
Włodawa dnia 03-09-2012

ZAPROSZENIE
DO SKŁADANIA OFERT W RAMACH ROZEZNANIA RYNKU

Miejski Ośrodek Sportu i Rekreacji we Włodawie zaprasza do składania ofert w ramach
rozeznania rynku na:

ŚWIADCZENIE KOMPLEKSOWYCH USŁUG POLEGAJĄCYCH NA UTRZYMANIU
CZYSTOŚCI W OBIEKTACH SPORTOWYCH

MIEJSKIEGO OŚRODKA SPORTU I REKREACJI WE WŁODAWIE
PRZY UL. SZKOLNEJ 4, 22-200 WŁODAWA

1. Przedmiotem zapytania jest usługa polegająca na kompleksowym utrzymaniu czystości
w obiektach sportowych Miejskiego Ośrodka Sportu i Rekreacji we Włodawie według
przedstawionego wykazu pomieszczeń (załącznik nr 1) oraz szczegółowego zakresu czynności
(załącznik nr 2)

2. Wykonawca zapewni ciągłość obsady serwisu sprzątającego 7 dni w tygodniu w godzinach: od
poniedziałku do soboty od 07.00 do 22.00, niedziele 8.00 – 22.00 – bieżące utrzymanie czystości
(w części holu głównego oraz części basenowej)
w godzinach 22.00 – 6.00 – generalne sprzątanie całego obiektu po jego zamknięciu.
W święta zgodnie z Harmonogramem pracy pływalni stanowiącym Załącznik nr 3 do umowy.

3. Usługi, o których mowa będą wykonywane przez pracowników Wykonawcy przy użyciu
sprzętu technicznego, materiałów i środków czystości zakupionych z własnych środków
finansowych Wykonawcy.

4. Główne Obowiązki Wykonawcy:
a). Zapoznanie się z obiektami, w którym będzie świadczona usługa, regulaminami obowiązującymi
na terenie obiektów, przepisami BHP i ppoż.
b). Świadczenie usługi przez Wykonawcę odbywać się będzie w oparciu o pracowników
zatrudnionych zgodnie z prawem polskim, którzy stanowić będą stały skład personelu
zatrudnionego przez Wykonawcę przez cały okres obowiązywania umowy. Wykonawca nie może
powierzyć wykonania umowy osobom trzecim bez zgody Zamawiającego.
c). Personel sprzątający obiekty i pomieszczenia zaplecza, ze względu na specyfikę, musi być
przeszkolony w zakresie BHP na tego typu obiektach oraz posiadać aktualne pracownicze
książeczki zdrowia dla celów sanitarno – epidemiologicznych.
d). Wykonawca jest zobowiązany do wyposażenia pracowników w czyste jednolite firmowe ubrania
z identyfikatorem umieszczonym w widocznym miejscu oraz obuwie basenowe.

e). Osoby wykonujące pracę na płycie basenowej, w każdym przypadku pod nieobecność
ratownika, obowiązuje bezwzględny nakaz stosowania w trakcie prac kamizelek
asekuracyjnych.
f). Odpowiedzialność za ewentualne wypadki, jakim mogą ulec osoby nie przestrzegające
niniejszego nakazu, ponosi Wykonawca.

5. Wykonawca zobowiązuje się wykonywać przedmiot umowy z materiałów i środków czystości
zakupionych we własnym zakresie. Stosowane materiały, środki czyszczące oraz dezynfekujące
muszą być dopuszczone do obrotu handlowego - posiadać atesty PZH; muszą być dobrane do
danego rodzaju nawierzchni i materiałów oraz dostosowane do poszczególnych obiektów (basen,
hala sportowa, hala zapaśnicza, zaplecze socjalne, biurowe, techniczne) posiadające wymagane
atesty i certyfikaty PZH.
Nie jest dopuszczalne zmienianie właściwości stosowanych środków np. poprzez ich
rozcieńczanie, chyba, że jest to zgodne z instrukcją użytkowania. Dla wszystkich używanych
środków Wykonawca zobowiązany jest dostarczyć kartę charakterystyki środka chemicznego.

