

15511V002913197 2015-07-15

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΟΙΚΟΝΟΜΙΑΣ, ΥΠΟΔΟΜΩΝ,
ΝΑΥΤΙΛΙΑΣ & ΤΟΥΡΙΣΜΟΥ
ΓΕΝΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΠΡΩΗΝ ΥΠ.Υ.ΜΕ.ΔΙ.
ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
ΔΙΕΥΘΥΝΣΗ ΠΡΟΜΗΘΕΙΩΝ, ΥΠΟΔΟΜΩΝ
ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΥΛΙΚΟΥ
ΤΜΗΜΑ ΔΙΑΓΩΝΙΣΜΩΝ ΚΑΙ ΣΥΜΒΑΣΕΩΝ

Αριθμός Σύμβασης: 5281/2015

ΣΥΜΒΑΣΗ

ΣΥΝΟΛΙΚΟΥ ΠΟΣΟΥ € 4.070,48 ΜΕ Φ.Π.Α.

ΑΝΑΔΟΧΟΣ:

**«SPYR-O-THERM ΤΕΧΝΟΚΑΘΑΡΙΣΤΙΚΗ ΝΙΚΟΛΑΟΣ ΣΠΥΡΙΑΔΗΣ & ΣΙΑ Ο.Ε.
ΥΠΗΡΕΣΙΕΣ ΚΑΘΑΡΙΣΜΟΥ ΚΤΙΡΙΩΝ»**

Στην Αθήνα, σήμερα, την 10η Ιουλίου 2015, ημέρα Παρασκευή, στα Γραφεία της Διεύθυνσης Προμηθειών, Υποδομών και Διαχείρισης Υλικού του Υπουργείου Οικονομίας, Υποδομών, Ναυτιλίας και Τουρισμού, στην οδό Αναστάσεως 2 και Τσιγάντε - Παπάγου, οι παρακάτω συμβαλλόμενοι:

α) Ο Γεώργιος Τασιολάμπρος, με Α.Δ.Τ. ΑΒ 578500/13-10-2006, Διευθυντής της Διεύθυνσης Προμηθειών, Υποδομών και Διαχείρισης Υλικού του Υπουργείου Οικονομίας, Υποδομών, Ναυτιλίας και Τουρισμού (πρώην ΥΠ.Υ.ΜΕ.ΔΙ.), εκπρόσωπος του Ελληνικού Δημοσίου, σύμφωνα με την υπ' αριθμ. οικ. 33497/456/29-05-2015 (ΦΕΚ 1008/Β) απόφαση του Αναπληρωτή Υπουργού Οικονομίας, Υποδομών, Ναυτιλίας και Τουρισμού κ. Χρήστου Σπίρτζη, αποκαλούμενος στο εξής «Αναθέτουσα Αρχή».

β) Ο Νικόλαος Σπυριάδης με Α.Δ.Τ. ΑΒ 046747/31-03-2014, νόμιμος εκπρόσωπος της εταιρείας «**SPYR-O-THERM ΤΕΧΝΟΚΑΘΑΡΙΣΤΙΚΗ ΝΙΚΟΛΑΟΣ ΣΠΥΡΙΑΔΗΣ & ΣΙΑ Ο.Ε. ΥΠΗΡΕΣΙΕΣ ΚΑΘΑΡΙΣΜΟΥ ΚΤΙΡΙΩΝ**», σύμφωνα με το υπ' αριθμ.176260/7-04-2014 καταστατικό της, που εδρεύει επί των οδών Θηβών και Βοσπόρου 29, Τ.Κ. 173 43, Άγιος Δημήτριος, Α.Φ.Μ.: 082385033, τηλ.: 210 9966606, 6944325281, Fax: 210 8626027, αποκαλούμενος στο εξής «Ανάδοχος», και λαμβάνοντας υπόψη:

- την υπ' αριθμ. ΔΟΔ /34815/4717/Φ.Αν./09-06-2015 απόφαση Ανάληψης Υποχρέωσης
- το υπ' αριθμ. ΔΠΥΔΥ/37549/3150/Φ.Προμ./26-06-2015 (ΑΔΑΜ:15REQ002876848 2015-06-26) πρωτογενές αίτημα - πρόσκληση
- την από 29-06-2015 υποβληθείσα προσφορά της εταιρείας «**SPYR-O-THERM ΤΕΧΝΟΚΑΘΑΡΙΣΤΙΚΗ ΝΙΚΟΛΑΟΣ ΣΠΥΡΙΑΔΗΣ & ΣΙΑ Ο.Ε. ΥΠΗΡΕΣΙΕΣ ΚΑΘΑΡΙΣΜΟΥ ΚΤΙΡΙΩΝ**»
- την υπ' αριθμ. 40912/3374/10-07-2015 (ΑΔΑ:Ω019465ΦΘΘ-ΞΘΩ) απόφαση ανάθεσης και

