

ÉPÜLETKARBANTARTÁSI PROTOKOLL

SEMMELWEIS EGYETEM
MŰSZAKI FŐIGAZGATÓSÁG

[image: SE címer színes]

ÉPÜLETKARBANTARTÁSI
PROTOKOLL

Az épületkarbantartási szolgáltatás igénybevételének bejelentési, előkészítési, megrendelési és követési folyamata

Budapest, 2017. július 13.
I.
Bejelentés
1) A Semmelweis Egyetem intézményei, illetve önálló gazdálkodással rendelkező szervezeti egységei (a továbbiakban a megrendelés fázisáig: Igénybejelentő) által igényelt épületkarbantartási munkák bejelentése minden esetben írásban történik a Semmelweis Egyetem által üzemeltetett Operatív Irányító Központ (O.I.K.) alábbi elérhetőségein keresztül:

GLPI rendszer:	http://glpi.usn.hu
Elektronikus levél (e-mail):	oik@semmelweis-univ.hu
Telefon (belső mellék)	63333
Mobil telefon:	+36 20 666 3333

Az igénybejelentés rögzítésekor az egyetemi helpdesk (a továbbiakban: GLPI) rendszerben automatikusan generálódik egy sorszámmal ellátott hibajegy.
2) Igénybejelentőnek a bejelentés során minimálisan az alábbi adatokat kell megadnia:
a) bejelentés időpontja (automatikusan generálva a rögzítéskor);
b) bejelentő szervezeti egység, intézmény megnevezése, címe (SE intézmény);
c) a munkavégzés helyének pontos címe (SE épület);
d) a bejelentés tárgya (rövid, tömör megfogalmazás);
e) az igényelt karbantartási munka leírása (bővebben kifejtve, hogy abból a munka jellege, volumene tekintetében az olvasó képet kapjon a feladatról);
f) a bejelentés minősítése (fontossági fokozata, prioritása);
g) [bookmark: _GoBack]a helyszínen lévő igénybejelentői kontaktszemély neve, elérhetősége (aki az elvégzendő feladattal kapcsolatban műszaki felvilágosítást tud adni, a munkavégzés helyszínét, körülményeit ismeri, és aki egy személyben teljes felelősséggel tartozik Igénybejelentő részéről az elvégzendő tevékenységgel illetve munkával kapcsolatban, a teljesítéssel kapcsolatos dokumentációkba jogosult észrevételt tenni).
Megjegyzés: a bejelentések besorolása 3 kategóriába történik az alábbiak szerint:
1. Kiemelt fontosságú (nagyon fontos)
· speciális, kiemelt helyiségek vagy azok üzemelését biztosító rendszerek karbantartási munkái (a magas prioritással kezelendő speciális, kiemelt helyiségek ismertetését a Szerződés ….. sz. melléklete tartalmazza);
· közvetlen élet- és vagy súlyos balesetveszélyt jelent;
· más rendszerek (elektromos, klíma, gáz, szennyvíz, gyengeáram, informatikai stb.) működését kiemelten veszélyezteti;
· közvetve vagy közvetlenül nagy anyagi kárral járó műszaki balesetveszélyt jelent;
· a létesítmény működését veszélyezteti;
· a szolgáltatás színvonalára érzékeny „kényes” helyszíneket ellátó berendezések (pl. tüzivíz nyomásfokozó), illetve a komfort terek ellátó rendszereinek hibája, az előidéző ok értelmezése nélkül.

