ZAMAWIAJĄCY: Powiatowy Zarząd Dróg, ul. Jaktorowska 53, 96 – 300 Żyrardów.

SPECYFIKACJA

ISTOTNYCH WARUNKÓW ZAMÓWIENIA
w postępowaniu o udzielenie zamówienia publicznego
w trybie przetargu nieograniczonego

o wartości szacunkowej poniżej progów ustalonych

na podstawie art. 11 ust. 8 Prawa zamówień publicznych

PRZEDMIOT ZAMÓWIENIA:

 Zimowe utrzymanie dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km
1. zwalczanie śliskości zimowej i odśnieżanie:

 nośniki do pługo - piaskarek – 4 szt., nośniki do pługów średnich – 2 szt.,

 ładowarka o pojemności łyżki powyżej 2 m3 – 3 szt.

2. dostawa kruszyw uszorstniających – 750 Mg piasku

3. dostawa soli – 250 Mg

4. przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka o pojemności łyżki od 1 do 2 m3

5. montaż zasłon przeciwśnieżnych z siatki – 1350 mb

O udzielenie zamówienia mogą ubiegać się wyłącznie wykonawcy, których oferta odpowiada zasa​dom określonym w ustawie Prawo Zamówień Publicz​nych z dnia 29 stycznia 2004r. (t. j. Dz. U. z 2007 r. Nr 223, poz. 1655) i spełnia wymagania określone w niniejszej specyfikacji istotnych warunków zamówienia.
OSOBY UPRAWNIONE DO KONTAKTOWANIA SIĘ Z WYKONAWCAMI: w sprawach proceduralnych i merytorycznych:

Pan Andrzej Pydzik – Dyrektor Powiatowego Zarządu Dróg w Żyrardowie

Pani Bolesława Zagajewska – Główny Specjalista ds. Dróg i Mostów w Powiatowym Zarządzie

 Dróg w Żyrardowie

 (od poniedziałku do piątku w godz. 700 ÷ 1500).

SPORZĄDZIŁ: SPRAWDZIŁ: ZATWIERDZIŁ:

[image: image1.png]s,

Hlﬁon:pf%%:vhmh Batum,a%z%n’m

SPECJALISTA bLO\«%C;ALl:m

Żyrardów 2008-09-29

Numer sprawy: PZD.SDiM.Zam.Pub.6/2008

 SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA

w postępowaniu o udzielenie zamówienia publicznego
w trybie przetargu nieograniczonego

o wartości szacunkowej poniżej progów ustalonych

na podstawie art. 11 ust. 8 Prawa zamówień publicznych

Nazwa zamówienia publicznego:
 Zimowe utrzymanie dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km
1. zwalczanie śliskości zimowej i odśnieżanie:

 nośniki do pługo - piaskarek – 4 szt., nośniki do pługów średnich – 2 szt.,

 ładowarka o pojemności łyżki powyżej 2 m3 – 3 szt.

2. dostawa kruszyw uszorstniających – 750 Mg piasku

3. dostawa soli – 250 Mg

4. przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka

 o pojemności łyżki od 1 do 2 m3

5. montaż zasłon przeciwśnieżnych z siatki – 1350 mb

 Zamawiający zastrzega sobie prawo zmniejszenia lub zwiększenia zakresu usług w pkt. od 1 do 5.

I. Nazwa (firma) oraz adres Zamawiającego.

Powiatowy Zarząd Dróg w Żyrardowie

ul. Jaktorowska 53

96-300 Żyrardów

Strona internetowa: www.pzd-zyrardow.com.pl.

E-mail: pzd.zyrardow@wp.pl

Godziny urzędowania: 7 - 15 od poniedziałku do piątku

II. Tryb udzielenia zamówienia.

 Postępowanie prowadzone jest w trybie przetargu nieograniczonego o wartości szacunkowej poniżej progów ustalonych na podstawie art. 11 ust. 8 Prawa zamówień publicznych.

 Podstawa prawna udzielenia zamówienia publicznego: art. 10 ust. 1 oraz art. 39-46 ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych (t. j. Dz. U z 2007 r. Nr 223, poz. 1655).

 Podstawa prawna opracowania specyfikacji istotnych warunków zamówienia:

1) Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (t. j. Dz. U. z 2007 r. Nr 223, poz. 1655).

2) Rozporządzenie Prezesa Rady Ministrów z dnia 19 maja 2006 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od wykonawcy, oraz form, w jakich te dokumenty mogą być składane (Dz. U. z 2006 r. Nr 87, poz. 605).

Rozporządzenie Prezesa Rady Ministrów z dnia 19 grudnia 2007 r. w sprawie średniego kursu złotego w stosunku do euro stanowiącego podstawę przeliczania wartości zamówień publicznych (Dz. U. z 2007 r. Nr 241 poz. 1763).

III. Opis przedmiotu zamówienia.

1. Przedmiot zamówienia dotyczy:

 Zimowe utrzymanie dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km
1. zwalczanie śliskości zimowej i odśnieżanie:

 nośniki do pługo - piaskarek – 4 szt., nośniki do pługów średnich – 2 szt.,

 ładowarka o pojemności łyżki powyżej 2 m3 – 3 szt.

2. dostawa kruszyw uszorstniających – 750 Mg piasku

3. dostawa soli – 250 Mg

4. przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka

 o pojemności łyżki od 1 do 2 m3

5. montaż zasłon przeciwśnieżnych z siatki – 1350 mb

Oznaczenie wg Wspólnego Słownika Zamówień:
 Zimowe utrzymanie dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym

2008/2009 - 132,174 km

1. zwalczanie śliskości zimowej i odśnieżanie:

 nośniki do pługo - piaskarek - 4 szt., nośniki do pługów średnich - 2 szt.,

 ładowarka o pojemności łyżki pow. 2 m3 - 3 szt.

 Kod CPV 90630000-2 ; 90620000-9.

2. dostawa kruszyw uszorstniających - 750 Mg piasku.

 Kod CPV 14211000-3 ; 60100000-9.

3. dostawa soli - 250 Mg. Kod CPV 14410000-8 ; 60100000-9.
4. przygotowanie i załadunek mieszanek do zimowego utrzymania dróg - ładowarka

 o pojemności łyżki od 1do 2 m3. Kod CPV 45520000-8.

5. montaż zasłon przeciwśnieżnych z siatki - 1350 mb. Kod CPV 98390000-3.

2. Zamawiający dopuszcza możliwości składania ofert częściowych na jedną lub większą liczbę wymienionych w niniejszej specyfikacji części zamówienia – zadania od 1 do 5.

Każdy z Wykonawców może złożyć ofertę na wybrane przez siebie zadanie lub zadania.

Zadanie nr 1
Zwalczanie śliskości zimowej i odśnieżanie: nośniki do pługo - piaskarek - 4 szt., nośniki do pługów średnich - 2 szt.,

ładowarka o pojemności łyżki powyżej 2m3 - 3 szt.

 Wymagania indywidualne dla zadania zawarte w załączniku nr 5 „Potencjał techniczny" oraz w załączniku nr 8 „Istotne Postanowienia Umowy na Usługi (dot. zadania nr 1 i 4)”.
 Wykonawca może składać ofertę na całe zadanie nr 1 lub na dowolną ilość nośników do pługo - piaskarek, pługów średnich lub na dowolną ilość środków sprzętowych (ładowarka).

Zadanie nr 2

Dostawa kruszyw uszorstniających - 750 Mg piasku.

Wymagania indywidualne dla zadania:

Parametry/wymagania techniczne i jakościowe:

- kruszywo naturalne o uziarnieniu do 4 mm (zalecane do uszorstnienia ubitego śniegu),

 wg PN-B-11111:1996.

 Atesty, aprobaty na piasek powinny być dostarczone przed dostawą lub ostatecznie w dniu dostawy.

Zadanie nr 3

Dostawa soli - 250 Mg.

Wymagania indywidualne dla zadania:

Sól drogowa powinna spełniać wymagania PN-86/C-84081/02. Zaleca się następujący skład soli drogowej: 96% NaCl (soli) + 2,5% CaCl2 (chlorek wapnia) + 0,2% K4Fe(CN)6 (żelazocyjanku potasowego, dodawanego w celu zapobiegania zbrylaniu soli).

 Atesty, aprobaty na sól drogową powinny być dostarczone przed dostawą lub ostatecznie w dniu dostawy.

Zadanie nr 4
Przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka o pojemności łyżki od 1 do 2 m3.

Wymagania indywidualne dla zadania zawarte w załączniku nr 8 „Istotne Postanowienia Umowy na Usługi (dot. zadania nr 1 i 4)”

Zadanie nr 5

Montaż zasłon przeciwśnieżnych z siatki - 1350 mb.

Siatkę przeciwśnieżną zapewnia Zamawiający. Sposób ustawienia przedstawiony w Ogólnych Specyfikacjach Technicznych.
3. Zamawiający dopuszcza możliwość powierzenia przez wykonawcę wykonania części lub całości zamówienia podwykonawcom.

 Przed zawarciem umowy z danym podwykonawcą, Wykonawca zobowiązany jest udzielić Zamawiającemu wszelkich informacji dotyczących tego podwykonawcy, zaś Zamawiający może zgłosić uzasadniony sprzeciw, co do podwykonawcy. W takim przypadku Wykonawca nie może zlecić wykonania żadnych robót takiemu podwykonawcy. Wykonawca winien zawrzeć umowę, tylko z podwykonawcą co do którego Zamawiający nie wnosi sprzeciwu.

 W przypadku zatrudnienia podwykonawcy przy realizacji zamówienia, wymagane jest złożenie przez niego pisemnego oświadczenia o gotowości współpracy z Wykonawcą, w zakresie realizacji zamówienia ze wskazaniem rzeczowego zakresu prac, które podwykonawca będzie wykonywał na rzecz Wykonawcy.

4. Zamawiający nie dopuszcza możliwości składania ofert wariantowych.

5. Przedmiotem niniejszego postępowania nie jest zawarcie umowy ramowej.

6. Zamawiający nie dopuszcza możliwości udzielenia zamówień uzupełniających.

7. Wymagania stawiane Wykonawcy:
- Wykonawca jest odpowiedzialny za jakość, zgodność z warunkami technicznymi i jakościowymi opisanymi dla przedmiotu zamówienia;

- Wymagana jest należyta staranność przy realizacji zobowiązań umowy;

- Ustalenia i decyzje dotyczące wykonywania zamówienia uzgadniane będą przez zamawiającego z ustanowionym przedstawicielem wykonawcy;

- Określenie przez Wykonawcę telefonów kontaktowych i numerów fax. oraz innych ustaleń niezbędnych dla sprawnego i terminowego wykonania zamówienia;

- Zamawiający nie ponosi odpowiedzialności za szkody wyrządzone przez Wykonawcę podczas wykonywania przedmiotu zamówienia.

8. Wymagania dot. gwarancji.

 Okres gwarancji na wykonanie zadania nr 5 „montaż zasłon przeciwśnieżnych z siatki – 1350 mb” wynosi 4 miesiące (do 31.03.2009 r.).

IV. Termin wykonania zamówienia

Zadania nr 1, 2, 3 i 4 – do 31.03.2009 r.

Zadanie nr 5 – do 30.11.2008 r.

V. Opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny

 spełnienia tych warunków.

1. O udzielenie zamówienie mogą ubiegać się wykonawcy potwierdzający spełnienie warunków:

1.1
Posiadający uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek poosiadania takich uprawnień;

1.2
Posiadający niezbędna wiedzę i doświadczenie oraz dysponujący potencjałem technicznym i osobami zdolnymi do wykonania zamówienia;

1.3
Znajdujący się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia;

1.4
Nie podlegający wykluczeniu z postępowania o udzielenie zamówienia.

2. Z ubiegania się o udzielenie zamówienia publicznego wyklucza się wykonawców, którzy:

2.1 nie spełniają warunków udziału w postępowaniu o zamówienie publiczne z art. 22 Prawa zamówień publicznych opisanych w ppkt. 1.1 do 1.4,

2.2 podlegają wykluczeniu z postępowania na podstawie art. 24 ust. 1 Prawa zamówień publicznych,

2.3 wykonywali bezpośrednio czynności związane z przygotowaniem prowadzonego postępowania, lub posługiwali się w celu sporządzenia oferty osobami uczestniczącymi w dokonywaniu tych czynności chyba, że udział tych wykonawców w postępowaniu nie utrudnia uczciwej konkurencji,

2.4 złożyli nieprawdziwe informacje mające wpływ na wynik prowadzonego postępowania,

2.5 nie złożyli oświadczenia o spełnianiu warunków udziału w postępowaniu lub dokumentów potwierdzających spełnianie tych warunków z zastrzeżeniem art. 26 ust. 3 Prawa zamówień publicznych.

3. Zamawiający odrzuca ofertę jeżeli:
3.1 jest niezgodna z ustawą lub jej treść nie odpowiada treści specyfikacji istotnych warunków zamówienia,

3.2 jej złożenie stanowi czyn nieuczciwej konkurencji w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji,

3.3 zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia,

3.4 została złożona przez wykonawcę wykluczonego z udziału w postępowaniu o udzielenie zamówienia,

3.5 zawiera omyłki rachunkowe w obliczeniu ceny, których nie można poprawić na podstawie art. 88 Prawa zamówień publicznych, lub błędy w obliczeniu ceny,

3.6 wykonawca w terminie 7 dni od dnia otrzymania zawiadomienia nie zgodził się na poprawienie omyłki rachunkowej w obliczeniu ceny,

3.7 jest nieważna na podstawie odrębnych przepisów.

4. Ofertę wykonawcy wykluczonego uznaje się za odrzuconą.

5. Ocena spełnienia warunków udziału w postępowaniu dokonywana będzie w oparciu o dokumenty złożone przez wykonawcę w niniejszym postępowaniu metodą warunku granicznego – spełnia/nie spełnia.

6. Ocena ofert w zakresie poszczególnych zadań będzie niezależna od siebie. Odrzucenie oferty Wykonawcy w zakresie jednego zadania nie powoduje automatycznie odrzucenia jego oferty w zakresie innego zadania.
VI. Wykaz oświadczeń i dokumentów, jakie mają dostarczyć wykonawcy w celu

 potwierdzenia spełnienia warunków udziału w postępowaniu.

 A. Na ofertę składają się następujące dokumenty i załączniki:

A.1) Formularz ofertowy wykonawcy z wykorzystaniem wzoru nr 1 – wypełniony i podpisany przez wykonawcę.

A.2) Formularze cenowe w zakresie wybranych przez wykonawcę zadań od 1 do 5 (załączniki nr 1 ÷ 5 do formularza ofertowego) – wypełnione i podpisane przez wykonawcę.

B. W celu potwierdzenia, że wykonawca posiada uprawnienie do wykonywania określonej działalności lub czynności oraz nie podlega wykluczeniu na podstawie art. 24 ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych składa następujące dokumenty:

B.1) Aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.

B.2) Dokumenty potwierdzające posiadanie uprawnień/pełnomocnictw osób składających ofertę, o ile fakt nie wynika z przedstawionych dokumentów rejestrowych.

B.3) Aktualne zaświadczenie właściwego naczelnika urzędu skarbowego oraz właściwego oddziału Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego potwierdzające odpowiednio, że wykonawca nie zalega z opłacaniem podatków, opłat oraz składek na ubezpieczenie zdrowotne lub społeczne, lub zaświadczenia, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu - wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

B.4) Oświadczenie Wykonawcy o spełnieniu warunków udziału w postępowaniu z art. 22 Prawa zamówień publicznych.

B.5) Koncesja, zezwolenie lub licencja, jeżeli ustawy nakładają obowiązek posiadania koncesji, zezwolenia lub licencji na podjęcie działalności gospodarczej w zakresie objętym niniejszym zamówieniem publicznym.

C. W celu potwierdzenia spełnienia warunku posiadania przez wykonawcę niezbędnej wiedzy i doświadczenia oraz dysponowania potencjałem technicznym i osobami zdolnymi do wykonania zamówienia należy złożyć następujące dokumenty:

C.1) Wykaz wykonanych, a w przypadku świadczeń okresowych lub ciągłych również wykonywanych, dostaw lub usług w okresie ostatnich trzech lat przed dniem wszczęcia niniejszego postępowania o udzielenie zamówienia, a jeżeli okres prowadzenia działalności jest krótszy - w tym okresie, odpowiadających swoim rodzajem i wartością dostawom lub usługom stanowiącym przedmiot zamówienia z podaniem ich wartości, przedmiotu, dat wykonania i odbiorców wraz z dokumentami potwierdzającymi, że dostawy lub usługi te zostały wykonane należycie (dokumenty od wcześniejszych zamawiających – co najmniej od dwóch).

C.2) Wykaz niezbędnych do wykonania zamówienia narzędzi i urządzeń, jakimi dysponuje wykonawca (potencjał techniczny).
C.3) Wykaz osób i podmiotów, które będą uczestniczyć w wykonywaniu zamówienia, wraz z informacjami na temat ich kwalifikacji zawodowych, doświadczenia i wykształcenia niezbędnych do wykonania zamówienia, a także zakresu wykonywanych przez nich czynności.

C.4) Dokumenty stwierdzające, że osoby, które będą uczestniczyć w wykonywaniu zamówienia, posiadają wymagane uprawnienia, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień.

D. W celu potwierdzenia spełnienia warunku znajdowania się przez wykonawcę w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia należy złożyć następujące dokumenty:

D.1) Polisę, a w przypadku jej braku inny dokument potwierdzający, że wykonawca jest ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności.

E. Wykonawca zamieszkały poza terytorium Rzeczypospolitej Polskiej:
E.1) Zamiast dokumentów, o których mowa w pkt. B.1), B.3) składa dokument lub dokumenty, wystawione w kraju, w którym ma siedzibę lub miejsce zamieszkania, potwierdzające odpowiednio, że:

1. nie otwarto jego likwidacji ani nie ogłoszono upadłości - wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.

2. nie zalega z uiszczaniem podatków, opłat, składek na ubezpieczenie społeczne i zdrowotne albo że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu - wystawiony nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

3. nie orzeczono wobec niego zakazu ubiegania się o zamówienie - wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert.

 Jeżeli w kraju pochodzenia osoby lub w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, nie wydaje się dokumentów wskazanych w niniejszym pkt. „E" zastępuje się je dokumentem zawierającym oświadczenie złożone przed notariuszem, właściwym organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego odpowiednio kraju pochodzenia osoby lub kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania - wystawionych nie wcześniej niż w terminach określonych w niniejszym pkt. „E".

F. Dokumenty wymagane w przypadku składania oferty wspólnej:

F.1) Wykonawcy mogą wspólnie ubiegać się o udzielenie zamówienia, w takim przypadku dla ustanowionego pełnomocnika do oferty należy załączyć pełnomocnictwo do reprezentowania w postępowaniu lub do reprezentowania w postępowaniu i zawarcia umowy.

- W przypadku składania oferty wspólnej, tylko formularz ofertowy i formularze cenowe są składane przez Wykonawców wspólnie, natomiast wszystkie pozostałe dokumenty, oświadczenia i informacje wymienione w SIWZ składane są przez każdego z Wykonawców oddzielnie.

G. Postanowienia dotyczące składanych dokumentów.

G.1) Wyżej wymienione dokumenty mogą być złożone w formie oryginałów lub kserokopii potwierdzonych za zgodność przez Wykonawcę lub osobę / osoby uprawnione do podpisania oferty z dopiskiem "za zgodność z oryginałem".

G.2) Dokumenty sporządzone w języku obcym są składane wraz z tłumaczeniem na język polski, poświadczonym przez wykonawcę.

VII. Informacja o sposobie porozumiewania się zamawiającego z wykonawcami oraz

 przekazywania oświadczeń i dokumentów oraz osoby uprawnione do

 porozumiewania się z wykonawcami.

1. Wszelkie oświadczenia, wnioski, zawiadomienia oraz informacje Zamawiający i Wykonawcy przekazują pisemnie. Pytania muszą być skierowane na adres:

Powiatowy Zarząd Dróg w Żyrardowie

ul. Jaktorowska 53

96-300 Żyrardów

faksem: 046 855 38 92

lub na adres e-mail: pzd.zyrardow@wp.pl
Zamawiający dopuszcza porozumiewanie się faksem lub drogą elektroniczną.

Każda ze stron na żądanie drugiej niezwłocznie potwierdza fakt otrzymania oświadczeń, wniosków, zawiadomień oraz innych informacji przekazanych za pomocą faksu lub drogą elektroniczną.

2. Osoby ze strony zamawiającego upoważnione do kontaktowania się z wykonawcami:

 - Pan Andrzej Pydzik – Dyrektor Powiatowego Zarządu Dróg w Żyrardowie

 - Pani Bolesława Zagajewska – Główny Specjalista ds. Dróg i Mostów

 tel.
046 855 38 92 ; 855 05 63

 fax. 046 855 38 92

 w terminach: od poniedziałku do piątku w godz. od 7.00 do 15.00.

3. Osobą ze strony zamawiającego upoważnioną do potwierdzenia wpływu oświadczeń, wniosków, zawiadomień oraz innych informacji przekazanych za pomocą teleksu, telefaksu lub drogą elektroniczną jest:

 Pan Andrzej Pydzik – Dyrektor

 tel.
046 855 38 92 ; 855 05 63

 fax.
046 855 38 92

 w terminach: od poniedziałku do piątku w godz. od 7.00 do 15.00

4. Zamawiający udziela odpowiedzi wszystkim wykonawcom, którzy pobrali specyfikację istotnych warunków zamówienia chyba, że pytanie wpłynęło do zamawiającego na mniej niż 6 dni przed upływem terminu składania ofert.

 Zamawiający nie przewiduje zorganizowania zebrania z wykonawcami.

5. Nie udziela się żadnych ustnych i telefonicznych informacji, wyjaśnień czy odpowiedzi na kierowane do zamawiającego zapytania w sprawach wymagających zachowania pisemności postępowania.

6. W szczególnie uzasadnionych przypadkach zamawiający może, w każdym czasie, przed upływem terminu do składania ofert, zmodyfikować treść specyfikacji istotnych warunków zamówienia.

7. Wprowadzone w ten sposób modyfikacje, zmiany lub uzupełnienia przekazane zostaną, z zachowaniem formy pisemnej, wszystkim wykonawcom, którym przekazano specyfikację istotnych warunków zamówienia.

8. Wszelkie modyfikacje, uzupełnienia i ustalenia oraz zmiany, w tym zmiany terminów, jak również pytania Wykonawców wraz z wyjaśnieniami stają się integralną częścią specyfikacji istotnych warunków zamówienia i będą wiążące przy składaniu ofert. O przedłużeniu terminu składania ofert, jeżeli będzie to niezbędne dla wprowadzenia w ofertach zmian wynikających z modyfikacji, zawiadomieni zostaną wszyscy wykonawcy, którym przekazano specyfikację istotnych warunków zamówienia. Wszelkie prawa i zobowiązania wykonawcy odnośnie wcześniej ustalonych terminów będą podlegały nowemu terminowi.

VIII. Wymagania dotyczące wadium.

Zamawiający nie wymaga wniesienia wadium.

IX. Termin związania ofertą.

Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert.

Wykonawca pozostaje związany ofertą przez okres 30 dni od upływu terminu do składania ofert, tj. do dnia 06.11.2008 r.

W uzasadnionych przypadkach, na co najmniej 7 dni przed upływem terminu związania ofertą zamawiający może tylko raz zwrócić się do wykonawców o wyrażenie zgody na przedłużenie tego terminu o oznaczony okres, nie dłuższy jednak niż 60 dni.

X. Opis sposobu przygotowania oferty.

A. Przygotowanie oferty
1) Wykonawca może złożyć jedną ofertę, w formie pisemnej, w języku polskim, pismem czytelnym.

2) Koszty związane z przygotowaniem oferty ponosi składający ofertę.

