
1

Smlouva o provedení úklidových služeb
uzavřená v souladu se zákonem č. 89/2012 Sb., občanský zákoník, v platném znění, níže uvedeného

dne, měsíce a roku
1. Smluvní strany

OBJEDNATEL: Univerzita Karlova, Lékařská fakulta v Hradci Králové
Sídlo: Šimkova 870, 500 03 Hradec Králové
IČ: 00216208
DIČ: CZ00216208
Zastoupená: prof. MUDr. RNDr. Miroslav Červinka, CSc. - děkan
(dále jen „objednatel“)

a

POSKYTOVATEL: ABY servis, s.r.o.
zapsaný v obchodním rejstříku vedeným Městským soudem v Praze, oddíl B, vložka 157807
Sídlo: Novodvorská 1062/12, 142 00 Praha 4
IČ: 28984030
DIČ: CZ28984030
Zastoupený/á: Vierou Jiroutovou, jednatelem
bankovní spojení: xxx
č. účtu: xxx

 (dále jen „poskytovatel“)

(objednatel a poskytovatel dále též označováni jako „smluvní strany“)

2. Úvodní ustanovení
2.1. Smluvní strany uzavřely tuto Smlouvu o provedení úklidových služeb (dále jen „smlouva“)

na základě výsledků zadávacího řízení o nadlimitní veřejné zakázce s názvem „ÚKLIDOVÉ PRÁCE
PRO LF HK“, část 3 – Úklidové služby pro budovu Výukového centra LF HK.

2.2. Oznámení veřejné zakázky bylo uveřejněno v Informačním systému veřejných zakázek pod
evid. č. Z2017-021222.

3. Předmět smlouvy
3.1. Předmětem této smlouvy je úprava vzájemných vztahů mezi objednatelem a poskytovatelem

při provádění komplexních úklidových služeb v budově Výukového centra Lékařské fakulty
v Hradci Králové.

3.2. Poskytovatel se touto smlouvou zavazuje provést pro objednatele na svůj náklad a svou
odpovědnost a v dohodnuté době komplexní úklidové služby specifikované v tomto článku
smlouvy a v příloze č. 1 Specifikace úklidových prací, v rozsahu dle přílohy č. 2 Výkaz výměr
a za cenu dle Kalkulačního modelu dle přílohy č. 2. Objednatel se zavazuje provedené činnosti
za podmínek této smlouvy převzít a zaplatit poskytovateli sjednanou cenu.

3.3. Komplexní úklidové služby zahrnují provádění pravidelných úklidových prací, stálou úklidovou
službu a mimořádné (nepravidelné) úklidy specifikované v příloze č. 1 a 2, dodávku a doplnění
hygienických materiálů dle přílohy č. 2, dodávku a použití čisticích, dezinfekčních, údržbových a
hygienických prostředků a nástrojů (dále jen „předmět plnění“).

3.4. Hygienický materiál bude doplňován dle jeho aktuální potřeby. Fakturace bude provedena
na základě skutečně odebraného množství dle čl. 5 odst. 5.10.

3.5. Za čisticí, dezinfekční, údržbové a hygienické prostředky a nástroje dle odst. 3.3 se považují
prostředky a nástroje zejména na čištění nábytku, zařízení, podlah, stěn, sanitárního vybavení
a oken, a dále použití úklidových strojů, nástrojů a veškerých jiných prostředků, které

2

poskytovatel potřebuje k řádnému plnění předmětu této smlouvy (náklady na pořízení těchto
prostředků a nástrojů jsou již zohledněny v cenách dle přílohy č. 2).

3.6. Mimořádným (nepravidelným) úklidem se rozumí úklid v dalších případech neuvedených
ve Specifikaci úklidových prací v příloze č. 1 této smlouvy. Rozsah nepravidelného úklidu
a dobu jeho provedení určí dle konkrétní potřeby objednatel samostatnou objednávkou
v souladu s postupem dle čl. 5 odst. 5.12. této smlouvy, za cenu stanovenou výhradně
na základě jednotkových cen uvedených v Kalkulačním modelu v příloze č. 2 této smlouvy
a za podmínek upravených touto smlouvou. V naléhavých případech může být požadavek
na nepravidelný úklid objednatelem objednán telefonicky a současně potvrzující e-mailovou
zprávou, s nástupem poskytovatele na místo plnění neprodleně po obdržení takové
objednávky.

4. Doba a místo plnění
4.1. Místem plnění je budova Výukového centra, Lékařské fakulty v Hradci Králové, Sokolská 581,

500 05 Hradec Králové.
4.2. Termín zahájení plnění je stanoven na 1. 4. 2018.
4.3. Četnost a doba plnění jednotlivých úklidových prací je uvedena v příloze č. 1 a 2 této smlouvy.

5. Cena předmětu plnění, splatnost a platební podmínky
5.1. Cena včetně DPH za poskytnutí plnění bude stanovena výhradně na základě jednotkových cen

uvedených v Kalkulačním modelu v příloze č. 2 této smlouvy a v rozsahu předmětu plnění
požadovaného v četnostech dle příloh č. 1 a 2 této smlouvy.

5.2. Výše DPH bude účtována dle platných právních předpisů.
5.3. Jednotkové ceny zahrnují veškeré náklady poskytovatele spojené s úplným a kvalitním

provedením a dokončením služby v kvalitě a v technických parametrech tak, jak je předpokládá
tato smlouva, včetně veškerých rizik, vlivů, a souvisejících nákladů, jako jsou náklady
na dopravu, náklady na použití úklidových strojů, pomůcek a prostředků, provozní náklady
poskytovatele, náklady na pojištění, daně a jakékoliv další výdaje spojené s realizací služby.

5.4. Uvedené jednotkové ceny jsou stanoveny jako maximálně přípustné, jejich změna je možná
za podmínek odst. 5.5.

5.5. Změna ceny je možná dle níže uvedeného:
a) Objednatel má právo cenu za předmět plnění každoročně, v měsíci červenci toho kterého

roku, zvýšit o míru inflace vyjádřenou přírůstem průměrného ročního indexu
spotřebitelských cen (ISC) za předcházející kalendářní rok, který publikuje Český statistický
úřad.

b) Cenu za předmět plnění je možné změnit v důsledku změny výše minimální mzdy na základě
právní úpravy o výši minimální mzdy. Úprava ceny (jednotkových cen) může být provedena
tak, že se ceny zvýší /sníží maximálně o stejné nebo nižší %, o které se změní minimální
mzda oproti minimální mzdě platné v době uzavření smlouvy a oproti minimální mzdě
platné v době předchozí úpravy ceny (jednotkových cen). Pro tyto účely v žádosti o změnu
ceny poskytovatel vyčíslí mzdové náklady na jednotlivé zaměstnance a další náklady
poskytovatele.

c) Změna ceny není možná prvních 24 měsíců účinnosti smlouvy.
d) K úpravě ceny může dojít jen písemným dodatkem ke smlouvě uzavřeným dle článku 13

odst. 13.9. na základě žádosti jedné ze smluvních stran. Smluvní strany mohou uplatnit
změnu ceny nejdříve k datu, kdy dojde k účinnosti uzavřeného dodatku ke smlouvě.

5.6. Cena za poskytnutí plnění bude hrazena bez poskytování záloh.
5.7. Cena za poskytnutí plnění poskytovatelem bude objednatelem uhrazena v českých korunách

na základě řádně a oprávněně vystaveného účetního a daňového dokladu (faktury). Lhůta
splatnosti faktury se sjednává na 30 dnů ode dne jejího prokazatelného doručení objednateli.

3

V případě prodlení objednatele s úhradou faktury se objednatel zavazuje uhradit poskytovateli
úrok z prodlení ve výši 0,01 % z příslušné dlužné částky za každý den prodlení.