2. Átlagon felüli fontosságú (fontos)
-	közvetve balesetveszélyt jelent;
-	más rendszerek (elektromos, klíma, gáz, szennyvíz, gyengeáram, informatikai stb.) működését veszélyezteti;
-	közvetlen és azonnali bevételkiesést okoz;
-	jelentős szolgáltatási problémát okoz;
-	a további üzemeltetés hatósági előírásokba vagy jogszabályokba ütközik.
3. Átlagos fontosságú (közepes)
-	Minden egyéb, az 1. és 2. kategóriába nem sorolható bejelentés.
3) Jelen Protokoll által szabályozott épületkarbantartási igénybejelentések zöme a 3. átlagos fontosságú kategóriába tartozik, de előfordulhat magasabb prioritású is.
4) Az új bejelentésről az épületkarbantartási tevékenység végzésére (szolgáltatás nyújtására) szerződött Vállalkozó (a továbbiakban: Szolgáltató) a GLPI rendszeren keresztül e-mail értesítést kap. Szolgáltató GLPI hozzáférését a megrendelő Semmelweis Egyetem biztosítja. A rendszer használatának felhasználói szintű megismerése Szolgáltató erre feljogosított képviselőinek is kötelező. A továbbiakban a kommunikáció elsődleges helye a GLPI hibajegy. A hozzáféréssel rendelkező érintetteknek itt van lehetőségük egymás tájékoztatására, vagy információ kérésére, valamint a keletkezett dokumentumok tárolására. A rendszer használata mindkét fél részéről kötelező, így biztosítva a hibajegy nyitásától annak lezárásáig tartó folyamat nyomon követhetőségét.
5) A Semmelweis Egyetem Létesítmény-fenntartási Szabályzatában foglaltak szerint az épületkarbantartás körébe tartozó tevékenységek, melyek a Szolgáltatóval kötött keretszerződés szerint kerülnek elvégzésre:
a) 	a meglévő épületen végzett minden olyan munka, amely a folyamatos, zavartalan, biztonságos üzemeltetéshez szükséges, amelyet a rendeltetésszerű használat érdekében el kell végezni, amely a folyamatos elhasználódás rendszeres helyreállítását eredményezi, még abban az esetben is, ha az épület alkotórészei lényeges elemeinek részleges cseréjével jár együtt;
b) 	a rendeltetésszerű használat érdekében elvégzett külső, belső állagmegóvási munka (vakolás, meszelés, festés, mázolás) még akkor is, ha az egész épületre kiterjed (homlokzat tatarozása, beleértve a nyílászárók cseréjét is), vagy ha korszerűbb formában, módszerrel történik a javítási munka (pl.: meszelés helyett festés, vagy tapétázás, vagy falburkolat elhelyezése, vagy szőnyegpadló helyett parketta vagy fordítva);
c) 	a tetőszerkezet javítása, részleges cseréje, a lapostető-szigetelés javítása, cseréje;
d) 	az épület talajnedvesség elleni szigetelése, injektálása;
e)	 a villamos energia, a víz-, a gáz-, a hő ellátás vezetékeinek, berendezéseinek részleges cseréje;
f) 	a meglévő épület olyan átépítése, átalakítása, amelynek eredményeként az épület egészének vagy az épület egy részének funkciója, rendeltetése nem változik meg (pl.: célszerűségi okokból az épületen belüli válaszfalak, szociális helyiségek áthelyezése történik meg).
II. Előkészítés
1) Igénybejelentő a munkálatok elvégzéséhez szükséges és rendelkezésre álló dokumentumokat, leírásokat, alaprajzokat, terveket, engedélyeket a hibajegyhez feltöltve Szolgáltató rendelkezésére bocsátja. Minimum követelmény az alaprajzi vázlat a mennyiségek, és a részletes műszaki leírás a minőségi követelmények meghatározása végett, de törekedni kell Szolgáltató minél részletesebb tájékoztatására. Amennyiben a karbantartási munka jellege olyan, hogy az a Semmelweis Egyetemmel szerződésben lévő más szolgáltató tevékenységét is érinti, akkor az általuk támasztott követelményeket is rögzíteni kell (pl.: IT-hálózat, telefon, stb.).
2) Szolgáltató a hibajegy prioritásának megfelelő időn belül – az igénybejelentői kontaktszeméllyel egyeztetve – helyszíni bejárást és felmérést tart. Pontosításra kerül a műszaki tartalom és megtörténik a mennyiségi felmérés. Kiemelt és átlagon felüli fontosságú bejelentések esetében a helyszíni bejáráson a hibajegyen megjelölt műszaki ellenőr is részt vesz a pontos műszaki tartalom meghatározása és a mielőbbi megoldás feltételeinek tisztázása érdekében. A bejárás időpontját a hibajegyen dokumentálni kell.
3) Szolgáltató a Szerződés szerinti feltételekkel elkészíti árajánlatát és azt a hibajegy prioritásának megfelelő időn belül a hibajegyhez feltölti kiegészítve a részletes, a bejárás során pontosított műszaki leírással, és egyúttal érvényesítési kérelmet küld a megjelölt műszaki ellenőrnek.
4) Igénybejelentőnek legkésőbb az árajánlat feltöltéséig meg kell jelölnie azt a személyt, aki az igénybejelentő részéről jogosult az árajánlat érvényesítésére, elfogadására vagy elutasítására (pl.: gazdasági vezető, intézményvezető), és aki erre vonatkozó jogosultsággal a GLPI-ben is rendelkezik.
