

Załącznik do umowy nr …../2016

1. Przedmiotem zamówienia jest świadczenie usługi cateringowej polegającej na

przygotowaniu, dostarczeniu oraz serwowaniu posiłków dla pacjentów Dziennego Domu

Opieki Medycznej w Krakowskiem Centrum Rehabilitacji i Ortopedii.

2. Świadczenie usługi cateringowej obejmuje:

a) Przygotowanie, dostarczenie i serwowanie:

Śniadania I,

Śniadania II,

Obiadu/Lunch – dwa dania (zupa i drugie danie), napój (sok, kompot) oraz deser (np.

ciasto) dla każdego uczestnika,

Podwieczorek

zgodnie z zaleceniami medycznymi i dietetyka

b) Przygotowanie, dostarczenie i serwowanie serwisu kawowego (kawę, herbatę, wodę,

mleko, cukier, cytrynę, drobne słone lub słodkie przekąski typu paluszki lub kruche

ciastka, lub owoce) podczas szkoleń organizowanych w DDOM na rzecz

opiekunów/osób starszych w zakresie:

 psychologiczno poznawczych aspektów funkcjonowania osób w podeszłym wieku

(4 grupy po 15 osób)

 podstawy higieny i pielęgnacji (4 grupy po 15 osób)

 żywienia osoby starszej(4 grupy po 15 osób)

3. Wykonawca zapewnia przygotowanie posiłków dla niżej wymienionych diet leczniczych,

z zachowaniem zasad właściwego sporządzania posiłków pod względem technologicznym

i doboru dozwolonych w diecie produktów.

a. zwykła,

b. lekkostrawna,

c. cukrzycowa,

d. wątrobowa,

e. trzustkowa,

f. wrzodowa,

g. rozszerzona,

h. bezmięsna,

i. bezglutenowa,

j. niskotłuszczowa,

k. płynna,

l. zmiksowana,

m. bogatobiałkowa.

4. Dobór składników pokarmowych dla poszczególnych diet będzie dokonywany przez

zatrudnionego u Wykonawcy dietetyka, o potwierdzonych kwalifikacjach – dokument

w postaci dyplomu uzyskania tytułu zawodowego dietetyka stanowi załącznik nr 2 do

umowy. Ponadto zatrudniony u wykonawcy dietetyk z chwilą przyjęcia pacjenta do domu

opieki medycznej opracuje jadłospis, ściśle współpracując z lekarzami zlecającymi

indywidualne diety dla pacjenta. Dietetyk będzie udzielał pacjentom i ich rodzinom porad

w zakresie żywienia.

5. Podstawą do sporządzania przez Wykonawcę posiłków dla pacjentów Zamawiającego

będzie wykaz norm dziennych racji pokarmowych dla DDOM-u przez Instytut Żywności

i Żywienia, a ponadto w jadłospisie uwzględnić należy urozmaicenie diet o różnorodne

świeże warzywa i owoce, produkty bogate w błonnik w ilościach uwzględniających normy

prawidłowego żywienia osób chorych.

6. Usługa będzie realizowana dla maksymalnie 15 osób dzienne (w zależności od liczby

pacjentów) w sposób ciągły w dni robocze 5 dni w tygodniu w okresie od 1 października

2016 r. do 31 marca 2018 r. z wyłączeniem świąt. Maksymalna liczba pacjentów, którzy

zostaną objęci opieka i ukończą leczenie w okresie od 1 października 2016 r. do 31 marca

2018 r tj. 60 osób.

7. Posiłki dla pacjentów będą dostarczane do budynku przy ul. Emaus 18 w Krakowie,

o ściśle ustalonych porach dnia:

a. I śniadanie - godzina 8.00,

b. II śniadanie - godzina 10:30,

c. Obiad/lunch - godzina 13:00,

d. Podwieczorek – godzina 14:00.

8. W skład każdego z posiłków wchodzić będą minimum:

a. I śniadanie: pieczywo, masło, dodatki, dodatek dla diet cukrzycowych, napój gorący

(kawa, herbata);

b. II śniadanie: jogurt, ciasto, owoce sezonowe, dodatki, dodatek dla diet cukrzycowych,

napój gorący (kawa, herbata);

c. Obiad/lunch: zupa, drugie danie, surówka, jarzyna, napój (sok, kompot), deser (ciastka,

ciasto, owoc, galaretka, batony/wafelki);

d. Podwieczorek: jogurt, ciasto, owoce sezonowe, dodatki, dodatek dla diet

cukrzycowych, napój gorący (kawa, herbata).

9. W jadłospisie powinno się uwzględnić:

a. potrawy z ryb,

b. zróżnicowane potrawy mięsne,

c. potrawy z jaj,

d. mieszane pieczywo do śniadań i kolacji,

e. masło ekstra,

f. napoje,

g. dodatek sezonowych warzyw i owoców, surówek oraz sałatek.