5.8. Řádným vystavením faktury se rozumí vystavení faktury poskytovatelem, jež má veškeré
náležitosti účetního a daňového dokladu ve smyslu zákona č. 563/1991 Sb., o účetnictví,
v platném znění, a zákona č. 235/2004 Sb., o dani z přidané hodnoty, v platném znění.
V případě, že faktura nebude vystavena řádně, oprávněně, a dále pokud bude obsahovat věcné
či formální nesprávnosti, nebo nebude splňovat zákonné požadavky, je objednatel oprávněn
vrátit ji poskytovateli k doplnění či opravení, aniž se dostane do prodlení se splatností takové
faktury. Lhůta splatnosti začíná běžet znovu dnem doručení náležitě opravené či doplněné
faktury objednateli. Oprávněným vystavením faktury se rozumí vystavení faktury
poskytovatelem na základě řádného a včasného poskytnutí měsíčního plnění, které bude
odsouhlaseno objednatelem.

5.9. V případě, že faktura nebude vystavena oprávněně, není objednatel povinen ji proplatit.
5.10. Hygienický materiál, a to toaletní papír, papírové ručníky, gelová sítka do pisoáru, tekuté mýdlo

s glycerinem, mikrotenové sáčky do odpadkových košů budou v množství fakturovány
dle skutečně spotřebovaných kusů v jednotkových cenách uvedených v příloze č. 2 této
smlouvy.

5.11. Fakturace pravidelných úklidových prací a stálé úklidové služby bude prováděna 1x měsíčně
k poslednímu dni příslušného měsíce. Nedílnou součástí každé faktury bude objednatelem
písemně potvrzený list kvality práce, ve kterém budou zaznamenány případné nedostatky
nebo neprovedené práce, jež jsou oceněny v příloze č. 2 této smlouvy. Nedílnou součástí každé
faktury bude taktéž objednatelem odsouhlasený soupis provedených prací. Neprovedené
práce nebudou fakturovány ani proplaceny.

5.12. Mimořádné úklidové práce budou vykonávány na základě samostatné objednávky dle pevně
stanovených jednotkových cen uvedených v příloze č. 2 této smlouvy. Fakturace bude probíhat
dle skutečně provedených prací 1x měsíčně k poslednímu dni příslušného měsíce. Nedílnou
součástí každé faktury bude soupis všech skutečně provedených úklidových prací schválený
objednatelem. Na faktuře bude uvedeno číslo příslušné objednávky.

5.13. Poskytovatel a objednatel se dohodli, že objednatel je oprávněn započíst svou peněžitou
pohledávku za poskytovatelem oproti peněžité pohledávce poskytovatele.

6. Povinnosti poskytovatele
6.1. Poskytovatel se zavazuje dbát na kvalitní plnění úkolů, na dodržování právních předpisů

a norem při používání čistících, dezinfekčních a technických prostředků a při provádění
úklidových prací respektovat požadavek objednatele na dobu provádění služeb dle přílohy č. 1.

6.2. Poskytovatel je povinen při plnění povinností vyplývajících z této smlouvy postupovat
samostatně, odborně a s vynaložením veškeré potřebné péče k dosažení optimálního výsledku
plnění smlouvy.

6.3. Poskytovatel je povinen se při plnění této smlouvy řídit obecně závaznými právními předpisy,
vnitřními předpisy a pokyny objednatele, které mu budou zadávány v průběhu plnění smlouvy.
Poskytovatel je povinen upozornit objednatele na nevhodnou povahu jeho pokynu.

6.4. Poskytovatel se zavazuje v rámci stálé úklidové služby na vyžádání objednatele provést úklid
objednatelem stanovených prostor (např. WC, vstupy do budovy, chodby a schodiště)
opakovaně, pokud to vyžaduje stav uklízených prostor z důvodů počasí a zvýšeného provozu.

6.5. Poskytovatel se zavazuje na vyžádání objednatele snížit rozsah uklízených prostor v období
sníženého provozu (např. prázdniny, zkouškové období). Snížený rozsah uklízených ploch
a období, po které bude snížený rozsah uklízených ploch prováděn, stanoví objednatel písemně
nejméně 5 kalendářních dnů před zahájením období, kdy bude snížený rozsah uklízených ploch
požadovat.

6.6. Poskytovatel se zavazuje provést na svůj náklad a nebezpečí i veškeré další práce, činnosti
nebo jiná plnění, i kdyby je tato smlouva výslovně neuváděla jako součást úklidových prací,
pokud jejich provedení je nebo se stane nezbytným k jejich řádnému provedení.

4

6.7. Poskytovatel zajistí úklid vlastními zaměstnanci v dostatečném počtu tak, aby byl řádně plněn
sjednaný rozsah prací. Práce budou prováděny malou mechanizací, nástroji a přístroji, které
jsou majetkem poskytovatele.

6.8. Poskytovatel před zahájením provádění úklidových prací předá objednateli seznam osob, které
budou provádět úklidové práce s přiřazením k úsekům dle odstavce 6.11. Tento seznam bude
součástí provozního deníku dle článku 9. V případě, že dojde ke změně osoby, která má
provádět úklidové práce, je poskytovatel tento seznam povinen aktualizovat.

6.9. Poskytovatel před započetím prací řádně poučí a proškolí zaměstnance o náplni a rozsahu
práce na jednotlivých pracovištích, o bezpečnosti a ochraně zdraví při práci (dále jen „BOZP“),
o předpisech vztahujících se k plnění dle této smlouvy a o nedotknutelnosti věcí objednatele.

6.10. Poskytovatel odpovídá za to, že jakékoliv věci objednatele nebudou zcizeny nebo zneužity.
Poskytovatel ani jeho zaměstnanci nesmí prohlížet písemné doklady, které jsou uloženy
v uklízených prostorách. Veškeré takové doklady požívají ochrany ve smyslu zákona
č. 101/2000 Sb., o ochraně osobních údajů a o změně některých zákonů, v platném znění,
a jejich zneužití je trestné. Poskytovatel a jeho zaměstnanci jsou povinni zachovávat
mlčenlivost o skutečnostech, o kterých se dověděli při poskytování služeb. Poskytovatel zajistí
v pracovních smlouvách svých zaměstnanců podepsání závazku mlčenlivosti o skutečnostech,
o nichž se dověděli v souvislosti s výkonem povolání. Vznikne-li objednateli porušením této
povinnosti škoda, je poskytovatel povinen ji objednateli uhradit v plné výši bez omezení.

6.11. Poskytovatel po dohodě s objednatelem přidělí svým zaměstnancům konkrétní úsek, za který
ponesou odpovědnost.

6.12. Poskytovatel zajistí, aby jeho zaměstnanci omezili svůj pohyb v areálu pouze na svěřené úseky.
6.13. Zaměstnanci poskytovatele jsou zásadně řízeni pokyny poskytovatele. Veškeré připomínky

a organizační požadavky vyřizuje poskytovatel prostřednictvím své kontaktní osoby dle článku
13 odst. 13.1. Každý zaměstnanec poskytovatele musí být schopen provést práce specifikované
touto smlouvou, aniž by očekával od objednatele, že bude jeho práci řídit.

6.14. Poskytovatel vybaví zaměstnance vhodným pracovním oděvem, ochrannými pomůckami,
odpovídajícími požadavkům na bezpečnost práce, čistícími a dezinfekčními prostředky a zajistí,
aby byli jednotně oblečeni a označeni.

6.15. Zaměstnanci jsou povinni operativně reagovat na případné změny a úpravy v požadavcích
objednatele.

6.16. Pokud zaměstnanci poskytovatele naleznou během úklidu ztracené věci, jsou povinni je
odevzdat na recepci v místě plnění.

