 Проект Договора-

об услугах по уходу за предоставленными вестибюльными коврами

__________________ в лице ______________________________,​​​​​​ действующего на основании _________________________

___________________, далее ИСПОЛНИТЕЛЬ и___
в лице __,

действующего на основании ______________________________, далее ЗАКАЗЧИК, подписали договор о нижеследующем:

1. Предмет договора

1.1
ИСПОЛНИТЕЛЬ оказывает ЗАКАЗЧИКУ услуги по уходу за предоставляемыми вестибюльными коврами. ИСПОЛНИТЕЛЬ предоставляет согласованное необходимое количество ковров и производит замену грязных ковров на чистые в определенные дни недели.

1.2
По желанию ЗАКАЗЧИКА:

- частота замены ковров может быть один раз в неделю или чаще, но не реже одного раза в две недели;

- цвет ковров может быть серым или коричневым (MSW или MTW соответственно);

- возможно изменение цвета ковров, начиная со следующей доставки.

2. Действие договора
2.1 Договор вступает в силу после его подписания, и действует 1 (один) год.

2.2
Об изменении реквизитов, адреса доставки ковров, ликвидации предприятия ЗАКАЗЧИК должен сообщить ИСПОЛНИТЕЛЮ в недельный срок с момента наступления события.

2.3
ЗАКАЗЧИК, исходя из своих потребностей, может изменять количество используемых ковров и частоту их замены.

2.3.1
Изменение количества используемых ковров оформляется соответствующим дополнительным соглашением к договору, либо Актом приема-передачи ковров.

2.3.2
Основанием для изменения частоты замены ковров служит письмо клиента, отправленное по факсу или почтовым отправлением

2.4
ЗАКАЗЧИК обязуется обеспечить возможность доступа и подъезда автотранспорта для замены ковров в соответствии с условиями настоящего договора. Непредоставление ЗАКАЗЧИКОМ возможности замены ковров не может считаться основанием для уменьшения суммы счета, если партнер не предупредил в письменном виде или по телефаксу ИСПОЛНИТЕЛЯ о невозможности замены, не менее чем за 3 рабочих дня до даты очередной замены ковров.

3. Цена обслуживания

3.1.
Стоимость Договора определена по результатам проведенной Заказчиком закупочной процедуры, что подтверждается протоколом заседания комиссии от ___.___2013 г. №____ и составляет ______________, в том числе НДС 18% - ____________ .
4. Оплата услуг

4.1
Оплата услуг производится по предъявленному счету через каждые четыре недели, с учетом количества предоставляемых ковров, частоты замены за прошедшие четыре недели и цены замены.

4.2
Стороны договорились, что возврат ковров ЗАКАЗЧИКОМ в случае прекращения или приостановки действия договора считается заменой и подлежит оплате согласно условиям договора.

4.3
Оплата производится в безналичном порядке путем перечисления денежных средств на р/с ИСПОЛНИТЕЛЯ.

 Все цены указаны в российских рублях и не включают НДС, который подлежит взиманию по действующим ставкам. Счет должен быть оплачен ЗАКАЗЧИКОМ в течение 14 дней со дня выставления счета. В случае ненадлежащего выполнения ЗАКАЗЧИКОМ условий оплаты, ИСПОЛНИТЕЛЬ имеет право поступать в соответствии с действующим законодательством.
4.4 Выставленные счета отсылаются либо почтовым отправлением, либо доставляются представителем ИСПОЛНИТЕЛЯ. Право получить счет имеет любой представитель ЗАКАЗЧИКА. На уведомлении о вручении счета представитель ЗАКАЗЧИКА должен указать дату получения счета, поставить свою должность, подпись, Ф.И.О. и печать (штамп) организации.

5. Прочие условия
5.1
Спорные вопросы, возникающие в ходе исполнения настоящего договора, решаются путем переговоров. В случае разногласий спор передается на рассмотрение в Арбитражный суд Санкт-Петербурга и Ленинградской области.

5.2
В случае неоплаты ЗАКАЗЧИКОМ одного счета ИСПОЛНИТЕЛЬ имеет право в одностороннем порядке прервать договор и забрать ковры, находящиеся у ЗАКАЗЧИКА.

5.3
Замену ковров производит специалист по доставке ИСПОЛНИТЕЛЯ, имеющий именную карточку с фотографией

5.4
Маршрутный лист/накладную, подтверждающую факт замены ковров, со стороны ЗАКАЗЧИКА подписывает любой работник ЗАКАЗЧИКА, при этом он должен указать в маршрутном листе свою должность и Ф.И.О

5.5
Координатором по договору от ЗАКАЗЧИКА назначается ________________________тел. ________________________
 e.mail__
5.6
Представители ИСПОЛНИТЕЛЯ имеют право на проведение инвентаризации ковров у ЗАКАЗЧИКА.

5.7
Каждые четыре недели ИСПОЛНИТЕЛЬ направляет акт выполненных работ (далее Акт) вместе со счетом и счетом-фактурой. Если в течение 14 дней с момента получения ЗАКАЗЧИКОМ Акта, ИСПОЛНИТЕЛЬ не получил письменных возражений по Акту, то Стороны считают, что услуги оказанные за период указанный в Акте выполнены в полном объеме и подлежат оплате.

6. Компенсации
6.1
Ковры являются собственностью ИСПОЛНИТЕЛЯ. ЗАКАЗЧИК обязуется возвратить все ковры в момент окончания срока действия договора.

6.2
За утерянные, порезанные, прожженные ЗАКАЗЧИКОМ или испорченные несмываемыми пятнами (например: краски, лака и других веществ) ковры ЗАКАЗЧИК уплачивает компенсацию в следующем размере:

Изделие

размеры

Компенсационная стоимость

 (рублей без НДС)

810(MSW-1), 804(MТW-1)

85 X 150см

3330

811(MSW-2), 807(MТW-2)

115 X 200см

6000

813(MSW-4)

150 X 300 см

8100

7. Ковры и частота их замены

7.1
Партнеру предоставлено на условиях, оговоренных выше, следующее количество ковров по моделям:

810(MSW-1) – 7 шт.__________________ , 811(MSW-2) – 5 шт.___________________________ 804(MТW-1) – 7 шт._________________ , 807(MТW-2) 5 шт.____________________________

813(MSW – 4) – 1 шт._______________

период обмена ковров - один раз в 1 (одну) неделю (и) Марш№________
Ковры получены: _________________________ (подпись) ______________________________(Ф.И.О.)
Точное место доставки__
Замена возможна: СУББОТА FORMCHECKBOX
; ВОСКРЕСЕНИЕ FORMCHECKBOX
; НОЧЬЮ FORMCHECKBOX
; ВРЕМЯ РАБОТЫ _______________________
8. Адреса, реквизиты и подписи сторон
ИСПОЛНИТЕЛЬ

,

7
Представитель

Ф.И.О.
М.П.
ЗАКАЗЧИК __________________________________ ___
	ИНН
	
	
	
	
	
	
	
	
	
	

	КПП
	
	
	
	
	
	
	
	
	

р.сч___ в банке_______________________________________

 кор.сч. ______________________________________

БИК ___

Гл. бухгалтер _________________________________

Юридический адрес: индекс _____________________

С-Петербург __________________________________

телефон _____________телефакс_________________

Адрес доставки счета: индекс____________________

Адрес доставки ковров: индекс __________________

Должность____________________________________

e.mail__
Ф.И.О. ____________________________________

М.П. Подпись