10. Zamówienie posiłków nie będzie się odbywało codziennie, uzależnione jest bowiem od

długości pobytu pacjenta w DDOM. Dlatego usługa będzie realizowana po uprzednim

ustaleniu telefonicznym na dzień przed dostawą.

11. Ponadto Wykonawca zapewni niezbędne produkty do samodzielnego przygotowania

napojów gorących w aneksie kuchennym DDOM tj. kawa rozpuszczalna op. 500 g /tydzień,

herbata czarna op. 100 szt./tydzień, herbata owocowa op. 50 szt. /tydzień, cukier – 1 kg oraz

butelkowanej 0,5 l wody mineralnej gazowanej i niegazowanej (35 butelek niegazowanej,

35 butelek gazowanej wody/ tydzień), mleko do kawy dla pacjentów DDOM o terminie

przydatności do spożycia minimum trzy miesiąc.

12. Usługi kompleksowego żywienia pacjentów obejmować będą:

a. przygotowanie posiłków w ilościach wynikających z ilości przebywającej w DDOM

pacjentów z uwzględnieniem wymogów Zamawiającego i zaleceń dietetycznych;

b. dostarczenie gotowych do spożycia posiłków w systemie dystrybucji potraw (zwany

zbiorczym), do budynku przy ul. Emaus 18 umożliwiający rozdanie posiłków

w określonych godzinach zgodnie z pkt 4,

c. Transport- posiłki dla pacjentów przywożone będą przez Wykonawcę własnym

transportem do tego przystosowanym zgodnie z przepisami sanitarno-

epidemiologicznymi. Wykonawca dostarczy posiłki w sposób gwarantujący zachowanie

określonej przepisami temperatury podawania posiłku pacjentowi w trakcie całej drogi

od Kuchni Wykonawcy do miejsca dostarczenia posiłków. Transport odbywać się będzie

na w własny koszt Wykonawcy;

d. odbiór odpadów pokonsumpcyjnych po każdym posiłku w pojemnikach do gromadzenia

tych odpadów dostarczonych przez Wykonawcę;

e. zapewnienie obsługi podczas podawania posiłków;

f. zapewniona zastawa stołowa będzie czysta, nieuszkodzona i wysterylizowana zgodnie

z przepisami. Zastawa stołowa obejmuje: talerz płytki, talerz głęboki, kubki, dzbanki,

wazy na zupę, sztućce, talerz deserowy;

g. obrusy czyste, nieuszkodzone, wyprasowane;

h. wszystkie napoje gorące mają być podane w naczyniach porcelanowych/ szklanych (nie

jednorazowego użytku), napoje zimne na stołach w dzbankach szklanych.

i. świadczenie usług cateringowych na zastawie stołowej (nieuszkodzonej), z użyciem

sztućców (nie jednorazowego użytku), obrusów materiałowych, serwetek papierowych

i/lub materiałowych, kubków, dzbanków dostarczonych przez Wykonawcę;

j. odbiór i mycie brudnej zastawy stołowej;

k. zastawa musi być w ilości wystarczalnej do wydania wszystkich posiłków;

l. zapewnienie sprzątania jadalni po posiłkach.

13. Wszystkie zasady mają być stosowane zarówno przy wydawaniu śniadań,

obiadów/lunchów jak i przerw kawowych

14. Wykonawca zapewni odpowiednią liczbę obsługi serwowania/podawania posiłków

gwarantującą sprawna obsługę.

15. W ramach niniejszej umowy Wykonawca zobowiązuje się zapewnić w ramach potrzeb

możliwość zamówienia podstawowych przypraw tj. soli i pieprzu w formie dodatków

smakowych dla potrzeb jadalni Dziennego Domu Opieki Medycznej.

16. Zamawiający zastrzega sobie prawo kontroli i oceny jakości usług, w szczególności

w zakresie przestrzegania przepisów norm i zasad sanitarno – epidemiologicznych przy

przygotowaniu i dostarczeniu posiłków, myciu i dezynfekcji naczyń kuchennych oraz

utylizacji odpadów pokonsumpcyjnych, przestrzegania diet, normatywnych wartości

energetycznych, wartości odżywczych i smakowych oraz sezonowości posiłków,

przestrzegania harmonogramu wydawania posiłków oraz obowiązków dotyczących

jadłospisów. Zgłaszane reklamacje podlegają raportowaniu, a w przypadku rażących

uchybień mogą skutkować nałożeniem kar umownych lub odstąpieniem od umowy.

17. Zamawiający zastrzega sobie prawo do wykonywania na koszt Wykonawcy okresowych

badań czystości mikrobiologicznej urządzeń mających kontakt z żywnością, rąk personelu

Wykonawcy oraz środka lokomocji transportującego posiłki.

18. Wykonawca zobowiązany jest do udostępnienia upoważnionemu przedstawicielowi

Zamawiającego jednej porcji każdego posiłku do degustacji, dokonania kontroli wagi

i estetyki zestawionego posiłku.