6. Do czyszczenia ceramiki, niecki basenowej należy stosować środki neutralne lub alkaliczne
specjalnie przeznaczone do tego celu.
Niedopuszczalne jest zmienianie właściwości stosowanych środków np. poprzez ich
rozcieńczanie, chyba, że jest to zgodne z instrukcją użytkowania.

7. W ramach umowy Wykonawca zobowiązuje się do uzupełniania w pomieszczeniach sanitarnych
artykułów higienicznych zakupionych we własnym zakresie (mydła, papieru toaletowego,
ręczników papierowych, worków na śmieci).

Zamawiający informuje, iż nie zna ilości środków czyszczących, dezynfekujących oraz
artykułów higienicznych potrzebnych do wykonania usługi.

8. Wykonawca zobowiązuje się wykonywać przedmiot umowy w ramach własnego zakupionego
sprzętu. Awarie i naprawy sprzętu nie mogą mieć wpływu na jakość świadczonej usługi.

9. Wymagania minimalne dotyczące sprzętu:
– podwodny odkurzacz basenowy do sprzątania powierzchni poziomych i pionowych

płaszczyzn niecki basenowej (l szt.),
– profesjonalne wózki serwisowe dwukomorowe z wyciskarką – do każdej ze stref (3 szt.),
– zgarniaczki gumowe 60-80 cm z rączką (2 szt.)
– zapas mopów – (5 szt.)
– zestaw mioteł i szufelek – do każdej ze stref (3 szt.)
– ręczne zgarniaczki do szyb z możliwością zamocowania drążka
– zestaw szmatek – do każdej ze stref (3 kpl.)
– drabinka przenośna 3 – 4 elementowa z podestem
– urządzenia mechaniczne do dezynfekcji oraz sprzątania powierzchni na sucho i mokro.

10. Wykonawca zobowiązany jest do utylizacji opakowań po środkach chemicznych we własnym
zakresie i na swój koszt.

11.Szacunkowa ilość serwisów może ulec zmianie w przypadku przerwy w funkcjonowaniu
Pływalni, spowodowanej awarią itp.

12. Serwis obejmuje czynności związane z bieżącym utrzymaniem czystości oraz generalnym
sprzątaniem obiektu zgodnie z Załącznikiem nr 1 do Umowy przedstawiającym wykaz
pomieszczeń oraz z Załącznikiem nr 2 szczegółowy zakres czynności.

13. Usługa będzie wykonywana w ciągu całego tygodnia na bieżąco, w taki sposób aby nie
zakłócała pracy ośrodka oraz nie zagrażała bezpieczeństwu użytkowników.

14. Zamawiający zastrzega sobie prawo zmiany czasu funkcjonowania pływalni

15. Całość zamówienia została zaplanowana w okresie: 01 października do 31 grudnia 2012 r.

W związku z planowanym zamówieniem przez MOSiR Włodawa kompleksowych usług
utrzymania czystości w obiektach sportowych MOSiR Włodawa przy ul. Szkolnej 4 zwracam się z
prośbą o dokonanie wyceny przedmiotu zamówienia.

W wycenie proszę o podanie cen łącznie z użytymi środkami czystości, uzupełnianiem
środków higienicznych oraz innymi elementami niezbędnymi do wykonania zadania
w okresie (01.10.2012 – 31.12.2012 r.) :
- cenę brutto i netto za całkowity koszt wykonania usługi, która będzie stała przez cały okres
wykonywania usługi
- cenę brutto i netto za utrzymanie czystości 1 m² strefy suchej
- cenę brutto i netto za utrzymanie czystości 1 m² strefy mokrej

Kryteria oceny ofert: 100 % cena

Termin złożenia wycen upływa 10 września 2012 r. o godz. 12.00. Wycenę należy przesyłać na
adres e-mail: mosir.wlodawa@gmail.com

W razie jakichkolwiek pytań proszę o kontakt z Panią Magdaleną Pulikowską pod numerem
telefonu (82) 5722-584 w godz. 7.00 – 15.00.