3) Oferta oraz wymagane formularze, zestawienia i wykazy składane wraz z ofertą wymagają podpisu osób uprawnionych do reprezentowania firmy w obrocie gospodarczym, zgodnie z aktem rejestracyjnym oraz przepisami prawa.

4) Oferta i załączniki podpisane przez upoważnionego przedstawiciela wykonawcy wymagają załączenia właściwego pełnomocnictwo lub umocowania prawnego.

5) Oferta powinna zawierać wszystkie wymagane dokumenty, oświadczenia, załączniki i inne dokumenty, o których mowa w treści niniejszej specyfikacji.

6) Dokumenty winny być sporządzone zgodnie z zaleceniami oraz przedstawionymi przez zamawiającego wzorcami (załącznikami), zawierać informacje i dane określone w tych dokumentach.

7) Poprawki w ofercie muszą być naniesione czytelnie oraz opatrzone podpisem osoby/ osób podpisującej ofertę.

8) Wszystkie strony oferty powinny być spięte (zszyte) w sposób trwały, zapobiegający możliwości dekompletacji zawartości oferty. Jeżeli oferta nie będzie spełniała tego warunku nie będzie odrzucona, ale wszelkie konsekwencje będą po stronie wykonawcy.

B. Oferta wspólna

W przypadku, kiedy ofertę składa kilka podmiotów, oferta tych wykonawców musi spełniać następujące warunki:

1. Oferta winna być podpisana przez każdego z wykonawców występujących wspólnie lub upoważnionego przedstawiciela / partnera wiodącego.

2. Upoważnienie do pełnienia funkcji przedstawiciela / partnera wiodącego wymaga podpisu prawnie upoważnionych przedstawicieli każdego z wykonawców występujących wspólnie/ partnerów - należy załączyć do oferty.

3. Przedstawiciel / wiodący partner winien być upoważniony do reprezentowania wykonawców w postępowaniu o udzielenie zamówienia albo reprezentowania w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego.

 Podmioty występujące wspólnie ponoszą solidarną odpowiedzialność za niewykonanie lub nienależyte wykonanie zobowiązań.

 W przypadku dokonania wyboru oferty wykonawcy występującego wspólnie przed przystąpieniem do zawarcia umowy o zamówienie publiczne przedłożona zostanie umowa regulującą współpracę wykonawców występujących wspólnie. Termin, na jaki została zawarta umowa wykonawców nie może być krótszy od terminu określonego na wykonanie zamówienia.

XI. Miejsce oraz termin składania ofert.
1. Ofertę należy przesłać / złożyć w nieprzejrzystym opakowaniu / zamkniętej kopercie na adres zamawiającego:

w siedzibie zamawiającego: Powiatowy Zarząd Dróg w Żyrardowie

ul. Jaktorowska 53

96-300 Żyrardów

Pokój nr 1

do dnia 2008-10-08 do godz. 10:00
2. Koperta / opakowanie zawierające ofertę powinno być zaadresowane do zamawiającego na adres:

siedziby zamawiającego: Powiatowy Zarząd Dróg w Żyrardowie

ul. Jaktorowska 53

96-300 Żyrardów

3. Oznakowanie oferty następujące: "Oferta na zimowe utrzymanie dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009:

1. zwalczanie śliskości zimowej i odśnieżanie

2. dostawa kruszyw uszorstniających (piasku)

3. dostawa soli

4. przygotowanie i załadunek mieszanek do zimowego utrzmania dróg

5. montaż zasłon przeciwśnieżnych z siatki

 nie otwierać przed 08.10.2008r. godz. 10.15"

 (należy wpisać tylko te zadania do których przystępuje się w przetargu)

4. Oferty złożone po terminie będą zwrócone wykonawcom bez otwierania, po upływie terminu do wniesienia protestu.

5. Miejsce otwarcia ofert:

w siedzibie zamawiającego: Powiatowy Zarząd Dróg w Żyrardowie

ul. Jaktorowska 53

96-300 Żyrardów

Pokój nr 2

dnia 2008-10-08 o godz. 10:15

6. Sesja otwarcia ofert

Bezpośrednio przed otwarciem ofert zamawiający przekaże zebranym wykonawcom informację o wysokości kwoty, jaką zamierza przeznaczyć na sfinansowanie zamówienia.

Otwarcie ofert jest jawne i nastąpi bezpośrednio po odczytaniu ww. informacji Po otwarciu ofert przekazane zastaną następujące informacje: nazwa i siedziba wykonawcy, którego oferta jest otwierana, cena, a także termin wykonania zamówienia, okres gwarancji, warunki płatności.

XII. Opis sposobu obliczenia ceny.

Cena oferty dla wybranego zadania / zadań uwzględnia wszystkie zobowiązania, musi być podana w PLN cyfrowo i słownie, z wyodrębnieniem należnego podatku VAT - jeżeli występuje.

Cena podana w ofercie powinna obejmować wszystkie koszty i składniki związane z wykonaniem zamówienia / oferowanych części zamówienia oraz warunkami stawianymi przez Zamawiającego.

Cena nie ulega zmianie przez okres ważności oferty (związania).

Wykonawca określi ceny na wszystkie elementy zamówienia wymienione w formularzach cenowych wg następujących zasad:

1. Wypełnić kalkulację cenową godzin dla poszczególnych rodzajów sprzętu łącznie z podatkiem VAT oraz ilości oferowanych jednostek sprzętu i transportu.

Oferent w szczególności określa dla w/w cenę jednostkową łącznie z podatkiem VAT z podaniem typu rodzaju za:

a/ 1 godz. pracy i dyżuru środka transportowego przy zwalczaniu śliskości

b/ 1 godz. pracy i dyżuru środka transportowego przy odśnieżaniu

c/ 1 godz. pracy środka sprzętowego przy odśnieżaniu

d/ 1 godz. pracy i dyżuru środka sprzętowego przy przygotowaniu i załadunku mieszanki

e/ cena za 1 godz. dyżuru nie może być wyższa niż 30% ceny za 1 godz. pracy środka transportowego czy sprzętowego.

2. Wypełnić kalkulację cenową łącznie z podatkiem VAT

a/ za 1 tonę soli z transportem oferenta (250 Mg)

b/ za 1 tonę piasku z transportem oferenta (750 Mg)

3. Wypełnić kalkulację cenową łącznie z podatkiem VAT montażu 1350 mb zasłon przeciwśnieżnych z siatki.

W w/w stawkach mają być uwzględnione koszty dojazdu i powrotu do i od zleceniodawcy, koszty z tytułu eksploatacji bieżących napraw powierzonego sprzętu oraz oznakowania pojazdów.

Obowiązek montażu i demontażu osprzętu zimowego bez odrębnego wynagrodzenia.

 Wypełnione formularze cenowe z cenami na poszczególne elementy usług i wartości usług stanowią cenę zamówienia.

 Wszystkie ceny określone przez wykonawcę zostaną ustalone na okres ważności umowy tj. do dnia 31.03.2009r. (zadania nr 1, 2, 3 i 4) ; do dnia 30.11.2008 r. (zadanie nr 5) i nie będą podlegały zmianom.

 Zasady poprawienia omyłek rachunkowych zgodnie z art. 88 Ustawy Prawo Zamówień Publicznych.

XIII. Opis kryteriów, którymi zamawiający będzie się kierował przy wyborze oferty wraz z podaniem znaczenia tych kryteriów i sposobu oceny ofert.
1. Kryteria oceny ofert - zamawiający uzna oferty za spełniające wymagania i przyjmie do szczegółowego rozpatrywania, jeżeli:

1.1
oferta spełnia wymagania określone niniejszą specyfikacją,

1.2
oferta została złożona, w określonym przez Zamawiającego terminie,

1.3
wykonawca przedstawił ofertę zgodną co do treści z wymaganiami Zamawiającego.

2. Kryteria oceny ofert - stosowanie matematycznych obliczeń przy ocenie ofert, stanowi podstawową zasadę oceny ofert, które oceniane będą w odniesieniu do najkorzystniejszych warunków przedstawionych przez wykonawców w zakresie każdego kryterium,

3. Za parametry najkorzystniejsze w danym kryterium, oferta otrzyma maksymalną ilość punktów ustaloną w poniższym opisie, pozostałe będą oceniane odpowiednio - proporcjonalnie do parametru najkorzystniejszego, wybór oferty dokonany zostanie na podstawie opisanych kryteriów i ustaloną punktację: punktacja 0-100 (100%=100pkt).

4. Wybór oferty w zakresie każdego z zadań od 1 do 5 zostanie dokonany w oparciu o przyjęte w niniejszym postępowaniu kryteria oceny ofert przedstawione w tabeli:

	Nazwa kryterium
	Waga

	Najniższa cena
	100%

5. Oferta wypełniająca w najwyższym stopniu wymagania określone w każdym kryterium otrzyma maksymalną liczbę punktów. Pozostałym wykonawcom, wypełniającym wymagania kryterialne przypisana zostanie odpowiednio mniejsza (proporcjonalnie mniejsza) liczba punktów. Wynik będzie traktowany jako wartość punktowa oferty.

6. Zamawiający dla potrzeb oceny oferty, której wybór prowadziłby do powstania obowiązku podatkowego dla zamawiającego, zgodnie z przepisami o podatku od towarów i usług w zakresie dotyczącym wewnątrz wspólnotowego nabycia towarów, doliczy do przedstawionej w niej ceny należny podatek od towarów i usług zgodnie z obowiązującymi w przedmiocie zamówienia przepisami prawa.

7. Zastosowane wzory do obliczenia punktowego.

 Cena oferowana minimalna brutto

 CENA = --- x 100 pkt. x 100%

 Cena badanej oferty brutto

8. Wynik - oferta, która przedstawia najkorzystniejszy bilans (maksymalna liczba przyznanych punktów w oparciu o ustalone kryteria) zostanie uznana za najkorzystniejszą, pozostałe oferty zostaną sklasyfikowane zgodnie z ilością uzyskanych punktów. Realizacja zamówienia zostanie powierzona Wykonawcy, którego oferta uzyska najwyższą ilość punktów.

9. Zamawiający nie przewiduje przeprowadzenia aukcji elektronicznej w celu wyboru najkorzystniejszej spośród ofert uznanych za ważne.

XIV. Informacje o formalnościach, jakie winny być dopełnione po wyborze oferty w celu

 zawarcia umowy w sprawie zamówienia

1.
Umowa w sprawie realizacji zamówienia publicznego zawarta zostanie z uwzględnieniem postanowień wynikających z treści niniejszej SIWZ oraz danych zawartych w ofercie.

2.
Zamawiający w zakresie każdego z zadań podpisze umowę z Wykonawcą, który przedłoży najkorzystniejszą ofertę.

3.
W przypadku gdyby wyłoniona w prowadzonym postępowaniu oferta została złożona przez dwóch lub więcej wykonawców wspólnie ubiegających się o udzielenie zamówienia publicznego zamawiający zażąda umowy regulującej współpracę tych podmiotów przed przystąpieniem do podpisania umowy o zamówienie publiczne.

4. Zamawiający niezwłocznie po wyborze najkorzystniejszej oferty zawiadomi Wykonawców podając w szczególności:

· nazwę (firmę) i adres wykonawcy lub wykonawców, których oferty zostały wybrane w zakresie każdej z części zamówienia – zadań od 1 do 5, oraz uzasadnienie ich wyboru a także nazwy (firmy), siedziby i adres wykonawców, którzy złożyli oferty wraz ze streszczeniem oceny i porównania złożonych ofert zawierających punktację przyznaną ofertom w każdym kryterium oceny ofert i łączną punktację podziałem na poszczególne zadania.

 - uzasadnienie faktyczne i prawne wykluczenia wykonawców, jeżeli takie będzie miało

 miejsce,

 - uzasadnienie faktyczne i prawne odrzucenia ofert, jeżeli takie będzie miało miejsce.

5.
Zawiadomienie o wyborze najkorzystniejszej oferty zostanie:
 - zamieszczone w siedzibie Zamawiającego poprzez wywieszenie informacji na tablicy ogłoszeń,

 - zamieszczone na stronie internetowej zamawiającego: www.pzd-zyrardow.com.pl.

6. O unieważnieniu postępowania o udzielenie zamówienia zamawiający zawiadomi równocześnie wszystkich wykonawców, którzy:

 - ubiegali się o udzielenie zamówienia – w przypadku unieważnienia postępowania przed upływem terminu składania ofert,

 - złożyli oferty – w przypadku unieważnienia postępowania po upływie terminu składania ofert podając uzasadnienie faktyczne i prawne.

7. W przypadku unieważnienia postępowania o udzielenie zamówienia, zamawiający na wniosek wykonawcy, który ubiegał się o udzielenie zamówienia, zawiadomi o wszczęciu kolejnego postępowania, które dotyczy tego samego przedmiotu zamówienia lub obejmuje ten sam przedmiot zamówienia.

8.
Umowa zostanie zawarta w formie pisemnej po upływie terminu przewidzianego na wniesienie protestu. O miejscu i terminie podpisania umowy Zamawiający powiadomi wybranego wykonawcę.

9. Niezwłocznie po zawarciu umowy zamawiający zamieści ogłoszenie o udzieleniu zamówienia w Biuletynie Zamówień Publicznych.

XV. Zabezpieczenie należytego wykonania umowy.

Zamawiający nie przewiduje wniesienie zabezpieczenia należytego wykonania umowy.

XVI. Istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej

 umowy.

Postanowienia umowy zawarto w:

 - Istotne postanowienia umowy na usługi (dot. zadania nr 1 i 4) – załącznik nr 8;
 - Istotne postanowienia umowy na dostawy (dot. zadania nr 2 i 3) – załącznik nr 9;
 - Istotne postanowienia umowy na usługi (dot. zadania nr 5) – załącznik nr 10.
XVII. Pouczenie o środkach ochrony prawnej przysługujących Wykonawcy w toku

 postępowania o udzielenie zamówienia.

1. Prawo do wniesienia Protestu w niniejszym postępowaniu przysługuje wykonawcom, a także innym osobom, jeżeli ich interes prawny w uzyskaniu zamówienia doznał lub może doznać uszczerbku w wyniku naruszenia przez zamawiającego przepisów ustawy Prawo zamówień publicznych.

2. Wobec treści ogłoszenia o zamówieniu, czynności podjętych przez zamawiającego w toku postępowania oraz w przypadku zaniechania przez Zamawiającego czynności, do której jest obowiązany na podstawie ustawy, można wnieść protest do Zamawiającego.

3. Protest wskazujący na oprotestowaną czynność lub zaniechanie zamawiającego, zawierający żądanie, zwięzłe przytoczenie zarzutów oraz uzasadnienie wniesienia protestu (okoliczności faktyczne i prawne) może być wniesiony w ciągu 7 dni od dnia, w którym powzięto lub można było powziąć wiadomość o okolicznościach stanowiących podstawę jego wniesienia, a w przypadku protestu dotyczącego treści ogłoszenia w terminie 7 dni od dnia zamieszczenia w Biuletynie Zamówień Publicznych.

4. Protest dotyczący postanowień specyfikacji istotnych warunków zamówienia wnosi się w terminie 7 dni od dnia jej zamieszczenia na stronie internetowej.

5. Zamawiający dopuszcza możliwość wnoszenia przez Wykonawcę protestów w formie pisemnej, faksem lub drogą elektroniczną na nr faksu lub adres poczty elektronicznej Zamawiającego podany w pkt. 1 niniejszej specyfikacji.

6. Protest uważa się za wniesiony z chwilą, gdy dotarł on do zamawiającego w taki sposób, że mógł zapoznać się z jego treścią przed wymaganym terminem.

7. Zamawiający przekaże kopię protestu jednocześnie wszystkim wykonawcom uczestniczącym w postępowaniu, a jeżeli protest dotyczy ogłoszenia lub postanowień specyfikacji istotnych warunków zamówienia zamieści ją również na stronie internetowej, wzywając wykonawców do wzięcia udziału w postępowaniu toczącym się w wyniku wniesienia protestu.

8. Pozostałe informacje dotyczące Protestów znajdują się w Dziale VI, Rozdział 2 Prawa zamówień publicznych „Protest".

XVIII. Postanowienia końcowe.

1. Uczestnicy postępowania mają prawo wglądu do treści protokołu postępowania, ofert od chwili ich otwarcia w trakcie prowadzonego postępowania z wyjątkiem dokumentów stanowiących załączniki do protokołu (jawne po zakończeniu postępowania) oraz stanowiących tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji zastrzeżonych przez uczestników postępowania.

2. Udostępnienie zainteresowanym odbywać się będzie wg poniższych zasad:

 - zamawiający wyznaczy członka komisji, w którego obecności udostępnione zostaną dokumenty,

 - udostępnienie może mieć miejsce w siedzibie zamawiającego oraz w czasie godzin jego urzędowania.

W sprawach nieuregulowanych zastosowanie mają przepisy ustawy Prawo zamówień publicznych oraz Kodeks cywilny.

3. Zamawiający nie przewiduje zwrotu kosztów udziału w postępowaniu.

XIX. Załączniki.
Załączniki składające się na integralną cześć specyfikacji:

1. Formularz ofertowy wykonawcy

2. Formularze cenowe

3. Oświadczenie o spełnieniu warunków udziału w postępowaniu o zamówienie publiczne

4. Wykaz osób do kontaktów z Zamawiającym

5. Wykaz wykonanych w okresie ostatnich 3 lat dostaw/usług

6. Wykaz niezbędnych do wykonania zamówienia narzędzi i urządzeń wykonawcy (Potencjał

 techniczny)

7. Wykaz osób i podmiotów, które będą wykonywać zamówienie

8. Informacja o spełnianiu przez wykonawców warunków udziału w postępowaniu

 prowadzonym w trybie przetargu nieograniczonego (druk ZP-17)

9. Istotne Postanowienia Umowy na Usługi i Dostawy

10. Wykaz dróg objętych zimowym utrzymaniem wg standardów: III, IV, V

11. Zasady odśnieżania i usuwania gołoledzi

12. Ogólne Specyfikacje Techniczne

Żyrardów, 2008-09-29

[image: image2.png]DYREKTOR

Kierownik Zamawiającego

Załącznik nr 1

FORMULARZ OFERTOWY WYKONAWCY

Dane dotyczące wykonawcy

Nazwa..

Siedziba...

Adres poczty elektronicznej: ..

Strona internetowa: ..

Numer telefonu: ..

Numer faksu: ..

Numer REGON: ..

Numer NIP: ..

Dane dotyczące zamawiającego
Powiatowy Zarząd Dróg w Żyrardowie

ul. Jaktorowska 53

96-300 Żyrardów

Zobowiązania wykonawcy
Nawiązując do ogłoszenia o zamówieniu publicznym:

 Zimowe utrzymanie dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km
1. zwalczanie śliskości zimowej i odśnieżanie:

 nośniki do pługo - piaskarek – 4 szt., nośniki do pługów średnich – 2 szt.,

 ładowarka o pojemności łyżki powyżej 2 m3 – 3 szt.

2. dostawa kruszyw uszorstniających – 750 Mg piasku

3. dostawa soli – 250 Mg

4. przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka o pojemności łyżki od 1 do 2 m3

montaż zasłon przeciwśnieżnych z siatki – 1350 mb
Nr sprawy: PZD.SDiM.Zam.Pub.6/2008, oferujemy wykonanie zamówienia, zgodnie z wymogami Specyfikacji Istotnych Warunków Zamówienia za cenę:

Zadanie nr 1 – zwalczanie śliskości zimowej i odśnieżanie.
cena netto: zł. (słownie: ...

.. złotych) za 1 godz. pracy przy zwalczaniu śliskości zimowej.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 godz. pracy przy zwalczaniu śliskości zimowej.

cena netto: zł. (słownie: ...

.. złotych) za 1 godz. dyżuru przy zwalczaniu śliskości zimowej.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 godz. dyżuru przy zwalczaniu śliskości zimowej.*

cena netto: zł. (słownie: ...

.. złotych) za 1 godz. pracy przy odśnieżaniu środkiem transportowym.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 godz. pracy przy odśnieżaniu środkiem transportowym.

cena netto: zł. (słownie: ...

.. złotych) za 1 godz. dyżuru przy odśnieżaniu środkiem transportowym.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 godz. dyżuru przy odśnieżaniu środkiem transportowym.*

cena netto: zł. (słownie: ...

.. złotych) za 1 godz. pracy przy odśnieżaniu środkiem sprzętowym (ładowarka o poj. łyżki powyżej 2 m3).

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 godz. pracy przy odśnieżaniu środkiem sprzętowym (ładowarka o poj. łyżki powyżej 2 m3).

 zgodnie z załącznikiem nr 1 do formularza ofertowego.

 * cena za 1 godz. dyżuru nie może być wyższa niż 30% ceny za 1 godz. pracy środka

 transportowego.

Zadanie nr 2 – dostawa kruszyw uszorstniających (piasku).
cena netto: zł. (słownie: ..

.. złotych)

za 1 tonę z transportem oferenta.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 tonę z transportem oferenta.

 zgodnie z załącznikiem nr 2 do formularza ofertowego.

Zadanie nr 3 – dostawa soli.
cena netto: zł. (słownie: ..

.. złotych)

za 1 tonę z transportem oferenta.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 tonę z transportem oferenta.

 zgodnie z załącznikiem nr 3 do formularza ofertowego.

Zadanie nr 4 – przygotowanie i załadunek mieszanek do zimowego utrzymania dróg.
cena netto: zł. (słownie: ..

.. złotych) za 1 godz. pracy (sprzętu + obsługa) przy przygotowaniu i załadunku mieszanki.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 godz. pracy (sprzętu + obsługa) przy przygotowaniu i załadunku mieszanki.

cena netto: zł. (słownie: ..

.. złotych) za 1 godz. dyżuru.

VAT: .. zł. (słownie:...

.. złotych)

cena brutto: zł. (słownie: ...

.. złotych)

za 1 godz. dyżuru.*

 zgodnie z załącznikiem nr 4 do formularza ofertowego.

 * cena za 1 godz. dyżuru nie może być wyższa niż 30% ceny za 1 godz. pracy środka

 sprzętowego.

Zadanie nr 5 – montaż zasłon przeciwśnieżnych z siatki.
wartość netto: zł. (słownie: ...

.. złotych)

VAT: .. zł. (słownie:...

.. złotych)

wartość brutto: zł. (słownie: ...

.. złotych)

 zgodnie z załącznikiem nr 5 do formularza ofertowego.

Oświadczam, że:

Wykonam zamówienie publiczne w terminie do dnia: (zadania nr 1, 2, 3 i 4)

 (zadanie nr 5)

Termin płatności: dni

Okres gwarancji na wykonanie zadania nr 5 (wyrażony w liczbie miesięcy): miesiące.

Osoby do kontaktów z Zamawiającym

Osoba / osoby do kontaktów z Zamawiającym odpowiedzialne za wykonanie zobowiązań umowy:

· ... tel. kontaktowy, faks:

... zakres odpowiedzialności

· ... tel. kontaktowy, faks:

... zakres odpowiedzialności

Pełnomocnik w przypadku składania oferty wspólnej

Nazwisko, imię ..

Stanowisko ...

Telefon...Fax...

Zakres*:

- do reprezentowania w postępowaniu

- do reprezentowania w postępowaniu i zawarcia umowy

- do zawarcia umowy

* niepotrzebne skreślić
Oświadczenie dotyczące postanowień specyfikacji istotnych warunków zamówienia.

1. Oświadczamy, że zapoznaliśmy się ze specyfikacją istotnych warunków zamówienia, nie wnosimy żadnych zastrzeżeń oraz uzyskaliśmy niezbędne informacje do przygotowania oferty.

