Umowa nr SKM - / 16

(zwana dalej także „Umową”)
zawarta dnia 2016 roku Gdyni pomiędzy:

PKP SZYBKA KOLEJ MIEJSKA W TRÓJMIEŚCIE Sp. z o.o. z siedzibą w Gdyni, ul. Morska 350a, zarejestrowaną w rejestrze przedsiębiorców prowadzonym przez Sąd Rejonowy Gdańsk-Północ w Gdańsku, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000076705, NIP 958-13-70-512, Regon 192488478, Kapitał Zakładowy 155 185 500,00 zł reprezentowaną przez:

…………………………………………….
…………………………………………
zwaną dalej ZAMAWIAJĄCYM,

a,
……………..................…………………………………………………………………………………

……………..................…………………………………………………………………………………

reprezentowaną przez:

……………………………………………………………..

……………………………………………………………..

zwaną dalej WYKONAWCĄ lub w dalszej części zwanych łącznie STRONAMI,

- o następującej treści:

§ 1

1. Przedmiotem niniejszej Umowy jest:

 1) stałe utrzymanie czystości pomieszczeń biurowych i pomocniczych, pomieszczeń sanitarnych, szatni, wejścia głównego, wszystkich ciągów pieszych, klatek schodowych w budynku głównym (C-3) zlokalizowanym przy ul. Morskiej 350 A w Gdyni,

2) stałe utrzymanie w czystości terenu wokół budynku C-3 (zwanego dalej także „budynkiem”) zaznaczonego na załączonym planie sytuacyjnym tj.: chodnika przed wejściem głównym w części znajdującej się pod zadaszeniem, części chodnika przed pozostałymi wejściami do budynku, schodów do piwnic na zewnątrz budynku, terenu wokół kontenerów na śmieci przed budynkiem C-3.

3) dwa razy w roku kalendarzowym (jeden raz w okresie 1 kwietnia – 31 maja, drugi raz w okresie 1 września – 31 października) mycie okien w budynku C-3, oraz mycie poliwęglanowego zadaszenia nad wejściem głównym do budynku (wraz ze ścianami).
2. Pomieszczenia i powierzchnie objęte umową w rozumieniu postanowień niniejszej Umowy to:
1) pomieszczenia wyszczególnione w Zał. nr 1 do niniejszej Umowy,

2) korytarze na całej długości budynku na I, II i III piętrze,

3) wszystkie toalety na I, II i III piętrze,

4) wszystkie szatnie na I, II i III piętrze,

5) wszystkie klatki schodowe do poziomu piwnic (-1),

6) jadalnie,

7) wszystkie pomieszczenia dyspozytury i kasa dopłat na I piętrze (wraz z toaletami, szatniami i powierzchniami komunikacyjnymi)

8) korytarz I piętra - wejście nr 137 z III klatki schodowej oraz znajdująca się tam toaleta,

9) toalety na poziomie 0 przy klatce schodowej III i IV

10) wszystkie windy,

11) wszystkie wyjścia z klatek schodowych,

12) wejście główne do budynku wraz z portiernią,

13) teren wokół budynku zaznaczony na załączniku nr ….. wraz z zejściami (schodami) zewnętrznymi do piwnic

3. Użyte w Umowie określenia oznaczają:

1) ciągi komunikacyjne – korytarze, schody wraz z podestami, klatki schodowe oraz portiernia,

2) zamiatanie i zmywanie podłóg – usuwanie zanieczyszczeń na sucho i na mokro z użyciem środków przystosowanych do czyszczonej powierzchni,

3) pomieszczenia reprezentacyjne – biura Prezesa i Członka Zarządu, Sekretariat, Sala Konferencyjna (pomieszczenia na II piętrze o numerach 227 – 231), sale szkoleń (305, 147),
4) serwis dzienny – prace z zakresu określonego niniejszą Umową wykonywane w godzinach 07.30 – 15.00 przez co najmniej jedną osobę wykonującą przedmiot Umowy w imieniu Wykonawcy.
4. Usługi stanowiące przedmiot Umowy wykonywane będą zasadniczo po lub przed godzinami pracy pracowników biurowych wykonujących czynności w budynku tj. po godzinie 15.00 lub. do godz. 7.30 z wyjątkiem prac serwisu dziennego. Usługi w pomieszczeniach o ograniczonym dostępie (w ramach prac serwisu dziennego) mają się odbywać w godzinach 7.30 - 15.00 w obecności upoważnionej osoby. Zamawiający zastrzega sobie prawo do zmiany liczby pomieszczeń o ograniczonym dostępie oraz zmiany godzin prac porządkowych w pojedynczych pomieszczeniach w ramach godzin prac serwisu dziennego.
5. W ramach ogólnej ilości zatrudnionych osób, Wykonawca zapewni minimum 1-osobowy serwis dzienny w budynku od godz. 7.30 do godz. 15.00 Dopuszczalna jest praca więcej niż jednej osoby w tym czasie na tzw. „zakładkę” np. jedna osoba pracuje w godz. 6.30 - 14.30, druga osoba w godz. 10.00 – 18.00) Zamawiający zastrzega sobie prawo, w zależności od bieżących potrzeb, do niewielkich przesunięć czasu pracy (nie przekraczających 1 godziny) poszczególnych osób serwisu dziennego, zachowując każdorazowo 8-godzinny czas pracy. W określonych przypadkach np. przy organizacji konferencji lub innego rodzaju spotkania Zamawiający zastrzega sobie prawo zagwarantowania serwisu dziennego w dodatkowych pomieszczeniach (np. sale szkoleń, sale konferencyjne, toalety).