- τις υπ' αριθμ. ΔΙΠΑΑΔ/Φ.2.9./38/οικ/16652/14-05-2015 και ΔΙΠΑΑΔ /Φ.2.9./41/οικ/16433/27-05-2015 αποφάσεις του Υπουργείου Εσωτερικών και Διοικητικής Ανασυγκρότησης περί «Εξυπηρέτηση αναγκών καθαριότητας βάσει του άρθρου 49 του ν.4325/2015 (ΦΕΚ 47Α΄)» και «Παράταση και σύναψη νέων ατομικών συμβάσεων καθαριότητας σύμφωνα με το άρθρο 49 του ν.4325/2015 (ΦΕΚ 47Α΄)» αντίστοιχα

ΣΥΜΦΩΝΟΥΝ ΚΑΙ ΣΥΝΟΜΟΛΟΓΟΥΝ ΤΑ ΚΑΤΩΘΙ:

Άρθρο 1^ο

ΑΝΤΙΚΕΙΜΕΝΟ & ΔΙΑΡΚΕΙΑ ΤΟΥ ΕΡΓΟΥ - ΑΜΟΙΒΗ ΤΟΥ «ΑΝΑΔΟΧΟΥ»

1. Αντικείμενο του έργου είναι ο καθαρισμός των χώρων του κτηρίου επί της οδού Βατάτζη 37 - Αθήνα, Τ.Κ. 114 74, στο οποίο στεγάζεται η Διεύθυνση Κτιριακών Υποδομών της Γενικής Γραμματείας Υποδομών του πρώην ΥΠ.Υ.ΜΕ.ΔΙ., όπως αναλυτικά περιγράφεται στην υπ' αριθμ 40912/3374/10-07-2015 (ΑΔΑ:Ω019465ΦΘΘ-ΞΘΩ) απόφαση ανάθεσης και στην προσφορά του αναδόχου.

Η διάρκεια του έργου ορίζεται για το χρονικό διάστημα από 10-07-2015 έως και 31-12-2015.

Οι εργασίες καθαρισμού θα γίνονται στο κτήριο σε καθημερινή βάση, από Δευτέρα έως και Παρασκευή, εκτός των αργιών, από ώρα 15.00 μέχρι 19.30 από ένα (1) άτομο.

Εάν προκύψουν ανάγκες που δεν είχαν αρχικά προβλεφθεί, η Υπηρεσία έχει το δικαίωμα μεταφοράς ωρών εργασίας από τις απογευματινές ώρες σε πρωινές και αντιστρόφως, χωρίς καταβολή οποιασδήποτε επιπρόσθετης αμοιβής ή αποζημίωσης στον ανάδοχο.

2. Η δαπάνη για την εκτέλεση του παραπάνω έργου ανέρχεται στο ποσό των πεντακοσίων ογδόντα τεσσάρων ευρώ # 584,00 € # το μήνα, πλέον ΦΠΑ 23% ποσού #134,32 € # ευρώ, ήτοι στη τελική τιμή των επτακοσίων δέκα οκτώ ευρώ και τριάντα δύο λεπτών # 718,32 € # μηνιαίως και στη συνολική τιμή των τεσσάρων χιλιάδων εβδομήντα ευρώ και σαράντα οκτώ λεπτών # 4.070,48 € # συμπεριλαμβανομένου και του Φ.Π.Α. για το παραπάνω διάστημα και θα βαρύνει τις πιστώσεις του τακτικού προϋπολογισμού του πρώην Υπουργείου Υποδομών, Μεταφορών και Δικτύων, Φορέας 39/130 και Κ.Α.Ε. 0875 «Αμοιβές για δαπάνες καθαριότητας», οικονομικού έτους 2015.

Στο ανωτέρω ποσό του συνολικού τιμήματος περιλαμβάνεται η αμοιβή, το όφελος του αναδόχου, τα γενικά ή ειδικά έξοδά του και πάσης φύσεως φορολογικές, ασφαλιστικές και άλλες επιβαρύνσεις υπέρ του δημοσίου ή οποιουδήποτε.

