
1.
KONSERWACJA

Konserwacja planowa urządzeń gastronomiczno-rozdrabniających.

a) w zakres czynności planowej konserwacji wchodzi:
a) kontrola pracy
b) sprawdzenie stanu noży, sitek, cierników itp.
c) sprawdzenie stanu technicznego przystawek
d) sprawdzenie stanu sprężyn i pasków klinowych i ich wymiana
e) sprawdzenie i poprawa instalacji elektrycznej
f) pomiar rezystancji (oporności) izolacji ciągłości przewodu ochronnego zerowego
g) udzielanie obsłudze wskazań odnośnie eksploatacji urządzeń.

b) konserwacja odbywać się będzie 1 raz w roku w terminie od 1 marca do 31 marca.

Gastronomiczne maszyny myjące i czyszczące (zmywarki).

a) w zakres czynności planowej konserwacji wchodzi:
a) sprawdzanie stanu pasków klinowych i łożysk
b) sprawdzanie stanu masy ścieralnej, sit i dysz
c) sprawdzanie zasilania i odpływu wody
d) sprawdzanie stanu instalacji elektrycznej i sterowniczej
e) pomiary zabezpieczenia porażeniowego
f) udzielanie obsłudze wskazań odnośnie eksploatacji urządzeń.
b) konserwacja ma się odbywać 2 razy w roku w terminie od 1 kwietnia do 30 kwietnia i od 1 października do 31 października.

Urządzenia chłodnicze.

1) w zakres czynności planowej konserwacji wchodzi:
a) zewnętrzne czyszczenie skraplacza
b) sprawdzenie pracy sprężarki i efektu chłodniczego
c) przegląd automatyki sterującej
d) regulacja zaworów i termostatów
e) sprawdzanie rynienek ściekowych półek, agregatu, skraplaczy, pasków klinowych
f) kontrola szczelności układu poziomu oleju w sprężarce oraz czyszczenie filtrów mechanicznych
g) sprawdzenie instalacji elektrycznej przewodów, wyłączników, przekaźników
h) likwidacja nieprawidłowości
i) pomiary rezystancji (oporności) izolacji i ciągłości przewodu zerowego (ochronnego) urządzenia do wtyczki zasilania wyłącznik
j) udzielania obsłudze wskazań odnośnie eksploatacji urządzeń.
2) usługa wykonana ma być 3 raz w roku w terminie od 1-31 marzec,1- 30 czerwiec, 1-31 październik.

Urządzenia grzejne elektryczne.

1) w zakres czynności planowej konserwacji wchodzi:
a) sprawdzenie płyt i wanien, wskaźników, uchwytów i pokręteł, przegląd instalacji w urządzeniu
b) sprawdzenie funkcjonowania, przeczyszczania załączy styków oraz kontrola zabezpieczenia p.poż. (pomiary rezystancji i ciągłości przewodu zerowego)
c) udzielanie obsłudze wskazań odnośnie eksploatacji urządzeń.
2) usługa wykonywana ma być 1 raz w roku w terminie od 1 października do 31 października.

Zakres konserwacji może ulec zmniejszeniu bez konsekwencji dla zamawiającego.

NAPRAWA
Za usuwanie awarii urządzeń sprzętu chłodniczego – sprzętu gastronomicznego uważa się:

· przywrócenie prawidłowej funkcji celem doprowadzenia do stanu założonego przed awarią;
· zabezpieczenie przed wypadkami bądź zagrożeniami wynikającymi z niesprawnego urządzenia, w przypadkach niemożności naprawienia w trybie natychmiastowym;
·
Naprawa awaryjna jest to przywrócenie w trybie pilnym do pracy urządzeń – sprzętu chłodniczego, urządzeń i maszyn myjących.

