

OKREŚLENIE ZAKRESU CZYNNOŚCI ORAZ ZASAD OCENY STOPNIA WYKONANIA W RAMACH KOMPLEKSOWYCH USŁUG PORZĄDKOWYCH

Przedmiotem niniejszego opracowania jest określenie zakresu czynności oraz ustalenie zasad kontroli realizacji zleconych usług polegających na kompleksowym sprzątnięciu placów targowych oraz planowanych Jarmarków okolicznościowych wraz z usuwaniem odpadów z zamiatania i powstałych podczas funkcjonowania targowisk i trwania Jarmarków do właściwych kontenerów z zachowaniem selektywnej segregacji odpadów.

I. KOMPLEKSOWE USŁUGI PORZĄDKOWE:

1. Rynek Jeżycki, Rynek Łazarski, Rynek Wildecki, Plac Bernardyński, Plac Wielkopolski, Targowisko Świt, Targowisko Urbanowska

- a. Ustawienie na targowisku metalowych ulicznych koszy na śmieci w dobrym stanie technicznym, jak również wymiana koszy w sytuacji ich uszkodzenia oraz uzupełnienie w sytuacji kradzieży. Zamawiający zastrzega możliwość zwiększenia ilości koszy w sytuacji braku odpowiedniej ilości do potrzeb targowiska. Ponadto wykładanie koszy workami foliowymi o odpowiedniej dla kosza wielkości oraz codzienne opróżnianie koszy wraz z wymianą worka, dbałość o estetykę koszy. Minimalna ilość koszy dla następujących targowisk: R. Jeżycki, R. Łazarski – po 12 szt., R. Wildecki, Świt, Pl. Wielkopolski – po 8 szt., Pl. Bernardyński – 6 szt. Urbanowska - 4szt. Zamawiający informuje, że nie bierze odpowiedzialności za zaginięcie ww. koszy na odpady.
- b. Zamiatanie nawierzchni targowiska wraz z otaczającymi chodnikami. Usługę należy wykonywać codziennie tj. od poniedziałku do soboty z wyłączeniem świąt po zakończeniu pracy targowiska (dla targowisko R. Jeżycki również w niedzielę). Pracę należy rozpocząć o godz. 17.00 i zakończyć w ciągu 2-3h zegarowych. Ponadto codziennie kontrola targowiska wraz z uprzątnięciem odpadów oraz oczyszczeniem stołów straganowych z zabrudzeń powstałych w ciągu nocy przeprowadzona od godziny 6:00 (w okresie zimowym od 01.11.2016r do 31.03.2017r od godziny 6:30)
- c. W ciągu funkcjonowania targowiska (R. Jeżycki, R. Łazarski, R. Wildecki, Pl. Wielkopolski, Świt) tj. od godz. 6.00 do godz. 10.00 obecność jednego pracownika w celu sprzątnięcia bieżąco powstałych zabrudzeń. Usuwanie odpadów oraz dbania o estetyczny wygląd targowiska, usuwanie liści, oraz wrywanie chwastów na targowisku oraz w obrębie, a dla targowiska Pl. Wielkopolski również w klombie od strony ul. 23 lutego, a dla targowiska R. Wildecki również w klombie od ul. 28 Czerwca. Dodatkowo na R. Jeżyckim i Pl. Wielkopolskim kontrola wraz z sprzątnięciem dachu szaletu.
- d. W okresie od 01.04.2016r do 31.10.2016r raz w tygodniu tj. w każdą sobotę należy przeprowadzić czyszczenie nawierzchni targowiska z użyciem wody oraz czyszczenie straganów z użyciem środka dopuszczonego do kontaktu z żywnością. Przy czym Zamawiający nie gwarantuje dostępności ujęcia wody.