Niniejsze zaproszenie nie stanowi oferty w rozumieniu art. 66 Kodeksu Cywilnego, jak również nie
jest ogłoszeniem w rozumieniu ustawy Prawo zamówień publicznych.
Rozeznanie rynku ma na celu oszacowanie planowanych kosztów i nie stanowi zapytania o cenę w
myśl ustawy Prawo zamówień publicznych.
Złożenie wyceny nie zobowiązuje Miejskiego Ośrodka Sportu i Rekreacji we Włodawie do zawarcia
umowy. Brak odpowiedzi ze strony MOSiR Włodawa w żadnym wypadku nie może być traktowana
jako zgoda na zaproponowane warunki planowanego zamówienia.
Zamawiający nie dokonuje zwrotu jakichkolwiek należności z tytułu kosztów sporządzenia wyceny.
Zamawiający zastrzega sobie prawo unieważnienia na każdym etapie jego realizacji.

16. Treść oferty (wypełnia Wykonawca):

a) Nazwa Wykonawcy: ...
...
Adres Wykonawcy: ..
..
NIP:...; REGON: ..;
Telefon.......................................; fax...;
e-mail:...

b) Za całkowite wykonanie usługi w terminie (01.10.2012 – 31.12.2012 r.) łącznie z użytymi
środkami czystości, uzupełnianiem środków higienicznych oraz innymi elementami niezbędnymi
do wykonania zadania przedmiotu zamówienia oferuję:

Wartość netto: zł (słownie:..)
Podatek VAT:%, Podatek VAT..zł
Wartość brutto: zł (słownie:...),
która będzie stała podczas całego okresu wykonywania umowy.

Utrzymanie czystości 1 m² strefy suchej wynosi: netto ….................... zł. VAT …............%
brutto …........................... zł.
Utrzymanie czystości 1 m² strefy mokrej wynosi: netto ….................... zł. VAT …............%
brutto ….......................... zł.

Cena będzie stała podczas całego okresu wykonywania umowy.

c). Osoba do kontaktu: ….. tel. …..
d). Oświadczam, że zapoznałem się z warunkami realizacji zamówienia określonymi w zapytaniu
ofertowym i nie wnoszę żadnych zastrzeżeń.

Miejscowość, dnia :

…...
(Pieczątka firmowa Wykonawcy)

..
(Podpis i pieczątka Wykonawcy lub osoby upoważnionej)

Załącznik nr 1

Wykaz pomieszczeń obiektów sportowych
MOSiR Włodawa przy ul. Szkolnej 4, 22-200 Włodawa

Nr
pomies
zczeni

a

Nazwa Posadzka Pow.
[m²]

Strefa
mokra/
sucha

Serwis dzienny
Częstotliwość w
okresie objętym
zamówieniem

Serwis nocny
Częstotliwość w
okresie objętym
zamówieniem

Mycie/
Dezynfe

kcja

PARTER
1 Magazyn

sprzętu
basenowego

Gres 7,02 M 1 dziennie pod
nadzorem
ratownika

M

2 Pokój ratownika Gres 20,56 M 1 dziennie
pod nadzorem
ratownika

M

3 Łazienka
ratowników

Gres 2,97 M 1dziennie
pod nadzorem
ratownika

M +D

4 Toaleta
ratowników

Gres 1,76 M 1 dziennie
pod nadzorem
ratownika

M+D

5 Toaleta
niepełnosprawne
go

Gres 6,95 M na bieżąco codziennie M+D

6 Pomieszczenie
mycia wózków

Gres 5,69 M na bieżąco codziennie M+D

7 Hala basenowa - 577,85 M na bieżąco codziennie M+D
8 Komunikacja

ratowników i
niepełnosprawn
ych

Gres 34,11 M na bieżąco codziennie M+D

9 Szatnia
niepełnosprawn
ych i matki z
dzieckiem

Gres 14,59 M na bieżąco codziennie M+D

10 Łazienka
niepełnosprawne
go (matki z
dzieckiem)