5) A Karbantartási-hibaelhárítási Osztály a rendelkezésére álló információk alapján ellenőrzi az árajánlat Szerződés szerinti megfelelőségét, szükség esetén egyeztetést végez Szolgáltatóval, vagy kezdeményezi az ajánlat módosítását. Az igényelt műszaki tartalomnak és a Szerződésben rögzített feltételeknek megfelelő árajánlatot a hibajegyen megjelölt műszaki ellenőr elfogadja, és érvényesítési kérelmet küld az Igénylő részéről megjelölt és erre jogosult jóváhagyónak.
6) Igénybejelentőnek 15 nap áll rendelkezésére a felülvizsgált árajánlat elfogadására, az érvényesítési kérelem megválaszolására. Amennyiben az árajánlatot elutasítja, vagy az érvényesítési kérelem ez időn belül nem kerül megválaszolásra, a hibajegy törlésre kerül. Az ajánlat elfogadása esetén további 30 nap áll rendelkezésre a karbantartási munka írásos megrendelésére.
III. Megrendelés
1) Igénybejelentő (a továbbiakban: Megrendelő) az elfogadott árajánlat alapján a Szerződés szerint Szolgáltató részére a hibajegyen rögzített karbantartási munka elvégzésére közvetlen eseti megrendelést ad. A megrendelés elválaszthatatlan része a Szerződés, és a hozzá tartozó dokumentációkkal együtt tartalmazza mindazokat az információkat, ami alapján Vállalkozó a Szerződés szerinti karbantartási feladatát elláthatja. A megrendelésnek (1. sz. melléklet) a feladathoz igazítva értelemszerűen az alábbi tartalommal kell készülnie:
a)	az építés jellegű eseti vagy ütemezett karbantartási tevékenységgel érintett ingatlan címe, a feladatvégzés helye, annak ismertetése;
b)	az elvégzendő karbantartási feladat megnevezése, mennyisége, leírása, minőségi követelményei;
c)	a munka elvégzésére rendelkezésre álló fedezet;
d)	a külön számlázás kérése, amennyiben Megrendelő nem a gmsz kerete terhére történő kiterheléssel kívánja rendezni a költséget;
e)	a Vállalkozó előzetes és elfogadott árajánlatára (költségvetés) hivatkozva a vállalkozói díj;
f)	a munkavégzés, végezhetőség feltételeinek a Megrendelő általi biztosítására vonatkozó információk;
g)	munkakezdési, valamint teljesítési vég- és részhatáridők;
h)	elszámolás módja: átalánydíjas vagy tételes elszámolású (amennyiben a megrendelés erre vonatkozó előírást nem tartalmaz, akkor az elszámolás átalánydíjas alapon történik);
i)	az átalánydíjas megrendelés tartalmazza, hogy a munka vonatkozásában tartalékkeret rendelkezésre áll-e (annak százalékos arányát és összegét);
j)	adott esetben, ha szükséges: engedélyezési és/vagy kiviteli tervdokumentációk, hatósági, közmű engedélyek, jóváhagyások, tulajdonosi, vagyonkezelői nyilatkozatok;
k)	szükség szerint műszaki és szakági előírások, szabványok illetve az ezekre történő hivatkozások;
l)	a teljesítés során keletkező dokumentumok leírása;
m)	az építési naplóval összefüggő rendelkezésekre – ahol jogszabály szerint nem kell építési naplót vezetni, a Felek megállapodása alapján munka-előrehaladási eseménynapló vezetésére történő – utalás és más műszaki, teljesítési és pénzügyi okiratokra hivatkozás, mint például teljesítésigazolások, szállítólevelek, garancialevelek, az eszközök, a berendezések és a beépítésre került anyagok dokumentációja;
n)	a megrendelés teljesítése során nyilatkozattételre jogosult szereplők megnevezése, úgymint:	- Megrendelő szervezeti egység képviselője,
			- Megrendelő műszaki ellenőre vagy műszaki megbízottja,
			- Vállalkozó építésvezetője;
o)	aláírás	- Megrendelő részéről: kötelezettségvállaló és pénzügyi ellenjegyző,
			- Vállalkozó részéről: cégszerű.
2) Az g) és n) pont kitöltése előtt Megrendelő és Szolgáltató előzetes egyeztetése szükséges.
3) Az aláírt megrendelés a hibajegyhez feltöltésre kerül.
4) A kivitelezési munka csak a mindkét fél által szabályszerűen aláírt megrendelés birtokában kezdhető meg.
IV. Kivitelezés
1) Szolgáltató és Megrendelő képviselője a műszaki ellenőrrel közösen elkészíti az ütemtervet, különös tekintettel arra az esetre, ha a kivitelezés során harmadik fél közreműködésére is szükség van.
