

**SZCZEGÓŁOWY ZAKRES ŚWIADCZONYCH USŁUG UTRZYMANIA
PORZĄDKU I CZYSTOŚCI DLA NIERUCHOMOŚCI PRZY ULICY
WARSZAWSKIEJ 4 W RADOMIU**

Do umowy z dnia2009 r. określający zakres usług utrzymania
porządku i czystości dla na nieruchomości przy ulicy Warszawskiej 4 w Radomiu

I. Dbłość o ład i porządek powierzonego mienia.

**1. Utrzymanie czystości podwórza, przejścia, chodników, powierzchni
parkingowej, drogi dojazdowej;**

- usuwanie co najmniej 1 raz dziennie nieczystości z powierzchni nieruchomości (podwórzy, przejść, bram, chodników, części parkingowej i drogi dojazdowej wraz z chodnikiem),
- usuwanie śniegu i lodu (skuwanie z chodników) i usypywanie go w przyzmy (w przypadku intensywnych opadów śniegu stałe ich usuwanie w stopniu umożliwiającym dojście i dojazd do budynku bez utrudnień),
- likwidacja skutków gołolodzi, systematyczne posypywanie piaskiem (w stopniu umożliwiającym dojście i dojazd do budynku bez utrudnień),
- skrapianie wodą przed zmiataniem i polewanie wodą w porze letniej lub zastosowanie środków zapobiegawczych w powstawaniu kurzu, na zlecenie kierownika ADM-2.
- sprzątanie obejmujące wszystkie niezbędne czynności przywrócenia normalnego stanu po wykonanym remoncie, usuwaniu awarii itp.

2. Śmietniki, place postojowe kontenerów i pojemników na śmieci, kosze na śmieci;

- zmiatanie raz dziennie, jeżeli istnieje konieczność należy powtórzyć tyle razy, aby zabezpieczyć czystość,
- unieszkodliwianie wg zaleceń Państwowej Inspekcji Sanitarnej nieczystości zawierających składniki niebezpieczne dla zdrowia i życia ludzi i zwierząt za pomocą środków i urządzeń do tego celu przeznaczonych,
- codzienne opróżnianie koszy na śmieci,
- sprzątanie obejmujące wszystkie niezbędne czynności przywrócenia normalnego stanu po wykonanym remoncie, usunięciu awarii i malowaniu.

3. Zieleńce i kwietniki zarówno na terenie nieruchomości jak i przed nią na ulicy(placu) w granicach krawężnika;

- pielęgnacja istniejących trawników, kwiatów i krzewów,
- podlewanie w miarę potrzeby,
- koszenie trawy cztery razy w roku w terminach uzgodnionym z Kierownikiem ADM-2,

- przeciwdziałanie niszczeniu i kradzieżom,
- usuwanie z terenów zielonych skoszonej trawy oraz innych zanieczyszczeń powstałych w wyniku zniszczenia lub wyschnięcia roślin,
- zabezpieczenie na zimę drzew i krzewów ,
- sprzątanie obejmujące wszystkie niezbędne czynności przywrócenia normalnego stanu po wykonanym remoncie, usunięciu awarii itp.

4. Wykonanie czynności w zakresie zleconym przez te organy akcją przeciw-epidemiologiczną.

II. Nadzór i bieżąca eksploatacja.

1. Bezzwłoczne powiadomienie inspektora ADM-2 o dostrzeżonych uszkodzeniach lub wadliwym działaniu instalacji i urządzeń infrastruktury technicznej oraz podejmowanie doraźnych środków niezbędnych dla ochrony użytkowników przed niebezpiecznym dla życia i mienia skutkami uszkodzeń - polegających na unieruchomieniu wadliwie działającego urządzenia zamknięciu dopływu wody w razie pęknięcia przewodu wodociągowego itp.
2. Zapobieganie uszkodzeniom bądź zniszczeniu znajdujących się na terenie nieruchomości urządzeń technicznych przeznaczonych do wspólnego użytku użytkowników przez zabezpieczenie ich przed skutkami wpływów atmosferycznych (mróz, wilgoć, itp.) i dopuszczenie osób postronnych do maszynowni, rozdzielni lub innych pomieszczeń technicznych.
3. Wywieszanie i zdejmowanie flag w dniach świąt i uroczystości państwowych w uzgodnieniu z ADM-2.
4. Przechowywanie kontrolek sanitarno-porządkowych oraz usuwanie zaniedbań opisanych w nich przez osoby przeprowadzające kontrolę.
5. Bezzwłoczne zawiadomienie administracji domów o stwierdzeniu faktu niewykonania obowiązków przez jednostki (przedsiębiorstwa) zajmujące się konserwacją oczyszczaniem i wywozem nieczystości stałych i płynnych.
6. Bezzwłoczne zawiadomienie administracji domów o stwierdzeniu braku tablicy informacyjnej, regulaminu porządkowego i instrukcji p.poż..
7. Usuwanie z budynków, oraz urządzeń przeznaczonych do wspólnego użytku ogłoszeń plakatów, afiszy, napisów i rysunków umieszczonych bez zgody zarządcy.
8. Roznoszenie korespondencji i rachunków dotyczących najemców i właścicieli przedmiotowej nieruchomości w sprawach np. czynszu i opłat.