Gras 8,88 M na bieżąco codziennie M+D

11 Prysznice Gres 20,3 M na bieżąco codziennie M+D
12 Szatnia Gres 39,93 M na bieżąco codziennie M+D
13 Przedsionek Gres 4,86 M na bieżąco codziennie M+D

toalety
14 Toaleta Gres 1,59 M na bieżąco codziennie M+D
15 Toaleta Gres 1,56 M na bieżąco codziennie M+D
16 Pomieszczenie

gospodarcze
przy basenie

Gres 4,35 M 1 dziennie codziennie M+D

17 Kabina toalety Gres 1,56 M na bieżąco codziennie M+D
18 Kabina toalety Gres 1,59 M na bieżąco codziennie M+D
19 Przedsionek

toalety
Gres 4,86 M na bieżąco codziennie M+D

20 Prysznice Gres 20,53 M na bieżąco codziennie M+D
21 Szatnia Gres 40,19 M na bieżąco codziennie M+D
22 Kabina

przebieralni
Gres 1,57 M na bieżąco codziennie M+D

23 Kabina
Przebieralni

Gres 1,57 M na bieżąco codziennie M+D

24 Kabina
przebieralni

Gres 1,57 M na bieżąco codziennie M+D

25 Kabina
przebieralni

Gres 1,57 M na bieżąco codziennie M+D

26 Hol strefa
chroniona

Gres 104,33 M na bieżąco codziennie M+D

27 Przedsionek
toalety

Gres 1,67 M na bieżąco codziennie M+D

28 Toaleta Gres 1,56 M na bieżąco codziennie M+D
29 Pomieszczenie

gospodarcze
Gres 2,68 M na bieżąco codziennie M+D

30 Magazyn
ręczników do
sauny

Gres 3,58 M na bieżąco codziennie M+D

31 Klatka
schodowa

Gres 24,99 S na bieżąco codziennie M

32 Toaleta
niepełnosprawni
i damska

Gres 7,66 S na bieżąco codziennie M+D

33 Toaleta męska Gres 2,72 S na bieżąco codziennie M+D
34 Przedsionek

toalety
Gres 4,69 S Na bieżąco codziennie M

35 Hol główny ,
szatnia

Gres 137,48 S na bieżąco codziennie M

kasy Gres S 1 x dziennie
pod nadzorem
pracownika

M

37 Przedsionek
toalety męskiej

Gres 8,7 S codziennie M+D

38 Kabina toalety Gres 2,65 S codziennie M+D
39 Kabina toalety Gres 2,65 S codziennie M+D
40 Pomieszczenie

gospodarcze
Gres 1,03 S 1 w tygodniu M

41 Toaleta
niepełnosprawni
i damska

Gres 7,95 S codziennie M+D

42 Klatka
schodowa

Gres 14,87 S codziennie M

43 Przestrzeń saun Gres 39,39 M na bieżąco codziennie M+D
44 Pom. gosp. i na

parowniki
Gres 3,38 M na bieżąco codziennie M+D

45 Toalety Gres 2,34 M na bieżąco codziennie M+D
46 Przedsionek

toalety
Gres 2,34 M na bieżąco codziennie M+D

47 Hol z bufetem Gres 53,15 S codziennie M
48 Drugi

przedsionek do
toalet

Gres 5,77 S codziennie M+D

49 Komunikacja
sali

Gres 3,67 S codziennie M

54 Szatnia Gres 24,82 S codziennie M+D
55 Umywalnia Gres 5,12 S codziennie M+D
56 Prysznice Gres 2,94 S codziennie M+D
57 Prysznice Gres 1,54 S codziennie M+D
58 Prysznice Gres 1,54 S codziennie M+D
59 Prysznice Gres 1,49 S codziennie M+D
60 Prysznice Gres 1,49 S codziennie M+D
61 Prysznice Gres 2,85 S codziennie M+D
62 Umywalnie Gres 5,56 S codziennie M+D
63 Przedsionek

