul. Stefczyka 40. Teren zajezdni jest ogrodzony i kontrolowany przez pracowników ochrony wynajętej firmy. Zamawiający uregulował przyjmowanie i wydawanie parkujących pojazdów w taki sposób, że pracownicy agencji ochrony posiadają wykaz ich numerów rejestracyjnych, na podstawie którego pojazdy są wpuszczane na teren zajezdni. Następnie klucze od zaparkowanych pojazdów są zdawane pracownikom ochrony, a ponownie mogą być wydane jedynie kierowcom firmy przewozowej, po uprzednim wylegitymowaniu (imienny wykaz kierowców znajduje się w posiadaniu agencji ochrony).

Pojazdy przyjmowane do naprawy wjeżdżają na teren „MPK Lublin” Sp. z o.o. na podstawie jednorazowych przepustek, które podlegają zwrotowi przy wyjeździe. Teren, na którym parkują pojazdy obcej firmy jest całodobowo dozorowany, a dozór obejmuje także te pojazdy.

„MPK Lublin” Sp. z o.o. wykonuje usługi napraw mechanicznych pojazdów, napraw blacharsko-lakierniczych, napraw instalacji elektrycznych w pojazdach, regenerację elementów mechanicznych pojazdów, wymianę i naprawy ogumienia, wymianę oleju, obróbkę mechaniczną elementów lub podzespołów pojazdów.

W ramach usługi pomocy drogowej zamawiający wykonuje holowanie pojazdów, a w przypadku wystąpienia takiej konieczności - również ich przechowywanie na wydzielonym do tego celu i całodobowo dozorowanym parkingu, zlokalizowanym na terenie zajezdni. Usługi pomocy drogowej (holowania) wykonywane są na potrzeby własne „MPK Lublin” Sp. z o.o., świadczone na indywidualne zamówienia osób trzecich oraz wykonywane na zlecenie Gminy Lublin (pojazdy nieprawidłowo parkujące, uszkodzone w wyniku kolizji, wypadków, itp.) Usługi holowania wykonywane są przez pracowników Zamawiającego lub podmioty trzecie na zlecenie.

Załącznik nr 1a do SIWZ, dotyczący części I zamówienia

Szczegółowy opis przedmiotu zamówienia, zawierający warunki obligatoryjne oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia pojazdów mechanicznych

1. Przedmiot ubezpieczenia:

posiadane pojazdy mechaniczne podlegające, stosownie do przepisów ustawy „Prawo o ruchu drogowym” rejestracji w RP, stanowiące własność Ubezpieczającego lub użytkowane w oparciu o umowę użyczenia, najmu, dzierżawy, leasingu albo na podstawie innej podobnej formy korzystania z cudzej rzeczy, wraz z wyposażeniem podstawowym (za które uważa się wszelkie urządzenia i sprzęt zainstalowany w pojazdach, służący do utrzymania i używania pojazdu zgodnie z jego przeznaczeniem, a także służący bezpieczeństwu jazdy oraz zabezpieczeniu pojazdu przed kradzieżą), dodatkowym i specjalistycznym, którego wartość obejmuje podana suma ubezpieczenia AUTO CASCO.

Wykaz pojazdów stanowi załącznik nr 6 do SIWZ

2. Zakres ubezpieczenia:

2.1. Obowiązkowe ubezpieczenie OC posiadaczy pojazdów mechanicznych zgodnie z ustawą z dnia 22.05.2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczeń Komunikacyjnych (tekst jednolity Dz. U. z 2013 r., poz. 392 z późn. zm.).

- Obszar odpowiedzialności: zgodnie z ustawą
- Suma gwarancyjna: minimalna ustawowa (zgodna z ustawą)
- Dotyczy pojazdów: wszystkie pojazdy wykazane w załączniku nr 6 do SIWZ.
- Płatność składek rocznych w 12 równych ratach miesięcznych, za okres krótszy – w 6 równych ratach z częstotliwością zapłaty do uzgodnienia między stronami.

Ubezpieczyciel zobowiązany jest do comiesięcznego pisemnego przedstawiania Ubezpieczającemu wykazu szkód wyrządzonych z obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych i wypłaconych odszkodowań oraz do umożliwienia Ubezpieczającemu na jego wniosek wglądu do akt szkodowych (forma i zakres przekazywanych danych ustalony zostanie z Ubezpieczycielem po podpisaniu umowy).

2.2. Ubezpieczenie OC posiadaczy pojazdów mechanicznych za szkody powstałe w związku z ruchem pojazdów na terenie państw należących do Systemu Zielonej Karty, a nie będących członkami Unii Europejskiej i Europejskiego Obszaru Gospodarczego - tzw. ubezpieczenie **Zielona Karta**;

- ubezpieczenie bezskładkowe, którego dokumenty (certyfikaty Międzynarodowej Karty Ubezpieczenia Samochodowego oraz polisy ubezpieczenia komunikacyjnego w ruchu zagranicznym) będą wydawane w dowolnej jednostce Ubezpieczyciela, po przedstawieniu ważnego dokumentu potwierdzającego posiadanie obowiązkowego ubezpieczenia OC danego pojazdu;
- warunki ubezpieczenia zgodne z Ogólnymi Warunkami Ubezpieczenia danego Ubezpieczyciela, dołączanego bezskładkowo do obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych;
- suma gwarancyjna: minimalna ustawowa obowiązująca na terenie kraju, w którym Ubezpieczający wyrządził szkodę i zobowiązany jest do jej naprawienia;
- dotyczy pojazdów: pojazdy wykazane w załączniku nr 6 do SIWZ i nabywane w okresie wykonywania zamówienia – **LU 5862W, LU 441AN** a także wg. bieżących potrzeb Ubezpieczającego;

2.3. Ubezpieczenie NNW pasażerów i kierowców pojazdów mechanicznych.

- Przedmiot ubezpieczenia: trwałe następstwa nieszczęśliwych wypadków albo śmierć kierowcy i pasażerów pojazdów mechanicznych, polegające na uszkodzeniu ciała lub rozstroju zdrowia albo śmierci i powstałe w związku ruchem lub postojem pojazdów mechanicznych, w szczególności

podczas wsiadania i wysiadania, w czasie przebywania w pojeździe będącym w ruchu i w przypadku zatrzymania i postoju, podczas dokonywania w czasie podróży koniecznej naprawy, a także podczas załadunku i wyładunku pojazdu;

- suma ubezpieczenia: 10.000,00 zł. / 1 os. (w odniesieniu do trwałego uszczerbku i śmierci)
- dotyczy pojazdów: pojazdy wykazane w załączniku nr 6 do SIWZ z dookreśleniem zakresu podmiotowego ochrony (tylko dla kierowcy lub dla kierowcy i pasażerów)
- Płatność składek rocznych w 12 równych ratach miesięcznych, za okres krótszy – w 6 równych ratach z częstotliwością zapłaty do uzgodnienia między stronami.

2.4. Ubezpieczenie pojazdów od utraty i uszkodzenia AUTO CASCO

Wymagany zakres ubezpieczenia – uszkodzenie, utrata bądź całkowite zniszczenie ubezpieczonego pojazdu i wyposażenia oraz utrata elementów pojazdu lub wyposażenia wskutek zdarzeń niezależnych od woli Ubezpieczonego lub osoby upoważnionej do korzystania z pojazdu, w szczególności obejmujący szkody powstałe w pojeździe lub jego wyposażeniu polegające w na:

- uszkodzeniu lub zniszczeniu pojazdu albo wyposażenia, w tym kasowników, radiotelefonów, systemów automatycznego gaszenia pożaru w komorze silnika, tablic kierunkowych, sterowników tablic, biletomatów, systemów pozycjonowania GPS, tablic informacyjnych, zegarów elektronicznych, systemów monitoringu pojazdów, sterowników kasowników, itp. w związku z ruchem lub postojem wskutek zderzenia pojazdów (w tym pojazdów MPK, będących jego własnością lub w użytkowaniu na mocy umowy korzystania z cudzej rzeczy), albo zderzenia z osobami, zwierzętami lub przedmiotami pochodzącymi z zewnątrz pojazdu oraz z wewnątrz ubezpieczonego pojazdu,
- uszkodzeniu, zniszczeniu lub utracie pojazdu albo wyposażenia, w tym kasowników, radiotelefonów, systemów automatycznego gaszenia pożaru w komorze silnika, tablic kierunkowych, sterowników tablic, biletomatów, systemów pozycjonowania GPS, tablic informacyjnych, zegarów elektronicznych, systemów monitoringu pojazdów, sterowników kasowników, itp. wskutek zdarzeń losowych, w szczególności w wyniku pożaru, wybuchu, powodzi, zatopienia, uderzenia piorunu, huraganu, opadu atmosferycznego oraz działania innych sił przyrody, zapadania i usuwania się ziemi, nagłego działania czynnika termicznego lub chemicznego pochodzącego z zewnątrz pojazdu, a także pożaru lub wybuchu, którego źródło powstało wewnątrz pojazdu,
- uszkodzeniu pojazdu lub jego wyposażenia, w tym kasowników, radiotelefonów, systemów automatycznego gaszenia pożaru w komorze silnika, tablic kierunkowych, sterowników tablic, biletomatów, systemów pozycjonowania GPS, tablic informacyjnych, zegarów elektronicznych, systemów monitoringu pojazdów, sterowników kasowników, itp. w związku z ruchem lub postojem wskutek działania osób trzecich, w tym również włamania,
- uszkodzeniu, lub zniszczeniu pojazdu, albo jego części bądź wyposażenia przez osoby trzecie w następstwie jego zabrania w celu krótkotrwałego użycia (określonego w art. 289 k.k.),
- uszkodzeniu wnętrza pojazdu przez osoby, których przewóz wymagany był potrzebą udzielenia pomocy medycznej,
- kradzieży pojazdu (**zakres ochrony ubezpieczeniowej obejmujący wyłącznie samochody osobowe Dacia Sandero o nr rej. LU 927AN, Dacia Sandero nr rej: LU 865CG oraz Dacia Dokker o nr rej. LU 5862W**), przez którą rozumie się:
 - 1) kradzież z włamaniem (określoną w art. 279 k.k.);
 - 2) kradzież pojazdu (określoną w art. 278 k.k.), jego części lub wyposażenia;
 - 3) kradzież z użyciem przemocy (określoną w art. 280 k.k., tzw. rozbój);

Ubezpieczenie pozostałych pojazdów mechanicznych szkód polegających na kradzieży i przywłaszczeniu całego pojazdu nie obejmuje.

Zakres terytorialny: RP, z wyjątkiem samochodu osobowego Dacia Dokker o nr rej. LU 5862W, którego terytorialny zakres ubezpieczenia obejmuje Europę i inne kraje wymienione w OWU Auto Casco wykonawcy oraz Ukrainę, Litwę i Białoruś.

W przypadku określonym w art. 81 ust. 11 pkt 5 ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym Ubezpieczyciel pokryje koszty dodatkowego badania technicznego, o którym mowa

w art. 17 ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej (tekst jednolity Dz.U z 2013 r., poz. 950).

Płatność składek rocznych w 12 równych ratach miesięcznych, za okres krótszy – w 6 równych ratach z częstotliwością zapłaty do uzgodnienia między stronami.

Ubezpieczenie Auto Casco dotyczy pojazdów z podaną sumą ubezpieczenia w zał. Nr 6 do SIWZ.

2.5. Ubezpieczenie Assistance

2.5.1. W odniesieniu do samochodów osobowych Dacia Sandero o nr rej. LU 927AN, Dacia Sandero nr rej. LU 865CG oraz samochód osobowy Dacia Dokker o nr rej. LU 5862W ubezpieczenie Assistance musi obejmować co najmniej:

- Zakres terytorialny: RP + Europa, obejmujący w szczególności Ukrainę, Litwę i Białoruś.
- Ochrona ubezpieczeniowa musi obejmować następstwa wypadku, kradzieży pojazdu (bez względu na odległość od siedziby Ubezpieczonego lub miejsca jego zamieszkania), awarii i innych zdarzeń, takich jak zatrzaśnięcie klucza lub innych urządzeń służących do otwarcia pojazdu, zagubienie lub zniszczenie takiego klucza lub urządzeń, użycia niewłaściwego paliwa lub jego braku.
- Zakres świadczeń (minimum):
 - 1) informacja serwisowa o sieci autoryzowanych warsztatów samochodowych i możliwościach naprawy, o możliwościach zlecenia przyjazdu pomocy drogowej w celu podjęcia próby naprawy pojazdu na miejscu albo przetransportowania do warsztatu oraz o możliwościach (minimum na terenie RP) wynajęcia pojazdu zastępczego,
 - 2) przekazanie na zlecenie Ubezpieczonego wiadomości wskazanej przez niego osobie,
 - 3) świadczenie bez względu na odległość od siedziby Ubezpieczonego lub miejsca jego zamieszkania, minimum w odniesieniu do awarii i wypadku),
 - 4) holowanie pojazdu,
 - 5) próba usprawnienia pojazdu na miejscu zdarzenia,
 - 6) wynajem pojazdu zastępczego po wypadku, po awarii oraz po kradzieży pojazdu (minimum na terenie RP na okres przynajmniej 14 dni).

2.5.2. W odniesieniu do pozostałych pojazdów podlegających ubezpieczeniu Assistance przedmiot ubezpieczenia, warunki ubezpieczenia, zakres terytorialny oraz limity pokrycia poszczególnych świadczeń i usług - zgodnie z Ogólnymi Warunkami Ubezpieczenia Assistance danego Ubezpieczyciela dołączanego bezskładkowo do ubezpieczenia obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych lub AUTO CASCO. Bezskładkowym ubezpieczeniem Assistance zostaną objęte wyłącznie samochody osobowe, samochody ciężarowo-osobowe, samochody ciężarowe, o ile ich dopuszczalna masa całkowita nie przekracza 3,5 tony.

3. Zasady zawierania umów

3.1. Warunki, składki i stawki taryfowe

3.1.1. Ubezpieczyciel gwarantuje niezmienność warunków, składek i stawek taryfowych rocznych wynikających ze złożonej oferty, przez cały okres wykonywania zamówienia i we wszystkich rodzajach ubezpieczeń, z zastrzeżeniami, określonymi w pkt 3.1.5 SIWZ oraz w umowie, dotyczącej części I zamówienia.

3.1.2. Składki i stawki taryfowe za ubezpieczenie poszczególnych rodzajów pojazdów, wynikające ze złożonej oferty i obliczone zgodnie z § 9 wzoru umowy dotyczącej I części zamówienia, będą obowiązywały również w stosunku do pojazdów wchodzących do ubezpieczenia w trakcie roku.

3.1.3. Ochrona ubezpieczeniowa w zakresie AC, NNW, Assistance i ZK pojazdów włączanych w trakcie wykonania niniejszego zamówienia będzie świadczona od dnia określonego w zgłoszeniu do końca każdego rocznego okresu wykonywania zamówienia, z wyrównaniem okresu ubezpieczenia z dniem 31.12.2017 r. i 31.12.2018 r.

3.1.4. Ochrona ubezpieczeniowa w zakresie obowiązkowego ubezpieczenia OC pojazdów włączanych w trakcie wykonania niniejszego zamówienia będzie świadczona od dnia określonego

w zgłoszeniu w pełnym 12-miesięcznym okresie ubezpieczenia, z możliwością wyrównania okresów ubezpieczenia z dniem 31.12.2017 r., a jeżeli ubezpieczenie będzie kontynuowane u tego samego Ubezpieczyciela w kolejnym okresie – także 31.12.2018., pod warunkiem złożenia przez Zamawiającego wniosku o rozwiązanie umowy za porozumieniem Stron i wyrażenia na to zgody przez Wykonawcę.

- W przypadku wyrównania okresu ubezpieczenia za porozumieniem Stron składka należna za faktyczny okres ochrony winna być naliczona, „co do dnia”, proporcjonalnie w stosunku do okresu rocznego.
- Umowa ubezpieczenia zostanie rozwiązana z dniem wyrównania okresu ubezpieczenia, a różnica pomiędzy składką należną i zapłaconą zostanie niezwłocznie zwrócona Zamawiającemu zgodnie z obowiązującymi przepisami, albo – jeżeli składka zapłacona będzie niższa niż należna – niezwłocznie wpłacona przez Zamawiającego.

3.1.5. W przypadku zadeklarowania do ubezpieczenia w trakcie wykonywania zamówienia innego rodzaju pojazdu mechanicznego niż ujęte w wykazie stanowiącym załącznik nr 6 do niniejszej SIWZ, Wykonawca będzie zobowiązany do zastosowania w obliczeniu ceny za ubezpieczenie obowiązkowe OC, AUTO CASCO i NNW identycznych zniżek w stosunku do składek i stawek taryfowych dotyczących takiego rodzaju pojazdu, jak zastosowane do obliczenia ceny za pojazdy objęte niniejszym zamówieniem.

3.1.6. Składki roczna za ubezpieczenie pojazdów od uszkodzeń i utraty Auto Casco muszą być naliczane od aktualnej na dzień wystawiania dokumentu ubezpieczeniowego sumy ubezpieczenia, określonej zgodnie z pkt 3.3, przy czym na wniosek Ubezpieczającego suma ubezpieczenia może być urealniana w okresach kwartalnych z odpowiednią korektą rat składki.

3.1.7. Zgodnie z art. 813 § 1 k.c. w przypadku wygaśnięcia stosunku ubezpieczenia przed upływem okresu na jaki została zawarta umowa, Ubezpieczającemu przysługuje zwrot składki za okres niewykorzystanej ochrony ubezpieczeniowej. Wyliczenie należnej do zwrotu części składki przeprowadzane będzie metodą „co do dnia”, tj. 1/365 składki rocznej za każdy dzień.

3.2. Przyjmowanie pojazdów do ubezpieczenia

3.2.1. Zarówno pojazdy mechaniczne aktualnie znajdujące się na stanie „MPK Lublin” Sp. z o.o., wykazane w załączniku nr 6 do SIWZ, jak i włączane do ubezpieczenia w trakcie wykonania niniejszego zamówienia (w tym pojazdy kupowane jako fabrycznie nowe) będą przyjmowane do ubezpieczenia OC, AUTO CASCO, Assistance i ZK bez konieczności dokonywania oględzin i sporządzania dokumentacji fotograficznej, jedynie na podstawie oświadczenia Ubezpieczającego o braku uszkodzeń lub zaświadczenia o przebiegu ubezpieczenia u dotychczasowego Ubezpieczyciela;

3.2.2. Pojazdy nowe, które zostaną zakupione, objęte w posiadanie lub wzięte w leasing w czasie trwania ubezpieczenia będą objęte ochroną ubezpieczeniową z dniem zakupu (na podstawie faktury) lub z dniem podpisania stosownej umowy, najpóźniej z dniem rejestracji pod warunkiem wcześniejszego zgłoszenia pojazdu do ubezpieczenia. Brak wcześniejszego zgłoszenia pojazdu spowoduje ubezpieczenie go od chwili zgłoszenia, niezależnie od daty faktury, daty podpisania stosownej umowy bądź daty rejestracji pojazdu, z zastrzeżeniem obowiązków ustawowych obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych;

3.2.3. Przyjmowanie pojazdów do ubezpieczenia w trakcie wykonania niniejszego zamówienia będzie następowało na podstawie pisemnego wniosku, przesłanego przez Ubezpieczającego lub brokera ubezpieczeniowego pocztą, fax-em albo mailem. Wniosek będzie zawierał dane niezbędne do identyfikacji pojazdu oraz (dla potrzeb ubezpieczenia AUTO CASCO) wartość, przebieg i posiadane zabezpieczenia przeciwkradzieżowe. Polisy oraz certyfikaty ubezpieczeniowe muszą zostać wystawione i dostarczone do siedziby Zamawiającego w terminie do 7 dni od złożenia wniosku, natomiast skany powyższych dokumentów przesłane na wskazany adres poczty elektronicznej najpóźniej następnego dnia po złożeniu wniosku.

3.3. Suma ubezpieczenia pojazdów mechanicznych ubezpieczanych w zakresie Auto Casco

- 3.3.1.** Pojazdy fabrycznie nowe będą przyjmowane do ubezpieczenia wg wartości fakturowej brutto, powiększonej o poniesione przez Ubezpieczającego / Ubezpieczonego nakłady inwestycyjne/adaptacyjne (trwale zamontowane w pojazdach wyposażenie), pomniejszonej o możliwą do odliczenia przez Ubezpieczającego lub Ubezpieczonego, zgodnie z aktualnymi przepisami podatkowymi, kwotę podatku VAT (wartość brutto oraz kwotę odliczonego podatku VAT deklaruje Ubezpieczający);
 - 3.3.2.** Suma ubezpieczenia pojazdów, których okres eksploatacji nie przekroczył 6 miesięcy od daty jego nabycia przez Ubezpieczającego jako fabrycznie nowego, a pojazd wcześniej nie uległ uszkodzeniu, ustalona będzie w wartości jak w pkt 3.3.1.;
 - 3.3.3.** Suma ubezpieczenia pojazdów, których okres eksploatacji przekroczył 6 miesięcy, lecz nie jest dłuższy niż 12 miesięcy od daty nabycia przez Ubezpieczającego, jako fabrycznie nowego i pojazd wcześniej nie uległ uszkodzeniu, ustalona będzie w wartości rynkowej określonej wg katalogów „Info Ekspert”, nie niższej jednak niż 85% ceny jak w pkt. 3.3.1;
 - 3.3.4.** Suma ubezpieczenia pojazdów używanych, których okres eksploatacji jest dłuższy niż 12 miesięcy lub krótszy, lecz pojazd wcześniej uległ uszkodzeniu, będzie odpowiadać aktualnej w dniu zgłoszenia do ubezpieczenia wartości rynkowej, określonej wg katalogów „Info Ekspert”;
 - 3.3.5.** Suma ubezpieczenia nabywanych przez „MPK Lublin” Sp. z o.o. pojazdów używanych winna odpowiadać aktualnej w dniu zgłoszenia do ubezpieczenia wartości rynkowej, ustalonej na podstawie katalogów „Info Ekspert” lub „Eurotax” (w razie braku możliwości określenia wartości w oparciu o te albo inne katalogi – wycena pojazdu przeprowadzona zostanie we własnym zakresie), powiększonej o poniesione przez Ubezpieczającego/ Ubezpieczonego nakłady inwestycyjne/adaptacyjne (trwale zamontowane w pojazdach wyposażenie). Na wniosek Ubezpieczającego wartość ta może zostać pomniejszona o faktycznie odliczony podatek VAT;
 - 3.3.6.** Suma ubezpieczenia pojazdów użytkowanych przez „MPK Lublin” Sp. z o.o. na podstawie umowy leasingu, użyczenia albo innej umowy korzystania z cudzej rzeczy może być zadeklarowana przez „MPK Lublin” Sp. z o.o. w sposób opisany wyżej albo określona przez właściciela pojazdu.
 - 3.3.7.** Ubezpieczeniu podlega wyposażenie pojazdu, za które uważa się sprzęt i urządzenia do utrzymania i używania pojazdu zgodnie z jego przeznaczeniem, służące zabezpieczeniu przed kradzieżą, służące bezpieczeństwu jazdy, instalację gazową, sprzęt audiofoniczny stanowiący wyposażenie fabryczne, zamontowany przez dealera albo przez Ubezpieczającego, a także specjalistyczne wyposażenie zamontowane w pojazdach, takie jak: kasowniki, radiotelefony, systemy automatycznego gaszenia pożaru w komorze silnika, tablice kierunkowe, sterowniki tablic, biletomaty, systemy pozycjonowania GPS, tablice informacyjne, zegary elektroniczne, systemy monitoringu pojazdów, sterowniki kasowników, itp., których wartość uwzględniona jest w sumie ubezpieczenia danego pojazdu.
 - 3.3.8.** Umieszczone w Załączniku Nr 6 do SIWZ pojazdy zostały wycenione w systemie eksperckim „InfoEkspert” oraz w poszczególnych przypadkach przez zewnątrz profesjonalny podmiot. Jednakże zamawiający zastrzega sobie prawo do dodatkowej wyceny pojazdów tuż przed wystawieniem polisa.
- 4. Zasady likwidacji szkód**
 - 4.1.** Zgłoszenie szkody, przekazywanie dokumentacji, kosztorysów, akceptacja i inna korespondencja winna być prowadzona w formie pisemnej; dopuszcza się przekazywanie korespondencji faksem lub pocztą elektroniczną na uzgodnione numery faks albo adresy e-mail.
 - 4.2.** Szkody będą naprawiane przez własne służby remontowe „MPK Lublin” Sp. z o.o., chyba że charakter i rozmiary szkody wymagają naprawy przez wyspecjalizowany zakład naprawczy.
 - 4.3.** Kalkulacja naprawy sporządzana będzie w oparciu o system (Audatex, Eurotax), w którym wyceniana była wartość pojazdu, przy zastosowaniu stawki za 1 rbg równej 90,00 zł netto; w razie braku danego modelu w systemach eksperckich kosztorys może być sporządzony w systemie producenta pojazdu.
 - 4.4.** Materiały i części zamiennie rozliczane będą po kosztach ich zakupu.
 - 4.5.** W szkodach częściowych i całkowitych odszkodowania wypłacane są:

- 1) z podatkiem VAT, jeżeli suma ubezpieczenia nie była pomniejszona o podatek VAT (pod warunkiem załączenia przez „MPK Lublin” Sp. z o.o. do akt szkody oryginałów faktur za naprawę);
- 2) bez podatku VAT, jeżeli suma ubezpieczenia była pomniejszona o podatek VAT.
- 4.6. W przypadku szkód całkowitych, w wyniku których wystąpią pozostałości po szkodzie, należne odszkodowanie będzie pomniejszone o wartość pozostałości, przy czym na wniosek Ubezpieczającego Ubezpieczyciel udzieli pomocy w sprzedaży pozostałości i uwzględni osiągniętą faktycznie cenę ze sprzedaży pozostałości w ostatecznej wysokości odszkodowania. W przypadku odmowy przez Ubezpieczyciela udzielenia pomocy bądź udziału w sprzedaży pozostałości ostateczne odszkodowanie wyliczone w oparciu o wartość rynkową pojazdu będzie pomniejszone jedynie o faktyczną cenę sprzedaży pozostałości, określoną w umowie kupna – sprzedaży. Ubezpieczający/Ubezpieczony przy współudziale Ubezpieczyciela lub bez winien dołożyć należytej staranności w poszukiwaniu najkorzystniejszej ceny sprzedaży pozostałości, jednakże w czasie nie dłuższym niż 2 miesiące od daty zamieszczenia pierwszego ogłoszenia o sprzedaży. Po upływie tego terminu ma prawo niezwłocznej sprzedaży pozostałości po najkorzystniejszej zaoferowanej cenie.
- 4.7. W przypadku szkód całkowitych, w wyniku których nie będzie pozostałości po szkodzie (utrata, zniszczenie), odszkodowanie zostanie wypłacone w wysokości:
- sumy ubezpieczenia przyjętej w wartości jak w pkt 3.3.2, jeżeli okres jego eksploatacji nie przekroczył 6 miesięcy od daty nabycia jako fabrycznie nowego, a pojazd nie uległ wcześniej uszkodzeniu,
 - sumy ubezpieczenia przyjętej w wartości jak w pkt. 3.3.3, jeżeli okres eksploatacji przekroczył 6 miesięcy, lecz nie był dłuższy niż 12 miesięcy od daty jego nabycia przez Ubezpieczającego/Ubezpieczonego, jako fabrycznie nowego, a pojazd wcześniej nie uległ uszkodzeniu, nie wyższej niż suma ubezpieczenia,
 - wartości rynkowej z dnia ustalania odszkodowania dla pojazdów starszych niż 12 miesięcy, o ile Ubezpieczyciel nie przyjął zniesienia konsumpcji sumy ubezpieczenia Auto Casco
- 4.8. Przy ustalaniu kwoty odszkodowania nie będą stosowane potrącenia z tytułu zużycia części zakwalifikowanych do naprawy, w tym nadwozia i kabiny pojazdu (zniesienie amortyzacji części zamiennych).
- 4.9. Nie będzie stosowany **współczynnik urealnienia cen części zamiennych** (powiązany z wiekiem pojazdu), polegający na dostosowywaniu cen części do przeciętnych cen funkcjonujących na rynku – do kalkulacji naprawy będą przyjmowane ceny części nowych, zalecanych przez producenta danego typu pojazdu.
- 4.10. W przypadku szkód drobnych, nie przekraczających 8 000,- zł, naprawianych przez własne służby remontowe, „MPK Lublin” Sp. z o.o. dokonuje oględzin uszkodzonego pojazdu samodzielnie, wykonuje dokumentację fotograficzną, sporządza kosztorys szkody i przystępuje do naprawy.
- 4.11. W przypadku szkód nie przekraczających 8 000,- zł naprawianych przez wyspecjalizowany warsztat zewnętrzny, kosztorys potwierdzający kwalifikację zdarzenia do szkód drobnych, sporządza zakład naprawczy; kosztorys naprawy wraz z fakturą VAT, dokumentującą jej wykonanie i dokumentację fotograficzną Ubezpieczający przekazuje Ubezpieczycielowi.
- 4.12. Dokumentacja fotograficzna sporządzana przez Ubezpieczonego zawierała będzie zdjęcia:
1. całego pojazdu wykonane po przekątnej – jedno z przodu, drugie z tyłu pojazdu (ujęcie pierwsze obejmuje przód i jeden bok, a drugie tył i drugi bok pojazdu),
 2. tablicy rejestracyjnej pojazdu,
 3. naklejki identyfikacyjnej z numerem rejestracyjnym,
 4. pola numerowego z numerem VIN,
 5. tabliczki znamionowej,
 6. licznika z widocznym aktualnym przebiegiem pojazdu,
 7. dokumentujące pełen zakres uszkodzeń (w celu zwiększenia widoczności uszkodzeń zdjęcia będą wykonywane pod kątem w stosunku do płaszczyzny uszkodzeń),

8. uszkodzeń nie związanych ze zgłaszaną szkodą.

Uszkodzenia, które będą mało widoczne na zdjęciach zaznaczone zostaną przez przyłożenie do nich wskaźnika, np. długopisu albo znacznika magnetycznego lub poprzez obrysowane ich np. przy pomocy flamastra. W miarę możliwości przy wykonywaniu dokumentacji użyta będzie listwa pomiarowa, której umieszczenie w fotografowanym polu pozwala na ocenę położenia i rozmiarów uszkodzeń.

- 4.13.** W przypadku szkód, których szacunkowa wartość przekracza kwotę 8000,- zł, „MPK Lublin” Sp. z o.o. jest zobowiązane do zgłoszenia szkody w przeciągu 3 dni roboczych od powzięcia wiadomości o jej zaistnieniu, a Ubezpieczyciel – do przeprowadzenia oględzin w przeciągu 2 dni roboczych poczynając od dnia następnego od dnia zgłoszenia szkody (w przypadku dni wolnych lub świąt – w ciągu 2 dni roboczych po tych dniach) i przedstawienia kosztorysu naprawy w następnym dniu roboczym od dnia oględzin. Do zgłoszenia szkody „MPK Lublin” Sp. z o.o. dołączy dokumentację merytoryczną zawierającą:
- kserokopię dowodu rejestracyjnego pojazdu, w którym powstała szkoda,
 - kserokopię prawa jazdy kierowcy, który kierował pojazdem w momencie zaistnienia szkody,
 - kartę zdarzenia wykonaną przez uprawnione służby wewnętrzne „MPK Lublin” Sp. z o.o., która to zawierać będzie niezbędne informacje o okolicznościach zdarzenia i jego uczestnikach, oraz dokumentację fotograficzną uszkodzonego pojazdu wykonaną na miejscu zdarzenia.
- 4.14.** Szkody wyrządzone Ubezpieczającemu przez pojazdy obce a rozliczone z jego własnych polis AC (szkody z regresem) nie będą wliczane przez Ubezpieczyciela do wartości szkodowości Ubezpieczającego pod warunkiem spłaty regresu. Do chwili spłaty (jednak nie dłużej niż 2 lata od daty zgłoszenia) szkody będą obciążały historię szkodową Ubezpieczającego.
- 4.15.** Przy szkodach częściowych obowiązuje konsumpcja sumy ubezpieczenia (pomniejszanie sumy ubezpieczenia o wypłacone odszkodowanie), o ile Ubezpieczyciel nie przyjął zniesienia konsumpcji sumy ubezpieczenia Auto Casco, z możliwością doubezpieczenia wg stawek taryfowych rocznych zgodnych ze złożoną ofertą, na zasadach określonych w § 9 umowy w sprawie zamówienia publicznego dotyczącej części I zamówienia.
- 4.16.** W przypadku utraty pojazdu wskutek kradzieży zuchwałej albo rabunku (rozboju) Ubezpieczający/Ubezpieczony jest zwolniony z obowiązku dostarczenia Ubezpieczycielowi dokumentów pojazdu oraz kompletu kluczyków, jeżeli je utracił w wyniku takiego zdarzenia.
- 4.17.** Likwidacja szkód osobowych z ubezpieczenia odpowiedzialności cywilnej należy do Ubezpieczyciela.
- 4.18.** Ubezpieczyciel przejmuje na siebie dochodzenie roszczeń odszkodowawczych od innych zakładów ubezpieczeń.

5. Pozostałe warunki szczególne wymagane:

- Przyjęcie podanej klauzuli likwidacyjnej Auto Casco
- Przyjęcie definicji podanych w SIWZ
- Przyjęcie podanej definicji kradzieży zuchwałej
- Przyjęcie podanej klauzuli daty stempla bankowego lub pocztowego
- Przyjęcie podanej klauzuli zbycia przedmiotu ubezpieczenia
- Przyjęcie podanej klauzuli czasu ochrony
- Przyjęcie podanej klauzuli wypłaty bezspornej części odszkodowania.
- Przyjęcie podanej klauzuli nie ściągania rat niewymagalnych
- Przyjęcie podanej klauzuli uznania stanu zabezpieczeń przeciwkradzieżowych
- Przyjęcie podanej klauzuli automatycznego doubezpieczenia
- Franszyza integralna 300 zł w każdej szkodzie
- Franszyza redukcyjna – brak
- Udział własny Ubezpieczającego - 10% wartości szkody, nie mniej niż 300 zł i nie więcej niż 800 zł, obowiązuje wyłącznie w przypadku popełnienia przez kierującego pojazdem Ubezpieczającego wykroczenia drogowego definiowanego przez Prawo o ruchu drogowym, bądź błędu skutkującego uszkodzeniem pojazdu (inne ograniczenia lub redukcje kwoty odszkodowania

w przypadku popełnienia wykroczenia drogowego bądź błędu przez kierującego, nie będą miały zastosowania), przy czym w przypadku uszkodzenia przez kierującego pojazdem Ubezpieczającego w czasie jednego zdarzenia więcej niż jednego pojazdu Ubezpieczającego (posiadanego lub użytkowanego przez „MPK Lublin” Sp. z o.o.), udział własny będzie miał zastosowanie do wszystkich uszkodzonych w zdarzeniu pojazdów.

