


ZAKRES WYKONYWANYCH PRAC

Lp.	Specyfika prac	Częstotliwość wykonania			
		codziennie	w tygodniu	w miesiącu	w roku
POMIESZCZENIA BIUROWE I RÓŻNEGO PRZEZNACZENIA					
1	odkurzanie wykładzin podłogowych, dywanów, paneli, zamiatanie i mycie podłóg niepokrytych wykładziną dywanową z zastosowaniem odpowiedniego sprzętu i środków czyszczących	X			
2	wycieranie kurzu i polerowanie blatów biurek, mebli, wyposażenia biurowego, obudowy komputerów (bez klawiatur i ekranów monitorów), parapetów, grzejników, listew odbojowych i innych powierzchni	X			
3	opróżnianie koszy na śmieci z wymianą worków (w razie ich zabrudzenia mycie koszy wewnątrz i na zewnątrz) oraz wynoszenie ich zawartości	X			
4	opróżnianie pojemników niszczarek	X			
5	usuwanie plam z wykładzin podłogowych	w razie potrzeby			
6	usuwanie zabrudzeń z drzwi, klamek oraz framug drzwi		1		
7	ustawianie, wycieranie stołów i krzeseł w salach konferencyjnych	X			
8	odkurzanie tapicerki meblowej			1	
9	odkurzanie obrazów i innych elementów dekoracyjnych		1		
10	czyszczenie wyłączników i gniazdek			1	
11	odkurzanie i mycie kaloryferów			1	
12	odkurzanie i mycie opraw oświetleniowych				1
13	pranie dywanów i wykładzin dywanowych				1
14	czyszczenie rolet materiałowych i wewnętrznych				1
15	mycie rolet zewnętrznych				2
16	mycie okien (Wykonawca za zgodą Zamawiającego może odstąpić od mycia okien w okresie zimowym, w przypadku niesprzyjających warunków atmosferycznych).				4
17	nabłyszczanie podłóg środkiem na bazie polimeru			1	
18	pranie firan				2

TOALETY					
1	opróżnianie koszy na śmieci z wymianą worków (w razie ich zabrudzenia mycie koszy wewnątrz i na zewnątrz) oraz wynoszenie ich zawartości	X			
2	czyszczenie i dezynfekowanie wszystkich urządzeń sanitarnych (przy użyciu wysokiej jakości środków dezynfekujących)	X			
3	mycie posadzek (podłóg) środkiem dezynfekującym	X			
4	mycie (czyszczenie) ścian pokrytych glazurą środkiem dezynfekującym		1		
5	usuwanie osadu i kamienia z urządzeń sanitarnych	X			
6	czyszczenie baterii umywalkowych, powierzchni błyszczących i emaliowanych	X			
7	czyszczenie luster	X			
8	czyszczenie pojemników na mydło, papier toaletowy, ręczniki papierowe	X			
9	bieżące uzupełnianie sanitariatów w środki higieniczne (mydło w płynie, ręczniki papierowe, papier toaletowy, środki zapachowe, kostki dezynfekujące do muszli klozetowych i pisuarów)	X			
10	mycie drzwi oraz klamek		1		
11	mycie okien (Wykonawca za zgodą Zamawiającego może odstąpić od mycia okien w okresie zimowym, w przypadku niesprzyjających warunków atmosferycznych).				4
12	czyszczenie włączników, gniazdek itp			1	
13	mycie parapetów okiennych	X			
14	odkurzanie i mycie kaloryferów			1	
15	czyszczenie rolet materiałowych i wewnętrznych				1
16	odkurzanie i mycie opraw oświetleniowych				2
HOLE I KORYTARZE (CIĄGI KOMUNIKACYJNE)					
1	mycie przeszklonych drzwi wejściowych, ewakuacyjnych, przeszklonych drzwi na korytarzach oraz ścianek działowych (szklanych)		1		
2	czyszczenie tablic i gablot informacyjnych		2		
3	czyszczenie wyłączników i gniazdek			1	
4	odkurzanie i mycie kaloryferów			1	
5	odkurzanie i mycie opraw oświetleniowych				2
6	pranie firan				2