- e. Czyszczenie odwodnienia targowiska, kraterów ściekowych – minimum, co tygodniowa dezynfekcja, udrażnianie, opróżnianie wiader z osadem. Zdzania te powinny być wykonane najpóźniej do piątku każdego tygodnia.
- f. Po szczelnym zapełnieniu kontenerów na odpady należy telefonicznie zgłosić inkasentowi/kierownikowi targowiska potrzebę wywozu odpadów, z uwzględnieniem odpowiedzialności za zgłoszenie lub jego brak, skutkujące pozostawieniem na targowisku przepełnionego kontenera lub odpadami zalegającymi przy kontenerze.
- g. Zamawiający zobowiązuje Wykonawcę do przestrzegania zasad segregacji odpadów, z podziałem odpadów segregowanych na makulaturę, szkło, plastik i odpady zielone. Ponadto pojemnik lub pojemniki na odpady zielone oraz odpady zmieszane należy codziennie zamykać po zakończeniu sprzątnięcia w sposób uniemożliwiający dostęp osobom trzecim i otwierać rano przed rozpoczęciem usług porządkowych. Poza tym do godz. 6.00 zgodnie z harmonogramem wywozu odpadów należy ustawić pojemniki na odpady w sposób umożliwiający odbiór przez firmę wywożącą nieczystości.
- h. W okresie zimowym tj. od 01.11.2016r do 31.03.2017r oprócz czynności wyżej wymienionych obowiązują czynności związane z odśnieżaniem targowiska wraz z okalającymi chodnikami, które Wykonawca zobowiązany jest wykonać do godziny 6.30. Odśnieżanie należy podjąć w ciągu 2 godzin od ustania opadów śniegu – w ciągu 6 godzin od ustania opadów targowisko musi być w całości uprzątnięte ze śniegu, a śnieg wywieziony na miejsce wskazane przez ZDM. Do czynności odśnieżania należy również usuwanie sopli lodu z dachów straganów i kiosków, a także usuwanie i wywóz śniegu z zadaszeń namiotowych. Śniegu z odśnieżania targowisk i otoczenia targowisk nie należy przykładać pod straganami, na targowisku, na obrzeżu targowiska – całość śniegu z opadów podlega wywozowi w ramach usługi. W przypadku opadów ciągłych śniegu czynności odśnieżania targowisk należy prowadzić sukcesywnie, odśnieżając ciągi komunikacyjne, obrzeże, stoły straganowe – czynności odśnieżania należy podjąć w ciągu 2 godzin od wystąpienia opadów i realizować do zakończenia opadów. Celem zapobiegania gołoledzi i likwidacji skutków gołoledzi oraz w przypadku powstania śliskości na targowisku, obrzeżu targowiska, cały teren należy posypać piaskiem lub mieszanką solno-piaskową i sukcesywnie powtarzać sypanie w całym okresie występowania śliskości lub zagrożenia jej występowania. Mieszankę solno-piaskową zapewnia Wykonawca usługi, który również podstawia na targowisko pojemniki w ilości 2 szt., dla Pl. Bernardyński i Urbanowska – 1 szt. o pojemności min. 240l każdy oraz uzupełnia zgodnie z zapotrzebowaniem. Pojemniki Wykonawca podstawia w okresie od 15.11.2016r do 31.03.2017r.
- i. Oprócz określonych wyżej czynności w ramach kompleksowych usług porządkowych, dla realizacji należytej, jakości zlecanej i ocenianej usługi, Spółka dopuszcza prawo żądania wykonania także innych niewymienionych czynności, a dotyczących sprzątnięcia targowiska dla właściwego jego stanu higieniczno-sanitarnego.

2. Targowisko Dolna Wilda

- a. Ustawienie na hali i w obrębie łącznie 12 metalowych koszy ulicznych na śmieci w dobrym stanie technicznym, jak również wymiana koszy w sytuacji uszkodzenia. Zamawiający zastrzega możliwość zwiększenia ilości koszy w sytuacji braku