2) A munkaterület átadására a megrendelésben megjelölt időpontban kerül sor, legalább a szintén ott megjelölt szereplők részvételével. Amennyiben szükséges, az érintett szakigazgatóságok munkatársait is meg kell hívni. A Megrendelő kötelessége és felelőssége hogy a munkaterület az előírások szerint az előzetesen megadott ütemezéssel munkavégzésre alkalmas állapotban rendelkezésre álljon. A munkaterületet helyszíni bejárás során jegyzőkönyv felvétele mellett kell átadni (2. sz. melléklet). Az átadott munkaterületet a lehető legnagyobb mértékben el kell különíteni, elkeríteni az egyéb egyetemi területektől. Az átadott munkaterület, építési terület lekerítése, őrzése, a ki- és beléptetés ellenőrzése, dokumentálása a Szolgáltató feladata. A területen maradt egyetemi tulajdonért, valamint a kivitelezéshez szükséges eszközökért, anyagokért – a munkaterület visszaadásáig – a Szolgáltató tartozik felelősséggel.
3) A munkaterület átadás-átvételéről készült jegyzőkönyvet a hibajegyhez fel kell tölteni. Egyúttal Szolgáltató köteles a hibajegyen rögzíteni a munkaterület átadás-átvétel, azaz a helyszíni munkavégzés megkezdésének időpontját.
4) Szolgáltató a munkaterület átadás-átvételét követően a megrendelésben meghatározott munka folyamatos – ütemterv szerinti – végzésére köteles. Ettől kizárólag a Megrendelő előzetes írásbeli engedélye esetén vagy a Megrendelő felfüggesztésre vonatkozó utasítása esetén térhet el.
5) Szolgáltatónak gondoskodnia kell a munkavégzés helyszínén a műszaki teljesítés során műszaki vonatkozásokban nyilatkozattételre jogosult és az adott szakmai területen szak-képzettséggel és szakmai jártassággal bíró személyről az építésvezetői teendők ellátására.
6) Megrendelő képviselője, illetve műszaki ellenőre vagy műszaki megbízottja korlátozás nélkül bármikor jogosult a Szolgáltató, illetve annak alvállalkozói, teljesítési segédei, közreműködői tevékenységét és munkavégzését, illetve a szerződésszerű teljesítést ellenőrizni, Szolgáltatótól a megrendelt munkákra vonatkozóan felvilágosítást kérni.
7) Az eltakarásra kerülő épületszerkezetek esetén Megrendelőt minimum három munkanappal az eltakarás előtt értesíteni kell. Az eltakarásra kerülő munkafázisokat, azok elkészültekor a műszaki ellenőrrel, illetve műszaki megbízottal igazoltatni kell. Ennek elmulasztása esetén Megrendelő az adott munkaszakasz elvégzését nem ismeri el, kivéve, ha az ellenőrzés a Megrendelő hibájából maradt el.
8) Amennyiben Megrendelő szakszerűtlen utasítást ad, Szolgáltatónak kötelessége erre írásban figyelmeztetnie. Ha Megrendelő az utasításhoz a figyelmeztetés ellenére is ragaszkodik, az utasításból eredő következményekért, károkért helytállni tartozik.
9) Ha a megrendelés teljesítése akadályba ütközik, az akadályról, az akadály megszűnésének várható időpontjáról a Felek haladéktalanul kötelesek értesíteni egymást, és a megrendelés teljesítése során mindvégig együttműködni és egymást tájékoztatni minden olyan körülményről, amely a megrendelés tárgyát, illetve a szerződésszerű teljesítést érinti.
10) A teljesítés során a Felek egymáshoz intézett nyilatkozataikat (utasítások, kifogások, figyelmeztetések, stb.) írásban – emellett sürgős esetben rövid úton (telefonon, faxon, e-mailben) is – közlik egymással. Az írásos kommunikáció helye a GLPI rendszerben a hibajegy, mely kvázi építési naplóként használandó.
11) A kivitelezési munka befejeztével Szolgáltató a megrendelést készre jelenti, a hibajegyen rögzíti a munka befejezésének időpontját. Felek kitűzik a műszaki átadás-átvétel megkezdésének egyeztetett időpontját.
12) A műszaki átadás-átvételi eljárást minimum a megrendelésben megjelölt szereplők részvételével kell lebonyolítani. Amennyiben szükséges, az érintett szakigazgatóságok munkatársait is meg kell hívni. A műszaki átadás-átvételi eljárásról jegyzőkönyvet kell felvenni a 3. sz. melléklet szerinti tartalommal.
V. A megrendelés lezárás
1) Szolgáltató a sikeresen lebonyolított műszaki átadás-átvételi eljárás jegyzőkönyvét, valamint a Megrendelő képviselője által igazolt munkalapot (amely az adott munka elvégzésének igazolására szolgál) feltölti a hibajegyhez. A költségek (elismert vállalkozói díj), valamint az átadási dokumentáció (megvalósulási terv, teljesítmény nyilatkozatok, nyomáspróba jegyzőkönyvek, stb. értelemszerűen) feltöltése után a hibajegyet megoldott státuszba állítja.
2) Megrendelőnek (Igénybejelentőnek) 15 nap áll rendelkezésre a megoldás elfogadására. A megoldás elutasítására, a hibajegy visszanyitására Megrendelőnek abban az esetben van lehetősége, ha a dokumentációban hiány mutatkozik, vagy a feltöltött költséggel (vállalkozói díjjal) nem ért egyet, és a rendezés érdekében kezdeményezi az egyeztetést Szolgáltatóval. A félreértés tisztázása, vagy a hiánypótlás után Szolgáltató ismét megoldott státuszba állítja a hibajegyet. A megoldás Megrendelő általi elfogadásával – vagy ennek hiányában 15 nap múlva automatikusan – a hibajegy lezárásra kerül.