2. Oświadczamy, że uważamy się za związanych z ofertą przez czas wskazany w specyfikacji istotnych warunków zamówienia.
3. Oświadczamy, że załączone do specyfikacji istotnych warunków zamówienia postanowienia umowy zostały przez nas zaakceptowane bez zastrzeżeń i zobowiązujemy się w przypadku wyboru naszej oferty do zawarcia umowy w miejscu i terminie wyznaczonym przez Zamawiającego.
Dokumenty
Na potwierdzenie spełnienia wymagań do oferty załączam:
……

…………………………………………………………………………………………………

……

…………………………………………………………………………………………………

Zastrzeżenie wykonawcy
Niżej wymienione dokumenty składające się na ofertę nie mogą być ogólnie udostępnione:

……

Inne informacje wykonawcy:

……

…………………………………………………………………………………………………

 (data i czytelny podpis wykonawcy)
Załącznik nr 1 do formularza ofertowego

FORMULARZ CENOWY
Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data
	Lp.
	Nazwa środka sprzętowo – transportowego

(typ)
	Zwalczanie śliskości zimowej
i odśnieżanie

	
	
	praca
	dyżur*

	
	
	Cena jedn. brutto za
1 godz.
	w tym
pod. VAT
	Cena jedn. netto za
1 godz.
	Cena jedn. brutto za
1 godz.
	w tym
pod. VAT
	Cena jedn. netto za
1 godz.

	1
	2
	3
	4
	5
	6
	7
	8

	 zwalczanie śliskości

	1.

	środek transportowy

..................................

..................................

..................................

……………………..

	
	
	
	
	
	

	 odśnieżanie

	1.
	środek transportowy

..................................

..................................

..................................

..................................

..................................

..................................

	
	
	
	
	
	

	2.
	środek sprzętowy

(ładowarka)

..................................

..................................

..................................

	
	
	
	
	
	

*cena za 1 godz. dyżuru nie może być wyższa niż 30% ceny za 1 godz. pracy środka transportowego.

(data i czytelny podpis wykonawcy)

Załącznik nr 2 do formularza ofertowego

FORMULARZ CENOWY
Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

	Lp.
	Przewidywana

ilość ton
	Dostawa kruszyw uszorstniających (piasek)

	
	
	Cena jedn.
za 1 tonę
z transportem

oferenta łącznie

z podatkiem VAT

(brutto)
	w tym pod. VAT
	Cena jedn.
za 1 tonę
z transportem

oferenta bez

podatku VAT

(netto)

	1
	2
	3
	4
	5

	 Piasek

	750

 (data i czytelny podpis wykonawcy)

Załącznik nr 3 do formularza ofertowego

FORMULARZ CENOWY
Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data
	Lp.
	Przewidywana

ilość ton
	Dostawa soli

	
	
	Cena jedn.
 za 1 tonę
z transportem
oferenta łącznie

z podatkiem VAT

(brutto)
	w tym
pod. VAT
	Cena jedn.
 za 1 tonę
z transportem
oferenta bez podatku VAT

(netto)

	1
	2
	3
	4
	5

	250

 (data i czytelny podpis wykonawcy)

Załącznik nr 4 do formularza ofertowego

FORMULARZ CENOWY
Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

	Lp.
	Nazwa środka sprzętowego

(typ)
	przygotowanie i załadunek mieszanek

	
	
	praca
	dyżur*

	
	
	Cena jedn. brutto za
1 godz.
	w tym
pod. VAT
	Cena jedn. netto za
1 godz.
	Cena jedn. brutto za
1 godz.
	w tym
pod. VAT
	Cena jedn. netto za
1 godz.

	1
	2
	3
	4
	5
	6
	7
	8

	1.

	środek sprzętowy

..................................

..................................

..................................

..................................

	
	
	
	
	
	

* cena za 1 godz. dyżuru nie może być wyższa niż 30% ceny za 1 godz. pracy środka

 sprzętowego.

(data i czytelny podpis wykonawcy)

Załącznik nr 5 do formularza ofertowego

FORMULARZ CENOWY
Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

	Lp.
	Asortyment usług

	Jm
	Ilość
	Cena jedn.
z pod. VAT
	Wartość

brutto
	w tym pod. VAT
	Wartość netto

	1
	2
	3
	4
	5
	6
	7
	8

	1.
	Montaż zasłon przeciwśnieżnych
z siatki, z ustawieniem kołków max 2,5m

wraz z odciągami.

	mb
	1350

(data i czytelny podpis wykonawcy)

 Załącznik nr 2
 OŚWIADCZENIE O SPEŁNIENIU WARUNKÓW

 UDZIAŁU W POSTĘPOWANIU O ZAMÓWIENIE PUBLICZNE
Przedmiot zamówienia:

 Zimowe utrzymanie dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km
1. zwalczanie śliskości zimowej i odśnieżanie:

 nośniki do pługo - piaskarek – 4 szt., nośniki do pługów średnich – 2 szt.,

 ładowarka o pojemności łyżki powyżej 2 m3 – 3 szt.

2. dostawa kruszyw uszorstniających – 750 Mg piasku

3. dostawa soli – 250 Mg

4. przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka o pojemności łyżki od 1 do 2 m3

5. montaż zasłon przeciwśnieżnych z siatki – 1350 mb

 Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

Oświadczam, że spełniam niżej wymienione warunki udziału w postępowaniu, a mianowicie:
1.
Posiadam uprawnienia do wykonywania wymaganej przedmiotem zamówienia działalności, czynności zgodnie z wymogami ustawowymi,

2.
Posiadam niezbędną wiedzą i doświadczenie oraz dysponuję potencjałem technicznym, i osobami zdolnymi do wykonania zamówienia,

3.
Znajduję się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia,

4.
Nie podlegam wykluczeniu z postępowania o zamówienie publiczne na podstawie art. 24 prawa zamówień publicznych.

Na każde żądanie Zamawiającego dostarczymy niezwłocznie odpowiednie dokumenty potwierdzające prawdziwość każdej z kwestii zawartych w oświadczeniu, wszystkie informacje są zgodne z prawdą.

_________________________​__

(data i czytelny podpis wykonawcy)

* W przypadku składania oferty wspólnej, oświadczenie powinno być złożone przez każdego

 z Wykonawców oddzielnie.
Załącznik nr 3
WYKAZ OSÓB DO KONTAKTÓW Z ZAMAWIAJĄCYM

Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

	Lp.
	Imię i nazwisko
	Zakres odpowiedzialności

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.

(data i czytelny podpis wykonawcy)

* W przypadku składania oferty wspólnej, wykaz powinien być złożony przez każdego

 z Wykonawców oddzielnie.

Załącznik nr 4

WYKAZ WYKONANYCH W OKRESIE

OSTATNICH 3 LAT DOSTAW / USŁUG
Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

 Wykaz wykonanych, a w przypadku świadczeń okresowych lub ciągłych również wykonywanych dostaw/usług (zadanie nr 1, 4, 5 - usługi ; zadanie nr 2 i 3 - dostawy) w okresie ostatnich trzech lat przed dniem wszczęcia niniejszego postępowania, a jeżeli okres prowadzenia działalności jest krótszy - w tym okresie, odpowiadających swoim rodzajem i wartością dostawom/usługom stanowiącym przedmiot zamówienia z podaniem ich wartości, przedmiotu, dat wykonania i odbiorców wraz z dokumentami potwierdzającymi, że dostawy lub usługi te zostały wykonane należycie, wymagany w celu potwierdzenia, że wykonawca posiada niezbędną wiedzę oraz doświadczenie.

 Na potwierdzenie niezbędnej wiedzy i doświadczenia wykonawcy winni wykazać, że w ciągu ostatnich trzech lat wykonali co najmniej dwie dostawy/usługi odpowiadające rodzajem i wartością przedmiotowemu zamówieniu.

 W przypadku składania oferty wspólnej, wykaz powinien być złożony przez każdego

z Wykonawców oddzielnie.

	Lp.
	Odbiorca
	Data wykonania
	Przedmiot wykonanej usługi / dostawy
	Wartość

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

 Do wykazu należy dołączyć dokumenty potwierdzające, że w/w dostawy/usługi zostały wykonane należycie np.: referencje, protokoły odbioru lub inne posiadane przez Wykonawcę dokumenty potwierdzające ww. warunek (od co najmniej dwóch zamawiajacych).

 (data i czytelny podpis wykonawcy)

Załącznik nr 5
WYKAZ NIEZBĘDNYCH DO WYKONANIA ZAMÓWIENIA

NARZĘDZI I URZĄDZEŃ WYKONAWCY

(POTENCJAŁ TECHNICZNY)

Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

Wykaz narzędzi i urządzeń, jakimi dysponuje Wykonawca mający na celu potwierdzenie warunku, że wykonawca: posiada niezbędną wiedzę i doświadczenie oraz dysponuje potencjałem technicznym i osobami zdolnymi do wykonania zamówienia.

 W przypadku składania oferty wspólnej, wykaz powinien być złożony przez każdego

z Wykonawców oddzielnie.

Nośnikiem do pługów lub pługo – piaskarek może być samochód o ładowności powyżej 7,5 Mg.

	Lp.
	Nazwa urządzenia

	Uwagi

(data i czytelny podpis wykonawcy)

Załącznik nr 6

WYKAZ OSÓB I PODMIOTÓW, KTÓRE BĘDĄ WYKONYWAĆ ZAMÓWIENIE

Nazwa wykonawcy
...

Adres wykonawcy
...

Miejscowość ..

Data

Wykaz osób i podmiotów, które będą uczestniczyć w wykonywaniu zamówienia wraz z informacjami na temat ich kwalifikacji zawodowych i wykształcenia niezbędnych do wykonania zamówienia, a także zakresu wykonywanych przez nich czynności.

 W przypadku składania oferty wspólnej, wykaz powinien być złożony przez każdego

z Wykonawców oddzielnie.

	Lp.
	Imię i nazwisko/ Nazwa podmiotu
	Telefony kontaktowe,

Fax.
	 Kwalifikacje/

Wykształcenie*

	Zakres wykonywanych czynności

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

* Wypełnić, jeżeli zakres przedmiotu wymaga posiadania przygotowania zawodowego/uprawnień.

 Do wykazu należy dołączyć dokumenty stwierdzające, że osoby/podmioty, które będą uczestniczyć w wykonywaniu zamówienia, posiadają wymagane uprawnienia, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień.

(data i czytelny podpis wykonawcy)

Załącznik nr 7
oznaczenie sprawy: PZD.SDiM.Zam.Pub.6/2008

DRUK ZP-17

Pieczęć zamawiającego

Informacja o spełnianiu przez wykonawców warunków udziału w postępowaniu prowadzonym w trybie przetargu nieograniczonego / negocjacji bez ogłoszenia / zamówienia z wolnej ręki / zapytania o cenę / licytacji elektronicznej*

	Wymagane warunki

	Numer oferty

	
	1
	2
	3
	4
	5

	Złożenie jednej oferty

wg wzoru.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Podpisanie oferty

i ewentualnych poprawek

w ofercie.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie formularzy cenowych.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie aktu rejestracji firmy potwierdzającego zgodność
zakresu działania z przedmiotem

zamówienia – koncesja, zezwolenie lub licencja.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie dokumentów potwierdzających posiadanie uprawnień/pełnomocnictw osób składających ofertę.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie aktualnego zaświadczenia z Urzędu Skarbowego o nie zaleganiu

z opłatą podatków
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie aktualnego zaświadczenia z ZUS

o nie zaleganiu z opłatą składek.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie oświadczenia
zgodnie z art. 22 Prawa zamówień publicznych.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Przedłożenie wykazu usług/dostaw podobnych realizowanych w ciągu ostatnich trzech lat.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Przedłożenie referencji

(lub innych dokumentów) od wcześniejszych zamawiających

- co najmniej od dwóch.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Przedłożenie wykazu niezbędnych do wykonania zamówienia narzędzi i urządzeń (potencjał techniczny).
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Przedłożenie wykazu osób

i podmiotów, które będą wykonywać zamówienie wraz z dokumentami stwierdzającymi ich uprawnienia.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie polisy lub innego dokumentu potwierdzającego,

że wykonawca jest ubezpieczony od odpowiedzialności cywilnej

w zakresie prowadzonej działalności.
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

	Złożenie dokumentów wymaganych od Wykonawcy zamieszkałego poza terytorium Rzeczypospolitej Polskiej

(jeżeli dotyczy).
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*
	spełnia/

nie spełnia*

* niepotrzebne skreślić

 (podpis osoby sporządzającej protokół) (data i podpis kierownika zamawiającego

 lub osoby upoważnionej)

numer strony
Załącznik nr 8
Istotne Postanowienia Umowy na Usługi (dot. zadania nr 1 i 4)
W dniu …………………. w Żyrardowie pomiędzy Powiatowym Zarządem Dróg w Żyrardowie ul. Jaktorowska 53, zwanym dalej „Zamawiającym" i reprezentowanym przez:

1/ Pana Andrzeja Pydzika – Dyrektora

a firmą …………………………………………………………………………………………..

 (nazwa i dokładny adres)

…………………………………………………………………………………………………...

zwaną dalej „Wykonawcą" i reprezentowaną przez:

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

 została zawarta umowa następującej treści:

 § 1.

1.
Umowa jest następstwem wyboru oferty Wykonawcy w postępowaniu o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego o oznaczeniu: PZD.SDiM.Zam.Pub.6/2008.

2.
Przedmiot umowy dotyczy wykonania usług polegających na:

Zimowym utrzymaniu dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km

Zadanie nr 1

Zwalczanie śliskości zimowej i odśnieżanie:

nośniki do pługo - piaskarek – 4 szt., nośniki do pługów średnich – 2 szt.,

 ładowarka o pojemności łyżki powyżej 2 m3 – 3 szt.

Zadanie nr 4

Przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka o pojemności łyżki od 1 do 2 m3
 § 2.

1.
Uprawnionymi do reprezentowania stron i odpowiedzialnymi za przebieg oraz realizację umowy są:

z ramienia Zamawiającego: Pan Andrzej Pydzik – Dyrektor

 z ramienia Wykonawcy: ………………………………………….

2.
Potrzeby, uzgodnienia i informacje związane z wykonaniem usług określonych w § 1 ust. 2 przekazywane będą pisemnie i parafowane przez ustanowioną w ust. 1 osobę.

 § 3.

1. Umowa zostaje zawarta od dnia podpisania umowy do końca sezonu zimowego 2008/2009 tj. do dnia 31.03.2009 r.
 § 4.

1. Koordynatorem robót zimowego utrzymania dróg jest Pani Bolesława Zagajewska – Główny Specjalista ds. dróg i mostów.
 § 5.

1. Ustala się termin rozpoczęcia usług wg decyzji Zamawiającego w IV kwartale 2008 r. Termin gotowości 1 listopad 2008 r.

2. Zamawiający określa:

· rozpoczęcie czasu pracy przy zimowym utrzymaniu dróg – godz. 500
· czas dyżuru w godz. od 500 do 800 – 3 godziny.

3. Dyżury i praca nie będą prowadzone w systemie ciągłym. Czas pracy oraz potrzeba przedłużenia dyżuru będą określone w zależności od warunków atmosferycznych.
 § 6.

 Obowiązki Wykonawcy:

1.
Wykonawca odpowiedzialny jest za jakość oraz należytą staranność oferowanych usług zgodnie z „Instrukcją – wytycznymi zimowego utrzymania dróg” załączoną do Specyfikacji Istotnych Warunków Zamówienia.

2.
Wykonawca do wykonania opisanej w § 1 usługi zapewnia niezbędne środki transportowo – sprzętowe.

3. Wykonawca na własny koszt zamontuje sprzęt do zimowego utrzymania: pługi, piaskarki na pojazdy na żądanie Zamawiającego przed sezonem zimowym tj. do dnia 1 listopada 2008 r.

4. Wykonawca przyjmuje odpowiedzialność za przekazany, zamontowany na samochodzie sprzęt (piaskarki i pługi).

5. Wykonawca wyposaży podstawiony pojazd w pomarańczową lampę błyskową.

6. W czasie eksploatacji w okresie zimowym wykonawca odpowiada za sprawność techniczną sprzętu (piaskarki, pługi) i ponosi koszty z tytułu eksploatacji i bieżących napraw.

7. Za przestoje powstałe w wyniku napraw sprzętu Wykonawca nie może żądać dodatkowego wynagrodzenia.

8. W przypadku przerwania prac przy zimowym utrzymaniu dróg Zamawiający zastrzega sobie prawo odesłania pojazdów Wykonawcy. W momencie ponownego podjęcia tych prac Wykonawca zobowiązany jest do ich podstawienia w ciągu 2 godzin od chwili powiadomienia.

9. W przypadku awarii środka transportowego lub sprzętowego Wykonawca ma obowiązek podstawienia „od zaraz” innego środka transportowego lub sprzętowego o tych samych parametrach. W przypadku nie podstawienia przez Wykonawcę innego środka transportowego lub sprzętowego „od zaraz”, Zamawiający zatrudni wymagany środek transportowy lub sprzętowy na koszt Wykonawcy.

10. Odpowiedzialność za BHP przy usługach objętych umową ponosi Wykonawca.

11. Czas pracy kierowcy powinien być zgodny z obowiązującymi przepisami.

12. Wykonawca po zakończeniu okresu zimowego zabezpieczy i zakonserwuje pługi i piaskarki poprzez oczyszczenie i malowanie oraz przesmarowanie, wymianę oleju w silniku i przekładniach, a następnie przekaże protokolarnie do Powiatowego Zarządu Dróg w Żyrardowie w terminie do 31.05.2009 r.

13. Ustalenia i decyzje dotyczące wykonywania usługi uzgadniane będą przez Zamawiającego z ustanowionym przedstawicielem Wykonawcy.

14. Określenie przez Wykonawcę telefonów kontaktowych i numerów fax. oraz innych ustaleń niezbędnych dla sprawnego i terminowego wykonania usługi (Wykonawca przekaże Zamawiającemu wykaz telefonów kontaktowych i numerów fax.).

15. Za wszelkie szkody powstałe w czasie realizacji przedmiotu zamówienia odpowiada Wykonawca (np. wybicie szyb oraz inne wypadki i zdarzenia).

§ 7.

 Obowiązki Zamawiającego:

1. Do wykonania przedmiotu umowy Zamawiający przekaże Wykonawcy niezbędny sprzęt (piaskarki, pługi), stosownie do złożonej oferty.

2. Przedstawiciele Zamawiającego tj. P. Aneta Tądorowska i P. Andrzej Wieczorek dokonają odbioru prawidłowości zamontowania sprzętu: pługi, piaskarki na środkach transportowych Wykonawcy.

3. Zamawiający przed rozpoczęciem prac związanych z zimowym utrzymaniem dróg przeszkoli Wykonawcę w zakresie obsługi przekazanego sprzętu.

4. Zamawiający ponosi koszty zakupu gum do pługów odśnieżnych.

5. Materiały uszorstniające (piasek) oraz środki chemiczne (sól drogową) zabezpieczy Zamawiający.
 § 8.

1.
Zamawiający może wstrzymać wykonanie robót przy zimowym utrzymaniu dróg w przypadku wystąpienia niezgodności z wymogami określonymi w Specyfikacji Istotnych Warunków Zamówienia.

2. Za wadliwe jakościowo lub niepełne ilościowo wykonanie prac w stosunku do jakości określonej w Specyfikacji Istotnych Warunków Zamówienia i polecenia dyżurnego, Wykonawca nie otrzyma wynagrodzenia.

3. Braki w jakości i terminowości robót Wykonawcy w stosunku do ustaleń z Zamawiającym, z winy Wykonawcy może stanowić podstawę do odstąpienia od umowy ze strony Zamawiającego z 7 dniowym wypowiedzeniem.

 § 9.

1.
Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o wystąpieniu istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy. W takim przypadku Wykonawcy przysługuje wynagrodzenie należne z tytułu wykonania udokumentowanej części umowy.

 § 10.

1.
Należności za wykonane usługi określone w § 1 ust. 2 rozliczane będą na podstawie jednostkowych cen ofertowych (łącznie z podatkiem VAT) – przetarg z dnia 08.10.2008 r. oraz ilości faktycznie wykonanych i potwierdzonych usług.

 Zadanie nr 1

 Zwalczanie śliskości zimowej i odśnieżanie

 nośniki do pługo - piaskarek – 4 szt., nośniki do pługów średnich – 2 szt.,

 ładowarka o pojemności łyżki powyżej 2 m3 – 3 szt.

	Lp.
	Rodzaj usług
	Cena netto
	VAT
	Cena brutto

	1.
	za 1godz. pracy przy zwalczaniu śliskości zimowej

	
	
	

	2.
	za 1godz. dyżuru przy zwalczaniu śliskości zimowej
	
	
	

	3.
	za 1 godz. pracy przy odśnieżaniu środkiem transportowym
	
	
	

	4.
	za 1 godz. dyżuru przy odśnieżaniu środkiem transportowym
	
	
	

	5.
	za 1godz. pracy przy odśnieżaniu środkiem sprzętowym (ładowarka o poj. łyżki powyżej 2 m3)
	
	
	

W w/w stawkach uwzględnione są koszty dojazdu i powrotu do i od Zamawiającego oraz koszty z tytułu eksploatacji i bieżących napraw powierzonego sprzętu oraz oznakowania pojazdów.

Przewidywana wartość usług określonych w zadaniu nr 1 wynosi:

……………………… zł netto, plus należny podatek VAT w wysokości ………………..

Łącznie wartość brutto wynosi ……………………………………….. zł., słownie:

…………………………………………………………………………………………………...

W zależności od warunków atmosferycznych w sezonie zimowym 2008/2009 ostateczna wartość zadania nr 1 może się zwiększyć lub zmniejszyć.

 Zadanie nr 4

 Przygotowanie i załadunek mieszanek do zimowego utrzymania dróg – ładowarka

 o pojemności łyżki od 1 do 2 m3
	Lp.
	Rodzaj usług
	Cena netto
	VAT
	Cena brutto

	1.
	za 1godz. pracy przy przygotowaniu i załadunku mieszanki (ładowarka)
	
	
	

	2.
	za 1godz. dyżuru przy przygotowaniu i załadunku mieszanki (ładowarka)
	
	
	

W w/w stawkach uwzględnione są koszty dojazdu i powrotu do i od Zamawiającego.

Przewidywana wartość usług określonych w zadaniu nr 4 wynosi:

……………………… zł netto, plus należny podatek VAT w wysokości ………………..

Łącznie wartość brutto wynosi ……………………………………….. zł., słownie:

…………………………………………………………………………………………………...

W zależności od warunków atmosferycznych w sezonie zimowym 2008/2009 ostateczna wartość zadania nr 4 może się zwiększyć lub zmniejszyć.

2.
Należność płatna będzie przelewem na konto Wykonawcy, numer konta:

……………………………………………………………………………………………….......

3.
Termin zapłaty nastąpi w ciągu 30 dni od dnia otrzymania faktury.

4. Zamawiający wyraża zgodę na wystawianie faktury VAT bez podpisu Zamawiającego na fakturze.
 § 11.

Wykonawca nie może powierzyć wykonywania zobowiązań wynikających z niniejszej umowy osobie trzeciej bez zgody Zamawiającego wyrażonej na piśmie.

 § 12.

 Strony ustalają następujące kary umowne:

1.
Zapłata dla Zamawiającego w wysokości 10% wartości umowy, gdy Zamawiający odstąpi od umowy z powodu okoliczności, za które odpowiada Wykonawca.

2.
Za nie podstawienie wezwanego środka transportowego lub sprzętowego Wykonawca będzie płacił karę umowną w wysokości 150% stawki godzinowej pracy środka transportowego lub sprzętowego za każdą godzinę opóźnienia.

3.
W przypadku zwłoki w zapłacie faktury Zamawiający zapłaci Wykonawcy odsetki ustawowe.

4.
W przypadku odstąpienia od umowy Wykonawcy przysługuje wynagrodzenie za wykonaną potwierdzoną przez Zamawiającego część umowy.

 § 13.

1.
Wszelkie zmiany umowy wymagają formy pisemnej pod rygorem nieważności.

2.
We wszystkich sprawach nieuregulowanych w niniejszej umowie zastosowanie mają przepisy Kodeksu cywilnego oraz ustawy Prawo zamówień publicznych.

 § 14.

1.
Strony mają obowiązek wzajemnego informowania o wszelkich zmianach statusu prawnego swojej firmy, a także o wszczęciu postępowania upadłościowego, układowego i likwidacyjnego.

