

Fulton County, GA

Department of Purchasing & Contract Compliance

November 6, 2015

Re: 15ITB99898A-CJC, Medical Clinical Cleaning Services

Dear Proposers:

Attached is one (1) copy of Addendum 1, hereby made a part of the above referenced ITB.

Except as provided herein, all terms and conditions in the ITB referenced above remain unchanged and in full force and effect.

Sincerely,

Charlie Crockett
Assistant Purchasing Agent

Winner 2000 - 2009 Achievement of Excellence in
Procurement Award • National Purchasing Institute

**15ITB99898A-CJC, Medical Clinical Cleaning Services
Addendum No. 1
Page Two**

This Addendum forms a part of the contract documents and **modifies** the original RFP documents as noted below:

- See Attachment#1- Revised Exhibit A-Required Cleaning Duties
- See Attachment#2- Revised Exhibit B-Pricing Schedule

ACKNOWLEDGEMENT OF ADDENDUM NO.1

The undersigned proposer acknowledges receipt of this addendum by returning one (1) copy of this form with the proposal package to the Department of Purchasing & Contract Compliance, Fulton County Public Safety Building, 130 Peachtree Street, Suite 1168, Atlanta, Georgia 30303 by the ITB due date and time **Thursday, November 19, 2015 11:00 A.M.**

This is to acknowledge receipt of Addendum No. 1, _____ day of _____, 20__.

Legal Name of Bidder

Signature of Authorized Representative

Title

Attachment#1

Exhibits-A
Required Cleaning Duties

Table A - General Cleaning Services to be Performed		Frequency Of Service
1	Empty wastebaskets and other trash receptacles, taking contents to designated area.	Daily
2	Clean waste receptacles and replace liners.	Daily
3	Dust office furniture and damp wipe or polish all desktops where papers are cleared.	Daily
4	Dust window sills and all other surfaces up to 70" high	Daily
5	Damp wipe all telephones and related equipment using antiseptic treated cloths.	Daily
6	Clean all janitorial closets.	Daily
7	Remove dirt and streaks from all surfaces (including glass doors, door frames, walls, threshold plates, brass, windows, partitions, and light switches) up to 70" high.	Daily
8	Dust all surfaces between 70" and 84" high.	Weekly
9	Remove dirt and streaks from all surfaces between 70" and 84" high.	Weekly
10	Dust Venetian blinds.	Weekly
11	Remove debris & dust top of vending machines	Weekly
12	Moves recycle paper in wheeled containers to designated area (and return empty containers to normal locations).	As Necessary
13	Vacuum upholstered furniture	Monthly
14	Clean Venetian blinds.	Yearly

Table B - Lavatory, Locker Room and Bath Room Cleaning Services to be Performed		Frequency Of Service
1	Empty wastebaskets and all other trash receptacles, including sanitary napkin dispensers.	Daily
2	Clean waste receptacles/replace wastebasket liners.	Daily
3	Completely clean areas immediately around toilets and urinals. Clean, disinfect & deodorize all fixtures using high phenol coefficient germicidal cleaner (including showers).	Daily
4	Damp clean or polish and refill all dispensers.	Daily
5	Sweep and mop all floors using high phenol coefficient germicidal cleaner (including showers).	Daily
6	Clean & polish mirrors, bright work and enamel surfaces.	Daily
7	Spot clean walls and stall partitions (including showers).	Daily
8	Completely wash walls and stall partitions (including showers).	Weekly
9	Lift all mats and waffle mats inside and outside showers. Clean bottom of mats and floor under mats using high phenol coefficient germicidal cleaner	Weekly
10	Clean all baseboard and floor drain plates.	2 x per Month
11	Machine scrub all floors (including showers).	2 x per Month
12	Vacuum all vents.	Quarterly
13	Clean and dust P-traps.	2 x per Year

Table C - Stairwell Cleaning Services to be Performed		Frequency Of Service
1	Sweep stairwells.	Daily
2	Mop stairwells.	Daily

Table D - Floor Care Services to be Performed		Frequency Of Service
1	Vacuum all carpeted areas including edges, corners, rugs and all floor matting.	Daily
2	Sweep and/or dust mop all non-carpeted areas.	Daily
3	Mop spillages in non-carpeted areas.	Daily
4	Spot clean all carpeted areas (after they have been cleaned).	Daily
5	Maintain all hard floor surfaces by means of burnishing, using an approved, non-injurious cleaning solution as well as an Underwriters Laboratory approved floor finish that provides a high degree of slip resistance.	2 x Weekly
6	Strip and refinish all floors.	2 x Yearly
7	Scrub and re-coat all floors.	2 x Monthly

