

Szkoła Podstawowej w Kowalowej
nazwa jednostki

DANE NIEZBĘDNE DO OSZACOWANIA KOSZTÓW USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Treść	m ²
1.	Łączna powierzchnia sprzątania:	1 140,19
a	Korytarze o powierzchni, w tym:	274,50
	* lastriko	29,60
	* drewniane	244,90
b	Klatki schodowe o powierzchni, w tym:	8,82
	* lastriko	8,82
c	Sale lekcyjne i świetlice	452,40
	* drewniane	403,40
	* PCV	49,00
d	Aula	50,60
	* drewniane	50,60
e	Sala gimnastyczna	72,80
	* drewniane	72,80
f	Sanitariaty (WC, natryski, szatnie sportowe)	51,80
	* WC	51,80
g	Stołówka	19,10
	* PCV	19,10
h	Pomieszczenie gospodarcze	35,70
	* płytki podłogowe	11,00
	* drewniane	24,70
i	Szatnia	12,20
	* PCV	12,20
j	Gabinety	41,00
	* drewniane -	29,20
	* panele	11,80
2.	Okna o łącznej powierzchni:	210,17
	* PCV	210,17
3.	Drzwi o łącznej powierzchni	74,10
	* PCV	11,8
	* drewniane	62,3
4.	Zatrudnienie obecnie: 2 osoby	1,75 etatu

SPECYFIKACJA SKŁADOWYCH CZĘŚCI USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Rodzaj czynności i częstotliwość
1.	Czynności wykonywane raz dziennie, 5 razy w tygodniu:
a	wycieranie na mokro powierzchni zmywalnych
b	odkurzanie wykładzin dywanowych
c	opróżnianie i mycie koszy na śmieci
d	zamiatanie podłóg
e	wycieranie na mokro ławek
f	mycie koszy na śmieci
	sanitariaty:
g	mycie umywalk, muszli klozetowych, pisuarów
h	mycie podłóg na mokro
i	mycie armatury
2.	Czynności wykonywane raz na tydzień:
a	wycieranie na mokro krzeseł, mebli
3.	Czynności wykonywane raz na dwa tygodnie:
a	czyszczenie włączników, gniazdek
4.	Czynności wykonywane raz w miesiącu:
a	mycie glazury w toaletach - według potrzeb
b	mycie drzwi
c	czyszczenie kaloryferów
d	wycieranie miejsc trudno dostępnych
5.	Czynności wykonywane dwa razy w roku:
a	mycie okien od strony wewnętrznej i zewnętrznej
b	konserwacja wykładzin podłogowych wg zaleceń producenta
c	mycie lamp
d	pastowanie parkietu
e	pranie firanek
Wszelkie prace stanowiące ewentualny przedmiot umowy, powinny być wykonywane według zaleceń producentów poszczególnych materiałów i urządzeń	
Cena oferty powinna zawierać wszystkie koszty związane z realizacją zamówienia, w tym koszty materiałów niezbędnych do realizacji zamówienia, a w szczególności:	
płyny do utrzymania czystości podłóg, mebli, sprzętów biurowych, pomieszczeń sanitarnych, powierzchni przeszklonych.	
Wykonawca ewentualnego zamówienia powinien być zobowiązany do wyposażenia swoich pracowników w: odzież firmową i identyfikatory, środki ochrony osobistej, sprzęt i środki niezbędne do wykonania zamówienia.	

Zespół Szkół w Lubczy

nazwa jednostki

DANE NIEZBĘDNE DO OSZACOWANIA KOSZTÓW USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Treść	m ²
1.	Łączna powierzchnia sprzątania:	2 377,93
a	Korytarze o powierzchni, w tym:	549,57
	* linoleum	549,57
b	Klatki schodowe o powierzchni, w tym:	35,51
	gres	35,51
c	Sale lekcyjne i świetlice	1 029,76
	*linoleum	748,76
	*panele podłogowe	137,00
	*wykładzina dywanowa	144,00
e	Sala gimnastyczna	185,00
	*parkiet	185,00
f	Sanitariaty (WC, natryski, szatnie uczniowskie)	248,06
	*linoleum	19,00
	gres	229,06
g	Stołówka	64,48
	*linoleum	64,48
2.	Okna o łącznej powierzchni:	265,55
	* PCV	252,45
	* drewniane	13,10
3.	Drzwi o łącznej powierzchni	121,38
	* aluminiowe	19,62
	* drewniane	101,76
4.	Zatrudnienie obecnie - 4 osoby	3,25 etatu