6.17. Zaměstnanci poskytovatele nesmí bez svolení oprávněných zaměstnanců objednatele
manipulovat s technickým (výpočetním) zařízením objednatele.

6.18. Zaměstnanci poskytovatele si každodenně vyzvednou klíče od jednotlivých místností,
ve kterých budou provádět úklid, oproti podpisu na vrátnici. Po provedení úklidu převzaté klíče
znovu vrátí na vrátnici.

6.19. Poskytovatel a jeho zaměstnanci jsou povinni:
a) dodržovat přísný zákaz kouření v celém areálu,
b) dodržovat přísný zákaz používání všech záznamových zařízení,
c) dodržovat platné protipožární předpisy a předpisy BOZP,
d) dodržovat zákaz pohybu v areálu mimo vymezené pracoviště,
e) dodržovat zákaz skladování materiálu na chodbách, ve společenských prostorách

a v prostoru areálu, tj. zákaz skladování materiálu mimo prostory, které k tomu účelu určí
objednatel,

f) řídit se pokyny pracovníků recepce v případě vjezdu/příchodu do areálu, také ohledně
zpřístupnění prostor pro umožnění komplexních úklidových služeb za pomocí klíče, který
zajistí proti případnému poškození, či ztrátě,

g) zabezpečit včasné odstranění vzniklých odpadů odpovídajícím způsobem v souladu
s platnou legislativou,

5

h) zabezpečit snížení hlučnosti a prašnosti na minimální hodnoty, a to vhodnou formou
práce nebo časovým posunem výkonu práce,

i) vykonávat kontrolu prováděných služeb, resp. poskytnutého plnění průběžně 1x denně,
j) v naléhavých případech se dle pokynu objednatele neprodleně dostavit na místo plnění

a zahájit nepravidelný (mimořádný) úklid.
6.20. Nutné vypnutí energetického média kdekoli v areálu je možné pouze po předchozí dohodě

s odpovědným zaměstnancem objednatele.
6.21. Poskytovatel je povinen při realizaci této smlouvy činit taková opatření a počínat si tak, aby

nedocházelo ke vzniku škod. Poskytovatel odpovídá za vzniklé škody na majetku a na zdraví
zaměstnanců objednatele zaviněné činností poskytovatele, jakož i za škody vzniklé
zaměstnancem úklidové služby, který nezajistí při skočení své činnosti odběrná místa energií a
vody proti bezdůvodným ztrátám. Pro tyto účely má poskytovatel sjednáno pojištění
odpovědnosti za škodu způsobenou třetí osobě při výkonu podnikatelské činnosti, a to na
základě pojistné smlouvy uzavřené s xxx, na pojistné plnění do výše min. 1.000.000 Kč (slovy:
jedenmilion korun českých) za každou pojistnou událost zvlášť a zavazuje se být takto pojištěn
po celou dobu tohoto smluvního vztahu. Pokud poskytovatel způsobí objednateli škodu, je
poskytovatel povinen bez zbytečného odkladu škodu odstranit uvedením do původního stavu
anebo je povinen způsobenou škodu v plné výši nahradit v penězích. Veškeré náklady s tím
spojené nese poskytovatel. Volba způsobu náhrady škody náleží objednateli. Při ztrátě klíčů
provede poskytovatel tentýž den výměnu vložek a dodání potřebného množství klíčů.

6.22. Poskytovatel oznámí objednateli neprodleně potřebu náhlých oprav v prostorách a zařízeních
s ohledem na zajištění bezpečnosti a hygieny v budově nebo k odvrácení bezprostředního
nebezpečí škody.

6.23. V případě, prokázal-li poskytovatel kvalifikaci prostřednictvím jiných osob, bude předmět
plnění plněn i touto jinou osobu.

6.24. Je-li poskytovatelem více dodavatelů společně, jsou zavázáni všichni tito dodavatelé společně a
nerozdílně, a to po celou dobu předmětu plnění této smlouvy i po dobu trvání jiných závazků
vyplývajících z plnění této smlouvy.

7. Práva a povinnosti objednatele
7.1. Objednatel vyřídí připomínky, reklamace a organizační požadavky poskytovatele

prostřednictvím kontaktní osoby, která je v operativním styku s kontaktní osobou
poskytovatele. Kontaktní osoby jsou uvedeny v článku 13., odstavci 13.1.

7.2. Objednatel je povinen seznámit poskytovatele s technickými a stavebními dispozicemi
pracovišť a s požadavky na dodržování zvláštních organizačních pokynů, pokud je požaduje.
Poskytovatel potvrdí písemně, že byl se zvláštními pokyny objednatele seznámen. Od termínu,
kdy byl poskytovatel se zvláštními pokyny objednatele seznámen, je povinen je dodržovat
a poučit o jejich dodržování své zaměstnance.

7.3. Objednatel umožní poskytovateli bezplatné užívání úklidových komor pro hygienický materiál
a pro úklidové prostředky a stroje, bezplatný odběr vody a elektrické energie k zajištění plnění
dle této smlouvy. Objednatel zajistí komplexní technickou funkčnost zejména elektrických a
vodovodních rozvodů a sanitárních zařízení (WC, výlevky) v objektech, ve kterých poskytovatel
provádí služby.

7.4. Objednatel je oprávněn provádět kontrolu plnění poskytovatele, a to zejména kontrolu
včasnosti a jakosti rozsahu poskytovatelem uskutečňovaného plnění.

7.5. Objednatel je povinen úzce spolupracovat s poskytovatelem a vytvářet poskytovateli podmínky
pro plnění předmětu smlouvy.

7.6. Objednatel se zavazuje spolupodílet se na šetření poškození zdraví u zaměstnanců
poskytovatele vzniklých v přímé souvislosti s plněním dle této smlouvy.

8. Subdodavatelé

6

8.1. Poskytovatel je oprávněn si zjednat na své vlastní náklady subdodavatele, pro účely plnění
smlouvy za předpokladu, že v takovém případě bude poskytovatel odpovědný objednateli za
jakoukoli takto prováděnou část svých povinností vyplývajících ze smlouvy, jako kdyby je plnil
poskytovatel sám.

8.2. Poskytovatel nesmí uzavřít smlouvu se subdodavatelem na provedení celého předmětu
smlouvy, ale je oprávněn zadat provedení jakékoliv části předmětu plnění smlouvy
subdodavateli (subdodavatelům), který však musí být předem písemně odsouhlasen
objednatelem, nedohodnou-li se smluvní strany jinak.

8.3. Poskytovatel je povinen předložit objednateli do čtrnácti (14) dnů ode dne podpisu smlouvy
seznam subdodavatelů, kterým zamýšlí zadat provedení jakékoli části předmětu plnění
smlouvy. Objednatel je oprávněn se k tomuto seznamu vyjádřit; objednatel je v odůvodněných
případech oprávněn po poskytovateli požadovat, aby některého subdodavatele nahradil jiným
subdodavatelem.

8.4. V průběhu plnění smlouvy je poskytovatel povinen získat souhlas objednatele s novým
subdodavatelem alespoň pět (5) pracovních dnů předtím, než jej k provedení příslušné části
předmětu plnění smlouvy použije. Součástí oznámení bude vždy název/ jméno
subdodavatele(ů) pro jednotlivé části předmětu plnění smlouvy a kopie příslušných platných
oprávnění, koncesí, atestů, certifikátů a licencí, jež jsou nezbytné pro provedení takové
jednotlivé části předmětu smlouvy subdodavatelem. Objednatel je oprávněn do tří (3)
pracovních dnů od přijetí příslušného oznámení zamítnout účast konkrétního subdodavatele
na provádění předmětu smlouvy poté, co v dobré víře posoudil navrženého subdodavatele.