Ρητά δε συμφωνείται ότι ο παρέχων υπηρεσίες ουδεμία άλλη απαίτηση έχει πέραν του ανωτέρω συνολικού ποσού.

Άρθρο 2^ο

ΤΕΧΝΙΚΕΣ ΠΡΟΔΙΑΓΡΑΦΕΣ

Το έργο θα εκτελεστεί σύμφωνα με τις αναφερόμενες Τεχνικές Προδιαγραφές - Ειδικόί όροι-Υποχρεώσεις Αναδόχου, την υπ' αριθμ. 40912/3374/10-07-2015 (ΑΔΑ:Ω019465ΦΘΘ-ΞΘΩ) απόφαση ανάθεσης και την προσφορά του αναδόχου, που επισυνάπτονται στην παρούσα σύμβαση και αποτελούν αναπόσπαστο και ισοδύναμης ισχύος τμήμα της.

Άρθρο 3°15SYMV002913197 2015-07-15 ΓΕΝΙΚΟΙ ΕΙΔΙΚΟΙ ΟΡΟΙ

Με την υπογραφή της σύμβασης, ο ανάδοχος υποχρεούται να υποβάλλει στη Διεύθυνση Προμηθειών, Υποδομών και Διαχείρισης Υλικού του πρώην ΥΠ.Υ.ΜΕ.ΔΙ. κατάσταση με το προσωπικό που θα απασχοληθεί με την καθαριότητα.

Για κάθε αλλαγή προσωπικού που θα γίνεται, υποχρεούται να πληροφορεί άμεσα το Τμήμα Διαγωνισμών και Συμβάσεων της Διεύθυνσης Προμηθειών, Υποδομών και Διαχείρισης Υλικού.

Ο ανάδοχος υποχρεούται να τηρεί τις διατάξεις της Εργατικής Νομοθεσίας, δηλαδή την καταβολή των νόμιμων αποδοχών, οι οποίες σε καμία περίπτωση δεν μπορεί να είναι κατώτερες των προβλεπόμενων από την οικεία (κλαδική) Σ.Σ.Ε., του επιδόματος αδείας, των δώρων Χριστουγέννων και Πάσχα, των εργοδοτικών εισφορών του Ι.Κ.Α., των Επικουρικών Ταμείων και κάθε άλλη εισφορά που έχει σχέση με το έργο, την τήρηση του νομίμου ωραρίου, αποζημιώσεις, όρους υγιεινής και ασφάλειας των εργαζομένων κ.λπ. Σε περίπτωση δε που διαπιστωθεί παράβαση των ανωτέρω όρων, θα καταγγέλλεται η σύμβαση με τον ανάδοχο.

Άρθρο 4°ΣΠΟΥΔΑΙΟΤΗΤΑ ΟΡΩΝ

Όλοι οι όροι της παρούσας σύμβασης είναι ουσιώδεις, κατάργηση ή τροποποίηση αυτών μόνο εγγράφως μπορεί να γίνει και μόνο μετά από κοινή αποδοχή των συμβαλλομένων, σύμφωνα με το αρ. 24 παρ.4 του π.δ. 118/2007.

Σε περίπτωση αθέτησης οποιουδήποτε όρου της παρούσας σύμβασης, στην οποία συμφωνείται, μεταξύ των μερών, ότι όλοι οι όροι θεωρούνται ουσιώδεις, η Υπηρεσία δύναται να κηρύξει τον ανάδοχο έκπτωτο και να επιβάλλει τις κυρώσεις που αναφέρονται στο άρθρο 5 της παρούσας.

Ο ανάδοχος δεν κηρύσσεται έκπτωτος όταν συντρέχουν λόγοι ανωτέρας βίας. Σε περίπτωση ανωτέρας βίας, η απόδειξη της οποίας βαρύνει εξ ολοκλήρου τον ανάδοχο, θα γνωστοποιείται με έγγραφό του προς την Υπηρεσία εντός δύο (2) ημερών και θα αποδεικνύει τα περιστατικά που συνέβησαν και προκάλεσαν την αδυναμία του, για την ολική ή μερική εκτέλεση της σύμβασης που ανέλαβε, προσκομίζοντας τα απαραίτητα αποδεικτικά στοιχεία.