SPECYFIKACJA SKŁADOWYCH CZĘŚCI USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Rodzaj czynności i częstotliwość
1.	Czynności wykonywane raz dziennie, 5 razy w tygodniu:
a	wycieranie na mokro powierzchni zmywalnych
b	maszynowe mycie powierzchni korytarzy - nie
c	opróżnianie i wymiana worków foliowych w koszach na śmieci
d	wycieranie na mokro ławek i krzeseł, mebli
e	mycie misek na wodę do tablicy
f	mycie parapetów
g	ścieranie kurzu na szafkach w szatni
h	podlewanie kwiatków
	sanitariaty:
i	mycie umywalk, muszli klozetowych, pisuarów, czyszczenie lusterek
j	mycie podłóg na mokro
k	mycie armatury
l	mycie glazury w toaletach
2.	Czynności wykonywane raz na tydzień:
a	mycie lamperii
b	mycie drzwi 3 x w tygodniu
3.	Czynności wykonywane raz na dwa tygodnie:
a	czyszczenie włączników, gniazdek
4.	Czynności wykonywane raz w miesiącu:
a	czyszczenie kaloryferów
b	wycieranie miejsc trudno dostępnych
c	dotatkowe sprzątanie w sobotę lub niedzielę sali gimnastycznej z zapleczem
d	mycie koszy na śmieci
5.	Czynności wykonywane dwa razy w roku:
a	mycie okien od strony wewnętrznej i zewnętrznej (trzy razy w roku)
b	konserwacja wykładzin podłogowych wg zaleceń producenta
c	czyszczenie lamp

Wszelkie prace stanowiące ewentualny przedmiot umowy, powinny być wykonywane według zaleceń producentów poszczególnych materiałów i urządzeń

Cena oferty powinna zawierać wszystkie koszty związane z realizacją zamówienia, w tym koszty materiałów niezbędnych do realizacji zamówienia, a w szczególności:

Płyny do utrzymania czystości podłóg, mebli, sprzętów biurowych, pomieszczeń sanitarnych, powierzchni przeszklonych.

Wykonawca ewentualnego zamówienia powinien być zobowiązany do wyposażenia swoich pracowników w: odzież firmową i identyfikatory, środki ochrony osobistej, sprzęt i środki niezbędne do wykonania zamówienia.

Gimnazjum w Ryglicach

nazwa jednostki

DANE NIEZBĘDNE DO OSZACOWANIA KOSZTÓW USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Treść	m ²
1.	Łączna powierzchnia sprzątania:	5 331,10
a	Korytarze o powierzchni, w tym:	1 756,00
	* gres podłoga + ściany	1 592,50
	* odboje drewniane	163,50
b	Klatki schodowe o powierzchni, w tym:	132,50
	* gres podłoga + ściany	132,50
c	Sale lekcyjne i świetlice	1 399,50
	* parkiet	144,20
	* PCV	605,30
	* lamperia olejna	650,00
d	Sala gimnastyczna	677,00
	* parkiet	677,00
e	Sanitariaty (WC, natryski, szatnie sportowe)	678,80
	* gres	678,80
2.	Okna o łącznej powierzchni:	687,30
	* PCV parapety	55,30
	* drewniane	632,00
3.	Drzwi o łącznej powierzchni	603,60
	* aluminiowe	185,6
	* drewniane	418
4.	Zatrudnienie obecnie - 5 osób	5 etatów