Naprawy awaryjne sprzętu gastronomicznego, chłodniczego, maszyn obejmuje następujące czynności:

1) urządzenia gastronomiczno–rozdrabniające – w zakres czynności wchodzi usunięcie awarii w ciągu 24 godzin od chwili zgłoszenia;
2) maszyny myjące (zmywarki) w zakres czynności wchodzi usuniecie awarii w ciągu 12 godzin od chwili zgłoszenia;
3) urządzenia grzejne elektryczne w zakres czynności wchodzi usunięcie awarii w ciągu 12 godzin od chwili zgłoszenia;
4) urządzenia chłodnicze w zakres czynności wchodzi usunięcie awarii w okresie letnim w ciągu 6 godzin od chwili zgłoszenia a w okresie jesienno-zimowym w ciągu 12 godzin od chwili zgłoszenia;
5) każde usunięcie awarii, wykonanie naprawy ma być odnotowane przez wykonawcę w dzienniku (książce) konserwacji danego urządzenia.

Przeprowadzenie szkolenia 2 razy w roku na temat: obsługa urządzeń i bezpieczeństwa pracy zgodnie z rocznym planem szkolenia działu żywienia a przeprowadzi wykonawca.

Do wyliczania kosztów usuwania awarii przyjąć następujące założenia:

· dla kosztów robocizny		150 w skali roku
· dla kosztów materiałów 35 000 w skali roku

Rozliczenie za wykonane naprawy awaryjne i usuwanie usterek odbywać się będzie na podstawie:

· ilości roboczogodzin oraz stawki 1 rbh określonej w ofercie;

Zakres napraw awaryjnych może ulec zmniejszeniu bez konsekwencji dla zamawiającego.

2. Wymagania od oferenta:
a) Wypełnić załączniki dotyczące konserwacji urządzeń chłodniczych i sprzętu gastronomicznego: nr 1,2,3,4.
b) Wypełnić załącznik dotyczące naprawy urządzeń chłodniczych i sprzętu gastronomicznego: nr 5.- podać wartość całości usługi wynikającą z załączników nr 1,2,3,4,

UMOWA nr- ……………………….

zawarta we Wrocławiu w dniu …………………….. pomiędzy:

4 Wojskowym Szpitalem Klinicznym z Polikliniką Samodzielnym Publicznym Zakładem Opieki Zdrowotnej, 50 – 981 Wrocław, ul. Weigla 5

reprezentowanym przez:

Komendanta Szpitala – płk lek. med. Grzegorza Stoinskiego,

zwanym w treści umowy ZAMAWIAJĄCYM
a
………………………………………
………………………………………

reprezentowanym przez :
………………………. – właściciel

zwanym dalej WYKONAWCĄ,
została zawarta umowa o następującej treści:

Niniejsza umowa jest następstwem przeprowadzonego rozeznania rynku w postępowaniu o zamówienie publiczne o wartości poniżej 30 000 EURO. Umowę będzie uznawało się za zawartą w dacie wymienionej we wstępie umowy.