9. Provozní deník
9.1. Objednatel se zavazuje prostřednictvím zaměstnanců recepce zajistit vedení provozního

deníku, ve kterém budou zaznamenány veškeré případy nesplnění kterékoliv povinnosti
poskytovatele či porušení povinností poskytovatele dle čl. 6. této smlouvy a rovněž případné
vady na předmětu plnění specifikovaného touto smlouvou a jejími přílohami způsobené
poskytovatelem. Do provozního deníku se uvádějí zejména tyto informace:

a) příchod a odchod zaměstnanců poskytovatele, jejich jméno a podpis,

b) určení porušené povinnosti poskytovatele dle čl. 6.,

c) případné škody vzniklé porušením povinností dle čl. 6. této smlouvy či přesné určení vady
na předmětu plnění dle čl. 11 s uvedením osoby, která vadu nahlásila,

d) datum a čas záznamu,

e) čitelný podpis osoby, jež učinila záznam.

10. Smluvní pokuty a úrok z prodlení
10.1. V případě nesplnění kterékoliv povinnosti či porušení zákazu dle čl. 6 této smlouvy zaplatí

poskytovatel objednateli smluvní pokutu ve výši 2.000,- Kč za každý jednotlivý případ porušení
některé takové povinnosti.

10.2. V případě, že poskytovatel neprovede sjednané služby nebo jejich část ve sjednaných lhůtách,
považuje se to za porušení smlouvy, na které se vztahuje smluvní pokuta ve výši 2.000,- Kč
za jeden případ, kterým se v rámci služeb pravidelného charakteru rozumí každý jednotlivý bod
(řádek) v popisu požadovaných prací v příloze č. 1 této smlouvy.

10.3. V případě, že poskytovatel neodstraní reklamovanou vadu ve lhůtě dle čl. 11, odst. 11.2 této
smlouvy, považuje se to za porušení smlouvy, na které se vztahuje smluvní pokuta ve výši
5.000,- Kč za každou jednotlivou vadu.

10.4. Smluvní pokuta je splatná ve lhůtě 30 kalendářních dnů po doručení výzvy k jejímu zaplacení.

7

10.5. Smluvní strany činí nespornou výši sjednaných smluvních pokut a považují ji za zcela
přiměřenou a oprávněnou co do sjednané výše zejména s přihlédnutím k účelu a významu této
smlouvy pro objednatele.

10.6. Poskytovatel uhradí smluvní pokutu nezávisle na tom, zda a v jaké výši vznikne objednateli
škoda. Zaplacením smluvní pokuty nezaniká nárok objednatele na náhradu škody vzniklé
porušením povinností poskytovatele z této smlouvy.

10.7. Při prodlení s úhradou faktur ze strany objednatele má poskytovatel právo účtovat úrok
z prodlení ve výši 0,05 % z dlužné částky za každý den prodlení.

11. Reklamace, garance
11.1. Veškeré vady (nedostatky) předmětu plnění smlouvy způsobené poskytovatelem a bránící

či znesnadňující provoz či účel místa uplatní objednatel u poskytovatele bez zbytečného
odkladu poté, co vadu zjistil. Objednatel nahlásí vadu předmětu plnění na email kontaktní
osoby uvedené v článku 13 odst. 13.1., případně telefonicky se současným zasláním e-mailové
zprávy kontaktní osobě.

11.2. Takto zaznamenané vady je poskytovatel povinen neprodleně bezplatně napravit využitím
stálé úklidové služby, vždy však odstranit nejpozději do 24 hodin od doručení nahlášení vady a
žádosti o její odstranění. Poskytovatel je povinen nastoupit k odstranění vady nejpozději
do 3 hodin od doručení nahlášení vady na e-mail kontaktní osoby. V případě závažných vad je
dle požadavku objednatele poskytovatel povinen nastoupit k odstranění vady do 1 hodiny
od jejího nahlášení.

11.3. Za vadu (nedostatek) je mimo jiné považováno:

a) vynechání pravidelného úklidu každé jednotlivé plochy, uvedené v příloze č. 2 této
smlouvy,

b) nekvalitní, (nedbalé) provedení úklidu každé jednotlivé plochy se zjevnými nedostatky
(pověřený zaměstnanec objednatele zajistí fotodokumentaci za účasti zaměstnance
poskytovatele),

c) nepřítomnost zaměstnanců poskytovatele na pracovišti,

d) nerespektování pokynu pověřeného zaměstnance objednatele na úklidové práce
(neprovedení požadovaného úklidu),

e) prokázané požití alkoholických nápojů a jiných návykových látek, nebo kouření
zaměstnancem poskytovatele v místě plnění,

f) neprovedení zápisu do provozního deníku,

g) nerespektování času úklidu včetně výluk úklidu.

h) porušení povinností poskytovatele dle čl. 6 této smlouvy,

i) případné škody vzniklé porušením povinností poskytovatele dle čl. 6 této smlouvy či
přesné určení vady na předmětu plnění dle čl. 11 s uvedením osoby, která vadu nahlásila.

12. Trvání smlouvy, odstoupení od smlouvy, výpověď smlouvy, platnost a účinnost

smlouvy
12.1. Tato smlouva se uzavírá na dobu neurčitou.
12.2. Tato smlouva nabývá platnosti dnem podpisu obou smluvních stran a účinnosti dnem

zveřejnění v registru smluv dle zákona č. 340/2015 Sb., o zvláštních podmínkách účinnosti
některých smluv, uveřejňování těchto smluv a o registru smluv (dále jen „zákon o registru
smluv“). Vzhledem k tomu, že objednatel je povinným subjektem dle zmiňovaného zákona,
smluvní strany se dohodly, že uveřejnění v registru smluv (ISRS), včetně uvedení metadat,
provede objednatel.

8

12.3. Tuto smlouvu lze ukončit:

a) písemnou dohodou stran,

b) písemnou výpovědí s šestiměsíční výpovědní dobou, která počne běžet prvým dnem
měsíce následujícího po doručení výpovědi adresátovi,

c) odstoupením od smlouvy ze strany objednatele při opakovaném porušení povinností
poskytovatele ve třech jednotlivých a vzájemně nesouvisejících případech; poskytovatel
musí být na neplnění konkrétních povinností vždy písemně upozorněn.

13. Ostatní a závěrečná ujednání
13.1. K věcným jednáním v běžných provozních a technických věcech souvisejících s plněním závazků

stran z této smlouvy, včetně jednání ve věcech uplatňování a řešení reklamací, jsou oprávněny
osoby
a) za poskytovatele: xxx
b) za objednatele: xxx

Ve všech záležitostech přesahujících rámec kompetencí shora jmenovaných zaměstnanců stran
jedná

c) za poskytovatele: xxx
d) za objednatele: xxx

13.2. Poskytovatel není oprávněn postoupit jakákoliv svá práva a převádět povinnosti z této smlouvy
na třetí osobu bez předchozího písemného souhlasu objednatele, a to ani částečně.

13.3. Veškerá korespondence, pokyny, oznámení, odstoupení, žádosti, záznamy a jiné dokumenty
vzniklé na základě této smlouvy mezi smluvními stranami nebo v souvislosti s ní budou
vyhotoveny v písemné formě v českém jazyce a doručují se buď osobně, nebo doporučenou
poštou, k rukám a na doručovací adresy oprávněných osob dle této smlouvy.

13.4. Má se za to, že došlá zásilka odeslaná s využitím provozovatele poštovních služeb je
považována za doručenou třetí pracovní den po odeslání, byla-li však odeslána na adresu v
jiném státu, pak patnáctý pracovní den po odeslání.

13.5. Smluvní strany se dohodly, že pro vzájemnou komunikaci může být používána také
elektronická pošta.

13.6. Pokud v době účinnosti této smlouvy dojde ke změně adresy některé ze smluvních stran,
resp. jejich zástupců dle odst. 13.1 tohoto článku, je dotčená smluvní strana povinna
neprodleně písemně oznámit druhé smluvní straně tuto změnu.