6. Wykaz pomieszczeń, o których mowa w ust. 3 i 4 powyżej, oraz harmonogram określający częstotliwość czynności wykonywanych w poszczególnych pomieszczeniach stanowi załącznik nr 1 do Umowy.

§ 2

Szczegółowy zakres i częstotliwość wykonywanych prac w ramach przedmiotu Umowy:
	Lp.
	Rodzaj pomieszczeń i rodzaj usług
	Częstotliwość usług
	Uwagi

	
	
	Ilość w tygodniu (poniedziałek –piątek)
	Ilość w miesiącu
	

	I
	Pomieszczenia biurowe 1), sale konferencyjne i szkoleniowe, pomieszczenia dyspozytury

	1.

	opróżnianie pojemników na odpady, wymiana worków na nowe, wynoszenie posegregowanych odpadów do wyznaczonych kontenerów
	5 (codziennie od poniedziałku do piątku)
	
	pokoje plombowane -serwis dzienny

	2.
	opróżnianie pojemników urządzeń do niszczenia dokumentów oraz wynoszenie worków do wskazanych kontenerów
	5 (codziennie od poniedziałku do piątku)
	
	pokoje plombowane -serwis dzienny

	3
	czyszczenie mebli ze skóry i skóry ekologicznej płynem do konserwacji mebli odkurzanie mebli tapicerowanych
	1 (od poniedziałku do piątku – do ustalenia przez upoważnionego przedstawiciela Zamawiającego)
	
	pokoje plombowane serwis dzienny

	4.
	obsługa wydarzeń pod względem sanitarno-porządkowym (szkolenia, zebrania itp.) organizowanych w salach konferencyjnych i szkoleniowych tj. sprzątanie sal przed i po organizowanych wydarzeniach
	codziennie od poniedziałku do piątku – w zależności od potrzeb*
	
	w razie potrzeby* serwis dzienny

	5.
	usuwanie kurzu z mebli odpowiednim środkiem czyszczącym (posiadającym właściwości antystatyczne)
	2 (od poniedziałku do piątku – do ustalenia) sale konferencyjne i pomieszczenia reprezentacyjne codziennie od poniedziałku do piątku
	
	pokoje plombowane serwis dzienny

	6.
	odkurzanie podłoży twardych (wykładzina PCV, kafle, panele, wykładzina dywanowa), zamiatanie, zmywanie na mokro pomieszczeń biurowych i sal szkoleń oraz konferencyjnych
	5 (codziennie od poniedziałku do piątku) – rodzaj czynności wg potrzeb i rodzaju powierzchni
	
	pokoje plombowane –serwis dzienny; sale konferencyjne i sale szkoleń także na bieżąco zgodnie ze wskazaniami Zamawiającego

	7.
	mycie drzwi, framug, lamp biurowych, parapetów, listew osłaniających instalacje, kaloryferów i ich obudów
	
	1 (w pierwszym tygodniu miesiąca lub w razie potrzeby)
	pokoje plombowane serwis dzienny

	8.
	odkurzanie foteli biurowych/krzeseł

obrotowych/mebli tapicerowanych
	
	1 (w ostatnim tygodniu miesiąca)
	pokoje plombowane serwis dzienny

	9.
	usuwanie kurzu oraz mycie parapetów
	2 (od poniedziałku do piątku)
	
	lub w razie potrzeby

	10.
	czyszczenie maszynowe podłoży twardych (wykładzina PCV, kafle) oraz pokrywanie środkiem nabłyszczającym

lub pranie wykładziny dywanowej
	
	1 raz na 2 miesiące,
w salach konferencyjnych i w salach szkoleń 1 raz w miesiącu lub w razie potrzeby
	pokoje plombowane serwis dzienny lub w terminie uzgodnionym z Zamawiającym

	11
	odkurzanie wysokich części mebli i wyposażenia (półki, górne części szaf, obrazy itp.)
	