- odpowiedniej ilości do potrzeb targowiska. Ponadto wykładanie koszy workami foliowymi o odpowiedniej dla kosza wielkości oraz codzienne opróżnianie koszy wraz z wymianą worka, dbałość o ich estetykę. Zamawiający informuje, że nie bierze odpowiedzialności za zaginięcie ww. koszy na odpady.
- b. Zamiatanie nawierzchni oraz boksów targowiska wraz z otoczeniem. Usługę należy wykonywać codziennie tj. od poniedziałku do niedzieli z wyłączeniem świąt po zakończeniu pracy targowiska. Pracę należy rozpocząć o godz. 17.00.
 - c. W ciągu funkcjonowania hali targowej tj. od godz. 7.30 do godz.11.00 dyżur jednego pracownika w celu sprzątnięcia bieżąco powstałych zabrudzeń, usuwania odpadów z zachowaniem segregacji oraz dbanie o estetyczny wygląd targowiska, oraz wrywanie chwastów w obrębie hali.
 - d. Dwa razy w tygodniu mycie wszystkich drzwi do hali, łącznie 11 par drzwi (szyby i ramy), co poniedziałek i czwartek każdego tygodnia. Dodatkowo w razie zaistnienia potrzeby, bez osobnego wezwania Zamawiającego.
 - e. Przynajmniej raz na 2 miesiące tj. w sobotę należy przeprowadzić czyszczenie nawierzchni hali targowiska z użyciem wody. Do przeprowadzenia czyszczenia należy zastosować myjkę ciśnieniową. Dodatkowo raz na kwartał czyszczenie krater (boksów). Czyszczenie przeprowadzone w porozumieniu z Inkasentem targowiska. Wymienione pracę z użycie myjki ciśnieniowej wyłączone w okresie niskich temperatur tj. od 01.12.2016r do 28.02.2017r. Przy czym Zamawiający nie gwarantuje ujęcia wody i gniazda poboru energii. Koszenie trawy w obrębie hali Dolna Wilda oraz systematyczne usuwanie liści opadających z drzew. Czynności te należy przeprowadzać w sposób zapewniający należyty stan przed każdym weekendem, tj. najpóźniej w piątek.
 - f. Czyszczenie odwodnienia targowiska, krater ściekowych – minimum cotygodniowa dezynfekcja, udrażnianie, opróżnianie wiader z osadem. Zadania te powinny być wykonane najpóźniej do piątku każdego tygodnia. Dezynfekcja przeprowadzana w miarę potrzeb na całości powierzchni hali targowej.
 - g. Ponadto obowiązuje usuwanie graffiti z plandeki hali targowej oraz bieżące oczyszczanie rynien hali targowej.
 - h. Po szczelnym wypełnieniu kontenerów na odpady należy telefonicznie zgłosić inkasentowi/kierownikowi targowiska potrzebę wywozu odpadów, z uwzględnieniem odpowiedzialności za zgłoszenie lub jego brak, skutkujące pozostawieniem na targowisku przepełnionego kontenera lub odpadami zalegającymi przy kontenerze.
 - i. Zamawiający zobowiązuje Wykonawcę do przestrzegania zasad segregacji odpadów, z podziałem na makulaturę, szkło, plastik oraz do zamykania pojemników na odpady zmieszane w sposób uniemożliwiający dostęp osobom trzecim. Ponadto do godz. 6.00 zgodnie z harmonogramem, wywozu odpadów ustawienie kontenerów w sposób umożliwiający odbiór przez firmę wywożącą nieczystości.
 - j. W okresie zimowym tj. od 01.11.2016r do 31.03.2017r oprócz czynności wyżej wymienionych obowiązują czynności związane z odśnieżaniem wejść do hali. Odśnieżanie należy podjąć w ciągu 2 godzin od ustania opadów śniegu. W ciągu 6 godzin od ustania opadów wejścia na targowisko muszą być w całości uprzątnięte ze śniegu, a śnieg wywieziony na miejsce wskazane przez ZDM. Śniegu z odśnieżania targowiska i otoczenia targowiska nie należy przyzmować pod halą. Całość śniegu z opadów podlega wywozowi w ramach usługi, a w

przypadku opadów ciągłych czynności odśnieżania targowisk należy prowadzić sukcesywnie. Celem zapobiegania gołoledzi i likwidacji skutków gołoledzi oraz w przypadku powstania śliskości w obrębie hali, cały teren należy posypać piaskiem lub mieszanką solno-piaskową i sukcesywnie powtarzać sypanie w całym okresie występowania śliskości lub zagrożenia jej występowania. Mieszankę solno-piaskową zapewnia Wykonawca usługi, który również podstawia na targowisko pojemniki w ilości 2 szt. o pojemności min. 240l każdy oraz uzupełnia go w piasek lub mieszankę zgodnie z zapotrzebowaniem. Pojemniki Wykonawca podstawia w okresie od 15.11.2016r do 31.03.2017r.

- k. Oprócz określonych wyżej czynności w ramach kompleksowych usług porządkowych, dla realizacji należytej, jakości zlecanej i ocenianej usługi, Spółka dopuszcza prawo żądania wykonania także innych niewymienionych czynności, a dotyczących sprzątania targowiska dla właściwego jego stanu higieniczno-sanitarnego.