13.7. Poskytovatel je na základě § 2 písm. e) zákona č. 320/2001 Sb., o finanční kontrole ve veřejné
správě a o změně některých zákonů (zákon o finanční kontrole), v platném znění, osobou
povinnou spolupůsobit při výkonu finanční kontroly. Poskytovatel tímto bere na vědomí, že
na osobu povinnou spolupůsobit se vztahují stejná práva a povinnosti jako na kontrolovanou
osobu. Tato povinnost se týká rovněž těch částí nabídek, smlouvy a souvisejících dokumentů,
které podléhají ochraně podle zvláštních právních předpisů (např. jako obchodní tajemství,
utajované informace) za předpokladu, že budou splněny požadavky kladené zvláštními
právními předpisy (např. zákonem č. 255/2012 Sb., o kontrole (kontrolní řád), v platném
znění). Poskytovatel se dále zavazuje zajistit splnění této povinnosti u svých případných
subdodavatelů.

13.8. Poskytovatel bez jakýchkoliv výhrad souhlasí se zveřejněním své identifikace a dalších údajů
uvedených ve smlouvě včetně ceny na profilu zadavatele (objednatele).
(https://zakazky.cuni.cz/profile_display_11.html) v souladu s § 219 zákona č. 134/2016 Sb., o
zadávání veřejných zakázek, v platném znění.

13.9. Práva a povinnosti účastníků touto smlouvou výslovně neupravené se řídí příslušnými
ustanoveními zákona č. 89/2012 Sb., občanský zákoník, v platném znění (dále jen „občanský

9

zákoník“). Veškeré změny a doplňky smlouvy lze činit pouze písemnou formou dodatku
ke smlouvě, signovaného oprávněnými zástupci stran, jinak jsou neplatné. Smluvní strany
v souladu s § 558 odst. 2 občanského zákoníku výslovně vylučují použití obchodních zvyklostí
ve svém právním styku v souvislosti s touto smlouvou.

13.10. Smluvní strany se dohodly, že případné spory vzniklé ze vztahů založených touto smlouvou,
budou přednostně řešit smírně, vzájemným jednáním a dohodou. Teprve v případě, že do
30 dnů od prvého společného projednání sporné věci nebude dosaženo oboustranně
přijatelného řešení, bude věc prostřednictvím návrhu kterékoliv ze smluvních stran předložena
k rozhodnutí věcně a místně příslušnému soudu.

13.11. Smluvní strany potvrzují, že s obsahem této smlouvy jsou dobře seznámeny a srozuměny
a že smlouva je vyjádřením jejich pravé a svobodné vůle.

13.12. Tato smlouva je vyhotovena ve dvou stejnopisech s platností originálu, z nichž každá strana
obdrží jedno vyhotovení.

14. Přílohy
Nedílnou součástí této smlouvy jsou její přílohy:

• příloha č. 1 – Specifikace prováděných úklidových prací
• příloha č. 2 – Výkaz výměr s uvedením frekvencí úklidu
• příloha č. 3 – Seznam subdodavatelů

V Hradci Králové dne 11. 1. 2018 V Praze dne 8. 1. 2018

... ..
Univerzita Karlova, Lékařská fakulta v Hradci Králové ABY servis, s.r.o.
prof. MUDr. RNDr. Miroslav Červinka, CSc. – děkan Viera Jiroutová, jednatel

Příloha č. 1

Specifikace úklidových prací dle sjednané frekvence budovy Výukového
centra LF HK

1. Rozsah
Součástí předmětu plnění pravidelného a mimořádného úklidu a součástí nabídkové ceny je rovněž
dodávka a použití čistících, dezinfekčních a údržbových prostředků, úklidových strojů, nástrojů a
potřeb včetně dodávek a doplnění hygienického materiálu.
Dodávka hygienického materiálu je požadována dle následující specifikace:

• toaletní papír - recyklovaný, dvouvrstvý, bílý, průměr 19 cm, návin 120 m;
• gelová sítka do pisoáru – optimalizuje tvorbu bakterií, zabraňuje šíření pachů v jejich

zárodku, účinnost po dobu min. 30 dní, s vůní
• papírové ručníky ZZ - dvouvrstvé bílé recyklované, rozměry 230x232 mm;
• tekuté mýdlo s glycerinem;
• mikrotenové sáčky do odpadkových košů určených pro běžný kancelářský odpad – objem

30l, černé, minimální síla 15 my;
• mikrotenové sáčky do odpadkových košů určených pro tříděný odpad na plasty, papír a do

odpadkových košů určených pro komunální odpad pro koše o výšce 54 cm, průměru 30 cm –
objem 60l, černé, minimální síla 30 my.

Dodávka a doplnění hygienického materiálu budou zajištěny tak, aby byl zajištěn bezproblémový chod
místa plnění při splnění hygienických standardů pro vnitřní prostředí veřejných budov, provozních
místností, místností s kancelářským provozem i místností ve speciálním režimu včetně jejich zázemí.

Úklid laboratorních a pracovních kancelářských stolů si provádí objednatel sám.

1.1. Pravidelně prováděné úklidové práce:
1.1.1. Kanceláře, kuchyňky, denní místnosti, ostatní jinde nespecifikované

• vytírání podlah na mokro s použitím vhodných saponátových čistících prostředků (podlahy
vytírat včetně prostor pod nábytkem na kolečkách či jinak snadno posunutelným nábytkem)

• vysátí koberců,
• vyprazdňování a otření, případně mytí odpadkových košů s běžným
• manipulace s pytli s odpadem na stanoviště kontejnerů, vkládání do kontejneru na

komunální odpad
• otírání volně přístupných vodorovných ploch nábytku, vrchních desek stolů, volných ploch

kancelářských stolů, skříněk, vypínačů, parapetů a podobně – nutné využití prostředků pro
zvýšení místa práce

• otírání prachu z okenních parapetů a lišt (volně přístupných),
• otírání klik a odstraňování skvrn na dveřích (především v okolí kliky),
• kontrola uzavření oken a dveří,
• leštění ohmatů skleněných dveřních výplní,
• mytí dveří v celé velikosti,
• otírání topných těles,
• otírání rámů a prahů,
• vysmýčení nebo vyluxování pavučin.

1.1.2. Chodby, společné prostory

• Strojový a ruční úklid chodeb, schodiště, hal a učeben,

Příloha č. 1

• úklid výtahů,
• vytírání,
• vysátí koberců,
• odstranění skvrn na dělících dveřích a skleněných přepážkách,
• otírání předmětů na chodbách včetně nábytku,
• otírání prachu z madel,
• vyprazdňování a otření odpadkových košů s běžným odpadem,
• průběžné udržování čistoty záchytných vstupních rohoží hlavních vchodů do budovy po celý

rok,
• pravidelné čištění venkovních nebo vnitřních van gumových nebo ocelových vstupních

vchodových rohoží v četnosti dle potřeby,
• vysmýčení nebo vyluxování pavučin,
• otírání topných těles v četnosti jednou ročně,
• otírání prachu z nábytku a ostatního vybavení na chodbách,
• urovnání židlí a sedaček,
• mytí a leštění zábradlí

1.1.3. Toalety, šatny, kuchyňky

• mytí podlah a soklů dezinfekčními čisticími prostředky,
• mytí a dezinfekce záchodových mís, prkének, mušlí, výlevek a obložení,
• leštění vodovodních baterií, zrcadel, automatických snímačů, osoušečů rukou a dalšího

vybavení místností,
• kontrola případné doplnění gelových sítek do pisoárů, závěsů do WC, toaletního papíru,

tekutého mýdla, papírových utěrek a případně dalších hygienických náplní,
• vyprazdňování a otření odpadkových košů včetně výměny mikrotenových pytlů,
• otírání klik a skvrn ze dveří a vypínačů světel,
• otírán předmětů včetně nábytku,
• mytí sprch a sprchových koutů, komplexní dezinfekce a dezodorace toalet,
• kompletní mytí všech stěn krytých dlaždičkami v celé velikosti,
• mytí stěn boxů na WC,
• vysmýčení nebo vyluxování pavučin,
• kontrola, případný úklid prostoru místnosti, a to od volně ležících papírů, PET lahví apod.