	1 raz na 2 miesiące, lub w razie potrzeby
	pokoje plombowane serwis dzienny lub w terminie uzgodnionym z Zamawiającym

	1) dla pomieszczeń reprezentacyjnych wszystkie czynności wyszczególnione w pkt. I wykonywane w razie potrzeby, w porach ustalonych z Zamawiającym (w razie potrzeby serwis dzienny).

Dla pomieszczeń warsztatu komputerowego (145, 146) i serwerowni (130B i 343) odkurzanie za pomocą odkurzacza (nie zamiatanie) podłóg, używane środki myjące muszą być odpowiednie dla posadzek o właściwościach antystatycznych

	II
	Ciągi komunikacyjne

	1.
	odkurzanie powierzchni podłogowych (kafle, terakota, lastriko), zamiatanie, wycieranie na mokro
	5 (codziennie od poniedziałku do piątku) – rodzaj czynności wg potrzeb i rodzaju powierzchni
	
	w przypadku jednostkowych zabrudzeń/ zabłoceń – serwis dzienny

	2
	czyszczenie maszynowe podłoży twardych (z wyłączeniem schodów)
	1 (od poniedziałku do piątku – do ustalenia przez upoważnionego przedstawiciela Zamawiającego)
	
	

	3
	konserwacja powierzchni podłogowych atestowanymi środkami przeciwpoślizgowymi, nabłyszczającymi
	
	1 (w ostatnim tygodniu miesiąca)
	

	4
	opróżnianie pojemników na odpady, wymiana worków na nowe, wynoszenie posegregowanych odpadów do wyznaczonych kontenerów
	5 (codziennie od poniedziałku do piątku)
	
	w przypadku jednostkowych zabrudzeń/ zabłoceń – serwis dzienny

	5
	utrzymanie w czystości wind (w tym m.in. podłóg, ścian, luster, drzwi) odkurzanie prowadnic drzwi (wszystkie piętra)
	5 (codziennie od poniedziałku do piątku)
	
	w przypadku jednostkowych zabrudzeń/ zabłoceń – serwis dzienny

	6
	usuwanie kurzu z mebli i tablic informacyjnych, parapetów, obudów kaloryferów, skrzynek hydrantowych, ławek, koszy na śmieci
	1 (od poniedziałku do piątku – do ustalenia przez upoważnionego przedstawiciela Zamawiającego)
	
	w przypadku jednostkowych zabrudzeń – serwis dzienny

	7
	wycieranie balustrad i poręczy
	1 (od poniedziałku do piątku – do ustalenia przez upoważnionego przedstawiciela Zamawiającego)
	
	

	8
	mycie drzwi wewnętrznych i framug, drzwi wewnętrznych aluminiowo - szklanych oraz drzwi wejściowych do budynku ze szczególnym uwzględnieniem szyb (m.in. usuwanie śladów palców z szyb
	5 (codziennie od poniedziałku do piątku)
	
	usuwanie jednostkowych zabrudzeń w razie potrzeby

	9
	usuwanie kurzu i zabrudzeń ze ścian (w zależności od rodzaju powierzchni) oraz wyłączników światła i kontaktów
	1 (od poniedziałku do piątku – do ustalenia przez upoważnionego przedstawiciela Zamawiającego)
	
	usuwanie jednostkowych zabrudzeń w razie potrzeby

	10
	usuwanie kurzu i pajęczyn z górnej części ścian
	
	1 (w ostatnim tygodniu miesiąca)
	

	11
	czyszczenie schodów - maszynowe lub za pomocą myjki ciśnieniowej
	
	1 raz na kwartał (w terminie uzgodnionym z Zamawiającym)
	

	III
	Pomieszczenia socjalne/kuchni, zaplecza kuchenne

	1.
	uzupełnianie: płynu do mycia naczyń i papierowych ręczników jednorazowych oraz mydła do rąk
	5 (codziennie od poniedziałku do piątku)
	
	

	2
	mycie powierzchni podłogowych, zamiatanie, wycieranie na mokro, konserwacja posadzek odpowiednimi środkami chemicznymi
	5 (codziennie od poniedziałku do piątku)
	
	

	3
	opróżnianie pojemników na odpady, wymiana worków na nowe, wynoszenie posegregowanych odpadów do wyznaczonych kontenerów
	5 (codziennie od poniedziałku do piątku)
	
	

	4
	mycie zlewów, blatów i armatury odpowiednimi środkami chemicznymi
	5 (codziennie od poniedziałku do piątku)
	
	

	5
	mycie kuchenek mikrofalowych (obudów i wnętrza) oraz zmywarek do naczyń
	
	2 (od poniedziałku do piątku – do ustalenia)
	

	6
	mycie glazury do wysokości 2 metrów
	
	1 (w pierwszym tygodniu miesiąca)
	

	7
	mycie mebli, drzwi, framug, kaloryferów i ich obudów
	
	1 (w pierwszym tygodniu miesiąca)
	

	8
	mycie lodówek (obudowy i wnętrza)
	
