

Część 1:

OPIS PRZEDMIOTU ZAMÓWIENIA

Sprzątanie wewnętrzne

I. Sprzątanie powierzchni wewnętrznych w obiektach Akademii Pomorskiej w Słupsku

1. Usługi codzienne:

- 1) Prace codzienne wykonywane będą w dni robocze od poniedziałku do piątku w godzinach od 16.00 do 22.00 oraz soboty i niedziele w godzinach 16.00-22.00 (maksymalnie 4 zjazdy w miesiącu)
- 2) Pomieszczenia podlegające szczególnej ochronie, które należy sprzątać w godzinach urzędowania Zamawiającego, tj. od 7.30 do 15.30 pod obecność uprawnionego pracownika Zamawiającego- serwis. W szczególnie uzasadnionych przypadkach zmiana godziny jest możliwa po wcześniejszym uzgodnieniu z Zamawiającym.
- 3) 7 dni w tygodniu w godz. od 8.00 - 18.00 Wykonawca zapewni obecność osób do prac porządkowych na ciągach komunikacyjnych i w WC w budynkach:
 - a. Wydział Filologiczno Historyczny i Studium Wychowania Fizycznego i Sportu Słupsk ul. Arciszewskiego 22 a - 1 osoba
 - b. Wydziału Matematyczno-Przyrodniczy i Instytut Bezpieczeństwa Narodowego Słupsk ul. Arciszewskiego 22 a - 1 osoba
 - c. Biblioteka Uczelniana ul. Arciszewskiego 22 a - 1 osoba
 - d. Wydział Nauk Społecznych i Pracownia Plastyczna w budynku po byłej Hurtowni – ul. Westerplatte 64 - 1 osoba
 - e. Wydział Nauk o Zarządzaniu i Bezpieczeństwie – ul. Kozińskiego 6 – 1 osoba
 - f. Instytut Neofilologii Słupsk ul. Słowiańska 8 i Instytut Geografii i Studiów Regionalnych /Instytut Muzyki Słupsk ul. Partyzantów 27 – 1 osoba
- 4) Serwis dzienny zobowiązany jest do bieżącego uzupełnienia brakującego papieru toaletowego, ręczników papierowych, mydła w płynie/pianie itp., tyle razy w ciągu dnia ile będzie to konieczne.
- 5) Hala i główne korytarze sprzątać należy za pomocą maszyn czyszczących.
- 6) Stałym wyposażeniem małej Sali gimnastycznej są maty tatami, które będą dezynfekowane codziennie od poniedziałku do piątku po zakończeniu zajęć dydaktycznych. Sporadycznie zajęcia mogą kończyć się o godzinie 22.00. Sprzątanie w soboty i niedziele należy przeprowadzić zgodnie z harmonogramem opracowanym przez kierownika Studium Wychowania Fizycznego i Sportu przed rozpoczęciem semestrów letniego i zimowego.

2. Zakres prac :

- 1) odkurzanie wykładzin dywanowych, dywanów, czyszczenie na bieżąco na mokro występujących plam i intensywnych zabrudzeń oraz pranie wg potrzeb (sprzęt typu Karcher).
- 2) zmiatanie na sucho i mycie powierzchni posadzek twardych w tym schodów środkami czyszczącymi
- 3) konserwacja mebli biurowych – odkurzanie, mycie zewnętrznej powłoki, pranie krzesel tapicerowanych
- 4) mycie lodówek 1 raz na 6 miesięcy (26 sztuk)
- 5) ścieranie kurzu z biurek, szaf, półek ściennych, grzejników, luster, parapetów, poręczy, kratki wentylacyjnych, klamek i innego sprzętu biurowego takiego jak aparaty telefoniczne, radio, telewizory, wentylatory, klimatyzatory, lampki biurowe, obrazy, z wyłączeniem sprzętu komputerowego i telefaksów
- 6) mycie drzwi wewnętrznych i zewnętrznych pełnych (1 raz w miesiącu) i przeszklonych (na bieżąco) wraz z otworami drzwiowymi, ścianek przeszklonych (na bieżąco), framug (1 raz w miesiącu),