III. Wykonywanie innych czynności w zakresie utrzymania porządku i czystości wynikających z obowiązujących przepisów i zarządzeń właściwych organów.

Zlecniodawca

Zlecniobiorca

**Do umowy z dnia2009 r. określający regulamin kontroli usług
utrzymania porządku i czystości dla nieruchomości przy
ulicy Warszawskiej 4 w Radomiu**

PRZEPISY OGÓLNE

§1

1. W celu odbioru miesięcznego robót **Zleceniodawca** zastrzega sobie prawo dokonywania kontroli bieżących dla prac wykonywanych codziennie i okresowych dla prac wykonywanych doraźnie określonych w zał. Nr 1.
2. Obiekt uznaje się za zanieczyszczony jeżeli na alejkach, chodnikach i trawnikach znajdują się nieczystości typu papiery, liście, kamienie , piach, gałęzie, stłuczone szkło i inne.
3. Ustala się, że sprawdzenie czystości obiektu może odbywać się od godz.10⁰⁰. W okresie zimowym główne ciągi komunikacyjne muszą być odśnieżone i posypane piaskiem do godz.7⁰⁰.

KONTROLE BIEŻĄCE

§2

1. **Zleceniobiorca** zobowiązany jest do wyznaczenia spośród pracowników stałego przedstawiciela reprezentującego go w czasie kontroli.
2. W przypadku stwierdzenia uchybień w realizacji zadań określonych w Załączniku Nr 1 do umowy pkt. I, które winny być wykonywane codziennie do godz.10⁰⁰ **Zleceniodawca** ma prawo żądać ich natychmiastowego usunięcia dokonując jednocześnie stosownego zapisu w protokole kontroli.

KONTROLE OKRESOWE

§3

1. Kontrole okresowe dokonywane będą przez **Zleceniodawcę** z udziałem **Zleceniobiorcy**.
2. **Zleceniobiorca** powiadomiony przez **Zleceniodawcę** o terminie kontroli powinien w niej bezwzględnie uczestniczyć.
3. Powiadomienie o terminie kontroli może odbyć się telefonogramem, faxem nie później niż na dwie godz. przed kontrolą.

4. **Zleceniodawca** zastrzega sobie kontrolę bez powiadomienia przy udziale użytkowników.
5. Wszelkie ustalenia dokonane w trakcie kontroli umieszczone zostaną w protokole podpisanym przez upoważnionych przedstawicieli stron umowy.
6. W przypadku nieobecności **Zleceniobiorcy** , powiadomionego o terminie kontroli, ustalenia dokonane przez **Zleceniodawcę** przyjęte zostaną przez **Zleceniobiorcę** bez zastrzeżeń.

SANKCJE

§4

1. W przypadku stwierdzenia w czasie kontroli, że obiekt jest zanieczyszczony lub nie odśnieżony **Zleceniodawca** dokona potrąceń 10% za każdy dzień miesięcznego wynagrodzenia za wykonywane usługi, a **Zleceniobiorca** ma obowiązek w tym samym dniu usunięcia nieprawidłowości.
2. W przypadku stwierdzenia w czasie rekontroli, że stan obiektu nie uległ poprawie, **Zleceniodawca** dokona potrącenia 20% za każdy dzień miesięcznego wynagrodzenia za wykonywane usługi, a **Zleceniobiorca** ma obowiązek natychmiastowego usunięcia nieprawidłowości w ciągu 1 godz.
3. Stwierdzenie w czasie 3 kontroli sytuacji określonej w §4 ust2 stanowi podstawę do rozwiązania umowy bez zachowania terminu wypowiedzenia.

Zleceniodawca

Zleceniobiorca