SPECYFIKACJA SKŁADOWYCH CZĘŚCI USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Rodzaj czynności i częstotliwość
1.	Czynności wykonywane raz dziennie, 5 razy w tygodniu:
a	zamiatanie korytarzy i klas przed myciem
b	ręczne mycie powierzchni korytarzy i klas
c	opróżnianie i wymiana worków foliowych w koszach na śmieci
d	wycieranie na mokro parapetów, ławek w klasach i korytarzach, tablic w klasach
e	mycie hali sportowej
f	sprzątanie siłowni - odkurzanie, przecieranie z kurzu sprzętów sportowych
	sanitariaty:
a	mycie umywalk, muszli klozetowych, pisuarów
b	mycie podłóg na mokro
c	mycie armatury
d	uzupełnianie środków czystości w łazienkach i toaletach
e	mycie prysznicy
f	opróżnianie i wymiana worków foliowych w koszach na śmieci
2.	Czynności wykonywane raz na tydzień:
a	wycieranie na mokro ławek, krzeseł, mebli
b	mycie desek (osłon), lamperii, drzwi w klasach i na korytarzach
3.	Czynności wykonywane raz na dwa tygodnie:
a	czyszczenie włączników, gniazdek
b	omiatanie pajęczyn w klasach i na korytarzach
c	dezynfekcja toalet
e	szorowanie karniszy prysznicowych
f	sprzątanie kotłowni i sprzętu kuchennego
4.	Czynności wykonywane raz w miesiącu:
a	mycie glazury w toaletach
b	mycie balustrady
c	czyszczenie kaloryferów
d	mycie koszy na śmieci
e	wycieranie miejsc trudno dostępnych
f	sprzątanie hali sportowej wraz z zapleczem po meczach sobota lub niedziela
5.	Czynności wykonywane dwa razy w roku:
a	mycie okien od strony wewnętrznej i zewnętrznej na szkole i w obiekcie sportowym
b	konserwacja wykładzin podłogowych wg zaleceń producenta
d	pranie wykładzin i dywanów
h	ściągnięcie i mycie lamp w klasach i na korytarzach oraz hali sportowej
i	ściągnięcie i mycie obudowy kaloryferów na hali sportowej
j	mycie koszy do piłki koszykowej na hali sportowej
k	mycie gablot oszklonych, pucharów, dyplomów
l	generalne sprzątanie magazynków klas
Wszelkie prace stanowiące ewentualny przedmiot umowy, powinny być wykonywane według zaleceń producentów poszczególnych materiałów i urządzeń	
Cena oferty powinna zawierać wszystkie koszty związane z realizacją zamówienia, w tym koszty materiałów niezbędnych do realizacji zamówienia, a w szczególności:	
Płyny do utrzymania czystości podłóg, mebli, sprzętów biurowych, pomieszczeń sanitarnych, powierzchni przeszklonych.	
Wykonawca ewentualnego zamówienia powinien być zobowiązany do wyposażenia swoich pracowników w: odzież firmową i identyfikatory, środki ochrony osobistej, sprzęt i środki niezbędne do wykonania zamówienia.	

Szkoła Podstawowa w Ryglicach

nazwa jednostki

DANE NIEZBĘDNE DO OSZACOWANIA KOSZTÓW USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Treść	m ²
1.	Łączna powierzchnia sprzątania:	2 090,73
a	Korytarze o powierzchni, w tym:	671,68
	* gres	671,68
b	Klatki schodowe o powierzchni, w tym:	58,61
	* gres	58,61
c	Salę lekcyjną i świetlice, pokój naucz., sekret.	788,06
	* linoleum	788,06
f	Sanitariaty (WC, natryski, szatnie sportowe)	113,80
	* gres	113,80
g	Stołówka	161,70
	* jadalnia - gres	94,70
	* kuchnia - gres	67,00
h	Inne - pomieszczenia gospodarcze, magazynki	44,10
	* linoleum	41,24
	* gres	2,86
2.	Okna o łącznej powierzchni:	296,88
	* drewniane	296,88
3.	Drzwi o łącznej powierzchni	160,25
	* PCV	54,25
	* drewniane	106
4.	Zatrudnienie obecnie - 3 osoby	3 etaty

SPECYFIKACJA SKŁADOWYCH CZĘŚCI USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Rodzaj czynności i częstotliwość
1.	Czynności wykonywane raz dziennie, 5 razy w tygodniu:
a	wycieranie na mokro powierzchni zmywalnych
b	maszynowe lub ręczne mycie powierzchni korytarzy
c	opróżnianie i wymiana worków foliowych w koszach na śmieci
	sanitariaty:
d	mycie umywalk, muszli klozetowych, pisuarów
e	mycie podłóg na mokro
f	mycie armatury
2.	Czynności wykonywane raz na tydzień:
a	wycieranie na mokro ławek, krzeseł, mebli
3.	Czynności wykonywane raz na dwa tygodnie:
a	czyszczenie włączników, gniazdek
4.	Czynności wykonywane raz w miesiącu:
a	mycie glazury w toaletach
b	mycie drzwi
c	czyszczenie kaloryferów
d	mycie koszy na śmieci
e	wycieranie miejsc trudno dostępnych
f	dotatkowe sprzątanie w sobotę lub niedzielę sali gimnastycznej z zapleczem
5.	Czynności wykonywane dwa razy w roku:
a	mycie okien od strony wewnętrznej i zewnętrznej
b	konserwacja wykładzin podłogowych wg zaleceń producenta
Wszelkie prace stanowiące ewentualny przedmiot umowy, powinny być wykonywane według zaleceń producentów poszczególnych materiałów i urządzeń	
Cena oferty powinna zawierać wszystkie koszty związane z realizacją zamówienia, w tym koszty materiałów niezbędnych do realizacji zamówienia, a w szczególności:	
płyny do utrzymania czystości podłóg, mebli, sprzętów biurowych, pomieszczeń sanitarnych, powierzchni przeszklonych.	
Wykonawca ewentualnego zamówienia powinien być zobowiązany do wyposażenia swoich pracowników w: odzież firmową i identyfikatory, środki ochrony osobistej, sprzęt i środki niezbędne do wykonania zamówienia.	