- 7) mycie płytek ściennych oraz podłogowych wraz z fugami (glazura) z zastosowaniem środków czyszczących i nabłyszczających
- 8) mycie, dezynfekcja i odkamienianie urządzeń sanitarnych /muszle, umywalki, pisuary, baterie, kratki odpływowe, kratki wentylacyjne, kabiny prysznicowe /środkami chemicznymi i bakteriobójczymi oraz zalewanie krater ściekowych.
- 9) mycie balustrad schodowych /pochwyłów, części metalowych i pcv.
- 10) dezynfekcja sprzętu sportowego wg. potrzeb Studium Wychowania Fizycznego i Sportu
- 11) usuwanie pajęczyn i kurzu ze ścian, sufitów i lamp oświetleniowych, kontaktów i wyłączników światła
- 12) opróżnianie koszy na śmieci ze zmianą worków foliowych na nowe i wyrzucanie śmieci do śmietnika
- 13) należy stosować preparaty zapachowe i dezynfekujące sedesy i pisuary
- 14) uzupełnianie pojemników na papier toaletowy, pojemników na ręczniki papierowe oraz pojemników na mydło/ pianę wg potrzeb.
- 15) Wykonawca zobowiązany jest do utrzymania czystości w/w obiektach również podczas przeprowadzanych remontów.
- 16) Wykonawca zobowiązany jest do bieżącego usuwania gum do żucia przyklejonych na posadzki, schodów, krzeseł, blatów stołów, biurek oraz czyszczenia popisanych stołów, biurek itp.

W wyjątkowych sytuacjach (po zgłoszeniu na wskazany przez Wykonawcę adres lub fax), Wykonawca wykona dodatkowo, we wskazanym miejscu, określone w zgłoszeniu czynności z zakresu codziennych. Wykonanie nastąpi do godz. 8.00 dnia następnego, przypadającego po dniu ich wykonania w trybie zwykłym.

3. Usługa wykonywana na przełomie lipiec/wrzesień każdego roku trwania umowy

- 1) mycie okien dwustronne (o pow. 3 515 m²) 2 razy w roku lub w miarę potrzeb, mycie witryny na dużej sali gimnastycznej (o pow 90 m², witryna kończy się na wysokości 7m) 1 raz w roku, mycie podane powierzchnie nie wymagają zastosowania technik alpinistycznych,
 - 2) mycie wewnętrznych krater wentylacyjnych 1 razy na kwartał lub w miarę potrzeb,
 - 3) pranie wykładzin raz w roku, w terminie do 14 dni od zgłoszenia, (pow. 780 m²)
 - 4) czyszczenie verticali i czyszczenie rolet raz w roku (pow. 1 125 m²), bez zdejmowania,
 - 5) odkurzanie i mycie szyb w gablotach wiszących na korytarzach Uczelni w miarę potrzeb,
 - 6) systematyczne odkurzanie księgozbiorów Biblioteki Uczelnianej, wykonywane specjalistycznym odkurzaczem przez przeszkolonego pracownika,
 - 7) polimeryzacja podłóg na powierzchniach wymagających tego typu konserwacji razy do roku (13 719 m²), w terminach uzgodnionych z Zamawiającym, pomiędzy lipcem a wrześniem, w tym opróżnienie i wniesienie mebli do pomieszczeń
 - 8) maszynowe doczyszczanie posadzek wykonanych z gresu lub terakoty 1 na kwartał (9 659 m²),
 - 9) Zamawiający nie dysponuje wiedzą na temat przeciętnego zużycia mydła w płynie, papieru toaletowego, ręczników papierowych oraz worków na śmieci,
 - 10) w okresie wakacji (lipiec-sierpień-wrzesień) w budynkach, w których prowadzi się zajęcia dydaktyczne, powierzchnie do sprzątnia kalkuluje się miesięcznie na poziomie **60%** sprzątnia w pozostałych miesiącach, z uwagi na brak zajęć dydaktycznych, co powinno być odzwierciedlone w wysokości faktur za 3 miesiące,
 - 11) pomieszczenia biurowe Archiwum Uczelnianego podlegają sprzątniu od poniedziałku do piątku jak standardowe biura. Pomieszczenia magazynowe przynależne do Archiwum mają być sprzątnię jeden raz w miesiącu.
 - 12) osoby sprzątnące laboratoria przed przystąpieniem do pracy będą przeszkolone przez pracownika Zamawiającego, będącego opiekunem laboratoriów,
- Wskazane jest, aby wyżej wymienione usługi wykonywane były w danych obiektach przez stały zespół osób zatrudnianych przez Wykonawcę. Zmiany w obrębie poszczególnych stanowisk są dopuszczalne tylko w uzasadnionych przypadkach.