	1 (w pierwszym tygodniu miesiąca)
	

	IV
	Toalety i sanitariaty

	1.
	mycie podłóg
	5 (codziennie od poniedziałku do piątku)
	
	w razie potrzeby serwis dzienny

	2
	opróżnianie pojemników na odpady, wymiana worków na nowe, wynoszenie posegregowanych odpadów do wyznaczonych kontenerów
	5 (codziennie od poniedziałku do piątku)
	
	w razie potrzeby serwis dzienny

	3
	uzupełnianie mydła, papieru toaletowego oraz papierowych ręczników jednorazowych do rąk
	5 (codziennie od poniedziałku do piątku)
	
	w razie potrzeby serwis dzienny

	4
	mycie ceramiki (urządzeń sanitarnych) i armatury, luster, dozowników
	5 (codziennie od poniedziałku do piątku)
	
	w razie potrzeby serwis dzienny

	5
	mycie glazury i ścianek działowych i drzwi mycie kabin natryskowych
	
	1 (do ustalenia)
	

	6
	usuwanie kurzu i mycie parapetów
	2 (wtorek i piątek)
	
	

	V
	Szatnie

	1.
	mycie podłóg
	5 (codziennie od poniedziałku do piątku)
	
	

	2
	opróżnianie pojemników na odpady, wymiana worków na nowe, wynoszenie posegregowanych odpadów do wyznaczonych kontenerów
	5 (codziennie od poniedziałku do piątku)
	
	

	3
	usuwanie kurzu i mycie parapetów
	2 (wtorek i piątek)
	
	

	4
	usuwanie kurzu z mebli i sprzętów,

mycie szafek (z zewnątrz)
	1 (do ustalenia)
	
	

	5
	zmywanie ścian (lamperii)
	
	1 (do ustalenia)
	

	VI
	Palarnie (kabiny)

	1.
	Wycieranie, mycie szyb z zewnątrz i na zewnątrz, usuwanie śladów palców, przecieranie blatów
	5 (codziennie od poniedziałku do piątku)
	
	górna część kabiny (zadaszenie) - 1 raz na dwa tygodnie

	VII
	Teren zewnętrzny

	1.
	Usuwanie śmieci
	5 (codziennie od poniedziałku do piątku)
	
	w razie potrzeby serwis dzienny

	2
	zamiatanie powierzchni wokół budynku oraz z chodnika i schodów do piwnic
	1 (do ustalenia przez upoważnionego przedstawiciela Zamawiającego) wejście do budynku (pod zadaszeniem) – codziennie, również posadzka pod wycieraczką
	
	nie dotyczy dni występowania pokrywy śnieżnej (z wyłączeniem terenu pod zadaszeniem – tam całorocznie)

	3
	opróżnianie koszy na śmieci przed wejściem do siedziby Spółki, wynoszenie śmieci do pojemnika
	5 (codziennie od poniedziałku do piątku)
	
	w razie potrzeby serwis dzienny

	VIII
	Inne

	1
	Obustronne mycie okien w budynku C-3 – kondygnacje 1-3 (okna wszystkich pomieszczeń objętych umową)
	
	2 razy w roku
	jeden raz w okresie 1 kwietnia – 31 maja, drugi raz w okresie 1 września – 31 października

	2
	Mycie wysokociśnieniowe zadaszenia poliwęglanowego nad wejściem głównym (obustronne)
	
	2 razy w roku
	jeden raz w okresie 1 kwietnia – 31 maja, drugi raz w okresie 1 września – 31 października

	3
	sporadyczne sprzątanie po drobnych pracach remontowych (wraz z doczyszczaniem)
	
	
	w razie potrzeb

	4
	Utrzymanie w czystości terenu wokół pojemników na śmieci (po obu stronach budynku) – zamiatanie, usuwanie śmieci
	
	
	w razie potrzeb

* każdorazowe użycie w tabeli powyżej określenia „ w razie potrzeb” lub „w zależności od potrzeb” oznacza potrzebę wykonania prac zgłoszoną przez upoważnionego przedstawiciela Zamawiającego.

§ 3

1. WYKONAWCA zobowiązany jest do realizacji czynności będących przedmiotem Umowy z należytą starannością oraz utrzymywania sprzątanych pomieszczeń w stanie należytego ładu, porządku i czystości.