Άρθρο 5°ΚΥΡΩΣΕΙΣ

Σε περιπτώσεις που από την επιτροπή παραλαβής παρατηρείται μη ικανοποιητική ανταπόκριση του αναδόχου στην εκτέλεση της παροχής των από τη σύμβαση προβλεπόμενων υπηρεσιών καθαριότητας, η Υπηρεσία κατ' αρχήν θα κάνει γραπτή σύσταση, στην οποία θα αναφέρει τις εργασίες που κατά την κρίση της πλημμελώς ασκήθηκαν από τον παρέχοντα υπηρεσίες και θα τον καλεί σε συμμόρφωση. Αν αυτός δεν συμμορφωθεί, θα περικόπτεται από την αμοιβή του μέχρι και ποσοστό 50% της μηνιαίας αξίας και όχι λιγότερο από 10%, μετά από πρόταση της επιτροπής παραλαβής των παρεχόμενων υπηρεσιών.

Αν παρ' όλα αυτά ο ανάδοχος συνεχίζει να μην ανταποκρίνεται ικανοποιητικά στις υποχρεώσεις του, η Υπηρεσία δύναται να τον κηρύξει έκπτωτο και να επιβάλλει αθροιστικά ή διαζευκτικά και τις παρακάτω κυρώσεις: α) χρηματικές κυρώσεις (μείωση μηνιαίας αποζημίωσης) με βάση εκτίμηση θετικών ζημιών (π.χ. έκτακτη απασχόληση προσωπικού της Γ.Γ.Υ. για μη εκτέλεση συγκεκριμένων εργασιών από ανάδοχο), β) ανάθεση της παροχής υπηρεσιών σε βάρος του εκπτώτου, είτε στον επόμενο μειοδότη είτε μετά από διαπραγμάτευση σε έναν από τους συμμετέχοντες στο διαγωνισμό είτε σε άλλο παρέχοντα υπηρεσίες με απ' ευθείας συμφωνία, η δε διαφορά μεταξύ του τιμήματος που προσέφερε ο έκπτωτος ανάδοχος και εκείνου που προσέφερε ο νέος ανάδοχος, καταλογίζεται σε βάρος του εκπτώτου αναδόχου και γ) προσωρινό ή οριστικό αποκλεισμό του αναδόχου από διαγωνισμούς του Υπουργείου.

Άρθρο 6°

ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΚΑΙ ΠΑΡΑΛΑΒΗ ΤΩΝ ΥΠΗΡΕΣΙΩΝ ΤΟΥ ΑΝΑΔΟΧΟΥ

Η παραλαβή των παρεχομένων υπηρεσιών θα γίνεται ανά μήνα, μετά την υπογραφή του πρωτοκόλλου οριστικής, ποιοτικής και ποσοτικής παραλαβής παροχής υπηρεσιών από την αρμόδια επιτροπή παραλαβής, που αναφέρεται στην υπ' αριθμ. πρωτ, 502/Φ.Δ010/09-07-2015 απόφαση ανάθεσης και εντός προθεσμίας δέκα (10) ημερών από την λήξη του ανωτέρω διαστήματος.

Η επιτροπή παραλαβής πρέπει να υποβάλει το σχετικό πρωτόκολλο στο Τμήμα Διαγωνισμών και Συμβάσεων, σε πέντε (5) αντίτυπα.

Άρθρο 7°

ΤΡΟΠΟΣ ΠΛΗΡΩΜΗΣ – ΚΡΑΤΗΣΕΙΣ

Η πληρωμή του αναδόχου θα καταβάλλεται ανά μήνα σε ευρώ, με τον αναλογούντα Φ.Π.Α., ύστερα από τη μηνιαία οριστική, ποιοτική και ποσοτική παραλαβή των υπηρεσιών από την αρμόδια επιτροπή παραλαβής που θα βεβαιώνει την εκπλήρωση των υποχρεώσεων του αναδόχου.

Από τον ανάδοχο θα παρακρατηθεί κράτηση 0,10%, υπέρ της Ενιαίας Ανεξάρτητης Αρχής Δημοσίων Συμβάσεων, η οποία υπόκειται σε τέλος χαρτοσήμου 3% (πλέον 20% εισφοράς υπέρ ΟΓΑ επ' αυτού), σύμφωνα με το άρθρο 4 παρ. 3 του ν. 4013/2011.

Επίσης υπόκειται σε παρακράτηση φόρου εισοδήματος ποσοστού 8% στο καθαρό ποσό της αξίας των εργασιών, σύμφωνα με τις διατάξεις του άρθρου 64 του ν. 4172/2013.