4. Obowiązki osób sprzątających.

Osoba sprzątająca zobowiązana jest w szczególności:

- 1) Wpisać fakt swojego przybycia do pracy i pobrania kluczy w książce wejścia/wyjścia
- 2) Odnosić w książce Zamawiającego numerów pomieszczenia, które sprzątała. Książki pozostawione będą na portierniach w obiektach.

WYKAZ POWIERZCHNI WEWNĘTRZNYCH W METRACH KWADRATOWYCH

lp.	Nazwa i adres obiektu	powierzchnie biurowe	powierzchnie dydaktyczne	Korytarze, pomieszczenia sanitarne, socjalne	ogółem
1.	Budynek Wydziału Filologiczno-Historycznego łącznie z małą salą gimnastyczną Słupsk ul. Arciszewskiego 22 a	888	1146	1172	3206
2.	Budynek Wydziału Matematyczno-Przyrodniczego, Słupsk ul. Arciszewskiego 22 a	632	1528	968	3128
3.	Budynek Studium Wychowania Fizycznego i Sportu, Słupsk ul. Arciszewskiego 22 a	192	714	181	1087
4.	Biblioteka Uczelniana ,Słupsk ul. Arciszewskiego 22a	231	2247	1038	3516
5.	Budynek Instytutu Bezpieczeństwa Narodowego Słupsk ul. Arciszewskiego 22a	266	738	544	1548
6.	Budynek Instytutu Muzyki Słupsk ul. Partyzantów 27	91	559	418	1068
7.	Budynek Instytutu Geografii i Studiów Regionalnych Słupsk ul. Partyzantów 27a	268	358	426	1052
8.	Budynek Instytutu Neofilologii Słupsk ul. Słowiańska 8	198	816	668	1682
9.	Budynek Wydziału Nauk Społecznych Słupsk ul. Bohaterów Westerplatte 64	944	1722	1701	4367
10.	Budynek Wydział Nauk o Zarządzaniu i Bezpieczeństwie/ Centrum Symulacji Medycznych Ul. Kozietulskiego 6	540	744	2188	3472
11.	Zielnik Instytutu Biologii w budynku DS.-1 Słupsk ul. Arciszewskiego 22a	44	81	10	135
12.	Wydawnictwa Uczelniane w budynku DS.-1 , Słupsk ul. Arciszewskiego 22a	120		2	122

13.	Pion Ochrony w DS.-1,DS.-3	31		2	33
14.	Archiwum Uczelniane DS.-4	42		206	248
Ogółem		4 487	10 653	9 524	24 664

OSIEDLE AKADEMICKIE

I. SPRZĄTANIE - UTRZYMANIE CZYSTOŚCI W BUDYNKACH DOMÓW STUDENTA NR 1, 3 i 4 I BIEŻĄCE PRACE ZWIĄZANE Z OBSŁUGĄ DS.-ów,

Dla zapewnienia czystości i właściwych warunków sanitarno higienicznych a także prawidłowego funkcjonowania DS.-ów przewiduje się zapewnienie obsługi w wymiarze do **8*40=320 godzin tygodniowo + 3*5=15 - 5 godzin w każdym DS-sie w soboty. Średni wymiar miesięczny nie przekraczający 1452 godzin (335*52/12).**