7	mycie okien (Wykonawca za zgodą Zamawiającego może odstąpić od mycia okien w okresie zimowym, w przypadku niesprzyjających warunków atmosferycznych).				4
8	zamiatanie i mycie podłóg z zastosowaniem preparatów odpowiednich do określonego podłoża	X			
9	nabłyszczanie podłóg preparatem na bazie polimeru			1	
10	opróżnianie koszy na śmieci z wymianą worków (w razie ich zabrudzenia mycie koszy wewnątrz i na zewnątrz) oraz wynoszenie ich zawartości	X			
11	usuwanie piachu spod wycieraczek przy wejściu do budynku	X			
12	odkurzanie sprzętu ppoż			1	
13	mycie kwiatów naturalnych i zieleni sztucznej		1		
14	odkurzanie obrazów i innych elementów dekoracyjnych		1		
15	usuwanie kurzu z parapetów	X			
16	wycieranie i polerowanie blatów mebli	X			
17	mycie z zastosowaniem odpowiednich środków czyszczących siedzisk na korytarzach przeznaczonych dla klientów	X			
18	konserwacja odpowiednimi – antypoślizgowymi środkami powierzchni holi i korytarzy;				4
19	polimeryzacja powierzchni holi i korytarzy, polegająca na usunięciu starych warstw polimerowych, a następnie nałożeniu nowych powłok polimerowych (2 warstwy)				1
20	mycie rolet zewnętrznych				2
SCHODY					
1	odkurzanie i mycie schodów, klatek schodowych	X			
2	czyszczenie poręczy i balustrad		1		
3	czyszczenie oznakowania i tabliczek		1		
4	czyszczenie cokołów przyściennych			1	
5	usuwanie zabrudzeń ze ścian klatek schodowych			1	
6	odkurzanie i mycie opraw oświetleniowych				2
PIWNICE (POZIOM -1) (nie dotyczy pomieszczenia służbowego przeznaczonego na archiwum zakładowe w budynku przy ul. Polskiej Organizacji Wojskowej 2)					
1	zamiatanie i mycie posadzek			2	
2	mycie drzwi i framug drzwi wejściowych do piwnic		1		
3	sprzątanie pomieszczeń przeznaczonych na archiwum zakładowe	X			

4	sprzątanie pomieszczenia konserwatorów		2		
5	sprzątanie magazynu			2	
TEREN ZEWNĘTRZNY					
1	usuwanie wszelkich nieczystości i przedmiotów: piasku, liści, błota, itp.	X			
2	utrzymanie czystości wokół kontenerów na śmieci zlokalizowanych na terenie	X			
3	opróżnianie koszy na śmieci	X			
4	usuwanie liści z trawników	w razie potrzeby			
5	w okresie zimowym: usuwanie śniegu i oblodzenia, posypywanie chodników wzdłuż nieruchomości i terenu piaskiem i/lub środkami egzotermicznymi; utrzymanie terenu i chodników w stanie zapewniającym bezpieczeństwo poruszania się pieszych i pojazdów	X			
6	bieżący wywóz usuniętego śniegu do miejsca jego składowania wyznaczonego przez Gminę Miasto Częstochowa	w razie potrzeby			
DODATKOWE WYMOGI DOTYCZĄCE SERWISU SPRZĄTAJĄCEGO					
1	Stały dyżur co najmniej jednej osoby w budynku przy ul. Polskiej Organizacji Wojskowej 2 w godzinach od 7:30 do 15:30 (poniedziałki, czwartki, środy), od 7:30 do 17:00 (wtorki) oraz od 7:30 do 15:00 (piątki), odpowiedzialnej za bieżące mycie powierzchni schodów, holi i korytarzy, a także za usuwanie wszelkich nieczystości w przypadku wystąpienia sytuacji nagłych				
2	Podczas mycia powierzchni holi i korytarzy w godzinach pracy, Wykonawca ma obowiązek stosować tablice ostrzegawcze lub piktogramy z napisem „UWAGA ŚLISKO!”				
3	Utrzymanie stałej czystości ciągów komunikacyjnych – z większą częstotliwością w przypadku opadów deszczu lub śniegu				
4	Utrzymanie stałej czystości toalet wraz z bieżącym uzupełnianiem pojemników na mydło, papier toaletowy oraz ręczniki papierowe – minimum trzykrotny obchód w ciągu dnia pracy				
5	Generalne sprzątanie po malowaniu i remontach pomieszczeń w dniach i godzinach uzgodnionych z Zamawiającym.				
6	W celu utrzymania porządku w obiektach, Zamawiający zastrzega sobie prawo wydawania poleceń bezpośrednio pracownikom Wykonawcy.				