2. Niesegregowane odpady z opróżnianych koszy na śmieci WYKONAWCA będzie wynosił do kontenerów ustawionych przed budynkiem C-3. Wykonawca zobowiązany jest do przestrzegania zasad segregacji odpadów, poprzez wydzielanie z odpadów papieru i tektury (w tym odpadów z niszczarek) i umieszczanie ich w przeznaczonych do tego celu oznaczonych pojemnikach zbiorczych na zewnątrz budynku
3. WYKONAWCA jest zobowiązany do wykonywania czynności objętych niniejszą Umową za pomocą własnego personelu, którego imienny wykaz przedstawi ZAMAWIAJĄCEMU w terminie 7 (słownie: siedmiu) dni od daty zawarcia Umowy i na bieżąco będzie go uaktualniać. Wykaz ten stanowić będzie podstawę do wydawania przez pracownika portierni kluczy do pomieszczeń sprzątanych bez nadzoru. Kopia tego wykazu przechowywana będzie w portierni. Ponadto Wykonawca obowiązany jest w czasie realizacji niniejszego zamówienia zatrudniać na umowę o pracę w zakresie całego etatu minimum 50% osób, które będą wykonywały czynności będące przedmiotem niniejszego zamówienia.
4. Wykonawca wyznaczy osobę, zwaną Koordynatorem, która będzie pełnić stały nadzór nad pracą wszystkich osób sprzątających. Koordynator będzie utrzymywać bezpośredni, stały kontakt z przedstawicielem Zamawiającego.

5. WYKONAWCA zobowiązany jest po zakończeniu sprzątania w pomieszczeniach sprzątanych bez nadzoru do zamknięcia drzwi i okien, wyłączenia światła i zakręcenia punktów poboru wody.

6. WYKONAWCA zobowiązany jest do przestrzegania obowiązujących regulaminów dotyczących wchodzenia i opuszczania budynku oraz zasad pobierania i zdawania kluczy oraz wytycznych pobierania i zdawania kluczy przez personel sprzątający. Wytyczne stanowią załącznik nr 2 do niniejszej Umowy. Przedstawiciel WYKONAWCY zobowiązany jest do dowodnego zapoznania się z ww. regulaminami w terminie do 3 (słownie: trzech) dni od daty zawarcia Umowy.

7. WYKONAWCA oświadcza, że każdorazowo będzie informował ZAMAWIAJĄCEGO o zaistnieniu następujących zdarzeń:

1) zaginięcie kluczy do pomieszczeń;

2) awarie urządzeń elektrycznych lub wod-kan.
8. Wykonawca, w ramach wynagrodzenia, zobowiązany jest do dostarczenia i zapewnienia ciągłości zaopatrzenia w środki i artykuły czystości m.in.: odpowiednie środki chemiczne dostosowane do rodzaju powierzchni, dezynfekujące, przeciw osadzaniu się kamienia w urządzeniach sanitarnych, czyszczące, oraz odpowiednie środki higieniczne m.in.: papier toaletowy, mydło w płynie, ręczniki papierowe, płyn do mycia naczyń, worki na śmieci, gąbki do zmywania naczyń, ścierki do kurzu.

9. Wykonawca stosować będzie środki czystości o bezspornie dobrej jakości zgodnie z ust. 11 i 11a, dopuszczone do użytkowania i obrotu na rynku polskim, zgodnie z aktualnie obowiązującymi przepisami, właściwe do zainstalowanych pojemników oraz dozowników. Wskazane środki czystości winny być także odpowiednie dla poszczególnych powierzchni, gwarantujące bezpieczeństwo (antypoślizgowe), o jakości zapewniającej wymagany poziom sprzątanych obiektów.

10. Wszystkie środki oraz artykuły wykorzystywane do realizacji usługi muszą posiadać karty charakterystyki, które zostaną dostarczone Zamawiającemu w terminie 14 dni od daty zawarcia umowy lub od daty wprowadzenia do stosowania nowego środka.

11. Artykuły wykorzystywane do realizacji zamówienia muszą spełniać poniższe kryteria z zastrzeżeniem ust. 11a:

1) papier toaletowy - minimum 2-warstwowy, wykonany w 100% z celulozy, biały, gofrowany, dzielony, miękki, w rolkach o średnicy 19 cm i 23 cm,

2) mydło w płynie - z dodatkiem lanoliny/kolagenu o właściwościach nawilżających i pielęgnacyjnych oraz przyjemnym zapachu, pH w zakresie od 7 do 9,

3) ręczniki papierowe - minimum 2-warstwowe, wykonane w 100% z celulozy, o niskim stopniu pylności, białe, miękkie, składane w z-z,

4) płyn do mycia naczyń - zawierający substancje usuwające tłuszcz i wszelkiego rodzaju inne silne zabrudzenia, niepodrażniający skóry rąk, o przyjemnym zapachu,

5) worki na odpady wykonane z folii LDPE do koszy o pojemności 35l i 60l oraz z folii HDPE do koszy o pojemności 20l oraz zbiorcze worki na odpady (do gromadzenia i wynoszenia mniejszych worków na odpady) wykonane z folii LDPE, nie większe niż 120l.,

6) gąbki do zmywania naczyń - o wymiarach nie mniejszych niż 85 x 55 x 25 mm, posiadające szorstką powłokę do czyszczenia trwałych zabrudzeń,