2.
Ewentualne spory powstałe na tle wykonywania przedmiotu umowy strony rozstrzygać będą polubownie. W przypadku braku porozumienia spory rozstrzygane będą przez właściwy dla Zamawiającego rzeczowo sąd powszechny.

 § 15.

Strony mogą dochodzić odszkodowań przewyższających kary umowne.

 § 16.

Umowę sporządzono w 4 egzemplarzach, 2 egz. dla Zamawiającego i 2 egz. dla Wykonawcy.

 § 17.

Integralną część umowy stanowi:

- Specyfikacja Istotnych Warunków Zamówienia

- Oferta
 WYKONAWCA

ZAMAWIAJĄCY

Załącznik nr 9
Istotne Postanowienia Umowy na Dostawy (dot. zadania nr 2 i 3)
W dniu …………………. w Żyrardowie pomiędzy Powiatowym Zarządem Dróg w Żyrardowie ul. Jaktorowska 53, zwanym dalej „Zamawiającym" i reprezentowanym przez:

1/ Pana Andrzeja Pydzika – Dyrektora

a firmą …………………………………………………………………………………………..

 (nazwa i dokładny adres)

…………………………………………………………………………………………………...

zwaną dalej „Wykonawcą" i reprezentowaną przez:

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

 została zawarta umowa następującej treści:

 § 1.

1.
Umowa jest następstwem wyboru oferty Wykonawcy w postępowaniu o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego o oznaczeniu: PZD.SDiM.Zam.Pub.6/2008.

2.
Przedmiot umowy dotyczy:

Zimowego utrzymania dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km

Zadanie nr 2

Dostawa kruszyw uszorstniających – 750 Mg piasku

Zadanie nr 3

Dostawa soli – 250 Mg

W zależności od warunków atmosferycznych w sezonie zimowym 2008/2009 w/w wielkości dostaw piasku / soli mogą się zwiększyć lub zmniejszyć.

Terminy i wielkości dostaw zostaną ustalone przez Zamawiającego.

 § 2.

1.
Strony postanawiają, że uprawnionymi do reprezentowania stron i odpowiedzialnymi za realizację postanowień umowy są:

z ramienia Zamawiającego: Pan Andrzej Pydzik – Dyrektor

 z ramienia Wykonawcy: ………………………………………….

 § 3.

1. Umowa zostaje zawarta od dnia podpisania umowy do końca sezonu zimowego 2008/2009 tj. do dnia 31.03.2009 r.

 § 4.

 Obowiązki Wykonawcy:

1.
Wykonawca jest odpowiedzialny za jakość, zgodność z warunkami technicznymi i jakościowymi opisanymi dla przedmiotu zamówienia;

2. Wymagana jest należyta staranność przy realizacji zobowiązań umowy;

3.
Wykonawca zobowiązany jest dostarczyć wymagane atesty, aprobaty na piasek / sól przed dostawą lub ostatecznie w dniu dostawy;

4. Ustalenia i decyzje dotyczące wykonywania zamówienia uzgadniane będą przez zamawiającego z ustanowionym przedstawicielem wykonawcy;

5. Określenie przez Wykonawcę telefonów kontaktowych i numerów fax. oraz innych ustaleń niezbędnych dla sprawnego i terminowego wykonania zamówienia;

6. Za wszelkie szkody powstałe w czasie realizacji przedmiotu zamówienia odpowiada Wykonawca.

7. Wykonawca zobowiązuje się do przyjęcia zwrotu dostawy piasku / soli nie odpowiadającej wymaganiom technicznym i jakościowym przedstawionym w Specyfikacji Istotnych Warunków Zamówienia i jej wymiany na własny koszt.

 § 5.

1.
Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o wystąpieniu istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy. W takim przypadku Wykonawcy przysługuje wynagrodzenie należne z tytułu wykonania udokumentowanej części umowy.

 § 6.

1. Koordynowanie i nadzór nad realizacją dostaw piasku / soli z ramienia Zamawiającego sprawować będzie Pan Andrzej Wieczorek.

2.
Zamawiający ma prawo w trakcie realizacji dostaw piasku / soli do ich wstrzymania o ile materiały te nie będą odpowiadać wymaganiom technicznym i jakościowym przedstawionym w Specyfikacji Istotnych Warunków Zamówienia.

 § 7.

1.
Z tytułu wykonania umowy Wykonawcy przysługuje wynagrodzenie w kwocie ………………………… zł netto, plus należny podatek VAT w wysokości ……………….. Łącznie wynagrodzenie brutto wynosi ……………………………………….. zł., słownie:

…………………………………………………………………………………………………...

w tym:

Cena jedn. za 1 tonę z transportem oferenta łącznie z podatkiem VAT wynosi zł.

W przypadku nie wystąpienia potrzeby realizacji zamówienia o tej wartości, ostateczna wartość zamówienia określona będzie na podstawie iloczynu materiału oraz ceny jednostkowej z przetargu brutto.
2.
Należność płatna będzie przelewem na konto Wykonawcy, numer konta:

……………………………………………………………………………………………….......

3.
Termin zapłaty nastąpi w ciągu 30 dni od dnia otrzymania faktury.

4. Dopuszcza się fakturowanie częściowe każdorazowo po wykonaniu części dostaw z zamówienia.
5.
Zamawiający wyraża zgodę na wystawianie faktury VAT bez podpisu zamawiającego na fakturze.

 § 8.

Wykonawca nie może powierzyć wykonywania zobowiązań wynikających z niniejszej umowy osobie trzeciej bez zgody Zamawiającego wyrażonej na piśmie.

 § 9.

 Strony ustalają następujące kary umowne:

1.
Zapłata dla Zamawiającego w wysokości 10% wartości umowy, gdy Zamawiający odstąpi od umowy z powodu okoliczności, za które odpowiada Wykonawca.

2.
Zapłata dla Zamawiającego w wysokości 0,5% wartości dostawy w przypadku nieuzasadnionej zwłoki oraz w przypadku reklamacji materiału nieodpowiadającego wymaganiom technicznym i jakościowym przedstawionym w Specyfikacji Istotnych Warunków Zamówienia.

3.
W przypadku zwłoki w zapłacie faktur Zamawiający zapłaci Wykonawcy odsetki ustawowe.

4.
W przypadku odstąpienia od umowy Wykonawcy przysługuje wynagrodzenie za wykonaną potwierdzoną przez Zamawiającego część umowy.

 § 10.

1.
Wszelkie zmiany umowy wymagają formy pisemnej pod rygorem nieważności.

2.
We wszystkich sprawach nieuregulowanych w niniejszej umowie zastosowanie mają przepisy Kodeksu cywilnego oraz ustawy Prawo zamówień publicznych.

 § 11.

1.
Strony mają obowiązek wzajemnego informowania o wszelkich zmianach statusu prawnego swojej firmy, a także o wszczęciu postępowania upadłościowego, układowego i likwidacyjnego.

2.
Ewentualne spory powstałe na tle wykonywania przedmiotu umowy strony rozstrzygać będą polubownie. W przypadku braku porozumienia spory rozstrzygane będą przez właściwy dla Zamawiającego rzeczowo sąd powszechny.

 § 12.

Strony mogą dochodzić odszkodowań przewyższających kary umowne.

 § 13.

Umowę sporządzono w 4 egzemplarzach, 2 egz. dla Zamawiającego i 2 egz. dla Wykonawcy.

 § 14.

Integralną część umowy stanowi:

- Specyfikacja Istotnych Warunków Zamówienia

- Oferta
 WYKONAWCA

ZAMAWIAJĄCY

Załącznik nr 10
Istotne Postanowienia Umowy na Usługi (dot. zadania nr 5)
W dniu …………………. w Żyrardowie pomiędzy Powiatowym Zarządem Dróg w Żyrardowie ul. Jaktorowska 53, zwanym dalej „Zamawiającym" i reprezentowanym przez:

1/ Pana Andrzeja Pydzika – Dyrektora

a firmą …………………………………………………………………………………………..

 (nazwa i dokładny adres)

…………………………………………………………………………………………………...

zwaną dalej „Wykonawcą" i reprezentowaną przez:

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

 została zawarta umowa następującej treści:

 § 1.

1.
Umowa jest następstwem wyboru oferty Wykonawcy w postępowaniu o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego o oznaczeniu: PZD.SDiM.Zam.Pub.6/2008.

2.
Przedmiot umowy dotyczy wykonania usługi polegającej na:

 Zimowym utrzymaniu dróg powiatowych Powiatu Żyrardowskiego w sezonie zimowym 2008/2009 – 132,174 km

Zadanie nr 5

Montaż zasłon przeciwśnieżnych z siatki – 1350 mb

 § 2.

1.
Uprawnionymi do reprezentowania stron i odpowiedzialnymi za przebieg oraz realizację umowy są:

z ramienia Zamawiającego: Pan Andrzej Pydzik – Dyrektor

 z ramienia Wykonawcy: ………………………………………….

2.
Potrzeby, uzgodnienia i informacje związane z wykonaniem usługi określonej w § 1 ust. 2 przekazywane będą pisemnie i parafowane przez ustanowioną w ust. 1 osobę.

 § 3.

1. Koordynowanie i bezpośredni nadzór nad realizacją usługi z ramienia Zamawiającego sprawować będzie Pan Andrzej Wieczorek.

 § 4.

1.
Termin wykonania usługi określonej w § 1 ust. 2 wynosi do dnia 30.11.2008 r.

 § 5.

1. Okres gwarancji na wykonanie usługi opisane w § 1 ust. 2 wynosi 4 miesiące (do 31.03.2009 r.).

 § 6.

 Obowiązki Wykonawcy:

1.
Wykonawca odpowiedzialny jest za jakość oraz należytą staranność oferowanych usług.

2.
Wykonawca do wykonania opisanej w § 1 usługi zapewnia niezbędny sprzęt.

3. Wykonawca jest zobowiązany zabezpieczyć i oznakować miejsce prowadzonych prac oraz zadbać o stan techniczny i prawidłowość oznakowania przez cały czas trwania prac związanych z wykonaniem usługi polegającej na: montażu zasłon przeciwśnieżnych z siatki.

4. Wykonawca zobowiązany jest zabezpieczyć dowóz kołków i siatki przeciwśnieżnej z bazy Powiatowego Zarządu Dróg w Żyrardowie na miejsce wykonywania usługi.

5. Ustalenia i decyzje dotyczące wykonywania usługi uzgadniane będą przez zamawiającego z ustanowionym przedstawicielem wykonawcy;

6. Określenie przez Wykonawcę telefonów kontaktowych i numerów fax. oraz innych ustaleń niezbędnych dla sprawnego i terminowego wykonania usługi;

7. Za wszelkie szkody powstałe w czasie realizacji przedmiotu zamówienia odpowiada Wykonawca.

8. Po wykonaniu usługi Wykonawca pozostawi pas drogowy w stanie nadającym się do użytkowania bez dodatkowych prac.

9. Wykonawca dostarczy na piśmie Zamawiającemu zgłoszenie do odbioru wykonanej usługi co najmniej 5 dni przed planowanym odbiorem.

10. Odbiór wykonanej usługi nastąpi na podstawie sporządzonego protokołu podpisanego przez Zamawiającego i Wykonawcę.

§ 7.

 Obowiązki Zamawiającego:

1. Zamawiający przekaże Wykonawcy siatkę przeciwśnieżną i kołki, jak również wskaże lokalizację ustawienia.
 § 8.

1.
Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o wystąpieniu istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy. W takim przypadku Wykonawcy przysługuje wynagrodzenie należne z tytułu wykonania udokumentowanej części umowy.

 § 9.

1.
Z tytułu wykonania umowy Wykonawcy przysługuje wynagrodzenie w kwocie ………………………… zł netto, plus należny podatek VAT w wysokości ………………..

Łącznie wynagrodzenie brutto wynosi ……………………………………….. zł., słownie:

…………………………………………………………………………………………………...

w tym:

Cena jednostkowa z podatkiem VAT montażu 1 mb zasłon przeciwśnieżnych z siatki wynosi zł.

2.
Należność płatna będzie przelewem na konto Wykonawcy, numer konta:

……………………………………………………………………………………………….......

3.
Termin zapłaty nastąpi w ciągu 30 dni od dnia otrzymania faktury.

4. Zamawiający wyraża zgodę na wystawianie faktury VAT bez podpisu Zamawiającego na fakturze.
 § 10.

Wykonawca nie może powierzyć wykonywania zobowiązań wynikających z niniejszej umowy osobie trzeciej bez zgody Zamawiającego wyrażonej na piśmie.

 § 11.

 Strony ustalają następujące kary umowne:

1.
Zapłata dla Zamawiającego w wysokości 10% wartości umowy, gdy Zamawiający odstąpi od umowy z powodu okoliczności, za które odpowiada Wykonawca.

2.
Zapłata dla Zamawiającego w wysokości 0,1% wartości umowy w przypadku nieuzasadnionej zwłoki w przekroczeniu terminów określonych w § 4 umowy liczone za każdy dzień zwłoki.

3.
W przypadku zwłoki w zapłacie faktury Zamawiający zapłaci Wykonawcy odsetki ustawowe.

4.
W przypadku odstąpienia od umowy Wykonawcy przysługuje wynagrodzenie za wykonaną potwierdzoną przez Zamawiającego część umowy.

 § 12.

1.
Wszelkie zmiany umowy wymagają formy pisemnej pod rygorem nieważności.

2.
We wszystkich sprawach nieuregulowanych w niniejszej umowie zastosowanie mają przepisy Kodeksu cywilnego oraz ustawy Prawo zamówień publicznych.

 § 13.

1.
Strony mają obowiązek wzajemnego informowania o wszelkich zmianach statusu prawnego swojej firmy, a także o wszczęciu postępowania upadłościowego, układowego i likwidacyjnego.

2.
Ewentualne spory powstałe na tle wykonywania przedmiotu umowy strony rozstrzygać będą polubownie. W przypadku braku porozumienia spory rozstrzygane będą przez właściwy dla Zamawiającego rzeczowo sąd powszechny.

 § 14.

Strony mogą dochodzić odszkodowań przewyższających kary umowne.

 § 15.

Umowę sporządzono w 4 egzemplarzach, 2 egz. dla Zamawiającego i 2 egz. dla Wykonawcy.

 § 16.

Integralną część umowy stanowi:

- Specyfikacja Istotnych Warunków Zamówienia

- Oferta
 WYKONAWCA

ZAMAWIAJĄCY

INSTRUKCJA

WYTYCZNE ZIMOWEGO UTRZYMANIA DRÓG

W Y K A Z
dróg objętych zimowym utrzymaniem

wg standardów: III,IV,V

	Lp.

	Stan-

dard

z.u
	Nr

drogi
	Nazwa drogi
	Nazwa odcinka
	Dł. odc. km
	 Km

pocz.

	 Km

koń.

	1
	2
	3
	4
	5
	6
	7
	8

	1.
	III
	4724W
	przejście przez Mszczonów
	od dr. nr 8 do gr. miasta
	0,420
	 0+000
	 0+420

	 Razem drogi powiatowe w III standardzie z. u.
	0,420
	

	2.
	IV
	4713W
	Żyrardów od drogi nr 50 – Korytów – Radziejowice do drogi nr 579
	Żyrardów od drogi nr 50 - Korytów – Radziejowice

do drogi nr 579
	7,820
	 0+000
	 7+820

	 Razem drogi powiatowe w IV standardzie z. u.
	7,820
	

	3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

	V

V
	3834W

3835W

3837W

4135W

4702W

4703W

4704W

4706W

4709W

4710W

4711W

4715W

4716W

4717W

4718W

4719W

4721W

4722W

4725W

4726W

4729W
	Szymanów – Oryszew – Miedniewice

Kozłów Szlach. – Nowa Sucha – Guzów

Paprotnia – Teresin – Stacja kolejowa Szymanów – Zielonka – Aleksandrów

Bieniewice – Bronisławów – Wiskitki

Wiskitki – Łubno – Franciszków

Miedniewice – Franciszków

Miedniewice – Bolimów

Aleksandrów – Bolimów

Skierniewice – Bartniki – Miedniewice

Chudolipie (droga nr 50) – Osuchów

droga przez wieś Krze Duże

Olszówka – Mszczonów

Korytów – Olszówka

Waleriany (od dogi nr 719) – Olszówka

Bartniki – Puszcza Mar.

Puszcza Mariańska – Mszczonów

Raducz – Jeruzal – Wola P.

Wola Polska – Karnice – Mszczonów

Mszczonów – Piekary – Wygnanka – granica województwa – (Cychry)

Mszczonów – Strzyże – Bobrowce - granica powiatu

Wiskitki – Działki –Żyrardów
	gr. pow. – Miedniewice

gr. pow. – skrzyż. z drogą nr 4706W

gr. pow. – Aleksandrów

gr. pow. – Wiskitki

Wiskitki (skrzyż. z drogą nr 50) – Franciszków (skrzyż. z dr. nr 4703W)

od skrzyżowania z drogą nr 4702W – Franciszków (do końca drogi)

Miedniewice – gr. pow.

Aleksandrów – gr. pow.

gr. powiatu – skrzyż. z dr. nr 4718W w Bartnikach

Popielarnia- Miedniewice

Chudolipie (skrzyż. z dr. nr 50) – Osuchów

droga przez wieś Krze Duże

Olszówka (skrzyż. z dr. nr 4716W) – Mszczonów (granica miasta)

Korytów – Olszówka

Waleriany(skrzyż z drogą nr 719) – Aleksandria (do końca naw. bitum.)

Bartniki – Puszcza Mar.

Puszcza Mariańska – Mszczonów

(do skrzyż z dr. nr 8)

gr. pow. – Wola Polska

Wola Polska (skrzyż. z dr. nr 4719W) – Karnice (do końca naw. bitum.)
Gurba (początek naw. bitum.) – Mszczonów (skrzyż z drogą nr 8)

gr. miasta – Wygnanka

skrzyż. z dr. nr 4725W – Bobrowce (pętla PKS)

Wiskitki (skrzyż. z drogą nr 4702W) – Żyrardów (gr. miasta)

	9,094

1,357

2,137

4,519

10,496

1,000

2,329

5,420

1,400

2,983

5,040

1,400

5,170

3,200

3,170

8,950

10,820

5,050

4,250

4,850

13,739

14,480

3,080

	 3+090

11+049

 8+091

 9+744

 0+000

 7+800

0+000

 0+000

 5+800

13+063

12+010

 0+000

 0+000

 0+000

 0+000

 0+000

 0+000

 9+000

 0+000

 6+150

 0+815

 0+000

 0+000
	12+184

12+406

10+228

14+263

 10+496

 8+800

 2+329

 5+420

 7+200

16+046

17+050

 1+400

 5+170

 3+200

 3+170

 8+950

10+820

14+050

 4+250

11+000

14+554

14+480

 3+080

	 Razem drogi powiatowe w V standardzie zim. utrzym. 123,934

	 Ogółem drogi powiatowe w III, IV, V standardzie zim. utrzym. 132,174

 Uwaga:

 Mapa z drogami objętymi zimowym utrzymaniem wg standardów: III, IV, V do wglądu w siedzibie Zamawiającego.

ZASADY ODŚNIEŻANIA I USUWANIA GOŁOLEDZI

	Lp.
	Standard
	Opis stanu utrzymania drogi

dla danego standardu
	Dopuszczalne odstępstwa od standardu

	
	
	
	po ustaniu opadów śniegu
	od stwierdzenia występowania zjawisk

	1
	2
	3
	4
	5

	1
	1
	Jezdnia czarna:

- sucha

- mokra

Przejezdność całodobowa
	Dotyczy jezdni i poboczy

- luźny - 2 godziny

- błoto pośniegowe - 4 godziny

- zajeżdżony - nigdy

- zaspy - nigdy
	- gołoledź - 2 godziny

- szron - 2 godziny

- sadź - 2 godziny

- pośniegowa - 4 godziny

- lodowica - 4 godziny

	2
	2
	Jezdnia odśnieżona na całej szerokości.

Jezdnia posypana na całej długości.

	- luźny - 4 godziny

- błoto pośniegowe - 6 godzin

- zajeżdżony - występuje (cienka warstwa nie utrudniająca ruchu)

	- gołoledź - 3 godziny

- szron - 3 godziny

- sadź - 3 godziny

- pośniegowa - 4 godziny

- lodowica - 4 godziny

	3
	3

PZD
	Jezdnia odśnieżona na całej szerokości.

Jezdnia posypana na:

- skrzyżowaniach z drogami

- skrzyżowaniach z koleją

- odcinkach o pochyleniu > 4%

- przystankach autobusowych

- innych miejscach ustalonych

 przez z. d.
	- luźny - 6 godzin

- zajeżdżony - występuje

- zaspy, języki śniegowe:

 lokalnie - 6 godzin

utrudnienia dla samochodów osobowych.

	W miejscach wyznaczonych:

- gołoledź - 5 godzin

- szron - 5 godzin

- sadź - 5 godzin

- pośniegowa - 6 godzin

- lodowica - 5 godzin

	4
	4

PZD
	Jezdnia odśnieżona na całej szerokości.

Jezdnia posypana na odcinkach decydujących o możliwości ruchu.
	- luźny - 8 godzin

- zajeżdżony - występuje

- języki śnieżne - występują

- zaspy - 8 godzin

dopuszcza się przerwy w komunikacji do 8 godz.

	W miejscach wyznaczonych:

- gołoledź - 8 godzin

- pośniegowa - 10 godzin

- lodowica - 8 godzin

	5
	5

PZD
	Jezdnia odśnieżona, w miejscach zasp odśnieżony co najmniej jeden pas ruchu z wykonaniem mijanek.

Jezdnia posypana na odcinkach decydujących o możliwości ruchu.
	- luźny - 16 godzin

- zajeżdżony - występuje

- nabój śnieżny - występuje

- zaspy - występują do 24 godzin

dopuszcza się przerwy w komunikacji do 24 godz.

	W miejscach wyznaczonych:

- gołoledź - 8 godzin

- pośniegowa - 10 godzin

	6
	6
	Jezdnia zaśnieżona.

Prowadzi się interwencyjne odśnieżanie w zależności od potrzeb.

Jezdnie posypane po odśnieżaniu w miejscach wyznaczonych przez zarząd drogi.

	- luźny - występuje

- zajeżdżony - występuje

- nabój śnieżny - występuje

- zaspy - występują

 do 48 godzin.