§ 1
Przedmiot umowy
1. Zamawiający zleca a Wykonawca przyjmuje do wykonania stałą konserwację urządzeń i sprzętu chłodniczego , urządzeń gastronomicznych wraz z usuwaniem i naprawą awaryjną.
2. Konserwacja planowa urządzeń gastronomiczno-rozdrabniających.
1) w zakres czynności planowej konserwacji wchodzi:
a) kontrola pracy
b) sprawdzenie stanu noży, sitek, cierników itp.
c) sprawdzenie stanu technicznego przystawek
d) sprawdzenie stanu sprężyn i pasków klinowych i ich wymiana
e) sprawdzenie i poprawa instalacji elektrycznej
f) pomiar rezystancji (oporności) izolacji ciągłości przewodu ochronnego zerowego
g) udzielanie obsłudze wskazań odnośnie eksploatacji urządzeń.
2) konserwacja odbywać się będzie 1 raz w roku w terminie od 1 października do 31 października.
3. Gastronomiczne maszyny myjące i czyszczące (zmywarki).
1) w zakres czynności planowej konserwacji wchodzi:
a) sprawdzanie stanu masy ścieralnej, sit i dysz
b) sprawdzanie zasilania i odpływu wody
c) sprawdzanie stanu pasków klinowych i łożysk
d) sprawdzanie stanu instalacji elektrycznej i sterowniczej
e) pomiary zabezpieczenia porażeniowego
f) udzielanie obsłudze wskazań odnośnie eksploatacji urządzeń.
2) konserwacja ma się odbywać 2 razy w roku w terminie od 1 kwietnia do 30 kwietnia i od 1 października do 31 października.
4. Urządzenia chłodnicze.
1) w zakres czynności planowej konserwacji wchodzi:
a) [bookmark: OLE_LINK1]zewnętrzne czyszczenie skraplacza
b) sprawdzenie pracy sprężarki i efektu chłodniczego
c) przegląd automatyki sterującej
d) regulacja zaworów i termostatów
e) sprawdzanie rynienek ściekowych półek, agregatu, skraplaczy, pasków klinowych
f) kontrola szczelności układu poziomu oleju w sprężarce oraz czyszczenie filtrów mechanicznych
g) sprawdzenie instalacji elektrycznej przewodów, wyłączników, przekaźników
h) likwidacja nieprawidłowości
i) pomiary rezystancji (oporności) izolacji i ciągłości przewodu zerowego (ochronnego) urządzenia do wtyczki zasilania wyłącznik
j) udzielania obsłudze wskazań odnośnie eksploatacji urządzeń.
2) usługa wykonana ma być 1 raz w roku w terminie od 1 listopada do 30 listopada.
5. Urządzenia grzejne elektryczne.
1) w zakres czynności planowej konserwacji wchodzi:
a) sprawdzenie płyt i wanien, wskaźników, uchwytów i pokręteł, przegląd instalacji w urządzeniu
b) sprawdzenie funkcjonowania, przeczyszczania załączy styków oraz kontrola zabezpieczenia p.poż. (pomiary rezystancji i ciągłości przewodu zerowego)
c) udzielanie obsłudze wskazań odnośnie eksploatacji urządzeń.
2) usługa wykonywana ma być 1 raz w roku w terminie od 1 marca do 31 marca.
6. Za usuwanie awarii urządzeń chłodniczych i sprzętu gastronomicznego uważa się:
1) przywrócenia prawidłowej funkcji celem doprowadzenia do stanu założonego przed awarią
2) zabezpieczenie przed wypadkami bądź zagrożeniami wynikających z niesprawnego urządzenia, w przypadkach niemożności naprawienia w trybie natychmiastowym.
7. Naprawa awaryjna jest to przywrócenie w trybie pilnym do pracy urządzeń chłodniczych i sprzętu gastronomicznego.
8. Naprawy awaryjne sprzętu gastronomicznego, chłodniczego, maszyn obejmuje następujące czynności:
1) urządzenia gastronomiczno–rozdrabniające – w zakres czynności wchodzi usunięcie awarii w ciągu 24 godzin od chwili zgłoszenia (faxem lub telefonicznie pod nr tel …………… maszyny myjące (zmywarki) w zakres czynności wchodzi usuniecie awarii w ciągu 12 godzin od chwili zgłoszenia (faxem lub telefonicznie pod nr tel ……………...
2) urządzenia grzejne elektryczne w zakres czynności wchodzi usunięcie awarii w ciągu 12 godzin od chwili zgłoszenia;
3) urządzenia chłodnicze w zakres czynności wchodzi usunięcie awarii w okresie letnim w ciągu 6 godzin od chwili zgłoszenia a w okresie jesienno-zimowym w ciągu 12 godzin od chwili zgłoszenia;
4) każde usunięcie awarii, wykonanie naprawy ma być odnotowane przez wykonawcę w karcie technicznej danego urządzenia znajdującej się przy nim.
9. Zakres napraw awaryjnych może ulec zmniejszeniu bez konsekwencji dla zamawiającego.