6. Klauzule dodatkowe i inne postanowienia szczególne fakultatywne

- Ustalenie i przekazanie zamawiającemu w trakcie każdego rocznego okresu wykonywania zamówienia, bądź najpóźniej do dnia 31.01.2018 r. i do dnia 31.01.2019 funduszu prewencyjnego w wysokości po 50 000,- zł, z przeznaczeniem na przedsięwzięcia zmniejszające ryzyko powstania lub wyrządzenia szkody – 10 punktów,
- Podwyższenie granicy wartości pojedynczej szkody rzeczowej, uprawniającej „MPK Lublin” Sp. z o.o. do samodzielnej jej likwidacji, do kwoty 10 000,- zł – 8 punktów,
- Zniesienie konsumpcji sumy ubezpieczenia AUTO CASCO – 8 punktów,
- Uznanie za szkodę częściową uszkodzenie ubezpieczonego pojazdu w takim zakresie, że koszt jego naprawy nie przekracza 80% jego wartości rynkowej na dzień ustalania odszkodowania – 20 punktów,
- Przyjęcie podanej definicji szkody całkowitej – 20 punktów,
- Przyjęcie gwarantowanej sumy ubezpieczenia auto casco przez każdy roczny okres ubezpieczenia pojazdów – 20 punktów,
- Przyjęcie podanej klauzuli niezawiadomienia w terminie o szkodzie – 5 punktów,
- Przyjęcie podanej klauzuli zmiany wielkości ryzyka – 5 punktów,
- Przyjęcie podanej klauzuli uznania okoliczności – 4 punktów,

Załącznik Nr 1b do SIWZ, dotyczący części II zamówienia

Szczegółowy opis przedmiotu zamówienia, zawierający warunki obligatoryjne oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia majątku i odpowiedzialności cywilnej „MPK Lublin” Sp. z o.o.

I. Ubezpieczenie mienia od wszystkich ryzyk

1. Zakres ubezpieczenia

Wszystkie zgłoszone do ubezpieczenia grupy mienia są objęte ochroną ubezpieczeniową w zakresie od wszystkich ryzyk. Ubezpieczyciel ponosi odpowiedzialność za nagłe, nieprzewidziane i niezależne od woli ubezpieczonego zdarzenia powodujące zniszczenie, uszkodzenie lub utratę przedmiotów ubezpieczenia objętych ochroną z zastrzeżeniem wyłączeń oraz z uwzględnieniem dodatkowych postanowień obligatoryjnych i zaakceptowanych warunków fakultatywnych.

1.1. Z zastrzeżeniem pkt 1 powyżej zakres ubezpieczenia obejmuje w szczególności następujące ryzyka (szkody wyrządzone przez wymienione zdarzenia w przedmiocie ubezpieczenia):

1.1.1. pożar, uderzenie pioruna, eksplozję i implozję, upadek statku powietrznego (rozumiany jako katastrofa bądź przymusowe lądowanie samolotu lub innego obiektu latającego, upadek jego części, przewożonego ładunku albo zrzucanego awaryjnie paliwa), zniszczenie lub uszkodzenie ubezpieczonego mienia wskutek akcji gaśniczej i/lub ratowniczej, w tym rozbiórki, wyburzania lub odgruzowywania, prowadzonej w związku z zaistniałym zdarzeniem losowym, objętym ochroną ubezpieczeniową, a także prowadzonej w mieniu osób trzecich

1.1.2. huragan rozumiany jak wiatr o prędkości min. 13,9 m/s, grad, w tym szkody powstałe na skutek huraganu i/lub gradu w przedmiotach trwale zamocowanych na budynkach i budowlach, takich jak szyldy, reklamy neonowe i świetlne, kamery przemysłowe, markizy okienne, okiennice, anteny wraz z ich konstrukcjami mocującymi, o ile ich wartość jest uwzględniona w sumie ubezpieczenia tych budynków i/lub budowli albo została ustalona odrębnie w umowie ubezpieczenia; wiatr, deszcz, deszcz nawalny, grad, śnieg, lód, działanie mrozu, szkody powstałe w wyniku przypalenia lub osmalenia jeśli nie było ognia, lawina, trzęsienie ziemi, obsunięcie się ziemi, uderzenie pojazdu w ubezpieczone mienie lub przez przewożony tym pojazdem ładunek – bez względu na to, kto jest ich posiadaczem, w tym uderzenie wózka widłowego albo innego pojazdu wykorzystywanego do transportu wewnętrznego, dym, sadza, huk ponaddzwiękowy, upadek drzew, budynków lub budowli (rozumiany jako szkody spowodowane w wyniku upadku na przedmiot ubezpieczenia drzew, ich fragmentów, masztów, dźwigów, kominów lub innych budowli albo ich części lub elementów, bez względu na to, kto jest ich posiadaczem), skażenie lub zanieczyszczenie ubezpieczonego mienia w wyniku zdarzeń objętych umową ubezpieczenia

1.1.3. powódź – zgodnie z podaną definicją

1.1.4. awarię instalacji lub urządzeń technologicznych – szkody w instalacjach lub urządzeniach wodociągowych, kanalizacyjnych, centralnego ogrzewania oraz innych instalacjach i urządzeniach technologicznych (w tym przesyłających media), łącznie z kosztami robót pomocniczych związanych z ich naprawą i rozmrożeniem oraz kosztami poszukiwań miejsca powstania awarii (z limitem odszkodowawczym 50 00,00 zł na jedno i wszystkie zdarzenia).

1.1.5. zalanie – szkody powstałe w związku wydobywaniem się wody, pary lub innych cieczy z instalacji albo urządzeń wodociągowych, kanalizacyjnych, centralnego ogrzewania lub innych przewodów i urządzeń technologicznych oraz zbiorników, znajdujących się wewnątrz budynku lub na posesji objętej ubezpieczeniem, m.in. wskutek:

- awarii tych instalacji lub urządzeń,
- samoistnego rozszczenia się zbiorników lub ich stłuczenia albo pęknięcia,

- cofnięcia się ścieków z sieci kanalizacyjnej,
 - samoczynnego uruchomienia się wodnych instalacji gaśniczych z przyczyn innych niż pożar,
 - nieumyślnego pozostawienia otwartych zaworów w sieci wodociągowej,
 - działania osób trzecich (w tym pracowników)
- 1.1.6.** szkody w ubezpieczonym mieniu przez wodę pochodzącą z topnienia śniegu i/lub lodu, pokrywającego dach lub inne elementy budynków lub budowli, również wtedy, gdy nieszczelność dachu lub innych elementów powstała w wyniku działania mrozu
- 1.1.7.** przepięcia zgodnie z podaną klauzulą
- 1.1.8.** katastrofę budowlaną zgodnie z podaną definicją
- 1.1.9.** kradzież z włamaniem, rabunek, kradzież w transporcie, kradzież zwykłą
- 1.1.10.** stłuczenie przedmiotów szklanych zgodnie z podaną klauzulą
- 2. Przedmiot ubezpieczenia**
- 2.1.** Przedmiotem ubezpieczenia jest interes majątkowy ubezpieczającego/ubezpieczonego w odniesieniu do m.in. następujących kategorii mienia (katalog otwarty):
- 2.1.1.** obiekty budowlane (zgodnie z ustawą Prawo budowlane): m.in. budynki i budowle; obiekty podobne pod względem konstrukcyjnym do budowli; obiekty niepołączone trwale z gruntem;; tymczasowe obiekty budowlane (np. stragany, kioski, namioty), bramy, ogrodzenia;
- 2.1.2.** obiekty małej architektury (w tym kompozycje przestrzenne);
- 2.1.3.** pozostałe środki trwałe (grupy 3 – 8 KST);
- 2.1.4.** przedmioty podlegające jednorazowej amortyzacji, wyposażenie i przedmioty niskocenne, mienie z konta 013;
- 2.1.5.** sprzęt i urządzenia elektroniczne, elektryczne i techniczne;
- 2.1.6.** sieci wodno-kanalizacyjne, sanitarne i deszczowe, instalacje i sieci elektryczne, teleinformatyczne, informatyczne, energetyczne i elektroniczne;
- 2.1.7.** pomoce artystyczne, sprzęt nagłaśniający, audiowizualny oraz inny sprzęt wykorzystywany przy organizacji konferencji, imprez, targów, wystaw, eventów itp.;
- 2.1.8.** środki obrotowe;
- 2.1.9.** przedmioty szklane;
- 2.1.10.** mienie osób trzecich;
- 2.1.11.** gotówka i inne walory pieniężne;
- 2.1.12.** znaki drogowe z konstrukcją wsporczą (jeśli występuje), elementy bezpieczeństwa ruchu drogowego, słupy oświetleniowe, lampy, oświetlenie placów;
- Wyłączenia ogólnych lub szczególnych warunków ubezpieczenia wykonawcy dotyczące powyższych kategorii mienia nie obowiązują. Ponadto wyłączeniu z zakresu ochrony nie podlega żaden składnik mienia wymieniony w wykazie majątku deklarowanego do ubezpieczenia.**
- 2.2.** Przedmiotem ubezpieczenia jest mienie, którego właścicielem lub posiadaczem (w tym zarządcą lub administratorem) na podstawie zawartej umowy lub stanu faktycznego jest ubezpieczający/ubezpieczony oraz mienie użytkowane na podstawie umów cywilno-prawnych (leasingu, najmu, dzierżawy, użyczenia, wypożyczenia itp.).
- 2.3.** System ubezpieczenia: na sumy stałe oraz na pierwsze ryzyko.
- 2.3.1.** Ubezpieczenie nieruchomości obejmuje budynki i budowle wraz ze stałymi elementami. Za stałe elementy należy uznać m.in. elementy wyposażenia i wystroju wnętrz nieruchomości, trwale z nimi związane, a w szczególności:
- a) instalacje zewnętrzne i wewnętrzne infrastruktury technicznej (wodnokanalizacyjnej, grzewczej, elektrycznej, gazowej, wentylacyjnej, klimatyzacyjnej) i teletechnicznej (telefonicznej, teleinformatycznej i informatycznej, światłowodowej, domofonowej, antenowej, alarmowej, kamery), linie elektryczne wraz ze stacjami transformatorowo - rozdzielczymi oraz linie naziemne, podziemne i ich wyposażenie, jeżeli służą wyłącznie zaspokojeniu potrzeb ubezpieczonego w ramach prowadzonej działalności i stanowią jego własność

oraz zlokalizowane są na terenie będącym w jego posiadaniu i znajdują się w odległości nie większej niż 100 m od ubezpieczanych budynków i budowli (zapis nie ma zastosowania do wskazanej do ubezpieczenia systemem pierwszego ryzyka trakcji trolejbusowej).

b) urządzenia i elementy stanowiące integralną część instalacji infrastruktury technicznej i trwale z nią połączone (piece centralnego ogrzewania – co, instalacja ciepłej wody, instalacja zimnej wody),

c) trwałe zabudowy funkcjonalne: obudowy instalacji i grzejników,

d) dźwigi (windy) i podnośniki osobowe i towarowe oraz podobne funkcjonalnie urządzenia,

e) okna i drzwi wraz z oszkleniem, oszklenie zewnętrzne i wewnętrzne, zamknięcia i zabezpieczenia przeciwwłamaniowe,

f) wykładziny i okładziny ścian, podłóg, sufitów, tynki wewnętrzne i powłoki malarskie.

2.4. Wykaz mienia deklarowanego do ubezpieczenia w systemie sum stałych zawiera poniższe zestawienie:

L. p.	Przedmiot ubezpieczenia	Suma ubezpieczenia	Rok budowy	Materiał ścian	Materiał stropów	Materiał stropodachu	Pokrycie dachu
1.	Budynek Podstacji "Helenów" wraz z wyposażeniem podstacji, nr inw. 11/101/11, Al. Kraśnicka 25	3 406 365,54 zł	1970	Murowane z cegły	-	Płyty panwiowe żelbetowe	Papa
2.	Budynek Stacji Prostownikowo - Transformatorowej wraz z wyposażeniem podstacji, ul. Szczerbowskiego 8, nr inw. 101-0088	4 376 993,29 zł	1953	Murowane z cegły	Zbrojona płyta betonowa	Płyty panwiowe żelbetowe	Papa
3.	Budynek Stacji Prostownikowo – Transformatorowej wraz z wyposażeniem podstacji, ul. Garbarska 1, nr inw. 101-0089	4 186 017,00 zł	1964	Murowane z cegły	-	Płyta betonowa zbrojona	Papa i blacha trapezowa
4.	Budynek Stacji Paliw, nr inw. 103-0090, (ul. Grygowej 56)	377 078,51 zł	1984	Murowane z cegły silikatowej	-	Płyty korytkowe	Papa
5.	Budynek Stacji Transformatorowej, nr inw. 101-0091, (ul. Grygowej 56)	261 290,00 zł	1985	Murowane z cegły	-	Płyta betonowa zbrojona	Papa
6.	Budynek Pomocniczy, nr inw. 103-0092, (ul. Grygowej 56)	2 769 396,65 zł	1984	Konstrukcja szkieletowa żelbetowa, ściany osłonowe prefabrykowane	Dźwigary żelbetowe prefabrykowane	Płyty panwiowe, wyposażony w świetliki	Papa
7.	Budynek magazynu olejów i smaru, nr inw. 104-0094, (ul. Grygowej 56)	54 837,53 zł	1984	Murowane z cegły silikatowej	-	Płyty typu „Żerań”	Papa

8.	Budynek główny z przyłączami, nr inw. 103-0097, (ul. Grygowej 56)	2 637 392,67 zł	1985	Konstrukcja szkieletowa żelbetowa, ściany osłonowe prefabrykowane	-	Płyty panwiowe oparte na konstrukcji stalowej kratownicy , wyposażony w świetliki	Papa
9.	Budynek administracyjny, nr inw. 105-0098, (ul. Grygowej 56)	1 681 086,20 zł	1986	Ściany piwnic żelbetowe, konstrukcja budynku wielkoblokowa z elementów typu „Żerań”	Nad piwnicami strop żelbetowy, pozostałe z płyt kanałowych ”Żerań”	Wentylowany z płyt korytkowych	Papa
10.	Budynek dyspozytorni, nr inw. 109-0099, (ul. Grygowej 56)	423 186,65 zł	1986	Konstrukcja szkieletowa żelbetowa, ściany osłonowe prefabrykowane	-	Płyty kanałowe typu „Żerań	Papa
11.	Budynek portierni i dyspozytorni, nr inw. 109-0103, (ul. Grygowej 56)	251 200,00 zł	1987	Konstrukcja stalowa ściany osłonowe z gazobetonu	Konstrukcja żelbetowa	Stropodach wentylowany z płytek korytkowych	Papa
12.	Budynek Stacji Prostownikowo-Transformatorowej wraz z wyposażeniem podstacji, ul. Droga Męczenników Majdanka*	1 399 692,22 zł	2013	Betonowy, prefabrykat	plyta betonowa	-	blachodachówka, konstrukcja stalowa
13.	Budynek Stacji Prostownikowo-Transformatorowej wraz z wyposażeniem podstacji, ul. Abramowicka*	1 646 899,30 zł	2014	Betonowy, prefabrykat	plyta betonowa	-	blachodachówka, konstrukcja stalowa
14.	Budynek Stacji Prostownikowo-Transformatorowej wraz z wyposażeniem podstacji, ul. Lwowska*	2 295 296,59 zł	2012	Pustaki Porotherm, styropian, tynk mineralny	plyta żelbetonowa	plyta żelbetonowa	papa
15.	Budynek Stacji Prostownikowo-Transformatorowej wraz z wyposażeniem podstacji, ul. Towarowa*	1 403 243,18 zł	2014	Pustaki Porotherm, styropian, tynk mineralny	plyta żelbetonowa	plyta żelbetonowa	papa
16.	Budynek Stacji Prostownikowo - Transformatorowej "Wrotków" wraz z wyposażeniem podstacji, ul. Południowa*	1 487 626,96 zł	2013	bloczek pianobeton	zelbet	plyta żelbetonowa	papa

17.	Budynek Stacji Prostownikowo - Transformatorowej "Zana" wraz z wyposażeniem podstacji, ul. Faraona*	1 516 666,90 zł	2014	bloczek pianobeton	żelbet	Papa termozgrzewalna, żelbet	papa
18.	Budynek Stacji Prostownikowo - Transformatorowej "Baza" wraz z wyposażeniem podstacji, ul. Pancerniaków*	1 814 125,35 zł	2014	bloczek pianobeton	żelbet	Papa termozgrzewalna, żelbet	papa
19.	Domek campingowy 3 osobowy, nr inw. 806-0514, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
20.	Domek campingowy 3 osobowy, nr inw. 806-0515, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
21.	Domek campingowy 3 osobowy, nr inw. 806-0516, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
22.	Domek campingowy 3 osobowy, nr inw. 806-0517, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
23.	Domek campingowy 3 osobowy, nr inw. 806-0518, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
24.	Domek campingowy 4 osobowy, nr inw. 806-519, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
25.	Domek campingowy 4 osobowy, nr inw. 806-520, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
26.	Domek campingowy 4 osobowy, nr inw. 806-521, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
27.	Domek campingowy 4 osobowy, nr inw. 806-522, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
28.	Domek campingowy 4 osobowy, nr inw. 806-523, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
29.	Domek campingowy 4 osobowy, nr inw. 806-524, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
30.	Domek campingowy 4 osobowy, nr inw. 806-525, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
31.	Domek campingowy, nr inw. 806-0553, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
32.	Domek campingowy, nr inw. 806-0554, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
33.	Domek campingowy, nr inw. 806-0555, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha

34.	Domek campingowy, nr inw. 806-0556, Białka	10 000,00 zł	1969	Murowane z belitu	-	Konstrukcja drewniana	Blacha
35.	Budynek handlowo – magazynowy, nr inw. 101-00106, ul. Stefczyka 40	7 430 984,39 zł	1994	Belit	-	Konstrukcja z blachy ocieplona wełną mineralną	papa
36.	Budynek usługowo-handlowy, nr. inw. 101-00107, ul. Stefczyka 40	161 903,69 zł	1994	Belit	-	Płyty żelbetowe	papa
37.	Budynek stacji transformatorowej, nr inw. 101-00108, ul. Stefczyka 40	76 721,98 zł	1994	Belit	-	Płyty żelbetowe	papa
38.	Portiernia kontenerowa, nr inw. 806-00606, ul. Stefczyka 40	44 737,58 zł	2016	Płyta warstwowa	-	-	-
39.	Kontener wartowniczy, nr inw. 806-00605, ul. Stefczyka 40	10 736,00 zł	2016	Płyta warstwowa	-	-	-
40.	Budynek Administracyjny, nr inw. 105 - 00111, ul. Głuska	2 086 868,30 zł	1950	beton komórkowy belit, docieplony styropianem z tynkiem cenkowarstwowym	żelbetowy	żelbetowy	papa
41.	Budynek pomocniczy, nr inw. 109-00115, ul. Głuska	208 644,88 zł	1950	beton komórkowy belit	żelbetowy	żelbetowy	blacha trapezowa
42.	Budynek warsztatowy, nr inw. 101-00114, ul. Głuska	1 953 335,19 zł	1950	beton komórkowy belit, cegła pełna	x	plyty żelbetowe na konstrukcji stalowej, plyty żelbetowe	papa
43.	Budynek Magazynowy, nr inw. 104-00113, ul. Głuska	855 197,76 zł	1950	beton komórkowy belit docieplony styropianem z tynkiem cienkowarstwowym	x	żelbetowy	blacha trapezowa
44.	Budynek Socjalny, nr inw. 109 - 00112, ul. Głuska	1 093 206,26 zł	1980	beton komórkowy belit docieplony styropianem z tynkiem cienkowarstwowym	plyty żelbetowe	dach o konstrukcji drewnianej	blacha trapezowa
45.	Budynek Magazynowy z łącznikiem, nr inw. 104-00116, ul. Głuska	624 168,64 zł	1950	beton komórkowy belit, cegła pełna	x	plyty żelbetowe na konstrukcji	Blacha trapezowa

						stalowej, płyty żelbetowe	
46.	Budynek Stacji prostownikowo - transformatorowej "Poręba" wraz z wyposażeniem podstacji, ul. Tatarakowa*	1 522 842,35 zł	2014	bloczek Porotherm	x	monolityczna płyta żelbetowa	papa
47.	Budynek Stacji Prostownikowo - Transformatorowej "Bystrzyca" wraz z wyposażeniem podstacji, ul. Krochmalna*	1 548 226,00 zł	2014	bloczek Porotherm	x	monolityczna płyta żelbetowa	papa
48.	Budynek Okręgowej Stacji Kontroli Pojazdów, ul. A.Grygowej 56 w Lublinie nr inw. 103-00118	1 092 181,17 zł	2016	konstrukcja żelbetowa wypełniona betonem komórkowym, docieplona styropianem i wełną z tynkiem cienkowarstwowym	konstrukcja dachu ze strunobetonu	konstrukcja betonowa	styropapa z warstwą tzw, zielonego dachu
49.	Wiata murowana, nr inw. 291-00350, ul. Głuska	32 253,67 zł	1990	beton komórkowy belit, cegła pełna	x	konstrukcja stalowa	blacha trapezowa na łąkach drewnianych
50.	Wiata magazynowa blaszana, ul. Antoniny Grygowej 56, nr inw. 104-00117	106 782,01 zł	2013	Konstrukcja stalowo-kratowa	-	Konstrukcja stalowo-kratowa	Blacha trapezowa
51.	Maszt antenowy do łączności radiowej, nr inw. 11/210/18, ul. Wieniawska 14	6 680,00 zł	1996				
52.	Oświetlenie terenu, ul. Grygowej 56, nr inw. 211-00321	170 280,50 zł	1984				
53.	Linia kablowa NN, nr inw. 210-00327, ul. Garbarska 1	8 450,00 zł	1987				
54.	Sieć telefoniczna, nr inw. 21-00330, ul. Grygowej 56	22 032,00 zł	1986				
55.	Zapory w bramie głównej, nr inw. 669-920, ul. Grygowej 56	14 675,00 zł	2009				
56.	Myjnia autobusowa LFO 435, myjnia LFO 545, system oczyszczania i obiegu zamkniętego wody, ul. Antoniny Grygowej 56	1 229 182,73 zł	2012				
57.	Szacunkowa wartość wyposażenia domków campingowych	60 000,00 zł					

58.	System sterowania podstacjami w Centrum Dyspozycji Mocy, ul. Szczerbowskiego 8, nr inw. 492-1166	644 340,00 zł	2014				
59.	Wyposażenie i urządzenia użytkowane niestanowiące własności „MPK Lublin” Sp. z o. o.	46 649,91 zł					
60.	Sprzęt elektroniczny starszy niż 7 lat (stacjonarny i przenośny)	587 326,47 zł	do 2009 r. włącznie				
61.	Ogrodzenie terenu wraz z zaporami bram wjazdowych, nr inw. 291-00348, ul. Stefczyka 40	492 264,40 zł	2016				
62.	Naziemny zbiornik paliwa z systemem rozliczania, nr inw. 603-00966, ul. Stefczyka 40	36 305,50 zł	2016				
63.	Naziemny zbiornik na AdBlue, nr inw. 603-00967, ul. Stefczyka 40	13 921,60 zł	2016				
64.	Zadaszenie stanowiska tankowania pojazdów, nr inw. 806-00609, ul. Stefczyka 40	40 640,63 zł	2016				
65.	Myjnia przejazdowa z systemem oczyszczania i obiegu zamkniętego wody, nr inw. 659-00965, ul. Stefczyka 40	574 260,75 zł	2016				
66.	Sprężarka w budynku handlowo – magazynowym przy ul. Stefczyka 40, nr inw. 444-01293	26 097,90 zł	2016				

* oznacza budynki, które nie stanowią własności MPK Lublin Sp. z o.o., a jedynie przekazane zostały przedsiębiorstwu w użytkowanie

Suma ubezpieczenia budynków (za wyjątkiem domków campingowych), **budowli, maszyn, urządzeń i wyposażenia** zadeklarowana została w wartości księgowej brutto.

Wartość domków campingowych i wyposażenia myjni autobusowej ustalona przez zamawiającego, jako odtworzeniowa.

Ubezpieczenie nieruchomości obejmuje budynki i budowle wraz ze stałymi elementami (stolarka okienna i drzwiowa, wykładziny podłóg i ścian, zabudowy itp.)

Budynki	50 802 675,15 zł
Budowle	2 752 975,27 zł
Wyposażenie i urządzenia	1 414 641,38 zł

2.5. Pozostały przedmiot ubezpieczenia systemem pierwszego ryzyka:

1. trakcja trolejbusowa - suma ubezpieczenia: **700 000,- zł**,

2. środki obrotowe (w tym paliwa) - suma ubezpieczenia: **400 000,- zł**

3. gotówka i inne wartości pieniężne - suma ubezpieczenia: 100 000,- zł

4. środki niskocenne - suma ubezpieczenia: 100 000,- zł

2.6. Limity odpowiedzialności dla ubezpieczenia mienia od kradzieży z włamaniem i rabunku:

Lp.	Przedmiot ubezpieczenia	Suma ubezpieczenia w zł
1	Środki trwałe, w tym środki niskocenne, maszyny, urządzenia i wyposażenie, mienie ruchome, sprzęt elektroniczny deklarowany do ubezpieczenia mienia od wszystkich ryzyk (w tym wyposażenie Ośrodka wypoczynkowego w Białce)	100 000,00 zł
2	Gotówka i inne wartości pieniężne od kradzieży z włamaniem	100 000,00 zł
3	Gotówka i inne wartości pieniężne od rabunku w lokalu	100 000,00 zł

2.6.1. Jeśli ogólne lub szczególne warunki ubezpieczenia mienia od wszystkich ryzyk nie przewidują limitów odpowiedzialności dla ryzyka kradzieży z włamaniem i rabunku lub jeśli limity te są wyższe niż określone w tabeli sumy ubezpieczenia, wówczas zastosowanie mają wyłącznie postanowienia ogólnych lub szczególnych warunków ubezpieczenia.

2.6.2. Wymagany zakres ubezpieczenia obejmuje szkody w ubezpieczonym mieniu powstałe wskutek kradzieży z włamaniem lub rabunku (dokonanych lub usiłowanych), polegające na:

- 1) utracie lub ubytku ubezpieczonego mienia z powodu jego zaboru,
- 2) zniszczeniu lub uszkodzeniu ubezpieczonego mienia spowodowanego dewastacją i wandalizmem,
- 3) zniszczeniu, uszkodzeniu lub utracie zabezpieczeń (limit 20 000,00 zł).

2.7. Ubezpieczenie przedmiotów szklanych od stłuczenia: limit odpowiedzialności w każdym rocznym okresie ubezpieczenia wynosi **10 000,00 zł** na jedno i wszystkie zdarzenia (wartość odtworzeniowa nowa).

3. Rodzaje wartości przyjęte do ubezpieczenia

3.1. obiekty budowlane (zgodnie z ustawą Prawo budowlane): m.in. budynki i budowle; obiekty podobne pod względem konstrukcyjnym do budowli; obiekty niepołączone trwale z gruntem; tymczasowe obiekty budowlane (np. stragany, kioski, namioty), bramy ogrodzenia – wartość odtworzeniowa nowa lub księgową brutto;

3.2. obiekty małej architektury (w tym kompozycje przestrzenne) – wartość księgową brutto lub odtworzeniowa nowa;

3.3. pozostałe środki trwałe (grupy 3 – 8 KŚT) – wartość księgową brutto lub odtworzeniowa nowa;

3.4. sprzęt i urządzenia elektroniczne i techniczne - wartość księgową brutto lub odtworzeniowa nowa;

3.5. sieci wodno-kanalizacyjne, sanitarne i deszczowe, instalacje i sieci elektryczne, teleinformatyczne, informatyczne, energetyczne i elektroniczne - wartość księgową brutto lub odtworzeniowa nowa

3.6. środki niskocenne, przedmioty podlegające jednorazowej amortyzacji, wyposażenie i przedmioty niskocenne, mienie z konta 013 - wartość odtworzeniowa nowa

3.7. środki obrotowe – wartość wytworzenia lub zakupu

3.8. mienie osób trzecich – wartość, w której zostanie zadeklarowane przez właściciela mienia

3.9. gotówka i inne walory pieniężne – wartość nominalna

3.10. budowle nieujęte w ubezpieczeniu systemem sum stałych – wartość odtworzeniowa nowa

3.11. znaki drogowe z konstrukcją wsporczą (jeśli występuje), elementy bezpieczeństwa ruchu drogowego, tablice z nazwami ulic, słupy oświetleniowe, lampy, sygnalizacja świetlna,

oświetlenie terenu – wartość odtworzeniowa nowa
3.12. urządzenia i wyposażenie zewnętrzne nieujęte w ubezpieczeniu systemem sum stałych – wartość odtworzeniowa nowa

3.13. przedmioty szklane – wartość odtworzeniowa nowa

Uwaga: zamawiający pozostawia sobie prawo do zmiany rodzaju wartości.

4. Wyłączenia odpowiedzialności ubezpieczyciela w zakresie ubezpieczenia – zgodnie z postanowieniami ogólnych lub szczególnych warunków ubezpieczenia mających zastosowanie do umowy ubezpieczenia, jednakże z uwzględnieniem wszystkich postanowień specyfikacji istotnych warunków zamówienia, które mają pierwszeństwo.

5. Warunki szczególne wymagane:

5.1. Przyjęcie ryzyka huraganu jako wiatru o prędkości min. 13,9 m/s

5.2. Przyjęcie podanej klauzuli likwidacyjnej

5.3. Przyjęcie podanej klauzuli automatycznego pokrycia (limit wspólny z ubezpieczeniem sprzętu elektronicznego oraz maszyn)

5.4. Przyjęcie podanej klauzuli strajków i zamieszek

5.5. Przyjęcie podanej klauzuli stempla bankowego lub pocztowego

5.6. Przyjęcie podanej klauzuli zbycia przedmiotu ubezpieczenia

5.7. Przyjęcie podanej klauzuli czasu ochrony

5.8. Przyjęcie podanej klauzuli nieściągnięcia rat niewymagalnych

5.9. Przyjęcie podanej klauzuli uznania stanu zabezpieczeń

5.10. Przyjęcie podanej klauzuli zgłaszania szkód

5.11. Przyjęcie podanej klauzuli miejsc ubezpieczenia

5.12. Przyjęcie podanej klauzuli odtworzenia lub odnowienia dokumentów

5.13. Przyjęcie podanej klauzuli szkód mechanicznych

5.14. Przyjęcie podanej klauzuli szkód elektrycznych

5.15. Przyjęcie podanej klauzuli usunięcia przyczyn awarii

5.16. Przyjęcie podanej klauzuli ubezpieczenia mienia w transporcie

5.17. Przyjęcie podanej klauzuli robót budowlano – montażowych

5.18. Przyjęcie podanej klauzuli przechowywania mienia

5.19. Przyjęcie podanej klauzuli reprezentantów

5.20. Przyjęcie podanej klauzuli usunięcia pozostałości po szkodzie

5.21. Przyjęcie podanej klauzuli wynagrodzenia rzeczoznawców i ekspertów

5.22. Przyjęcie podanej klauzuli zmian w odbudowie

5.23. Przyjęcie podanej klauzuli współwłasności mienia

5.24. Przyjęcie podanej klauzuli wyłączenia ryzyka z eksploatacji

5.25. Przyjęcie podanej klauzuli ubezpieczenia przepięć

5.26. Przyjęcie podanej klauzuli ubezpieczenia mediów gaśniczych

5.27. Przyjęcie podanej klauzuli szkód w przedmiotach szklanych

5.28. Przyjęcie podanej klauzuli automatycznego pokrycia konsumpcji sumy ubezpieczenia w ubezpieczeniu mienia systemem sum stałych

5.29. W odniesieniu do wszystkich składników mienia, bez względu na rodzaj przyjętej wartości, zniesiona zostaje tzw. reguła proporcjonalnej redukcji odszkodowania lub jej pochodne. Jakikolwiek postanowienia ogólnych lub szczególnych warunków ubezpieczenia, dotyczące proporcjonalnego zmniejszenia odszkodowania lub innej proporcjonalnej jego redukcji, nie będą miały zastosowania.

5.30. Ubezpieczyciel akceptuje sumy ubezpieczenia mienia podane w wartości odtworzeniowej nowej

5.31. W przypadku, gdy ogólne lub szczególne warunki ubezpieczenia przewidują ograniczenie lub wyłączenie odpowiedzialności z tytułu złego stanu technicznego dachu, wówczas ograniczenie to lub wyłączenie będzie miało zastosowanie jedynie w takim stopniu, w jakim stan techniczny dachu przyczynił się do powstania szkody i tylko jeżeli ubezpieczający lub ubezpieczony o tym stanie wiedział lub z zachowaniem należytej staranności wiedzieć powinien.

