OPIS PRZEDMIOTU ZAMÓWIENIA

	Zamawiający:
	Zarząd Dróg Miejskich

	Adres:
	ul. Chmielna 120

	
	00-810 Warszawa

	
	woj. mazowieckie

	Nazwa zamówienia:
	Administrowanie urządzeń dźwigowych w obiekcie - Tunel dla pieszych Trasy W-Z w Warszawie – Konserwacja

	Adres zamówienia:
	Warszawa

	Autorzy opracowania:
	Krystian Warot, Paweł Księżopolski

 Kody CPV: 50740000-4 Usługi w zakresie napraw i konserwacji podnośników
 50800000-3 Różne usługi w zakresie napraw i konserwacji.

Warszawa, 2017

1

3

OPIS PRZEDMIOTU ZAMÓWIENIA

Przedmiotem zamówienia są: „Usługi administrowania urządzeń dźwigowych w obiekcie - Tunel dla pieszych Trasy W-Z w Warszawie - konsewacja”, które polegać będzie na kompleksowej obsłudze obiektu z jego wszystkimi mediami technicznymi tj.:
I. Kompleksowe usługi konserwacji, naprawy, wymiany, obsługi oraz nadzór urządzeń zainstalowanych w obiekcie.
II. Wykonywania dodatkowych prac związanych z prawidłowym działaniem urządzeń dźwigowych.

[bookmark: _GoBack]I. Kompleksowe usługi konserwacji, naprawy, wymiany, obsługi oraz nadzór urządzeń zamontowanych w obiekcie.
1. Kompleksowe usługi konserwacji i naprawy zapewniające prawidłową działanie urządzeń dźwigowych:
a) Schodów ruchomych THYSSEN KRUPP Typ: Tugela FT945 5E. 2 szt.
b) Platform dla osób niepełnosprawnych VIMEC Typ: E 06 1 szt.
c) Dźwigu osobowego pochyłego MASPERO ELEVATOR Typ: WALLABY-3 1szt.

2. Zakres przeglądów i konserwacji dźwigu platformowego pionowego, schodów ruchomych, dźwigu osobowego pochyłego – zgodnie z dokumentacją techniczną dla danego urządzenia dźwigowego oraz zgodnie z załącznikiem– Załącznik Nr 1.
3. Należy prowadzić zeszyty konserwacji dla w/w urządzeń, wykonywać pomiary ochrony przeciwporażeniowej, badania UDT i kontrolę techniczną, jakości K.T.J. w kosztach Wykonawcy.
4. Wykonawca zapewni przez cały okres trwania umowy całodobowe pogotowie dźwigowe do reagowania na zgłaszane awarie dźwigów. Wykonawca będzie dokonywał wpisu wystąpienia awarii do zeszytu „Awarie 2017,2018,2019” zgodnie z danym rokiem kalendarzowym oraz wykona dokumentację fotograficzną każdego zdarzenia (np. dewastacja, kradzież, wypadki i inne zdarzenia)po uprzednim poinformowaniu o zaistniałej sytuacji Zamawiającego. (czas dojazdu od zgłoszenia awarii zgodnie z przedstawionym przez wykonawcę lecz nie później niż 60 min.).
5. Inne prace niż przypadki awarii, o których mowa w ust. 4, będą zlecane sukcesywnie w zależności od potrzeb Zamawiającego. Wykonawca zobowiązuje się przystępować do wykonywania usług po każdorazowym wcześniejszym ustaleniu z Zamawiającym: zakresu prac, sposobu wykonania prac, terminu ukończenia prac, materiałów potrzebnych do wykonania zadania. Powyższe dane wynikające z ustaleń będą wpisane do zeszytu „Awarie 2017,2017,2018’ oraz potwierdzone przez Wykonawcę i Zamawiającego.
6. Codziennym obchodzie w celu sprawdzenia sprawności, czystości i stanu technicznego wszystkich urządzeń dźwigowych, dokonywanie wpisu z obchodu do zeszytu „kontrola”
II. Wykonywanie dodatkowych prac związanych z prawidłowym działaniem urządzeń dźwigowych tj.

