Załącznik nr 1 do umowy
HARMONOGRAM REALIZACJI ZAMÓWIENIA

I. Przedmiotem zamówienia jest świadczenie usług utrzymania czystości w budynkach Sądu Rejonowego w Żaganiu zlokalizowanych:

przy ul. Szprotawskiej 3

- budynek główny dwupiętrowy z poddaszem użytkowym oraz klatką schodową, codziennie od poniedziałku do piątku w godzinach od 1500 do 2100
1.	Łączna powierzchnia objęta zamówieniem 1.267,20 m2
a) parter o łącznej powierzchni 422,10 m2 (w tym 272,40 m2 wykładzina PCV, pozostała część płytki gres)
- sprzątanie codzienne – łącznie 396 m2 (w tym toalety 20,70 m2)
- sprzątanie dwa razy w miesiącu w obecności upoważnionego pracownika – 26,10 m2 (pokój informatyka)
b) I piętro o łącznej powierzchni 423,10 m2 (w tym 261,70 m2 wykładzina PCV, parkiet 83,80 m2)
- sprzątanie codzienne – łącznie 423,10 m2(w tym toalety 14 m2, płytki)
c) II piętro o łącznej powierzchni 371,10 m2 (w tym 364,40 m2 wykładzina PCV , pozostała cześć płytki gres)
- sprzątanie codzienne – łącznie 371,10 m2(w tym toaleta 1,9 m2).	
 	d) boczna klatka schodowa – łączna pow. 50,9 m2
2.	W budynku zamontowane jest: 68 okien (łączna pow.173,24 m2) + zabytkowy witraż – 2 szt. o pow. łącznej 27,6 m2 oraz drzwi wewnętrzne oszklone 1 sztuka 15,20 m2
3.	Żaluzje materiałowe pionowe oraz rolety materiałowe
4.	Wyposażenie toalet i pokoju socjalnego:
	- liczba zlewozmywaków	1 szt.
	- liczba lodówek		1 szt.
	- liczba sedesów		7 szt.
	- liczba pisuarów		2 szt.
	- liczba umywalek		5 szt.
	- liczba luster		 3 szt.

- budynek parterowy Wydziału Ksiąg Wieczystych (przylegający do budynku głównego) - codziennie od poniedziałku do piątku w godzinach od 1500 do 2100
1.	Łączna powierzchnia objęta zamówieniem - 219,10 m2
a) parter o łącznej powierzchni 219,10 m2 (w tym 75,90 m2 wykładzina PCV, pozostała część płytki gres)
- sprzątanie codzienne – łącznie 118,90 m2 (w tym toalety 4,10 m2)
- sprzątanie dwa razy w miesiącu (archiwum, płytki gres) – 100,20 m2
2. W budynku zamontowane jest: 17 okien (łączna pow. 26,31 m2) oraz drzwi wewnętrzne i zewnętrzne oszklone – łącznie 5 sztuk (łączna pow. 12,40 m2)
3. 	Żaluzje materiałowe pionowe
4.	Wyposażenie toalet:
	- liczba sedesów		1 szt.
	- liczba umywalek		1 szt.
	- liczba luster		 1 szt.
	- liczba koszy na śmieci 	1 szt.

przy ul. Szprotawskiej 1 (w części użytkowanej przez Sąd Rejonowy w Żaganiu)

budynek dwupiętrowy z poddaszem użytkowym oraz klatką schodową, codziennie od poniedziałku do piątku w godzinach od 1500 do 2100
1.	Łączna powierzchnia objęta zamówieniem 660,27 m2
a) piwnice o łącznej powierzchni 118 m2 (płytki gresowe)
- sprzątanie dwa razy w miesiącu
b) parter o łącznej powierzchni 109,65 m2 (płytki gresowe)
- sprzątanie codzienne – łącznie 109,65 m2 (w tym toalety 11,55 m2)
c) I piętro o łącznej powierzchni 207,69 m2 (płytki gresowe)
- sprzątanie codzienne – łącznie 207,69 m2 (w tym toalety 10,49 m2)
d) poddasze o łącznej powierzchni 224,93 m (płytki gresowe)
- sprzątanie codzienne – łącznie 224,93 m2(w tym toalety 5,4 m2 oraz kotłownia 9,6 m2)
2.	W budynku zamontowane są 43 okna o łącznej powierzchni 108,43 m2
3.	Żaluzje materiałowe pionowe
4.	wyposażenie toalet :
	- liczba sedesów		 4 szt.
	- liczba pisuarów		 1 szt.
	- liczba umywalek		 5 szt.
	- liczba koszy na śmieci 		5 szt.
[bookmark: bookmark1]
II. Usługi codziennego sprzątania własnym sprzętem i własnymi materiałami i środkami czystości przez wszystkie dni urzędowania Sądu również w trakcie wykonywanych remontów.