- 5.32. Niezależnie od postanowień zawartych w punkcie poprzedzającym, bez względu na stopień przyczynienia się do powstania szkody oraz na wiedzę ubezpieczającego i ubezpieczonego, odpowiedzialność ubezpieczyciela do limitu w wysokości 50 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia obejmuje szkody, w tym zalania, spowodowane złym stanem technicznym dachu, okien, nieuszczelnnością rynien, szczelinami w złączach płyt, przeciekami w połączeniach, nieprawidłowymi spawami, przez niezabezpieczone otwory dachowe lub inne elementy budynku. Wskazany wyżej limit odpowiedzialności jest wspólny z ubezpieczeniem sprzętu elektronicznego od wszystkich ryzyk.
- 5.33. Przyjęcie ryzyka dewastacji mienia z limitem odszkodowawczym w wysokości 200 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia, z włączeniem szkód powstałych wskutek pomalowania, w tym graffiti, z limitem odszkodowawczym 5 000,00 zł
- 5.34. Ochrona ubezpieczeniowa, do limitu odszkodowawczego w wysokości 100 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia, obowiązuje również wtedy, jeśli do szkody w ubezpieczonym mieniu doszło w momencie, gdy mienie to czasowo znajdowało się poza miejscem ubezpieczenia, na terytorium RP (np. w związku z remontem, naprawą, wypożyczeniem, adaptacją, organizowaną imprezą, ekspozycją, akcjami ratowniczymi).
- 5.35. Zakres ubezpieczenia sprzętu elektronicznego deklarowanego do ubezpieczenia mienia od wszystkich ryzyk obejmuje także szkody powstałe wskutek działania człowieka (do limitu w wysokości 20 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia), tj. nieostrożności, zaniedbania, niewłaściwego użytkowania, braku kwalifikacji, błędu operatora oraz błędów konstrukcyjnych, wadliwych materiałów, wad produkcyjnych, indukcji. Dla szkód wynikających z upuszczenia sprzętu elektronicznego przenośnego ustalona zostaje franszyza redukcyjna w wysokości 200,00 zł.
- 5.36. W odniesieniu do sprzętu elektronicznego o charakterze przenośnym, ochrona ubezpieczeniowa obowiązuje poza miejscem ubezpieczenia – zgodnie z treścią klauzuli ubezpieczenia sprzętu przenośnego poza miejscem ubezpieczenia.
- 5.37. Ubezpieczyciel ponosi odpowiedzialność za szkody powstałe w ubezpieczonym mieniu w przypadku jego przeniesienia do innej lokalizacji.
- 5.38. Zakres ubezpieczenia obejmuje uszkodzenie ubezpieczonego mienia wskutek akcji gaśniczej i/lub ratowniczej, w tym rozbiórki, wyburzania lub odgruzowywania, prowadzonej w związku z zaistniałym zdarzeniem losowym, objętym ochroną ubezpieczeniową, a także prowadzonej w związku ze zdarzeniem losowym, zaistniałym w mieniu osób trzecich.
- 5.39. Zakres ubezpieczenia obejmuje szkody wyrządzone przez zwierzęta.
- 5.40. Przyjęcie podanej klauzuli niezawiadomienia w terminie o szkodzie
- 5.41. Ochrona ubezpieczeniowa obejmuje również mienie, które znajduje się na zewnątrz.
- 5.42. Ochrona ubezpieczeniowa obejmuje mienie osób trzecich do sumy 50 000,00 zł
- 5.43. Płatność składki rocznej w 4 równych ratach kwartalnych
- Dodatkowo w ubezpieczeniu od kradzieży z włamaniem i rabunku:**
- 5.44. Przyjęcie podanej klauzuli naprawy zabezpieczeń przeciwkradzieżowych
- 5.45. Rozszerzenie ochrony ubezpieczeniowej o ryzyko wandalizmu
- 5.46. Rozszerzenie ochrony ubezpieczeniowej o ryzyko dewastacji
- 5.47. Ochrona ubezpieczeniowa od ryzyka kradzieży oraz dewastacji i wandalizmu obejmuje również mienie, które ze względu na swój charakter znajduje się na zewnątrz. Mienie to powinno być zainstalowane i zabezpieczone w taki sposób, aby jego wymontowanie nie było możliwe bez pozostawienia śladów użycia siły lub narzędzi. Limit odpowiedzialności na jedno i wszystkie zdarzenia: 20 000,00 zł
- 5.48. Ochrona ubezpieczeniowa obejmuje mienie osób trzecich do sumy 30 000,00 zł
- 5.49. W odniesieniu do ubezpieczenia ryzyka rabunku gotówki w trakcie transportu dokonywanego przez pracowników ubezpieczyciel nie będzie wymagał stosowania zasad transportu w odniesieniu do zabezpieczeń technicznych, jak i sposobu konwojowania poza określonymi w obowiązujących na dzień zawarcia umowy przepisach i rozporządzeniach.
- 5.50. W ubezpieczeniu środków pieniężnych w transporcie ubezpieczeniem objęte są w szczególności

szkody powstałe w wyniku:

- kradzieży z włamaniem i rabunku ze środka transportu,
- śmierci lub nagłej ciężkiej choroby osoby wykonującej transport lub osoby sprawującej pieczę nad powierzonym mieniem,
- ciężkiego uszkodzenia ciała osoby wykonującej transport lub osoby sprawującej pieczę nad powierzonym mieniem spowodowanego nieszczęśliwym wypadkiem,
- zniszczenia lub uszkodzenia środka transportu w kolizji lub wypadku albo w wyniku jego pożaru, eksplozji, uderzenia pioruna w środek transportu.

- 5.51.** W zakresie ubezpieczenia od ryzyka kradzieży z włamaniem i rabunku termin zawiadomienia o szkodzie – do 5 dni od dnia zdarzenia lub powzięcia przez ubezpieczającego/ ubezpieczonego wiadomości o zdarzeniu.
- 5.52.** Akceptacja naprawiania szkód w infrastrukturze trakcji trolejbusowej o wartości szacunkowej nieprzekraczającej 5 000,- zł przez „MPK Lublin” Sp. z o.o. we własnym zakresie, przez wyspecjalizowane służby remontowe – Spółka samodzielnie dokonuje oględzin uszkodzeń, sporządza kosztorys naprawy (z przyjęciem kosztu 1 rbh w wysokości 90,00 zł), wykonuje dokumentację fotograficzną i przystępuje do naprawy
- 5.53.** Akceptacja ustalenia, iż w przypadku szkód w infrastrukturze trakcji trolejbusowej o wartości szacunkowej przekraczającej 5 000,- zł. „MPK Lublin” Sp. z o.o. informuje Ubezpieczyciela o zdarzeniu, który winien niezwłocznie określić w jakim terminie jego przedstawiciel przybędzie na miejsce zdarzenia w celu dokonania oględzin i sporządzenia kosztorysu szkody; jednocześnie z takim zawiadomieniem służby remontowe Spółki przystępują do wykonania niezbędnych prac w celu zabezpieczenia miejsca zdarzenia oraz zapewnienia bezpieczeństwa i płynności ruchu
- 5.54.** Płatność składki rocznej w 4 równych ratach kwartalnych
- 5.55.** Franszyza integralna – 200 zł, za wyjątkiem ubezpieczenia mienia od kradzieży z włamaniem i rabunku, gdzie franszyza ta wynosi 100 zł oraz ubezpieczenia przedmiotów szklanych, gdzie franszyza integralna wynosi 50 zł
- 5.56.** Franszyza redukcyjna zniesiona
- 5.57.** Udział własny - 5 % wartości szkody nie mniej niż 500 zł i nie więcej niż 1000 zł w przypadku szkód za powstanie których winę ponosi pracownik Ubezpieczającego – w pozostałych przypadkach brak.

6. Klauzule dodatkowe i inne postanowienia szczególne fakultatywne

- 6.1.** Przyjęcie ryzyka katastrofy budowlanej, zgodnie z podaną w załączniku nr 4 do SIWZ definicją, z limitem odszkodowawczym 2 000 000,- zł na jedno i wszystkie zdarzenia (z wyłączeniem budynków, których wiek przekracza 50 lat)
- 6.2.** Przyjęcie podanej klauzuli aktów terroryzmu, z limitem odszkodowawczym 500 000,- zł na jedno i wszystkie zdarzenia
- 6.3.** Objęcie ochroną ubezpieczeniową ryzyka kradzieży zwykłej, z limitem odszkodowawczym 10 000,00 zł w każdym okresie ubezpieczenia (wspólnym z ubezpieczeniem sprzętu elektronicznego), z franszyzą redukcyjną 300,00 zł.
- 6.4.** Przyjęcie podanej klauzuli dodatkowej prewencyjnej sumy ubezpieczenia
- 6.5.** Przyjęcie podanej klauzuli kradzieży stałych elementów budynków i budowli, z limitem odszkodowawczym w rocznym okresie ubezpieczenia 20 000,- zł
- 6.6.** Przyjęcie podanej klauzuli automatycznego pokrycia bez naliczania dodatkowej składki przy wzroście sumy ubezpieczenia danego rodzaju mienia do 10%
- 6.7.** Przyjęcie podanej klauzuli niezawiadomienia w terminie o szkodzie
- 6.8.** Przyjęcie podanej klauzuli zmiany wielkości ryzyka
- 6.9.** Przyjęcie podanej klauzuli uznania okoliczności

II. Ubezpieczenie odpowiedzialności cywilnej

1. Przedmiot i zakres ubezpieczenia:

Przedmiotem ubezpieczenia jest ponoszona w granicach obowiązującego prawa odpowiedzialność cywilna (deliktowa, kontraktowa oraz pozostająca w zbiegu) zamawiającego oraz osób objętych ubezpieczeniem za szkody na osobie lub w mieniu wyrządzone poszkodowanym w związku z prowadzoną działalnością oraz posiadaniem, zarządzaniem, administrowaniem lub użytkowaniem mieniem. Ubezpieczenie obejmuje szkody będące następstwem wypadku ubezpieczeniowego, który miał miejsce w okresie ubezpieczenia, pod warunkiem zgłoszenia roszczeń przed przewidzianym w prawie terminem przedawnienia, przy czym wszystkie szkody będące następstwem tego samego wypadku, albo wynikające z tej samej przyczyny, niezależnie od liczby osób poszkodowanych, uważa się za jeden wypadek i przyjmuje się, że miały miejsce w chwili powstania pierwszej szkody.

Zakres ubezpieczenia obejmuje szkody rzeczywiste (*damnum emergens*) oraz utracone korzyści jakie poszkodowany odniósłby gdyby mu szkody nie wyrządzono (*lucrum cessans*) oraz zadośćuczynienie. Zakresem ubezpieczenia objęte są również szkody wyrządzone wskutek rażącego niedbalstwa.

Przez osoby objęte ubezpieczeniem należy rozumieć ubezpieczającego, którym jest zamawiający oraz wszystkie inne osoby, za które ponosi odpowiedzialność, w tym osoby prawne objęte zamówieniem.

W ramach sumy gwarancyjnej ubezpieczyciel zobowiązany jest do:

- 1) zwrotu kosztów wynikłych z zastosowania środków podjętych przez ubezpieczonego w celu zapobieżenia szkodzie lub zmniejszenia jej rozmiarów jeżeli były celowe, chociażby okazały się bezskuteczne;
- 2) pokrycia uzasadnionych kosztów wynagrodzenia ekspertów, powołanych w uzgodnieniu z ubezpieczycielem przez ubezpieczonego lub poszkodowanego w celu ustalenia okoliczności, przyczyn i rozmiaru szkody;
- 3) pokrycia kosztów obrony w związku ze zgłoszonymi roszczeniami odszkodowawczymi, tj.:
 - a) niezbędnych kosztów sądowej obrony przed roszczeniem poszkodowanego lub uprawnionego w sporze prowadzonym w porozumieniu z ubezpieczycielem,
 - b) niezbędnych kosztów sądowej obrony w postępowaniu karnym, jeśli toczące się postępowanie ma związek z ustaleniem odpowiedzialności ubezpieczonego, jeżeli ubezpieczyciel zażądał powołania obrony lub wyraził zgodę na pokrycie tych kosztów,
 - c) kosztów postępowań sądowych, w tym mediacji lub postępowania pojednawczego oraz kosztów opłat administracyjnych, jeżeli ubezpieczyciel wyraził na piśmie zgodę na pokrycie tych kosztów.

2. Definicje:

- wypadek ubezpieczeniowy – szkoda rzeczowa lub osobowa lub postanie czystej straty finansowej
- szkoda osobowa – uszkodzenie ciała, rozstrój zdrowia, w tym śmierć w następstwie takiego zdarzenia oraz utracone korzyści poszkodowanego, które mógłby osiągnąć, gdyby nie doznał uszkodzenia ciała lub rozstroju zdrowia
- szkoda rzeczowa – utrata, uszkodzenie lub zniszczenie rzeczy ruchomych lub nieruchomości, w tym utracone korzyści poszkodowanego, które mógłby osiągnąć, gdyby nie nastąpiła utrata, zniszczenie lub uszkodzenie rzeczy
- czysta strata finansowa – uszczerbek majątkowy niebędący szkodą na osobie lub szkodą rzeczową
- podlimit – limit odpowiedzialności ubezpieczyciela w ramach sumy gwarancyjnej ubezpieczenia odpowiedzialności cywilnej; podlimit odnosi się zawsze do rocznego okresu ubezpieczenia

3. Zakres terytorialny ubezpieczenia: teren RP, a w przypadku podróży zagranicznych

i wycieczek teren całego świata, z wyłączeniem USA, Kanady i Australii.

4. Wymagany zakres ubezpieczenia obejmuje w szczególności:

- a) odpowiedzialność cywilną za szkody wyrządzone w związku z awarią, działaniem bądź eksploatacją sieci i urządzeń wodociągowo – kanalizacyjnych i centralnego ogrzewania, w tym w związku z cofnięciem się cieczy, bez podlimitu, do wysokości sumy gwarancyjnej na jeden i wszystkie wypadki ubezpieczeniowe,
- a) szkody wyrządzone w środowisku naturalnym poprzez jego zanieczyszczenie, z podlimitem 200 000,- zł na jeden i wszystkie wypadki ubezpieczeniowe,
- b) szkody wyrządzone w związku z wprowadzeniem produktu do obrotu, w szczególności w związku ze sprzedażą paliw (OC za produkt), z podlimitem 300 000,- zł na jeden i wszystkie wypadki ubezpieczeniowe
- c) odpowiedzialność cywilną za szkody osobowe i rzeczowe wyrządzone przez podwykonawców ubezpieczonego, którym powierzył wykonanie określonej pracy lub usługi, z zachowaniem prawa do regresu, bez podlimitu, do wysokości sumy gwarancyjnej na jeden i wszystkie wypadki ubezpieczeniowe,
- d) odpowiedzialność cywilną za szkody wyrządzone w podziemnych instalacjach i urządzeniach oraz w instalacjach energetycznych, telefonicznych i gazowych należących do osób trzecich, do sumy gwarancyjnej na jeden i wszystkie wypadki ubezpieczeniowe,
- e) odpowiedzialność cywilną za szkody wyrządzone w związku z prowadzeniem prac polegających na wykonywaniu wykopów i przekopów, do sumy gwarancyjnej na jeden i wszystkie wypadki ubezpieczeniowe,
- f) odpowiedzialność cywilną za szkody powstałe w wyniku używania młotów pneumatycznych, kafarów, maszyn i urządzeń powodujących drgania i wibracje, z podlimitem 500 000,00 zł na jeden i wszystkie wypadki ubezpieczeniowe,
- g) szkody wyrządzone w rzeczach ruchomych, z których Ubezpieczony korzystał na podstawie umowy najmu, dzierżawy, użytkowania, leasingu lub innej podobnej formy korzystania z cudzej rzeczy, z podlimitem 200 000,-zł na jeden i wszystkie wypadki ubezpieczeniowe,
- h) szkody wyrządzone w mieniu przechowywanym, kontrolowanym lub chronionym przez Ubezpieczającego (wynajem miejsc parkingowych na terenie zajezdni „MPK Lublin” Sp. z o.o. przy ul. Stefczyka 40, pojazdy przyjęte do naprawy bądź diagnostyki), bez podlimitu, do sumy gwarancyjnej na jeden i wszystkie wypadki ubezpieczeniowe,
- i) szkody wyrządzone w mieniu powierzonym (ruchomym i nieruchomościach) podczas wykonywania przez ubezpieczonego obróbki, naprawy, konserwacji, czyszczenia lub innych usług, w tym w ramach usługi pomocy drogowej, z podlimitem 300 000,- zł na jeden i wszystkie wypadki ubezpieczeniowe,
- j) odpowiedzialność cywilną za szkody wyrządzone w związku z utrzymaniem dróg i chodników przyległych do administrowanych nieruchomości, budynków oraz powierzchni dachowych, z podlimitem 300 000,- zł na jeden i wszystkie wypadki ubezpieczeniowe,
- k) szkody wyrządzone w pojazdach należących do pracowników ubezpieczonego lub innych osób, za które ponosi odpowiedzialność, z podlimitem 100 000,- zł na jeden i wszystkie wypadki ubezpieczeniowe,
- l) szkody wyrządzone w związku z użytkowaniem pojazdów nie podlegających obowiązkowemu ubezpieczeniu OC posiadaczy pojazdów mechanicznych, z podlimitem 100 000,- zł na jeden i wszystkie wypadki ubezpieczeniowe,
- m) odpowiedzialność cywilną za szkody wyrządzone z tytułu organizacji, współorganizowania i przeprowadzania imprez, w tym imprez masowych, np. takich jak pikniki motoryzacyjne, niepodlegających ubezpieczeniu obowiązkowemu organizatora imprez masowych zgodnie z Rozporządzeniem Ministra Finansów, z podlimitem 200 000,00 zł na jeden i wszystkie wypadki ubezpieczeniowe (zakres ubezpieczenia obejmuje szkody spowodowane pokazem sztucznych ogni itp.), z włączeniem do ochrony szkód spowodowanych przez uczestników, pracowników ubezpieczającego i członków ich rodzin, wykonawców, zawodników, trenerów, instruktorów, sędziów, służby techniczne, administracyjne i ochrony (z zachowaniem prawa do regresu w przypadku szkód wyrządzonych

z winy umyślnej) oraz szkód wyrządzonych tym wymienionym osobom i służbom,
n) odpowiedzialność cywilną pracodawcy za następstwa wypadków przy pracy (szkody osobowe i rzeczowe) wyrządzone pracownikom, powstałe w związku z wykonywaniem przez nich pracy, niezależnie od podstawy zatrudnienia (odszkodowanie stanowiące nadwyżkę nad świadczeniem wypłacanym osobom uprawnionym na podstawie przepisów ustawy z dnia 30.10.2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych (tekst jednolity Dz. U. z 2015, poz. 1242 z późn. zm.), bez podlimitu, do wysokości sumy gwarancyjnej na jeden i wszystkie wypadki ubezpieczeniowe.

5. Suma gwarancyjna: 500 000,00 zł na jeden i wszystkie wypadki ubezpieczeniowe,
z uwzględnieniem podlimitów określonych wyżej

6. Warunki szczególne wymagane

- 6.1. Przyjęcie treści definicji podanych w SIWZ
- 6.2. Przyjęcie podanej klauzuli daty stempla bankowego lub pocztowego.
- 6.3. Przyjęcie podanej klauzuli czasu ochrony
- 6.4. Przyjęcie podanej klauzuli nie ściągania rat niewymagalnych
- 6.5. Przyjęcie podanej klauzuli zgłaszania szkód
- 6.6. Przyjęcie podanej klauzuli 72 godzin
- 6.7. Przyjęcie podanej klauzuli włączenia rażącego niedbalstwa
- 6.8. Przyjęcie podanej klauzuli automatycznego pokrycia OC
- 6.9. Przyjęcie podanej klauzuli wadliwego wykonania prac, czynności lub usług
- 6.10. Przyjęcie podanej klauzuli wynagrodzenia rzeczoznawców i ekspertów
- 6.11. Ubezpieczyciel niezwłocznie powiadomi ubezpieczającego o każdym roszczeniu z tytułu ubezpieczenia odpowiedzialności cywilnej, które wpłynie bezpośrednio do ubezpieczyciela na podstawie art. 822 § 4 Kodeksu cywilnego oraz o każdym odszkodowaniu i/lub zadośćuczynieniu wypłaconym w związku z roszczeniem z tytułu ubezpieczenia odpowiedzialności cywilnej, a w szczególności przekaże kopię decyzji o wypłacie odszkodowania i/lub zadośćuczynienia.
- 6.12. Ubezpieczający lub ubezpieczony zobowiązany jest powiadomić ubezpieczyciela o zgłoszeniu przeciwko niemu roszczenia nie później niż w ciągu 21 dni od otrzymania takiego zgłoszenia oraz przekazać w terminie tym zgłoszenie do ubezpieczyciela. Niniejsze postanowienie w pełni wyczerpuje obowiązki ubezpieczającego i ubezpieczonego wynikające z art. 818 §1 i §2 Kodeksu cywilnego. Jeśli zgłaszający roszczenie zdecyduje się skierować je bezpośrednio do ubezpieczyciela, ubezpieczający i ubezpieczony są zwolnieni od skutków niezłożenia zawiadomienia w terminie.
- 6.13. Płatność składki rocznej w 4 równych ratach kwartalnych
- 6.14. Franszyza integralna – zniesiona
- 6.14.1. Franszyza redukcyjna – 5 % wartości szkody, nie mniej niż 2 000,- zł w ubezpieczeniu OC za szkody wyrządzone w środowisku naturalnym wskutek jego zanieczyszczenia, wysokość świadczenia ZUS w ubezpieczeniu OC pracodawcy, w pozostałym zakresie ubezpieczenia OC – zniesiona
- 6.14.2. Udział własny – brak

7. Klauzule dodatkowe i inne postanowienia szczególne fakultatywne:

- 7.1. Przyznanie ubezpieczającemu prawa do uzupełniania sumy gwarancyjnej po wypłacie odszkodowania, według stawki zgodnej ze złożoną ofertą
- 7.2. Przyjęcie podanej klauzuli niezawiadomienia w terminie o szkodzie,
- 7.3. Przyjęcie podanej klauzuli zmiany wielkości ryzyka,
a) Przyjęcie podanej klauzuli uznania okoliczności.

III. Ubezpieczenie sprzętu elektronicznego

1. Wymagany zakres ubezpieczenia:

Wszystkie szkody materialne, w szczególności powstałe w wyniku:

- zdarzeń losowych, w tym: huraganu, działania wody, powodzi, wilgoci;
- zdarzeń technicznych lub technologicznych, w tym: błędów konstrukcyjnych, wadliwych materiałów,

wad produkcyjnych niewykrytych w trakcie konstrukcji, w czasie produkcji i w czasie montażu, indukcji, przepięcia, przetężenia i innych przyczyn elektrycznych;

– działania człowieka; kradzieży z włamaniem, rabunku, celowego i świadomego zniszczenia przez ustalonych bądź nieustalonych sprawców, dewastacji, wandalizmu, niewłaściwego użytkownika, nieostrożności, błędnej obsługi, zaniedbania, braku kwalifikacji, błędu operatora, upuszczenia/upadku), obejmujące poniesione na terenie RP koszty pracy w godzinach nadliczbowych, w nocy, w niedziele i święta, koszty przejazdu techników i ekspertów, koszty ekspresowego transportu (w tym frachtu lotniczego), koszty montażu/demontażu, koszty pomocnicze, koszty uprzątnięcia pozostałości, rozszerzone o koszty odtworzenia danych i oprogramowania, nośniki danych oraz zwiększone koszty działalności.

Zakres terytorialny ubezpieczenia:

- sprzęt stacjonarny: RP
- sprzęt przenośny i zamontowany na stałe w pojazdach: Europa

2. Przedmiot ubezpieczenia

Przedmiotem ubezpieczenia jest interes majątkowy ubezpieczającego/ubezpieczonego w odniesieniu do sprzętu elektronicznego stacjonarnego i przenośnego, obejmującego m.in.:

- 2.1. komputery, laptopy, notebooki, netbooki, tablety, ultrabooki, notepady;
- 2.2. stacje robocze, serwery;
- 2.3. urządzenia i instalacje sieci komputerowej, urządzenia dostępne;
- 2.4. monitory, procesory, dyski i inne nośniki danych, napędy, pamięci, wyświetlacze, mysz, klawiatura, podzespoły elektroniczne;
- 2.5. sprzęt kopiujący, w tym kserokopiarki;
- 2.6. plotery;
- 2.7. urządzenia drukujące;
- 2.8. tablice elektroniczne, tablice interaktywne;
- 2.9. telewizję przemysłową;
- 2.10. system i urządzenia klimatyzacyjne;
- 2.11. system i urządzenia monitoringu;
- 2.12. sprzęt służący do transmisji i zapisu głosu, obrazu lub innych informacji;
- 2.13. sprzęt do zbierania, przechowywania, przetwarzania i prezentowania lub przekazywania informacji;
- 2.14. telefaksy, fakсы, telefony, centrale, terminale, aparaty fotograficzne, kamery wideo, skanery, zasilacze, modemy, rzutniki, projektory;
- 2.15. inne, niewymienione wyżej.

Wyłączenia ogólnych lub szczególnych warunków ubezpieczenia wykonawcy dotyczące powyższych kategorii mienia nie obowiązują. Ponadto wyłączeniu z zakresu ochrony nie podlega żaden składnik mienia wymieniony w wykazie majątku deklarowanego do ubezpieczenia.

2.17 wykaz sprzętu deklarowanego do ubezpieczenia systemem sum stałych zawiera poniższa tabela:

L.p.	Przedmiot ubezpieczenia	Aktualna suma ubezpieczenia
1.	Sprzęt elektroniczny stacjonarny, kserokopiarki i urządzenia wielofunkcyjne (2010-2016)	413 155,45 zł
2.	Sieć komputerowa w tym także sieć światłowodowa 271-00271, Sieć komputerowa światłowodowa 002-339	245 918, 82 zł
3.	Monitoring zajezdni (2008 – 2016)	443 736,56 zł
4.	Sprzęt elektroniczny przenośny (2010-2016)	158 830,77 zł
5.	Systemy alarmowe: PPOŻ, antywłamaniowy, ostrzegający przed	36 000, 00 zł

	zalaniem archiwum (2008-2014)	
6.	Sprzęt elektroniczny stacjonarny użytkowany przez „MPK Lublin” Sp. z o. o. niestanowiący własności przedsiębiorstwa	9 033, 49 zł
7.	Sprzęt elektroniczny przenośny użytkowany przez „MPK Lublin” Sp. z o. o. niestanowiący własności przedsiębiorstwa	16 005, 82 zł
8.	Kserokopiarki i urządzenia wielofunkcyjne użytkowane przez „MPK Lublin” Sp. z o. o. niestanowiące własności przedsiębiorstwa	2 875, 44 zł
9.	Klimatyzatory użytkowane przez „MPK Lublin” Sp. z o. o. niestanowiący własności przedsiębiorstwa	1 288, 19 zł
10.	Telefony użytkowane przez „MPK Lublin” Sp. z o. o. niestanowiący własności przedsiębiorstwa	321, 74 zł

Suma ubezpieczenia określona została w wartości księgowej brutto. Zamawiający zastrzega sobie możliwość dokonania zmiany wartości.

3. System ubezpieczenia

- 3.1. sprzęt elektroniczny stacjonarny i przenośny od szkód materialnych - systemem sum stałych;
- 3.2. koszt odtworzenia danych i licencjonowanego oprogramowania – systemem pierwszego ryzyka; suma ubezpieczenia: **30 000,00 zł** na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia

Uwaga: ubezpieczenie systemem pierwszego ryzyka odnosi się również do sprzętu elektronicznego deklarowanego do ubezpieczenia mienia od wszystkich ryzyk.

4. Rodzaje wartości przyjęte do ubezpieczenia: suma ubezpieczenia podana została w wartości odtworzeniowej nowej lub księgowej brutto, z zastrzeżeniem:

- 4.1. W ubezpieczeniu sprzętu elektronicznego od szkód materialnych wypłata odszkodowania następować będzie w kwocie odpowiadającej wysokości szkody nie większej od sumy ubezpieczenia danego przedmiotu, przy czym przy szkodzie częściowej – w kwocie odpowiadającej wartości niezbędnych kosztów naprawy z uwzględnieniem kosztów demontażu, transportu, montażu, cła oraz innych tego typu opłat, a przy szkodzie całkowitej – w kwocie odpowiadającej wartości kosztów nabycia i zainstalowania nowego przedmiotu tego samego rodzaju o takich samych lub możliwie najbardziej zbliżonych parametrach technicznych.
- 4.2. W ubezpieczeniu kosztów odtworzenia danych i oprogramowania wypłata odszkodowania w granicach ustalonych sum ubezpieczenia w kwocie odpowiadającej wartości poniesionych kosztów w związku z ponownym wprowadzeniem danych lub programów z archiwum danych lub istniejącej dokumentacji albo odtworzeniem danych z uszkodzonego nośnika lub ponownym zainstalowaniem systemów i/lub programów.

5. Warunki szczególne wymagane.

- Objęcie ochroną ubezpieczeniową sprzętu stacjonarnego i przenośnego do 7 lat od daty produkcji (z uwzględnieniem wyszczególnionych pozycji z innym wiekiem),
- Przyjęcie treści definicji podanych w SIWZ
- Ochrona ubezpieczeniowa, do limitu odszkodowawczego w wysokości 50 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia, obowiązuje również wtedy, jeśli do szkody w ubezpieczonym mieniu doszło w momencie, gdy mienie to czasowo znajdowało się poza miejscem ubezpieczenia, na terytorium RP (np. w związku z remontem, naprawą, wypożyczeniem, adaptacją, organizowaną imprezą, ekspozycją, akcjami ratowniczymi). Postanowienia niniejszego rozszerzenia w żaden sposób nie mogą ograniczać zakresu ubezpieczenia sprzętu przenośnego.
- Jeżeli treść ogólnych lub szczególnych warunków ubezpieczenia wyklucza bądź ogranicza ubezpieczenie ryzyka powodzi w odniesieniu do sprzętu elektronicznego znajdującego się

na terenie, gdzie występowała powódź lub na obszarach bezpośrednio zagrożonych powodzią, w takiej sytuacji zapisy te nie mają zastosowania.

- W przypadku, gdy ogólne lub szczególne warunki ubezpieczenia przewidują ograniczenie lub wyłączenie odpowiedzialności z tytułu złego stanu technicznego dachu, wówczas ograniczenie to lub wyłączenie będzie miało zastosowanie jedynie w takim stopniu, w jakim stan techniczny dachu przyczynił się do powstania szkody i tylko jeżeli ubezpieczający lub ubezpieczony o tym stanie wiedział lub z zachowaniem należytej staranności wiedzieć powinien.
- Niezależnie od postanowień zawartych w punkcie poprzedzającym, bez względu na stopień przyczynienia się do powstania szkody oraz na wiedzę ubezpieczającego i ubezpieczonego, odpowiedzialność ubezpieczyciela do limitu w wysokości 50 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia obejmuje szkody, w tym zalania, spowodowane złym stanem technicznym dachu, okien, nieszczelnością rynien, szczelinami w złączach płyt, przeciekami w połączeniach, nieprawidłowymi spawami, przez niezabezpieczone otwory dachowe lub inne elementy budynku. Wskazany wyżej limit odpowiedzialności jest wspólny z ubezpieczeniem mienia od wszystkich ryzyk.
- Postanowienia ogólnych lub szczególnych warunków ubezpieczenia zmieniające zasady wypłaty odszkodowania w przypadku, gdy naprawa uszkodzonego przedmiotu albo jego wymiana nie jest możliwa nie mają zastosowania.
- W przypadku istnienia zapisów ogólnych lub szczególnych warunków ubezpieczenia obligujących ubezpieczającego lub ubezpieczonego do dokonywania konserwacji i przeglądów sprzętu elektronicznego, w tym jego zabezpieczeń, postanawia się, iż wymóg taki zostanie spełniony również wtedy, gdy wymagane czynności będą dokonywane przez własne służby; przy czym obowiązek dokonywania konserwacji i przeglądów ma zastosowanie tylko wtedy, jeśli wynika z przepisów prawa.
- Ochrona ubezpieczeniowa na warunkach określonych w niniejszym ubezpieczeniu sprzętu elektronicznego od wszystkich ryzyk obejmuje również sprzęt, który ze względu na swój charakter znajduje się na zewnątrz budynków, budowli lub obiektów budowlanych lub poza nimi. Na takich samych warunkach ochroną objęte są te elementy składowe sprzętu na zewnątrz, które znajdują się wewnątrz wskazanych wyżej budynków, budowli lub obiektów budowlanych (dotyczy m.in. konsoli i operatorów stanowiących część systemu monitoringu itd.).
- Ubezpieczyciel ponosi odpowiedzialność również za szkody w odniesieniu do sprzętu, który ze względu na swoją specyfikę wymaga stosowania odpowiednio regulowanych zewnętrznych warunków klimatyzacyjnych (zgodnie z instrukcją producenta), spowodowane przez uszkodzony system klimatyzacyjny.
- Ubezpieczyciel ponosi odpowiedzialność za szkody powstałe w ubezpieczonym mieniu w przypadku jego przeniesienia do innej lokalizacji.
- Ochrona ubezpieczeniowa obejmuje sprzęt także podczas jego konserwacji, naprawy, utrzymania technicznego, itp.
- Nie ma zastosowania wyłączenie odpowiedzialności za szkody, które powstały w czasie podróży powietrznej lub wodnej.
- Nie ma zastosowania zapis ogólnych lub szczególnych warunków ubezpieczenia, który uzależnia ochronę ubezpieczeniową od używania sprzętu wyłącznie w celach służbowych.
- Przyjęcie ryzyka huraganu jako wiatru o prędkości min. 13,9 m/s
- Przyjęcie podanej klauzuli likwidacyjnej
- Przyjęcie podanej klauzuli ubezpieczenia mienia w transporcie
- Przyjęcie podanej klauzuli automatycznego pokrycia (limit wspólny z ubezpieczeniem mienia od wszystkich ryzyk)
- Przyjęcie podanej klauzuli strajków i zamieszek
- Przyjęcie podanej klauzuli daty stempla bankowego lub pocztowego
- Przyjęcie podanej klauzuli zbycia przedmiotu ubezpieczenia

- Przyjęcie podanej klauzuli czasu ochrony
- Przyjęcie podanej klauzuli nieściągnięcia rat niewymagalnych
- Przyjęcie podanej klauzuli uznania stanu zabezpieczeń
- Przyjęcie podanej klauzuli naprawy zabezpieczeń przeciwkradzieżowych, zgodnie z określonym w niej limitem, wspólnym z ubezpieczeniem mienia od wszystkich ryzyk
- W zakresie ubezpieczenia od ryzyka kradzieży z włamaniem i rabunku termin zawiadomienia o szkodzie – do 5 dni od dnia zdarzenia lub powzięcia przez ubezpieczającego/ ubezpieczonego wiadomości o zdarzeniu. W zakresie pozostałych ryzyk – termin zawiadomienia o szkodzie zgodny z podaną klauzulą zgłaszania szkód
- Przyjęcie podanej klauzuli miejsc ubezpieczenia
- Przyjęcie podanej klauzuli przechowywania mienia
- Przyjęcie podanej klauzuli ubezpieczenia sprzętu przenośnego poza miejscem ubezpieczenia
- Przyjęcie podanej klauzuli ubezpieczenia sprzętu elektronicznego na stałe zamontowanego w pojazdach samochodowych
- Przyjęcie podanej klauzuli reprezentantów
- Przyjęcie podanej klauzuli usunięcia pozostałości po szkodzie
- Przyjęcie podanej klauzuli ubezpieczenia od daty dostawy do daty włączenia do eksploatacji
- Przyjęcie podanej klauzuli tymczasowego magazynowania lub chwilowej przerwy w eksploatacji
- Przyjęcie podanej klauzuli wynagrodzenia rzeczoznawców i ekspertów
- Płatność składki w 4 równych ratach kwartalnych
- Franszyza integralna, franszyza redukcyjna – brak
- Udział własny 5% wartości szkody, nie więcej niż 500,00 zł

6. Klauzule dodatkowe i inne postanowienia szczególne fakultatywne

- Zniesienie udziału własnego
- Przyjęcie podanej klauzuli szybkiej likwidacji szkód
- Przyjęcie podanej klauzuli niezawiadomienia w terminie o szkodzie
- Przyjęcie podanej klauzuli zmiany wielkości ryzyka
- Przyjęcie podanej klauzuli uznania okoliczności
- Przyjęcie podanej klauzuli wyrównania sumy ubezpieczenia
- Przyjęcie podanej klauzuli automatycznego pokrycia bez naliczania dodatkowej składki przy wzroście łącznej sumy ubezpieczenia danego rodzaju mienia w ubezpieczeniu sprzętu elektronicznego do 10%
- Objęcie ochroną ubezpieczeniową ryzyka kradzieży zwykłej, z limitem odszkodowawczym w rocznym okresie ubezpieczenia 10 000,-zł (wspólnym z ubezpieczeniem mienia od wszystkich ryzyk), z franszyzą redukcyjną 300,-zł.