Table E - Window Cleaning Services to Be Performed		Frequency Of Service
1	Clean all interior windowsills and surfaces up to 70".	Daily
2	Clean all entrance glass doors and windows, interior and exterior surfaces	Daily
3	Clean all other interior and exterior glass doors and windows.	Quarterly

Table F - Exterior Cleaning To Be Performed		Frequency Of Service
1	Empty all trash receptacles	Daily
2	Clean interior and exterior of trash receptacles and change liners	Daily
3	Remove all debris and trash from entrances, exterior grounds around the building area, parking lots and landscape areas.	Daily

Table G - Medical/Dental Office Cleaning Services to be Performed		Frequency Of Service
1	Empty wastebaskets and other trash receptacles, taking contents to designated area.	Daily
2	Clean all waste receptacles and replace liners.	Daily
3	Dust office furniture and damp wipe or polish all desk tops where papers are cleared.	Daily
4	Dust windowsills and other surfaces up to 70".	Daily
5	Damp wipe all telephones and related equipment using antiseptic treated cloth.	Daily
6	Remove dirt and streaks from doors, doorframes, walls, threshold plates, windows, partitions, brass and light switches.	Daily
7	Dust Venetian blinds.	Daily
8	Vacuum all carpets including edges, corners, rugs and all floor coverings.	Daily
9	Vacuum upholstered furniture.	Monthly
10	Clean all light fixtures and vents.	Monthly
11	Clean Venetian blinds.	Yearly

Table H - Kitchen Cleaning Services to be Performed		Frequency Of Service
1	Empty and clean all trash containers, taking contents to designated area. Replace all liners.	Daily
2	Clean exterior of aluminum recycle bins.	Daily
3	Sweep and scrub all floors, grout, and baseboards using degreaser/germicidal disinfectant.	Daily
4	Clean all windowsills, walls, doors, and telephones.	Daily
5	Refill all soap and paper towel dispensers.	Daily
6	Clean all floor mats with degreaser/germicidal disinfectant.	Daily
7	Clean all sinks, counter tops, dispensing machines, water fountains, & exterior of appliances.	Daily
8	Clean all drain pipes.	2x Weekly

Table I – Break-Room Cleaning Services to be Performed		Frequency Of Service
1	Clean exterior of recycle bins, interior and exterior of waste baskets and other trash receptacles. Replace all waste basket liners.	Daily
2	Clean sinks, countertops, dispensing machines, plumbing fixtures, and pipe fittings with suitable chemicals.	Daily
3	Clean doors with suitable chemicals.	Daily
4	Sweep / Dustmop all non-carpeted areas	Daily
5	Vacuum and spot clean all carpeted areas (after they have been cleaned).	Daily
6	Refill all soap and paper towel dispensers	Daily
7	Clean brass and chrome surfaces with suitable chemical	2 x Weekly
8	Clean exterior of microwave oven, refrigerator & cupboards	2 x Weekly
9	Clean all light fixtures and vents	Monthly

Table J – Emergency Clean-up Services to be performed		Frequency Of Service
1	Medical Waste Removal	On Demand
2	Bodily Fluid Clean-up	On Demand
3	Exposed Feces on Surfaces	On Demand
4	Uncontained Needles and/or Syringes	On Demand

Attachment#2

**Exhibits-B
Pricing Schedule
Medical/Clinical Cleaning Services**

COLLEGE PARK HEALTH CENTER

Item No.	Description	Unit of Issue	Cost
1.	Day Porter (1)	Per Hour	\$
2.	Custodian	Per Hour	\$
3.	Supervisor	Per Hour	\$

Item No.	Description	Estimated Quantity	Unit of Issue	Cost
4.	Cleaning Services per square feet – Health Center	42,000	SQ FT	\$

ADAMSVILLE HEALTH CENTER

Item No.	Description	Unit of Issue	Cost
1.	Day Porter (1)	Per Hour	\$
2.	Custodian	Per Hour	\$
3.	Supervisor	Per Hour	\$

Item No.	Description	Estimated Quantity	Unit of Issue	Cost
4.	Cleaning Services per square feet	30,000	SQ FT	\$

OAK HILL CHILD AND ADOLESCENT FAMILY CENTER

Item No.	Description	Unit of Issue	Cost
1.	Day Porter (1)	Per Hour	\$
2.	Custodian	Per Hour	\$
3.	Supervisor	Per Hour	\$

Item No.	Description	Estimated Quantity	Unit of Issue	Cost
4.	Cleaning Services per square feet	36,400	SQ FT	\$