Zakres rzeczowy dotyczący utrzymania czystości w domach studenta - patrz załącznik nr 1a (tabela excel)

A. Rzeczowy zakres prac związanych z utrzymaniem czystości i bieżącą obsługą DS. – ów:

1. bieżące utrzymanie czystości i właściwych warunków higieniczno sanitarnych na terenie DS.-ów,
 - bieżące utrzymanie w należytych warunkach pomieszczeń ogólnego użytku (klatki schodowe, korytarze, łazienki, kuchnie, sale telewizyjne, sale nauki, pokoje administracyjno- biurowe i inne i inne znajdujące się na terenie DS ;
 - codzienne sprzątanie pomieszczeń ogólnego użytku w tym: mycie podłóg, mycie urządzeń sanitarno-higienicznych (sedesy, umywalki, pisuary), stoły kuchenne, odkurzanie w pomieszczeniach biurowych,
2. gruntowne sprzątanie pokoi (segmentów mieszkalnych) po wykwaterowaniu studentów:
 - mycie okien, czyszczenie mebli i innych sprzętów znajdujących się na wyposażeniu pokoi, mycie kloszy, żyrandoli, mycie lodówek,
 - mycie, czyszczenie i zabezpieczenie powłokami akrylowymi podłóg, środkami przeznaczonymi do określonego podłoża,
 - sprzątanie gruntowne segmentów sanitarnych w DS.-3 i DS.-4; (urządzenia sanitarne, podłogi, lamperie, płytki ceramiczne).
 - Zdejmowanie i zawieszanie firan i zasłon oraz pranie w pralni domów studenta.
3. przygotowanie pokoi i segmentów studenckich do kwaterowania przed rozpoczęciem roku akademickiego.
4. przygotowywanie w trakcie roku akademickiego pokoi do kwaterowania.
5. podłogi na ciągach komunikacyjnych, korytarzach, pomieszczeniach ogólnego użytku, pokojach studenckich zależnie od rodzaju podłoża powinny być co najmniej raz w roku gruntownie czyszczone profesjonalnymi środkami i pokryte powłokami konserwująco-zabezpieczającymi

(polimeryzacja) o czasie trwałości powłoki powyżej 6 miesięcy, przewidzianymi dla danego rodzaju podłoża.

- W okresie trwania czynności pokrywania podłóg powłokami zabezpieczającymi (polimeryzacja) Wykonawca jest zobowiązany do usunięcia wyposażenia i sprzętu ruchomego z pomieszczeń a następnie po ich wykonaniu do wniesienia wyposażenia i sprzętu z uwzględnieniem pierwotnego ich przyporządkowania.
6. okresowo, stosownie do potrzeb, mycie lamperii, stolarki drzwiowej, kratki wentylacyjnych, kaloryferów, rur, barierki itp.

B. Inne prace związane z obsługą DS.:

1. prace związane z uzupełnianiem drobnego sprzętu na wyposażenie pomieszczeń (naczynia, sztucce, firany itp.),
2. w pokojach do kwaterowania doraźnego zmiana pościeli wraz z czynnością wniesienia czystej i zniesienia brudnej pościeli z i do magazynu pościeli
3. wykonywanie innych niezbędnych prac związanych z bieżącą obsługą i funkcjonowaniem domów studenta zleconych przez administrację DS.-ów.
4. szczegółowy, okresowy zakres oraz harmonogram prac ustala administrację DS.

C. Inne obowiązki Wykonawcy:

1. zapewnienie niezbędnych środków do utrzymania czystości (sprzęt, środki czystości).
2. do utrzymania czystości i właściwych warunków sanitarnych i higienicznych należy używać profesjonalnych środków spełniających polskie normy, posiadających stosowne atesty i dopuszczenia do stosowania w obiektach zbiorowego zakwaterowania.

Używane środki czystości i chemiczne muszą posiadać atesty i dopuszczenia.