7) płyn do zmywania powierzchni twardych (m.in. wykładzina PCV, kafle, lastryko) -o właściwościach myjących oraz o przyjemnym zapachu, dostosowany do rodzaju czyszczonej powierzchni,

8) płyn do czyszczenia toalet i pisuarów o właściwościach dezynfekujących, zawierający substancje usuwające silne zabrudzenia oraz osad kamienia,

9) kostki zapachowe (zawieszki) do toalet o przyjemnym zapachu i wielkości (lub konstrukcji) uniemożliwiającej ich wpadnięcie do kanalizacji,

10) środki do czyszczenia mebli – zawierające środki usuwające zabrudzenia, nie pozostawiające smug na czyszczonej powierzchni, o przyjemnym zapachu.
11a. Jeżeli Wykonawca w toku postępowania o udzielenie przedmiotowego zamówienia publicznego złożył próbki środków czystości o jakości wyższej niż kryterium określone w ust. 11 obowiązujący jest wykonywać przedmiot Umowy przy użyciu artykułów o jakości nie niższej niż w złożonych próbkach.
12. W ramach umowy Wykonawca zobowiązuje się wykonać przyjęte na siebie obowiązki przy użyciu własnych środków i narzędzi, za co nie będzie otrzymywał oddzielnego wynagrodzenia. Wykaz niezbędnego sprzętu i urządzeń stanowiących minimum potencjału technicznego stanowi Załącznik Nr 5 do SIWZ.

13. Wykonawca zobowiązuje się do utrzymania w czystości ścierek, mopów, szczotek i innych akcesoriów służących do sprzątania (akcesoria nie mogą nosić oznak całkowitego zużycia) poprzez ich okresową wymianę:

1) wymiana mopów - 2 razy na miesiąc lub na zgłoszenie upoważnionego przedstawiciela Zamawiającego,

2) wymiana gąbek do zmywania - 1 raz w tygodniu lub na zgłoszenie upoważnionego przedstawiciela Zamawiającego..

14. Maszyny i urządzenia używane do sprzątania, muszą być sprawne technicznie, właściwe dla rodzaju prowadzonych prac, dostosowane do warunków technicznych budynków Zamawiającego oraz posiadać wszelkie wymagane atesty, certyfikaty i świadectwa. Wymagane jest, aby do stałej dyspozycji pozostawały w budynku Zamawiającego:

1) - maszyna do czyszczenia posadzek – min. 1 szt.,

2) - maszyna do polerowania posadzek – min. 1 szt.,

3) - odkurzacze - w liczbie nie mniejszej niż liczba osób wykonujących codzienne sprzątanie, dodatkowo min. jeden przeznaczony do zbierania wody, (dopuszcza się aby jedna maszyna wykonywała więcej niż 1 funkcję);

15. Pracownicy WYKONAWCY zatrudnieni przy wykonywaniu przedmiotu niniejszej Umowy powinni posiadać jednolite ubiory identyfikacyjne oraz identyfikatory imienne odpowiadające wymogom wskazanym w regulacjach wewnętrznych Zamawiającego.
16. Podczas wykonywania prac objętych umową WYKONAWCA zobowiązuje się do przestrzegania obowiązujących przepisów BHP, przeciwpożarowych, sanitarnych i ochrony środowiska oraz przepisów w zakresie ochrony informacji podlegających prawnej ochronie i innych związanych z przedmiotem Umowy.

17. ZAMAWIAJĄCY umożliwi WYKONAWCY, bez wzajemnych rozliczeń, korzystanie
z energii elektrycznej oraz wody do wykonywania prac objętych Umową.

18. ZAMAWIAJĄCY umożliwi WYKONAWCY odpłatne korzystanie
z pomieszczenia gospodarczego do przechowywania materiałów i sprzętu oraz pomieszczenia socjalnego dla personelu sprzątającego na zasadach określonych w odrębnej umowie.

19. ZAMAWIAJĄCY zobowiązuje się do zapewnienia w obiektach i pomieszczeniach,
w których będą wykonywane usługi odpowiednich warunków wynikających z przepisów BHP i przeciwpożarowych.

20. ZAMAWIAJĄCY zobowiązuje się do powiadomienia WYKONAWCY, z co najmniej jednodniowym wyprzedzeniem, o zmianie (zmniejszeniu) powierzchni do sprzątania
w przypadku tymczasowego wyłączenia powierzchni ze sprzątania z powodu prowadzenia prac remontowych lub wykonywania w tych pomieszczeniach zadań uniemożliwiających przeprowadzenia prac porządkowych.

21. Zmniejszenie powierzchni w przypadku określonym w ust. 16 trwające nie dłużej niż 3 (słownie: trzy) dni nie będzie skutkowało zmniejszeniem wynagrodzenia WYKONAWCY. Zmniejszenie powierzchni w przypadku określonym w ust. 16 trwające powyżej 3 (słownie: trzech) dni będzie skutkowało zmniejszeniem wynagrodzenia umownego WYKONAWCY proporcjonalnie do wyłączonej powierzchni w stosunku do całkowitej powierzchni objętej sprzątaniem oraz ilości dni, na jaką nastąpiło wyłączenie.