Obligatoryjne zasady likwidacji szkód w odniesieniu do wszystkich ubezpieczeń zawartych w II części zamówienia.

1. Wykonawca zobowiązuje się do przekazywania korespondencji związanej z likwidacją szkód do Zamawiającego.
2. Ponadto korespondencję, o której mowa w pkt 1, Wykonawca kierował będzie do Inter-Broker Sp. z o.o. z siedzibą w Toruniu Przedstawicielstwo w Lublinie.
3. Korespondencja, o której mowa w pkt 1, może być prowadzona pisemnie, faksem lub drogą elektroniczną.
4. Korespondencja, o której mowa w pkt 1, w szczególności obejmuje:
 - 1) przekazywanie informacji o przyjęciu i zarejestrowaniu szkody – niezwłocznie (nie później niż w ciągu 7 dni roboczych od daty zgłoszenia szkody),
 - 2) niezwłoczne (nie później niż w ciągu 7 dni od daty zgłoszenia szkody) określanie dokumentów i/lub informacji niezbędnych do ustalenia odpowiedzialności Wykonawcy i wartości szkody oraz wysokości odszkodowania,

- 3) zawiadomienia o niemożliwości zakończenia postępowania likwidacyjnego w ciągu 30 dni od zgłoszenia szkody, wraz z podaniem uzasadnienia,
 - 4) określanie przypuszczalnego terminu zajęcia ostatecznego stanowiska w sprawie decyzji kończącej postępowanie likwidacyjne,
 - 5) pisemne informowanie Zamawiającego oraz brokera o każdej decyzji odszkodowawczej.
5. Po przyjęciu zgłoszenia szkody Wykonawca zobowiązuje się do bezzwłocznego uzgodnienia z Zamawiającym / Ubezpieczonym / Poszkodowanym dogodnego dla obu stron terminu przeprowadzenia oględzin szkody. Dokonanie przez Wykonawcę lub na jego zlecenie oględzin szkody następuje najpóźniej w ciągu 7 dni od dnia zgłoszenia szkody lub w innym, uzgodnionym z Zamawiającym terminie. W razie niedokonania przez Wykonawcę lub na jego zlecenie oględzin w określonym wyżej terminie, Zamawiający ma prawo przystąpić do usuwania następstw szkody. W takich przypadkach wysokość szkody i odszkodowania będzie ustalona na podstawie protokołu sporządzonego przez Zamawiającego oraz następujących dokumentów:
- dokumentu potwierdzającego tytuł prawny (np. kopia faktury zakupu lub kopia wyciągu z ewidencji środków trwałych),
 - protokołu sporządzonego na okoliczność szkody,
 - dokumentu potwierdzającego wysokość szkody, np. kosztorys lub faktura wraz z dokumentacją fotograficzną ukazującą rozmiar szkody.
- Opóźnienie terminu oględzin ponad 7 dni nie pozbawia i nie ogranicza prawa Ubezpieczyciela do weryfikacji złożonej dokumentacji w zakresie określonym w SIWZ i odpowiednich OWU.
6. W przypadku konieczności dokonania dodatkowych oględzin szkody, Wykonawca przeprowadza je w terminie uzgodnionym z Zamawiającym / Ubezpieczonym / Poszkodowanym.
 7. Oględziny szkody mogą nastąpić w innym terminie, niż określony w pkt 5, w drodze indywidualnych ustaleń z Zamawiającym.
 8. W przypadku roszczeń kierowanych do Ubezpieczającego/Ubezpieczonego z zakresu odpowiedzialności cywilnej Wykonawca zobligowany jest zasięgnąć opinii Ubezpieczającego/Ubezpieczonego w kwestii uznania przez niego odpowiedzialności za zaistniały wypadek ubezpieczeniowy.
 9. Wykonawca może żądać wyłącznie dokumentów i informacji adekwatnych do rodzaju szkody, jej przyczyn i okoliczności i niezbędnych do ustalenia swojej odpowiedzialności oraz wysokości odszkodowania. Żądane dokumenty i informacje winny być określone wyczerpująco, czytelnie i w sposób niebudzący wątpliwości adresata, aby do minimum ograniczyć konieczność ich uzupełniania.
 10. Wykonawca zobowiązany jest do wypłaty odszkodowania w terminach określonych w art. 817 § 1 i 2 k.c., o ile nie przyjął fakultatywnej klauzuli wypłaty bezspornej części odszkodowania, pod rygorem zapłaty odsetek ustawowych za zwłokę. 30-dniowy termin na ostateczną wypłatę odszkodowania, o którym mowa w art. 817 § 1, nie obowiązuje, jeżeli poszkodowany nie dostarczył dokumentów, o które wystąpił Wykonawca, a które mają wpływ na ustalenie wysokości szkody lub odpowiedzialności za szkodę oraz gdy ustalenie odpowiedzialności Wykonawcy albo wysokość należnego odszkodowania zależy od toczącego się postępowania karnego lub cywilnego – dotyczy ubezpieczeń dobrowolnych.
 11. Na żądanie Zamawiającego lub brokera Wykonawca jest zobowiązany do udzielenia w przeciągu 3 dni roboczych od otrzymania zapytania informacji, na jakim etapie jest likwidowana szkoda.
 12. Wykonawca zobowiązany jest rozpatrzyć odwołanie złożone przez Zamawiającego lub za pośrednictwem brokera ubezpieczeniowego w ciągu 30 dni od daty otrzymania odwołania.
 13. Wykonawca oświadcza, iż do rozstrzygnięcia procedury likwidacyjnej wystarczające są kopie dokumentów przesyłane w formie elektronicznej (e-mailem lub faksem). Niniejsze postanowienie nie dotyczy szkód osobowych, w odniesieniu do których Wykonawca może wymagać od poszkodowanego oryginałów dokumentów.
 14. Wykonawca oświadcza, że wypłaty odszkodowań z ubezpieczeń majątkowych dla Zamawiającego bądź innych osób uprawnionych (Ubezpieczający, Ubezpieczony) będą przyznawane w wartości brutto (z podatkiem VAT) w przypadku potwierdzenia przez te osoby stosowną dokumentacją faktu

braku możliwości odliczenia podatku VAT od potwierdzonych kosztów naprawy szkody. Dotyczy to zarówno odszkodowań wypłacanych na podstawie oryginału faktury naprawy lub zakupu, albo jej kopii, jak również odszkodowań wypłacanych w oparciu o kosztorys odtworzenia uszkodzonego, zniszczonego lub utraconego przedmiotu ubezpieczenia dotkniętego szkodą.

15. Wpłaty odszkodowań z ubezpieczeń majątkowych będą dokonywane przez Wykonawcę na rachunek bankowy Zamawiającego bądź poszkodowanego, jeżeli Zamawiający udzieli mu stosownych uprawnień.
16. Wykonawca zobowiązuje się do przesyłania raportu o przebiegu ubezpieczeń do Zamawiającego oraz brokera ubezpieczeniowego Zamawiającego na wniosek, w terminie 5 dni roboczych od daty złożenia wniosku.
17. Zamawiający (ubezpieczony) ma prawo do wglądu do dokumentacji złożonej przez poszkodowanego u Wykonawcy.
18. Wykonawca jest zobowiązany informować niezwłocznie Zamawiającego i ubezpieczających/ubezpieczonych o każdej decyzji odszkodowawczej.

Pieczęć wykonawcy

NIP:

REGON:

.....
(data)

UWAGA: Wykonawca składa formularz oferty tylko na część, o którą się ubiega.

O F E R T A – C Z Ę Ś Ć I

Zamawiający:

**Miejskie Przedsiębiorstwo
Komunikacyjne - Lublin -
Spółka z ograniczoną
odpowiedzialnością**
ul. Antoniny Grygowej 56
20-260 Lublin

Odpowiadając na zaproszenie do składania ofert w przetargu ograniczonym na: „**Ubezpieczenie majątku i innych interesów „MPK Lublin” Sp. z o.o. w latach 2017 - 2018**”

oferujemy

wykonanie usług objętych **częścią I zamówienia**, tj. „**Ubezpieczenie pojazdów mechanicznych**”, zgodnie z wymogami zawartymi w specyfikacji istotnych warunków zamówienia, za cenę łączną:

..... **PLN**, słownie złotych

(usługa zwolniona z podatku VAT zgodnie z art. 43 ust. 1 pkt 37 ustawy z dnia 11 marca 2004 o podatku od towarów i usług – tekst jednolity Dz. U. z 2016 r., poz. 710 z późn. zm.)

wynikającą z wypełnionego formularza cenowego dotyczącego części I zamówienia, zawartego poniżej.

Termin wykonania zamówienia: **od 01.01.2017 r. do 31.12.2018 r.**

Termin związania ofertą i warunki płatności **zgodne z postanowieniami SIWZ.**

.....
(pieczęć i podpis/y osób wskazanych w dokumencie
uprawnającym do występowania w obrocie prawnym
lub posiadających pełnomocnictwo)

Klauzule dodatkowe i inne postanowienia szczególne fakultatywne, dotyczące części I zamówienia	Akceptacja
Ustalenie i przekazanie zamawiającemu w trakcie każdego rocznego okresu wykonywania zamówienia, bądź najpóźniej do dnia 31.01.2018 r. i do dnia 31.01.2019 r., funduszu prewencyjnego w wysokości po 50 000,- zł, z przeznaczeniem na przedsięwzięcia zmniejszające ryzyko powstania lub wyrządzenia szkody	
Podwyższenie granicy wartości pojedynczej szkody rzeczowej, uprawniającej „MPK Lublin” Sp. z o.o. do samodzielnej jej likwidacji, do kwoty 10 000,- zł	
Zniesienie konsumpcji sumy ubezpieczenia AUTO CASCO	
Uznanie za szkodę częściową uszkodzenie ubezpieczonego pojazdu w takim zakresie, że koszt jego naprawy nie przekracza 80% jego wartości rynkowej na dzień ustalania odszkodowania	
Przyjęcie podanej definicji szkody całkowitej	
Przyjęcie gwarantowanej sumy ubezpieczenia auto casco przez każdy roczny okres ubezpieczenia pojazdów	
Przyjęcie podanej klauzuli nie zawiadomienia w terminie o szkodzie	
Przyjęcie podanej klauzuli zmiany wielkości ryzyka	
Przyjęcie podanej klauzuli uznania okoliczności	

W kolumnie „Akceptacja” w wierszu dotyczącym akceptowanej klauzuli dodatkowej lub postanowień szczególnych proszę wpisać słowo „**Tak**” w przypadku przyjęcia danej klauzuli lub postanowienia szczególnego oraz słowo „**Nie**” w przypadku nie przyjęcia. Brak słowa „**Tak**” lub „**Nie**” uznany zostanie jako **niezaakceptowanie danej klauzuli lub postanowienia szczególnego.**

UWAGA:

W przypadku przyjęcia danej klauzuli lub postanowienia szczególnego, lecz w innej wersji niż podana w niniejszej specyfikacji, Zamawiający nie przyzna punktów dodatkowych.

Oświadczamy, że:

1. zapoznaliśmy się ze specyfikacją istotnych warunków zamówienia i nie wnosimy do niej zastrzeżeń,
2. zdobyliśmy konieczne informacje dotyczące realizacji zamówienia oraz przygotowania i złożenia oferty,
3. uważamy się związani niniejszą ofertą przez okres wskazany przez zamawiającego w specyfikacji istotnych warunków zamówienia,
4. przedstawione w specyfikacji istotnych warunków zamówienia warunki zawarcia umowy oraz projekt umowy zostały przez nas zaakceptowane i wyrażamy gotowość realizacji zamówienia zgodnie z SIWZ i umową,
5. zamierzamy*/ nie zamierzamy* powierzyć podwykonawcom usług, objętych przedmiotem zamówienia;

** niepotrzebne skreślić*

zamierzamy powierzyć wymienionym poniżej podwykonawcom następujący zakres usług, objętych przedmiotem zamówienia (wypełniają wykonawcy, którzy deklarują taki zamiar):

L.p.	Powierzany podwykonawcom zakres usług ubezpieczeniowych	Podwykonawca (firma)

6. wyrażamy zgodę na:

- a) ratalną płatność składki, zgodnie z warunkami wymaganymi określonymi w załączniku nr 1a do SIWZ, tj. w „Szczegółowym opisie przedmiotu zamówienia zawierającym warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia pojazdów mechanicznych”, dotyczącym części I zamówienia,
- b) przyjęcie wszystkich warunków wymaganych przez zamawiającego dla poszczególnych ryzyk ubezpieczeniowych wymienionych w załącznikach do specyfikacji,

c) na wystawianie polis na okres krótszy niż 1 rok; w takim przypadku składka roczna rozliczana będzie „co do dnia ” za faktyczny okres ochrony; nie mają zastosowania postanowienia dotyczące składki minimalnej z polisy ubezpieczeniowej.

Oświadczamy, że *(dotyczy wyłącznie wykonawcy – towarzystwa ubezpieczeń wzajemnych)*

- 1) statut reprezentowanego przez nas wykonawcy – towarzystwa ubezpieczeń wzajemnych przewiduje, że towarzystwo ubezpiecza także osoby niebędące członkami towarzystwa;
- 2) w przypadku wyboru oferty reprezentowanego przez nas wykonawcy – towarzystwa ubezpieczeń wzajemnych, towarzystwo udzieli ochrony ubezpieczeniowej zamawiającemu, jako osobie niebędącej członkiem towarzystwa;
- 3) zgodnie z art. 44 ust. 2 ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej zamawiający nie będzie zobowiązany do pokrywania strat towarzystwa przez wnoszenie dodatkowej składki ubezpieczeniowej.

W sprawach nieuregulowanych w SIWZ i w ofercie mają zastosowanie następujące Ogólne Warunki Ubezpieczenia i szczególne warunki ubezpieczenia: *(należy wpisać wszystkie ogólne i szczególne warunki z datami zatwierdzenia przez Zarząd wykonawcy i wszystkie aneksy do tych warunków obowiązujące na dzień składania oferty)*

Załącznikami do niniejszej oferty są następujące dokumenty :

Lp.	Wyszczególnienie	Nr strony

Zastrzeżenie:

Załączniki nr nie mogą być udostępnione, ponieważ zawierają informacje stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji.

.....
(data)

.....
(pieczętka i podpis/y/ osób wskazanych w dokumencie uprawniającym do występowania w obrocie prawnym lub posiadających pełnomocnictwo)

Pieczęć wykonawcy

NIP:

REGON:

.....
(data)

O F E R T A – C Z E Ś Ć II

Zamawiający:

**Miejskie Przedsiębiorstwo
Komunikacyjne - Lublin -
Spółka z ograniczoną
odpowiedzialnością**
ul. Antoniny Grygowej 56
20-260 Lublin

Odpowiadając na zaproszenie do składania ofert w przetargu ograniczonym na: **„Ubezpieczenie majątku i innych interesów „MPK Lublin” Sp. z o.o. w latach 2017 - 2018”**

oferujemy

wykonanie usług objętych **częścią II zamówienia, tj. „Ubezpieczenie majątku i odpowiedzialności cywilnej „MPK Lublin” Sp. z o.o.**, zgodnie z wymogami zawartymi w specyfikacji istotnych warunków zamówienia, za cenę łączną:

..... **PLN**, słownie złotych

(usługa zwolniona z podatku VAT zgodnie z art. 43 ust. 1 pkt 37 ustawy z dnia 11 marca 2004 o podatku od towarów i usług – tekst jednolity Dz. U. z 2016 r., poz. 710 z późn. zm.)

wynikającą z wypełnionego formularza cenowego dotyczącego części II zamówienia, zawartego poniżej.

Termin wykonania zamówienia: **od 01.01.2017 r. do 31.12.2018 r.**

Termin związania ofertą i warunki płatności **zgodne z postanowieniami SIWZ.**

.....
(pieczęć i podpis/y/ osób wskazanych w dokumencie
uprawnającym do występowania w obrocie prawnym
lub posiadających pełnomocnictwo)

Klauzule dodatkowe i inne postanowienia szczególne fakultatywne dotyczące części II zamówienia	Akceptacja
Ubezpieczenie mienia od wszystkich ryzyk	
Przyjęcie ryzyka katastrofy budowlanej, zgodnie z podaną w załączniku nr 4 do SIWZ definicją, z limitem odszkodowawczym 2 000 000,- zł na jedno i wszystkie zdarzenia (z wyłączeniem budynków, których wiek przekracza 50 lat)	
Przyjęcie podanej klauzuli aktów terroryzmu, z limitem odszkodowawczym 500 000,- zł jedno i wszystkie zdarzenia	
Przyjęcie podanej klauzuli dodatkowej prewencyjnej sumy ubezpieczenia	
Przyjęcie podanej klauzuli kradzieży stałych elementów budynków i budowli z limitem odszkodowawczym w rocznym okresie ubezpieczenia 20 000,- zł	
Ubezpieczenie sprzętu elektronicznego	
Zniesienie udziału własnego	
Przyjęcie podanej klauzuli szybkiej likwidacji szkód	
Ubezpieczenie odpowiedzialności cywilnej z tytułu prowadzonej działalności	
Przyznanie ubezpieczającemu prawa do uzupełniania sumy gwarancyjnej po wypłacie odszkodowania, według stawki zgodnej ze złożoną ofertą	
Pozostałe klauzule dodatkowe i postanowienia szczególne fakultatywne	
Przyjęcie podanej klauzuli nie zawiadomienia w terminie o szkodzie	
Przyjęcie podanej klauzuli zmiany wielkości ryzyka	
Przyjęcie podanej klauzuli uznania okoliczności	
Przyjęcie podanej klauzuli wyrównania sumy ubezpieczenia	
Przyjęcie podanej klauzuli automatycznego pokrycia bez naliczania dodatkowej składki przy wzroście łącznej sumy ubezpieczenia danego rodzaju mienia w ubezpieczeniu mienia systemem od wszystkich ryzyk oraz ubezpieczeniu sprzętu elektronicznego do 10%	
Objęcie ochroną ubezpieczeniową ryzyka kradzieży zwykłej, z limitem odszkodowawczym w rocznym okresie ubezpieczenia 10 000,-zł (wspólnym z ubezpieczeniem mienia od wszystkich ryzyk oraz sprzętu elektronicznego), z franszyzą redukcyjną 300,-zł	

W kolumnie „Akceptacja” w wierszu dotyczącym akceptowanej klauzuli dodatkowej lub postanowień szczególnych proszę wpisać słowo „**Tak**” w przypadku przyjęcia danej klauzuli lub postanowienia szczególnego oraz słowo „**Nie**” w przypadku nie przyjęcia. Brak słowa „**Tak**” lub „**Nie**” uznany zostanie jako **niezaakceptowanie danej klauzuli lub postanowienia szczególnego**.

UWAGA:

W przypadku przyjęcia danej klauzuli lub postanowienia szczególnego, lecz w innej wersji niż podana w niniejszej specyfikacji, zamawiający nie przyzna punktów dodatkowych.

Oświadczamy, że:

1. zapoznaliśmy się ze specyfikacją istotnych warunków zamówienia i nie wnosimy do niej zastrzeżeń,
2. zdobyliśmy konieczne informacje dotyczące realizacji zamówienia oraz przygotowania i złożenia oferty,
3. uważamy się związani niniejszą ofertą przez okres wskazany przez zamawiającego w specyfikacji istotnych warunków zamówienia,
4. przedstawione w specyfikacji istotnych warunków zamówienia warunki zawarcia umowy oraz projekt umowy zostały przez nas zaakceptowane i wyrażamy gotowość realizacji zamówienia zgodnie z SIWZ i umową,
5. zamierzamy*/ nie zamierzamy* powierzyć podwykonawcom usług, objętych przedmiotem zamówienia;

* *niepotrzebne skreślić*

zamierzamy powierzyć wymienionym poniżej podwykonawcom następujący zakres usług, objętych przedmiotem zamówienia (wypełniają wykonawcy, którzy deklarują taki zamiar):

L.p.	Powierzany podwykonawcom zakres usług ubezpieczeniowych	Podwykonawca (firma)

6. wyrażamy zgodę na:

- a) ratalną płatność składki, zgodnie z warunkami wymaganymi określonymi w załączniku nr 1b do SIWZ, tj. w „Szczegółowym opisie przedmiotu zamówienia, zawierającym

warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia majątku i odpowiedzialności cywilnej „MPK Lublin” Sp. z o.o.”, dotyczącym części II zamówienia

- b) przyjęcie do ochrony wszystkich miejsc prowadzenia działalności
- c) przyjęcie wszystkich warunków wymaganych przez zamawiającego dla poszczególnych ryzyk ubezpieczeniowych wymienionych w załącznikach do specyfikacji,
- d) na wystawianie polis na okres krótszy niż 1 rok; w takim przypadku składka roczna rozliczana będzie „co do dnia ” za faktyczny okres ochrony; nie mają zastosowania postanowienia dotyczące składki minimalnej z polisy ubezpieczeniowej.

Oświadczamy, że (dotyczy wyłącznie wykonawcy – towarzystwa ubezpieczeń wzajemnych)

- 1. statut reprezentowanego przez nas wykonawcy – towarzystwa ubezpieczeń wzajemnych przewiduje, że towarzystwo ubezpiecza także osoby niebędące członkami towarzystwa;
- 2. w przypadku wyboru oferty reprezentowanego przez nas wykonawcy – towarzystwa ubezpieczeń wzajemnych, towarzystwo udzieli ochrony ubezpieczeniowej zamawiającemu, jako osobie niebędącej członkiem towarzystwa;
- 3. zgodnie z art. 44 ust. 2 ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej zamawiający nie będzie zobowiązany do pokrywania strat towarzystwa przez wnoszenie dodatkowej składki ubezpieczeniowej.

W sprawach nieuregulowanych w SIWZ i w ofercie mają zastosowanie następujące Ogólne Warunki Ubezpieczenia i szczególne warunki ubezpieczenia: *(należy wpisać wszystkie ogólne i szczególne warunki z datami zatwierdzenia przez Zarząd wykonawcy i wszystkie aneksy do tych warunków obowiązujące na dzień składania oferty)*

.....
.....

Załącznikami do niniejszej oferty są następujące dokumenty :

Lp.	Wyszczególnienie	Nr strony

Zastrzeżenie:

Załączniki nr nie mogą być udostępnione, ponieważ zawierają informacje stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji.

.....
(data)

.....
(pieczętka i podpis/y/ osób wskazanych w dokumencie uprawniającym do występowania w obrocie prawnym lub posiadających pełnomocnictwo)

„Warunki obligatoryjne – definicje pojęć i wymagana treść klauzul dodatkowych”

Franszyza integralna – dolna granica odpowiedzialności ubezpieczyciela (szkody poniżej ustalonej wartości wyłączone są z ochrony ubezpieczeniowej)

Franszyza redukcyjna – kwotowy udział własny ubezpieczającego/ubezpieczonego w każdej szkodzie

Dym i sadza – produkty niepełnego spalania materiałów, które:

- nagle wydobyły się ze znajdujących się w miejscu ubezpieczenia urządzeń paleniskowych lub grzewczych eksploatowanych zgodnie z przeznaczeniem i przepisami technicznymi, przy jednoczesnym sprawnym funkcjonowaniu urządzeń wentylacyjnych i oddymiających
- są następstwem powstania pożaru w miejscu ubezpieczenia lub jego bezpośrednim otoczeniu

Śnieg/lód – szkoda w ubezpieczonym mieniu powstała wskutek bezpośredniego działania ciężaru śniegu lub lodu na przedmiot ubezpieczenia albo przewrócenie się pod wpływem ciężaru śniegu lub lodu mienia sąsiedniego na mienie ubezpieczone, a także szkoda polegająca na zalaniu wskutek topnienia śniegu lub lodu.

Powódź – zalanie terenów w następstwie:

1) podniesienia się wody w korytach wód płynących bądź stojących (w tym zalanie terenów na skutek sztormu)

2) spływu wód po zboczach i stokach

Ochrona ubezpieczeniowa obejmuje także szkody w ubezpieczonym mieniu spowodowane przenoszeniem przedmiotów przez wody powodziowe.

Zakres ubezpieczenia obejmuje również szkody w wyniku powodzi w mieniu znajdującym się na obszarach szczególnego zagrożenia powodzią w rozumieniu ustawy z dnia 18 lipca 2001 r. – Prawo wodne (tekst jednolity Dz. U. z 2012 r., poz. 145), z wyłączeniem mienia znajdującego się na terenach pomiędzy linią brzegu, a wałem powodziowym lub naturalnym wysokim brzegiem.

Nie mają zastosowania wyłączenia lub ograniczenia odpowiedzialności ubezpieczyciela z tytułu historycznego występowania powodzi w miejscu ubezpieczenia, zawarte w ogólnych bądź szczególnych warunkach ubezpieczenia.

Zakres ochrony ubezpieczeniowej obejmuje również podtopienie mienia spowodowane w wyniku deszczu nawalnego, topnienia mas śniegu lub lodu, spływu wód po zboczach lub stokach, podniesienia się poziomu wód gruntowych oraz wystąpienia powodzi w sąsiednim otoczeniu (w tym podniesienie się poziomu wody w wyniku powodzi).

Deszcz nawalny - za deszcz nawalny uważa się opad deszczu o współczynniku wydajności co najmniej 2, potwierdzonym przez stację pomiarową Instytutu Meteorologii i Gospodarki Wodnej, znajdującą się najbliżej miejsca ubezpieczenia, w którym powstała szkoda. W razie braku takiego potwierdzenia ubezpieczyciel wypłaci odszkodowanie, jeżeli stan faktyczny i rozmiar szkód w miejscu ich powstania lub w najbliższym sąsiedztwie świadczy o działaniu deszczu nawalnego. Przy czym ubezpieczyciel nie może odmówić odszkodowania na podstawie jedynie własnej oceny stanu faktycznego i rozmiarów szkody, nieopartej zaświadczeniem wydanym przez stację pomiarową Instytutu Meteorologii i Gospodarki Wodnej, znajdującą się najbliżej miejsca ubezpieczenia.

Wandalizm – zniszczenie lub uszkodzenie ubezpieczonego mienia w związku z usiłowaniem lub dokonaniem kradzieży z włamaniem albo rabunku

Dewastacja – rozmyślne uszkodzenie lub zniszczenie ubezpieczonego mienia przez osoby trzecie. W zakresie obligatoryjnym ryzyko dewastacji obejmuje szkody powstałe wskutek pomalowania, w tym graffiti.

Pożar – działanie ognia, który przedostał się poza palenisko albo powstał poza paleniskiem i rozszerzył się o własnej sile, niezależnie od miejsca jego powstania.

Maszyny, urządzenia, wyposażenie – mienie z różnych grup KŚT oraz spoza nich; rzeczowe ruchome, składniki majątku wykorzystywane w prowadzonej działalności, niestanowiące elementów budynków i budowli, niebędące środkami obrotowymi ani nakładami inwestycyjnymi (m.in. maszyny, dźwigi osobowe, towarowe i dla niepełnosprawnych – np. platformy, sprzęt elektroniczny i elektryczny, agregaty, urządzenia elektryczne, kotły, sprzęt nagłaśniający, audiowizualny, sportowy, zestawy laboratoryjne, naukowe, eksponaty wystawiennicze, makiety, stoiska, instrumenty muzyczne, elementy promocyjne, rekwizyty, eksponaty, meble i pozostałe wyposażenie, a także dzieła sztuki, anteny i maszty telewizyjne, satelitarne, przekąźnikowe, inne).

Środki obrotowe – materiały, wytworzone lub przetworzone produkty gotowe albo znajdujące się

w toku produkcji, półprodukty, surowce, towary nabyte w celu sprzedaży, jej wsparcia lub związane z bieżącą działalnością, a niebędące maszynami, urządzeniami ani wyposażeniem, obejmujące m.in. materiały i przyrządy do bieżącej działalności, środki czystości, towary na sprzedaż, materiały promocyjne, środki służące do pracy dydaktycznej, naukowej, edukacyjnej i kulturalnej, rozmaite materiały pomocnicze, zapasy, opakowania oraz zmagazynowane, niebędące w użytkowaniu maszyny, aparaty, urządzenia, a także części zapasowe i narzędzia itp.

Środki niskocenne – w oparciu o kryterium określone w ustawie o podatku dochodowym, do środków niskocennych zaliczone są środki trwałe o wartości poniżej 3,5 tys. zł.

Środki z konta 013 – środki wydane do używania na potrzeby działalności jednostki, które podlegają umorzeniu lub amortyzacji w pełnej wartości w miesiącu wydania do używania.

Nakłady adaptacyjne i inwestycyjne (w środki własne i obce) - rozumiane są jako nakłady w mieniu należącym i nienależącym do ubezpieczającego, zwiększające jego wartość lub prowadzące do ulepszenia, zwiększenia funkcjonalności lub dostosowania do bieżących potrzeb w zakresie prowadzonej działalności itp.

Mienie osób trzecich – w ubezpieczeniu systemem pierwszego ryzyka nienazwane mienie ruchome niebędące własnością ubezpieczonego, bez względu na jego przeznaczenie, także mienie pozostawione w szatniach i schowkach.

Wartość odtworzeniowa nowa - wartość odpowiadająca kosztom zakupu, odbudowy, naprawy lub remontu, z uwzględnieniem dotychczasowych wymiarów, konstrukcji i materiałów, bez potrąceń amortyzacyjnych i stopnia zużycia; w przypadku sprzętu elektronicznego, maszyn, urządzeń i wyposażenia jest to wartość odpowiadająca kosztom zakupu lub wytworzenia nowego przedmiotu tego samego rodzaju, typu oraz o tych samych parametrach powiększona o koszty transportu i montażu

Wartość księgowa brutto - wartość, która zgodnie z ustawą o rachunkowości odpowiada wartości początkowej mienia, z uwzględnieniem obowiązujących przeszacowań.

Wartość zakupu lub koszt wytworzenia – w odniesieniu do zakupionych środków obrotowych rozumiana jako cena nabycia, a dla środków wytworzonych jako koszt wytworzenia.

Wartość nominalna – wartość stosowana w odniesieniu do wartości i innych walorów pieniężnych (np. biletów, papierów wartościowych, kart miejskich itp.).

Wartość wyceny – rozumiana jako wartość określona przez specjalistów w odniesieniu do niektórych kategorii mienia, np. zbiorów muzealnych, dzieł sztuki, zabytków.

Pracownik – osoba fizyczna zatrudniona przez ubezpieczonego na podstawie umowy o pracę, powołania, wyboru, mianowania, spółdzielczej umowy o pracę albo na podstawie umowy cywilnoprawnej z wyłączeniem osób fizycznych, które zawarły z ubezpieczonym umowę cywilnoprawną jako przedsiębiorca; za pracownika uznaje się także strażnika miejskiego/gminnego, praktykanta, stażystę lub wolontariusza, pracownika tymczasowego, któremu ubezpieczony powierzył wykonywanie pracy. Przez pracownika należy także rozumieć skazanych wykonujących pracę na cele społeczne oraz pracę społecznie użyteczną na rzecz ubezpieczonego.

Podwykonawca – osoba fizyczna nie będąca pracownikiem, osoba prawna bądź jednostka organizacyjna nieposiadająca osobowości prawnej, której ubezpieczony powierzył wykonanie określonych czynności, prac lub usług.

Kradzież zwykła – dokonanie zaboru w celu przewłaszczenia mienia bez zniszczenia zabezpieczeń lub bez użycia przemocy, groźby jej użycia bądź doprowadzenia osoby do stanu nieprzytomności lub bezbronności. Ryzyko kradzieży zwykłej nie obejmuje gotówki.

Kradzież zuchwała – to kradzież, w której sprawca zabierając rzeczy w celu ich przywłaszczenia, zastosował przemoc lub groźbę użycia przemocy, która nie zawiera się w definicji rabunku (rozboju) – zgodnej z definicją zawartą w OWU ubezpieczycieli, albo działał jawnie wykazując wobec posiadacza rzeczy postawę obliczoną na zaskoczenie. W szczególności kradzieżą zuchwałą jest zabór pojazdu wraz z dokumentami i kluczami wskutek użycia podstępny (celowe spowodowanie kolizji, wrzucenie pod pojazd przedmiotu, który doprowadzi do jego zatrzymania), a także działanie jawne, polegające na zaborze pojazdu chwilowo opuszczonego przez posiadacza, działającego w stanie wyższej konieczności, np. w celu udzielenia pomocy.

Kradzież z włamaniem – zabór w celu przywłaszczenia (kradzież) ubezpieczonego mienia w następstwie usunięcia przeszkody materialnej lub niematerialnej (a także dostanie się przez sprawcę do wnętrza pomieszczenia przy użyciu klucza lub innego narzędzia służącego do otwierania pomieszczeń i zabezpieczeń), będącej częścią konstrukcji pomieszczenia zamkniętego lub specjalnym zamknięciem utrudniającym dostęp do jego wnętrza.

Rabunek (rozboj) - kradzież ubezpieczonego mienia przy użyciu przemocy wobec osoby lub groźby

natychmiastowego jej użycia albo z doprowadzeniem człowieka do stanu nieprzytomności lub bezbronności. Za rabunek (rozbój) uważa się także postępowanie sprawcy, który w celu utrzymania się w posiadaniu zabranej ubezpieczonej rzeczy, bezpośrednio po dokonaniu kradzieży, używa przemocy wobec osoby lub grozi natychmiastowym jej użyciem albo doprowadza człowieka do stanu nieprzytomności lub bezbronności.

Szkoda – za szkodę uważa się utratę, uszkodzenie lub zniszczenie ubezpieczonego mienia wskutek działania jednego lub kilku zdarzeń losowych objętych zakresem umowy ubezpieczenia o charakterze nagłym, niespodziewanym i niezależnym od woli ubezpieczającego lub ubezpieczonego. Nie stosuje się odmiennych zapisów warunków ubezpieczenia, w tym uzależniających odpowiedzialność ubezpieczyciela za jedno zdarzenia od ubezpieczenia innych zdarzeń.

Za szkodę rozumie się także zanieczyszczenie lub skażenie ubezpieczonego mienia, powstałe na skutek jednego lub kilku zdarzeń losowych objętych umową ubezpieczenia, jeżeli w wyniku skażenia lub zanieczyszczenia nie może ono spełniać swoich funkcji i być prawidłowo eksploatowane, bez względu na to czy miało miejsce fizyczne uszkodzenie lub zniszczenie.