	W miejscach wyznaczonych:

- wszystkie rodzaje śliskości

 po odśnieżaniu - 2 godziny

BRANŻOWY ZAKŁAD DOŚWIADCZALNY
BUDOWNICTWA DROGOWEGO I MOSTOWEGO Sp. z o.o.
OGÓLNE SPECYFIKACJE TECHNICZNE
D - 10.10.01c
ZWALCZANIE ŚLISKOŚCI ZIMOWEJ
NA DRODZE
	[image: image3.png]

Warszawa 2003
 Jednostka autorska,
opracowanie edytorskie i rozpowszechnienie:
Branżowy Zakład Doświadczalny Budownictwa Drogowego
i Mostowego Sp. z o.o.
03-828 Warszawa, ul. Mińska 65, tel. (0-22) 331-79-45, 871-87-90, fax (0-22) 331-79-46
www.bzdbdim.w.pl
Niniejsza ogólna specyfikacja techniczna służy jako podstawa sporządzania szczegółowej specyfikacji technicznej przy zlecaniu i realizacji robót na drogach, ulicach i placach.
Treść ogólnej specyfikacji technicznej jest aktualna na dzień 31 grudnia 2002 r.
Przy sporządzaniu szczegółowej specyfikacji technicznej należy uaktualnić przepisy zawarte w wykorzystywanej niniejszej ogólnej specyfikacji technicznej.
SPIS TREŚCI
 1. WSTĘP
54
 2. MATERIAŁY
55
 3. SPRZĘT
59
 4. TRANSPORT
61
 5. WYKONANIE ROBÓT
62
 6. KONTROLA JAKOŚCI ROBÓT
67
 7. OBMIAR ROBÓT
69
 8. ODBIÓR ROBÓT
69
 9. PODSTAWA PŁATNOŚCI
69
10. PRZEPISY ZWIĄZANE
70

 NAJWAŻNIEJSZE OZNACZENIA I SKRÓTY
	OST
	- ogólna specyfikacja techniczna

	SST
	- szczegółowa specyfikacja techniczna

	IBDiM
	- Instytut Badawczy Dróg i Mostów

1. WSTĘP

1.1. Przedmiot OST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (OST) są wymagania dotyczące wykonania i odbioru robót związa​nych ze zwalczaniem śliskości zimowej na drodze.
1.2. Zakres stosowania OST

Ogólna specyfikacja techniczna (OST) stanowi podstawę opracowania szczegółowej specyfikacji technicznej (SST) stosowanej jako dokument przetargowy i kontraktowy przy zleca​niu i realizacji robót na drogach i ulicach.
1.3. Zakres robót objętych OST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem i odbiorem robót przy zwalczaniu śliskości zimowej, obejmujących:
· zapobieganie występowaniu śliskości zimowej,
· likwidację śliskości zimowej,
przy zastosowaniu materiałów chemicznych, uszorstniających lub mechanicznych.
1.4. Określenia podstawowe

1.4.1. Śliskość zimowa - zjawisko występujące na drogach wskutek tworzenia się na jezdniach warstwy lodu albo zlodowaciałego lub ubitego śniegu.
1.4.2. Zwalczanie śliskości zimowej - zabiegi mające na celu zapobieganie występowaniu śliskości zimowej oraz zabiegi likwidujące powstałą śliskość zimową.
1.4.3. Zapobieganie występowaniu śliskości zimowej - uodpornienie nawierzchni drogi przed powstawaniem na niej warstwy lodu lub zlodowaciałego śniegu przez pokrycie jej środkami chemicznymi obniżającymi temperaturę zamarzania wody.
1.4.4. Likwidacja śliskości zimowej - usunięcie z nawierzchni drogi lodu lub zlodowaciałego albo ubitego śniegu przy użyciu środków chemicznych, uszorstniających lub mechanicznych albo środków tych łącznie.
1.4.5. Uszorstnienie lodu lub zlodowaciałego lub ubitego śniegu - posypanie nawierzchni kruszywem w celu zwiększenia sczepności kół pojazdu z nawierzchnią.
1.4.6. Gołoledź - cienka warstwa lodu grubości do 1 mm powstała na skutek opadu na nawierzchnię o temperaturze ujemnej, mgły roszącej, mżawki lub deszczu.
1.4.7. Lodowica - warstwa lodu o grubości do kilku centymetrów, powstała z zamarzniętej, nie usuniętej z nawierzchni wody, pochodzącej ze stopnienia śniegu, lodu lub opadu deszczu.
1.4.8. Zlodowaciały lub ubity śnieg - warstwa śniegu w postaci:
a) przymarzniętej do nawierzchni pozostałości nie usuniętej warstwy śniegu grubości kilku milimetrów,
b) przymarzniętej do nawierzchni zlodowaciałej lub ubitej, nie usuniętej warstwy śniegu grubości kilku centymetrów,
c) zlodowaciałej lub ubitej powierzchniowo warstwy śniegu o znacznej grubości.
1.4.9. Śliskość pośniegowa - rodzaj śliskości zimowej, powstającej w wyniku zalegania na jezdni przymarzniętej do nawierzchni pozostałości nie usuniętego ubitego śniegu, pokrywającego ją całkowicie lub częściowo warstewką o grubości kilku milimetrów.
1.4.10. Śliskość śniegowa - rodzaj śliskości zimowej, powstającej w wyniku zalegania na jezdni nie usuniętej warstwy śniegu grubości powyżej kilku centymetrów, którego górna warstwa lodowacieje (ruch pojazdów tworzy na niej zwykle różnej głębokości koleiny i wyboje pogarszające bezpieczeństwo i prędkość ruchu).
1.4.11. Szron - osad lodu, na ogół o wyglądzie krystalicznym, przybierający kształt lasek, igiełek itp., tworzący się w procesie bezpośredniej kondensacji pary wodnej z powietrza przy temperaturze poniżej 0oC.
1.4.12. Szadź - osad atmosferyczny utworzony z ziarenek lodu rozdzielonych pęcherzykami powietrza, powstający z nagłego zamarzania przechłodzonych kropelek wody (mgły lub chmury), gdy temperatura wyziębionych powierzchni jest niższa lub nieznacznie wyższa od 0oC.
1.4.13. Nośnik - pojazd o napędzie spalinowym, na którym zamontowano sprzęt do usuwania śliskości.
1.4.14. Pozostałe określenia podstawowe są zgodne z obowiązują​cymi, odpowiednimi. polskimi normami i z definicjami podanymi w OST D-M-00.00.00 "Wymagania ogólne" [8] pkt 1.4.
1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w OST D-M-00.00.00 "Wymagania ogólne" [8] pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 2.
 2.2. Materiały do zwalczania śliskości zimowej

Materiały do zwalczania śliskości zimowej powinny być zgodne z ustaleniami Zamawiającego lub SST.

Do materiałów stosowanych przy zwalczaniu śliskości zimowej w warunkach krajowych należą:
a) środki chemiczne: sól (chlorek sodu), sól drogowa, solanka, nawilżona sól, chlorek wapnia techniczny, chlorek magnezu, mieszaniny soli z chlorkami wapnia i magnezu,
b) materiały uszorstniające w postaci kruszyw.

Dopuszcza się stosowanie innych materiałów przy zwalczaniu śliskości zimowej, na wniosek Zamawiającego lub Wykonawcy, po ustaleniu wymagań dla materiałów, sposobów badań i kontroli ich stosowania, zaakceptowanych przez Inżyniera.
2.3. Sól (chlorek sodu)

Sól (chlorek sodu, NaCl) powinna spełniać wymagania PN-86/C-84081/02 [6].
(Uwaga: Nie zaleca się korzystania z nowej edycji normy PN-C-84081-2:1998 Sól (Chlorek sodu). Sól spożywcza, która nie podaje żadnych wymagań dla soli drogowej).

Do celów zwalczania śliskości zimowej zaleca się stosować sól kamienną, która zawiera ziarna o wymiarach do 5 mm, wilgotność do 0,1% i zmienną ilość zanieczyszczeń. Można również stosować sól warzoną i sól morską.

Sól (chlorek sodu) stanowi element technologii używanych przy zwalczaniu śliskości zimowej za pomocą soli drogowej, solanki, nawilżonej soli.
2.4. Sól drogowa

Sól drogowa powinna spełniać wymagania PN-86/C-84081/02 [6]. Zaleca się następujący skład soli drogowej: 96% NaCl (soli) + 2,5% CaCl2 (chlorku wapnia) + 0,2% K4Fe(CN)6 (żelazocyjanku potasowego, dodawanego w celu zapobiegania zbrylaniu soli).

Najkorzystniejsze uziarnienie soli jest następujące:
· 60-80% w przedziale 1-3 mm,
· 10-25% w przedziale 3-6 mm,
· do 5% poniżej 0,16 mm,
· do 5% powyżej 6 mm.
2.5. Solanka

Solanką może być roztwór wodny chlorku sodowego (NaCl) otrzymywany podczas:
· ługowania pokładów soli wodą,
· sztucznego wytwarzania w specjalnych urządzeniach.

Solanka do celów zimowego utrzymania dróg powinna mieć stężenie 20-25%.

Solanka stosowana w zimowym utrzymaniu dróg może być używana do bezpośredniego skrapiania nawierzchni lub jako środek nawilżający sól w rozsypywarkach.

Możliwe jest też stosowanie roztworów wodnych innych chlorków: chlorku wapnia CaCl2 lub chlorku magnezu MgCl2.
2.6. Nawilżona sól

Nawilżona (zwilżona) sól do posypywania nawierzchni powinna zawierać 30% solanki (roztworu NaCl lub CaCl2) o stężeniu 20-25% oraz 70% suchej soli NaCl.

Wyjątkowo można zwilżać sól wodą, po akceptacji tego sposobu przez Inżyniera.

Zaleca się zwilżać sól bezpośrednio przed jej rozsypywaniem.
2.7. Chlorek wapnia (wapniowy) techniczny

Chlorek wapniowy techniczny powinien odpowiadać wymaganiom PN-75/C-84127 [7].

Chlorek wapniowy może występować w postaci płatków lub proszku, zawierających 77-80% czystego CaCl2.
2.8. Chlorek magnezu

Chlorek magnezu (MgCl2) powinien odpowiadać wymaganiom określonym przez producenta, po zaakceptowaniu ich przez Inżyniera.

Zaleca się stosować go przede wszystkim lokalnie, niezbyt daleko od miejsca wydobywania.
2.9. Mieszaniny chlorku sodu z chlorkiem wapnia (lub chlorkiem magnezu)

Mieszaniny chlorku sodu z chlorkiem wapnia stanowią skuteczny środek w zwalczaniu śliskości zimowej, łączący zalety obu składników. Chlorek wapnia wchłania szybko wilgoć, co ułatwia chlorkowi sodu rozpoczęcie procesu topienia, do czego potrzebuje pewnej ilości ciepła i wilgoci.

Zaleca się stosowanie chlorku wapnia w proszku, chociaż jest on trudniej dostępny, ze względu na skuteczniejsze uzyskanie jednorodnej mieszanki.

Zaleca się stosować następujące mieszaniny NaCl z CaCl2 w stosunku wagowym:
· 19:1
- 95% NaCl + 5% CaCl2,
· 4:1 - 80% NaCl + 20% CaCl2,
· 3:1 - 75% NaCl + 25% CaCl2,
· 2:1 - 67% NaCl + 33% CaCl2.

Do przygotowania mieszanek należy używać betoniarek przeciwbieżnych i wolnospadowych, suszarek bębnowych, dozatorów lub innych urządzeń dających gwarancję jednorodności mieszanek.

Mieszaniny przeznaczone do stosowania w temperaturze poniżej -7oC zaleca się przygotować bezpośrednio przed ładowaniem na rozsypywarki.

Materiały zbrylone powinny być przed załadowaniem rozdrobnione według wymagań stosowania.

Mieszaniny chlorku sodu z chlorkiem magnezu wykazują podobne cechy jak mieszaniny chlorku sodu i chlorku wapnia.
2.10. Materiały uszorstniające

Do uszorstnienia lodu, zlodowaciałego i ubitego śniegu można stosować:
· piasek o uziarnieniu do 2 mm, wg PN-B-11113:1996 [4],
· kruszywo naturalne o uziarnieniu do 4 mm (zalecane do uszorstnienia ubitego śniegu), wg PN-B-11111:1996 [2],
· kruszywo kamienne łamane o uziarnieniu 2-4 mm, wg PN-B-11112:1996 [3],
· żużel wielkopiecowy kawałkowy, kruszywo niesortowane o uziarnieniu do 4 mm (zalecane do uszorstnienia ubitego śniegu), wg PN-88/B-23004 [5],
· żużel kotłowy (paleniskowy), kruszywo niesortowane o uziarnieniu do 4mm, wg PN-78/B-01101 [1],
· żużel kotłowy (paleniskowy), kruszywo niesortowane o uziarnieniu do 8 mm (zalecany do uszorstnienia ubitego śniegu), wg PN-78/B-01101 [1],
· jednorodne mieszaniny kruszyw z solą o składzie wagowym 95-97% kruszywa + 5-3% soli.

Kruszywo stosowane do uszorstnienia nawierzchni nie powinno być zbyt łamliwe, nie może zawierać zanieczyszczeń ilastych, gliniastych. Jednorodność uziarnienia kruszywa zapewnia większą równomierność pokrycia drogi podczas posypywania. Duża zmienność wielkości ziaren powoduje nierównomierne posypywanie (różne odległości rozrzutu). Zawartość ziaren drobnych (< 0,075 mm) powinna być minimalna (zaleca się do 3%), ponieważ ziarna te mogą zwiększać możliwość poślizgu. Ziarna nie mogą być spłaszczone i muszą mieć kształt regularny. Materiały uszorstniające powinny wykazywać dostateczną wytrzymałość na mechaniczne ich niszczenie przez ruch (nie mogą ulegać rozdrabnianiu). Nie powinny zawierać zanieczyszczeń mogących wzmagać korozję pojazdów i konstrukcji stalowych.
2.11. Składowanie materiałów

Sól kamienną oraz sól drogową można składować w magazynach, pod wiatą lub na wolnym powietrzu na odizolowanym od dopływu wilgoci utwardzonym podłożu. Podłoże powinno być pokryte bitumem lub warstwą papy i mieć spadki wynoszące 3-4% od środka na zewnątrz.

Sól składowaną na wolnym powietrzu należy przykryć w celu zabezpieczenia przed zawilgoceniem opadami atmosferycznymi.

Sól składowaną na wolnym powietrzu, na odpowiednio przygotowanym podłożu, formuje się w pryzmy o wysokości ok. 2,5 m. Szerokość pryzm przyjmuje się przeważnie od 9 do 12 m, długość pryzm natomiast ustala się w zależności od ilości składowanej soli na danej bazie.

Powierzchnia pryzm powinna być wygładzona i ubita oraz mieć spadek ok. 5% ku krawędziom, w celu ułatwienia spływu wody opadowej. Do przykrycia pryzm należy używać plandeki z tworzywa sztucznego lub brezentu.

Plandeki po przykryciu pryzmy soli powinny by naciągnięte i przymocowane do haków usytuowanych poza krawędzią składowiska. Zaleca się dodatkowe dociśnięcie plandek starymi oponami, w liczbie około 1 opona na 25 m2 powierzchni pryzmy.

W przypadku magazynowania soli kamiennej i soli drogowej na jednym składowisku, należy zwrócić szczególną uwagę, aby nie mieszać ich ze sobą. Muszą być one składowane w oddzielnych pryzmach.

W miarę posiadanych możliwości sól kamienna oraz drogowa powinny być przechowywane w magazynach drewnianych lub z innych materiałów, przy równoczesnym zabezpieczeniu ścian przed bezpośrednim stykaniem się z solą.

Mieszankę kruszyw z solą w stosunku wagowym 97-96% (kruszywa) do 3-4% (soli) można magazynować na wolnym powietrzu bez przykrycia (ale na podłożu utwardzonym) w dużych pryzmach o objętości powyżej 50 m3.

Chlorek wapnia i chlorek magnezu należy składować w opakowaniu (workach foliowych lub zamkniętych bębnach) ustawianych w pryzmach na podłodze utwardzonej i odizolowanej od dopływu wilgoci z podłoża w magazynie lub pod wiatą, albo pod przykryciem w przypadku składowania na wolnym powietrzu.

Mieszaniny NaCl z CaCl2 lub MgCl2, przeznaczone do zwalczania śliskości zimowej w temperaturze poniżej -7oC, należy przygotowywać bezpośrednio przed ładowaniem na rozsypywarki. Wykonać to można w różnego typu mieszarkach wagowych i objętościowych. Nie wskazane jest mieszanie przy pomocy koparek i ładowarek.

Kruszywa (piaski, kruszywa naturalne lub żużlowe) nie powinny zawierać ziarn większych od podanych w pkcie 2.10. Ewentualne przesiewanie można wykonywać przed zmagazynowaniem ich lub dopiero w czasie ładowania na środki rozsypujące.

Kruszywa powinny być dostarczone i składowane w stanie suchym w pryzmach. Powierzchnia pryzmy powinna być wygładzona i ubita ze spadkiem oraz przykryta plandeką.

Kruszywa przeznaczone do dłuższego magazynowania należy wymieszać z solą w celu zabezpieczenia przed zamarzaniem. Mieszanka kruszyw z solą powinna być mieszanką jednorodną. Do kruszyw o uziarnieniu drobnym można dodawać wagowo 4% soli, natomiast do kruszyw o uziarnieniu grubszym 3% soli.

Solankę można przechowywać w specjalnie do tego celu przygotowanych pojemnikach, zamkniętych lub otwartych, zabezpieczonych przed agresywnym działaniem roztworu. Zbiorniki soli powinny być wyposażone w plandeki zabezpieczające materiał przed wpływem warunków atmosferycznych.

Magazyny stałe na środki chemiczne mogą być wykonane z różnych materiałów takich jak: beton prefabrykowany, cegła, pustaki, drewno. W przypadku wykonania z elementów betonowych czy ceramicznych, ściany budynków winny być zabezpieczone przed korozją przez impregnowanie materiałami bitumicznymi. Więźba dachowa może być też wykonana z innych materiałów, np. z drewna, tworzywa sztucznego.

Drzwi powinny mieć taką wysokość, aby nośnik z zamontowaną rozsypywarką mógł swobodnie wjechać. Załadunek powinien odbywać się mechanicznie lub z silosu. Powierzchnia magazynu musi być taka, aby operacja załadunku odbywała się swobodnie.

Podłoga magazynu stałego powinna być utwardzona i mieć odpowiednią nośność i spadek wynoszący 2-3% w kierunku do ścian. Podbudowa (np. tłuczniowa, betonowa) powinna być przykryta nawierzchnią wykonaną z betonu asfaltowego lub asfaltu lanego. Magazyn musi posiadać instalację elektryczną do oświetlenia oraz ewentualnie instalację trójfazową dla zasilania silników elektrycznych maszyn do załadunku soli, np. ładowarką taśmową z napędem elektrycznym.

Magazyn tymczasowy powinien posiadać utwardzony plac, obramowany dookoła krawężnikiem, odstojnik dla solanki oraz wjazd i wyjazd. Nawierzchnia placu powinna mieć odpowiednią nośność. Podbudowa powinna być wykonana z mieszanki mineralno-bitumicznej, chudego betonu lub kruszywa łamanego o odpowiedniej grubości, natomiast nawierzchnia - z betonu asfaltowego lub asfaltu lanego. Podłoże powinno mieć spadek (od środka na zewnątrz do odstojnika) 2-3%. Krawężnik, wykonany z betonu cementowego lub kamienia, powinien być odpowiednio zabezpieczony asfaltem albo wykonany całkowicie z betonu asfaltowego. Natomiast odstojnik na solankę - wykonany z prefabrykowanych elementów betonowych. Ściany zbiornika, jak i dno, muszą być zabezpieczone materiałami bitumicznymi, aby zapobiec przedostawaniu się solanki do gruntu. Plac, na którym znajduje się tymczasowy magazyn, powinien posiadać oświetlenie, pomieszczenie dla obsługi oraz powinien być ogrodzony. Materiały składowane w magazynach tymczasowych powinny być przykryte plandekami lub powinny posiadać zadaszenia.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 3.
3.2. Sprzęt stosowany do usuwania śliskości zimowej

Do rozprowadzania środków chemicznych i uszorstniających można stosować następujący sprzęt:
· rozsypywarki (piaskarki, solarki), dozujące i rozsypujące materiały,
· maszyny rozpryskujące do rozpryskiwania roztworów chlorków,
· maszyny zastępcze (np. rozrzutniki rolnicze wapna i nawozów), pracujące w zamian rozsypywarek,
· urządzenia współpracujące, np. ładowarki w składowiskach materiałów, mieszarki, suszarki, dozatory, pompy, silosy itp.
3.3. Wymagania dotyczące sprzętu do usuwania śliskości

Do rozsypywania środków chemicznych należy używać rozsypywarek doczepnych lub nakładanych na nośnik, dających gwarancję ich rozsypywania z wydatkiem jednostkowym 5 do 30 g/m2, a materiałów uszorstniających lub ich mieszanin ze środkami chemicznymi z wydatkiem jednostkowym od 50 do 100 g/m2.

Rozsypywarki środków chemicznych i materiałów uszorstniających muszą być łatwe w montażu i demontażu na środkach transportowych, zapewniać płynną regulację ilości rozsypywanych środków do usuwania śliskości zimowej oraz równomierny wydatek jednostkowy (g/m2) bez względu na prędkości ruchu rozsypywarki. Powinny mieć możliwości zmiany szerokości (symetrycznie i asymetrycznie) rozsypywania podczas jazdy i być dodatkowo wyposażone w zbiorniki na solankę do zwilżania rozsypywanej soli. Zbiorniki te powinny być wykonane z materiału odpornego na korozję.

Talerz lub talerze rozsypujące muszą mieć możliwość regulacji wysokości. Zwilżanie soli powinno odbywać się podczas zsypywania na talerz lub na talerzu, albo w obydwu miejscach. Rozsypywarki powinny zapewniać możliwość miejscowego zwiększenia uprzednio nastawionego wydatku jednostkowego. Rozsypywarki materiałów uszorstniających powinny odpowiadać takim samym wymaganiom jak rozsypywarki środków chemicznych z tym, że nie muszą posiadać zbiornika na solankę.

Do rozpryskiwania nasyconych wodnych roztworów chlorków należy używać urządzeń dających gwarancję ich użycia z wydatkiem jednostkowym od 15 do 160 ml/m2.

Urządzenia do rozpryskiwania nasyconych roztworów chlorków winny być wykonane z materiałów odpornych na korozję. Wydatek jednostkowy rozpryskiwanego roztworu winien być niezależny od prędkości jazdy. Urządzenie powinno zapewnić płynną regulację wydatku rozpryskiwanej solanki.

Do przepompowania roztworu jak i wody należy stosować pompy kwasoodporne.

Urządzenia do załadunku powinny być samojezdne, łatwo manewrowalne w magazynach zamkniętych i na składowiskach. Mogą to być ładowarki wszelkiego typu lub ładowarki taśmowe z możliwością nagarniania urobku. W magazynach zamkniętych zaleca się stosowanie ładowarek taśmowych o napędzie elektrycznym oraz napełnianie rozsypywarek solą z silosu.

Przed sezonem zimowym wszystkie planowane do użycia rozsypywarki środków chemicznych i materiałów uszorstniających powinny być poddane kontroli dotyczącej dokładności dozowania.

Sprzęt powinien być przystosowany w takim stopniu, aby mógł być gotowy do użycia w ciągu 2 godzin od chwili powzięcia decyzji o konieczności podjęcia akcji na drodze.

Pojazdy samochodowe używane do prac przy usuwaniu śliskości zimowej powinny być wyposażone w ostrzegawczy sygnał świetlny błyskowy barwy żółtej, zgodnie z ustawą „Prawo o ruchu drogowym” [11].

Po przygotowaniu sprzętu i nośników należy dokonać próbnego montażu, podczas którego należy sprawdzić w rozsypywarkach:
· dopasowanie rozsypywarki do nośnika (w przypadku rozsypywarek nakładanych - zamocowanie ich do nośnika),
· działanie układu napędowego oraz układu dozującego i rozsypującego,
· działanie urządzeń regulacyjnych.
3.4. Wymagania odnośnie obsługi sprzętu

Operatorem sprzętu może być kierowca samochodu posiadający odpowiednie uprawnienia, tj. wymaganą kategorię prawa jazdy, znajomość dokumentacji techniczno-ruchowej (DTR) obsługiwanego sprzętu i przeszkolenie do pracy przy zimowym utrzymaniu dróg.

Przed rozpoczęciem pracy operator winien dokonać:
· sprawdzenia stanu technicznego nośnika i sprzętu,
· sprawdzenia zamocowania sprzętu na nośniku,
· sprawdzenia stanu ogumienia oraz sprawdzenia prawidłowości działania:
· układu hydraulicznego,
· układu jezdnego, kierowniczego i hamulcowego nośnika,
· zaczepu nośnika,
· oświetlenia pojazdu,
· lampy błyskowej koloru żółtego.

Nie należy rozpoczynać pracy do chwili, gdy zauważone usterki nie zostaną usunięte. Należy wykonać również niezbędne czynności konserwacyjne.

W czasie pracy operator powinien:
· wykonywać wyłącznie czynności związane z obsługą sprzętu i prowadzeniem nośnika,
· obserwować w sposób ciągły sprzęt roboczy i zwracać baczną uwagę na bezpieczeństwo osób i pojazdów znajdujących się w pobliżu,
· przestrzegać obowiązujących zasad Kodeksu drogowego.