1. Wykonawca będzie naprawiał wszystkie czynności usuwania awarii spowodowanych zużyciem eksploatacyjnym urządzeń dźwigowych w obiekcie „Tunel dla pieszych trasy WZ:
a)	Schody ruchome THYSSEN KRUPP Typ: Tugela FT945 5E. 2 biegi.
b)	Platforma dla niepełnosprawnych o ruchu pionowym…VIMEC Typ: E 06 1 szt.
c)	Dźwig osobowy pochyły MASPERO ELEVATOR Typ: WALLABY-3 1 szt.
2. Wszystkie naprawy będą rozliczane kosztorysem powykonawczym sporządzonym na podstawie obmiaru, kosztorysów (KRN) i cen z Sekocenbudu aktualnego, co kwartał.
3. Wykonawca zobowiązany jest do powiadomienia pracownika wyznaczonego przez Zamawiającego o zaistniałych awariach - telefonicznie oraz faxem lub pocztą elektroniczną przesyłając min. 2 zdjęcia fotograficzne z datą zdarzenia, pokazujące szczegóły uszkodzenia - nr., symbol, serie uszkodzonego elementu, itp.).
4. Wykonawca zobowiązany jest do wymiany wszystkich uszkodzonych elementów na nowe w ciągu 24 h (od zatwierdzenia kosztorysu). W przypadkach skomplikowanych napraw, możliwe będzie wykonanie prac w innym terminie po uzyskaniu zgody zamawiającego, ale nie dłuższym niż 20 dni roboczych od zdarzenia.
5. Wszystkie zamontowane urządzenia i materiały przechodzą po zakończeniu umowy na własność Zamawiającego.

III. Rozliczenie wykonanych usług.

1. Wynagrodzenie za jeden miesiąc usług – prac utrzymaniowych ustalone zostanie na podstawie uzgodnionych przez strony protokołów odbioru częściowego (comiesięcznego).
2. Protokół odbioru częściowego – prace utrzymaniowe będą rozliczane:
a) przyjmując, że jeden miesiąc to 30-dni kalendarzowych:

1) Konserwacja stała urządzeń dźwigowych w obiekcie: schody ruchome, platforma pionowa dla osób niepełnosprawnych, dźwig osobowy o ruchu pochyłym.

3. Rozliczenie wynagrodzenia Wykonawcy za kompleksowe usługi konserwacyjne następować będzie na podstawie faktur VAT, wystawionych w okresach miesięcznych, w oparciu o podpisany przez Strony protokół odbioru częściowego usług. Ostatni protokół odbioru stanowił będzie protokół odbioru końcowego.
4. Rozliczenie dodatkowych prac będzie rozliczane na podstawie kosztorysów ofertowych oraz powykonawczych sporządzonych na podstawie obmiaru, kosztorysów (KRN) i cen z Sekocenbudu aktualnego, co kwartał.
5. Wykonawca jest zobowiązany do wskazania w kosztorysie powykonawczym wszystkich materiałów zużytych w trakcie realizacji danego zlecenia oraz podania m.in.: ich cen jednostkowych, nazw/symboli/kodów oraz producenta. Zamawiający jest uprawniony do weryfikacji cen i materiałów wskazanych przez Wykonawcę w kosztorysie powykonawczym ze stanem faktycznym. W przypadku rozbieżność między ceną średnią zużytego materiału a ceną rynkową na którykolwiek zużyty materiał, korzystniejszą o więcej niż 10 % od ceny wskazanej przez Wykonawcę w kosztorysie powykonawczym, Wykonawca będzie zobowiązany do przedstawienia w terminie 2 dni faktury zakupu materiałów wykorzystanych do wykonania danego zlecenia, a Zamawiający będzie zobowiązany do zapłaty ceny wskazanej w fakturze, chyba, że cena w fakturze jest wyższa o 10 % od ceny zawartej w ofercie uzyskanej przez Zamawiającego w wyniku weryfikacji (ceny rynkowej). W takim wypadku lub w przypadku niedoręczenia faktury w powyższym terminie, Zamawiający będzie zobowiązany do zapłaty za materiały ceny zawartej w ofercie uzyskanej w toku weryfikacji (ceny rynkowej).
6. Protokolarne przekazanie obiektu – do dnia 31.12.2019 r. wykonawca zadania musi zdać do ZDM wszystkie pomieszczenia oraz urządzenia sprawne i w stanie nie pogorszonym, niż je przyjął. W innym przypadku zamawiający zleci naprawę innej firmie na koszt wykonawcy.
7. Zamawiający może zlecić naprawę urządzeń innej firmie, jeśli Wykonawca nie będzie dotrzymywał terminów ustalonych z Zamawiającym (za prace zlecone innej firmie zostaną potrącone z wynagrodzenia Wykonawcy).
8. Wykonawca przed złożeniem oferty zobowiązany jest do zapoznania się z stanem faktycznym obiektu oraz urządzeń, i nie będzie wnosił zastrzeżeń w tym zakresie po rozstrzygnięciu postępowania przetargowego
9. Wykonawca przy realizacji przedmiotu zamówienia w celu zapewnienia prawidłowego funkcjonowania obiektu ma obowiązek zatrudnienia na umowę o pracę (pełny etat) 5 pracowników – konserwator urządzeń dźwigowych z wymaganymi przez UDT uprawnieniami.