Klauzula ubezpieczenia kradzieży stałych elementów budynków i budowli – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochroną ubezpieczeniową dodatkowo objęte są szkody w ubezpieczonych budynkach i budowlach spowodowane kradzieżą elementów stałych tych nieruchomości (np. rynien, parapetów, ogrodzeń itp.) oraz szkody w ubezpieczonych obiektach małej architektury spowodowane kradzieżą elementów tych obiektów. Limit odpowiedzialności wynosi 50 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia.

Klauzula likwidacyjna – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Bez względu na stopień amortyzacji lub zużycia technicznego danego przedmiotu ubezpieczenia, ubezpieczonego w wartości księgowej brutto lub odtworzeniowej nowej, odszkodowanie wypłacane jest w pełnej wysokości, obejmującej koszt naprawy, wymiany, nabycia lub odbudowy z uwzględnieniem kosztów montażu, demontażu, transportu, ceł i innych opłat, do sumy ubezpieczenia uszkodzonej, zniszczonej lub utraconej rzeczy, nie więcej jednak niż suma ubezpieczenia albo cena takiej samej lub podobnej rzeczy nowej, w zależności od tego, która z nich jest niższa. Jakikolwiek postanowienia ogólnych warunków ubezpieczenia, dotyczące proporcjonalnego zmniejszenia odszkodowania lub innej jego redukcji (w tym proporcjonalnej), nie będą miały zastosowania.

Taka sama zasada wypłaty odszkodowania obowiązuje w przypadku nieodtworzenia przedmiotu ubezpieczenia, przy czym wówczas wysokość odszkodowania odpowiadać będzie kosztom nabycia lub odtworzenia mienia, nie więcej jednak niż suma ubezpieczenia albo cena takiej samej lub podobnej rzeczy nowej, w zależności od tego, która z nich jest niższa.

Klauzula likwidacyjna auto casco – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Jeżeli przyjęta w chwili zawierania umowy ubezpieczenia auto casco suma ubezpieczenia ubezpieczonego pojazdu jest niższa niż jego faktyczna wartość rynkowa na dzień zawierania umowy, jakiegokolwiek postanowienia ogólnych warunków ubezpieczenia, dotyczące proporcjonalnego zmniejszenia odszkodowania lub innej proporcjonalnej jego redukcji z tytułu niedoubezpieczenia nie będą miały zastosowania.

Klauzula automatycznego pokrycia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel obejmuje automatyczną ochroną ubezpieczeniową, bez konieczności wcześniejszej deklaracji, wzrost wartości mienia związany z jego nabyciem lub modernizacją. Suma ubezpieczenia ulega podwyższeniu z chwilą przejścia na Ubezpieczającego ryzyka związanego z posiadaniem tego mienia. Wartość majątku objętego klauzulą automatycznego pokrycia nie może przekroczyć 20% łącznej sumy ubezpieczenia danego rodzaju mienia. Zwiększenie sumy ubezpieczenia ponad limit określony powyżej Ubezpieczający jest zobowiązany zgłosić niezwłocznie po wprowadzeniu zmiany. Zgłoszenie to powoduje z chwilą jego dokonania odnowienie 20 - procentowego limitu objętego klauzulą automatycznego pokrycia. Składka za doubezpieczenie jest naliczana za każdy dzień faktycznej ochrony po zakończeniu każdego rocznego okresu ubezpieczenia, przy zastosowaniu stawki wynikającej z przedstawionej oferty (nie obowiązuje stosowana składka minimalna z polisy ubezpieczeniowej), z uwzględnieniem dokonanych w tym czasie likwidacji, sprzedaży i innych zmniejszeń w stanie środków trwałych (zbilansowanie z przysługującym zwrotem składki za niewykorzystany okres ubezpieczenia zgodnie z art. 813 § 1 k.c.), pod warunkiem spełnienia przesłanek z art. 67 ust. 1 pkt. 6.

Klauzula usunięcia przyczyn awarii – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

W ramach sumy ubezpieczenia oraz w zakresie zdarzeń ubezpieczeniowych objętych ochroną ubezpieczeniową ubezpieczyciel pokrywa:

- 1) koszty poszukiwania i usunięcia awarii (w tym jej przyczyn) w instalacjach lub urządzeniach wodno-kanalizacyjnych, centralnego ogrzewania, elektrycznych oraz innych instalacjach i urządzeniach technologicznych, w tym przeciwpożarowych, znajdujących się w miejscu ubezpieczenia;
- 2) koszty pomocnicze do limitu w wysokości 100 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia.

Klauzula dotyczy również terenu wokół budynku.

Niniejsza klauzula nie limituje szkód wyrządzonych w wyniku awarii urządzeń i instalacji wymienionych w pkt. 1 powyżej.

Klauzula daty stempla bankowego lub pocztowego – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Za datę prawidłowego opłacenia składki ubezpieczeniowej uznaje się datę stempla bankowego lub pocztowego, uwidocznioną na przelewie bankowym lub pocztowym, pod warunkiem, że w chwili zlecenia przelewu bankowego na koncie ubezpieczającego znajdowały się wystarczające środki finansowe.

Klauzula zbycia przedmiotu ubezpieczenia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

- 1) W braku odmiennego stanowiska ubezpieczającego lub ubezpieczonego przekazanego do ubezpieczyciela, w przypadku zbycia przedmiotu ubezpieczenia (np. w związku z przewłaszczeniem na zabezpieczenie), umowa ubezpieczenia nie wygasa zgodnie z art. 823 § 1 K.C., zaś prawa z umowy ubezpieczenia przechodzą na nabywcę przedmiotu ubezpieczenia.
- 2) Jeżeli umowa ubezpieczenia nie wygasła na podstawie ust. 1 niniejszej klauzuli, nie wygasa ona także w przypadku powrotnego przejścia własności na ubezpieczającego lub ubezpieczonego.

Klauzula czasu ochrony – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

W przypadku braku wpłaty w ustalonym terminie składki jednorazowej lub jej pierwszej raty Ubezpieczyciel odstępuje od możliwości wypowiedzenia umowy ze skutkiem natychmiastowym z żądaniem zapłaty składki za okres, przez który ponosił odpowiedzialność. W razie braku zapłaty wyżej wymienionej należności ubezpieczyciel po upływie terminu wezwie ubezpieczającego do zapłaty z zagrożeniem, że brak zapłaty w wyznaczonym terminie, nie krótszym jednak niż 7 dni od dnia otrzymania wezwania, spowoduje ustanie odpowiedzialności ubezpieczyciela.

Klauzula nieściągnięcia rat niewymagalnych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

W przypadku wypłaty odszkodowania, ubezpieczyciel nie potrąca z kwoty odszkodowania dla ubezpieczającego/ubezpieczonego rat jeszcze niewymagalnych oraz nie żąda zapłaty pozostałych rat. W przypadku wypłaty jakiegokolwiek odszkodowania ubezpieczający zobowiązany jest do opłacenia pozostałych rat składki w uzgodnionych terminach i wysokości.

Klauzula uznania stanu zabezpieczeń – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel oświadcza, że znany jest mu stan stosowanych przez ubezpieczającego/ ubezpieczonego zabezpieczeń przeciwpożarowych i przeciwkradzieżowych i uznaje go za wystarczający i spełniający warunki do uzyskania ochrony ubezpieczeniowej oraz nie będzie podnosił tej kwestii w przypadku szkody.

Klauzula uznania stanu zabezpieczeń (dotyczy ubezpieczeń komunikacyjnych) – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel oświadcza, że znany jest mu stan stosowanych przez ubezpieczającego/ ubezpieczonego zabezpieczeń przeciwkradzieżowych i uznaje go za wystarczający i spełniający warunki do uzyskania ochrony ubezpieczeniowej oraz nie będzie podnosił tej kwestii w przypadku szkody.

Klauzula naprawy zabezpieczeń przeciwkradzieżowych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ustala się, że ubezpieczyciel zwróci ubezpieczającemu/ubezpieczonemu koszty naprawy zniszczonych lub uszkodzonych zabezpieczeń (stropów, ścian, podłóg, drzwi, zamków, okien, szyb, żaluzji i innych elementów) wskutek dokonanej albo usiłowanej kradzieży z włamaniem, a także koszty wymiany kluczy.

Limit kosztów ustala się w wysokości 50 000,00 zł na jedno i wszystkie zdarzenia w okresie ubezpieczenia.

Klauzula zgłaszania szkód – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Na podstawie art. 818 § 1 K.C. ustala się termin powiadomienia ubezpieczyciela o wypadku ubezpieczeniowym na 7 dni od daty uzyskania przez ubezpieczającego lub ubezpieczonego wiedzy o zajściu wypadku.

Klauzula miejsc ubezpieczenia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Jako miejsce ubezpieczenia uznaje się wszystkie istniejące i przyszłe lokalizacje należące do ubezpieczającego/ubezpieczonego oraz każde miejsce związane z prowadzoną działalnością, zarówno własne, jak i wynajmowane, zarządzane czy dzierżawione, położone na terenie RP.

Klauzula wyłączenia ryzyka z eksploatacji – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochrona ubezpieczeniowa obejmuje budynki, urządzenia i instalacje (występujące w wykazie mienia i przyszłe) wyłączone z eksploatacji oraz budynki i budowle przeznaczone do rozbiórki i znajdujące się w nich mienie oraz maszyny, urządzenia, wyposażenie przeznaczone do likwidacji (lub na złom) - w zakresie od ognia i innych zdarzeń losowych (pożar, uderzenie pioruna, eksplozja i implozja, upadek statku powietrznego rozumiany jako katastrofa bądź przymusowe lądowanie samolotu lub innego obiektu latającego, upadek jego części, przewożonego ładunku albo zrzuconego awaryjnie paliwa, huragan, wiatr, deszcz, grad, śnieg - w tym szkody powstałe wskutek opadów śniegu, m.in. wskutek jego ciężaru, lód, trzęsienie ziemi, obsunięcie się ziemi, uderzenie pojazdu w ubezpieczone mienie lub przez przewożony tym pojazdem ładunek, dym, sadza, huk ponadźwiękowy, upadek drzew, budynków lub budowli - rozumiany jako szkody spowodowane w wyniku upadku na przedmiot ubezpieczenia drzew, ich fragmentów, masztów, dźwigów, kominów lub innych budowli albo ich części lub elementów, bez względu na to, kto jest ich posiadaczem, skażenie lub zanieczyszczenie ubezpieczonego mienia w wyniku zdarzeń objętych umową ubezpieczenia, uszkodzenie ubezpieczonego mienia wskutek akcji gaśniczej i/lub ratowniczej, w tym rozbiórki, wyburzania lub odgruzowywania, prowadzonej w związku z zaistniałym zdarzeniem losowym, objętym ochroną ubezpieczeniową oraz dewastacji - limit dla ryzyka dewastacji wynosi 30 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia).

Klauzula robót budowlano – montażowych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczenie mienia od wszystkich ryzyk obejmuje także szkody powstałe w związku z prowadzeniem drobnych robót budowlano – montażowych w mieniu będącym:

- 1) przedmiotem ubezpieczenia – do sum ubezpieczenia określonych w umowie ubezpieczenia,
- 2) przedmiotem drobnych robót budowlano – montażowych, do kwoty 500 000,00 zł na wszystkie zdarzenia w każdym okresie ubezpieczenia, w zakresie i na warunkach określonych w umowie ubezpieczenia, pod warunkiem, że:
 - prowadzone roboty nie wymagają zgody (pozwolenia na budowę) odpowiednich organów władzy zgodnie z obowiązującymi przepisami,
 - wartość mienia będącego przedmiotem drobnych robót budowlano – montażowych w okresie ubezpieczenia nie przekroczy łącznie 500 000,00 zł, a pojedynczego kontraktu 200 000,00 zł
 - realizacja drobnych robót budowlano – montażowych nie wiąże się z naruszeniem konstrukcji nośnej obiektu lub konstrukcji dachu,
 - prowadzone roboty nie wymagają zgody (pozwolenia na budowę) odpowiednich organów władzy w rozumieniu ustawy z dnia 07.07.1994 r. Prawo budowlane (tekst jednolity Dz. U. 2013 r., poz. 1409),
 - drobne roboty budowlano – montażowe prowadzone są przez lub na zlecenie ubezpieczającego w obiektach oddanych do użytku/eksploatacji.

Klauzula przechowywania mienia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel ponosi odpowiedzialność także za szkody powstałe wskutek zalania ubezpieczonego mienia składowanego bezpośrednio na podłodze w pomieszczeniach położonych poniżej poziomu gruntu oraz na najniższej kondygnacji.

Klauzula 72 godzin – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochroną ubezpieczeniową w zakresie odpowiedzialności cywilnej objęte są szkody kolejne powstałe z tej samej przyczyny, w tym samym miejscu do upływu 72 godzin od zgłoszenia pierwszej szkody.

Klauzula włączenia rażącego niedbalstwa – bez względu na postanowienia ogólnych bądź szczególnych

warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochrona ubezpieczeniowa w zakresie ubezpieczenia odpowiedzialności cywilnej obejmuje szkody wyrządzone wskutek rażącego niedbalstwa ubezpieczającego lub ubezpieczonego. Ubezpieczyciel jest wolny od odpowiedzialności, jeżeli ubezpieczający lub ubezpieczony wyrządził szkodę umyślnie.

Klauzula ubezpieczenia sprzętu przenośnego poza miejscem ubezpieczenia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Zakres ochrony ubezpieczeniowej sprzętu elektronicznego rozszerza się o szkody powstałe w elektronicznym sprzęcie przenośnym (również w telefonach komórkowych) używanych do celów służbowych poza miejscem ubezpieczenia określonym w polisie, przy czym w przypadku kradzieży z włamaniem ubezpieczonych przedmiotów z pojazdu odpowiedzialność ubezpieczyciela zostaje zachowana pod warunkiem, że:

- pojazd posiada trwale zadaszenie (jednolita, trwała konstrukcja),
- w trakcie postoju podczas transportu pojazd został prawidłowo zamknięty na wszystkie istniejące zamki i – jeżeli pojazd ma zainstalowany – włączony został system alarmowy,
- sprzęt pozostawiony w pojeździe umieszczony został w niewidocznym miejscu (np. w bagażniku).

Klauzula ubezpieczenia sprzętu elektronicznego na stałe zamontowanego w pojazdach samochodowych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

1) Zakres ubezpieczenia rozszerza się o szkody powstałe w sprzęcie elektronicznym na stałe zainstalowanym w pojazdach mechanicznych, przy czym w przypadku kradzieży z włamaniem z pojazdu ubezpieczyciel ponosi odpowiedzialność pod warunkiem, że:

- pojazd posiada trwale zadaszenie (jednolita, sztywna konstrukcja),
- w sytuacji, gdy szkoda powstała w trakcie postoju pojazd został prawidłowo zamknięty na wszystkie istniejące zamki i – jeżeli ma zainstalowany – włączony system alarmowy,
- sprzęt, zgodnie z zaleceniami producenta, jest właściwie zamocowany.

2) Ubezpieczeniem nie są objęte szkody:

- powstałe wskutek wypadku środka transportu, jeżeli wypadek został spowodowany złym stanem technicznym pojazdu należącego do ubezpieczającego,
- objęte ubezpieczeniem auto casco pojazdu albo obowiązkowym ubezpieczeniem OC posiadacza pojazdu mechanicznego.

Klauzula szkód mechanicznych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochrona ubezpieczeniowa obejmuje dodatkowo maszyny, urządzenia, aparaty od szkód mechanicznych spowodowanych:

- a) działaniem człowieka,
- b) wadami produkcyjnymi,
- c) przyczynami eksploatacyjnymi.

Za szkody spowodowane:

- a) działaniem człowieka – uważa się szkody powstałe wskutek nieumyślnego błędu uprawnionych do obsługi osób oraz umyślnego uszkodzenia (zniszczenia) przez osoby trzecie,
- b) wadami produkcyjnymi – uważa się szkody powstałe w wyniku błędów w projektowaniu lub konstrukcji, wadliwego materiału oraz wad i usterek fabrycznych nie wykrytych podczas wykonania maszyny lub zamontowania jej na stanowisku pracy,
- c) przyczynami eksploatacyjnymi – uważa się niezawinione przez obsługę szkody eksploatacyjne polegające na uszkodzeniu lub zniszczeniu elementów maszyny przez zjawiska fizyczne (np. siły odśrodkowe, wzrost ciśnienia, eksplozję lub implozję, przegrzanie, dostanie się ciała obcego itp.) oraz wadliwe działanie urządzeń: sterujących, zabezpieczających, sygnalizacyjno-pomiarowych, itp.

Dotyczy grup 3,4,5,6 i 8 KŚT. Limit odpowiedzialności: 50 000,00 zł na jedno i wszystkie zdarzenia w okresie ubezpieczenia. Franszyza redukcyjna: 300,00 zł

Klauzula szkód elektrycznych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochrona ubezpieczeniowa obejmuje dodatkowo maszyny, urządzenia, aparaty, instalacje elektryczne od szkód spowodowanych niewłaściwym działaniem prądu elektrycznego, w szczególności powstałych w wyniku: wyładowania atmosferycznego, zwarcia, spięcia, przepięcia, uszkodzenia izolacji, zmiany wartości napięcia, natężenia lub częstotliwości sieci zasilającej, przegrzania, okopcenia, niezadziałania lub wadliwego funkcjonowania zabezpieczeń chroniących maszyny

i aparaty elektryczne, urządzeń sygnalizacyjnych lub kontrolno-pomiarowych itp.

Limit odpowiedzialności na jedno i wszystkie zdarzenia w okresie ubezpieczenia: 50 000,00 zł na jedno i wszystkie zdarzenia w okresie ubezpieczenia. Franszyza redukcyjna: 50,00 zł w każdej szkodzie.

Klauzula reprezentantów – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel nie odpowiada wyłącznie za szkody wyrządzone umyślnie przez reprezentantów ubezpieczającego/ubezpieczonego, przy czym za reprezentantów ubezpieczającego/ubezpieczonego uważa się Wójta (Prezydenta, Burmistrza, Zarząd, Komisarza) i jego pełnomocników, tj. osoby posiadające pisemne upoważnienie do działania w jego imieniu.

Klauzula ubezpieczenia od daty dostawy do daty włączenia do eksploatacji – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Odpowiedzialność ubezpieczyciela za szkody powstałe w ubezpieczonym sprzęcie elektronicznym lub jego częściach obejmuje również okres od daty dostawy do miejsca ubezpieczenia do daty włączenia go do planowanej eksploatacji. Warunkiem rozszerzenia jest magazynowanie sprzętu lub jego części w odpowiednich opakowaniach i pomieszczeniach do tego przystosowanych. Okres magazynowania nie może przekraczać 6 miesięcy od daty dostawy.

Klauzula tymczasowego magazynowania lub chwilowej przerwy w eksploatacji – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Zakres ochrony ubezpieczeniowej obejmuje szkody w sprzęcie elektronicznym będącym we wcześniejszej eksploatacji, a powstałe w czasie tymczasowego magazynowania (poza stanowiskiem pracy) lub chwilowej przerwy w użytkowaniu w miejscu objętym ubezpieczeniem. Okres tymczasowego magazynowania nie może przekraczać 6 miesięcy.

Klauzula automatycznego pokrycia OC – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel w trakcie trwania umowy ubezpieczenia obejmuje automatyczną ochroną ubezpieczeniową na warunkach określonych w umowie ubezpieczenia OC wszystkie lokalizacje przyjęte przez ubezpieczającego/ubezpieczonego w posiadanie, zarząd, administrację lub utrzymanie.

Klauzula usunięcia pozostałości po szkodzie – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel pokrywa, ponad sumę ubezpieczenia, wszelkie uzasadnione i udokumentowane koszty uprzątnięcia pozostałości po szkodzie łącznie z kosztami rozbiórki/demontażu i wywiezienia pozostałości, a także koszty transportu (np. dojazdu pracowników serwisu) poniesione przez ubezpieczającego/ubezpieczonego w związku z zrealizowaniem się zdarzenia losowego, objętego ochroną ubezpieczeniową, do wysokości 20% wartości szkody, nie więcej jednak niż 500 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia.

Klauzula wynagrodzenia rzeczoznawców i ekspertów – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel dodatkowo obejmuje ochroną ubezpieczeniową poniesione przez ubezpieczającego/ubezpieczonego konieczne, uzasadnione i udokumentowane koszty ekspertyz rzeczoznawców bądź ekspertów związane z ustaleniem faktycznego zakresu i rozmiaru szkody oraz sposobu jej naprawienia. Ustala się limit odszkodowawczy 20 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia.

Klauzula wadliwego wykonania prac, czynności lub usług – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Rozszerza się zakres ubezpieczenia o odpowiedzialność cywilną ubezpieczającego/ubezpieczonego za szkody osobowe i rzeczowe spowodowane przez wypadki ubezpieczeniowe powstałe w okresie ubezpieczenia po przekazaniu odbiorcy przedmiotu czynności, prac lub usług świadczonych przez ubezpieczającego/ubezpieczonego, wynikłe z nienależytego wykonania takiego zobowiązania, niezależnie od źródła obowiązku odszkodowawczego (czyny niedozwolone, niewykonanie lub nienależyte wykonanie zobowiązania). Zakres ubezpieczenia obejmuje szkody zarówno wyrządzone odbiorcy czynności, prac lub usług, jak również innym poszkodowanym. W razie wątpliwości za moment przekazania odbiorcy przedmiotu czynności, prac lub usług świadczonych przez ubezpieczającego/ubezpieczonego przyjmuje się chwilę, w której została dokonana ostatnia czynność faktyczna związana z realizacją całości lub formalnie wyodrębnionego etapu tych czynności, prac lub usług.

Klauzula zmian w odbudowie – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Na pisemny wniosek ubezpieczającego/ubezpieczonego ubezpieczyciel wyrazi zgodę na odbudowę zniszczonego albo uszkodzonego ubezpieczonego budynku lub budowli przy zastosowaniu zmienionej konstrukcji i/lub technologii odbudowy, o ile zmiana konstrukcji i technologii odbudowy wynika z aktualnie obowiązujących przepisów prawa albo decyzji administracyjnych (m.in. zezwolenia na budowę). Limit odszkodowawczy w każdym okresie ubezpieczenia wynosi 20% wartości szkody.

Klauzula odnowienia lub odtworzenia dokumentów – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel pokrywa w granicach ustalonego limitu udokumentowane koszty związane z zabezpieczeniem, odnowieniem, transportem i/lub odtworzeniem planów, map bądź innych dokumentów, uszkodzonych albo zniszczonych w związku ze szkodą objętą zakresem ubezpieczenia. Ubezpieczający/ubezpieczony, w granicach ustalonego limitu, zastrzega sobie prawo do skorzystania z usług firmy specjalizującej się w zakresie wykonywania prac (czynności) określonych w niniejszej klauzuli.

Limit odpowiedzialności wynosi 20 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia.

Klauzula ubezpieczenia kosztów dodatkowych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochrona ubezpieczeniowa obejmuje uzasadnione i udokumentowane przez ubezpieczającego /ubezpieczonego nakłady związane z:

- 1) zabezpieczeniem przed szkodą ubezpieczonego mienia w razie jego bezpośredniego zagrożenia działaniem powstałego zdarzenia losowego oraz zmniejszeniem rozmiaru szkody objętej zakresem ubezpieczenia, jeśli środki te były celowe, chociażby okazały się bezskuteczne;
- 2) akcją ratowniczą (gaszeniem, rozbiórką, ewakuacją, kosztami akcji ratowniczej, w tym wynagrodzenie Straży Pożarnej na podstawie otrzymanych i zapłaconych przez ubezpieczającego /ubezpieczonego rachunków, itp.), jeżeli ratunek miał na celu zmniejszenie strat lub niedopuszczenie do ich zwiększenia;
- 3) dodatkowe koszty pracy, w szczególności godziny nadliczbowe, dodatki za pracę w nocy i w dni wolne od pracy oraz frachtu lotniczego, z wyjątkiem frachtu ekspresowego, poniesione w związku ze szkodą, za którą ubezpieczyciel ponosi odpowiedzialność;
- 4) wszelkie uzasadnione i udokumentowane koszty i opłaty specjalistów (architektów, inżynierów, konserwatorów zabytków), związane z przygotowaniem wszelkiej dokumentacji, szczególnie projektowej i konstrukcyjnej niezbędnej do przywrócenia mienia (w tym mienia o charakterze zabytkowym) do stanu sprzed dnia szkody, poniesione przez ubezpieczającego w związku ze zrealizowaniem się zdarzenia objętego umową ubezpieczenia.

Limit odszkodowawczy ponad sumę ubezpieczenia: 1 000 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia.

Klauzula dodatkowej prewencyjnej sumy ubezpieczenia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Jeżeli w ubezpieczeniu mienia od ognia i innych zdarzeń losowych bądź od wszystkich ryzyk systemem sum stałych suma ubezpieczenia danego środka trwałego jest niższa od wartości szkody, niedoubezpieczenie pokryte zostanie z dodatkowej prewencyjnej sumy ubezpieczenia.

Limit odszkodowawczy: 1 000 000,00 zł na jedno i wszystkie zdarzenia w każdym okresie ubezpieczenia.

Klauzula automatycznego pokrycia konsumpcji sumy ubezpieczenia w ubezpieczeniu mienia systemem sum stałych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel przywróci automatycznie pierwotną sumę ubezpieczenia (doubezpieczenie) po wypłacie odszkodowań. Ubezpieczający nie będzie zobowiązany do dopłaty stosownej składki, wynikającej z automatycznego pokrycia konsumpcji sumy ubezpieczenia.

Klauzula nie ma zastosowania jeżeli ogólne (szczególne) warunki ubezpieczenia nie przewidują konsumpcji sumy ubezpieczenia.

Klauzula ubezpieczenia mienia w transporcie – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Zakres ochrony ubezpieczeniowej zostaje rozszerzony na wszelkie mienie przewożone lub transportowane wszelkimi środkami transportu lądowego, od szkód powstałych podczas jego przewożenia lub transportu. Ochrona ubezpieczeniowa obejmuje następujące ryzyka:

- a) ryzyka objęte ochroną w zakresie ubezpieczenia mienia od wszystkich ryzyk, w tym na podstawie klauzul dodatkowych,
- b) wypadku pojazdu, za pomocą którego dokonywany był transport,
- c) kradzieży mienia będącej następstwem wypadku pojazdu, za pomocą którego dokonywany był transport,
- d) kradzieży pojazdu wraz z przewożonym przez ten pojazd mieniem,

- e) kradzieży mienia z pojazdu, za pomocą którego dokonywany był transport, o ile pojazd ten znajdował się pod bezpośrednim dozorem fizycznym osoby lub osób biorących udział w transporcie. Za bezpośredni dozór fizyczny uważa się zachowanie przynajmniej kontaktu wzrokowego z tym pojazdem przez co najmniej jedną osobę dokonującą transportu,
- f) rabunku,
- g) uszkodzenie lub zniszczenie w trakcie załadunku i rozładunku.

Odszkodowanie za szkody będące następstwem zdarzeń, o których mowa powyżej ograniczone jest do limitu w wysokości 100 000,00 zł na jeden transport. Wysokość szkody oraz odszkodowania ustala się zgodnie z zasadami przyjętymi dla ubezpieczenia mienia od wszystkich ryzyk. Postanowienia niniejszej klauzuli nie dotyczą transportu wartości pieniężnych.

Klauzula współwłasności mienia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ustanawia się odpowiedzialność ubezpieczyciela w odniesieniu do budynków i budowli, których ubezpieczający jest współwłaścicielem oraz lokali mieszkalnych i użytkowych wraz z ułamkową częścią wspólną, stanowiących własność zamawiającego (ubezpieczającego lub ubezpieczonego), w których nie zostały powołane wspólnoty mieszkaniowe

1. W przypadku powstania szkody, jeżeli pozostała część nieruchomości – współwłasności, będzie nieubezpieczona lub umowa ubezpieczenia będzie zawarta przez współwłaściciela/li u innego ubezpieczyciela, ubezpieczyciel nie będzie stosował ograniczenia wypłaty odszkodowania poprzez zastosowania zasady proporcji wynikającej z niedoubezpieczenia.

2. W przypadku powstania szkody w części wspólnej nieruchomości, kiedy przywrócenie do stanu sprzed szkody jest uzasadnione interesem ekonomicznym lub społecznym, a ubezpieczający naprawi lub odbuduje całość uszkodzonego mienia (również w części, w której nie jest właścicielem) ubezpieczyciel wypłaci odszkodowanie do sumy 300 000 zł ponad sumę ubezpieczenia w każdym rocznym okresie ubezpieczenia.

Klauzula ubezpieczenia mediów gaśniczych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel pokryje koszty napełnienia urządzeń i/lub instalacji gaśniczych, w przypadku wydostania się mediów gaśniczych z przyczyn innych niż konieczność ugaszenia pożaru. Limit odpowiedzialności na jedno i wszystkie zdarzenia: 10 000,00 zł.

Klauzula szkód w przedmiotach szklanych – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochroną ubezpieczeniową zostają objęte będące własnością lub znajdujące się w posiadaniu ubezpieczonego szyby i inne przedmioty stanowiące część, wyposażenie bądź urządzenie budynków, lokali oraz innych pomieszczeń użytkowych oraz przedmioty znajdujące się na zewnątrz, niezależnie od rodzaju szkła i klasy odporności. W szczególności ochroną objęte są następujące przedmioty:

- oszklenie stanowiące element konstrukcji budynku,
- oszklenie okienne i drzwiowe,
- oszklenie zewnętrzne i wewnętrzne, wiaty
- konstrukcje wypełnione szkłem lub tworzywem itp.,
- szyby specjalne (szyby antywłamaniowe, płyty szklane warstwowe i inne),
- oszklenia ścienne i dachowe,
- płyty szklane stanowiące składowe części mebli, stołów, lad oraz gablot,
- szklane przegrody ścienne oraz osłony kantorów, boksów i kabin,
- tablice reklamowe, szyldy, tablice i gabloty poza budynkiem lub lokalem ze szkła, plastiku, tworzywa itp.,
- neony, reklamy świetlne, tablice świetlne i elektroniczne,
- części szklane instalacji solarnych,
- witraże,
- lustra wiszące, stojące i wmontowane w ścianach,
- szklane, ceramiczne i kamienne wykładziny ścian, słupów i filarów.

Wymagany zakres ubezpieczenia obejmuje:

- stłuczenie (rozbitcie) lub pęknięcie przedmiotu ubezpieczenia
- pokrycie poniesionych kosztów ustawienia i rozebrania rusztowań i użycia dźwigu w celu dokonania wymiany lub naprawy ubezpieczonych przedmiotów w związku z ich stłuczeniem (rozbitciem) lub pęknięciem
- koszty wykonania znaków reklamowych i informacyjnych
- koszty tymczasowego zabezpieczenia (do wysokości 20% sumy ubezpieczenia)

- koszty transportu związane z naprawieniem szkody, szkody).
- koszty usług ekspresowych (wykonanie oszklenia w ciągu 24 h od powstania szkody).

Klauzula ubezpieczenia przepięć – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ochroną ubezpieczeniową objęte zostają szkody powstałe wskutek wszelkich przepięć, w tym również bezpośrednio lub pośrednio wskutek wyładowania atmosferycznego lub uderzenia pioruna (szkody spowodowane gwałtownym wzrostem napięcia w sieci elektrycznej w wyniku wyładowań atmosferycznych) lub zmian parametrów prądu elektrycznego (zmiany napięcia, natężenia, częstotliwości, w tym szkody powstałe z przyczyn leżących po stronie zakładu energetycznego) lub wzbudzenia się niszczących sił elektromagnetycznych. Z zakresu ochrony ubezpieczeniowej wyłączone są szkody w urządzeniach przeciwprzepięciowych polegające na ich uszkodzeniu wskutek prawidłowego zadziałania (np. przepalenie wkładek topikowych, bezpieczniki, wyłączniki). Ubezpieczenie obejmuje wszystkie grupy mienia.

Limit odpowiedzialności: 300 000,00 zł na jedno i wszystkie zdarzenia w okresie ubezpieczenia.

Uwaga: jeśli ogólne lub szczególne warunki ubezpieczenia mienia od wszystkich ryzyk nie przewidują limitu odpowiedzialności dla ryzyka przepięcia lub jeśli limit ten jest wyższy niż określony w klauzuli, wówczas zastosowanie mają wyłącznie postanowienia ogólnych lub szczególnych warunków ubezpieczenia.

Klauzula wypłaty bezspornej części odszkodowania – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

W przypadku potwierdzenia swojej odpowiedzialności za powstałą szkodę ubezpieczyciel wypaca bezsporną część szacunkowej wysokości należnego odszkodowania w formie zaliczki w ciągu 14 dni roboczych od zawiadomienia o szkodzie.

„Klauzule dodatkowe i inne postanowienia szczególne fakultatywne”

Katastrofa budowlana – szkody powstałe w ubezpieczonym mieniu wskutek niezamierzonego, gwałtownego zniszczenia obiektu budowlanego lub jego części, a także konstrukcyjnych elementów rusztowań, elementów urządzeń formujących, ścianek szczelnych i odbudowy wykopów (zgodnie z definicją zawartą w art. 73 ust. 1 Prawa budowlanego), o którym zostały powiadomione podmioty określone w art. 75 ust. 1 Prawa budowlanego.

Nie jest katastrofą budowlaną:

- a) uszkodzenie elementu wbudowanego w obiekt budowlany, nadającego się do naprawy lub wymiany
- b) uszkodzenie lub zniszczenie urządzeń budowlanych związanych budynkami
- c) awaria instalacji

Limit odszkodowawczy w każdym okresie ubezpieczenia na jedno i wszystkie zdarzenia w zakresie obligatoryjnym: 2 000 000,00 zł.

Klauzula niezawiadomienia w terminie o szkodzie – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

W razie naruszenia z winy umyślnej przez ubezpieczającego lub ubezpieczonego obowiązku powiadomienia ubezpieczyciela o wypadku ubezpieczeniowym w określonym w umowie ubezpieczenia lub ogólnych warunkach ubezpieczenia w terminie, ubezpieczyciel może odpowiednio zmniejszyć odszkodowanie, jeżeli naruszenie przyczyniło się do zwiększenia szkody lub uniemożliwiło ubezpieczycielowi ustalenie okoliczności i skutków wypadku. Pozostałe postanowienia art. 818 K.C. mają pełne zastosowanie.

Klauzula aktów terroryzmu – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

1. Zakres ochrony ubezpieczeniowej zostaje rozszerzony o szkody powstałe w ubezpieczonym mieniu w wyniku pożaru, eksplozji, upadku statku powietrznego i akcji ratowniczej prowadzonej w związku z tymi zdarzeniami, gdy ryzyka te są bezpośrednim następstwem aktów terroryzmu, a także następstwem podpalenia lub podłożenia ładunków wybuchowych przez grupy przestępcze albo innych czynów kryminalnych.
2. Przez akty terroryzmu rozumie się działanie jakiegokolwiek osoby w imieniu lub w powiązaniu z jakąkolwiek organizacją występującą w celu obalenia rządu lub wywarcia na niego wpływu (de iure lub de facto) przy użyciu siły albo przemocy.
3. Limit odpowiedzialności na jedno i wszystkie zdarzenia: 500 000,00 zł w każdym okresie ubezpieczenia.