toalety
Gres 1,76 S codziennie M+D

64 Kabina toalety Gres 2,4 S codziennie M+D
65 Kabina toalety Gres 2,13 S codziennie M+D
66 Przedsionek

toalety
Gres 2,13 S codziennie M+D

67 Hala sportowa Parkiet 391,67 S codziennie M
68 Komunikacja Gres 31,72 S codziennie M

sali
69 Szatnia Gres 23,68 S codziennie M+D
70 Pokój biurowy Wykładzin

a PCV
11,64 S 1 w tygodniu w

obecności
pracownika

M

71 Pokój biurowy Wykładzin
a PCV

12,99 S 1 w tygodniu w
obecności
pracownika

M

72 Pokój biurowy Wykładzin
a PCV

13,64 S 1 w tygodniu w
obecności
pracownika

M

73 Pokój biurowy Wykładzin
a PCV

13,06 S 1 w tygodniu w
obecności
pracownika

M

74 Pokój biurowy Wykładzin
a PCV

11,49 S 1 w tygodniu w
obecności
pracownika

M

75 Komunikacja Gres 5,54 S codziennie M
76 Przedsionek

toalety
Gres 2,38 S 1 w tygodniu w

obecności
pracownika

M+D

77 Toaleta Gres 2,99 S 1 w tygodniu w
obecności
pracownika

M+D

78 brak
79 Pomieszczenie

gospodarcze
Gres 2,13 S 1 w tygodniu M

80 Komunikacja Gres 3,5 S codziennie M
81 Umywalnia i

prysznice
Gres 10,32 S codziennie M+D

82 Komunikacja Gres 10,79 S codziennie M
83 Toaleta Gres 2,02 S codziennie M+D
84 Przedsionek

toalety
Gres 2,02 S codziennie M+D

85 Komunikacja Gres 16,69 S codziennie M
86 Magazyn

sprzętu hali
zapaśniczej

Gres 18,66 S 1 w miesiącu w
obecności
pracownika

M

87 Szatnia
zapaśników

Gres 11,26 S codziennie M+D

88 Pokój trenera Wykładzin
a PCV

12,85 S 1 w tygodniu w
obecności
pracownika

M

89 Hala zapaśnicza Podłoga
drewniana

224,69 S codziennie M+D

90 Zaplecze hali
zapaśniczej

Gres 52,01 S codziennie M+D

91 Toaleta Gres 2,25 S codziennie M+D
92 Przedsionek Gres 2,04 S codziennie M+D
93 Hol Gres 21,11 S codziennie M

I PIĘTRO
135 Siłownia PCV 65,72 S codziennie
136 Klatka

schodowa
Gres 17,77 S codziennie

137 Pokój
instruktora

PCV 13,44 S codziennie

138 Komunikacja Gres 4,42 S codziennie
139 Przedsionek

toalety
Gres 1,92 S codziennie

140 Toaleta Gres 1,57 S codziennie
141 Prysznic Gres 2,71 S codziennie
142 Korytarz

widokowy
Gres 56,2 S codziennie

ŁĄCZNIE 2466,07

Powierzchnia sucha – 1476,82 m²
Powierzchnia mokra – 989,25 m²

Załącznik nr 2

Szczegółowy wykaz czynności:

Lp. Rodzaj czynności
Sprzątanie

dzienne
godz. 7.00 –

22.00

Zasadnicze
sprzątanie nocne

godz. 22.00 –
6.00

I CZĘŚĆ BASENOWA
1 Bieżące ściąganie wody z plaży basenowej na bieżąco
2 Mycie i dezynfekcja powierzchni plażowych wokół

basenu
codziennie

3 Mycie i dezynfekcja ścian codziennie
4 Mycie rynien przelewowych, kratek ściekowych codziennie
5 Mycie murków wokół basenu codziennie
6 Zraszanie, przecieranie, odkurzanie roślinności 1 x w tygodniu
7 Mycie dostępnych okien i przeszkleń hali basenowej codziennie
8 Czyszczenie siedzisk wokół basenu na bieżąco codziennie
9 Czyszczenie barierek metalowych codziennie
10 Mycie i dezynfekcja stanowiska startowego codziennie
11 Mycie parapetów codziennie
12 Gruntowe czyszczenie lin startowych 1 na 2 m-ce
13 Mycie lin startowych codziennie
14 Mycie drzwi codziennie
15 Usuwanie pajęczyn codziennie
16 Czyszczenie niecki odkurzaczem basenowym co 3- 4 dni
II SPRZATANIE POMIESZCZEŃ SZATNI,