Ο ανάδοχος για την εξόφλησή του πρέπει να καταθέσει στην Διεύθυνση Προμηθειών, Υποδομών και Διαχείρισης Υλικού τα παρακάτω νόμιμα δικαιολογητικά:

- 1) Νόμιμο τιμολόγιο
- 2) Πιστοποιητικό φορολογικής ενημερότητας
- 3) Βεβαίωση πληρωμής του ασφαλιστικού του φορέα

4) Υπεύθυνη δήλωση του αναδόχου της παρ. 4 του άρθρου 8 του ν. 1599/1986 (Α' 75), όπως εκάστοτε ισχύει, με θεώρηση γνησίου υπογραφής, στην οποία θα δηλώνονται ονομαστικά τα άτομα που εργάστηκαν στην καθαριότητα το μήνα για τον οποίο δικαιούται την αμοιβή και ότι

καταβλήθηκαν σ' αυτά οι νόμιμες αποδοχές, οι οποίες δεν ήταν κατώτερες των προβλεπομένων από την οικεία κλαδική Σ.Σ.Ε., καθώς και ότι καταβλήθηκαν οι υποχρεωτικές εισφορές ασφάλισης των ιδίων απόρων στο Ι.Κ.Α. ή σε άλλα ασφαλιστικά φορέα.

Η Υπηρεσία έχει το δικαίωμα πριν από την πληρωμή να ζητήσει από τον ανάδοχο την προσκόμιση της περιοδικής δήλωσης εισφορών του Ι.Κ.Α. για το ανωτέρω προσωπικό καθώς και απόδειξη πληρωμής των εισφορών προς διασταύρωση των δηλωθέντων. Στην περίπτωση που διαπιστωθεί μη τήρηση των παραπάνω υποχρεώσεων, η Υπηρεσία μπορεί να αρνηθεί την πληρωμή και να κηρύξει τον ανάδοχο έκπτωτο και να αξιώσει σωρευτικά την αποκατάσταση οιασδήποτε θετικής και αποθετικής ζημίας.

Ελλείπει φιλικού διακανονισμού μεταξύ των συμβαλλομένων, κάθε διαφορά, διαφωνία ή αντιδικία που αφορά στην εφαρμογή, την εκτέλεση, την ερμηνεία των όρων της παρούσας σύμβασης ή γενικά στις σχέσεις που δημιουργούνται από αυτή, λύεται από τα δικαστήρια της Αθήνας, που καθίστανται αποκλειστικά αρμόδια.

Μετά τα παραπάνω συμφωνηθέντα και συνομολογηθέντα, συντάχθηκε η παρούσα σύμβαση, η οποία αφού αναγνώσθηκε και βεβαιώθηκε, υπογράφεται νόμιμα από τους συμβαλλομένους σε τρία (3) όμοια πρωτότυπα αντίτυπα.

Από τα τρία (3) πρωτότυπα, το ένα (1) έλαβε ο ανάδοχος, τα άλλα δύο (2) κατατέθηκαν στη Διεύθυνση Προμηθειών, Υποδομών και Διαχείρισης Υλικού του Υπουργείου.

Η παρούσα σύμβαση θα αναρτηθεί στο Μητρώο Ηλεκτρονικής Καταχώρησης Δημοσίων Συμβάσεων, όπως ορίζεται από την αριθμ. πρωτ. Π1/2380/18-12-2012 κοινή υπουργική απόφαση.

ΟΙ ΣΥΜΒΑΛΛΟΜΕΝΟΙ

**ΓΙΑ ΤΗΝ ΑΝΑΘΕΤΟΥΣΑ ΑΡΧΗ
Ο ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ
ΠΡΟΜΗΘΕΙΩΝ, ΥΠΟΔΟΜΩΝ
ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΥΛΙΚΟΥ**

ΓΕΩΡΓΙΟΣ ΤΑΣΙΟΛΑΜΠΡΟΣ

**ΓΙΑ ΤΟΝ ΑΝΑΔΟΧΟ
Ο ΝΟΜΙΜΟΣ ΕΚΠΡΟΣΩΠΟΣ**

ΝΙΚΟΛΑΟΣ ΣΠΥΡΙΑΔΗΣ

ΤΕΧΝΙΚΕΣ ΠΡΟΔΙΑΓΡΑΦΕΣ – ΕΙΔΙΚΟΙ ΟΡΟΙ – ΥΠΟΧΡΕΩΣΕΙΣ ΑΝΑΔΟΧΟΥ**1. ΓΕΝΙΚΑ ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΤΟΙΧΕΙΑ**

15SYMV002913197_2015-07-15

Περιγραφή του έργου: Καθαρισμός κτιρίου γραφείων που ευρίσκεται στην οδό Βατάτζη 37 στην Αθήνα, για διάρκεια έξι (6) μηνών.