3. Targowisko Racjonalizatorów

- a. Ustawienie 5 metalowych koszy ulicznych na odpady w dobrym stanie technicznym, jak również wymiana koszy w sytuacji uszkodzenia. Zamawiający zastrzega możliwość zwiększenia ilości koszy w sytuacji braku odpowiedniej ilości do potrzeb targowiska. Ponadto wykładanie koszy workami foliowymi o odpowiedniej dla kosza wielkości oraz codzienne opróżnianie koszy wraz z wymianą worka, dbałość o estetykę koszy. Zamawiający informuje, że nie bierze odpowiedzialności za zaginięcie ww. koszy na odpady.
- b. Zamiatanie nawierzchni targowiska wraz z otoczeniem. Usługę należy wykonywać codziennie tj. od poniedziałku do soboty z wyłączeniem świąt po zakończeniu pracy targowiska. Pracę należy rozpocząć ok. godz. 17.00 i zakończyć w ciągu 2-3 godzin zegarowych.
- c. Ponadto codziennie kontrola targowiska wraz z uprzątnięciem odpadów oraz oczyszczeniem straganów (tzw. szczek) z zabrudzeń powstałych w ciągu nocy przeprowadzona do godz. 6.00 rano.
- d. W ciągu funkcjonowania targowiska tj. od godz. 7.00 do godz. 10.00 dyżur jednego pracownika w celu sprzątania bieżąco powstałych zabrudzeń, usuwania odpadów wrywanie chwastów w obrębie targowiska oraz dbanie o estetyczny wygląd targowiska.
- e. Czyszczenie stanowisk handlowych oraz powierzchni targowiska z użyciem wody w porozumieniu z Inkasentem targowiska. Usługę należy przeprowadzić raz na miesiąc, z wyłączeniem okresu od 01.11.2016r do 31.03.2017r.
- f. Koszenie trawy w obrębie targowiska oraz systematyczne usuwanie liści opadających z drzew, zabiegi prowadzone powinny być w sposób zapewniający należyty stan przed każdym weekendem, tj. najpóźniej w piątek.
- g. Czyszczenie odwodnienia targowiska, kratek ściekowych – minimum, co tygodniowa dezynfekcja, udrażnianie, opróżnianie wiader z osadem. Zadania te powinny być wykonane najpóźniej do piątku każdego tygodnia.
- h. Po szczelnym wypełnieniu kontenerów na odpady należy telefonicznie zgłosić inkasentowi/kierownikowi targowiska potrzebę wywozu odpadów, z uwzględnieniem odpowiedzialności za zgłoszenie lub jego brak skutkujące pozostawieniem na targowisku przepełnionego kontenera lub odpadami zalegającymi przy kontenerze.

- i. Zamawiający zobowiązuje Wykonawcę do przestrzegania zasad segregacji odpadów, z podziałem odpadów segregowanych na makulaturę, szkło, plastik i odpady zielone. Ponadto pojemnik lub pojemniki na odpady zielone oraz zmieszane należy codziennie zamykać po zakończeniu sprzątnięcia w sposób uniemożliwiający dostęp osobom trzecim i otwierać rano przed rozpoczęciem usług porządkowych. Poza tym do godz. 6.00 zgodnie z harmonogramem wywozu odpadów należy ustawić pojemniki na odpady w sposób umożliwiający odbiór przez firmę wywożącą nieczystości.
- j. W okresie zimowym tj. od 01.11.2016r do 31.03.2017r oprócz czynności wyżej wymienionych obowiązują czynności związane z odśnieżaniem targowiska, które należy przeprowadzić do godz. 7.00. Odśnieżanie należy podjąć w ciągu 2 godzin od ustania opadów śniegu. W ciągu 6 godzin od ustania opadów targowisko musi być w całości uprzątnięte ze śniegu, a śnieg wywieziony na miejsce wskazane przez ZDM. Do czynności odśnieżania należy również usuwanie sopli lodu z dachów straganów i kiosków, a także usuwanie i wywóz śniegu z zadaszeń stanowisk handlowych. Śniegu z odśnieżania targowisk i otoczenia targowisk nie należy przykładać pod straganami, na targowisku, na obrzeżu targowiska. Całość śniegu z opadów podlega wywozowi w ramach usługi. W przypadku opadów ciągłych śniegu czynności odśnieżania targowisk należy prowadzić sukcesywnie, odśnieżając ciągi komunikacyjne, obrzeże, miejsca wokół straganów. Czynności odśnieżania należy podjąć w ciągu 2 godzin od wystąpienia opadów i realizować do zakończenia opadów. Celem zapobiegania gołoledzi i likwidacji skutków gołoledzi oraz w przypadku powstania śliskości na targowisku, obrzeżu targowiska, cały teren należy posypać piaskiem lub mieszanką solno-piaskową i sukcesywnie powtarzać sypanie w całym okresie występowania śliskości lub zagrożenia jej występowania. Mieszankę solno-piaskową zapewnia Wykonawca usługi, który również podstawia na targowisko pojemniki w ilości 2 szt. o pojemności min. 240l każdy oraz uzupełnia go piaskiem lub mieszanką zgodnie z zapotrzebowaniem. Pojemniki Wykonawca podstawia w okresie od 15.11.2016r do 31.03.2017r.
- k. Oprócz określonych wyżej czynności w ramach kompleksowych usług porządkowych, dla realizacji należytej, jakości zlecanej i ocenianej usługi, Spółka dopuszcza prawo żądania wykonania także innych niewymienionych czynności, a dotyczących sprzątnięcia targowiska dla właściwego jego stanu higieniczno-sanitarnego.
- l. W zakres obowiązków Wykonawcy wchodzi prowadzenie toalety dzierżawionej przez Wykonawcę od Dębickiej Spółdzielni Mieszkaniowej w Poznaniu w godzinach funkcjonowania targowiska.