PRYSZNICÓW I SANITARIÓW PRZY HALI
BASENOWEJ

1 Zapewnienie bieżącego zbierania wody we
wszystkich pomieszczeniach natrysków, wc i
szatniach. Nieczystości stałe ze ściągaczy
bezwzględnie muszą być wyrzucane do koszy a nie
ściągane do kratek ściekowych

na bieżąco

2 Mycie i dezynfekcja urządzeń sanitarnych (umywalki,
baterie, muszle klozetowe, pisuary)

na bieżąco codziennie

3 Mycie i dezynfekcja szafek ubraniowych codziennie
4 Ściąganie kurzy z szafek ubraniowych i ławek przy

szafkach
codziennie

5 Mycie szafek ubraniowych w wewnątrz codziennie

6 Mycie i dezynfekcja powierzchni podłóg i ścian
pokrytych płytkami ceramicznymi w łazienkach,
szatniach, przedsionkach do toalet

codziennie

7 Opróżnianie koszy i wymiana wkładów foliowych na bieżąco codziennie
8 Mycie i dezynfekcja koszy na śmieci z zewnątrz i

wewnątrz
codziennie

9 Mycie i dezynfekcja podajników na mydło, papier
toaletowy, ręczniki papierowe

na bieżąco codziennie

10 Mycie luster na bieżąco codziennie
11 Mycie i dezynfekcja ścian w przebieralniach i

szatniach pokrytych glazurą
codziennie

12 Mycie i dezynfekcja kabin przebieralni codziennie
13 Odkurzanie, mycie, dezynfekcja suszarek do włosów na bieżąco codziennie
14 Przecieranie siedzeń w poczekalni holu chronionego na bieżąco codziennie
15 Odkurzanie i dezynfekcja miejsc wlotów do

wentylacji wyciągowej
codziennie

16 Zraszanie, przecieranie, odkurzanie roślinności 1 w tygodniu
17 Usuwanie pajęczyn codziennie
III SPRZĄTANIE POMIESZCZEŃ SAUNY
1 Zapewnienie bieżącego zbierania wody we

wszystkich pomieszczeniach sauny, wc. Nieczystości
stałe ze ściągaczy bezwzględnie muszą być
wyrzucane do koszy a nie ściągane do kratek
ściekowych

na bieżąco

2 Mycie i dezynfekcja podłóg i ścian codziennie
3 Mycie i dezynfekcja drzwi codziennie
4 Mycie i dezynfekcja toalet i umywalek codziennie
5 Mycie i dezynfekcja natrysków przy saunie codziennie
6 Mycie i dezynfekcja pomieszczeń saun na bieżąco codziennie
7 Usuwanie pajęczyn codziennie

IV POMIESZCZENIA RATOWNIKÓW
1 Mycie posadzek w pomieszczeniach ratowników 1 x dziennie
2 Mycie i dezynfekcja pomieszczeń sanitariów wraz z

wyposażeniem
1 x dziennie

3 Mycie szafek z zewnątrz 1 x dziennie
4 Mycie z zewnątrz i wewnątrz koszy na śmieci ich

opróżnianie oraz zmiana worków
1 x dziennie

5 Mycie przeszkleń pomiędzy pokojem ratowników a
halą basenową

1 x dziennie

6 Mycie ścian położonych z glazury 1 x dziennie
7 Wycieranie kurzu z wyposażenia pokoju 1 x dziennie

8 Wycieranie kurzu z parapetów 1 x dziennie
9 Usuwanie pajęczyn 1 x dziennie
V SPRZĄTANIE POMIESZCZEŃ BIUROWYCH
1 Mycie podłóg 1 x w tygodniu
2 Odkurzanie dywanów 1 x w tygodniu
3 Czyszczenie parapetów, drzwi, mebli, biurek 1 x w tygodniu
4 Odkurzanie sprzętu biurowego (drukarki, telefonów,

niszczarki, komputerów)
1 x w tygodniu

5 Mycie okien i wycieranie kurzy z kaloryferów 1 x w miesiącu
6 Opróżnianie i mycie koszy na śmieci, wymiana

worków
1 x w tygodniu

7 Mycie okien 1 x na 3 m-ce
8 Zraszanie, przecieranie, odkurzanie roślinności 1 x w tygodniu
9 Usuwanie pajęczyn 1 x w tygodniu