Klauzula uznania okoliczności – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

Ubezpieczyciel uznaje, że przy zawarciu umowy ubezpieczenia znane mu były wszelkie okoliczności, które są istotne dla oceny ryzyka ubezpieczeniowego. Niniejsze postanowienie nie dotyczy sytuacji, gdy okoliczności, o które zapytywał ubezpieczyciel przed zawarciem umowy, zostały podane niezgodnie z prawdą.

Klauzula zmiany wielkości ryzyka – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

W razie ujawnienia okoliczności, która pociąga za sobą istotną zmianę prawdopodobieństwa wypadku, żadnej ze stron nie przysługuje żądanie zmiany wysokości składki ubezpieczeniowej. W przypadku istotnego wzrostu ryzyka ubezpieczeniowego, ubezpieczyciel może wystąpić do ubezpieczającego z wnioskiem o podjęcie rozsądnych działań prowadzących do zmniejszenia tego ryzyka.

Klauzula wyrównania sumy ubezpieczenia – bez względu na postanowienia ogólnych bądź szczególnych warunków ubezpieczenia, strony umowy ubezpieczenia uzgodniły, że:

W razie zdarzenia objętego ochroną ubezpieczeniową w przypadku, gdy suma ubezpieczenia niektórych kategorii mienia okaże się wyższa niż koszt odtworzenia, nadwyżka ta zostanie rozłożona na te kategorie mienia (w ramach tego samego rodzaju ubezpieczonego majątku), którego suma ubezpieczenia jest

niższa od kosztów odtworzenia. Klauzula nie dotyczy mienia ubezpieczonego systemem pierwszego ryzyka.

Szkoda całkowita – szkoda, w wyniku której ubezpieczony pojazd uległ uszkodzeniu w takim stopniu, że koszty jego naprawy przekraczają 80% sumy ubezpieczenia (nie więcej jednak niż 80% wartości rynkowej pojazdu na dzień wyliczania odszkodowania).

1. W przypadku zakwalifikowania przez ubezpieczyciela szkody jako całkowitej, ubezpieczający / ubezpieczony, który zamierza mimo tego naprawić uszkodzony pojazd, ma prawo przedstawić ubezpieczycielowi sporządzony przez wybrany przez siebie warsztat kosztorys naprawy, zgodny z zakresem uszkodzeń uznanych przez ubezpieczyciela. Jeżeli taki kosztorys będzie potwierdzał realny koszt naprawy (z uwzględnieniem zastosowania tzw. zamienników, tj. części zamiennych dystrybuowanych poza siecią oficjalnego producenta / importera, posiadających stosowną homologację oraz kosztu robocizny, określonego w kosztorysie), mieszczący się wartości rynkowej pojazdu na dzień wyliczania odszkodowania (nie wyższy jednak od sumy ubezpieczenia) ubezpieczyciel wyrazi zgodę na dokonanie naprawy w warsztacie i pokryje jej koszt, pod warunkiem:
 - a) przedstawienia ubezpieczycielowi faktury VAT za naprawę wraz z wyspecyfikowaniem kosztów naprawy, potwierdzającej zgodność naprawy z zakresem uszkodzeń uznanych przez ubezpieczyciela,
 - b) przedstawienia naprawionego pojazdu na żądanie ubezpieczyciela w celu dokonania przez niego oględzin.
2. W razie stwierdzenia przez ubezpieczyciela niezgodności dokonanej naprawy z zakresem uznanych przez niego uszkodzeń, ubezpieczyciel może odpowiednio skorygować wysokość należnego odszkodowania.
3. W przypadku, gdy faktyczny koszt naprawy przekroczy wartość rynkową pojazdu na dzień wyliczania odszkodowania (nie więcej jednak niż suma ubezpieczenia pojazdu) ubezpieczyciel pokryje koszt naprawy wyłącznie do wartości rynkowej pojazdu i nie więcej, niż suma ubezpieczenia.

Załącznik Nr 5 do SIWZ, dotyczący części I zamówienia

UMOWA Nr - WZÓR

zawarta w Lublinie, dnia pomiędzy:

Miejskim Przedsiębiorstwem Komunikacyjnym - Lublin - Spółka z ograniczoną odpowiedzialnością z siedzibą w Lublinie przy ul. Antoniny Grygowej 56, 20-260 Lublin, zarejestrowaną w Sądzie Rejonowym Lublin-Wschód w Lublinie z siedzibą w Świdniku, VI Wydziale Gospodarczym Krajowego Rejestru Sądowego pod numerem 0000013941, NIP 712-015-79-66, REGON 430901523, kapitał zakładowy: 60.846.600,00 zł, reprezentowanym przez:

1.
2.

zwanym dalej „**Zamawiającym**”

a

..... z siedzibą w, prowadzącym działalność ubezpieczeniową zarejestrowaną w, pod nr:, posiadającym uprawnienia (zezwolenia) do prowadzenia działalności ubezpieczeniowej obejmującej przedmiot zamówienia, nr, z dnia / status członkowski określonej organizacji, od którego uzależnione jest prawo świadczenia usług ubezpieczeniowych objętych przedmiotem zamówienia w kraju, w którym Wykonawca ma siedzibę:, nr VAT lub inny krajowy numer identyfikacyjny:, reprezentowanym przez:

1.
2.

zwanym dalej „**Wykonawcą**”

W rezultacie dokonania przez Zamawiającego wyboru oferty Wykonawcy, w trybie przetargu ograniczonego przeprowadzonego zgodnie z ustawą z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (tekst jednolity Dz.U. z 2015 r., poz. 2164 oraz Dz.U. z 2016 r., poz. 831, 996, 1020, 1250 i 1265) została zawarta umowa o następującej treści:

Postanowienia ogólne

§ 1

Niniejsza umowa reguluje warunki wykonania zamówienia.

§ 2

Wykonawca zobowiązuje się wykonać przedmiot umowy z najwyższą starannością, zgodnie z treścią umowy oraz zgodnie z przepisami prawa.

§ 3

W razie wystąpienia istotnej zmiany okoliczności powodującej, że wykonanie Umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia Umowy, lub dalsze wykonywanie umowy może zagrozić istotnemu interesowi bezpieczeństwa państwa lub bezpieczeństwu

publicznemu, Zamawiający może odstąpić od umowy w terminie 30 dni od dnia powzięcia wiadomości o tych okolicznościach.

§ 4

1. Zamawiający przewiduje możliwość dokonania następujących zmian postanowień zawartej umowy w sprawie zamówienia publicznego w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy:
 - 1.1. zmiany warunków stanowiących podstawę udzielanej ochrony ubezpieczeniowej w przypadku zmian powszechnie obowiązujących przepisów prawa, w szczególności kodeksu cywilnego, w zakresie, w jakim zmiany te dotyczyć będą postanowień umów ubezpieczenia wskazanych w SIWZ;
 - 1.2. zmian stawki podatku od towarów i usług, wysokości minimalnego wynagrodzenia za pracę albo wysokości minimalnej stawki godzinowej, ustalonych na podstawie przepisów ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę, czy zasad podlegania ubezpieczeniom społecznym lub ubezpieczeniu zdrowotnemu lub wysokości składki na ubezpieczenie społeczne lub zdrowotne, jeżeli zmiany te będą miały wpływ na koszty wykonania zamówienia przez Wykonawcę;
 - 1.3. zmiany wynagrodzenia Wykonawcy w przypadku:
 - a) zmian opisanych w pkt 1.1, jeżeli będą one związane ze wzrostem albo spadkiem sumy ubezpieczenia przedmiotu ubezpieczenia lub sumy gwarancyjnej w obowiązkowym ubezpieczeniu OC posiadaczy pojazdów mechanicznych,
 - b) wzrostu albo spadku ilości lub wartości ubezpieczonych pojazdów mechanicznych (odpowiednio proporcjonalne zwiększenie wynagrodzenia Wykonawcy lub zwrot przez Wykonawcę składki za niewykorzystany okres ubezpieczenia, zgodnie z zasadami określonymi w § 9 niniejszej umowy),
 - c) zmian wynikających z wyrównywania okresu ubezpieczenia.
2. Zmiana umowy jest dopuszczalna, jeżeli zajdzie co najmniej jedna z następujących okoliczności, określonych w art. 144 ust. 1 ustawy PZP:
 - 2.1. zmiany zostały przewidziane w ogłoszeniu o zamówieniu lub specyfikacji istotnych warunków zamówienia w postaci jednoznacznych postanowień umownych, które określają ich zakres, w szczególności możliwość zmiany wysokości wynagrodzenia Wykonawcy i charakter oraz warunki wprowadzenia zmian;
 - 2.2. zmiany dotyczą realizacji dodatkowych usług ubezpieczeniowych od dotychczasowego Wykonawcy, nieobjętych zamówieniem podstawowym, o ile stały się niezbędne i zostały spełnione następujące warunki:
 - a) zmiana Wykonawcy nie może zostać dokonana z powodów ekonomicznych lub technicznych, w szczególności dotyczących zamienności lub interoperacyjności usług, zamówionych w ramach zamówienia podstawowego,
 - b) zmiana Wykonawcy spowodowałaby istotną niedogodność lub znaczne zwiększenie kosztów dla Zamawiającego,
 - c) wartość każdej kolejnej zmiany nie przekracza 50% wartości zamówienia określonej pierwotnie w umowie;
 - 2.3. zostały spełnione łącznie następujące warunki:
 - a) konieczność zmiany umowy spowodowana jest okolicznościami, których Zamawiający, działając z należytą starannością, nie mógł przewidzieć,
 - b) wartość zmiany nie przekracza 50% wartości zamówienia określonej pierwotnie w umowie;
 - 2.4. Wykonawcę, któremu Zamawiający udzielił zamówienia, ma zastąpić nowy Wykonawca:
 - a) na podstawie postanowień umownych, o których mowa w pkt 2.1,
 - b) w wyniku połączenia, podziału, przekształcenia, upadłości, restrukturyzacji lub nabycia dotychczasowego Wykonawcy lub jego przedsiębiorstwa, o ile nowy Wykonawca spełnia warunki udziału w postępowaniu, nie zachodzą wobec niego podstawy wykluczenia oraz nie pociąga to za sobą innych istotnych zmian umowy;

- c) w wyniku przejęcia przez Zamawiającego zobowiązań Wykonawcy względem jego podwykonawców;
- 2.5. zmiany, niezależnie od ich wartości, nie są istotne w rozumieniu art. 144 ust. 1e ustawy PZP;
 - 2.6. łączna wartość zmian jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 i jest mniejsza od 10% wartości zamówienia określonej pierwotnie w umowie.
 3. W przypadkach, o których mowa w pkt 2.1, 2.3 i 2.6, zmiany postanowień umownych nie mogą prowadzić do zmiany charakteru umowy
 4. Warunkiem dokonania zmian, o których mowa w pkt. 1.3 i 1.5 lit. a-b oraz 2, jest złożenie wniosku przez Zamawiającego (z zastrzeżeniem obligatoryjnych warunków ubezpieczenia i przyjętych fakultatywnych postanowień dodatkowych), a w przypadku pozostałych zmian złożenie uzasadnionego wniosku przez stronę inicjującą zmianę i jego akceptacja przez drugą stronę wraz ze sporządzeniem pisemnego aneksu do umowy (z zastrzeżeniem obligatoryjnych warunków ubezpieczenia i przyjętych fakultatywnych postanowień dodatkowych).
 5. Zmiana postanowień umowy może nastąpić w formie polisy lub innego dokumentu ubezpieczeniowego albo pisemnego aneksu pod rygorem nieważności.
 6. Zmiany umowy, o których mowa w pkt. 1.1 – 2.6, muszą być dokonywane z zachowaniem przepisu art. 140 ust. 3 ustawy Prawo zamówień publicznych, stanowiącego, że umowa podlega unieważnieniu w części wykraczającej poza określenie przedmiotu zamówienia zawarte w SIWZ, z uwzględnieniem art. 144 ustawy PZP.

Przedmiot, zakres i warunki realizacji umowy

§ 5

1. Przedmiotem zamówienia jest ubezpieczenie pojazdów mechanicznych. Zakres zamówienia obejmuje:
 - 1) obowiązkowe ubezpieczenie OC posiadaczy pojazdów mechanicznych,
 - 2) ubezpieczenie OC posiadaczy pojazdów mechanicznych w ruchu zagranicznym „Zielona Karta” (ZK),
 - 3) ubezpieczenie pojazdów od uszkodzenia i utraty AUTO CASCO,
 - 4) ubezpieczenie następstw nieszczęśliwych wypadków,
 - 5) ubezpieczenie Assistance.
2. Szczegółowy zakres i warunki wykonania umowy, tj. zakres i warunki ubezpieczenia, rodzaj, ilość i wartość przedmiotu ubezpieczenia oraz limity odpowiedzialności Wykonawcy określone zostały w załączniku Nr 1a do SIWZ: „Szczegółowy opis przedmiotu zamówienia, zawierający warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia pojazdów mechanicznych” oraz w załączniku Nr 6 „Wykaz pojazdów”.
3. Zamówienie zostanie wykonane na warunkach określonych w specyfikacji istotnych warunków zamówienia oraz w złożonej przez Wykonawcę ofercie przetargowej.
4. Wymagane szczegółowe warunki ochrony ubezpieczeniowej dla wszystkich rodzajów i przedmiotów ubezpieczenia oraz warunki i zasady likwidacji szkód będą zgodne ze specyfikacją istotnych warunków zamówienia i ofertą Wykonawcy.
5. W przypadku zaistnienia sprzeczności pomiędzy treścią niniejszej umowy a treścią poszczególnych umów indywidualnych lub ogólnych warunków ubezpieczenia Wykonawcy, w każdym przypadku decydują zapisy niniejszej umowy.
6. W przypadku wystąpienia sprzeczności ogólnych warunków ubezpieczenia Wykonawcy w odniesieniu do specyfikacji istotnych warunków zamówienia, w każdym przypadku decyduje treść specyfikacji istotnych warunków zamówienia oraz oferta Wykonawcy, na podstawie której dokonano wyboru najkorzystniejszej oferty.
7. Postępowanie prowadzone było przy udziale brokera ubezpieczeniowego, Inter-Broker Sp. z o.o. z siedzibą w Toruniu przy ul. Żeglarskiej 31, który jako pośrednik ubezpieczeniowy działa w imieniu i na rzecz Zamawiającego. Broker pośredniczył przy zawarciu umowy i będzie nadzorował jej wykonywanie przez Wykonawcę.

8. Wykonawca zapłaci brokerowi ubezpieczeniowemu kurtaż w wysokości zwyczajowo stosowanej.

Zobowiązanie Wykonawcy

§ 6

Wykonawca:

- 1) przyjmuje warunki wymagane dla poszczególnych rodzajów ubezpieczeń wymienione w załącznikach do specyfikacji,
- 2) gwarantuje niezmienność Ogólnych Warunków Ubezpieczenia i – jeżeli mają także zastosowanie – szczególnych warunków, na podstawie których udzielana będzie ochrona ubezpieczeniowa, przez cały okres wykonywania zamówienia; wyjątek od tej zasady dopuszczalny będzie w przypadku zmian kodeksu cywilnego i ustawy o ubezpieczeniach obowiązkowych, w zakresie jakim zmiany te dotyczyć będą postanowień umów ubezpieczenia wskazanych w SIWZ,
- 3) gwarantuje niezmienność stawek rocznych wynikających ze złożonej oferty przez cały okres wykonania zamówienia i we wszystkich rodzajach ubezpieczeń,
- 4) akceptuje proporcjonalną zmianę ceny ochrony ubezpieczeniowej w stosunku do ceny ofertowej z uwagi na zmienność w czasie ilości i wartości przedmiotu ubezpieczenia,
- 5) akceptuje wystawianie polis na okres krótszy niż 1 rok, z naliczeniem składki co do dnia za faktyczny okres ochrony, wg stawek rocznych zgodnych ze złożoną ofertą, bez stosowania składki minimalnej z polisy,
- 6) zobowiązany jest do comiesięcznego pisemnego przedstawiania Ubezpieczającemu wykazu szkód wyrządzonych z ubezpieczenia OC posiadaczy pojazdów mechanicznych i wypłaconych odszkodowań oraz do umożliwienia Ubezpieczającemu na jego wniosek wglądu do akt szkodowych (forma i zakres przekazywanych danych ustalony zostanie z Ubezpieczycielem po podpisaniu umowy),
- 7) zobowiązuje się do pisemnego informowania brokera ubezpieczeniowego, Inter-Broker Sp. z o.o. z siedzibą w Toruniu, Przedstawicielstwo w Lublinie, o każdej decyzji odszkodowawczej.

Termin wykonania zamówienia

§ 7

1. Termin wykonania zamówienia: **od dnia 01.01.2017 r. do dnia 31.12.2018 r.**

2. Polisy potwierdzające ubezpieczenie obowiązkowe OC posiadaczy pojazdów mechanicznych, Auto Casco, NNW kierowcy i pasażerów oraz Assistance będą wystawiane na pełen roczny okres ubezpieczenia, z wyjątkiem:

- polis dotyczących umów ubezpieczenia pojazdów mechanicznych AUTO CASCO, NNW kierowcy i pasażerów i Assistance włączanych w trakcie wykonania niniejszego zamówienia, które będą zawierane od dnia określonego we wniosku o ubezpieczenie do końca każdego rocznego okresu wykonywania zamówienia, tj. do dnia 31.12.2017 r. i 31.12.2018 r. (wyrównanie okresu ubezpieczenia),
- obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych, o którym mowa w ust. 3.

3. Polisy obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych włączanych w trakcie wykonywania niniejszego zamówienia będą wystawione na pełne roczne okresy ubezpieczenia określone indywidualnie dla każdego pojazdu, z możliwością wyrównania końca okresów ubezpieczenia, pod warunkiem złożenia przez Zamawiającego wniosku o rozwiązanie umowy ubezpieczenia OC za porozumieniem Stron w dniu wyrównania okresu ubezpieczenia, tj. 31.12.2017 r., a jeżeli ubezpieczenie będzie kontynuowane u tego samego Wykonawcy w kolejnym okresie – także 31.12.2018 r.

Forma wykonania zamówienia

§ 8

1. Ubezpieczającym i płatnikiem składki jest Zamawiający.

2. Po podpisaniu umowy w sprawie zamówienia publicznego Wykonawca jest zobowiązany

do wystawienia polis ubezpieczeniowych w przeciągu 10 dni od otrzymania wniosków. W razie niemożliwości wystawienia polis przed początkiem okresu wykonywania zamówienia Wykonawca jest zobowiązany do wystawienia do dnia 31.12.2016 r. noty pokrycia ubezpieczeniowego, gwarantującej bezwarunkowo i nieodwołalnie wykonanie zamówienia w zakresie i na warunkach zgodnych ze złożoną ofertą od dnia 01.01.2017 r. oraz certyfikatów potwierdzających posiadanie przez każdy pojazd obowiązkowego ubezpieczenia OC. Nota pokrycia ubezpieczeniowego będzie obowiązywała do czasu wystawienia polis lub innych dokumentów ubezpieczeniowych.

3. Wnioski o wystawienie dokumentów ubezpieczeniowych potwierdzających zawarcie poszczególnych umów ubezpieczenia, określające m.in. niezbędny okres ubezpieczenia, a także dotyczące automatycznego doubezpieczenia pojazdu po szkodzie w ubezpieczeniu Auto Casco (o ile taką decyzję podejmie Zamawiający zgodnie z klauzulą automatycznego doubezpieczenia), z zastrzeżeniem braku konsumpcji sumy ubezpieczenia, jeżeli wybrany Wykonawca zaakceptował postanowienie preferowane nie pomniejszania sumy ubezpieczenia o wypłacone odszkodowanie, składać będzie Zamawiający albo broker ubezpieczeniowy działający w imieniu i na rzecz Zamawiającego – Inter-Broker Sp. z o.o. z siedzibą w Toruniu Przedstawicielstwo w Lublinie.

Składka i stawki ubezpieczeniowe

§ 9

1. Łączna cena (składka) za cały okres zamówienia stanowi sumę składek za rodzaj i wartość przedmiotu ubezpieczenia we wszystkich rodzajach ubezpieczenia, zaoferowanych przez Wykonawcę w Formularzu cenowym załączonym do Formularza ofertowego.

2. Łączna składka za 24-miesięczny okres wykonywania zamówienia wynosi:..... (słownie złotych:), z zastrzeżeniem możliwych zmian, określonych w specyfikacji i w niniejszej umowie.

3. Składki ofertowe za poszczególne rodzaje i wartości pojazdów stanowią podstawę obliczania rocznych składek ofertowych oraz rocznych stawek taryfowych, których niezmiennosc gwarantuje Wykonawca przez cały okres ubezpieczenia we wszystkich rodzajach ubezpieczeń.

4. Roczne składki ofertowe w poszczególnych rodzajach ubezpieczeń wyliczone zostaną w następujący sposób:

1) roczna składka ofertowa OC danego pojazdu jest połową składki ofertowej OC za cały okres ubezpieczenia (24 miesiące) tego pojazdu określonej w Formularzu cenowym,

2) roczna składka ofertowa w pozostałych rodzajach ubezpieczeń danego pojazdu:

a) jest połową składki ofertowej tego rodzaju ubezpieczenia za cały okres ubezpieczenia (24 miesiące) tego pojazdu określonej w Formularzu cenowym:

– w przypadku gdy okres ubezpieczenia danego pojazdu wynosi pełne 24 miesiące,

b) wyliczona zostaje ze wzoru:

Składka ofertowa za cały okres ubezpieczenia tego pojazdu określony w zał. Nr 6 do SIWZ x 365

Liczba dni okresu ubezpieczenia tego pojazdu określona w zał. Nr 6 do SIWZ

– w przypadku gdy okres ubezpieczenia danego pojazdu jest krótszy niż 24 miesiące.

5. Roczne stawki taryfowe w ubezpieczeniu AUTO CASCO oraz NNW kierowcy i pasażerów wyliczane będą wg wzoru:

Składka ofertowa roczna za ubezpieczenie AC danego pojazdu

----- x 100%

Suma ubezpieczenia AC danego pojazdu określona w zał. Nr 6 do SIWZ

$$\frac{\text{Składka ofertowa roczna za ubezpieczenie NNW danego pojazdu}}{\text{-----}} \times 100\%$$

$$10\ 000,00 \text{ zł}$$

6. Obliczone w sposób określony w ust. 5 i obowiązujące stawki taryfowe w ubezpieczeniu AUTO CASCO i NNW stanowią podstawę wyliczenia składki rocznej za ubezpieczenie poszczególnych pojazdów w zakresie AUTO CASCO od sumy ubezpieczenia ustalonej na dzień wystawiania dokumentu ubezpieczeniowego i NNW wg wzoru:

$$\text{stawka taryfowa roczna} \times \text{suma ubezpieczenia}$$

oraz naliczania składek „co do dnia” za faktyczny okres ubezpieczenia w przypadku wyrównywania okresów ubezpieczenia i rozliczeń zwrotu składki za niewykorzystany okres ubezpieczenia, wg wzoru:

$$\text{stawka taryfowa roczna} \times \text{suma ubezpieczenia} \times \frac{\text{ilość dni}}{365}$$

7. Określony w ust. 6 sposób wyliczenia składki nie dotyczy obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych, w którym należna składka w przypadku wyrównywania okresów ubezpieczenia oraz zwrotu składki za niewykorzystany okres ubezpieczenia wyliczona zostanie, „co do dnia” wg wzoru:

$$\text{składka roczna} \times \frac{\text{ilość dni}}{365}$$

Warunki płatności

§ 10

1. Składki ubezpieczeniowe za pełen roczny okres ubezpieczenia będą płatne w 12 równych ratach miesięcznych.
2. Składki ubezpieczeniowe za okres krótszy od 12 miesięcy będą płatne w 6 równych ratach, z częstotliwością zapłaty do uzgodnienia między stronami.
3. Terminy zapłaty składki zostaną określone w dokumentach ubezpieczeniowych.
4. Składka płatna jest przelewem lub przekazem pocztowym na rachunek bankowy Wykonawcy określony w dokumentach ubezpieczeniowych.
5. Termin płatności uważa się za zachowany, jeżeli obciążenie rachunku Zamawiającego nastąpi najpóźniej w ostatnim dniu terminu płatności.

Postanowienia końcowe

§ 11

Integralną częścią niniejszej umowy jest:

- 1) specyfikacja istotnych warunków zamówienia,
- 2) oferta złożona przez z dnia

§ 12

W sprawach nieuregulowanych w SIWZ, ofercie Wykonawcy i w niniejszej umowie mają zastosowanie postanowienia następujących Ogólnych Warunków Ubezpieczenia i szczególnych warunków ubezpieczenia (*wymienić wszystkie warunki ogólne i szczególne z datami zatwierdzenia przez Zarząd*

Wykonawcy i wszystkie aneksy do tych warunków obowiązujące na dzień składania przez Wykonawcę oferty):

.....
....., których
niezmiennosc gwarantuje Wykonawca przez cały okres wykonywania zamówienia oraz przepisy ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, ustawy z dnia 11 września 2015 r. o działalności ubezpieczeniowej i reasekuracyjnej (Dz.U. z 2015 r., poz. 1844), ustawy z dnia 22.05.2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczeń Komunikacyjnych (tekst jednolity Dz.U. z 2013 r., poz. 392) i ustawy z dnia 23 kwietnia 1964 r. kodeks cywilny.

§ 13

Wierzytelności wynikające z umowy, dotyczące rozliczeń między Zamawiającym i Wykonawcą, nie mogą być zbyte na rzecz osób trzecich bez zgody obu stron.

§ 14

Spory wynikające z niniejszej umowy rozstrzygane będą przez sąd właściwy dla siedziby Zamawiającego.

§ 15

1. Zamawiający może rozwiązać umowę, jeżeli zachodzi co najmniej jedna z następujących okoliczności:
 - 1) zmiana została dokonana z naruszeniem art. 144 ust. 1-1b, 1d i 1e ustawy PZP,
 - 2) Wykonawca w chwili zawarcia umowy podlega wykluczeniu z postępowania na podstawie art. 24 ust. 1 ustawy PZP;
 - 3) Trybunał Sprawiedliwości Unii Europejskiej stwierdził, w ramach procedury przewidzianej w art. 258 Traktatu o Funkcjonowaniu Unii Europejskiej, że państwo polskie uchybiło zobowiązaniom, które ciążyą na nim na mocy Traktatów, dyrektywy 2014/24/UE i dyrektywy 2014/25/UE, z uwagi na to, że Zamawiający udzielił zamówienia z naruszeniem przepisów prawa Unii Europejskiej.
2. W takim przypadku Wykonawca może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.

§ 16

1. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.
2. Umowa wchodzi w życie z dniem jej podpisania przez obie Strony.

.....
Zamawiający

.....
Wykonawca

Załącznik Nr 5a do SIWZ, dotyczący części II zamówienia

UMOWA Nr - WZÓR

zawarta w Lublinie, dnia pomiędzy:

Miejskim Przedsiębiorstwem Komunikacyjnym - Lublin - Spółka z ograniczoną odpowiedzialnością z siedzibą w Lublinie przy ul. Antoniny Grygowej 56, 20-260 Lublin, zarejestrowaną w Sądzie Rejonowym Lublin-Wschód w Lublinie z siedzibą w Świdniku, VI Wydziale Gospodarczym Krajowego Rejestru Sądowego pod numerem 0000013941, NIP 712-015-79-66, REGON 430901523, kapitał zakładowy: 60.846.600,00 zł, reprezentowanym przez:

1.
2.

zwanym dalej „**Zamawiającym**”

a

..... z siedzibą w, prowadzącym działalność ubezpieczeniową zarejestrowaną w, pod nr:, posiadającym uprawnienia (zezwolenia) do prowadzenia działalności ubezpieczeniowej obejmującej przedmiot zamówienia, nr, z dnia / status członkowski określonej organizacji, od którego uzależnione jest prawo świadczenia usług ubezpieczeniowych objętych przedmiotem zamówienia w kraju, w którym Wykonawca ma siedzibę:, nr VAT lub inny krajowy numer identyfikacyjny:, reprezentowanym przez:

1.
2.

zwanym dalej „**Wykonawcą**”

W rezultacie dokonania przez Zamawiającego wyboru oferty Wykonawcy, w trybie przetargu ograniczonego przeprowadzonego zgodnie z ustawą z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (tekst jednolity Dz.U. z 2015 r., poz. 2164 oraz Dz.U. z 2016 r., poz. 831, 996, 1020, 1250 i 1265) została zawarta umowa o następującej treści:

Postanowienia ogólne

§ 1

Niniejsza umowa reguluje warunki wykonania zamówienia.

§ 2

Wykonawca zobowiązuje się wykonać przedmiot umowy z najwyższą starannością, zgodnie z treścią umowy oraz zgodnie z przepisami prawa.

§ 3

W razie wystąpienia istotnej zmiany okoliczności powodującej, że wykonanie Umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia Umowy, lub dalsze wykonywanie umowy może zagrazić istotnemu interesowi bezpieczeństwa państwa lub bezpieczeństwu

publicznemu, Zamawiający może odstąpić od umowy w terminie 30 dni od dnia powzięcia wiadomości o tych okolicznościach.

§ 4

1. Zamawiający przewiduje możliwość dokonania następujących zmian postanowień zawartej umowy w sprawie zamówienia publicznego w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy:
 - 1.1. zmiany warunków stanowiących podstawę udzielanej ochrony ubezpieczeniowej w przypadku zmian powszechnie obowiązujących przepisów prawa, w szczególności kodeksu cywilnego, w zakresie, w jakim zmiany te dotyczyć będą postanowień umów ubezpieczenia wskazanych w SIWZ;
 - 1.2. zmian stawki podatku od towarów i usług, wysokości minimalnego wynagrodzenia za pracę albo wysokości minimalnej stawki godzinowej, ustalonych na podstawie przepisów ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę, czy zasad podlegania ubezpieczeniom społecznym lub ubezpieczeniu zdrowotnemu lub wysokości składki na ubezpieczenie społeczne lub zdrowotne, jeżeli zmiany te będą miały wpływ na koszty wykonania zamówienia przez Wykonawcę;
 - 1.3. zmiany wynagrodzenia Wykonawcy w przypadku:
 - a) zmian opisanych w pkt 1.1, jeżeli będą one związane ze wzrostem albo spadkiem sumy ubezpieczenia przedmiotu ubezpieczenia,
 - b) wzrostu albo spadku ilości lub wartości przedmiotu ubezpieczenia ubezpieczonego systemem sum stałych (odpowiednio proporcjonalne zwiększenie wynagrodzenia Wykonawcy z uwzględnieniem postanowień klauzuli automatycznego pokrycia lub zwrot przez Wykonawcę składki za niewykorzystany okres ubezpieczenia, zgodnie z zasadami określonymi w § 10 niniejszej umowy),
 - c) wyczerpania sumy ubezpieczenia w objętym zakresie zamówienia ubezpieczeniu systemem pierwszego ryzyka, wyczerpania sumy gwarancyjnej w ubezpieczeniu odpowiedzialności cywilnej (zwiększenie wynagrodzenia Wykonawcy w przypadku uzgodnienia z Wykonawcą uzupełnienia sumy ubezpieczenia w ubezpieczeniu systemem pierwszego ryzyka lub sumy gwarancyjnej w ubezpieczeniu odpowiedzialności cywilnej i jego kosztu),
2. Zmiana umowy jest dopuszczalna, jeżeli zajdzie co najmniej jedna z następujących okoliczności, określonych w art. 144 ust. 1 ustawy PZP:
 - 2.1. zmiany zostały przewidziane w ogłoszeniu o zamówieniu lub specyfikacji istotnych warunków zamówienia w postaci jednoznacznych postanowień umownych, które określają ich zakres, w szczególności możliwość zmiany wysokości wynagrodzenia Wykonawcy i charakter oraz warunki wprowadzenia zmian;
 - 2.2. zmiany dotyczą realizacji dodatkowych usług ubezpieczeniowych od dotychczasowego Wykonawcy, nieobjętych zamówieniem podstawowym, o ile stały się niezbędne i zostały spełnione następujące warunki:
 - a) zmiana Wykonawcy nie może zostać dokonana z powodów ekonomicznych lub technicznych, w szczególności dotyczących zamienności lub interoperacyjności usług, zamówionych w ramach zamówienia podstawowego,
 - b) zmiana Wykonawcy spowodowałaby istotną niedogodność lub znaczne zwiększenie kosztów dla Zamawiającego,
 - c) wartość każdej kolejnej zmiany nie przekracza 50% wartości zamówienia określonej pierwotnie w umowie;
 - 2.3. zostały spełnione łącznie następujące warunki:
 - a) konieczność zmiany umowy spowodowana jest okolicznościami, których Zamawiający, działając z należytą starannością, nie mógł przewidzieć,
 - b) wartość zmiany nie przekracza 50% wartości zamówienia określonej pierwotnie w umowie;
 - 2.4. Wykonawcę, któremu Zamawiający udzielił zamówienia, ma zastąpić nowy Wykonawca:

- a) na podstawie postanowień umownych, o których mowa w pkt 2.1,
 - b) w wyniku połączenia, podziału, przekształcenia, upadłości, restrukturyzacji lub nabycia dotychczasowego Wykonawcy lub jego przedsiębiorstwa, o ile nowy Wykonawca spełnia warunki udziału w postępowaniu, nie zachodzą wobec niego podstawy wykluczenia oraz nie pociąga to za sobą innych istotnych zmian umowy;
 - c) w wyniku przejęcia przez Zamawiającego zobowiązań Wykonawcy względem jego podwykonawców;
- 2.5. zmiany, niezależnie od ich wartości, nie są istotne w rozumieniu art. 144 ust. 1e ustawy PZP;
- 2.6. łączna wartość zmian jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 i jest mniejsza od 10% wartości zamówienia określonej pierwotnie w umowie.
3. W przypadkach, o których mowa w pkt 2.1, 2.3 i 2.6, zmiany postanowień umownych nie mogą prowadzić do zmiany charakteru umowy
4. Warunkiem dokonania zmian, o których mowa w pkt. 1.3 i 1.5 lit. a-b oraz 2, jest złożenie wniosku przez Zamawiającego (z zastrzeżeniem obligatoryjnych warunków ubezpieczenia i przyjętych fakultatywnych postanowień dodatkowych), a w przypadku pozostałych zmian złożenie uzasadnionego wniosku przez stronę inicjującą zmianę i jego akceptacja przez drugą stronę wraz ze sporządzeniem pisemnego aneksu do umowy (z zastrzeżeniem obligatoryjnych warunków ubezpieczenia i przyjętych fakultatywnych postanowień dodatkowych).
5. Zmiana postanowień umowy może nastąpić w formie polisy lub innego dokumentu ubezpieczeniowego albo pisemnego aneksu pod rygorem nieważności.
6. Zmiany umowy, o których mowa w pkt. 1.1 – 2.6, muszą być dokonywane z zachowaniem przepisu art. 140 ust. 3 ustawy Prawo zamówień publicznych, stanowiącego, że umowa podlega unieważnieniu w części wykraczającej poza określenie przedmiotu zamówienia zawarte w SIWZ, z uwzględnieniem art. 144 ustawy PZP.