4. Jarmarki

- a. Sprzątnięcie kompleksowe należy przeprowadzać codziennie w czasie trwania Jarmarków w godz. od 6:00 do 9:00 rano. Co najmniej jeden pracownik powinien pełnić dyżur w godzinach: Jarmark Betlejem od 10:00, Jarmark Świętojański od godz.13:00 - do zakończenia imprezy tj. około godz. 19.00, z opcją interwencyjnego zwiększenia liczby pracowników na wezwanie koordynatora imprezy. Teren Jarmarku po codziennym zakończeniu imprezy, niezależnie od dnia i godziny musi być uprzątnięty, śmieci pozbierane i umieszczone w kontenerze na odpady zmieszane – w ciągu dwóch godzin od zakończenia

imprezy. Sprzątaniu podlegają tłuste plamy na płycie Starego Rynku powstałe w skutek działalności prowadzonej przez gastronomię. Sprzątanie zabrudzonych kraterów ściekowych. W ostatnim dniu imprezy czynności końcowego sprzątania należy prowadzić sukcesywnie w ciągu dnia – w miarę potrzeb, działania zintensyfikować liczniejszą grupą sprzątających od godz. 20:00 tak, aby po usunięciu domków z terenu Jarmarku ostatecznie zakończyć czynności porządkowe najpóźniej do godz. 12:00 dnia następnego. Terminy i dni Jarmarków zgodne z harmonogramem.

- b. Ustawienie estetycznych koszy na śmieci w dobrym stanie technicznym, jak również wymiana koszy w sytuacji uszkodzenia. Ponadto wykładanie koszy workami foliowymi o odpowiedniej do kosza wielkości oraz codzienne opróżnianie koszy i wymiana worków. Jarmark Betlejem 7 szt., natomiast Jarmark Świętojański 14 szt.
- c. Usługa odśnieżania dla Jarmarku Betlejem polega na usuwaniu śniegu z terenu między obiektami handlowo-wystawienniczymi i w ciągach komunikacyjnych oraz usuwaniu sopli lodu z dachów tych obiektów. Odśnieżanie należy podjąć w ciągu 2 godzin od ustania opadów śniegu – w ciągu 6 godzin od ustania opadów teren Jarmarku musi być w całości uprzątnięty ze śniegu, a śnieg wywieziony na miejsce wskazane przez ZDM. Śniegu z odśnieżania terenu Jarmarku i otoczenia nie należy przykładać pod straganami, kioskami na Jarmarku ani na obrzeżach terenu Jarmarku. Całość śniegu z opadów podlega wywozowi w ramach usługi. W przypadku opadów ciągłych śniegu czynności odśnieżania terenu Jarmarku należy prowadzić sukcesywnie, odśnieżając ciągi komunikacyjne. Czynności odśnieżania należy podjąć w ciągu 2 godzin od wystąpienia opadów i realizować do zakończenia opadów. Celem zapobiegania gołoledzi i likwidacji skutków gołoledzi oraz w przypadku powstania śliskości na terenie Jarmarku i jego obrzeżu, cały teren należy posypać piaskiem lub mieszanką solno-piaskową i sukcesywnie powtarzać sypanie w całym okresie występowania śliskości lub zagrożenia jej występowania. Mieszankę solno-piaskową zapewnia Wykonawca usługi, który również podstawia na teren Jarmarku pojemniki w ilości 2 szt. o pojemności min. 120l każdy oraz uzupełnia zgodnie z zapotrzebowaniem.