1.2. Stálá úklidová služba
Stálá přítomnost minimálně jedné úklidové síly, a to každý pracovní den od 7:00 do 11:00 hod.
(mimo období prázdnin, měsíce červenec a srpen), která bude průběžně vykonávat níže uvedené
činnosti.

• Kontrola, případný úklid sociálních zařízení, umýváren, kuchyněk a přeleštění zrcadel,
dezinfekčními a čistícími – leštícími prostředky.

• Doplňování hygienického materiálu na sociální zařízení (toaletní papír, tekuté mýdlo, gelová
sítka do pisoárů atd.).

• Vyprazdňování odpadkových košů, hygienických nádob a výměna mikrotenových pytlů
v budově a před budovou Výukového centra.

• Kontrola, případný úklid u nápojových automatů, a to testovanými dezinfekčními a čistícími
– leštícími prostředky.

Příloha č. 1

• Kontrola, případný úklid v budově a před budovou Výukového centra, a to od volně ležících
papíru, PET lahví, rozlitých nápojů apod., a to testovanými dezinfekčními a čistícími –
leštícími prostředky.

• Kontrola učeben seminárních místností a poslucháren v době přestávek, případný úklid
s vyprázdněním odpadu ze sběrných nádob a lavic, a to dezinfekčními a čistícími - leštícími
prostředky.

• Kontrola drážek dveří výtahu, případné vysátí elektrickým vysavačem.
• Mokré mytí a čištění dotykových ploch vstupních a všech prosklených dveří, výtahů a

zárubní na budově Výukového centra, a to testovanými dezinfekčními a čistícími – leštícími
prostředky.

• Svoz odpadu z budovy Výukového centra do sběrných nádob, které jsou umístěny na
předem určeném místě v prostoru nákladové rampy.

1.3. Mimořádný úklid
Součástí předmětu plnění veřejné zakázky je i provádění mimořádného úklidu mimo výkon práce
prováděné zajištěnou úklidovou sílou v rámci pravidelně prováděných úklidových prací.

Mimořádné úklidové práce, budou prováděny na základě písemné objednávky objednatele
s výjimkou neprodleného úklidu v případě havárie či jiných výjimečných situacích.

Mimořádný úklid zahrnuje:

• úklidové práce po stavební rekonstrukci v jednotkové ceně Kč/h,
• mimořádné úklidové práce v průběhu, před a po realizovaných společenských akcích

v jednotkové ceně Kč/h,
• strojové mytí podlah + polymerizace podlah (vosky) v jednotkové ceně Kč/m2,
• strojové mytí podlah – dlažba v jednotkové ceně Kč/m2,
• mytí a ošetření plovoucí podlahy v jednotkové ceně Kč/m2,
• mytí stěn soc. zařízení, chodby v celé jejich výšce v jednotkové ceně Kč/m2,
• mytí oken – exteriér v jednotkové ceně Kč/m2,
• mytí oken – interiér v jednotkové ceně Kč/m2,
• prosklené plochy (fasády, zábradlí, dveře, příčky) přes použití plošiny – mytí a ometení

v Kč/m2.

2. Čas a termíny provádění úklidu
Pravidelně prováděné úklidové práce budou prováděny v pracovních dnech v souladu
s Podrobným popisem prací výkazem výměr a jejich frekvencí - Příloha č. 2.

• Práce prováděné denně budou prováděny pracovních dnech od 17:00 do 21:30 hod.,
v období letních prázdnin od 12:00 do 16:30

• práce prováděné 1x týdně budou provedeny nejpozději do posledního pracovního dne
v daném týdnu tak, aby lhůta mezi jednotlivými úklidy byla minimálně 5 dní,

• práce prováděné 2x měsíčně budou provedeny nejpozději do 25. dne každého měsíce tak,
aby lhůta mezi jednotlivými úklidy byla minimálně 12 dní,

• práce prováděné 1x měsíčně budou provedeny nejpozději do 20. dne každého měsíce,
práce prováděné 4x ročně budou provedeny poprvé nejpozději do 31.3., podruhé

Příloha č. 1

nejpozději do 30.6., potřetí do 30.9. a počtvrté nejpozději do 31.12., avšak vždy aby lhůta
mezi jednotlivými úklidy byla minimálně 2 měsíce.

Příloha č. 2. Výkaz výměr

1.NP
Nabídková cena u frekvence 4 X rok bude uváděna jako cena měsíční tj. jednotková cena měsíční / 3

Výukové centrum Nabídková cena u frekvence 1x rok bude uváděna jako cena měsíční tj. jednostková cena roční /12

Prázdninový režim = cena/měsíc * 10, úklid nebude zpravidla prováděn v měsících 07, 08 (přesný termín určí zadavatel)

Průměrný počet pracovních dnů/měsíc je 21

označení funkce povrch
podlahová
plocha m2 den týden měsíc den týden měsíc den týden měsíc den týden den týden den týden měsíc den týden měsíc měsíc rok

101,00 chodba k interně LINOLEUM Veneto xf²
TARKETT 71,26 1,00 1,00 1,00 ne

stroj
0,00 Kč

102,00 kancelář LINOLEUM Veneto xf²
TARKETT 22,83 1,00 1,00 1,00 1,00 1,00 ne 0,00 Kč

103,00 věšáková šatna LINOLEUM Veneto xf²
TARKETT 78,26 1,00 1,00 1,00 1,00 1,00 ANO 0,00 Kč

104,00 schodiště KER. DLAŽBA 1 23,78 1,00 1,00 ne 0,00 Kč

106,00 strojovna ÚT BETON S NÁTĚREM 3,30 1,00 ANO
s doprovodem

0,00 Kč

107,00 WC - muži KER. DLAŽBA 1 1,31 1,00 1,00 ne
dezinfekce

0,00 Kč

108,00 WC - muži KER. DLAŽBA 1 1,31 1,00 1,00 ne
dezinfekce

0,00 Kč

109,00 předsíň - WC muži KER. DLAŽBA 1 7,35 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

110,00 umývárna před WC muži KER. DLAŽBA 1 4,20 1,00 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

111,00 WC pro imobilní KER. DLAŽBA 1 3,28 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

112,00 úklidová místnost KER. DLAŽBA 1 3,22 1,00 1,00 ne 0,00 Kč

113,00 umývárna před WC ženy KER. DLAŽBA 1 4,68 1,00 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

114,00 WC - ženy KER. DLAŽBA 1 1,22 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

115,00 WC - ženy KER. DLAŽBA 1 1,22 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

116,00 WC - ženy KER. DLAŽBA 1 1,22 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

117,00 předsíň - WC ženy KER. DLAŽBA 1 4,93 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

118,00 rozvodna silnoproudu GUMA 12,95 1,00 ANO
s doprovodem

0,00 Kč

119,00 foyer LINOLEUM Veneto xf²
TARKETT 357,85 1,00 1,00 1,00 1,00 1,00 ne

stroj
0,00 Kč

120,00 turniket KOBEREC 4,15 1,00 1,00 ne TEPOVÁNÍ 4x
ROČNĚ

0,00 Kč

121,00 recepce KOBEREC 5,01 1,00 1,00 1,00 1,00 1,00 ne dezinfekce,
tepování 4x R.