§ 2
Obowiązki Wykonawcy
1. Konserwacja stała planowa realizowana będzie wg Planu (harmonogramu) robót opracowanego prze Wykonawcę w układzie rocznym w godz. 8-16 po uprzednim uzgodnieniu i uzyskaniu akceptacji przez Zamawiającego.
2. Wykonawca zapewni ciągłe utrzymanie urządzeń, sprzętu chłodniczego i urządzeń gastronomicznych w stałej sprawności technicznej zapewniając bezpieczną i bezawaryjną ich pracę.
3. Podczas konserwacji należy bezwzględnie przestrzegać instrukcji konserwacji urządzeń, sprzętu chłodniczego i urządzeń gastronomicznych.
4. Czas naprawy urządzenia w przypadkach szczególnych za wiedzą i zgodą Zamawiającego może zostać wydłużony jednak nie więcej niż do 96 godzin od momentu zgłoszenia.
5. Każde usunięcie awarii, wykonanie naprawy ma być odnotowane przez Wykonawcę w karcie technicznej – (ewidencja dokonywanych napraw i przeglądów)
6. Wykonawca ma obowiązek przeprowadzić szkolenia 2 razy w roku na temat: obsługa urządzeń i bezpieczeństwa pracy zgodnie z rocznym planem szkolenia działu żywienia.

§3
Osobą uprawnioną do reprezentowania stron umowy w związku z realizacją zamówienia jest ze strony Zamawiającego p. Józef Kamiński, tel ………….. oraz ze strony Wykonawcy jest Pan ……………. tel ………. kom …………….

§ 4
Warunki rozliczeń i płatności
1. Za stałą planowaną konserwację strony ustalają miesięczne wynagrodzenie ryczałtowe netto w wysokości ………….. zł (słownie: ………………..) powiększone o podatek od towaru i usług, naliczony zgodnie z obowiązującymi przepisami, o wartości brutto ……………… zł. (słownie: …………………..)
2. Miesięczna cenę ryczałtową stanowi suma jednostkowych miesięcznych cen ryczałtowych za poszczególne urządzenia wyszczególnione w załączniku nr 1,2,3,4 stanowiącym jej integralną część.
3. Za naprawy i usuwanie awarii płatność wg faktycznie poniesionych kosztów jakie wynikają z kalkulacji określonej w § 5 punkt 2,
4. Urzędowa zamiana stawek podatku VAT obowiązuje z mocy prawa.
5. Na fakturze Wykonawca zobowiązany jest powołać się na numer niniejszej umowy.
6. Zapłata za fakturę nastąpi w formie przelewu na konto Wykonawcy. Nr ………………………………
7. Zamawiającego zobowiązuje się do zapłaty faktur w terminie 30 dni od daty jej przyjęcia przez osobę upoważnioną do odbioru.

§ 5
1. Rozliczenie konserwacji planowej odbywać się będzie w ujęciu miesięcznym, ryczałtowo na podstawie faktury VAT w wysokości podanej przez Wykonawcę w ofercie. Zużyte materiały w czasie konserwacji i przeglądu wchodzą w koszt planowej konserwacji i są bezpośrednio kosztami Wykonawcy.
2. Rozliczenie za wykonane naprawy awaryjne i usuwanie usterek odbywać się będzie na podstawie:
1) ilości roboczogodzin przewidzianych dla tego typu czynności faktycznie
	wykonanych
2) stawka 1rbh określona przez wykonawcę - ……….. zł,
3) [bookmark: _GoBack]zakupu, wartość graniczna zużytych materiałów w skali roku 35 000 zł
4) stawka po narzucie za 1 rbh - …………. zł.
3. Za datę zapłaty strony uznają obciążenie rachunku bankowego Zamawiającego.