II. ZASADY I TERMINY OCENY STOPNIA WYKONANIA KOMPLEKSOWYCH USŁUG PORZĄDKOWYCH WRAZ Z USŁUGĄ SELEKTYWNEJ SEGREGACJI ODPADÓW USUWANYCH DO WŁAŚCIWYCH KONTENERÓW POWSTAŁYCH PODCZAS SPRZĄTANIA I FUNKCJONOWANIA TARGOWISKA I JARMARKÓW:

1. Stopień oceny wykonania kompleksowych usług porządkowych jest sumą oceny usług porządkowych oraz oceny usług segregacji odpadów. Stopień oceny wykonania usług ustalany jest dziennie, w godzinach między 10.00 a 11.00 od poniedziałku do soboty dla wszystkich targowisk z wyłączeniem Dolnej Wildy, dla której ocena ustalana jest także w niedziele. Dla targowiska Plac Bernardyński i Urbanowska stopień oceny wykonania usług ustalany jest w terminie uzgodnionym bezpośrednio przez inkasenta targowiska i Wykonawcę. Dla Jarmarku ocena stopnia wykonania usługi następuje w terminach odrębnie ustalonych z Wykonawcą, łącznie z niedzielą.
2. Tak ustalana ocena jest oceną stopnia wykonania usługi w dniu poprzedzającym ocenę. Stopień oceny wyrażany jest procentowo od 1 do 100 %.

3. Dla wszystkich targowisk poza Dolną Wildą ocena za niedzielę dokonywana jest w poniedziałek.
4. Stopień wykonania usług porządkowych wraz z selektywną segregacją odpadów usuwanych do właściwych kontenerów (odpady zmieszane na Jarmarku) będzie przedmiotem kontroli prowadzonych przez pracowników Spółki doraźnie, ustalenia z tych kontroli uwzględniane będą w dokonywanych ocenach.
5. Celem ustalenia jednoznacznie brzmiących zapisów oceny stopnia wykonania usług, rejestr odbioru i kontroli tych prac prowadzony będzie na targowisku w 2 egzemplarzach, z których jeden będzie dla Wykonawcy a drugi egzemplarz dla Zamawiającego.
6. Ocena stopnia wykonania usług dokonywana będzie komisyjnie, przez co najmniej 1 pracownika Wykonawcy i 1 pracownika Zamawiającego, którzy złożonym podpisem potwierdzają zgodność oceny. Nie zgłoszenie się przedstawiciela Wykonawcy w ustalonym dniu i godzinie dla wspólnej oceny stopnia wykonania usług, uprawnia pracownika Zamawiającego do jednostronnej oceny, co należy uwidocznic w prowadzonym rejestrze, potwierdzając podpisem pracownika wraz z datą i godziną.
7. W przypadku rozbieżnych stanowisk, co do proponowanej oceny, strony pisemnie uzasadniają swoje stanowisko i przedstawiają do oceny Wykonawcy i Zamawiającego. Najpóźniej w ciągu 24 godzin Wykonawca i Zamawiający uzgodnią stopień oceny. Taki sposób oceny stopnia wykonania ujawniony będzie w rejestrze i opatrzony podpisem pracownika nadzorującego wykonanie.
8. Przedmiotem oceny stopnia wykonania kompleksowych usług porządkowych na targowiskach są wszystkie czynności wymienione w części I niniejszego dokumentu, a ich ocena niższa niż 100% wymaga opisanie niezrealizowanych usług. Do oceny stopnia wykonania kompleksowych usług porządkowych zaliczana jest także selektywna segregacja odpadów na targowiskach.
9. Wielkość potrąceń dla poszczególnych części usługi porządkowej za nierzetelne wykonanie ww. czynności lub brak wykonania czynności zawiera załącznik nr 3.

III POUCZENIE:

Stwierdzenie nierzetelnej realizacji zleconych kompleksowych usług porządkowych i usług selektywnej segregacji (bez Jarmarków) będzie powodowało konsekwencje:

1. Zapłata wynagrodzenia wyłącznie za usługi zrealizowane, na podstawie oceny stopnia ich wykonania;
2. Potrącenie za wynagrodzenia brutto kary umownej liczonej za każdy dzień, za który ocena stopnia wykonania usług jest niższa niż 100 %;
3. Uprawnienie Zamawiającego do zlecenia interwencyjnej realizacji usług innemu podmiotowi i obciążenie zapłatą Wykonawcy.
4. Prawo Zamawiającego do rozwiązania Umowy.

Poznań, 15 luty 2016 r.