0,00 Kč

122a seminární místnost EC 1 LINOLEUM Veneto xf²
TARKETT 69,50 1,00 1,00 1,00 1,00 1,00 1,00 ANO

stroj
0,00 Kč

122b seminární místnost EC 2 LINOLEUM Veneto xf²
TARKETT 42,25 1,00 1,00 1,00 1,00 1,00 1,00 ANO

stroj
0,00 Kč

123,00 přípravna- kancelář LINOLEUM Veneto xf²
TARKETT 16,00 1,00 1,00 1,00 1,00 1,00 1,00 ne 0,00 Kč

124,00 posluchárna EC /u katedry/ LINOLEUM Veneto xf²
TARKETT 92,00 1,00 1,00 1,00 1,00 1,00 ANO

stroj
0,00 Kč

schodiště dřevěné lakovaný buk 20,00 1,00 ne 0,00 Kč

853,08 0,00 Kč 0,00 Kč

četnost četnost četnost četnost četnost
cena/měsíc bez

DPH cena/rok bez DPH
četnost

Celkem

prázdninový
režim jiné požadavky

mytí topných těles
odpadkový
koš tříděný

odpad

mytí dveří +
rámyúklid podlahy úklid prac. stolů na

vyžádání
úklid ostatního
nábytku (prach)

odpadkový
koš mytí umyvadel

četnost četnost

Příloha č. 2. Výkaz výměr 2. NP
Nabídková cena u frekvence 4 X rok bude uváděna jako cena měsíční tj. jednotková cena měsíční / 3

ne

Výukové centrum Nabídková cena u frekvence 1x rok bude uváděna jako cena měsíční tj. jednostková cena roční /12

Prázdninový režim = cena/měsíc * 10, úklid nebude pravidla prováděn v měsících 07, 08 (přesný termín určí zadavatel)

Průměrný počet pracovních dnů/měsíc je 21

označení funkce povrch
podlahová
plocha m2 den týden měsíc den týden měsíc den týden měsíc den týden den týden den týden měsíc den týden měsíc měsíc rok

201,00 šatny /skříňky/ LINOLEUM Veneto xf²
TARKETT 79,00 1,00 1,00 1,00 1,00 1,00 1,00 ANO stroj, 1 x měs.

vytření skříněk
0,00 Kč

202,00 převlékací box LINOLEUM Veneto xf²
TARKETT 2,67 1,00 1,00 1,00 ANO

dezinfekce
0,00 Kč

203,00 převlékací box LINOLEUM Veneto xf²
TARKETT 2,67 1,00 1,00 1,00 ANO

dezinfekce
0,00 Kč

204,00 chodba před WC LINOLEUM Veneto xf²
TARKETT 9,02 1,00 1,00 1,00 ne

stroj
0,00 Kč

205,00 umývárna před WC ženy KER. DLAŽBA 1 4,19 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

206,00 předsíň - WC ženy KER. DLAŽBA 1 3,70 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

207,00 WC - ženy KER. DLAŽBA 1 1,83 1,00 1,00 ne
dezinfekce

0,00 Kč

208,00 sprcha ženy KER. DLAŽBA 1 1,73 1,00 1,00 ne
dezinfekce

0,00 Kč

209,00 umývárna přd WC muži KER. DLAŽBA 1 4,19 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

210,00 předsíň - WC muži KER. DLAŽBA 1 3,70 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

211,00 sprcha muži KER. DLAŽBA 1 1,73 1,00 1,00 ne
dezinfekce

0,00 Kč

212,00 WC - muži KER. DLAŽBA 1 1,83 1,00 1,00 ne
dezinfekce

0,00 Kč

213,00 schodiště KER. DLAŽBA 1 32,09 1,00 1,00 1,00 ne 0,00 Kč

214,00 sklad KER. DLAŽBA 1 2,79 1,00 1,00 ANO 0,00 Kč

215,00 výtah LINOLEUM Veneto xf²
TARKETT 1,50 1,00 1,00 ne 0,00 Kč

216,00 WC - muži KER. DLAŽBA 1 1,31 1,00 1,00 ne
dezinfekce

0,00 Kč

217,00 WC - muži KER. DLAŽBA 1 1,31 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

218,00 pisoáry KER. DLAŽBA 1 7,35 1,00 1,00 ne
dezinfekce

0,00 Kč

219,00 umývárna před WC muži KER. DLAŽBA 1 4,20 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

220,00 WC pro imobilní KER. DLAŽBA 1 3,28 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

221,00 úklidová místnost KER. DLAŽBA 1 3,22 1,00 1,00 ne 0,00 Kč

222,00 umývárna před WC ženy KER. DLAŽBA 1 4,68 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

223,00 předsíň WC ženy KER. DLAŽBA 1 4,93 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

224,00 WC - ženy KER. DLAŽBA 1 1,22 1,00 1,00 ne
dezinfekce

0,00 Kč

225,00 WC - ženy KER. DLAŽBA 1 1,22 1,00 1,00 ne
dezinfekce

0,00 Kč

226,00 WC - ženy KER. DLAŽBA 1 1,22 1,00 1,00 ne
dezinfekce

0,00 Kč

227,00 umývárna před WC
zaměstnanci KER. DLAŽBA 1 3,29 1,00 1,00 1,00 1,00 1,00 ne

dezinfekce
0,00 Kč

228,00 WC zaměstnanci KER. DLAŽBA 1 1,68 1,00 1,00 ne
dezinfekce

0,00 Kč

jiné požadavky

mytí dveří +
rámy

odpadkový
koš tříděný

odpad

úklid ostatního
nábytku (prach)

odpadkový koš

cena/rok bez DPHčetnost četnost četnost četnost četnost četnost četnost četnost

úklid podlahy úklid prac. stolů na
vyžádání

mytí umyvadel mytí topných těles

cena/měsíc bez
DPH

prázdninový
režim

Příloha č. 2. Výkaz výměr 229,00 komunikační prostor vč.
Galerie

LINOLEUM Veneto xf²
TARKETT a lak. BUK 205,56 1,00 1,00 1,00 1,00 1,00 ne

stroj
0,00 Kč

230,00 technické zázemí EC GUMA 9,60 1,00 1,00 ne 0,00 Kč

231a seminární místnost EC 3 LINOLEUM Veneto xf²
TARKETT 69,50 1,00 1,00 1,00 1,00 1,00 1,00 ANO 0,00 Kč

231b seminární místnost EC 4 LINOLEUM Veneto xf²
TARKETT 42,25 1,00 1,00 1,00 1,00 1,00 1,00 ANO 0,00 Kč

232,00 pracovna PGS LINOLEUM Veneto xf²
TARKETT 29,00 1,00 1,00 1,00 1,00 1,00 1,00 1,00 ANO

stroj
0,00 Kč

233,00 balkon GUMA 6,06 1,00 1,00 1,00 ne 0,00 Kč

234,00 posluchárna EC včetně galerie LINOLEUM Veneto xf²
TARKETT 138,35 1,00 1,00 1,00 1,00 ANO

stroj
0,00 Kč

235,00 režie, tlumočník EC KOBEREC 7,42 1,00 1,00 1,00 1,00 ne
TEPOVÁNÍ 4x
ROČNĚ 0,00 Kč

699,29 0,00 Kč 0,00 KčCelkem

Příloha č. 2. Výkaz výměr

3.NP
Nabídková cena u frekvence 4 X rok bude uváděna jako cena měsíční tj. jednotková cena měsíční / 3

Výukové centrum Nabídková cena u frekvence 1x rok bude uváděna jako cena měsíční tj. jednostková cena roční /12

Prázdninový režim = cena/měsíc * 10, úklid nebude pravidla prováděn v měsících 07, 08 (přesný termín určí zadavatel)