VI. Pénzügyi teljesítés, elszámolás
1) Az elszámolások utólagosan, minden hónapban az azt megelőző hónap lezárt hibajegyeinek csoportos leigazolásával történik központilag. A megrendelések teljesítését és a hibajegy lezárását követően az adott hónap teljesítéseiről csoportos teljesítési igazolást kell kiállítani, amelyben a Semmelweis Egyetem részéről a Szerződés teljesítése során eljáró kapcsolattartó személy igazolja, hogy az adott munkákat Szolgáltató elvégezte és jogosult annak ellenértékét leszámlázni.
2) A vállalkozói díj kifizetésére irányadó jogszabályok:
a)	Kbt. 130. § és az építési beruházások közbeszerzésének részletes szabályairól szóló 306/2011. (XII. 28.) Korm. rendelet vonatkozó előírásai;
b)	Előleg fizetésére a Kbt. 131. § szerint, azzal, hogy elszámolására a 306/2011. (XII. 28.) Korm. rendelet vonatkozik;
c)	Kbt. 125. § (4)-(7) bekezdés;
d)	Az általános forgalmi adóról szóló 2007. évi CXXVII, törvény (ÁFA tv.);
d)	Az adózás rendjéről szóló 2003. évi XCII. törvény (Art.) 36/A. és 36/B. §;
3) Felek megállapodnak, hogy Szolgáltató kizárólag teljesítési okmányokkal alátámasztott, szabályszerűen, teljesítési helyenként külön-külön részletezett és számlaösszesítővel ellátott számla benyújtására – teljesítési időszakonként, azaz havonta utólag – jogosult. Kivételt képez ez alól, ha Felek az írásos megrendelésben rögzítetten különszámlázásban állapodtak meg. Az elvégzett munkák után a teljesítésigazolás kiállítására a Megrendelő Szerződésben megnevezett, teljesítésigazolásra jogosult kapcsolattartója a munkák elvégzését követő hónap 8. napjáig köteles. A munka teljesítésének visszautasítására, ill. hiánypótlásra történő felhívásra a Megrendelőnek szintén a munkák elvégzését követő hónap 8. napjáig van lehetősége. A hibák kijavítását követően, a hiánypótlás elvégzése után a teljesítésigazolás kiállítására Megrendelőnek ismételten 8 nap áll rendelkezésére.
4) Szolgáltató a számla összesítőt is tartalmazó (rész) számlát az alábbi címre köteles megküldeni: Semmelweis Egyetem Pénzügyi Igazgatóság 1085 Budapest, Üllői út 26. A számlát kiállítani a Szolgáltató kizárólag a teljesítési okmányokkal alátámasztva, szabályszerűen, a munka elvégzését és a teljesítési igazolás kiállítását követő 5 napon belül, 30 napos fizetési határidővel jogosult.
5) A következő szabályok szerint történik az ellenszolgáltatás teljesítése:
a)	A Szolgáltató legkésőbb a teljesítés elismerésének időpontjáig köteles nyilatkozatot tenni, hogy az általa a teljesítésben bevont alvállalkozók egyenként mekkora összegre jogosultak az ellenszolgáltatásból, egyidejűleg felhívja az alvállalkozókat, hogy állítsák ki ezen számláikat;
b)	Szolgáltató a teljesítés elismerését követően állítja ki számláját, a számlában részletezve az alvállalkozói teljesítés, valamint a saját teljesítés mértékét;
c)	A b) pont szerinti számlában feltüntetett alvállalkozói teljesítés ellenértékét a Megrendelő 15 napon belül átutalja a Szolgáltatónak;
d)	Szolgáltató haladéktalanul kiegyenlíti az alvállalkozók számláit vagy az Art. 36/A § (3) bekezdése szerint azt vagy annak egy részét visszatartja, illetve az alvállalkozóval kötött szerződésben foglaltak szerint az alvállalkozói díj egy részét visszatartja;
e)	Szolgáltató átadja a d) pont szerinti átutalások igazolásainak másolatait vagy az alvállalkozó köztartozást mutató együttes adóigazolásának másolatát a Megrendelőnek (annak érdekében, hogy a Megrendelő megállapíthassa, hogy Szolgáltató jogszerűen nem fizette ki a teljes összeget az alvállalkozónak);
f)	Szolgáltató által benyújtott számlában megjelölt, fővállalkozói teljesítés ellenértékét a Megrendelő 30 napon belül átutalja a Vállalkozónak, ha az az alvállalkozókkal szembeni fizetési kötelezettségét az Art. 36/A §-ára tekintettel is teljesítette;
g)	Ha Szolgáltató a d) vagy az e) pont szerinti kötelezettségét nem teljesíti, az ellenszolgáltatás fennmaradó részét a Megrendelő őrzi és az akkor illeti meg a Vállalkozót, ha a Megrendelő részére igazolja, hogy a d) vagy az e) pont szerinti kötelezettségét teljesítette, vagy hitelt érdemlő irattal igazolja, hogy az alvállalkozó vagy szakember nem jogosult Szolgáltató által bejelentett összegre vagy annak egy részére.
Mellékletek, nyomtatványok:
1. sz. melléklet: Megrendelés (minta)
2. sz. melléklet: Munkaterület átadás-átvételi jegyzőkönyv (minta)
3. sz. melléklet: Műszaki átadás-átvételi jegyzőkönyv (minta)
4. sz. melléklet: Munkalap (minta)
5. sz. melléklet: Engedély tűzveszélyes munka végzéséhez (minta)