19. Wykonawca zobowiązany jest udostępnić Zamawiającemu na jego żądanie: Książki

kontroli sanitarnej środka transportu, protokołów z każdorazowej kontroli Wojewódzkiej

Stacji Sanitarno-Epidemiologicznej, wyników badań wody, formularze potwierdzające

przeprowadzenie dezynfekcji wnętrza samochodu transportowego.

20. Wykonawca zobowiązany do pobierania i przechowywania próbek żywności do badań

sanitarno – epidemiologicznych w sposób określony przepisami w ramach nadzoru

bieżącego.

21. Wykonawca zobowiązany jest przez cały okres trwania umowy utrzymywać standardy

HACCP. Certyfikat z aktualną data obowiązywania, potwierdzający spełnienie wymogów

HACCP stanowi załącznik nr 3 do umowy.

22. Wykonawca będzie przygotowywał posiłki z produktów własnych.

23. Posiłki powinny być przygotowywane zgodnie z obowiązującymi normami i przepisami

prawa oraz wewnętrznymi przepisami Zamawiającego i zaleceń Instytutu Żywności

i Żywienia z uwzględnieniem diet według zamówień z Dziennego Domu Opieki medycznej

w ilościach wynikających z ilości pacjentów oraz sporządzanie dodatkowych posiłków

wynikających z rodzaju diet (np. dieta cukrzycowa – I i II śniadanie). Dodatkowe posiłki

będą dostarczane w pojedynczych porcjach lub opakowaniach z przeznaczeniem dla 1

pacjenta.

24. Wykonawca przygotuje napoje gorące słodzone (herbatę, kawę z mlekiem), a w ramach

diety cukrzycowej dostarczy herbatę w granulkach do zaparzenia.

25. Wykonawca zobowiązany będzie do przedstawiania Zamawiającemu na każdą dekadę,

jadłospisu obowiązującego przez 10 kolejnych dni na dietę podstawową na trzy dni robocze

przed datą obowiązywania dekady w celu uzyskania zatwierdzenia jadłospisu przez

Zamawiającego. Jadłospis będzie podlegał wyrywkowej ocenie jakościowej dokonywanej

przez Zamawiającego.

26. Jadłospis dzienny będzie dostarczany wraz z pierwszym posiłkiem danego dnia oraz będzie

na bieżąco do wglądu on-line oraz będzie uwzględniał wartość gramową poszczególnych

produktów wchodzących w skład posiłku.

27. Wykonawca zobowiązuje się udostępnić poprzez stronę internetową do każdego jadłospisu

wykaz wartości odżywczych zamawianych diet, w szczególności: kaloryczność

dostarczanych diet, z możliwością wglądu w skład jakościowy (głównie dotyczy zawartości

białka).

28. Wykonawca w uzasadnionych przypadkach zobowiązany będzie na wniosek

Zamawiającego do natychmiastowej zmiany zakwestionowanego jadłospisu.

29. Wykonawca w wyjątkowych i w uzasadnionych przypadkach będzie mógł dokonać zmian

w jadłospisie pod warunkiem, że nie spowoduje to zmiany wartości odżywczej ani

kalorycznej posiłku.

30. Zamawianie posiłków (z uwzględnieniem rodzajów diet) odbywać się będzie za pomocą

strony internetowej on-line Wykonawcy przez upoważnionego przedstawiciela

Zamawiającego, w których podana będzie liczba pacjentów i rodzaj posiłków obejmujących

śniadania i dodatki cukrzycowe, obiady i kolacje. Zalecenia te składane będą Wykonawcy

do godziny 12.00 dnia poprzedniego w stosunku do dnia w którym posiłki mają być

dostarczone.

31. Wykonawca zostanie poinformowany drogą elektroniczna o terminie i godzinie

rozpoczęcia szkolenia najpóźniej 7 dni roboczych od daty rozpoczęcia szkolenia.

Wykonawca potwierdzi drogą elektroniczna przyjęcie informacji najpóźniej dnia

następnego.

32. Dopuszcza się telefoniczne na numer .. lub poprzez stronę

internetową na adres: ... informowanie o zmianie

rodzaju diet na 2 godziny przed dostarczeniem posiłków,

33. Odbiór, mycie i dezynfekcja termosów należeć będą do Wykonawcy.

34. Odbioru produktów dokonywać będą osoby:

………………………………………………………………………………………….

………………………………………………………………………………………….

Osoby te będą dokonywać pierwszej kontroli pod względem jakości (walory smakowe,

jakościowe, ilościowe) i ewentualne uwagi będą wpisywane do zeszytu kontroli.

35. Wykonawca odpowiada za organizację usług.

36. Wykonawca zobowiązany jest do naprawy na własny koszt ewentualnych szkód powstałych w

trakcie wykonywania usług na terenie Zamawiającego

……………………………………

Podpis i pieczęć Wykonawcy