§6
Gwarancja
1. Okres gwarancji udzielony przez Wykonawcę wynosi:
1) na wymienione części – 12 miesięcy jeśli producent części zastosował dłuższy
okres gwarancji, Wykonawca udziela gwarancji na taki sam okres, niezależnie od daty zakupu części
2) na jakość wykonanej pracy – 12 miesięcy. W przypadku wygaśnięcia umowy
 liczy się od dnia ostatniej konserwacji lub naprawy.
2. Termin gwarancji liczony jest od dnia odbioru wykonanych prac, którą dokumentuje się od ostatniej konserwacji lub naprawy, potwierdzonej w dowodzie urządzenia.
3. W razie wadliwego wykonania usługi Wykonawca zobowiązuje się do usunięcia wad w terminie 3 dni, od pisemnego powiadomienia – faxem na nr ……………..
4. Do odpowiedzialności wykonawcy z tytułu rękojmi stosuje się przepisy Kodeksu Cywilnego.
5. Niniejsza umowa stanowi dokument gwarancyjny w rozumieniu przepisów KC.

§ 7
1. Przedmiot umowy zrealizowany będzie od momentu podpisania umowy przez okres 12 miesięcy.
2. Zamawiający może odstąpić od umowy w całości lub w części ze skutkiem natychmiastowym, jeżeli Wykonawca nie dotrzyma terminu realizacji przedmiotu po raz kolejny lub jeżeli wykonuje przedmiot umowy w sposób niezgodny z umową lub normami i warunkami prawem określonymi.
3. Zamawiający zastrzega sobie prawo wypowiedzenia umowy, bez podania uzasadnienia i bez obowiązku zapłaty odszkodowania z zachowaniem okresu wypowiedzenia wynoszącego 1 miesiąc. W takim przypadku Wykonawcy przysługuje jednak część wynagrodzenia za okres do wygaśnięcia umowy.

§8
1. Strony ustalają kary umowne z następujących tytułów:
1) w wysokości 0,15 % ceny brutto przedmiotu umowy w przypadku opóźnienia w wykonaniu usługi, za każdy dzień opóźnienia licząc od daty upływu terminu realizacji umowy do dnia ostatecznego przyjęcia bez zastrzeżeń przez Zamawiającego zamawianego przedmiotu umowy,
2) w wysokości 10 % ceny brutto umowy, od której realizacji odstąpiono z przyczyn leżących po stronie Wykonawcy,
3) w wysokości 0,15 % ceny brutto przedmiotu umowy w przypadku opóźnienia w usunięciu wady ujawnionej w okresie gwarancji lub rękojmi , za każdy dzień opóźnienia.
2. Zamawiający może dochodzić odszkodowania przewyższającego kary umowne.

§ 9
Wykonawca nie może bez pisemnej zgody Zamawiającego przenosić wierzytelności wynikających z umowy niniejszej na osoby trzecie, ani rozporządzać nimi w jakiejkolwiek prawem przewidzianej formie. W szczególności wierzytelność nie może być przedmiotem zabezpieczenia zobowiązań Wykonawcy (np. z tytułu umowy kredytu, pożyczki). Wykonawca nie może również zawrzeć umowy z osobą trzecią o podstawienie w prawa wierzyciela (art. 518 kodeksu cywilnego) umowy poręczenia, przekazu. Art. 54 ust. 5,6 i 7 ustawy o działalności leczniczej z dnia 15 kwietnia 2011r. (t.j. Dz.U.2013 poz. 217) ma zastosowanie.

§ 10
Zmiany umowy
1. Zmiana umowy może nastąpić za zgodą obu stron.
2. Wszelkie zmiany umowy wymagają dla swojej ważności formy pisemnej.

§ 11
1. Do spraw nie uregulowanych niniejszą umową zastosowanie mają przepisy Kodeksu
 cywilnego oraz innych obowiązujących aktów prawnych.
2. Integralną częścią umowy jest „Zapytanie ofertowe”

§ 12
Postępowanie polubowne
Wszelkie ewentualne spory pomiędzy stronami rozstrzygane będą polubownie, a w przypadku nie dojścia do porozumienia ,poddane zostaną rozstrzygnięciu Sądu właściwego ze względu na siedzibę Zamawiającego.

§ 13
Umowę sporządzono w 2 jednobrzmiących egzemplarzach, po 1 dla każdej ze stron.

Wykonawca:						 Zamawiający:		
