

Łódź, dn. 20.06.2014 r.

WYKONAWCY,

Dotyczy: postępowania o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego na **Kompleksowe utrzymanie czystości w obiektach PWSFTviT**. Nr sprawy: PN/02/2014

Uprzejmie informujemy, iż w dniach 17 i 18 czerwca 2014 r. do Zamawiającego wpłynęły zapytania dotyczące zapisów specyfikacji istotnych warunków zamówienia, w postępowaniu prowadzonym na podstawie przepisów ustawy z dnia 29 stycznia 2004 roku Prawo Zamówień Publicznych (Dz. U. z 2010 r. Nr 113, poz. 759 z późn. zm.) w trybie **przetargu nieograniczonego**, na: **Kompleksowe utrzymanie czystości w obiektach PWSFTviT**.

Treść wspomnianych pytań oraz stanowisko (wyjaśnienia) Zamawiającego w przedmiotowej kwestii są następujące:

1. Proszę o przesłanie formularza OFERTA oraz załączników do formularza ofertowego w wersji edytowalnej

Niestety nie ma możliwości technicznych aby zamieścić na stronie internetowej załączników w formie edytowalnej.

2. Jaka jest powierzchnia rolet i żaluzji podlegająca czyszczeniu 2 razy w roku

Ok. 1300 m²

3. Jaka jest powierzchnia wykładzin dywanowych podlegająca praniu

Ok. 5500 m²

4. Proszę o podanie wagi zasłon podlegających praniu

Jest to ok. 500 m² powierzchni, zamawiający nie posiada wiedzy dot. wagi.

5. Proszę o podanie powierzchni mebli tapicerowanych podlegających praniu

Ok. 1000 m²

6. Jaka jest powierzchnia boazerii ściennych podlegająca konserwacji (olejowanie)

Ok. 200 m² – zamawiający nie wymaga olejowania, a bieżącego utrzymania.

7. Na jakiej wysokości od podłogi znajduje się sprzęt oświetleniowy podlegający myciu

Od 2 do 4,5 m

8. Na jakiej wysokości od podłogi znajdują się elementy sufitowe podlegające myciu

Ok. 3,5 m

9. Na czym ma polegać usługa czyszczenia kaskady oraz zbiornika kaskady. Proszę o podanie powierzchni kaskady i zbiornika.

Na usunięciu zabrudzeń powstałych w skutek bieżącej eksploatacji, m.in. usunięcie nalotów, wyczyszczenie podłoża, obrzeży. Usługa będzie wykonywana po wcześniejszym uzgodnieniu terminu z Zamawiającym.

10. Od której godziny może być wykonywane „sprzątanie podstawowe” w obiektach przy ul. Targowej

Po zakończeniu zajęć dydaktycznych, które najczęściej kończą się ok. godz. 22:00 (do tej godziny nie może również zabraknąć środków higieny na terenie Uczelni). Zamawiający wymaga, aby sprzątanie podstawowe było zakończone do godziny 8:00.

11. Proszę o podanie miesięcznej ilości godzin w jakich wykonawca ma zapewnić dyżur w trakcie grania spektakli przy ul. Kopernika 8 (zapytanie dotyczy zapisu SIWZ zał.2 pkt 2)

Ilość godzin jest trudna do określenia. Dane z marca 2013r., kiedy była maksymalna ilość, to 38 godzin

12. Proszę o podanie rodzaju ręczników papierowych, papieru toaletowego, mydła w płynie które ma uzupełniać wykonawca usługi.

Pojemniki na papier toaletowy dostosowany do papieru o średnicy roli ok. 25 cm

ręczniki papierowe zz. Zamawiający posiada również stojaki na ręczniki papierowe w roli, a także stojaki na małe rolki papieru toaletowego.

13. Na czym ma polegać usługa usuwania szkodników: insektów i gryzoni. Proszę o podanie powierzchni w metrach kwadratowych na której ma być wykonana ta usługa.

Przede wszystkim na utrzymaniu czystości w takim stanie, aby nie dopuścić do ich wystąpienia. Dotyczy terenu całej Uczelni.

14. Proszę o podanie powierzchni zsypów podlegających usłudze dezynfekcji (zapytanie dotyczy zapisu SIWZ zał. 2 pkt 3)

17m²

15. Czy zamawiający zabezpieczy wodę do polewania chodnika przy Piotrkowskiej

Zamawiający zabezpieczy wodę do polewania chodnika przy ul. Piotrkowskiej

16. Ile sobót w miesiącu będzie wymagane zabezpieczenie dyżurów w Domu Studenta przy ul. Piotrkowskiej przez dwie osoby dezynfekcji (zapytanie dotyczy zapisu SIWZ zał. 2 pkt 3)

Każda sobota w tygodniu – 1 osoba

17. Proszę o doprecyzowanie ilości dni (niedziel i świąt) w ciągu roku w których ma być zabezpieczona obsada pokojowej w Domu Studenta przy ul. Piotrkowskiej przez dwie osoby

Zależnie od potrzeb, w roku 2013 była tylko 1 niedziela.

18. Proszę o podanie dziennej ilości godzin pracy obsady pokojowej w Domu Studenta przy ul. Piotrkowskiej przez dwie osoby

3 osoby po 8 godzin

19. Ile osób do nadzoru bieżącego nad wykonaniem powierzonych zadań wymaga Zamawiający

Zamawiający wymaga 1 osoby nadzoru bieżącego nad wykonywaniem bieżących zadań

20. W związku z zapisem SIWZ załącznik nr 2 pkt 3 ppkt IV 7 proszę o podanie rocznej ilości kołder podlegających usłudze naprawy, oraz zakresu tych napraw.

Ok. 10 sztuk, np. zszywanie boków kołdry.

21. W związku z zapisem SIWZ załącznik nr 2 pkt 3 ppkt IV 7 proszę o podanie rocznej ilości bielizny podlegającej usłudze naprawy oraz zakresu tych napraw

Ok. 20 sztuk, np. zszywanie boków poszew, poszewek.

22. W związku z zapisem SIWZ załącznik nr 2 pkt 3 ppkt IV 7 proszę o podanie rocznej ilości guzików podlegających usłudze przyszywania.

Ok. 100 sztuk guzików.

23. Czy usługę dezynfekcji zsypów i 3-ch pojemników na śmieci (dotyczy zapisu SIWZ zał. 2 pkt 3 ppkt I.2 i 11) należy wykonać w pomieszczeniu do którego spadają śmieci

Tak