MEGRENDELÉS	1. sz. melléklet

amelyben a SEMMELWEIS EGYETEM (1085 Budapest, Üllői út 26.) mint Megrendelő közvetlen megrendelést ad a …………………………….. (……………………….) mint Vállalkozó részére az alábbiak szerint:

Szerződő felek a közbeszerzési eljárás eredményeként létrejött és ……………… napjától hatályos keretszerződés …... sz. melléklete, az Épületkarbantartási Protokoll III.1. pontjában foglaltaknak megfelelően és feltételekkel hozták létre e jelen megrendelést (kivitelezői megállapodást) azzal, hogy a megrendelésben nem szabályozott kérdésekben az alap keretszerződésben foglalt rendelkezéseket alkalmazzák.

	Az építés jellegű eseti vagy ütemezett karbantartási tevékenység (továbbiakban: kivitelezés)
 ID száma

	

	A kivitelezés helyszíne:
 az ingatlan címe,

	

	 a feladatvégzés pontos helye
 (szint és helyiségmegjelölés)

	

	A kivitelezés megnevezése

	

	A kivitelezés mennyisége, leírása

	

	A kivitelezés minőségi követelményei

	

	A kivitelezés elvégzésére rendelkezésre álló fedezet (költséghely megnevezéssel)

	

	A Vállalkozó előzetes és elfogadott árajánlatára (költségvetés) hivatkozva a vállalkozói díj;

	

	A munkavégzés, végezhetőség feltételeinek a Megrendelő általi biztosítására vonatkozó információk (megrendelői szolgáltatások:
víz, áram, illemhely biztosítása, bejutás módja)

	

	Határidők

megrendelés visszaigazolása
	

	munkakezdés

	

	részteljesítés

	

	 végteljesítés

	

	Az elszámolás módja:

átalánydíjas vagy tételes elszámolású
(amennyiben a megrendelés erre vonatkozó előírást nem tartalmaz, akkor az elszámolás átalánydíjas alapon történik);
	

	Átalánydíjas megrendelés esetén nyilatkozat tartalékkeret rendelkezésre állásáról
(százalékos arány és összeg)

	

	Adott esetben, ha szükséges:
Engedélyezési és/vagy kiviteli tervdokumentációk, hatósági, közmű engedélyek, jóváhagyások, tulajdonosi, vagyonkezelői nyilatkozatok

	

	Műszaki és szakági előírások, szabványok illetve az ezekre történő hivatkozások;

	

	A teljesítés során keletkező, műszaki átadás –átvétel során Megrendelő részére átadandó dokumentumok:
(Műszaki átadási dokumentáció)
	

	- építési napló (jogszabály ill. Felek megállapodása alapján)
	

	- munka-előrehaladási (felmérési) eseménynapló
	

	- teljesítésigazolás (?)
	

	- szállítólevél
	

	- garancialevél
	

	- az eszközök, a berendezések és a beépítésre került
 anyagok teljesítmény nyilatkozata
	

	- használati-kezelési útmutató
	

	- jegyzőkönyvek
 (érintésvédelmi, nyomáspróba, üzembehelyezési stb.)
- amennyiben a munka indokolja, megvalósulási terv
	

	- tűz- és munkavédelmi oktatási jegyzőkönyv
	

	- egyéb szükséges dokumentum

	

	A megrendelés teljesítése során nyilatkozattételre jogosult szereplők:

	

	Megrendelő szervezeti egység képviselője

	

	Megrendelő műszaki ellenőre v. műszaki megbízottja

	

	Megrendelő egyéb szakigazgatósági képviselője
(BTI, Informatika, ?)
	