Po zakończeniu pracy należy sprzęt oczyścić i dokonać przeglądu. Wszelkie uszkodzenia sprzętu zagrażające bezpieczeństwu obsługi sprzętu jak i użytkownikom dróg należy niezwłocznie usunąć.

Należy dokonywać terminowo obsług technicznych sprzętu zgodnie z zaleceniami zawartymi w instrukcji obsługi i DTR.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 4.

4.2. Transport materiałów

Przy transporcie materiałów stosowanych do zwalczania śliskości zimowej należy przestrzegać następujących zasad:
· sól (chlorek sodu i sól drogową) można przewozić dowolnym środkiem transportu drogowego lub kolejowego, w warunkach zabezpieczających ją przed zanieczyszczeniem i zawilgoceniem,
· solankę można przewozić w zbiornikach lub pojemnikach wykonanych z materiałów odpornych na korozję,
· chlorek wapnia i chlorek magnezu należy przewozić w opakowaniach producenta (workach foliowych lub zamkniętych bębnach) w sposób nie narażający na uszkodzenia,
· materiały uszorstniające (kruszywo, żużle) można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi materiałami.
Nawilżoną sól i mieszaniny chlorku sodu z chlorkiem wapnia lub magnezu zaleca się przygotowywać bezpośrednio przed ładowaniem na rozsypywarki.
5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 5.
5.2. Prace przygotowawcze do sezonu zimowego (wg [10])

W terminie do 31 października zaleca się przygotować drogę i obiekty mostowe do sezonu zimowego.

Podczas objazdu drogi należy dokonać oceny wizualnej stanu nawierzchni, poboczy, chodników, urządzeń odwadniających (rowów, przepustów, wpustów ulicznych, ścieków przykrawężnikowych itp.).

Wyboje i ubytki w nawierzchni jezdni i poboczy bitumicznych, uszkodzenia krawędzi jezdni oraz pęknięcia nawierzchni należy wyremontować.

W zawyżonych poboczach trzeba wykonać przecinki (rowki) dla umożliwienia odprowadzenia wody z nawierzchni.

Rowy przydrożne, ścieki przykrawężnikowe, przepusty pod drogą i pod zjazdami, wpusty uliczne oraz inne odprowadzenia wody z korony drogi i korpusu drogowego oraz z konstrukcji obiektu mostowego należy oczyścić i udrożnić.

Wysokie trawy i chwasty należy wykosić. Należy przeprowadzić przegląd zadrzewienia przydrożnego, a w razie konieczności dokonać cięć lub usunięcia osłabionych konarów lub drzew.

Odcinki drogi, na których dochodzi często do przerywania lub znacznego utrudnienia ruchu, powinny mieć, o ile to możliwe, przygotowane trasy zastępcze (objazdy), utrzymywane w takim samym standardzie zimowego utrzymania dróg.
5.3. Korzystanie z obsługi meteorologicznej

Przy prowadzeniu prac zimowego utrzymania dróg zaleca się korzystać z informacji o stanie pogody i kierunkach jej zmian.

Informacje o pogodzie uzyskiwane są z biur prognoz Instytutu Meteorologii i Gospodarki Wodnej (IMGW) oraz z drogowych automatycznych stacji pomiarowych.

Prognozy pogody przekazywane administracji drogowej przez IMGW zwykle zawierają;
· nazwę obszaru, którego dotyczą,
· okres ważności,
· przewidywane zjawiska atmosferyczne - rodzaj i natężenie opadów, wystąpienie zamieci, gołoledzi, mgły,
· przewidywany przebieg temperatury (wzrost lub spadek),
· przewidywany kierunek wiatru.

Prognozy, oprócz rodzaju i natężenia opadów podają również prawdopodobieństwo ich występowania.

Jeśli w prognozach nie wymienia się opadów i zjawisk atmosferycznych, to znaczy, że nie przewiduje się możliwości ich wystąpienia.

Prognozy podają przewidywany zakres temperatur (temp. min. i max.), kierunek zmian (wzrost lub spadek) oraz siłę i kierunek wiatru. Przy szybkościach wiatru poniżej 10 m/s dane dotyczące wiatru mogą nie być podawane.

Informacje lokalne, uzyskiwane są z pomiarów i obserwacji własnych służb drogowych, dotyczą obszarów lub odcinków drogi charakteryzujących się mikroklimatem odmiennym od przeważającego w danym regionie geograficznym. Informacje te stanowią podstawę przy podejmowaniu decyzji o dyspozycji sprzętu. Dane z drogowych automatycznych stacji pomiarowych pozwalają na uściślenie prognoz regionalnych, ale głównym ich zadaniem jest dostarczenie danych meteorologicznych, pozwalających przewidzieć możliwość wystąpienia niekorzystnych zjawisk, a w szczególności gołoledzi. W tym przypadku pełnią one rolę drogowych stacji ostrzegania przed gołoledzią, umożliwiając pomiar temperatury i wilgotności powietrza oraz temperatury nawierzchni drogowej.
5.4. Okoliczności powstawania śliskości zimowej

Przy zapobieganiu i likwidowaniu śliskości zimowej należy brać pod uwagę okoliczności jej powstawania.

Gołoledź powstaje wtedy, kiedy zaistnieją równocześnie następujące okoliczności:
· temperatura nawierzchni ujemna,
· temperatura powietrza - w granicach -6oC do + 1oC,
· względna wilgotność powietrza - większa od 85% (patrz zał. 2).

Powstała w wyniku wystąpienia gołoledzi warstwa lodu jest równa.

Lodowica występuje, gdy po odwilży lub opadzie deszczu przy temperaturze dodatniej powietrza i nawierzchni w jej górnej warstwie, następuje raptowne obniżenie temperatury poniżej 0oC. Im szybsze jest obniżenie temperatury, tym zjawisko lodowicy jest intensywniejsze. W czasie wystąpienia lodowicy powstała na jezdni warstwa lodu, przeważnie grubości kilku milimetrów, jest zwykle nierówna.

Śliskość pośniegowa występuje, gdy po przejściu pługów odśnieżnych pozostała na jezdni drogi warstwa lub resztki śniegu zostają ubite i przymarzają do nawierzchni pod wpływem ruchu lub zmiennych warunków atmosferycznych. W tym przypadku na nawierzchni drogi tworzą się tylko niewielkie nierówności. W nieznacznym stopniu pogarsza to wygodę ruchu, natomiast zwiększa niebezpieczeństwo poślizgu pojazdów.

Śliskość śniegowa występuje wtedy, gdy nie usunięty z nawierzchni śnieg pod wpływem ruchu i zmiennych warunków atmosferycznych zostaje ubity, a jego górna warstwa lodowacieje. W wyniku ruchu pojazdów na tak powstałej warstwie śniegu tworzą się różnej głębokości koleiny i wyboje, wskutek czego zmniejsza się w znacznym stopniu bezpieczeństwo i prędkość ruchu.
5.5. Zasady zwalczania śliskości zimowej

Zakres prac prowadzonych przy zwalczaniu śliskości zimowej oraz przyjęta technologia robót wynikają z aktualnie obowiązujących standardów utrzymania (przykład - załącznik 1).

Wybór sposobu robót zależ od:
· standardu zimowego utrzymania drogi,
· warunków atmosferycznych,
· możliwości finansowych administracji drogowej,
· aktualnego stanu utrzymania drogi.

Poszczególnym standardom zimowego utrzymania drogi przypisane są minimalne poziomy utrzymania powierzchni jezdni oraz dopuszczalne odstępstwa od standardu w warunkach występowania śliskości zimowej, jak również dopuszczalny maksymalny czas występowania tych odstępstw.

W przypadkach skrajnie niekorzystnych i nieustabilizowanych warunków atmosferycznych i pogodowych organizację pracy należy dostosować do aktualnych, zmieniających się warunków na drodze.

Roboty należy prowadzić zgodnie z:
· ogólną wiedzą techniczną,
· wymaganiami szczegółowej specyfikacji technicznej,
· programem wykonania robót (przedstawionym przez Wykonawcę),
· bieżącymi poleceniami Inżyniera.
5.6. Dobór materiałów i sprzętu przy zwalczaniu śliskości zimowej

W zależności od typu spodziewanej lub już występującej śliskości należy zastosować odpowiednio:
· materiały, wymienione w punkcie 2 niniejszej specyfikacji, przy uwzględnieniu ich charakterystyk, podanych w załączniku 3,
· sprzęt, wymieniony w punkcie 3 niniejszej specyfikacji.

Ilość niezbędnych materiałów przy zwalczaniu śliskości zimowej należy dobrać w zależności od stanu nawierzchni i jej temperatury. Zaleca się stosować dawki materiałów chemicznych podane w tablicy 1.
Tablica 1. Wydatki jednostkowe (dawki) materiałów chemicznych do posypywania zapobiegawczego oraz likwidacji cienkich warstw lodu i śniegu (wg [10])
	Lp.
	Rodzaj działalności
i stan nawierzchni
	Temperatura
[oC]
	Sól kamienna NaCl
[g/m2]
	Sól drogowa
[g/m2]
	Wilgotna sól
[g/m2]
	Mieszaniny NaCl z CaCl2
w proporcji 4:1 lub 3:1
[g/m2]
	Mieszaniny NaCl z CaCl2
 w proporcji 2:1
[g/m2]

	1
	Zapobieganie powstaniu:
	do -2
	do 15
	do 15
	
	-
	-

	
	- gołoledzi
	-3 (-6
	15 - 20
	5 - 20
	
	-
	-

	
	- lodowicy
	-7 (-10
	-
	20 - 30
	
	do 15
	-

	
	- szronu
	< -10
	-
	-
	Dawki
	15 - 20
	-

	2
	Zapobieganie
	do -2
	do 10
	do 10
	takie same
	-
	-

	
	przymarzaniu śniegu
	-3 (-6
	10 -15
	10 - 15
	jak
	-
	-

	
	do nawierzchni
	-7 (-10
	-
	15 - 20
	suchej
	do 15
	-

	
	
	< -10
	-
	-
	soli
	15 - 20
	-

	3
	Likwidacja:
	do -2
	do 20
	do 20
	
	-
	-

	
	- gołoledzi
- szronu
	-3 (-6
	20 -25
	20 - 25
	
	-
	-

	
	- cienkich warstw ubitego
 lub zlodowaciałego śniegu
	-7 (-10
	-
	25 - 30
	
	do 20
	-

	
	- pozostałości świeżego
 opadu śniegu po przejś-
 ciach pługów
	< -10
	-
	-
	
	20 - 30
	ok. 25

W przypadkach uzasadnionych technicznie i ekonomicznie, na wniosek Wykonawcy lub Zamawiającego można stosować wyjątkowo inne materiały i technologie, nie stosowane na szerszą skalę w Polsce (przykłady podano w zał. 4).
5.7. Zapobieganie powstaniu gołoledzi, lodowicy, szronu i przymarzania śniegu do nawierzchni (wg [10[)

Zapobieganie powstaniu gołoledzi należy rozpocząć po stwierdzeniu, że temperatura nawierzchni jest ujemna, temperatura powietrza wynosi od -6oC do +1oC, a względna wilgotność powietrza osiągnęła 85% i dalej wzrasta. Należy wówczas rozsypać środki obniżające temperaturę zamarzania wody na całej szerokości jezdni w ilości podanej w tablicy 1, poz. 1.

Zapobieganie powstaniu lodowicy należy rozpocząć po stwierdzeniu, że temperatura powietrza obniżając się spadła do +1oC, a na nawierzchni zalega warstewka wody lub mokrego śniegu, albo nawierzchnia jest wilgotna. Należy wówczas wykonać:
· mechaniczne oczyszczenie nawierzchni z topniejącego śniegu lub wody przed obniżeniem się temperatury powietrza poniżej 0oC,
· rozsypanie odladzających środków chemicznych, w ilości podanej w tablicy 1, poz. 1.

Zapobieganie przymarzaniu śniegu do nawierzchni polega na rozsypaniu środków chemicznych w ilości podanej w tablicy 1, poz. 2 przed rozpoczęciem opadu śniegu.
5.8. Likwidowanie gołoledzi, szronu i cienkich warstw zlodowaciałego lub ubitego śniegu (wg [10])

Warunkiem usunięcia z nawierzchni warstwy gołoledzi, szronu lub cienkiej warstwy zlodowaciałego lub ubitego śniegu (do 4 mm) jest rozsypanie na jej powierzchni środków chemicznych w ilości podanej w tablicy 1, poz. 3. Grubych warstw lodu, zlodowaciałego i ubitego śniegu nie należy usuwać za pomocą środków chemicznych, z uwagi na ochronę środowiska i wysokie koszty.
5.9. Likwidowanie opadu śniegu (wg [10])

Świeży opad śniegu należy usuwać wyłącznie mechanicznie. Tylko pozostałości po przejściach pługów można likwidować za pomocą materiałów chemicznych, rozsypując je na nawierzchni, w ilości podanej w tablicy 1, poz. 3. W przypadku opadu o dużej intensywności, kiedy grubość warstwy spadłego śniegu przekroczy 5 cm, posypywanie powtarza się. Niecelowe jest stosowanie środków chemicznych przy opadach śniegu w temp. niższej niż -15oC.

Grube warstwy lodu i zlodowaciałego śniegu (ponad 4 mm) powinny być usuwane z nawierzchni mechanicznie lub mechanicznie i chemicznie, tzn. po usunięciu mechanicznym warstw lodu lub śniegu można zastosować środki chemiczne do likwidacji cienkich pozostałości lodu i śniegu. Warstwy tego typu mogą być również uszorstniane przez posypywanie kruszywem z wydatkiem jednostkowym 60-100 g/m2 jednorazowo. Posypywanie należy powtarzać w miarę usuwania kruszywa przez wiatr i ruch pojazdów. Rodzaje kruszywa należy dobierać według zaleceń podanych w pkcie 2.10, zależnie od lokalnych warunków.
5.10. Uszorstnianie ubitego śniegu (wg [10])

Do uszorstnienia ubitego śniegu należy stosować jedno lub dwukrotne posypanie w ciągu dnia kruszywem z wydatkiem jednostkowym każdorazowo 100-150 g/m2. Rodzaje kruszywa należy stosować wg zaleceń podanych w pkcie 2.10, zależnie od lokalnych warunków (tab. 1).
5.11. Usuwanie śliskości na drogach jedno- i dwujezdniowych (wg [10])

Na drogach jednojezdniowych szerokości rozsypywania środków muszą pokrywać 0,9 szerokości jezdni. Jazda odbywa się środkiem prawej połowy jezdni. Śliskości na pasach ruchu powolnego i utwardzonych poboczach należy usuwać jednocześnie z posypywaniem głównych pasów ruchu.

W przypadku występowania śliskości tylko na niektórych odcinkach dróg, utrzymywanych w najniższym standardzie, miejsca te winny być posypane na 0,8 szerokości jezdni.

Na drogach dwujezdniowych śliskość zimową należy usuwać na obydwu pasach ruchu jednocześnie przez dwie lub jedną rozsypywarkę. Szerokość rozsypywania powinna pokrywać 0,9 szerokości jezdni.

Posypywanie lewego pasa jezdni powinno następować w takiej odległości od jego krawędzi, aby rozsypywany materiał pokrywał wyłącznie jezdnię, a nie pas dzielący.
5.12. Usuwanie śliskości na obiektach mostowych (wg [10])

Usuwanie śliskości na mostach, wiaduktach i estakadach wykonuje się jednocześnie z usuwaniem śliskości na całych ciągach drogowych i tymi samymi środkami.

W przypadkach zastosowania innych środków do usuwania śliskości na tych obiektach (np. z uwagi na konieczność szczególnej ochrony konstrukcji obiektu mostowego przed negatywnym oddziaływaniem chlorku sodu), należy przerwać posypywanie ciągu drogowego środkiem chemicznym w odległości około 500 m przed i za obiektem, a od tego miejsca zacząć posypywanie środkiem przeznaczonym wyłącznie do usuwania śliskości na obiekcie.
5.13. Ograniczenie szkodliwości działania chlorków na środowisko

W celu ograniczenia do minimum szkodliwego wpływu chlorków na środowisko należy:
· przestrzegać zalecane ilości jednorazowego rozsypywania chlorków, podane w tablicy 1,
· rozsypywać równomiernie na nawierzchni drogi środki do zwalczania śliskości zimowej,
· dążyć do stosowania w szerokim zakresie metody zapobiegania powstawaniu śliskości zimowej,
· przestrzegać aby szerokość rozrzutu chlorku na jezdni sprzętem mechanicznym nie przekraczała 0,9 szerokości jezdni (na nie posypanej części jezdni likwidacja oblodzenia następuje wskutek spływów wytworzonego przy odladzaniu roztworu chlorku),
· stosować tylko w wyjątkowych wypadkach chlorek do topnienia śniegu na jezdniach jako samoistny sposób usuwania śniegu,
· nie stosować chlorku do zwalczania śliskości zimowej na nawierzchniach o spoiwie cementowym oraz na wszelkich nawierzchniach przepuszczalnych, spękanych i zagrożonych przełomami; dopuszcza się, na nie spękanych nawierzchniach z betonów cementowych, stosować chlorki do zapobiegania powstawaniu śliskości zimowej,
· nie przekraczać maksymalnej ilości środków chemicznych zużytych przy likwidacji śliskości na jezdniach, łącznie nie więcej niż 1 kg/m2 powierzchni jezdni podczas zimy w przeciętnych warunkach atmosferycznych i nie więcej niż 2 kg/m2 powierzchni jezdni podczas zimy o wyjątkowo nie sprzyjających warunkach atmosferycznych,
· nie stosować środków chemicznych na:
a) chodnikach w miastach i innych jednostkach osadniczych,
b) jezdniach ulic i placów w miastach, na których znajdują się zespoły starodrzewu albo duże zespoły innej roślinności,
c) jezdniach ulic, dróg lub placów znajdujących się na obszarach jednostek osadniczych, na których znajdują się zespoły zieleni miejskiej o dużym znaczeniu dla jednostek osadniczych, parki zabytkowe, parki wiejskie lub zespoły zieleni wymagające ochrony ze względu na walory krajobrazowe środowiska lub niezbędne do zaspokojenia potrzeb zdrowotnych, klimatycznych i wypoczynkowych mieszkańców,
d) nie składować śniegu z zawartością środków chemicznych pod drzewami lub na trawnikach.
5.14. Prace porządkowe (wg [10])

Po zakończeniu robót zimowych nie zużyte materiały uszorstniające, środki chemiczne przechowywane w magazynach stałych i tymczasowych muszą zostać uporządkowane, to jest: spryzmowane i przykryte plandekami (z wyjątkiem magazynów zadaszonych).

Ewentualne materiały uszorstniające, złożone na poboczach dróg, służące do posypywania przez użytkowników dróg, muszą być sprzątnięte.

Po zakończeniu sezonu zimowego cały sprzęt należący do Zamawiającego, musi być naprawiony i zakonserwowany.

Zalegający przy krawędziach jezdni, na mostach i wiaduktach materiał uszorstniający musi być uprzątnięty.

Zatkane kratki ściekowe oraz przykanaliki muszą być oczyszczone.

Stosowany w terenach górskich granulowany materiał, np. grys czy kliniec powinien być zebrany i przeznaczony do ponownego użycia w przyszłym sezonie zimowym.

Zawyżone pobocza ziemne należy ściąć w celu umożliwienia właściwego odprowadzenia wody z nawierzchni jezdni.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 6.
6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien uzyskać od Zamawiającego:
· aktualne standardy utrzymania drogi w sezonie zimowym,
· wymagania odnośnie materiałów, sprzętu i sposobu zwalczania śliskości zimowej.

Przed przystąpieniem do robót Wykonawca jest zobowiązany opracować i przedstawić do akceptacji Inżyniera program zwalczania śliskości zimowej, określający zamierzony sposób wykonania, możliwości kadrowe i plan organizacji robót z wykazem sprzętu i jego parametrami.

Przed przystąpieniem do robót Wykonawca powinien przedstawić Inżynierowi dokumenty dopuszczające materiały do stosowania (np. deklaracje zgodności, aprobaty techniczne, pozytywne opinie uprawnionego laboratorium).

W przypadku wykonywania przez Wykonawcę prac przygotowawczych do sezonu zimowego, określonych w pkcie 5.2, Wykonawca przedstawia Inżynierowi raport o zakresie wykonanych robót.

Zaleca się następujące laboratoryjne zasady badania środków materiałowych do usuwania śliskości zimowej:
· badaniom podlega każda partia dostawy bez względu na wielkość,
· minimalna liczba badań wynosi:
· 2 przy dostawie do 50 ton,
· 10 przy dostawie do 500 ton,
· 1 na 100 ton przy dostawie powyżej 500 ton,
· badania soli drogowej i materiałów uszorstniających należy przeprowadzać w celu stwierdzenia zgodności z wymaganiami norm wymienionych w pkcie 2. Mieszaniny materiałów uszorstniających winny odpowiadać wymaganiom technicznym ustalonym przez administrację drogową (przykład podano w zał. 5),
· kontroli podlega każda partia dostawy materiałów uszorstniających, jeśli pochodzi z przemysłu. Jeśli pochodzi z piaskowni, gdzie materiał jest jednorodny - na początku sezonu. Liczba badań jak wyżej,
· mieszaniny materiałów uszorstniających i soli drogowej podlegają badaniom na zawartość chlorków rozpuszczalnych w wodzie. Liczba badań jak wyżej.
6.3. Badania w czasie robót

Częstotliwość oraz zakres badań i pomiarów, które należy wykonać w czasie robót podaje tablica 2.
Tablica 2. Częstotliwość oraz zakres badań i pomiarów w czasie robót

	Lp.
	Wyszczególnienie badań i pomiarów
	Częstotliwość badań
	Wartości dopuszczalne

	1
	Akceptacja programu zwalczania śliskości zimowej
	1 raz
	-

	2
	Sprawdzenie wykonania prac przygotowawczych (jeśli zostały powierzone Wykonawcy)
	1 raz
	Wg pktu 5.2

	3
	Sprawdzenie wykonania likwidacji śliskości zimowej
	Ocena ciągła
	Wg pktów 5.4 (5.14

Zaleca się następujące zasady kontroli prac przy usuwaniu śliskości zimowej:
· odbiorem objęte są prace wykonane w terminie, na podstawie zapisów w dziennikach pracy sprzętu i na podstawie zapisów w kartach drogowych, bądź w innych dokumentach zaakceptowanych przez Inżyniera,
· przeprowadza się wyrywkową kontrolę ilości rozsypywanych środków, szerokości i długości sypania,
· odbiór wyrywkowy częściowy odbywa się w ciągu 2-3 godzin od wykonania pracy, jeśli warunki pogodowe nie niweczą wykonanej pracy,
· w ciągu tygodnia należy przeprowadzić kontrolę:
· codziennie na różnych odcinkach dróg utrzymywanych w I i II standardzie,
· co 2-3 dni na drogach utrzymywanych w III standardzie, jeśli warunki pogodowe nie niweczą wykonanej pracy.
6.4. Kontrola prac porządkowych

Kontrola wykonania prac porządkowych, określonych w pkcie 5.14, polega na sprawdzeniu wizualnym:
· uporządkowania nie zużytych materiałów,
· naprawy i zakonserwowania sprzętu należącego do Zamawiającego,
· uprzątnięcia materiału uszorstniającego z drogi, oczyszczenie kratek ściekowych i przykanalików,
· ścięcia zawyżonych poboczy.
7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 7.
7.2. Jednostka obmiarowa

Jednostką obmiarową jest km (kilometr) drogi, na której zwalcza się śliskość zimową.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 8.