22. Okresowe zwiększenie powierzchni lub zakresu robót dokonywane będzie na podstawie ustaleń dodatkowych w formie pisemnej, przy czym całkowity wzrost wynagrodzenia WYKONAWCY z tego tytułu nie może przekroczyć kwoty zamówień uzupełniających wskazanych przez Zamawiającego w SIWZ dotyczącego przedmiotowego zamówienia.
§ 4

1. Strony ustalają ryczałtowe miesięczne wynagrodzenie Wykonawcy za wykonanie całości prac w ramach przedmiotu Umowy określonych w niniejszej Umowie w wysokości ... zł + VAT.

2. Wynagrodzenie za prawidłowo wykonany przedmiot umowy będzie płatne w ciągu 14 dni od otrzymania przez Zamawiającego prawidłowo wystawionej faktury VAT, wystawianej na koniec każdego miesiąca kalendarzowego wykonywania usług. Wynagrodzenie płatne będzie przelewem na konto Wykonawcy wskazane w fakturze.
3. Podstawą do wystawienia faktury będzie protokół odbioru podpisany przez osoby upoważnione. Wzór protokołu odbioru stanowi Załącznik Nr ….. do umowy.
4. Każdorazowo stwierdzone przez przedstawiciela Zamawiającego uwagi i zastrzeżenia do świadczonych usług będą zgłaszane Wykonawcy drogą e-mailową na adres:…………….lub pisemnie przez osobę upoważnioną ze strony Wykonawcy. Osoba ta każdorazowo odnotowuje datę i godzinę dokonania zgłoszenia.
5.
W przypadku stwierdzenia uchybień w realizacji przedmiotu umowy, Zamawiający może obciążyć Wykonawcę karami umownymi:

1) za niewykonanie sprzątania w budynku:
· dla pomieszczeń reprezentacyjnych 10 zł za 1m2,
· dla pomieszczeń wyszczególnionych w pkt. I, II, IV tabeli zawartej w §2 - 5 zł za 1m2,

· dla pomieszczeń wyszczególnionych w pkt. III i V tabeli zawartej w §2 - 3 zł za 1m2,
W przypadku niewykonania usług w ramach przedmiotu Umowy w danym pomieszczeniu nawet w części, kara będzie naliczana za cały metraż danego pomieszczenia,
2) za niewłaściwe utrzymanie w czystości terenu wokół budynku 4 zł za 1m2 ,
3) za stosowanie środków czystości i artykułów chemicznych nieposiadających kart charakterystyki, nieodpowiadających złożonym próbkom lub niezgodnych z kryterium wskazanym w §3 ust. 11 - 0,1% miesięcznego wynagrodzenia brutto, o którym mowa w ust. 1 powyżej za każdorazowe stwierdzenie zastosowania niewłaściwych środków lub artykułów, niezależnie od ilości zastosowania niewłaściwych środków lub artykułów danego rodzaju, Zamawiający nie naliczy kary, jeżeli Wykonawca w ciągu maksymalnie jednej doby od zgłoszenia przez Zamawiającego uchybienia, wymieni zakwestionowane środki czystości lub artykuły chemiczne na zgodne z umową i przy ich użyciu ponownie wykona usługę,
4) za brak ciągłości w zapewnieniu środków czystości używanych przez pracowników Zamawiającego w trakcie dnia roboczego (np. ręczniki papierowe, mydło do rąk, płyn do zmywania, papier toaletowy) - 10 zł za każdą rozpoczętą godzinę przerwania ciągłości (w części biurowej budynku) w dostawie za każdy brak. Zamawiający nie naliczy kary, jeżeli Wykonawca w ciągu 30 minut od zgłoszenia przez Zamawiającego braków, uzupełni brakujące środki czystości,
5) za niewykonanie prac okresowych (np. mycie okien, czyszczenie schodów, mycie zadaszenia, czyszczenie elementów na wysokości itp.)
· za prace wykonywane planowo z częstotliwością mniejszą niż 1 raz w miesiącu – 500 zł za każdy przypadek niewykonanej pracy,
· za prace wykonywane planowo z częstotliwością 1 raz w miesiącu lub większą – 200 zł za każdy przypadek niewykonanej pracy.
6. Podstawę do nałożenia kary będzie stanowił protokół odbioru sporządzony na koniec miesiąca i stanowiący podstawę do wystawienia faktury lub (dla prac okresowych) protokół odbioru tych prac. Naliczone przez Zamawiającego kary umowne, zostaną stwierdzone w notach księgowych i doręczone Wykonawcy na koniec miesiąca kalendarzowego oraz będą potrącane z bieżących faktur wystawionych przez Wykonawcę. Kary umowne egzekwowane będą za każdorazowo stwierdzone uchybienie.