2. ΓΕΝΙΚΗ ΠΕΡΙΓΡΑΦΗ ΤΩΝ ΧΩΡΩΝ ΠΡΟΣ ΚΑΘΑΡΙΣΜΟ

Οι χώροι προς καθαρισμό βρίσκονται στο πενταόροφο κτίριο επί της οδού Βατάτζη 37 και αναλύονται ως εξής:

- 2.1 Χώροι γραφείων και λοιπών βοηθητικών χρήσεων (γραφεία – διάδρομοι – χωλ – κουζίνες – W.C) και αίθουσες πολλαπλών χρήσεων, συνολικού εμβαδού 620 τ.μ. περίπου, που κατανέμονται σε πέντε (5) ορόφους, συμπεριλαμβανομένου και του ισογείου.
- 2.2 Κοινόχρηστοι χώροι (Είσοδος – κλιμακοστάσια) τεσσάρων ορόφων, ισογείου (είσοδος), χώροι για τις βοηθητικές εγκαταστάσεις (ταράτσα) και ενός (1) υπογείου.
- 2.3 Περιβάλλον χώρος κτιρίου (ακάλυπτος και πεζοδρόμιο).

3. ΠΕΡΙΓΡΑΦΗ ΚΑΙ ΤΡΟΠΟΣ ΕΚΤΕΛΕΣΗΣ ΤΩΝ ΕΡΓΑΣΙΩΝ ΚΑΘΑΡΙΣΜΟΥ

Οι εργασίες καθαρισμού θα πρέπει να εκτελούνται απαραίτητα με την παρακάτω περιοδικότητα:

3.1 Καθημερινά τις εργάσιμες ημέρες της εβδομάδας (Δευτέρα μέχρι και Παρασκευή) οι παρακάτω εργασίες:

- α. Καθάρισμα επίπλων, γραφείων, καθισμάτων κλπ. με απορροφητικό ύφασμα σε διάλυμα ουδέτερου καθαριστικού υγρού άνευ υπολειμμάτων και ιχνών.
- β. Άδειασμα και πλύσιμο σταχτοδοχείων.
- γ. Καθάρισμα τηλεφωνικών συσκευών με καθαριστικό εμπορίου.
- δ. Αλλαγή νάιλον σακούλας στα καλάθια απορριμμάτων και πλύσιμο αυτών όπου απαιτείται.
- ε. Στις τουαλέτες πλύσιμο λεκανών, εσωτερικά και εξωτερικά με ξεχωριστό συνθετικό απορροφητικό ύφασμα-πανί διαφορετικού χρώματος από τα άλλα χρησιμοποιούμενα στους άλλους χώρους. Επίσης τοποθέτηση απολυμαντικού υγρού, τοποθέτηση πλαστικής σακούλας στα καλάθια απορριμμάτων και πλύσιμο αυτών, αλλαγή χαρτιού υγιείας και σαπουνιού.

3.2 Ανά δύο ημέρες οι παρακάτω εργασίες:

- α. Καθαρισμός του εσωτερικού χώρου της εισόδου του ισογείου και του κλιμακοστασίου (σκούπισμα – σφουγγάρισμα).
- β. Σκούπισμα – Σφουγγάρισμα (σκούπισμα με απορροφητική ηλεκτρική μηχανή των δαπέδων αν αυτά καλυφθούν με μοκέτα) και αφαίρεση τυχόν σημαδιών από βρωμίες με κατάλληλα υλικά.
- γ. WC: καθαρισμός πλακιδίων και δαπέδων με ξεχωριστό συνθετικό απορροφητικό ύφασμα-πανί διαφορετικού χρώματος από τα άλλα χρησιμοποιούμενα στους άλλους χώρους.