Przedmiot, zakres i warunki realizacji umowy

§ 5

1. Przedmiotem zamówienia jest ubezpieczenie majątku i odpowiedzialności cywilnej „MPK Lublin” Sp. z o.o. Zakres zamówienia obejmuje:
- 1) ubezpieczenie mienia systemem od wszystkich ryzyk, w tym od kradzieży z włamaniem i rabunku,
 - 2) ubezpieczenie odpowiedzialności cywilnej,
 - 3) ubezpieczenie sprzętu elektronicznego.
2. Szczegółowy zakres i warunki wykonania umowy, tj. zakres i warunki ubezpieczenia, rodzaj, ilość i wartość przedmiotu ubezpieczenia oraz limity odpowiedzialności Wykonawcy określone zostały w załączniku Nr 1b do SIWZ „Szczegółowy opis przedmiotu zamówienia, zawierający warunki wymagane oraz klauzule dodatkowe i inne postanowienia szczególne fakultatywne ubezpieczenia majątku i odpowiedzialności cywilnej „MPK Lublin” Sp. z o.o.
3. Zamówienie zostanie wykonane na warunkach określonych w specyfikacji istotnych warunków zamówienia oraz w złożonej przez Wykonawcę ofercie przetargowej.
4. Wymagane szczegółowe warunki ochrony ubezpieczeniowej dla wszystkich rodzajów i przedmiotów ubezpieczenia oraz warunki i zasady likwidacji szkód będą zgodne ze specyfikacją istotnych warunków zamówienia i ofertą Wykonawcy.
5. W przypadku zaistnienia sprzeczności pomiędzy treścią niniejszej umowy a treścią poszczególnych umów indywidualnych lub ogólnych warunków ubezpieczenia Wykonawcy, w każdym przypadku decydują zapisy niniejszej umowy.
6. W przypadku wystąpienia sprzeczności ogólnych warunków ubezpieczenia Wykonawcy w odniesieniu do specyfikacji istotnych warunków zamówienia, w każdym przypadku decyduje treść specyfikacji istotnych warunków zamówienia oraz oferta Wykonawcy, na podstawie której dokonano wyboru najkorzystniejszej oferty.
7. Postępowanie prowadzone było przy udziale brokera ubezpieczeniowego, Inter-Broker Sp. z o.o. z siedzibą w Toruniu przy ul. Żeglarskiej 31, który jako pośrednik ubezpieczeniowy działa w

imieniu i na rzecz zamawiającego. Broker pośredniczył przy zawarciu umowy i następnie będzie nadzorował jej wykonywanie przez Wykonawcę.

8. Wykonawca zapłaci brokerowi ubezpieczeniowemu kurtaż w wysokości zwyczajowo stosowanej.

Zobowiązanie Wykonawcy

§ 6

Wykonawca:

- 1) zobowiązuje się do objęcia ochroną ubezpieczeniową mienia we wszystkich lokalizacjach oraz całokształt prowadzonej działalności,
- 2) przyjmuje warunki wymagane dla poszczególnych rodzajów ubezpieczeń wymienione w załącznikach do specyfikacji,
- 3) gwarantuje niezmienność Ogólnych Warunków Ubezpieczenia i – jeżeli mają także zastosowanie – szczególnych warunków, na podstawie których udzielana będzie ochrona ubezpieczeniowa, przez cały okres wykonywania zamówienia; wyjątek od tej zasady dopuszczalny będzie w przypadku zmian kodeksu cywilnego i ustawy o ubezpieczeniach obowiązkowych, w zakresie jakim zmiany te dotyczyć będą postanowień umów ubezpieczenia wskazanych w SIWZ,
- 4) gwarantuje niezmienność stawek rocznych wynikających ze złożonej oferty przez cały okres wykonania zamówienia i we wszystkich rodzajach ubezpieczeń,
- 5) akceptuje proporcjonalną zmianę ceny ochrony ubezpieczeniowej w stosunku do ceny ofertowej w ubezpieczeniu mienia systemem od wszystkich ryzyk oraz sprzętu elektronicznego z uwagi na zmienność w czasie ilości i wartości przedmiotu ubezpieczenia,
- 6) akceptuje wystawianie polis na okres krótszy niż 1 rok, z naliczeniem składki „co do dnia” za faktyczny okres ochrony, wg stawek rocznych zgodnych ze złożoną ofertą, bez stosowania składki minimalnej z polisy,
- 7) zobowiązany jest do comiesięcznego pisemnego przedstawiania Ubezpieczającemu wykazu szkód wyrządzonych z ubezpieczenia odpowiedzialności cywilnej i wypłaconych odszkodowań oraz do umożliwienia Ubezpieczającemu na jego wniosek wglądu do akt szkodowych (forma i zakres przekazywanych danych ustalony zostanie z Ubezpieczycielem po podpisaniu umowy),
- 8) zobowiązuje się do pisemnego informowania brokera ubezpieczeniowego, Inter-Broker Sp. z o.o. z siedzibą w Toruniu, Przedstawicielstwo w Lublinie, o każdej decyzji odszkodowawczej.

Termin wykonania zamówienia

§ 7

1. Termin wykonania zamówienia: **od dnia 01.01.2017 r. do dnia 31.12.2018 r.**

2. W terminie wykonania zamówienia polisy ubezpieczeniowe będą wystawiane na okres roczny, zgodny z terminem wykonania zamówienia, z wyjątkiem ubezpieczeń aktualnych, zawartych wcześniej, w odniesieniu do których dokumenty ubezpieczeniowe będą wystawione na okres od następnego dnia po wygaśnięciu tych umów do końca okresu wykonania zamówienia.

Forma wykonania zamówienia

§ 8

1. Ubezpieczającym i płatnikiem składki jest Zamawiający.

2. Po podpisaniu umowy w sprawie zamówienia publicznego Wykonawca jest zobowiązany do wystawienia polis ubezpieczeniowych w przeciągu 10 dni od otrzymania wniosków. W razie niemożliwości wystawienia polis przed początkiem okresu wykonywania zamówienia Wykonawca jest zobowiązany do wystawienia do dnia 31.12.2014 r. noty pokrycia ubezpieczeniowego, gwarantującej bezwarunkowo i nieodwołalnie wykonanie zamówienia w zakresie i na warunkach zgodnych ze złożoną ofertą od dnia 01.01.2015 r. Nota pokrycia ubezpieczeniowego będzie obowiązywała do czasu

wystawienia polis lub innych dokumentów ubezpieczeniowych.

3. Wnioski o wystawienie dokumentów ubezpieczeniowych potwierdzających zawarcie poszczególnych umów ubezpieczenia, określające m.in. niezbędny okres ubezpieczenia, składał będzie Zamawiający albo broker ubezpieczeniowy działający w imieniu i na rzecz Zamawiającego – Inter-Broker Sp. z o.o. z siedzibą w Toruniu Przedstawicielstwo w Lublinie.

Składka i stawki ubezpieczeniowe

§ 9

1. Łączna cena (składka) za cały okres zamówienia stanowi sumę składek za rodzaj i wartość przedmiotu ubezpieczenia we wszystkich rodzajach ubezpieczenia, zaoferowanych przez Ubezpieczyciela w formularzu cenowym oferty.

2. Łączna składka za 24-miesięczny okres wykonywania zamówienia wynosi:..... (słownie złotych:), z zastrzeżeniem możliwych zmian, określonych w specyfikacji i w niniejszej umowie.

3. Przedmiot umowy zwolniony jest z podatku VAT zgodnie z art. 43 ust. 1 pkt 37 ustawy z dnia 11 marca 2004 o podatku od towarów i usług (tekst jednolity Dz. U. z 2011 r., Nr 177, poz. 1054 z późn. zm.).

4. Składki ofertowe za poszczególne rodzaje i wartości majątku stanowią podstawę obliczania rocznych składek ofertowych oraz rocznych stawek jednostkowych, których niezmiennosc gwarantuje Ubezpieczyciel przez cały okres ubezpieczenia we wszystkich rodzajach ubezpieczeń.

5. Roczne składki ofertowe w poszczególnych rodzajach ubezpieczeń wyliczone zostaną w następujący sposób:

1) roczna składka ofertowa danego rodzaju ubezpieczenia jest połową składki ofertowej tego rodzaju ubezpieczenia za cały okres ubezpieczenia (24 miesiące) określonej w Formularzu cenowym – w przypadku gdy okres tego ubezpieczenia wynosi pełne 24 miesiące,

b) wyliczona zostaje ze wzoru:

Składka ofertowa za cały okres ubezpieczenia tego rodzaju określony w zał. Nr 1b do SIWZ x 365

Liczba dni okresu tego ubezpieczenia określona w zał. Nr 1b do SIWZ

– w przypadku gdy okres tego ubezpieczenia jest krótszy niż 24 miesiące.

6. Roczne stawki taryfowe wyliczane będą wg wzoru:

Składka ofertowa roczna za ubezpieczenie danego przedmiotu ubezpieczenia

----- x 100%

Suma ubezpieczenia danego przedmiotu ubezpieczenia

7. Obliczone w sposób określony w ust. 6 obowiązujące stawki taryfowe ubezpieczenia mienia stanowią podstawę naliczania składek „co do dnia” za faktyczny okres ubezpieczenia w przypadku ubezpieczeń na okres krótszy od 1 roku, w przypadku doubezpieczenia oraz rozliczeń zwrotu składki za niewykorzystany okres ubezpieczenia, wg wzoru:

ilość dni
stawka taryfowa roczna x suma ubezpieczenia x -----
365

8. Określony w ust. 7 sposób wyliczenia składki nie dotyczy ubezpieczenia odpowiedzialności cywilnej, w którym należna składka za okres krótszy od pełnych 12 miesięcy rozliczona zostanie „co do dnia” wg wzoru:

$$\text{składka roczna} \times \frac{\text{ilość dni}}{365}$$

Warunki płatności

§ 10

1. Składki ubezpieczeniowe za pełen roczny okres ubezpieczenia będą płatne w 4 równych ratach kwartalnych.
2. Składki ubezpieczeniowe za okres krótszy od 12 miesięcy będą płatne w równych ratach, których ilość uzgodniona zostanie indywidualnie.
3. Terminy zapłaty składki zostaną określone w dokumentach ubezpieczeniowych.
4. Składka płatna jest przelewem lub przekazem pocztowym na rachunek bankowy Wykonawcy określony w dokumentach ubezpieczeniowych.
5. Termin płatności uważa się za zachowany, jeżeli obciążenie rachunku Zamawiającego nastąpi najpóźniej w ostatnim dniu terminu płatności.

Postanowienia końcowe

§ 11

Integralną częścią niniejszej umowy jest:

- 1) specyfikacja istotnych warunków zamówienia,
- 2) oferta złożona przez z dnia

§ 12

W sprawach nieuregulowanych w SIWZ, ofercie Wykonawcy i w niniejszej umowie mają zastosowanie postanowienia następujących Ogólnych Warunków Ubezpieczenia i szczególnych warunków ubezpieczenia (*wymienić wszystkie warunki ogólne i szczególne z datami zatwierdzenia przez Zarząd Wykonawcy i wszystkie aneksy do tych warunków obowiązujące na dzień składania przez Wykonawcę oferty*):

.....
.....
których niezmiennosc gwarantuje Wykonawca przez cały okres wykonywania zamówienia oraz przepisy ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, ustawy z dnia 11 września 2015 r. o działalności ubezpieczeniowej i reasekuracyjnej (Dz.U. z 2015 r., poz. 1844) i ustawy z dnia 23 kwietnia 1964 r. kodeks cywilny.

§ 13

Wierzytelności wynikające z umowy, dotyczące rozliczeń między Zamawiającym i Wykonawcą, nie mogą być zbyte na rzecz osób trzecich bez zgody obu stron.

§ 14

Spory wynikające z niniejszej umowy rozstrzygane będą przez sąd właściwy dla siedziby Zamawiającego.

§ 15

1. Zamawiający może rozwiązać umowę, jeżeli zachodzi co najmniej jedna z następujących okoliczności:
 - 1) zmiana została dokonana z naruszeniem art. 144 ust. 1-1b, 1d i 1e ustawy PZP,

- 2) Wykonawca w chwili zawarcia umowy podlega wykluczeniu z postępowania na podstawie art. 24 ust. 1 ustawy PZP;
 - 3) Trybunał Sprawiedliwości Unii Europejskiej stwierdził, w ramach procedury przewidzianej w art. 258 Traktatu o Funkcjonowaniu Unii Europejskiej, że państwo polskie uchybiło zobowiązaniom, które ciążyą na nim na mocy Traktatów, dyrektywy 2014/24/UE i dyrektywy 2014/25/UE, z uwagi na to, że Zamawiający udzielił zamówienia z naruszeniem przepisów prawa Unii Europejskiej.
2. W takim przypadku Wykonawca może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.

§ 16

1. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.
2. Umowa wchodzi w życie z dniem jej podpisania przez obie Strony.

.....
Zamawiający

.....
Wykonawca

„Wykaz pojazdów”

Tabela Nr 1 – Wykaz autobusów i trolejbusów należących do „MPK Lublin” Sp. z o.o.:

Lp.	Nr rej.	Nr ew.	Marka	Typ/model	Rodzaj	Poj./lad.	L. miejsc	Rok prod.	Nr nadwozia	Suma ubezpieczenia – netto	Okres OC	Okres AC	Okres NNW
1.	LU 0006E	1976	Ikarus	280	autobus	10349	149	1985	28026295385	9 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
2.	LU 86798	2068	Jelcz	M 11	autobus	10350	100	1988	0051	7 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
3.	LU 98604	2073	Jelcz	M 11	autobus	10350	100	1988	0187	7 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
4.	LU 94415	2099	Jelcz	M 11	autobus	10350	100	1989	1083		01-01-2017 31-12-2018		
5.	LU 0563F	2113	Jelcz	M 11	autobus	10350	100	1990	0901	8 010,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
6.	LU 2836A	2122	Jelcz	M 11	autobus	10350	100	1990	017		01-01-2017 31-12-2018		
7.	LBF 1538	2176	Jelcz	M121M	autobus	6871	101	1995	SUJM121ANS00000 20	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
8.	LBF 4127	2179	Jelcz	M121MB	autobus	11967	83	1995	SUJ121001S0000010	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
9.	LBG 5724	2181	Jelcz	M121M	autobus	6871	85	1996	SUJM121ANT00000 99	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
10.	LBG 5945	2184	Jelcz	M121M	autobus	6871	80	1996	SUJM121ANT00000 97	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
11.	LU 0860M	2186	Jelcz	M121M	autobus	6871	81	1996	SUJM121ANT00000 96	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
12.	LU 83594	2187	Jelcz	M121M	autobus	6871	85	1996	SUJM121ANT00000 98	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
13.	LBG 5942	2188	Jelcz	M121M	autobus	6871	85	1996	SUJM121ANT00000 94	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

14.	LBG 7182	2189	Jelcz	M121M	autobus	6871	98	1996	SUJM121ANT00001 19	12 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
15.	LBG 5948	2191	Neoplan	N 4020	autobus	6871	150	1996	SU9340201PN10001 7	
	01-01-2017 31-12-2018	
	

16.	LBG 8264	2201	Neoplan	N 4020	autobus	6871	150	1997	SU9340201PN10003 0	17 190,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
17.	LBH 1678	2202	Neoplan	N 4020	autobus	6871	150	1997	SU9340201VBPN10 35	17 190,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
18.	LBH 1680	2204	Neoplan	N 4020	autobus	6871	150	1997	SU9340201VBPN10 41	17 190,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
19.	LBH 3059	2207	Neoplan	N 4020	autobus	6871	150	1997	SU9340201VBPN10 66	17 190,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
20.	LBH 2098	2213	Jelcz	M121M	autobus	6871	82	1997	SUJM121ANV00001 84	13 320,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
21.	LBN 6017	2216	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 280	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
22.	LBN 6018	2218	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 282	
	01-01-2017 31-12-2018	
	

23.	LBN 6019	2219	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 283	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
24.	LBN 6016	2220	Jelcz	M121M	autobus	6871	85	1998	SUJM121ANW0000 284	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
25.	LBN 7013	2221	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 285	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
26.	LU 1561V	2222	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 287	17 820,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
27.	LBN 7014	2223	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 290	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
28.	LBN 7213	2224	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 286	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
29.	LBN 7273	2225	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 288	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
30.	LBN 7342	2226	Jelcz	M121M	autobus	6871	81	1998	SUJM121ANW0000 289	13 590,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
31.	LBN 8740	2227	Neoplan	N 4020	autobus	6871	167	1998	SU9340206WBPN10 90	18 090,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

32.	LU 2649T	2230	Neoplan	N 4020	autobus	6871	167	1998	SU9340206WBPN10 95	18 090,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
33.	LBN 8736	2232	Neoplan	N 4020	autobus	6871	167	1998	SU9340206WBPN10 98	18 090,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
34.	LU 2648T	2233	Neoplan	N 4020	autobus	6871	167	1998	SU9340206WBPN10 91	18 090,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
35.	LU 2912T	2234	Neoplan	N 4020	autobus	6871	167	1998	SU9340206WBPN10 92	18 090,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
36.	LU 2913T	2235	Neoplan	N 4020	autobus	6871	167	1998	SU9340206WBPN11 04	18 090,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
37.	LBU 8263	2237	Jelcz	M121M	autobus	6871	109	1999	SUJM121ANX00003 03	13 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
38.	LBU 8645	2239	Jelcz	M121M	autobus	6871	110	1999	SUJM121ANX00003 05	13 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
39.	LBU 8516	2240	Jelcz	M121M	autobus	6871	109	1999	SUJM121ANX00003 06	13 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
40.	LBU 9567	2241	Jelcz	M121M	autobus	6871	109	1999	SUJM121ANX00003 07	13 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
41.	LBU 9563	2243	Jelcz	M121M/1	autobus	6871	109	1999	SUJM121ANX00003 09	13 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
42.	LBU 9562	2244	Jelcz	M121M/1	autobus	6871	109	1999	SUJM121ANX00003 10	13 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
43.	LBU 9561	2245	Jelcz	M121M	autobus	6871	109	1999	SUJM121ANX00003 11	13 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
44.	LBV 2571	2249	Neoplan	N 4020	autobus	6871	158	1999	SU9340206XBPN10 96	18 810,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
45.	LU 0564F	2250	Jelcz	M181M	autobus	6871	160	1997	SUJ181102V000000 1	18 720,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
46.	LUB 0396	2251	Jelcz	M181M/1	autobus	6871	180	1998	SUJ181103W000003 7	19 350,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
47.	LU 02975	2253	Jelcz	120M/3	autobus	11097	111	2000	SUJ120006Y000002 7	14 310,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
48.	LU 5238M	2254	Jelcz	120M/3	autobus	11097	111	2000	SUJ120006Y000003 7	14 310,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
49.	LU 10612	2255	Jelcz	120MM/2	autobus	6871	111	2000	SUJ120MAEY00003 92	14 310,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

50.	LU 10613	2256	Jelcz	120MM/2	autobus	6871	111	2000	SUJ120MAEY00003 93	14 310,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
51.	LU 2907T	2257	Solaris	Urbino 15	autobus	6871	160	2000	SU9341206YBPN11 80	23 400,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
52.	LU 52467**	2264	Cacciamali	IVECO 65C URBANINO	autobus	2800	34	2003	ZCFC65A003539517 1	9 720,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
53.	LU 54027	2267	Cacciamali	IVECO 65C URBANINO	autobus	2800	39	2003	ZCFC65A003539777 1	9 720,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
54.	LU 96962	2268	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308994 8	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
55.	LU 96963	2269	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308985 9	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
56.	LU 5683M	2270	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308958 8	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
57.	LU 5519J	2271	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308983 9	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
58.	LU 96955	2272	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308991 1	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
59.	LU 96956	2273	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308985 6	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
60.	LU 6568A	2275	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308983 8	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
61.	LU 6763A	2276	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308983 7	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
62.	LU 6764A	2277	Mercedes- Benz	O 405N	autobus	11967	104	1998	WEB6124121308984 5	20 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
63.	LU 2825T	2278	Mercedes- Benz	O 405N	autobus	11967	76	1999	WEB6124121309307 1	21 060,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
64.	LU 2823T	2279	Mercedes- Benz	O 405N	autobus	11967	76	1999	WEB6124121309307 6	21 060,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
65.	LU 2824T	2280	Mercedes- Benz	O 405N	autobus	11967	76	1999	WEB6124121309308 8	21 060,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
66.	LU 2976T	2281	Mercedes- Benz	O 405N	autobus	11967	76	1999	WEB6124121309307 8	21 060,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
67.	LU 2933T	2282	Mercedes- Benz	O 405N	autobus	11967	76	1999	WEB6124121309310 2	21 060,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

68.	LU 2978T	2283	Mercedes-Benz	O 405N	autobus	11967	76	1999	WEB61241213093109	21 060,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
69.	LU 6757N	2287	Mercedes-Benz	O 405N	autobus	11967	83	1997	WEB61241013087549	18 450,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
70.	LU 6758N	2288	Mercedes-Benz	O 405N	autobus	11967	83	1997	WEB61241013087552	18 450,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
71.	LU 6941N**	2289	Mercedes-Benz	O 405N	autobus	11967	83	1997	WEB61241013087551	18 450,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
72.	LU 9458H	2290	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1531	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
73.	LU 9461H	2291	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1532	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
74.	LU 9459H	2292	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1533	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
75.	LU 9460H	2293	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1534	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
76.	LU 9462H	2294	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1535	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
77.	LU 1151J	2295	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1536	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
78.	LU 1152J	2296	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1537	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
79.	LU 1153J	2297	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1538	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
80.	LU 1154J	2298	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1539	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
81.	LU 1155J	2299	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1540	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
82.	LU 1156J	2300	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1541	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
83.	LU 1157J	2301	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1542	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
84.	LU 1158J	2302	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1543	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
85.	LU 1159J	2303	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN1544	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

86.	LU 1160J	2304	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN15 45	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
87.	LU 4214J	2305	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN15 46	202 140,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
88.	LU 4215J	2306	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN15 47	202 140,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
89.	LU 4216J	2307	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN15 48	202 140,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
90.	LU 4217J	2308	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN15 49	198 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
91.	LU 4218J	2309	Solaris	Urbino 12	autobus	9186	103	2008	SUU2411618BPN15 50	202 140,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
92.	LU 3176K	2310	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2008	WEB6283101324767 7	193 230,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
93.	LU 3177K	2311	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2008	WEB6283101324767 8	193 230,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
94.	LU 0668S	2342	Mercedes- Benz	405 GN	autobus	11967	161	1992	WDB357530130733 79	20 610,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
95.	LU 67C	2443	JELCZ	MEX 272	autobus	11781	82	1971	LUX022140020	306 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
96.	LU 59079	3- 0730	ZIU	9	trolejbus	-	50	1985	1136	20 070,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
97.	LBB 7866	3- 0798	Jelcz	PR 110ET	trolejbus	-	111	1987	12RB-7917	109 260,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
98.	LU 7253G	3- 0836	Solaris	Trollino 12 M	trolejbus	-	88	2007	SUU2411607BPN16 49	197 280,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
99.	LU 7254G	3- 0837	Solaris	Trollino 12 M	trolejbus	-	88	2007	SUU2411607BPN16 50	197 280,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
100.	LU 8659K	3- 0839	Solaris	Trollino 12 M	trolejbus	-	88	2007	SUU2411607BPN11 73	257 220,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
101.	LU 1098N	3- 0840	MAZ	203T8M	trolejbus	-	76	2010	SV9T8MDZEALLT1 001	443 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
102.	LU 9464R	3- 0841	SAM	MPK LUBLIN II	trolejbus	-	104	2011	LUX022110016	326 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
103.	LU 3453S	3- 0842	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0093 14	697 860,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

104.	LU 3452S	3-0843	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0093 13	697 860,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
105.	LU 3455S	3-0844	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0094 49	697 860,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
106.	LU 3451S	3-0845	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0093 63	697 860,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
107.	LU 3454S	3-0846	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0093 15	697 860,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
108.	LU 4947S	3-0847	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0093 12	704 790,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
109.	LU 4945S	3-0848	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0093 16	704 790,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
110.	LU 4946S	3-0849	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0094 46	704 790,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
111.	LU 4943S	3-0850	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0094 47	704 790,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
112.	LU 4948S	3-0851	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0094 48	704 790,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
113.	LU 5412S	3-0852	SAM	MPK LUBLIN II	trolejbus	-	104	2011	LUX022110066	351 180,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
114.	LU 6520S	3-0853	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0095 50	718 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
115.	LU 6521S	3-0854	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0095 51	718 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
116.	LU 6522S	3-0855	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0095 52	718 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
117.	LU 6523S	3-0856	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0095 53	718 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
118.	LU 6524S	3-0857	Solaris	Trollino 12S	trolejbus	-	96	2011	SUU241160BB0095 54	718 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
119.	LU 6903S	3-0858	SAM	MPK LUBLIN II	trolejbus	-	104	2011	LUX022110067	425 880,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
120.	LU 0087U	3-0859	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB0097 01	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
121.	LU 0086U	3-0860	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB0097 02	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

122.	LU 0085U	3-0861	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009703	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
123.	LU 0084U	3-0862	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009704	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
124.	LU 0083U	3-0863	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009705	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
125.	LU 0082U	3-0864	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009778	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
126.	LU 0081U	3-0865	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009779	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
127.	LU 0080U	3-0866	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009780	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
128.	LU 0078U	3-0867	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009781	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
129.	LU 0079U	3-0868	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160BB009782	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
130.	LU 2318U	3-0869	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160CB009814	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
131.	LU 2319U	3-0870	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160CB009815	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
132.	LU 2315U	3-0871	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160CB009816	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
133.	LU 2316U	3-0872	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160CB009817	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
134.	LU 2317U	3-0873	Solaris	Trollino 12S	trolejbus	-	96	2012	SUU241160CB009818	772 380,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

**pojazdy dla których wymagany jest zakres ubezpieczenia NNW dla kierowcy i pasażerów (LU 52467, LU 6941N)

UWAGA! pojazdy LU 6757N i LU 6758N (poz. 69 i 70) służą do Nauki Jazdy

Tabela Nr 2 – Wykaz autobusów Mercedes-Benz

Lp.	Nr rej.	Nr ew.	Marka	Typ/model	Rodzaj	Poj./lad.	L. miejsc	Rok prod.	Nr nadwozia	Suma ubezpieczenia - netto	Okres OC	Okres AC	Okres NNW
1.	LU 6016L	2312	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 16	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
2.	LU 6017L	2313	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 17	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
3.	LU 6011L	2314	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 18	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
4.	LU 6014L	2315	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 19	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
5.	LU 6015L	2316	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 21	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
6.	LU 6019L	2317	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 22	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
7.	LU 6018L	2318	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 23	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
8.	LU 6012L	2319	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 24	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
9.	LU 6329L	2320	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 20	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
10.	LU 6327L	2321	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 25	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
11.	LU 6328L	2322	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 26	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
12.	LU 6341L	2323	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 27	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
13.	LU 6326L	2324	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 28	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
14.	LU 6331L	2325	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 29	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
15.	LU 6342L	2326	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB628310132515 30	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

16.	LU 2309M	2327	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB62831013251531	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
17.	LU 6349L	2328	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB62831013251532	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
18.	LU 6347L	2329	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB62831013251533	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
19.	LU 6345L	2330	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB62831013251534	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
20.	LU 6346L	2331	Mercedes - Benz	628 Conecto LF	autobus	7201	105	2009	WEB62831013251535	362 250,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
21.	LU 8681L	2332	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251950	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
22.	LU 8683L	2333	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251953	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
23.	LU 8682L	2334	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251955	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
24.	LU 8680L	2335	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251956	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
25.	LU 9315L	2336	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251951	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
26.	LU 9314L	2337	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251952	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
27.	LU 9313L	2338	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251954	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
28.	LU 9312L	2339	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251957	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
29.	LU 9311L	2340	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251958	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
30.	LU 9310L	2341	Mercedes - Benz	628 Conecto G	autobus przegubowy	11967	168	2009	WEB62832013251959	505 170,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

Tabela Nr 3 – Wykaz autobusów elektrycznych podlegających zastawowi (cesja praw)

Lp.	Nr rej.	Nr ew.	Marka	Typ/model	Rodzaj	Poj./lad.	L. miejsc	Rok prod.	Nr nadwozia	Suma ubezpieczenia	Okres OC	Okres AC	Okres NNW
1.	LU 080AX	2444	URSUS	E70110	autobus	-	27+54	2015	Y6LA70100EL100001	1 495 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

Tabela nr 4 - Wykaz pojazdów należących do Gminy Miasta Lublin, których użytkownikiem jest „MPK Lublin” Sp. z o.o.

Lp.	Nr rej.	Nr ew.	Marka	Typ/model	Rodzaj	Poj./lad.	L. miejsc	Rok prod.	Nr nadwozia	Suma ubezpieczenia	Okres OC	Okres AC	Okres NNW
1.	LU 5672H	3-0838	Solaris	Trollino 12AC	trolejbus	-	91	2008	SUU2411608BPN1299	399 690,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
2.	LU 9193J **	193	RENAULT	Trafic	osobowy	1995	9	2008	VF1JLBHB68V330013	33 930,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
3.	LU 9194J **	194	RENAULT	Trafic	osobowy	1995	9	2008	VF1JLBHB68V330014	33 930,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
4.	LU 9195J **	195	RENAULT	Trafic	osobowy	1995	9	2008	VF1JLBHB68V330009	33 930,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
5.	LU 9196J **	196	RENAULT	Trafic	osobowy	1995	9	2008	VF1JLBHB68V330007	33 930,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
6.	LU 9197J **	197	RENAULT	Trafic	osobowy	1995	9	2008	VF1JLBHB68V330008	33 930,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
7.	LU 9198J **	198	RENAULT	Trafic	osobowy	1995	9	2008	VF1JLBHB68V332186	33 930,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
8.	brak	50001	Wózek akumulatorowy FB-15-MIJZ	-	wolnobieżny	-	1	2015	1501500990	X	01-01-2017 31-12-2018	X	X

**pojazdy dla których wymagany jest zakres ubezpieczenia NNW dla kierowcy i pasażerów (LU 9193J, LU 9194J, LU 9195J, LU 9196J, LU 9197J, LU 9198J)

Tabela nr 5 - Wykaz pojazdów należących do Zarządu Transportu Miejskiego w Lublinie, których użytkownikiem jest „MPK Lublin” Sp. z o.o.