Zespół Szkolno-Przedszkolny w Zalasowej

nazwa jednostki

DANE NIEZBĘDNE DO OSZACOWANIA KOSZTÓW USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Treść	m ²
1.	Łączna powierzchnia sprzątania:	3 895,51
a	Korytarze o powierzchni, w tym:	873,64
	* linoleum	54,00
	parkiet	49,64
	gres	192,00
	lastriko	578,00
b	Klatki schodowe o powierzchni, w tym:	167,00
	lastriko	107,00
	gres	60,00
c	Sale lekcyjne i świetlice	1 030,50
	parkiet	899,30
	pcv	131,20
e	Sala gimnastyczna	822,00
	pcv	544,00
	parkiet	278,00
f	Sanitariaty (WC, natryski, szatnie sportowe)	336,10
	gres	110,50
	lastriko	225,60
g	Stolówka	150,66
	parkiet	73,30
	lastriko	77,36
2.	Okna o łącznej powierzchni:	515,61
	* PCV	440,82
	* aluminiowe	74,79
	* drewniane	0,00
3.	Drzwi o łącznej powierzchni	432,26
	* aluminiowe	76,67
	* drewniane	355,59
4.	Zatrudnienie obecne - 6 osób	6 etatów

SPECYFIKACJA SKŁADOWYCH CZĘŚCI USŁUGI SPRZĄTANIA OBIEKTU

Lp.	Rodzaj czynności i częstotliwość
1.	Czynności wykonywane raz dziennie, 5 razy w tygodniu:
a	wycieranie na mokro powierzchni zmywalnych
b	maszynowe lub ręczne mycie powierzchni korytarzy
c	opróżnianie i wymiana worków foliowych w koszach na śmieci
	sanitariaty:
d	mycie umywalek, muszli klozetowych, pisuarów
e	mycie podłóg na mokro
f	mycie armatury
2.	Czynności wykonywane raz na tydzień:
a	wycieranie na mokro ławek, krzeseł, mebli
3.	Czynności wykonywane raz na dwa tygodnie:
a	czyszczenie włączników, gniazdek
4.	Czynności wykonywane raz w miesiącu:
a	mycie glazury w toaletach
b	mycie drzwi
c	czyszczenie kaloryferów
d	mycie koszy na śmieci
e	wycieranie miejsc trudno dostępnych
f	dotatkowe sprzątanie w sobotę lub niedzielę sali gimnastycznej z zapleczem
5.	Czynności wykonywane dwa razy w roku:
a	mycie okien od strony wewnętrznej i zewnętrznej
b	konserwacja wykładzin podłogowych wg zaleceń producenta
<p>Wszelkie prace stanowiące ewentualny przedmiot umowy, powinny być wykonywane według zaleceń producentów poszczególnych materiałów i urządzeń</p>	
<p>Cena oferty powinna zawierać wszystkie koszty związane z realizacją zamówienia, w tym koszty materiałów niezbędnych do realizacji zamówienia, a w szczególności:</p>	
<p>płyny do utrzymania czystości podłóg, mebli, sprzętów biurowych, pomieszczeń sanitarnych, powierzchni przeszklonych.</p>	
<p>Wykonawca ewentualnego zamówienia powinien być zobowiązany do wyposażenia swoich pracowników w: odzież firmową i identyfikatory, środki ochrony osobistej, sprzęt i środki niezbędne do wykonania zamówienia.</p>	