3.3 Ανά εβδομάδα οι παρακάτω εργασίες:

- α. Καθαρισμός εξωτερικών χώρων της εισόδου του κτιρίου (πεζοδρόμια- ακάλυπτος).
- β. Ξεσκόνισμα και καθαρισμός με ξεχωριστό συνθετικό απορροφητικό ύφασμα-πανί σε διάλυμα ουδέτερου και μη βλαπτικού στον άνθρωπο καθαριστικού υγρού, όλων των εξωτερικών επιφανειών, ραφιών (βιβλιοθηκών, ντουλαπιών, πινάκων, καλοριφέρ κ.λ.π) δηλαδή των αντικειμένων που έρχονται σε τακτική και συχνή επαφή με το προσωπικό, που βρίσκονται στους διαδρόμους και στα γραφεία.
- γ. Στις τουαλέτες: καθαρισμός και γυάλισμα καθρεπτών και αφαίρεση αλάτων νερού από τις σωληνώσεις χρωμίου των προθαλάμων των W.C., και πλύσιμο τοίχων με ξεχωριστό συνθετικό απορροφητικό ύφασμα-πανί διαφορετικού χρώματος από τα άλλα χρησιμοποιούμενα στους άλλους χώρους, εμβαπτισμένα σε διάλυμα ουδέτερου και μη βλαπτικού στον άνθρωπο καθαριστικού υγρού ώστε να απολυμαίνονται επαρκώς. Πλύσιμο των καλαθιών απορριμμάτων. Στη συνέχεια μετά τον καθαρισμό, θα τοποθετείται στη λεκάνη απολυμαντικό και καθαριστικό υγρό για τη διατήρηση των χώρων υγιεινών και καθαρών.
- δ. Χειρολαβές σε εσωτερικές και εξωτερικές πόρτες, των WC και σε εξωτερικές πόρτες κινδύνου καθώς και της εσωτερικής σκάλας. Οι χειρολαβές θα καθαρίζονται απαραίτητα με ξεχωριστό συνθετικό πανί διαφορετικού χρώματος.

ε. Οι διακόπτες λειτουργίας ηλεκτρικού φωτισμού θα καθαρίζονται μετά της δέουσας προσοχής ομοίως όπως στο 3.3 –δ.

3.4 Ανά 20 ημέρες οι παρακάτω εργασίες:

α. Καθαρισμός τραπεζιών (μέσα – έξω) με καθαριστικό εμπορίου.

β. Καθαρισμός εσωτερικών κουφωμάτων – ντουλαπιών – διαχωριστικών, θερμ. σωμάτων κλπ..

γ. Σκούπισμα και πλύσιμο εξωτερικών βεραντών (δάπεδα – τοιχώματα- πρεβάζια κάγκελα κ.λ.π.).

δ. Καθαρισμός υπογείου - χώρος αρχείου (σκούπισμα-σφουγγάρισμα-ξεσκόνισμα ραφιών, φακέλων κ.λ.π.)

3.5 Απομάκρυνση Απορριμμάτων

Τα απορρίμματα κατά τη συλλογή τους διαχωρίζονται ως προς τη σύστασή τους και την υφή τους και η απόρριψη τους εκτελείται σύμφωνα με τα προγράμματα του Δήμου Αθηναίων για την ολοκληρωμένη διαχείριση του συνόλου των δημοτικών αποβλήτων. Ο παρέχων τις υπηρεσίες φροντίζει για την αποκομιδή των βιολογικών απορριμμάτων, καθώς και των ανακυκλώσιμων υλικών τοποθετώντας τα στους αντίστοιχους κάδους-συλλέκτες που έχει τοποθετήσει ο Δήμος. Επίσης συνεργάζεται και ενημερώνει τις σχετικές δημοτικές υπηρεσίες για τυχόν βλάβη, έλλειψη, υπερπλήρωση κ.τ.λ. των κάδων-συλλεκτών που δέχονται τα απορρίμματα της Υπηρεσίας. Σε κάθε περίπτωση ομοίως ενημερώνει έγκαιρα για απόθεση μεγάλων αντικειμένων ή εμποδίων στο πεζοδρόμιο ή το δρόμο (πχ. οικιακές συσκευές, έπιπλα και κάθε είδους εμπόδια παράνομων τοποθετημένων στις υπηρεσιακές θέσεις παρκαρίσματος).

4 ΧΡΟΝΟΣ ΕΚΤΕΛΕΣΗΣ ΕΡΓΑΣΙΩΝ ΚΑΘΑΡΙΣΜΟΥ

Η εκτέλεση των εργασιών θα πρέπει να ενεργείται από ώρα 15.00 μέχρι 19.30, και μόνο μετά από ιδιαίτερη συνεννόηση με την Υπηρεσία, θα είναι εφικτός ο καθαρισμός κατά τις πρωινές ώρες.