Průměrný počet pracovních dnů/měsíc je 21

označení funkce povrch
podlahová
plocha m2 den týden měsíc den týden měsíc den týden měsíc den týden den týden den týden měsíc den týden měsíc týden rok

301,00 strojovna vzduchotechniky BETON S NÁTĚREM 48,07 1,00 1,00 ne 0,00 Kč

302,00 sklad - výdejna plášťů LINOLEUM Veneto xf²
TARKETT 9,61 1,00 1,00 1,00 1,00 1,00 ANO 0,00 Kč

303,00 komunikační prostor /před
WC/

LINOLEUM Veneto xf²
TARKETT 14,03 1,00 1,00 1,00 1,00 ne 0,00 Kč

304,00 umývárna před WC muži KER. DLAŽBA 1 4,46 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

305,00 WC - muži KER. DLAŽBA 1 5,72 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

306,00 WC - muži KER. DLAŽBA 1 1,26 1,00 1,00 ne
dezinfekce

0,00 Kč

307,00 umývárna před WC ženy KER. DLAŽBA 1 4,37 1,00 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

308,00 předsíň - WC ženy KER. DLAŽBA 1 4,55 1,00 1,00 ne
dezinfekce

0,00 Kč

309,00 WC - ženy KER. DLAŽBA 1 1,26 1,00 1,00 1,00 ne
dezinfekce

0,00 Kč

310,00 WC - ženy KER. DLAŽBA 1 1,26 1,00 1,00 ne
dezinfekce

0,00 Kč

311,00 chodba se schodištěm KER. DLAŽBA 1 51,30 1,00 1,00 1,00 ne
stroj

0,00 Kč

312,00 úklidová místnost KER. DLAŽBA 1 2,79 1,00 1,00 ANO 0,00 Kč

314,32 studovna a knihovna LINOLEUM Veneto xf²
TARKETT 115,00 1,00 1,00 1,00 1,00 1,00 1,00 ANO

stroj
0,00 Kč

316,00 počítačová místnost LINOLEUM Veneto xf²
TARKETT 112,00 1,00 1,00 1,00 1,00 1,00 ANO

stroj
0,00 Kč

317,00 strojovna vzduchotechniky BETON S NÁTĚREM 47,01 1,00 1,00 ne 0,00 Kč

318,00 předsíň strojovny LINOLEUM Veneto xf²
TARKETT 4,38 1,00 ne 0,00 Kč

319,00 komora chlazení BETON S NÁTĚREM 7,53 1,00 ne 0,00 Kč

320,00 strojovna chlazení BETON S NÁTĚREM 24,19 1,00 ne 0,00 Kč

321,00 požární větrání BETON S NÁTĚREM 6,39 1,00 ne 0,00 Kč

465,18 0,00 Kč 0,00 Kč

úklid prac. stolů na
vyžádání

úklid ostatního
nábytku (prach)

odpadkový koš mytí umyvadel
odpadkový
koš tříděný

odpad
cena/měsíc bez

DPH cena/rok bez DPH

Celkem

četnost četnost četnost četnost četnost četnost četnost četnost prázdninový
režim jiné požadavky

mytí topných těles mytí dveří +
rámy

úklid podlahy

Příloha č. 2. Výkaz výměr

Hygienický materiál

Výukové centrum

předpokládaný
objem/měsíc

předpokládaný
objem/rok jednotka

jednotková
cena bez DPH

cena/měsíc bez
DPH

cena/rok bez
DPH

toaletní papír - recyklovaný, dvouvrstvý, bílý, průměr 19cm,
návin 120m 7,50 90,00 role - Kč - Kč
gelová sítka do pisoáru 0,00 ks - Kč - Kč
papírové ručníky ZZ - dvouvrstvé bílé recyklované, rozměry
230x232 mm 6 666,67 80000,00 ks - Kč - Kč
tekuté mýdlo s glyceryninem 2,83 34,00 l - Kč - Kč
mikrotenové sáčky do odpadkových košů pro běžný
kancelářský odpad, objem 60l 240,00 2880,00 ks - Kč - Kč
mikrotenové sáčky do odpadkových košů pro běžný
kancelářský odpad, objem 120l 6,25 75,00 ks - Kč - Kč

CELKEM: - Kč - Kč

Příloha č. 2. Výkaz výměr

Kalkulační model

Část 3 – Úklidové služby pro budovu Výukového centra LF HK

Váha kriteria

cena/měsíc cena/rok cena/měsíc cena/rok cena/měsíc cena/rok
1. NP 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč
2. NP 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč
3. NP 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč
B - Stálá úklidová služba 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč
C - Hygienický materiál 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč

Celkem 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč 0,00 Kč

Váha kriteria C - mimořádný úklid předpokláda
ný objem jednotka bez DPH DPH vč. DPH

C 1 -Úklidové práce po stavební rekonstrukci 5 hod/měsíc kč/h 0,00 Kč 0,00 Kč
C 2 - Mimořádné úklidové práce před, v průběhu a
po realizovaných společenských akcích, Kč/h 15/hodměsíc Kč/h 0,00 Kč 0,00 Kč

C 3 - Strojové mytí podlah + polymerizace podlah
(vosky) 1350 m2 Kč/m2 0,00 Kč 0,00 Kč

C 4 - Strojové mytí podlah dlažba 226 m2 Kč/m2 0,00 Kč 0,00 Kč
C 5 - Mytí a ošetření plovoucí podlahy 154 m2 Kč/m2 0,00 Kč 0,00 Kč
C 6 - Mytí stěn soc. zařízení, chodby a zábradlí v
celé jejich výšce 340 m2 Kč/m2 0,00 Kč 0,00 Kč

C 7 - Mytí oken exteriér 406 m2 Kč/m2 0,00 Kč 0,00 Kč
C 8 - Mytí oken interiér 598 m2 Kč/m2 0,00 Kč 0,00 Kč
prosklené plochy (fasády, zábradlí, dveře, příčky) přes použí
plošiny - mytí a ometení 1004 m² Kč/m2 0,00 Kč 0,00 Kč

A - pravidelně prováděné úklidové práce

80%

20%

Jednotková cena

Nabídková cena
bez DPH DPH vč. DPH

Příloha č.3

Seznam poddodavatelů

Účastník:

Název: ABY servis, s.r.o.

Sídlo: Novodvorská 1062/12, 142 00 Praha 4

IČO: 289 84 030

podávající nabídku na nadlimitní veřejnou zakázku s názvem:

„ÚKLIDOVÉ SLUŽBY PRO BUDOVY LF HK“

Název části veřejné zakázky: část 3

 Úklidové služby pro budovu Výukového centra LF HK

 předkládá seznam poddodavatelů, kteří jsou mu známi a uvádí ty části veřejné zakázky, které bude

každý z poddodavatelů plnit:

Identifikační údaje poddodavatele Část plnění předmětu
veřejné zakázky

	5.3_Smlouva_o_poskytovani_sluzeb
	1.3_Specifikace_uklidovych_praci-úprava
	Specifikace úklidových prací dle sjednané frekvence budovy Výukového centra LF HK
	1. Rozsah
	Součástí předmětu plnění pravidelného a mimořádného úklidu a součástí nabídkové ceny je rovněž dodávka a použití čistících, dezinfekčních a údržbových prostředků, úklidových strojů, nástrojů a potřeb včetně dodávek a doplnění hygienického materiálu.
	Dodávka hygienického materiálu je požadována dle následující specifikace:
	1.1. Pravidelně prováděné úklidové práce:
	1.2. Stálá úklidová služba
	1.3. Mimořádný úklid

	2. Čas a termíny provádění úklidu

	VÝUKOVÉ CENTRUM 2.3-vykaz-vymer-uprava
	1.NP
	2.NP
	3.NP
	Hygienický materiál
	kalkulační model

	Příloha č. 3