Roboty uznaje się za wykonane zgodnie z ustaleniami Zamawiającego, SST i wymaganiami Inżyniera, jeśli wszystkie badania z zachowaniem tolerancji według pktu 6 dały wyniki pozytywne.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w OST D-M-00.00.00 „Wymagania ogólne” [8] pkt 9.
9.2. Cena jednostki obmiarowej

Cena zwalczania śliskości zimowej na 1 km drogi, obejmuje:
· opracowanie programu zwalczania śliskości zimowej,
· ew. wykonanie prac przygotowawczych do sezonu zimowego,
· dostarczenie materiałów i sprzętu,
· niezbędne oznakowanie robót,
· kompletne i ciągłe zwalczanie śliskości zimowej na drodze, zgodnie z wymaganiami specyfikacji i Inżyniera,
· prace porządkowe,
· odwiezienie sprzętu.
10. PRZEPISY ZWIĄZANE

10.1. Polskie Normy

	1.
	PN-78/B-01101
	Kruszywa sztuczne. Podział, nazwy i określenia

	2.
	PN-B-11111:1996
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych

	3.
	PN-B-11112:1996
	Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych

	4.
	PN-B-11113:1996
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych; piasek

	5.
	PN-88/B-23004
	Kruszywa mineralne. Kruszywa sztuczne. Kruszywo z żużla wielkopiecowego kawałkowego

	6.
	PN-86/C-84081/02
	Sól (chlorek sodowy). Wymagania

	7.
	PN-75/C-84127
	Chlorek wapniowy techniczny

10.2. Ogólne specyfikacje techniczne (OST)

8. D-M-00.00.00
 Wymagania ogólne
10.3. Inne dokumenty i materiały

	9.
	Wytyczne zimowego utrzymania dróg, Ministerstwo Komunikacji, IBDiM.
Zalecane do stosowania przez Centralny Zarząd Dróg Publicznych, Warszawa, 1981

	10.
	Zimowe utrzymanie dróg publicznych. Część 1 i 2. Przegląd techniki drogowej i mostowej. J. Bieńka i inni, IBDiM, Polskie drogi, wrzesień-październik 2002

	11.
	Prawo o ruchu drogowym. Ustawa z dnia 20 czerwca 1997 r. Dziennik Ustaw Nr 98, poz. 602 z późniejszymi zmianami.

BRANŻOWY ZAKŁAD DOŚWIADCZALNY

BUDOWNICTWA DROGOWEGO I MOSTOWEGO SP. Z O.O.
OGÓLNE SPECYFIKACJE TECHNICZNE
D - 10.10.01b

ODŚNIEŻANIE DROGI
	[image: image4.png]

Warszawa 2003
Jednostka autorska,

opracowanie edytorskie i rozpowszechnienie:

Branżowy Zakład Doświadczalny Budownictwa Drogowego

i Mostowego Sp. z o.o.

03-828 Warszawa, ul. Mińska 65, tel. (0-22) 331-79-45, 871-87-90, fax (0-22) 331-79-46

www.bzdbdim.w.pl
Niniejsza ogólna specyfikacja techniczna służy jako podstawa sporządzania szczegółowej specyfikacji technicznej przy zlecaniu i realizacji robót na drogach, ulicach i placach.
Treść ogólnej specyfikacji technicznej jest aktualna na dzień 31 stycznia 2003 r.

Przy sporządzaniu szczegółowej specyfikacji technicznej należy uaktualnić przepisy zawarte w wykorzystywanej niniejszej ogólnej specyfikacji technicznej.
SPIS TREŚCI

 1. WSTĘP
73
 2. MATERIAŁY
74
 3. sprzęt
74
 4. TRANSPORT
77
 5. wykonanie robót
77
 6. kontrola jakości robót
81
 7. obmiar robót
82
 8. odbiór robót
82
 9. podstawa płatności
82
10. przepisy związane
83

 NAJWAŻNIEJSZE OZNACZENIA I SKRÓTY

	OST
	- ogólna specyfikacja techniczna

	SST
	- szczegółowa specyfikacja techniczna

	IBDiM
	- Instytut Badawczy Dróg i Mostów

1. WSTĘP

1.1. Przedmiot OST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (OST) są wymagania dotyczące wykonania i odbioru robót związa​nych z odśnieżaniem dróg.

1.2. Zakres stosowania OST

Ogólna specyfikacja techniczna (OST) stanowi podstawę opracowania szczegółowej specyfikacji technicznej (SST) stosowanej jako dokument przetargowy i kontraktowy przy zleca​niu i realizacji robót na drogach, ulicach i placach.

1.3. Zakres robót objętych OST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z usunięciem opadu śnieżnego, zalegającego jezdnię, pobocze oraz obiekty towarzyszące drodze, który stwarza utrudnienia w ruchu pojazdów.

1.4. Określenia podstawowe

1.4.1. Odśnieżanie drogi - usuwanie śniegu z jezdni i poboczy drogi oraz obiektów towarzyszących (zatok autobusowych, parkingów itp.).

1.4.2. Standard zimowego utrzymania drogi - ustalony przez zarządzającego drogą minimalny poziom utrzymania powierzchni jezdni i poboczy oraz dopuszczalne odstępstwa od standardu w warunkach występowania opadów śniegu (lub śliskości zimowej), jak również dopuszczalny maksymalny czas występowania tych odstępstw.

1.4.3. Śnieg luźny - nieusunięty lub pozostały na nawierzchni po przejściu pługów śnieg, który nie został zagęszczony pod wpływem ruchu kołowego.

1.4.4. Śnieg zajeżdżony - nieusunięty lub pozostały na nawierzchni po przejściu pługów śnieg, który został zagęszczony, ale nie stał się zlodowaciały.

1.4.5. Nabój śnieżny - nieusunięta zlodowaciała lub ubita warstwa śniegu o znacznej grubości (od kilku centymetrów), przymarznięta do nawierzchni jezdni.

1.4.6. Błoto pośniegowe - topniejący śnieg pozostały na nawierzchni po przejściu pługów i posypaniu jej środkami chemicznymi.

1.4.7. Pług odśnieżny - urządzenie stanowiące osprzęt o różnej konstrukcji odkładnicy i lemiesza, nawieszone do nośnika pługa.

Pługi odśnieżne (lemieszowe) dzielą się na:

· lekkie - montowane na ciągnikach rolniczych i samochodach o ładowności do 6 t,

· średnie - montowane na samochodach o ładowności od 6 do 8 t oraz na wszystkich samochodach o ładowności do 8 t z napędem na dwie lub więcej osi,

· ciężkie - montowane na samochodach o ładowności ponad 8 t.

1.4.8. Nośnik pługa - pojazd o napędzie spalinowym (samochód ciężarowy, ciągnik, maszyna drogowa), na którym zamontowano pług odśnieżny.

1.4.9. Odkładnica - urządzenie pługa, pozwalające na odsunięcie śniegu poza krawędź oczyszczanego pasa.

1.4.10. Lemiesz - część składowa pługa, należąca do korpusu płużnego, służąca do odspajania śniegu. Lemiesze mogą być stalowe oraz zakończone w dolnej części nakładkami z gumy lub tworzyw sztucznych.

1.4.11. Czołownica - płyta czołowa, stanowiąca element łączący odkładnicę i lemiesz pługa z ramą nośnika pługa.

1.4.12. Odśnieżarka - urządzenie montowane zwykle na nośniku, napędzane silnikiem spalinowym, służące do odspajania i odrzutu śniegu na odległość ok. 6 - 60 m poza obręb drogi, za pomocą odpowiednio skonstruowanych mechanizmów. Odśnieżarki dzielą się na: ślimakowo-wirnikowe, frezowo-wirnikowe, frezowo-bębnowe, turbinowe, lemieszowo-wirnikowe.

1.4.13. Odśnieżanie interwencyjne - usuwanie śniegu na wybranych odcinkach drogi z dopuszczeniem pozostawienia na jezdni równomiernej, zajeżdżonej warstwy śniegu oraz dopuszczeniem odśnieżenia w trudnych warunkach atmosferycznych tylko jednego pasa ruchu (z mijankami co 200 - 300 m).

1.4.14. Odśnieżanie uzupełniające - odśnieżanie, polegające na usuwaniu zwałów śniegu z poboczy poza koronę drogi, pozostawionych przy odśnieżaniu patrolowym, patrolowo-interwencyjnym i interwencyjnym.

1.4.15. Pozostałe określenia podstawowe są zgodne z obowiązują​cymi, odpowiednimi. polskimi normami i z definicjami podanymi w OST D-M-00.00.00 "Wymagania ogólne" [1] pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w OST D-M-00.00.00 "Wymagania ogólne" [1] pkt 1.5.

2. MATERIAŁY

 Nie występują.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 3.

3.2. Sprzęt stosowany do odśnieżania dróg

Do odśnieżania dróg, w zależności od grubości zalegającego śniegu należy używać:

· pługi odśnieżne (lemieszowe),

· odśnieżarki mechaniczne,

· maszyny drogowe i budowlane.

Do zrywania naboju śnieżnego w zależności od grubości jego zalegania należy stosować:

· szczotki mechaniczne montowane na pługach lemieszowych,

· frezarki montowane na ciągnikach rolniczych,

· pługi lemieszowe i równiarki wyposażone w specjalnie uzębione lemiesze,

· noże skrawające montowane między osiami samochodu.

Każda jednostka sprzętu musi uzyskać akceptację Inżyniera.

3.3. Przygotowanie sprzętu do odśnieżania dróg

W okresie przed spodziewanymi opadami śnieżnymi należy dokonać przeglądu i remontu sprzętu (osprzętu) do odśnieżania.

Sprzęt powinien być przygotowany w takim stopniu, aby mógł być gotowy do użycia w ciągu 2 godzin od chwili powzięcia decyzji o konieczności podjęcia akcji na drodze.

Nośniki pługów odśnieżnych powinny mieć zamontowane płyty czołowe.

Pojazdy samochodowe używane do wykonywania prac przy odśnieżaniu dróg i usuwaniu śliskości zimowej powinny być wyposażone w ostrzegawczy sygnał świetlny błyskowy barwy żółtej, zgodnie z ustawą „Prawo o ruchu drogowym” [4].

Lemiesze powinny mieć oznaczone skrajne, wystające poza obrys pojazdu, części w skośne pasy pod kątem 45o, barwy na przemian białej i czerwonej zgodnie z przepisami ustawy.

Konstrukcja pługa powinna być przystosowana do zamocowania dodatkowych świateł drogowych pojazdu nad konstrukcją lemiesza. Zaleca się również stosowanie świateł obrysowych lemiesza.

Po przygotowaniu sprzętu i nośników należy dokonać próbnego montażu, podczas którego należy sprawdzić:

· w pługach:

· dopasowanie elementów łączących pług z płytą czołową,

· działanie mechanizmu podnoszenia,

· możliwość swobodnego dopasowania się odkładnicy do pochylenia nawierzchni i dobrego przylegania lemiesza do nawierzchni,

· działanie oświetlenia sygnalizacyjnego,

· w odśnieżarkach:

· działanie układu napędowego,

· działanie mechanizmów napędu jazdy i zespołów roboczych oraz mechanizmu podnoszenia.

3.4. Wymagania dla pługów odśnieżnych

3.4.1. Nośniki pługów

Nośnikami pługów odśnieżnych mogą być samochody lub inne pojazdy samobieżne z napędem na dwie lub więcej osi. Konstrukcja nośnika powinna umożliwiać zamocowanie płyty czołowej. Układ napędowy nośnika powinien zapewniać długotrwałą pracę na niskich przełożeniach skrzyni biegów, przy pełnym obciążeniu silnika. Nośnik powinien być wyposażony w radiotelefon lub inny środek łączności i sygnał świetlny błyskowy barwy żółtej zgodnie z ustawą „Prawo o ruchu drogowym” [4]. Ponadto reflektory samochodu oraz kierunkowskazy muszą być umieszczone na wspornikach. Podnoszenie i opuszczanie pługa musi odbywać się z kabiny kierowcy. Łańcuchy przeciwśnieżne, hak i łopaty powinny stanowić dodatkowe wyposażenie.

3.4.2. Zawieszenie pługów

Zaleca się, aby konstrukcja zawieszenia pługa umożliwiała szybkie połączenie dowolnej odkładnicy i lemiesza z różnymi nośnikami. Połączenie powinna zapewniać płyta czołowa (czołownica) mocowana do ramy nośnika za pomocą elementów przyspawanych do płyty.

Konstrukcja płyty czołowej - czołownicy oraz mocowania jej musi być dostatecznie sztywna. Połączenie pługa z nośnikiem powinno umożliwiać regulację wysokości ostrza lemiesza nad powierzchnią jezdni. Konstrukcja czołownicy powinna umożliwiać szybki montaż i demontaż zespołu do odśnieżania.

3.4.3. Odkładnice i lemiesze

Odkładnice w miarę możliwości powinny być przestawne na skręt w lewo lub prawo, w zależności od miejsca prowadzenia robót. Jedna odkładnica powinna być przystosowana do odśnieżania na obszarach zabudowanych (przesuwanie śniegu), a inne na drogach zamiejskich (odrzut śniegu). Odkładnice powinny być wykonane z blachy stalowej lub tworzywa sztucznego o dostatecznej wytrzymałości i elastyczności oraz mieć możliwość odchylania się w pionie w przypadku natrafienia (najechania na przeszkodę).

W zależności od pracy, jaką mają wykonywać, lemiesze powinny być wykonane ze stali, gumy lub tworzywa sztucznego.

Do zrywania naboju śnieżnego należy używać specjalnych lemieszy wykonanych z bardzo twardej stali odpornej na ścieranie.

3.5. Wymagania dla odśnieżarek

Odśnieżarki, służące do usuwania grubych warstw śniegu, powinny mieć konstrukcję umożliwiającą odspajanie twardego i zleżałego śniegu.

Odśnieżarki mogą być montowane na ciągnikach, samochodach lub na nośnikach specjalnych. Ze względu na prędkości robocze odśnieżarek (około 0,3 - 3,8 km/h) na nośniki zaleca się pojazdy typu terenowego. Nośniki specjalne często są wyposażone w hydrauliczny napęd jazdy, co umożliwia bezstopniową regulację prędkości roboczych w szerokich granicach.

Poszczególne typy odśnieżarek powinny mieć następujące urządzenia:

· odśnieżarki ślimakowo-wirnikowe i frezowo-wirnikowe powinny mieć do odrzucania śniegu wirnik, natomiast do odspojenia śniegu - noże ślimakowe lub frezy taśmowe, jednocześnie podające śnieg do gardzieli wlotowej wirnika,

· odśnieżarki turbinowe powinny mieć odpowiednio ukształtowany wirnik, odspajający i odrzucający śnieg, a odśnieżarki frezowo-bębnowe - taśmowy frez nawinięty na obrotowy bęben, spełniający tę funkcję,

· odśnieżarki lemieszowo-wirnikowe powinny być wyposażone w pług oraz w wirnik zainstalowany na prawym końcu odkładnicy (podczas jazdy lemiesz zgarnia śnieg i przesuwa go do wirnika, który z kolei odrzuca śnieg poza koronę drogi).

3.6. Rodzaje maszyn drogowych i budowlanych, stosowanych do odśnieżania

Do odśnieżania dróg można też używać sprzętu pomocniczego, jakim są:

· spycharki gąsienicowe i kołowe wyposażone w lemiesze, najlepiej o zmiennej geometrii,

· ładowarki wyposażone w lemiesze dwustronne,

· ciągniki rolnicze wyposażone w pługi lemieszowe jednostronne,

· równiarki wyposażone w pługi dwustronne względnie w skrzydła boczne, zwiększające szerokość odśnieżania.

3.7. Wymagania odnośnie obsługi sprzętu do odśnieżania (wg[2])

Operatorem sprzętu może być kierowca samochodu posiadający odpowiednie uprawnienia, tj. wymaganą kategorię prawa jazdy, znajomość dokumentacji techniczno-ruchowej (DTR) obsługiwanego sprzętu i przeszkolenie do pracy przy zimowym utrzymaniu dróg.

Przed rozpoczęciem pracy operator powinien dokonać:

· sprawdzenia stanu technicznego nośnika i sprzętu,

· sprawdzenie zamocowania sprzętu na nośniku,

· sprawdzenie stanu ogumienia oraz sprawdzenia prawidłowości działania:

· układu hydraulicznego,

· układu jezdnego, kierowniczego i hamulcowego nośnika,

· zaczepu nośnika,

· oświetlenia pojazdu,

· lampy błyskowej koloru żółtego.

Nie należy rozpoczynać pracy do chwili, gdy zauważone usterki nie zostaną usunięte. Należy wykonać również niezbędne czynności konserwacyjne.

W czasie pracy operator powinien:

· wykonywać wyłącznie czynności związane z obsługą sprzętu i prowadzeniem nośnika,

· w sposób ciągły obserwować sprzęt roboczy i zwracać baczną uwagę na bezpieczeństwo osób i pojazdów znajdujących się w pobliżu,

· przestrzegać obowiązujących zasad Kodeksu drogowego.

Po zakończeniu pracy, pług należy pozostawić opuszczony, aby odciążyć zawieszenie, następnie sprzęt oczyścić i dokonać przeglądu. Wszelkie uszkodzenia sprzętu zagrażające bezpieczeństwu obsługi sprzętu jak i użytkownikom dróg należy niezwłocznie usunąć.

Należy dokonywać terminowo obsług technicznych sprzętu zgodnie z zaleceniami zawartymi w instrukcji obsługi i DTR.

4. TRANSPORT

Przy odśnieżaniu dróg nie występuje transport materiałów, lecz może wystąpić potrzeba wywożenia śniegu (patrz pkt 5.6).

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 5.

5.2. Prace przygotowawcze do sezonu zimowego (wg [2])

W terminie do 31 października zaleca się przygotować drogę i obiekty mostowe do sezonu zimowego.

Podczas objazdu drogi należy dokonać oceny wizualnej stanu nawierzchni, poboczy, chodników, urządzeń odwadniających (rowów, przepustów, wpustów ulicznych, ścieków przykrawężnikowych itp.).

Wyboje i ubytki w nawierzchni jezdni i poboczy bitumicznych, uszkodzenia krawędzi jezdni oraz pęknięcia nawierzchni należy wyremontować.

W zawyżonych poboczach trzeba wykonać przecinki (rowki) dla umożliwienia odprowadzenia wody z nawierzchni.

Rowy przydrożne, ścieki przykrawężnikowe, przepusty pod drogą i pod zjazdami, wpusty uliczne oraz inne odprowadzenia wody z korony drogi i korpusu drogowego oraz z konstrukcji obiektu mostowego należy oczyścić i udrożnić.

Wysokie trawy i chwasty należy wykosić. Należy przeprowadzić przegląd zadrzewienia przydrożnego, a w razie konieczności dokonać cięć lub usunięcia osłabionych konarów lub drzew.

Odcinki drogi, na których dochodzi często do przerywania lub znacznego utrudnienia ruchu, powinny mieć, o ile to możliwe, przygotowane trasy zastępcze (objazdy), utrzymywane w takim samym standardzie zimowego utrzymania dróg.

Odcinki drogi intensywnie zawiewane śniegiem, na których występują urządzenia drogowe mogące ulec zasypaniu śniegiem, należy oznaczyć tyczkami umieszczonymi w odległości 50 cm za linią dopuszczalnego odśnieżania (przekrój poprzeczny drogi). Średnica tyczek - ok. 5 cm, wysokość - 1,0 do 3,0 m od poziomu terenu, a pomalowane na przemian pasy czarne i żółte powinny mieć wysokość 33 cm (mierząc od góry). Odstępy między tyczkami na odcinkach prostych nie powinny być większe niż 50 m, a na łukach odpowiednio krótsze, zależnie od promienia łuku.

5.3. Zasady odśnieżania drogi

Zakres prac prowadzonych przy odśnieżaniu drogi oraz technologia robót wynikają z aktualnie obowiązujących standardów utrzymania (przykład - załącznik 1).

Wybór systemu odśnieżania zależy od:

· standardu zimowego utrzymania drogi,

· warunków atmosferycznych,

· możliwości finansowych administracji drogowej,

· aktualnego stanu utrzymania drogi.

Poszczególnym standardom zimowego utrzymania drogi przypisane są minimalne poziomy utrzymania powierzchni jezdni oraz dopuszczalne odstępstwa od standardu w warunkach występowania opadów śniegu lub śliskości zimowej, jak również dopuszczalny maksymalny czas występowania tych odstępstw.

W przypadkach skrajnie niekorzystnych i nieustabilizowanych warunków atmosferycznych i pogodowych (zawieje i zamiecie śnieżne, długotrwałe burze śnieżne niweczące efekty odśnieżania drogi), osiągnięcie i utrzymanie na drodze standardu docelowego może być niewykonalne. Organizację pracy należy wtedy dostosować do aktualnych, zmieniających się warunków na drodze i przyjmować niekonwencjonalne rozwiązanie, np. odśnieżanie tylko jednego pasa ruchu i prowadzenie pojazdów konwojami organizowanymi przy udziale policji.

Odśnieżanie drogi należy prowadzić zgodnie z:

· ogólną wiedzą techniczną,

· wymaganiami szczegółowej specyfikacji technicznej,

· programem wykonania odśnieżania (przedstawionym przez Wykonawcę),

· bieżącymi poleceniami Inżyniera.

5.4. Odśnieżanie drogi (wg [3])

W zależności od ilości zalegającego śniegu na jezdni należy używać odpowiednich pługów (np. pługów jednostronnych, usuwających śnieg z całej szerokości roboczej na jedną stronę lub pługów dwustronnych, usuwających śnieg z szerokości roboczej jednocześnie na lewą i prawą stronę) lub zespołów pługów. Na drodze jednojezdniowej odśnieżanie należy rozpocząć od osi jezdni. W przypadku zespołu składającego się z dwóch pługów należy zachować bezpieczną odległość (min. 50 m), przesunięcie między lemieszami powinno być takie, aby nie pozostawał śnieg na jezdni.

Odśnieżanie drogi dwukierunkowej o trzech lub czterech pasach ruchu należy prowadzić zespołem składającym się odpowiednio z 2-3 pługów lub 4 pługów. W zespole pługów powinien pracować, zależnie od potrzeb, jeden pług średni lub ciężki jako pług zamykający. Odśnieżanie jezdni trzypasowej należy rozpoczynać od pasa środkowego, a jezdni czteropasowej od osi jezdni, przesuwając śnieg w kierunku prawego pobocza. Tworzący się wał śnieżny na krawędzi pobocza należy usunąć poza koronę drogi.

Na drodze dwujezdniowej odśnieżanie zespołem pługów należy rozpocząć od lewego pasa jezdni.

W trudnych warunkach atmosferycznych należy odśnieżać tylko jeden pas ruchu i wykonać mijanki w zasięgu widoczności co 200-300 m. W warunkach tych dopuszcza się odkładanie śniegu na pasie dzielącym do wysokości 0,7 m nie powodując zaśnieżenia przeciwnej jezdni.

Pasy ruchu powolnego stanowią integralną część jezdni, w związku z czym odśnieżanie ich należy prowadzić równocześnie z odśnieżaniem zasadniczych pasów ruchu.

Przy usuwaniu grubych warstw śniegu, przekraczających możliwości pługów, należy stosować odśnieżarki, szczególnie przy przebijaniu zasp i odrzucaniu zwałów śniegu utworzonych podczas pracy pługów.

Odśnieżarki ślimakowo-wirnikowe osiągają najlepsze efekty pracy przy usuwaniu średnio twardego śniegu o ciężarze objętościowym do 0,5 g/cm3.

Odśnieżarki frezowo-wirnikowe mogą usuwać twardy i zlodowaciały śnieg o ciężarze objętościowym do 0,7 g/cm3. Odśnieżarki turbinowe i lemieszowo-wirnikowe przeznaczone są głównie do usuwania świeżo spadłego śniegu o ciężarze objętościowym do 0,3 g/cm3.

Do odśnieżania miejsc na drogach przy barierach ochronnych zaleca się używać odśnieżarek lemieszowo-wirnikowych. Prace te należy prowadzić po zakończeniu innych prac.