	Vállalkozó építésvezetője

	

A díjszámítás alapját a keretszerződésben meghatározott átlagosított rezsióradíj jelenti, amelynek összege: nettó …………………..,- HUF / rezsióra és …% anyagár eltérítés a Terc Kft. által kifejlesztett VIP GOLD nevű költségvetés készítő szoftver aktuális anyagáraihoz képest.

 A fizetés feltételeit a jelen megrendelés alapját képező Keretszerződés tartalmazza. A megrendelés elválaszthatatlan melléklete a 2017. ……………………… hatályos „Építési jellegű eseti és ütemezett kis- és nagyjavítási, épületkarbantartási, valamint építőmesteri, szak- és szerelőipari tevékenységvégzésére„ vonatkozó keretszerződés.

	kelt.:

	
	kelt.:
	
	kelt.:

	……………………
	
	……………………
	
	……………………

	Megrendelő
Semmelweis Egyetem
pénzügyi ellenjegyző
	
	Megrendelő
Semmelweis Egyetem
kötelezettségvállaló
	
	Vállalkozó

2. sz. melléklet
MUNKATERÜLET ÁTADÁS – ÁTVÉTELI JEGYZŐKÖNYV
Megrendelés száma: ID …

Semmelweis Egyetem, mint Megrendelő a mai napon átadja …, mint Kivitelező részére a fenti számon megrendelt kivitelezési munka elvégzése céljából a
… területet, mint munkaterületet biztonságos munkavégzésre alkalmas állapotban.
Kivitelező munkatársai az Semmelweis Egyetem területére történő belépéskor vállalják, hogy a telephelyre érvényes közlekedési, munkavédelmi, tűzvédelmi és rendészeti előírásokat kötelező érvénnyel a kivitelezési munka során betartják. A munkaterületre előzetesen leadott írásos lista alapján léphetnek be és a munkavégzéshez szükséges anyagok, eszközök, szerszámok bevitele illetve kiszállítása csak szállítólevéllel történhet. A munkaterületen kívüli más egységekbe csak külön engedély alapján léphetnek be. A munkavégzés során esetlegesen bekövetkező munkabalesetért, tűzesetért, valamint vagyonvédelemmel kapcsolatos eseményekért minden felelősség Kivitelezőt terheli. Kivitelező vezetője felelős a területen történő biztonságos munkavégzés feltételeinek folyamatos biztosításáért.
Az átadott munkaterületre a kivitelezés során a Semmelweis Egyetem dolgozói közül csak az arra illetékes munkatársak léphetnek be.
Jelen vannak:
	Megrendelő részéről:
	

	Megrendelő műszaki ellenőre:
	

	Kivitelező részéről:
	

Egyéb, az átadás-átvétellel kapcsolatos megjegyzések:

Budapest, 2017. …

	
	
	

	Megrendelő
	Műszaki ellenőr
	Kivitelező

3. sz. melléklet
MŰSZAKI ÁTADÁS-ÁTVÉTELI JEGYZŐKÖNYV
	Az építés jellegű eseti vagy ütemezett karbantartási tevékenység (továbbiakban: kivitelezés)
 ID száma

	

	
A KIVITELEZÉS MEGNEVEZÉSE

	

	A kivitelezés mennyisége, leírása
	

	A kivitelezés minőségi követelményei
	

	
MEGRENDELŐ

	
Semmelweis Egyetem, 1085 Bp. Üllői út 26.

	
KIVITELEZŐ (SZOLGÁLTATÓ)

	

	
A KIVITELEZÉS HELYSZÍNE:
 az ingatlan címe,
	

	 a feladatvégzés pontos helye
 (szint és helyiségmegjelölés)
	

	Az építés-szerelés jellege
	Karbantartás

	A kivitelezés terv-, v. engedélyköteles
	

	
MEGRENDELÉS ÖSSZEGE

	

	Eredeti megrendelés kelte
	

	Eredeti megrendelés összege
	

	Pótmunka megrendelés kelte
	

	Pótmunka megrendelés összege
	

	
HATÁRIDŐK

	

	Megrendelés szerinti kezdés
	

	Tényleges kezdés
	

	Megrendelés szerinti befejezés
	

	Tényleges befejezés
	

	Műszaki átadás-átvételi eljárás megkezdése
	

	Műszaki átadás-átvételi eljárás befejezése
	

	
TELJESÍTÉS ELLENŐRZÉSE

	

	Kötbérterhes határidők
	

	Műszaki teljesítés, részletes megállapítások:
(mennyiségi hiányok, minőségi hibák, eltérések)

	

	Üzembe helyezés (adott esetben)
	

	Átadott dokumentációk

	

	Garanciális feltételek
	

	
NYILATKOZATOK

	

	Megrendelő nyilatkozata
	

	Üzemeltető nyilatkozata
	

	Kivitelező nyilatkozata
	

	Megrendelő nyilatkozata számla benyújtásáról
	

	
A MŰSZAKI ÁTADÁS-ÁTVÉTELI ELJÁRÁS RÉSZTVEVŐI:
(név, beosztás, tel.)
	