III. Wykonywania usługi odbywać się będzie poza godzinami pracy Zamawiającego, tj. od godz. 1500, natomiast pomieszczeń, w których niezbędna jest obecność użytkownika (np. kasa, pokój informatyka) w godzinach uzgodnionych z Zamawiającym.

IV. Wykonawca zabezpieczy dostateczną ilość środków czystości i higieny osobistej na wszystkie budynki:
· papier toaletowy
· ręczniki papierowe
· mydło w pianie
· worki na śmieci (do koszy na śmieci i do niszczarek),
· środków zapachowo-dezynfekujących do muszli klozetowych i do toalet.
[bookmark: _GoBack]
V. Ilość osób korzystających ze środków higienicznych (pracownicy, petenci)::
- w budynku głównym poł. przy ul. Szprotawskiej 3 wraz z budynkiem parterowym Wydziału Ksiąg Wieczystych (przylegającym do budynku głównego) zatrudnianych jest łącznie 54 osoby, dziennie obsługiwanych jest około 100 interesantów
- w budynku poł. przy ul. Szprotawskiej 1 zatrudnionych jest około 40 osób, dziennie obsługiwanych jest około 50 interesantów.

VI. Wykonawca przyjmuje do wykonania następujące prace związane z utrzymaniem czystości w budynkach Sądu:
Zamówienie w zakresie sprzątania codziennego obejmuje utrzymanie w czystości:

1. powierzchni podłogowych tj., ich odkurzanie, mycie odpowiednimi środkami
(posadzki z gresu, wykładziny PCV typu tarkett, parkiet),
1. opróżnianie koszy wraz z ich myciem i wymianą worków plastikowych,
1. opróżnianie niszczarek i wymiana worków plastikowych
1. odkurzanie i czyszczenie mebli (w tym mebli tapicerskich) odpowiednimi środkami,
1. odkurzanie i mycie parapetów, urządzeń biurowych, np. aparatów telefonicznych, sprzętu komputerowego, niszczarek, za wyjątkiem ekranów monitorów,
1. sprzątanie i mycie odpowiednimi środkami (uzupełnianie zawieszek WC) pomieszczeń sanitarnych , i posadzek, w tym dezynfekowanie i odkażanie muszli, sedesów, pisuarów, umywalek i zlewozmywaków,
1. uzupełnianie na bieżąco w łazienkach – papieru toaletowego, mydła oraz ręczników papierowych
1. usuwanie odcisków palców ze szklanych powierzchni i luster
1. sprzątanie ciągów komunikacyjnych, korytarzy, przedsionków
1. mycie poręczy schodowych i schodów
1. czyszczenie wycieraczek
1. sprzątanie pokoju socjalnego (w tym utrzymanie czystości sprzętów AGD: lodówki, mikrofalówki, ekspresy do kawy) oraz mycie naczyń
1. zamykanie okien i drzwi oraz wygaszanie świateł po zakończeniu sprzątania

Czynności wykonywane co najmniej jeden raz w tygodniu:
1. mycie drzwi łącznie z futrynami,
1. czyszczenie przeszkleń drzwiowych
1. odkurzanie obrazów i elementów dekoracyjnych, odkurzanie sprzętu p. poż.
1. mycie glazury ściennej w toaletach
1. mycie ścian działowych, drzwi i kabin w toaletach
1. przetarcie listew i cokolików przypodłogowych
1. mycie grzejników
1. przetarcie kontaktów i wyłączników elektrycznych, okablowania z kurzu
1. mycie tablic ogłoszeniowych 5 szt.
1. mycie lamperii oraz krat w pomieszczeniach konwoju policyjnego

Czynności wykonywane co najmniej dwa razy w miesiącu:
1) zamiatanie i mycie bocznej klatki schodowej - posadzka kamienna
2) mycie naczyń po naradach i szkoleniach w gabinecie Prezesa i Dyrektora

Czynności wykonywane 3 razy w roku
1. mycie opraw oświetleniowych
1. odkurzanie kratek wentylacyjnych

Czynności wykonywane 2 razy w roku
1)	maszynowe gruntowne czyszczenie i konserwacja podłóg specjalistycznymi środkami nadającymi połysk,
2)	mycie okien w obiektach w terminach uzgodnionym z zamawiającym
3) 	rozmrażanie i mycie lodówek – sztuk 2