7. Większa liczba stwierdzonych uchybień uprawnia Zamawiającego do sumowania kar umownych określonych w niniejszym paragrafie.
8. ZAMAWIAJĄCEMU przysługuje prawo do odszkodowani uzupełniającego przewyższającego kary umowne do wysokości rzeczywiście poniesionej szkody
§ 5
1. WYKONAWCA ponosi pełną odpowiedzialność za ewentualne skutki nienależytego wykonania przedmiotu Umowy przed organami uprawnionymi do kontroli i jest zobowiązany do pokrywania wszelkich kar lub opłat nakładanych przez w/w organa z tego tytułu.

2. WYKONAWCA jest zwolniony z wyżej wymienionej odpowiedzialności, o ile nienależyte wykonanie prac nastąpiło z przyczyn zawinionych przez ZAMAWIAJĄCEGO.

3. ZAMAWIAJĄCY nie odpowiada za ewentualne wypadki przy pracy, jakim ulegną pracownicy WYKONAWCY chyba, że wypadek nastąpił z winy ZAMAWIAJĄCEGO.

4. WYKONAWCA ponosi odpowiedzialność za szkody wyrządzone ZAMAWIAJĄCEMU
i osobom trzecim w związku z wykonywaniem przedmiotu Umowy, a nadto ponosi odpowiedzialność cywilną za szkody powstałe na skutek niewłaściwego wykonania przedmiotu Umowy i w tym zakresie WYKONAWCA zobowiązany jest utrzymywać ubezpieczenie zgodnie z warunkami udziału w postępowaniu, od wszelkich ryzyk mogących mu zaszkodzić oraz przedstawiać Zamawiającemu kopię polisy na każde żądanie.
5. WYKONAWCĘ obciążają wszelkie uznane przez ZAMAWIAJĄCEGO odszkodowania
z tytułu powstałych szkód, o których mowa w ust. 4.

§ 6
1. Do kierowania i koordynowania spraw związanych z realizacją Umowy oraz odbioru prac ze strony ZAMAWIAJĄCEGO wyznaczona jest p. Magdalena Lipska tel. 058 721-27-22, email mlipska@skm.pkp.pl

2. Do kierowania i koordynowania spraw związanych z realizacją umowy ze strony WYKONAWCY wyznaczony jest:... tel., email: ………………………………………….

3. W okresie obowiązywania Umowy WYKONAWCA zapewnia możliwość kontaktu telefonicznego z osobą wymienioną w ust. 2 w godzinach 7-15.

§ 7
WYKONAWCA nie może przenieść praw i obowiązków wynikających z niniejszej Umowy na osobę trzecią pod rygorem nieważności Umowy.

§ 8
1. Niniejsza Umowa została zawarta na okres 24 miesięcy od daty jej podpisania.

2. ZAMAWIAJĄCY może wypowiedzieć Umowę ze skutkiem natychmiastowym, jeżeli:

1) nastąpi zajęcie wierzytelności WYKONAWCY z tytułu realizacji niniejszej Umowy;
2) WYKONAWCA przynajmniej 5 razy w ciągu miesiąca nie wykona prac zgodnie z Umową (w szczególności §2), co potwierdzone zostanie w protokole odbioru. W takim przypadku niezależnie od powyższego ZAMAWIAJĄCEMU przysługują kary umowne określone w §4 ust. 5.
§ 9
1. W sprawach nie uregulowanych niniejszą Umową mają zastosowanie przepisy Kodeksu Cywilnego.

2. Ewentualne spory między STRONAMI rozstrzygać będzie właściwy miejscowo sąd według siedziby ZAMAWIAJĄCEGO.

3. Wszelkie zmiany i uzupełnienia do Umowy wymagają dwustronnego uzgodnienia
i podpisania w formie aneksu – pod rygorem nieważności.

4. Informacje dotyczące działalności gospodarczej STRON, pozyskane przez STRONY w związku z wykonywaniem przedmiotu Umowy nie mogą być ujawnione osobom trzecim, za wyjątkiem przypadków określonych przez prawo lub po uzyskaniu w tym zakresie pisemnej zgody drugiej STRONY.

5. Niniejsza Umowa została sporządzona w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze STRON.

6. Integralna część Umowy stanowią:

- wykaz pomieszczeń i harmonogram czynności – załącznik nr 1,

- wytyczne dotyczące pobierania i zdawania kluczy – załącznik nr 2,

- mapka terenu zewnętrznego – załącznik nr 3,
- protokół kontroli – załącznik nr 4,
- protokół odbioru – załącznik nr 5.
WYKONAWCA

ZAMAWIAJĄCY
PAGE
11