Lp.	Nr rej.	Nr ew.	Marka	Typ/model	Rodzaj	Poj./lad.	L. miejsc	Rok prod.	Nr nadwozia	Suma ubezpieczenia – netto	Okres OC	Okres AC	Okres NNW
1.	LU 958AR	1278	RENAULT	MIDLUM 220.15	specjalny - podnośnik do prac kons. - montażowych	4764	7	2014	VF644AGL000008085	697 410,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
2.	LU 961AR	1279	RENAULT	MIDLUM 270.18	specjalny - podnośnik do prac kons. - montażowych	7146	7	2014	VF644AHH000008103	768 690,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
3.	LU 469CX	1294	NISSAN	CABSTAR	sam. specjalny - podnośnik do prac konserw.-montaż.	2488	3	2015	VWASUFF24F5178393	224 010,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
4.	LU 0082T	2343	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603447	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
5.	LU 0081T	2344	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603448	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
6.	LU 0083T	2345	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603449	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
7.	LU 0084T	2346	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603450	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
8.	LU 0085T	2347	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603451	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
9.	LU 0087T	2348	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603452	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
10.	LU 0086T	2349	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603453	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
11.	LU 1652T	2350	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603544	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
12.	LU 1651T	2351	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603545	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
13.	LU 1653T	2352	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603546	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
14.	LU 1654T	2353	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603547	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

15.	LU 1081T	2354	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603548	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
16.	LU 1082T	2355	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603549	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
17.	LU 1083T	2356	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603550	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
18.	LU 1084T	2357	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603551	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
19.	LU 2259T	2358	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603552	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
20.	LU 2258T	2359	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603553	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
21.	LU 2257T	2360	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603554	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
22.	LU 2256T	2361	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603555	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
23.	LU 2348T	2362	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829010603556	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
24.	LU 7641T	2363	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829013123403	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
25.	LU 7643T	2364	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829013123404	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
26.	LU 7634T	2365	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829013123405	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
27.	LU 7635T	2366	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829013123406	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
28.	LU 7638T	2367	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829013123407	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
29.	LU 7639T	2368	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829013123514	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
30.	LU 7642T	2369	Mercedes-Benz	628 O 530 G Citaro	autobus przegubowy	11967	151	2011	WEB62829013123515	513 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
31.	LU 9646S	2370	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810002	408 690,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
32.	LU 9648S	2371	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810003	408 690,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

33.	LU 9649S	2372	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810004	408 690,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
34.	LU 9647S	2373	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810005	408 690,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
35.	LU 0394T	2374	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810006	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
36.	LU 0395T	2375	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810007	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
37.	LU 0396T	2376	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810010	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
38.	LU 0397T	2377	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810011	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
39.	LU 1014T	2378	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810008	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
40.	LU 1015T	2379	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810009	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
41.	LU 1016T	2380	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810012	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
42.	LU 1017T	2381	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810014	412 740,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
43.	LU 1655T	2382	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810013	412 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
44.	LU 1656T	2383	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810015	412 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
45.	LU 1657T	2384	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810016	412 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
46.	LU 1658T	2385	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810017	412 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
47.	LU 2263T	2386	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810018	412 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
48.	LU 2262T	2387	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810019	412 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
49.	LU 2261T	2388	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810020	412 650,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
50.	LU 2349T	2389	Autosan	M12LF SANCITY	autobus	7800	110	2011	SUABC5VDTBS810021	416 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

51.	LU 9706T	2390	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810022		01-01-2017 31-12-2018		
52.	LU 9707T	2391	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810023	415 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
53.	LU 9708T	2392	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810024	415 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
54.	LU 9709T	2393	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810025	415 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
55.	LU 9734T	2394	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810026	415 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
56.	LU 9716T	2395	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810027	415 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
57.	LU 9739T	2396	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810028	415 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
58.	LU 9704T	2397	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810031	415 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
59.	LU 1008U	2398	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810029	440 280,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
60.	LU 1009U	2399	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810030	440 280,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
61.	LU 2047U	2400	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810032	440 280,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
62.	LU 2049U	2401	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810034	440 280,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
63.	LU 3573U	2402	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810033	444 240,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
64.	LU 3571U	2403	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810035	444 240,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
65.	LU 3572U	2404	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810036	444 240,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
66.	LU 3574U	2405	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810037	444 240,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
67.	LU 7526U	2406	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810041	380 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
68.	LU 7527U	2407	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810042	380 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

69.	LU 7529U	2408	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810043	380 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
70.	LU 7528U	2409	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810044	380 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
71.	LU 8326U	2410	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810038	380 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
72.	LU 8325U	2411	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810039	380 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
73.	LU 8324U	2412	Autosan	M12LF SANCITY	autobus	7800	110	2012	SUABC5VDTCS810040	380 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
74.	LU 8957W	2413	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810045	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
75.	LU 8955W	2414	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810046	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
76.	LU 8958W	2415	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810047	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
77.	LU 8952W	2416	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810048	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
78.	LU 8956W	2417	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810049	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
79.	LU 9629W	2418	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810050	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
80.	LU 9632W	2419	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810051	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
81.	LU 9634W	2420	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810052	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
82.	LU 9635W	2421	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810053	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
83.	LU 9637W	2422	Autosan	M12LF SANCITY	autobus	7800	35/75	2013	SUABC5VDTDS810054	438 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
84.	LU 4710V	2423	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650105	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
85.	LU 4709V	2424	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650106	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
86.	LU 4708V	2425	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650107	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

87.	LU 4706V	2426	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650108	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
88.	LU 4703V	2427	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650109	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
89.	LU 5347V	2428	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650110	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
90.	LU 5346V	2429	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650111	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
91.	LU 5345V	2430	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650112	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
92.	LU 5342V	2431	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650113	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
93.	LU 5341V	2432	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650114	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
94.	LU 5601V	2433	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650115	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
95.	LU 5602V	2434	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650116	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
96.	LU 5603V	2435	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650117	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
97.	LU 5604V	2436	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650118	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
98.	LU 5605V	2437	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650119	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
99.	LU 6209V	2438	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650120	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
100.	LU 6208V	2439	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650121	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
101.	LU 6207V	2440	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650122	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
102.	LU 6206V	2441	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650123	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
103.	LU 6204V	2442	Autosan	M09LE	autobus	4461,6	18/43	2012	SUABG3CCTCS650124	273 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
104.	LU 1102Y	3-0874	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011896	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

105.	LU 1103Y	3-0875	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011897	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
106.	LU 1104Y	3-0876	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011898	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
107.	LU 1105Y	3-0877	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011899	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
108.	LU 1106Y	3-0878	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011900	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
109.	LU 1107Y	3-0879	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011901	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
110.	LU 1108Y	3-0880	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011902	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
111.	LU 1109Y	3-0881	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011903	711 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
112.	LU 6412Y	3-0882	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011398	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
113.	LU 6411Y	3-0883	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011904	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
114.	LU 6410Y	3-0884	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011905	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
115.	LU 6409Y	3-0885	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011906	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
116.	LU 6408Y	3-0886	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011907	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
117.	LU 6407Y	3-0887	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011908	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
118.	LU 6406Y	3-0888	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011909	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
119.	LU 6405Y	3-0889	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011910	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
120.	LU 6404Y	3-0890	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011911	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
121.	LU 6403Y	3-0891	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011912	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
122.	LU 6402Y	3-0892	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011913	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

123.	LU 6401Y	3-0893	Solaris	Trollino 12MB	trolejbus	-	26/50	2013	SUU241160DB011914	756 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
124.	LU 4708Y	3-0894	URSUS	T70116	trolejbus	-	28+48	2013	Y6LT70116DL100001	773 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
125.	LU 4709Y	3-0895	URSUS	T70116	trolejbus	-	28+48	2013	Y6LT70116DL100002	773 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
126.	LU 4710Y	3-0896	URSUS	T70116	trolejbus	-	28+48	2013	Y6LT70116DL100003	773 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
127.	LU 4711Y	3-0897	URSUS	T70116	trolejbus	-	28+48	2013	Y6LT70116DL100004	773 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
128.	LU 4712Y	3-0898	URSUS	T70116	trolejbus	-	28+48	2013	Y6LT70116DL100005	773 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
129.	LU 037AM	3-0899	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100006	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
130.	LU 038AM	3-0900	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100007	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
131.	LU 039AM	3-0901	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100008	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
132.	LU 040AM	3-0902	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100009	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
133.	LU 041AN	3-0903	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100010	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
134.	LU 042AN	3-0904	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100011	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
135.	LU 043AN	3-0905	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100012	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
136.	LU 044AN	3-0906	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100013	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
137.	LU 137AR	3-0907	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100014	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
138.	LU 136AR	3-0908	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100015	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
139.	LU 135AR	3-0909	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100016	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
140.	LU 134AR	3-0910	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100017	862 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

141.	LU 145AY	3-0911	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100018	952 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
142.	LU 146AY	3-0912	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100019	952 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
143.	LU 148AY	3-0913	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100020	952 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
144.	LU 147AY	3-0914	URSUS	T70116	trolejbus	-	28+48	2014	Y6LT70116EL100021	952 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
145.	LU014CC	3-0915	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100022	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
146.	LU015CC	3-0916	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100023	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
147.	LU016CC	3-0917	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100024	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
148.	LU017CC	3-0918	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100025	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
149.	LU 804CF	3-0919	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100026	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
150.	LU 802CF	3-0920	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100027	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
151.	LU 801CF	3-0921	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100028	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
152.	LU 803CF	3-0922	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100029	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
153.	LU 702CH	3-0923	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100030	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
154.	LU 701CH	3-0924	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100031	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
155.	LU 549CH	3-0925	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100032	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
156.	LU 601CL	3-0926	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100033	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
157.	LU 548CH	3-0927	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100034	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
158.	LU 602CL	3-0928	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100035	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

159.	LU 603CL	3-0929	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100036	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
160.	LU 604CL	3-0930	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100037	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
161.	LU 605CL	3-0931	URSUS	T70116	trolejbus	-	28+48	2015	Y6LT70116FL100038	960 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
162.	LU 904AH	3-0932	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB012866	1 080 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
163.	LU 905AH	3-0933	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013182	1 080 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
164.	LU 902AH	3-0934	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013183	1 080 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
165.	LU 903AH	3-0935	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013184	1 080 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
166.	LU 906AH	3-0936	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013185	1 080 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
167.	LU 901AH	3-0937	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013186	1 080 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
168.	LU 068AS	3-0938	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013187	1 164 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
169.	LU 071AS	3-0939	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013356	1 164 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
170.	LU 072AS	3-0940	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013357	1 164 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
171.	LU 073AS	3-0941	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013358	1 164 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
172.	LU 074AS	3-0942	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013359	1 164 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
173.	LU 075AS	3-0943	Solaris	Trollino 18MB	trolejbus	-	42+84	2014	SUU341210EB013360	1 164 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

Tabela Nr 6 – Wykaz pojazdów taboru gospodarczego

Lp.	Nr rej.	Nr ew.	Marka	Typ/model	Rodzaj	Poj./ład .	L. miejsc	Rok prod .	Nr nadwozia	Suma ubezpieczeni a – netto	Okres OC	Okres AC	Okres NNW
1.	LUA 094S	1050	Ursus	C 4011	ciągnik rolniczy	3120	1	1970	67759		01-01-2017 31-12-2018		01-01-2017 31-12-2018
2.	LUB 128K	1123	FSC- Starachowice	STAR Ż 28	sam. specjal. pogot. techn.	6540	4	1978	A26083161		01-01-2017 31-12-2018		
3.	LLD 2785	1213	Ikarus	280	sam. specj. pogot. techn.	10350	6	1980	2063	5 850,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
4.	LBC 4734	1217	Ikarus	280	pogotowie techniczne/warsz tat	10350	8	1983	2621	6 930,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
5.	LUC 320K	1218	FSC- Starachowice	STAR 200	ciężarowy	6842/6t	2	1988	64954	3 780,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
6.	LU 9378C	1226	Ikarus	280	sam. specjalny – pogot. techn./warsztat	10349	8	1982	2800268982	6 390,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
7.	LUB 891N	1228	FSC- Starachowice	STAR 28 SWN-11	sam. specjal. wieżo.-nożycowy	6230	2	1990	109445		01-01-2017 31-12-2018		
8.	LBG 7583 VAT	1235	VOLKSWAG EN	TRANSP RTER	ciężarowy uniwersalny	1896	4/0,9t	1993	WV2ZZZ70ZRH038 904	3 960,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
9.	LBG 7569 **	1237	VOLKSWAG EN	TRANSP RTER	ciężarowy uniwersalny	1900	2/0,945 t	1993	WV2ZZZ70ZRH038 895	3 960,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
10.	LBG 7565 VAT	1239	VOLKSWAG EN	TRANSP RTER	osobowy	1896	9	1993	WV2ZZZ70ZRH038 911	3 960,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
11.	LBG 7568 ** VAT	1240	VOLKSWAG EN	TRANSP RTER 70J1E2	osobowy	1896	5	1993	WV2ZZZ70ZRH038 881	3 960,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
12.	LU 51014	1242	RENAULT	KANGOO	ciężar. uniwersalny	1870/0, 580t	5	1999	VF1KC0DAF212690 35		01-01-2017 31-12-2018		
13.	LU 74090	1246	FIAT	SEICENT O	ciężarowy	1108/0, 505t	2	2004	ZFA1870000110116 1	2 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
14.	LU 74091	1247	FIAT	SEICENT O	ciężarowy	1108/0, 505t	2	2004	ZFA1870000110115 3	2 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
15.	LU 74092	1248	FIAT	SEICENT O	ciężarowy	1108/0, 505t	2	2004	ZFA1870000110115 0	2 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
16.	LU 74393	1249	RENAULT	KANGOO EXPRESS	ciężarowy	1870/0, 625t	2	2004	VF1FC0JAF3187348 4	6 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

17.	LU 74394	1250	RENAULT	KANGOO EXPRESS	ciężarowy (pogot. techn.)	1870/0, 625t	2	2004	VF1FC0JAF31873485	6 750,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
18.	LU 89043	1251	RENAULT	MIDLUM 220.13/D	sam. specjalny – podnośnik do prac konserw.	6174	6	2004	VF645ACA000004585	64 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
19.	LU 8268E	1252	VOLKSWAGEN	TRANSPORTER	ciężarowy	1896/1, 015t	3	2001	WV1ZZZ70Z2H034668	10 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
20.	LU 0552F	1253	VOLKSWAGEN	TRANSPORTER	ciężarowy	1896/0, 995t	3	1998	WV1ZZZ70ZXX022461	7 300,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
21.	LU 0553F	1254	VOLKSWAGEN	TRANSPORTER	ciężarowy	1896/0, 995t	3	1998	WV1ZZZ70ZXX012967	7 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
22.	LU 6590G	1255	RENAULT	TRAFIC	ciężarowy uniwersalny	1870/1, 212t	3	2004	VF1FLBCB64Y054508	13 400,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
23.	LU 8583J	1256	RENAULT	MASTER	ciężarowy	2463/1, 883t	3	2005	VF1UDCVG533508478	13 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
24.	LU 3178K	1257	RENAULT	MASTER T35D	sam. specjalny pomoc drogowa	2953	3	2005	VF1UDCSK634265432	22 950,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
25.	LU 4233L VAT	1259	DACIA	SD Lsdaeh Logan	osobowy	1 390	5	2009	UU1LSDAEH41644024	8 550,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
26.	LU 767F	1260	LS	J27H	ciągnik rolniczy z wyposażeniem (posypywarka + pług do śniegu)	1318	1	2011	2199010527	27 360,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
27.	LU 2705V	1262	FS LUBLIN	LUBLIN 3	ciężarowy	2417/1, 520t	3	2005	SUL35543750078077	7 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
28.	LU 9698R	1264	Iveco	50	specjalny pomoc drogowa	2286	3	2005	ZCFC508000D281018	25 020,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
29.	LU 6518W	1265	Multicar	M26	specjalny zimowego utrzymania dróg	2 800	2	1998	WMU2M2623WW000263	26 910,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
30.	LU 8223W	1266	Nissan	Cabstar	specjalny podnośnik do prac kons. - montażowych	2953	3	2000	VWASBFTL0Y1131490	51 210,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
31.	LU 5862W * ** \$ - Zielona Karta, VAT	1267	DACIA	SD DOKKER	osobowy	1461	5	2013	UU10SDCL548565346	23 850,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

32.	LU 363H VAT	1268	POLARIS	SPORTSM AN 450	pojazd samochodowy inny	455	1	2008	4XAMH46A772087 029	10 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
33.	LU 1411Y **	1269	VOLKSWAG EN	TRANSPO RTER	osobowy	1896	9	1999	WV2ZZZ70ZXH110 709	8 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
34.	LU 665AL **	1271	VOLKSWAG EN	Multivan	osobowy	2461/-	6	1998	WV2ZZZ70ZXH023 434	9 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
35.	LU 971AM **	1272	VOLKSWAG EN	TRANSPO RTER	osobowy	2461/-	9	2001	WV2ZZZ70Z1H125 483	12 900,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
36.	LU 442AN **	1273	VOLKSWAG EN	Crafter	osobowy	2461/-	9	2007	WV1ZZZ2EZ86015 076	22 200,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
37.	LU 441AN ** - Zielona Karta	1274	VOLKSWAG EN	Transporte r	osobowy	1896/-	9	2006	WV2ZZZ7HZ7H037 313	20 400,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
38.	LU 447AN **	1275	VOLKSWAG EN	Transporte r	osobowy	1896/-	9	1999	WV2ZZZ70ZXX131 408	9 200,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
39.	LU 927AN * ** \$, VAT	1276	DACIA	Sandero	osobowy	1149	5	2014	UU15SDAG3514635 26	20 200,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
40.	LU 686AT **	1280	Volkswagen	Transporte r	osobowy	1896	9	2009	WV2ZZZ7HZ9H112 509	24 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
41.	LU 687AT **	1281	Volkswagen	Crafter	osobowy	2461	9	2007	WV1ZZZ2EZ86017 109	19 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
42.	LU 823AT **	1282	Volkswagen	Transporte r	osobowy	1896	9	2006	WV2ZZZ7HZ7H050 428	24 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
43.	LU 824AT **	1283	Volkswagen	Transporte r	osobowy	1896	9	2008	WV2ZZZ7HZ8H157 753	27 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
44.	LU 825AT **	1284	Volkswagen	Transporte r	osobowy	1896	6	2007	WV2ZZZ7HZ7H088 500	24 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
45.	LU 264AV **	1285	Volkswagen	Transporte r	osobowy	1896	9	2006	WV2ZZZ7HZ6H086 273	23 000,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
46.	LU 916AY**	1286	Volkswagen	Transporte r	osobowy	1896	9	2009	WV2ZZZ7HZ9H089 314	27 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
47.	LU 656CA**	1287	Volkswagen	Crafter	osobowy	2451	9	2009	WV1ZZZ2EZA6017 351	24 600,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
48.	LU 899CA**	1288	Volkswagen	Crafter	osobowy	2461	8	2007	WV1ZZZ2EZ86022 642	32 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018

49.	LU 865CG * ** \$, VAT	1289	DACIA	Sandero	osobowy	1149	5	2015	UU15SDAG3523919 92	25 000,00 zł	29-05-2017 28-05-2019	01-01-2017 31-12-2018	01-01-2017 31-12-2018
50.	LU 096CR**	1290	Volkswagen	T5 Caravelle	osobowy	1896	9	2004	WV2ZZZ7HZ4X034 043	17 800,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
51.	LU 097CR**	1291	Volkswagen	Caravelle	osobowy	1896	9	2006	WV2ZZZ7HZ7H013 971	20 700,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
52.	LU 095CR**	1292	Volkswagen	Crafter	osobowy	2461	9	2007	WV1ZZZ2EZ76029 079	31 100,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
53.	LU 665CW	1293	MAN	12	specjalny	4580	3	2002	WMAL70ZZZ2Y09 6367	85 500,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	01-01-2017 31-12-2018
54.	LU 506EE	1295	Volkswagen	Transporte r	ciężarowy	1896	3	2004	WV3ZZZ7JZ4X014 160	21 700,00 zł	22.02.2017 21.02.2019	01.01.2017 31.12.2018	01.01.2017 31.12.2018
55.	LU719EE **	1296	Volkswagen	Crafter	osobowy, do przewozu osób niepełnosprawnych	2461	9	2008	WV1ZZZ2EZ86022 950	28 800,00 zł	26.02.2017 25.02.2019	01.01.2017 31.12.2018	01.01.2017 31.12.2018
56.	LU 702ER **	1297	DACIA	DOKKER	ciężarowy	1461	2	2016	UU18SDN44552641 49	33 700,00 zł	18.07.2017 17.07.2019	18.07.2017 31.12.2018	18.07.2017 31.12.2018
57.	LU 285ET **, VAT	1298	DACIA	DOKKER	osobowy	1461	5	2016	UU10SDCH5557159 69	40 450,00 zł	08.08.2017 07.08.2019	08.07.2017 31.12.2018	08.07.2017 31.12.2018
58.	LU 065EU **	1299	Volkswagen	Crafter	osobowy	2461	9	2009	WV1ZZZ2EZ96030 603	47 000,00 zł	29-08-2017 28-08-2019	01.01.2017 31.12.2018	01.01.2017 31.12.2018
59.	LU 066EU **	1300	Volkswagen	Crafter	osobowy	2461	9	2008	WV1ZZZ2EZ86021 890	47 000,00 zł	29-08-2017 28-08-2017	01.01.2017 31.12.2018	01.01.2017 31.12.2018
60.	LLZ 8379	EŠT	SAM	-	pryczepa dłużycowa jednoosiowa	2,51t	-	1994	LU300001	2 970,00 zł	01-01-2017 31-12-2018	01-01-2017 31-12-2018	X

* samochody osobowe Dacia Dokker o nr rej. LU 5862W, Dacia Sandero o nr rej. LU 865CG oraz Dacia Sandero o nr rej. LU 927AN w odróżnieniu od pozostałych pojazdów muszą posiadać ubezpieczenie Assistance o rozszerzonym zakresie ochrony (opisanym w pkt 2.5.1. załącznika nr 1a do SIWZ) oraz ubezpieczenie AUTO CASCO obejmujące ryzyko kradzieży pojazdu (opisane w pkt 2.4. załącznika nr 1a do SIWZ).

** pojazdy dla których wymagany jest zakres ubezpieczenia NNW dla kierowcy i pasażerów (LBG 7569, LBG 7568, LU 5862W, LU 1411Y, LU 665AL, LU 971AM, LU 442AN, LU 441AN, LU 447AN, LU 927AN, LU 686AT, LU 687AT, LU 823AT, LU 824AT, LU 825AT, LU 264AV, LU 916AY, LU 565CA, LU 899CA, LU 865CG, LU 096CR, LU 097CR, LU 095CR, LU 719EE, LU 065EU, LU 066EU).

\$ wymagany zakres PAP Super + samochód zastępczy do 14 dni dla: Dacia Dokker o nr rej. LU 5862W, Dacia Sandero o nr rej. LU 927AN oraz Dacia Sandero o nr rej. LU 865CG.

VAT – przedsiębiorstwo odlicza 50% VATu, w pozostałych przypadkach odliczana jest pełna stawka.

Tabela Nr 7 – Wykaz pozostałych pojazdów

Lp.	Nr rej.	Nr ew.	Marka	Typ/model	Rodzaj	Poj./lad.	L. miejsc	Rok prod.	Nr nadwozia	Suma ubezpieczenia	Okres OC	Okres AC	Okres NNW
1.	Brak	463-01119	RAK - 3A		Wózek spalinowy				22298		01-01-2017 31-12-2018		
2.	Brak	763-01114	RAK - 2B		Wózek spalinowy				20255		01-01-2017 31-12-2018		
3.	Brak	763-01201	REKORD DV-1661		Wózek spalinowy				116117		01-01-2017 31-12-2018		
4.	Brak	763-01203	REKORD DV-1661		Wózek spalinowy				116168		01-01-2017 31-12-2018		
5.	Brak	763-01207	REKORD DV-1792		Wózek spalinowy				35013391		01-01-2017 31-12-2018		
6.	Brak	763-01224	REKORD DV-1786		Wózek spalinowy				415		01-01-2017 31-12-2018		
7.	Brak	768-01270	MELEX 745		Pojazd wolnobieżny - elektryczny				222512		01-01-2017 31-12-2018		

„Wykaz zabezpieczeń przeciwkradzieżowych i przeciwpożarowych”.

Zabezpieczenia przeciwpożarowe

1. Urządzenia automatycznie sygnalizujące powstanie pożaru w miejscach, gdzie pełniony jest całodobowy dyżur:

- 1) „Zajezdnia Autobusowa” przy ul. Antoniny Grygowej 56 - urządzenia zlokalizowane są w pomieszczeniach archiwum zakładowego budynku administracyjnego, miejscem sygnalizowania pożaru jest wartownia,
- 2) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną przy al. Kraśnickiej 25, ul. Szczerbowskiego 8, ul. Garbarskiej 1, - miejscem sygnalizowania pożaru jest Centralna Dyspozycja Mocy przy ul. Szczerbowskiego 8,
- 3) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną: „Tatary” przy ul. Towarowej, „Kolejarz” przy ul. Lwowskiej, „Poręba” przy ul. Tatarakowej, „Zana” przy ul. Faraona, „Wrotków” przy ul. Południowej, „Abramowice” przy ul. Abramowickiej, „Majdanek” przy ul. Droga Męczenników Majdanka, „Baza” przy ul. Pancerniaków, „Bystrzyca” przy ul. Krochmalnej - miejscem sygnalizowania pożaru jest Centralna Dyspozycja Mocy przy ul. Szczerbowskiego 8.

2. Urządzenia ręcznego sygnalizowania powstania pożaru:

- 1) „Zajezdnia Autobusowa” przy ul. Antoniny Grygowej 56 - urządzenia zlokalizowane są w budynku administracyjnym w archiwum zakładowym – 1 szt.,
- 2) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną przy al. Kraśnickiej 25, ul. Szczerbowskiego 8, ul. Garbarskiej 1,
- 3) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną: „Tatary” przy ul. Towarowej, „Kolejarz” przy ul. Lwowskiej, „Poręba” przy ul. Tatarakowej, „Zana” przy ul. Faraona, „Wrotków” przy ul. Południowej, „Abramowice” przy ul. Abramowickiej, „Majdanek” przy ul. Droga Męczenników Majdanka, „Baza” przy ul. Pancerniaków, „Bystrzyca” przy ul. Krochmalnej - miejscem sygnalizowania pożaru jest Centralna Dyspozycja Mocy przy ul. Szczerbowskiego 8.

3. Budynki / lokale wyposażone w gaśnice lub agregaty gaśnicze, zgodnie z przepisami o ochronie przeciwpożarowej:

- 1) „Zajezdnia Autobusowa” przy ul. Antoniny Grygowej 56: budynek administracyjny – 6 szt., hala główna z pomieszczeniami pomocniczymi – 33 szt., hala pomocnicza – 24 szt., magazyn paliw – 14 szt., dyspozytornia – 2 szt., budynek pomocniczy + wartownia – 4 szt., archiwum zakładowe – 7 szt., wiata magazynowa – 2 szt., budynek Okręgowej Stacji Kontroli Pojazdów – 2 szt., plac postojowy – 24 szt., budynek stacji transformatorowej – 7 szt.,
- 2) „Zajezdnia Trolejbusowa” przy ul. Plewińskiego: budynek administracyjny – 8 szt., dyspozytornia – 1 szt., budynek warsztatowy z częścią biurową – 9 szt., hala napraw – 3 szt., hala OC i OT – 3 szt., magazyn części – 3 szt., kabina lakiernicza – 2 szt., magazyn gazów technicznych (wiata) - 1 szt., plac postojowy nr I i II – 10 szt.,
- 3) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną: przy al. Kraśnickiej 25 – 4 szt., przy ul. Szczerbowskiego 8 – 4 szt., przy ul. Garbarskiej 1 – 4 szt.,
- 4) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną: „Tatary” przy ul. Towarowej, „Kolejarz” przy ul. Lwowskiej, „Poręba” przy ul. Tatarakowej, „Zana” przy ul. Faraona, „Wrotków” przy ul. Południowej, „Abramowice” przy ul. Abramowickiej, „Majdanek”

przy ul. Droga Męczenników Majdanka, „Baza” przy ul. Pancerniaków, „Bystrzyca” przy ul. Krochmalnej – łącznie 19 szt.,

- 5) obiekty przy ul. Stefczyka 40 – 20 szt.,
- 6) obiekty przy ul. Głuskiej – biurowiec A – 2 szt., biurowiec B – 2 szt., hala napraw – 5 szt., silnikownia – 2 szt., warsztat elektromechaniczny – 2 szt., pomieszczenie Działu Energo-Mechanicznego – 2 szt.

4. Hydranty zewnętrzne:

- 1) „Zajezdnia Autobusowa” przy ul. Antoniny Grygowej 56 – 5 szt.,
- 2) „Zajezdnia Trolejbusowa” przy ul. Plewińskiego – 5 szt.,
- 3) obiekty przy ul. Stefczyka 40 – 3 szt.

5. Hydranty wewnętrzne:

- 1) „Zajezdnia Autobusowa” przy ul. Antoniny Grygowej 56: budynek administracyjny – 3 szt., dyspozytornia – 1 szt., hala główna – 8 szt., hala pomocnicza – 8 szt., budynek pomocniczy i wartownia – 3 szt.,
- 2) „Zajezdnia Trolejbusowa” przy ul. Plewińskiego: budynek administracyjny – 2 szt., budynek warsztatu z częścią biurową – 4 szt., hala napraw – 1 szt., hala OT i OC – 2 szt., kabina lakiernicza – 1 szt.,
- 3) obiekty przy ul. Stefczyka 40 – 1 szt.,
- 4) obiekty przy ul. Głuskiej – 4 szt.

6. **Stalowe drzwi przeciwpożarowe** – wejście główne do archiwum zakładowego przy ul. Antoniny Grygowej 56.

7. Przeciwpożarowe ręczne wyłączniki zasilania elektrycznego:

- 1) budynki na terenie „Zajezdni Autobusowej” przy ul. Antoniny Grygowej 56 - budynek administracyjny, dyspozytornia, archiwum zakładowe, budynek stacji paliw,
- 2) budynki na terenie „Zajezdni Trolejbusowej” przy ul. Plewińskiego,
- 3) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną: przy al. Kraśnickiej 25, przy ul. Szczerbowskiego 8, przy ul. Garbarskiej 1,
- 4) budynki Stacji Prostownikowo - Transformatorowych zasilających sieć trakcyjną: „Tatary” przy ul. Towarowej, „Kolejarz” przy ul. Lwowskiej, „Poręba” przy ul. Tatarakowej, „Zana” przy ul. Faraona, „Wrotków” przy ul. Południowej, „Abramowice” przy ul. Abramowickiej, „Majdanek” przy ul. Droga Męczenników Majdanka, „Baza” przy ul. Pancerniaków, „Bystrzyca” przy ul. Krochmalnej
- 5) obiekty przy ul. Stefczyka 40.

8. **System sygnalizacji zalania pomieszczeń archiwum zakładowego** – budynek administracyjny przy ul. Antoniny Grygowej 56.

9. **Wszystkie wymienione systemy zabezpieczeń są sprawne technicznie i posiadają aktualne potwierdzenie sprawności przez upoważnione jednostki konserwujące.**

10. **Wszystkie autobusy marki Mercedes-Benz Conecto, Mercedes-Benz Citaro, Autosan Sancity oraz autobusy Solaris Urbino 12 posiadają system automatycznego wykrywania i gaszenia pożarów w komorze silnika.**

Zabezpieczenia przeciwkradzieżowe

1. Kraty w oknach – biurowiec kasa główna Grygowej i Stefczyka oraz w kasach biletowych.
Zamontowane również kraty okienne w oknach parteru budynków na zajezdni przy ul. Głuskiej 6.
2. Wszystkie drzwi zewnętrzne zaopatrzone są w co najmniej 2 zamki wielozastawkowe.
3. Stały dozór lokali, w którym znajduje się ubezpieczone mienie.
4. Stały dozór z zewnątrz budynku – obejmuje wszystkie obiekty.
5. Czynne elektroniczne systemy sygnalizacyjno – alarmowe zainstalowane w budynkach przy ul. Stefczyka 40, ul. Grygowej 56, al. Kraśnickiej 25, ul. Garbarskiej 1, ul. Szczerbowskiego 8.
Pomieszczenia podstacji prostownikowych przy al. Kraśnickiej 25, ul. Szczerbowskiego 8, ul. Garbarskiej 1 wyposażone są w dualne czujniki ruchu. Wszystkie drzwi wejściowe do podstacji chronione są łącznikami krańcowymi nadzorującymi ich otwarcie. Praca obu systemów nadzorowana jest przez centralę alarmową, która wchodzi w skład systemu sterowania podstacjami.
6. Systemem monitoringu wizyjnego CCTV składającym się z kamer stacjonarnych i obrotowych objęty jest cały obszar, w szczególności place postojowe pojazdów i tereny przyległe do ogrodzeń:
 - zajezdni autobusowej przy ul. Antoniny Grygowej 56,
 - zajezdni trolejbusowej przy ul. Plewińskiego,
 - zajezdni przy ul. Stefczyka 40,
 - zajezdni przy ul. Głuskiej 6,
 - teren podstacji przy ul. Szczerbowskiego 8.
7. Kamery monitoringu znajdują się również w halach naprawczych i obsługowych zajezdni autobusowej oraz na parterze budynku administracyjnego przy ul. Antoniny Grygowej 56.
8. Obraz z kamer monitorujących na bieżąco jest przeglądany przez pracowników firmy ochraniającej mienie przedsiębiorstwa oraz dodatkowo zapisywany na rejestratorze o dużej pojemności, który umożliwia archiwizację danych z monitoringu w 30 dniowym okresie czasu.

Dotychczasowy przebieg ubezpieczeń (wyplacone odszkodowania, ustanowione rezerwy)

Wg informacji uzyskanych od Ubezpieczycieli od 01.01.2013 r. do 31.08.2016 zostały wyplacone niżej podane odszkodowania i ustanowione rezerwy na sprawy w toku, gdzie zaświadczenie obejmują następujące okresy:

- ubezpieczenia komunikacyjne z 2013, 2015 i 2016 do dnia 30.07.2016
- ubezpieczenia komunikacyjne z 2014 r. – zaświadczenie z dnia 20.09.2016
- ubezpieczenia majątkowe z 2013, 2014, 2015 i 2016 do dnia 31.08.2016 – zaświadczenie z dnia 05.10.2016

Szkody wyplacone w roku 2013

01.01.2013 – 31.12.2013			
Rodzaj ubezpieczenia	Rezerwy	Wyłaty	Razem
Mienie od ognia i innych zdarzeń losowych	0,00 zł	50 203,69 zł	50 203,69 zł
Mienie od kradzieży z włamaniem i rabunku	0,00 zł	0,00 zł	0,00 zł
Przedmioty szklane od stłuczenia	0,00 zł	0,00 zł	0,00 zł
Odpowiedzialność cywilna	0,00 zł	44 177,19 zł	44 177,19 zł
Sprzęt elektroniczny	0,00 zł	10 560,20 zł	10 560,20 zł
Ubezpieczenia komunikacyjne OC	50 123,00 zł	636 303,00 zł	686 426,00 zł
Ubezpieczenia komunikacyjne AC	0,00 zł	637 867,00 zł	637 867,00 zł
Ubezpieczenia komunikacyjne NNW	0,00 zł	0,00 zł	0,00 zł

Szkody wyplacone w roku 2014

01.01.2014 – 31.12.2014			
Rodzaj ubezpieczenia	Rezerwy	Wyłaty	Razem
Mienie od ognia i innych zdarzeń losowych	0,00 zł	18 021,01 zł	18 021,01 zł
Mienie od kradzieży z włamaniem i rabunku	0,00 zł	0,00 zł	0,00 zł
Odpowiedzialność cywilna	0,00 zł	61 301,16 zł	61 301,16 zł
Sprzęt elektroniczny	0,00 zł	8 135,80 zł	8 135,80 zł
Ubezpieczenia komunikacyjne OC	44 817,17 zł	75 165,00 zł + 494 896,35 zł	614 878,52 zł
Ubezpieczenia komunikacyjne AC	0,00 zł	429 718,95 zł	429 718,95 zł
Ubezpieczenia komunikacyjne NNW	0,00 zł	2 865,00 zł	2 865,00 zł

Szkody wyplacone w roku 2015

01.01.2015 – 31.12.2015			
Rodzaj ubezpieczenia	Rezerwy	Wyłaty	Razem
Mienie od wszystkich ryzyk	0,00 zł	25 337,18 zł	25 337,18 zł
Odpowiedzialność cywilna	0,00 zł	0,00 zł	0,00 zł
Sprzęt elektroniczny	0,00 zł	37 763,86 zł	37 763,86 zł
Ubezpieczenia komunikacyjne OC	27 235,00 zł	367 728,00 zł	394 963,00 zł
Ubezpieczenia komunikacyjne AC	0,00 zł	427 571,00 zł	427 571,00 zł
Ubezpieczenia komunikacyjne NNW	0,00 zł	0,00 zł	0,00 zł

Szkody wypłacone w roku 2016

01.01.2016 – 31.08.2016			
Rodzaj ubezpieczenia	Rezerwy	Wypłaty	Razem
Mienie od wszystkich ryzyk	0,00 zł	4 932,59 zł	4 932,59 zł
Odpowiedzialność cywilna	0,00 zł	27 251,00 zł	27 251,00 zł
Sprzęt elektroniczny	0,00 zł	0,00 zł	0,00 zł
Ubezpieczenia komunikacyjne OC	31 216,00 zł	143 091,00 zł	174 307,00 zł
Ubezpieczenia komunikacyjne AC	60 463,00 zł	523 321,00 zł	583 784,00 zł
Ubezpieczenia komunikacyjne NNW	0,00 zł	0,00 zł	0,00 zł

Ilość wypłat w poszczególnych latach

Rodzaj ubezpieczenia	2013	2014	2015	2016
Mienie od ognia i innych zdarzeń losowych	19	11		
Mienie od kradzieży z włamaniem i rabunku	0	0	8	9
Przedmioty szklane od stłuczenia	0	0		
Odpowiedzialność cywilna	13	17	20	8
Sprzęt elektroniczny	1	2	0	0
Ubezpieczenia komunikacyjne OC	203	23 + 164*	164	74
Ubezpieczenia komunikacyjne AC	284	212	226	132
Ubezpieczenia komunikacyjne NNW	0	6	0	0

*w tym 4 rezerwy

W roku 2016 została wypłacona rezerwa założona na szkodę z 2007 r. dotycząca wypadku śmiertelnego w łącznej wysokości 670 000,00 zł. Wartość ta nie została ujęta w żadnym z powyższych zestawień.