5 ΜΕΣΑ ΚΑΙ ΥΛΙΚΑ ΚΑΘΑΡΙΣΜΟΥ

5.1 Μέσα καθαρισμού:

Οι εργασίες καθαρισμού θα εκτελούνται με μέσα (μηχανήματα καθαρισμού – κλίμακες κ.λ.π) του παρέχοντα τις υπηρεσίες. Προς τούτο θα πρέπει να διαθέτει όλα τα αναγκαία μέσα που απαιτούνται για την εκτέλεση των παραπάνω περιγραφόμενων εργασιών.

5.2 Υλικά καθαρισμού:

α. Για τις τουαλέτες. Το σαπούνι θα έχει και απολυμαντικές ιδιότητες. Το καθαριστικό υγρό που θα διατηρεί τους χώρους πάντοτε υγιεινούς και καθαρούς θα υπόκειται και θα έχει εγκριθεί ως προς την καταλληλότητά του για χρήση σε χώρους ατομικής υγιεινής από τους εκάστοτε αρμόδιους κρατικούς φορείς. Το απορροφητικό ύφασμα-πανί θα είναι συνθετικής υφής και άλλου χρώματος προς αποφυγή της χρήσης του στους άλλους χώρους και θα αντικαθίσταται τακτικά.

β. Οι σακούλες που θα τοποθετούνται στα καλάθια πρέπει να είναι από πρωτογενές υλικό, αχρησιμοποίητες και χωρίς οσμές. Το υλικό τους αποτελείται από ταχέως βιοδιασπώμενη χημική σύνθεση.

5.3 Οι σάκοι απορριμμάτων, τα υλικά καθαρισμού καθώς και τα μηχανήματα που απαιτούνται και τα υλικά προφύλαξης του προσωπικού καθαριότητας βαρύνουν τον παρέχοντα τις υπηρεσίες. Η Υπηρεσία παρέχει το χαρτί υγείας και το σαπούνι πλύσης χεριών με τους μηχανισμούς τους.

5.4 Τα υλικά που περιγράφονται ανωτέρω θα έχουν την έγκριση των αρμόδιων φορέων (Ε.Φ.Ε.Τ., Υπουργείο Εργασίας κτλ.) για τη καταλληλότητά τους ως προς τη χρήση τους.

6 ΕΙΔΙΚΟΙ ΟΡΟΙ

6.1 Ο μισθός, τα επιδόματα αδείας, Δώρα Χριστουγέννων και Πάσχα, οι εργοδοτικές εισφορές του Ι.Κ.Α., Επικουρικών Ταμείων, φόροι, παρακρατήσεις φόρων, Φ.Π.Α. και κάθε άλλη εισφορά ή

6.2 αποζημίωση που έχει σχέση με την εκτέλεση των εργασιών καθαρισμού, θα βαρύνουν τον παρέχοντα τις υπηρεσίες.

6.3 Ο ανάδοχος υποχρεούται να ασφαλίσει το Προσωπικό του με δικές του δαπάνες, για κάθε είδους ατύχημα και να παρέχει τα μέτρα προστασίας της υγιεινής του.

6.4 Ο ανάδοχος υποχρεούται να αποκαταστήσει με δικά του έξοδα κάθε ζημιά ή βλάβη που εξαιτίας του ή των εργασιών του θα συμβεί κατά τη διάρκεια του καθαρισμού του κτιρίου.

15SYMV0029131972015-07-15
6.5 Ο ανάδοχος υποχρεούται για την είσπραξη του τιμήματος να υποβάλλει τα νόμιμα παραστατικά και επιπλέον εξουσιοδότηση για την αυτεπάγγελτη αναζήτηση των απαιτούμενων δικαιολογητικών (φορολογική και ασφαλιστική ενημερότητα) με βάση τις διατάξεις του άρθρου 5 του Ν. 3242/2004.

6.6 Κατά την υπογραφή της σχετικής σύμβασης, ο ανάδοχος θα πρέπει απαραίτητα να προσκομίσει τα ακόλουθα δικαιολογητικά:

- Βεβαίωση ασφαλιστικής ενημερότητας του προσώπου Επιδευματία
- Βεβαίωση φορολογικής ενημερότητας
- Αντίγραφο υποβολής Α.Π.Δ.
- Αντίγραφο αποδεικτικού εξόφλησης μηνιαίων ασφαλιστικών εισφορών