VI SPRZĄTANIE POWIERZCHNI OGÓLNYCH
(HOLI, KLATEK SCHODOWYCH,
KORYTARZY)

1 Mycie podłóg codziennie
2 Wycieranie na wilgotno lub mycie drzwi codziennie
3 Opróżnianie koszy i wymiana worków foliowych codziennie
4 Mycie i dezynfekcja koszy na śmieci z zewnątrz i

wewnątrz
codziennie

5 Mycie i przecieranie przeszkleń wejść z zewnątrz i od
wewnątrz

codziennie

6 Mycie i przecieranie przeszkleń holi i korytarzy z
zewnątrz i od wewnątrz

codziennie

7 Mycie przeszkleń hali basenowej od wejścia holu
głównego

codziennie

8 Mycie schodów codziennie
9 Mycie barierek i poręczy wewnątrz budynku codziennie
10 Mycie i dezynfekcja łazienek i sanitariów (umywalek,

baterii, muszli klozetowych, podajników na papier
toaletowy, mydło, ręczników papierowych, podłóg i
ścian)

codziennie

11 Mycie pomieszczeń kas 1 x dziennie w
obecności
pracownika

12 Czyszczenie bramek wejściowych i wyjściowych ze
stali nierdzewnej

codziennie

13 Mycie okien 1 x na 3 m-ce
14 Usuwanie pajęczyn codziennie

VII SPRZĄTANIE HALI SPORTOWEJ I
ZAPAŚNICZEJ,
SPRZATANIE POMIESZCZEŃ SZATNI,
PRYSZNICÓW I SANITARIÓW PRZY
HALACH

1 Mycie holi codziennie
2 Mycie korytarzy (podłóg, ścian) codziennie
3 Mycie i dezynfekcja szatni, toalet, przedsionków do

toalet (jak również ich wyposażenia)
codziennie

4 Opróżnianie koszy i wymiana worków foliowych codziennie
5 Mycie i dezynfekcja koszy na zewnątrz i wewnątrz codziennie
6 Mycie i wycieranie przeszkleń wejść z zewnątrz i

wewnątrz
codziennie

7 Mycie areny hali sportowej codziennie
8 Konserwacja (pastowanie i froterowanie) parkietu 1 x na 3 m-ce
9 Mycie podłogi w hali zapaśniczej codziennie
10 Dezynfekcja maty zapaśniczej codziennie
11 Czyszczenie poręczy, barierek i parapetów codziennie
12 Mycie i dezynfekcja wieszaków szatniowych codziennie
13 Mycie i dezynfekcja podłóg, ścian pokrytych

płytkami ceramicznymi
codziennie

14 Mycie i dezynfekcja podajników na papier toaletowy,
mydło, ręczników papierowych

codziennie

15 Mycie luster codziennie
16 Wycieranie kurzu z grzejników co. codziennie
17 Czyszczenie fug codziennie
18 Wycieranie drabinek gimnastycznych 1 x w miesiącu
19 Usuwanie pajęczyn codziennie

Ilość podajników:
Dozowniki na mydło – 27 szt.
Podajniki na papier toaletowy – 21 szt.
Podajniki ręczników papierowych – 7 szt.
Suszarki do rąk – 16 szt.
Suszarki do włosów - 5 szt.

Załącznik nr 3

Harmonogram Pracy obiektów sportowych Miejskiego Ośrodka Sportu i Rekreacji
we Włodawie

w dni świąteczne w roku 2012

1. Wszystkich Świętych – 01.11.2012 r. - nieczynne
2. Święto Niepodległości – 11.11.2012 r. - czynne od godz. 8.00 – 22.00
3. Wigilia – 24.12.2012 – nieczynne
4. Boże Narodzenia – 25.12.2012 – nieczynne
5. II Dzień Bożego Narodzenia – 26.12.2012 r. - nieczynne
6. Sylwester – 31.12.2012 r. - czynne od godz. 7.00 – 18.00