	Megrendelő szervezeti egység képviselője
	

	Megrendelő műszaki ellenőre v. műszaki megbízottja
	

	Megrendelő egyéb szakigazgatósági képviselője
(BTI, Informatika, ?)
	

	Vállalkozó építésvezetője
	

Kelt:	Budapest, 2017. …….

	
	
	
	
	
	
	

[image:]
Kiállító szerv: .. Sorszám:

FELTÉTELEK TŰZVESZÉLYES MUNKA VÉGZÉSÉHEZ
A munkavégzés helye: ...
A munkavégzés ideje: 	20...... év............................ hó nap............................ órától

20...... év.............................hó..............nap.............................óráig
A munkát végzők neve: ...
Tűzvédelmiszakvizsgabizo-
Beosztása: ..nyítványszáma :

Tevékenység leírása : ...

..
A munkavégzés helyén az alábbitűzoltó felszereléseket, tűzoltó készülékeket kell készenlétbe helyezni:

..

..

Ahatályos OrszágosTűzvédelmiSzabályzat előírásai,valamintaz20.......év..............................hónapján megtartott helyszíni szemle alapján a nyomtatvány hátoldalán lévő tűzvédelmi előírások és az alábbi különleges előírások:

..

..
végrehajtása, illetve betartásamellett lehet az alkalomszerű tűzveszélyes tevékenységet elvégezni.

................................., 20.......év...hó nap

...
feltételeketmeghatározó neve, beosztása
Az engedélyben felsorolt előírásokat az alábbi - ahelyisajátosságoknakmegfelelő tűzvédelmi előírásokkal egészítemki: (Haamunkát külső vállalat végzi ésengedélyezi)

...

...
20...... év.hó....nap
..
létesítmény vezetője, megbízottja

	Az engedélybenfelsoroltelőírásokat tudomásul veszem ésazokbetartásáértbüntetőjogilag felelősséget vállalok.

	
	
	
	

	..
	
	
	..

	munkát végző aláírása
	
	
	munkát végző aláírása

Amunka befejezéséta létesítmény képviselője felé jelenteni kell!

A munka befejezésének ideje: 20...... évhónap óra

Tudomásul vettem:

..feltételeketmeghatározóneve(aláírása)

TŰZVESZÉLYES TEVÉKENYSÉG ÁLTALÁNOS TŰZVÉDELMI ELŐÍRÁSAI

1. A munkát tilos megkezdeni mindaddig, amíg a tűz- vagy robbanásveszélyt el nem hárították.
2. A hegesztőnek a tevékenység végzéséhez tűzvédelmi szakvizsgával kell rendelkeznie. Egyéb tűzveszélyes tevékenységet a tűzvédelmi szabályokra, előírásokra kioktatott személy végezhet.
3. A tűzveszélyes munkavégzés 5 méteres környezetéből az éghető anyagokat el kell távolítani.
Ha ez nem lehetséges, akkor:
· hősugárzás ellen az éghető anyagot nem éghető, jó hőszigetelő anyaggal kell elhatárolni, letakarni,
· izzó anyagok fröcskölődésekor az éghető anyagok, pl. vizes ponyvával való letakarása, a veszélyeztetett környezet vízzel való lelocsolása, a szikrák, izzó anyagok éghető anyaghoz való jutásának nem éghető spanyolfallal történő megakadályozása lehet egy-egy megoldás.
4. Az alkalomszerű tűzveszélyes tevékenység végzésénél a környezetben munkavállaló személyeket is figyelmeztetni szükséges a tevékenység végzése alatti fokozottabb óvatosságra.
5. Egyetemen kívüli személy által végzett tűzveszélyes munka feltételeit a tevékenység helye szerinti szervezeti egység tűzvédelmi megbízottjával egyeztetni kell, aki ezt szükség szerint – a helyi sajátosságnak megfelelő – tűzvédelmi előírásokkal köteles kiegészíteni. Az egyetemi munkavállaló aláírása nélkül az engedély érvénytelen.
6. A tűzveszélyes tevékenység befejezése után a munkavégző a helyszint és annak környezetét tűzvédelmi szempontból köteles átvizsgálni és minden olyan körülményt megszüntetni, ami tüzet okozhat.
7. Ellenőrzés esetén a tűzveszélyes tevékenység írásbeli feltételeit be kell mutatni.

99
2
		
image2.emf

image1.png