Odśnieżanie zatok autobusowych odbywa się pługami odśnieżnymi w trakcie prowadzenia odśnieżania na drodze. Śnieg z miejsc oczekiwania pasażerów (zadaszeń, wiat) należy usunąć. Celowe jest dodatkowe oczyszczanie z resztek śniegu szczotkami mechanicznymi. Przy mniejszych ilościach śniegu na jezdni może wystarczyć zastosowanie samej tylko szczotki.

Parkingi odśnieża się po zakończeniu prac związanych z odśnieżaniem jezdni głównych lub jednocześnie, jeśli warunki pogodowe na to pozwalają.

Przed przejazdem kolejowym pług powinien zebrany śnieg zsunąć na pobocze. Przy przejeżdżaniu przez tory pług musi być wolny od śniegu, aby zapobiec nanoszeniu zwałów śniegu na nawierzchnię kolejową i międzytorze.

Przy odśnieżaniu interwencyjnym i uzupełniającym korzystnie jest stosować maszyny drogowe (spycharki, równiarki, ładowarki), które dzięki znacznej sile uciągu i mocnej konstrukcji mogą pracować w ciężkich warunkach śniegowych, zwłaszcza przy usuwaniu zasp, poszerzaniu pasów ruchu i przy spychaniu śniegu poza koronę.

Usuwanie naboju śnieżnego, jako nierówności w warstwie śniegu w postaci wyboi i kolein najdogodniej jest wykonać równiarką, spycharką lub pługami lemieszowymi.

Do usuwania warstwy śniegu pozostawionego na nawierzchni po przejściu pługów lemieszowych można używać szczotki mechaniczne odrywające zanieczyszczenia z jezdni z ewentualną dmuchawą odrzucającą zanieczyszczenia poza obręb miejsca pracy.

Technika odśnieżania dróg zależy od:

· szerokości jezdni i przyjętej na niej organizacji ruchu,

· geometrii przekroju poprzecznego drogi (przekrój drogowy, pół uliczny, uliczny),

· przyjętego dla danej drogi standardu utrzymania,

· rodzaju użytych do odśnieżania pługów.

Odśnieżanie można prowadzić:

· jednym pługiem,

· zespołem pługów.

Śnieg należy usuwać z jezdni:

· na prawe pobocze,

· na lewe pobocze, w przypadkach wyjątkowych przy bezwzględnym zachowaniu środków bezpieczeństwa,

· na oba pobocza w przypadkach wąskich dróg.

Technika odśnieżania chodników i dróg rowerowych jest uzależniona od ich długości, szerokości oraz rodzaju i ilości śniegu. Do odśnieżania tego typu dróg należy używać zarówno pługów jednostronnych, jak i dwustronnych oraz szczotek mechanicznych i odśnieżarek prowadzonych ręcznie. Niedopuszczalne jest odkładanie śniegu z chodników i ścieżek rowerowych na jezdnię.

5.5. Odśnieżanie obiektów mostowych (wg [3])

Odśnieżanie mostów, wiaduktów i estakad odbywa się jednocześnie podczas prac prowadzonych na ciągu drogowym. Śnieg zalegający jezdnie jest spychany na krawędź jezdni i chodniki, poza bariery ochronne.

Śnieg zalegający na chodnikach powinien być zrzucany na dół lub wywieziony, jeśli istnieją ku temu warunki. Niedopuszczalne jest zsypywanie śniegu na tory kolejowe, drogi, place itp.

Należy udrożnić urządzenia odwadniające obiektów mostowych i wiaduktów. Prędkość odśnieżania powinna być tutaj obniżona w stosunku do prędkości odśnieżania na drogach.

5.6. Wywożenie śniegu

Wywożenie śniegu z dróg przebiegających przez miasta i inne obszary zabudowane, na terenie których występuje droga o przekroju ulicznym (krawężniki, chodniki) oraz z innych miejsc ustalonych przez Inżyniera odbywa się na polecenie Inżyniera, tylko w przypadku zalegania dużej ilości śniegu na chodnikach uniemożliwiających poruszanie się pieszych. Do załadunku należy używać ładowarek, koparek, śniegoładowarek, a do wywozu samochodów samowyładowczych. Śnieg należy wywozić w miejsca uzgodnione z władzami lokalnymi.

5.7. Odśnieżanie w trudnych warunkach pogodowych

Pługi wyjeżdżające do prowadzenia robót zimowych w trudnych warunkach pogodowych muszą posiadać bezwzględnie sprawne środki łączności, pełne zbiorniki paliwa, linki holownicze, łańcuchy na koła. Do pracy należy wysłać zespół składający się z minimum dwóch pługów. Odśnieżanie powinno być prowadzone tak, aby nastąpiło nakładanie się pasów odśnieżania na siebie na szerokości około 0,5 m. Odległość między pojazdami powinna wynosić minimum 50 m.

Żółte światła błyskowe oraz światła mijania sprzętu znajdującego się na drodze muszą być włączone. Niedopuszczalne jest prowadzenie pracy niezgodnie z obowiązującym na danej jezdni lub pasie ruchu kierunkiem ruchu.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien uzyskać od Zamawiającego:

· aktualne standardy utrzymania drogi w sezonie zimowym,

· wymagania odnośnie sprzętu i sposobu wykonania odśnieżania.

Przed przystąpieniem do robót Wykonawca jest zobowiązany opracować i przedstawić do akceptacji Inżyniera program wykonania odśnieżania określający zamierzony sposób wykonania, możliwości kadrowe i plan organizacji odśnieżania z wykazem sprzętu i jego parametrami.

6.3. Badania w czasie robót

 Częstotliwość oraz zakres badań i pomiarów, które należy wykonać w czasie robót podaje tablica 1.

Tablica 1. Częstotliwość oraz zakres badań i pomiarów w czasie robót

	Lp.
	Wyszczególnienie badań i pomiarów
	Częstotliwość badań
	Wartości dopuszczalne

	1
	Akceptacja programu wykonania odśnieżania
	1 raz
	-

	2
	Sprawdzenie wykonania prac przygotowawczych do sezonu zimowego (jeśli zostały powierzone Wykonawcy)
	1 raz
	Wg pktu 5.2

	3
	Sprawdzenie wykonania odśnieżania drogi
	Ocena ciągła
	Wg pktów 5.3 (5.5

	4
	Sprawdzenie wywożenia śniegu
	Ocena ciągła
	Wg pktu 5.6

Sprawdzenie wykonania odśnieżania drogi obejmuje:

· prace wykonane na drodze na podstawie zapisu w dziennikach pracy sprzętu i na podstawie zapisów w kartach drogowych, bądź w innych dokumentach zaakceptowanych przez Inżyniera,

· wyrywkową kontrolę grubości pozostawienia śniegu na jezdni lub poboczach (jeśli były odśnieżane) oraz szerokości odśnieżania,

· odbiór wyrywkowy częściowy w ciągu 2(3 godzin po wykonaniu pracy, jeśli warunki pogodowe są ustabilizowane,

· kontrolę codzienną na drodze utrzymywanej w 1 i 2 standardzie oraz kontrolę co 2(3 dni na drodze utrzymywanej w 3 standardzie, jeśli warunki pogodowe nie niweczą wykonanej pracy.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest km (kilometr) odśnieżanej drogi.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 8.

Roboty uznaje się za wykonane zgodnie z ustaleniami Zamawiającego, SST i wymaganiami Inżyniera, jeśli wszystkie badania z zachowaniem tolerancji według pktu 6 dały wyniki pozytywne.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania 1 km odśnieżania drogi obejmuje:

· opracowanie programu wykonania odśnieżania,

· ew. wykonanie prac przygotowawczych do sezonu zimowego,

· dostarczenie sprzętu do odśnieżania,

· niezbędne oznakowanie robót,

· wykonanie kompletnego ciągłego odśnieżania drogi, zgodnie z wymaganiami specyfikacji i Inżyniera,

· wywożenie śniegu z miejsc określonych przez Inżyniera,

· odwiezienie sprzętu.

 10. PRZEPISY ZWIĄZANE

10.1. Ogólne specyfikacje techniczne (OST)

1. D-M-00.00.00
 Wymagania ogólne

10.2. Inne dokumenty i materiały

2. Wytyczne zimowego utrzymania dróg, Ministerstwo Komunikacji, IBDiM.

 Zalecane do stosowania przez Centralny Zarząd Dróg Publicznych, Warszawa, 1981

3. Zimowe utrzymanie dróg publicznych. Część 1. Przegląd techniki drogowej i mostowej. J. Bieńka i inni, IBDiM, Polskie Drogi, wrzesień 2002

4. Prawo o ruchu drogowym. Ustawa z dnia 20 czerwca 1997 r. Dziennik Ustaw Nr 98, poz. 602 z późniejszymi zmianami.

BRANŻOWY ZAKŁAD DOŚWIADCZALNY

BUDOWNICTWA DROGOWEGO I MOSTOWEGO SP. Z O.O.
OGÓLNE SPECYFIKACJE TECHNICZNE
D - 10.10.01a

USTAWIANIE ROZBIERALNEJ ZASŁONY

PRZECIWŚNIEŻNEJ PRZY DRODZE
	[image: image5.png]

Warszawa 2003
Jednostka autorska,

opracowanie edytorskie i rozpowszechnienie:

Branżowy Zakład Doświadczalny Budownictwa Drogowego

i Mostowego Sp. z o.o.

03-828 Warszawa, ul. Mińska 65, tel. (0-22) 331-79-45, 871-87-90, fax (0-22) 331-79-46

www.bzdbdim.w.pl
Niniejsza ogólna specyfikacja techniczna służy jako podstawa sporządzania szczegółowej specyfikacji technicznej przy zlecaniu i realizacji robót na drogach, ulicach i placach.
Treść ogólnej specyfikacji technicznej jest aktualna na dzień 31 stycznia 2003 r.

Przy sporządzaniu szczegółowej specyfikacji technicznej należy uaktualnić przepisy zawarte w wykorzystywanej niniejszej ogólnej specyfikacji technicznej.
.
SPIS TREŚCI

86

1. WSTĘP

2. MATERIAŁY
86
3. SPRZĘT
88
4. TRANSPORT
88

5. WYKONANIE ROBÓT
88
6. KONTROLA JAKOŚCI ROBÓT
92
7. OBMIAR ROBÓT
93
8. ODBIÓR ROBÓT
93
9. PODSTAWA PŁATNOŚCI
93
10. PRZEPISY ZWIĄZANE
94

ZAŁĄCZNIKI
95

 NAJWAŻNIEJSZE OZNACZENIA I SKRÓTY

	OST
	- ogólna specyfikacja techniczna

	SST
	- szczegółowa specyfikacja techniczna

	IBDiM
	- Instytut Badawczy Dróg i Mostów

1. WSTĘP

1.1. Przedmiot OST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (OST) są wymagania dotyczące wykonania i odbioru robót związa​nych z wykonaniem rozbieralnej zasłony przeciwśnieżnej przy drodze.

1.2. Zakres stosowania OST

Ogólna specyfikacja techniczna (OST) stanowi podstawę opracowania szczegółowej specyfikacji technicznej (SST) stosowanej jako dokument przetargowy i kontraktowy przy zleca​niu i realizacji robót na drogach.

1.3. Zakres robót objętych OST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem i odbiorem rozbieralnej zasłony przeciwśnieżnej, ustawianej na sezon zimowy, wykonanej z:

· siatki z tworzywa sztucznego,

· płotków drewnianych.

1.4. Określenia podstawowe

1.4.1. Zasłona przeciwśnieżna - zapora (zasłona), umieszczona w wymaganej odległości od korony drogi, niedopuszczająca lub ograniczająca nawiewanie śniegu na korpus drogowy.

1.4.2. Rozbieralna zasłona przeciwśnieżna - zasłona przeciwśnieżna, wykonana z materiału umożliwiającego jej ustawienie tylko na sezon zimowy (np. zasłony z siatek z tworzywa sztucznego oraz płotków drewnianych).

1.4.3. Pozostałe określenia podstawowe są zgodne z obowiązują​cymi, odpowiednimi. polskimi normami i z definicjami podanymi w OST D-M-00.00.00 "Wymagania ogólne" [1] pkt 1.4.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w OST D-M-00.00.00 "Wymagania ogólne" [1] pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w OST D-M-00.00.00 "Wymagania ogólne" [1] pkt 2.

2.2. Materiały do wykonania zasłony przeciwśnieżnej

2.2.1. Zgodność materiałów z ustaleniem Zamawiającego lub SST

Materiały do wykonania zasłony przeciwśnieżnej powinny być zgodne z ustaleniami Zamawiającego lub SST.

2.2.2. Siatka z tworzywa sztucznego

Siatka na zasłonę przeciwśnieżną powinna być z polietylenu średniej gęstości oka. Zaleca się, aby siatka miała niejednakowego kształtu oka, które powinny być rozmieszczone nierównomiernie, tworząc możliwość dodatkowego zawirowania wiatru niosącego śnieg, jak np. siatka „Netlon”, której wysokość wynosi 1,30 m, długość handlowa 25 m, a zwinięta w rolkę siatka ma średnicę 50 cm i masę około 35 kg.

Zasłony zaleca się znakować w celu ograniczenia kradzieży.

2.2.3. Słupki i materiały pomocnicze do ustawienia zasłony z siatki z tworzywa sztucznego

Do umocowania siatki z tworzywa sztucznego można stosować:

a) słupki metalowe z rury stalowej (30/24 mm, długości 1800 mm (patrz zał. 2, rys. 2),

b) kołki drewniane (80 (100 mm, długości około 2500 mm,

c) podpory pod słupki metalowe z blachy 150 x 150 x 5 mm z otworem (33 mm w środku,

d) linkę stalową (2,5 mm,

e) kotwy do mocowania linki z kątownika 25 x 25 x 5 mm, długości 400 mm lub kołki drewniane (50 mm, długości 400 mm,

f) gwoździe klamrowe.

2.2.4. Płotki drewniane

Płotki drewniane mogą być wykonane z desek lub króciaków i okorków grubości 12(18 mm, szerokości desek 9 cm i z odstępem między nimi 10 cm. Wymiary przęsła wynoszą wówczas 1,5 m (wysokość) x 2,0 m (długość).

Rama płotka, składająca się z dwóch słupków oraz dwóch rozpór powinna być usztywniona dwoma ukośnymi zastrzałami. Wypełnienie powierzchni płotka stanowią deski, zamocowane do ramy w taki sposób, aby pomiędzy nimi była wolna przestrzeń, która powinna stanowić od 35% do 45% ogólnej powierzchni płotka. Całość powinna być zbita gwoździami 2,5((zał. 3, rys. 1).

Trwałość płotków z desek można ocenić na 6 (8 sezonów.

2.2.5. Kołki i materiały pomocnicze do ustawienia zasłony z płotków drewnianych

Do umocowania płotków drewnianych stosuje się:

a) kołki drewniane (60 (100 mm, długości min. 2500 mm,

b) drut lub sznur (do podwieszania płotków do kołków).

2.2.6. Składowanie materiałów

2.2.6.1. Składowanie zasłony z siatki

Zasłony z siatki z tworzyw sztucznych zwinięte w rolki powinny być związane sznurkiem i ustawiane pionowo pod zadaszeniem. Dopuszcza się krótkotrwałe składowanie rolek pionowo bez zadaszenia. Nie dopuszcza się w żadnym wypadku składować zasłony na płask bez zadaszenia.

Elementy metalowe pomocnicze (słupki, linki, kotwy, gwoździe itp.) należy składować w wiązkach, luzem względnie w opakowaniu w miejscach suchych, w warunkach zabezpieczających je przed korozją, uszkodzeniem, zabrudzeniem.

2.2.6.2. Składowanie płotków drewnianych

Płotki drewniane oraz słupki (kołki) ustawia się w stosy na otwartej przestrzeni około 20 cm na podkładkach nad ziemią, aby umożliwić swobodną cyrkulację powietrza. Kołki należy ustawiać w piramidy ostrzami ku górze (zał. 3, rys. 2).

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 3.

3.2. Sprzęt stosowany do wykonania zasłony przeciwśnieżnej

 Wykonawca przystępujący do wykonania zasłony przeciwśnieżnej, powinien wykazać się możliwością korzystania z następującego sprzętu:

· świdra mechanicznego o średnicy 10 cm,

· specjalnego młota do dobijania słupków drewnianych (zał. 3, rys. 3),

· drobnego sprzętu pomocniczego do montażu.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 4.

4.2. Transport materiałów

 Transport materiałów może być dokonany dowolnym środkiem transportu w sposób zabezpieczający je przed uszkodzeniem. Materiały metalowe powinno się przewozić w warunkach zabezpieczających je przed korozją.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 5.

5.2. Zasady ustawiania zasłony przeciwśnieżnej

Konstrukcja i sposób wykonania zasłony przeciwśnieżnej powinny być zgodne z ustaleniem Zamawiającego lub SST.

Zasłony przeciwśnieżne powinny być ustawiane wyłącznie w miejscach zagrożonych powstawaniem zasp śnieżnych.

Odcinki, wzdłuż których należy ustawić zasłony przeciwśnieżne ustala się:

a) przy drodze istniejącej - na podstawie informacji Zamawiającego (zarządu drogi), wynikających z doświadczeń przy zaśnieżaniu drogi w latach ubiegłych,

b) przy drodze nowej - na podstawie danych z długoletniej praktyki uwzględniających, że:

· odcinki dróg najbardziej narażone na zawiewanie śniegiem są położone w otwartym terenie, których korpus znajduje się w wykopie głębokości do 2 m lub w nasypie o wysokości do 0,8 m (patrz zał. 1, tab.1),

· odcinki dróg przechodzące przez las, powierzchnie pokryte krzewami, szuwarami, przechodzące przez osiedla z zabudowaniami i ogrodzeniami itp. zawiewane są w niewielkim stopniu.

Jeśli SST lub Inżynier nie ustali inaczej, to zasłonę przeciwśnieżną ustawia się przy zachowaniu następujących wymagań:

a) odległość zasłony od drogi powinna wynosić 8 (12 h (h - wysokość zasłony, patrz zał. 1 rys. 1), a linia zasłony w zasadzie powinna przebiegać równolegle do krawędzi zewnętrznej wykopu lub nasypu,

b) pomiędzy zasłoną a koroną drogi nie mogą znajdować się żadne przedmioty zatrzymujące śnieg, np. parkany, żywopłoty, pojedyncze budynki, składowane materiały na poboczu,

c) przy dużym stopniu zaśnieżenia i możliwości zakrycia śniegiem zasłon, można:

· zasłony przestawiać lub je podwyższać (patrz zał. 1, rys. 2),

· ustawiać podwójne rzędy zasłon, w tym pierwszy rząd w odległości 12 h od dolnej krawędzi nasypu lub górnej krawędzi rowu, a drugi rząd w odległości 8 h od pierwszego,

d) maksymalne wykorzystanie zasłony uzyskuje się przy ustawieniu jej pod kątem 90o w stosunku do kierunku przeważających wiatrów, w związku z tym przy kącie mniejszym od 20o pomiędzy kierunkiem przeważających wiatrów a osią drogi - zasłony powinny być ustawiane schodkowo (patrz zał. 1, rys. 3),

e) przy ustawieniu zasłony na przejściu z wykopu w nasyp, w okolicy lasu itp. zaleca się zmienić ich kierunek ustawienia, wg przykładu podanego na zał. 1, rys. 4,

f) zasłona powinna składać się z ciągu przęseł oraz odstępów pomiędzy przęsłami wg poniższych zasad:

	Rodzaj zasłony
	Długość przęsła, m
	Długość odstępu, m

	Siatka z tworzywa sztucznego
	25
	3

	Płotki drewniane
	6 (max 100)
	2 (3)

Propozycję lokalizacji i sposobu ustawienia zasłon przedstawia Wykonawca do akceptacji Inżyniera.

Przywiezione na drogę zasłony powinny być składowane poza koroną drogi i w miarę możliwości ustawiane w dniu przywiezienia.

Ustawianie zasłon zaleca się zakończyć do 15 listopada, a zdejmowanie zasłon - po zakończeniu sezonu zimowego (np. w marcu lub kwietniu). Decyzję o rozpoczęciu ustawiania i zdejmowaniu zasłon podejmuje Inżynier.

5.3. Wytyczenie linii ustawienia zasłony i osadzenie słupków

Wytyczenie linii ustawienia zasłony następuje zgodnie z zasadami określonymi w punkcie 5.2, po akceptacji Inżyniera. Wzdłuż wytyczonej linii ustala się miejsca ustawienia słupków.

Pod kołki (słupki) drewniane można wykonać w gruncie otwory:

· świdrem do gruntu, średnicy 100 mm, np. napędzanym mechanicznie, podwieszonym jako osprzęt do ciągnika,

· stalowym prętem (łomem), wbijanym młotem.

Głębokość osadzenia słupków w gruncie wynosi:

· 20 cm dla słupków metalowych,

· 75 cm dla kołków drewnianych, które po wstawieniu do otworu dobija się specjalnym młotem (patrz zał. 3, rys. 3).

5.4. Ustawienie zasłony z siatki

Materiał siatki charakteryzuje się dużym współczynnikiem rozszerzalności termicznej, co skłania do ustawiania siatek w temperaturze otoczenia dodatniej (np. 8(15oC), zapewniając późniejsze dobre napięcie siatki w temperaturze ujemnej.

Wytyczne [2] odróżniają trzy sposoby ustawienia przęseł siatek (długości 25 m):

· typu I: na słupkach metalowych (zał. 2, rys. 1),

· typu II: na kołkach drewnianych wbitych w linii prostej (zał. 2, rys. 3),

· typu III: na kołkach drewnianych wbitych mijankowo (zał. 2, rys. 4).

Ustawienie przęseł typu I (zał. 2, rys. 1) obejmuje następujące czynności:

· wytyczenie linii ustawienia zasłony,

· wyznaczenie miejsca zabicia słupków co około 4,15 m z 3 m przerwą między przęsłami,

· ustawienie słupków w otwory podpór i zabicie ich w grunt (zał. 2, rys. 2),

· założenie linki do podwieszania siatki (linka na wysokości 0,05 m od górnej krawędzi siatki),

· zakotwienie końca linki w odległości 1,6 m od skrajnego słupka,

· owinięcie linki po naprężeniu kolejno na słupkach przy haczykach górnych i zakotwienie drugiego końca w odległości 1,6 m od skrajnego słupka,

· założenie poprzecznych odciągów na słupkach skrajnych, analogicznie jak założenie linki,

· podwieszenie siatki na wysokości 0,2 m nad ziemią,

· rozwinięcie siatki wzdłuż segmentu,

· przywiązanie sznurkiem konopnym siatki (gładką powierzchnią do drogi) w 4 miejscach od pierwszego słupka, zaczepiając ją równocześnie o dolny haczyk dla zabezpieczenia jej przed przesuwem do góry,

· podwiązanie sznurkiem konopnym całej siatki co 65 cm do naprężonej linki,

· naciągnięcie siatki i podwiązanie (również w 4 miejscach) do ostatniego słupka,

· podwiązanie siatki do słupków pozostałych,

· założenie odciągów na słupkach pośrednich (jak na słupkach skrajnych).

Ustawienie przęseł typu II (zał. 2, rys. 3) dokonuje się w sposób analogiczny jak segmentu typu I z tą różnicą, że kołki drewniane wbija się do głębokości 0,75 m co 2,5 m, a haczyki zastępuje się gwoździami klamrowymi i nie stosuje się odciągów poprzecznych.

Ustawienie przęseł typu III (zał. 2, rys. 4). Po wbiciu kołków co 2,5 m rozwija się siatkę stopniowo i podwiązuje się kolejno (mijankowo do każdego słupka), przy wbitych gwoździach klamrowych oraz w dwóch miejscach między gwoździami. Nie zakłada się linki stalowej i nie stosuje się odciągów poprzecznych przy kołkach. Mijankowe przymocowanie siatki zapobiega jej odrywaniu od słupków w przypadku przeciwnego kierunku wiatru. Odległość skrajnych słupków musi być równa długości siatki (nie należy jej zawijać na ostatnim słupku).

Wykaz materiałów dla ustawienia 25 m zasłony typu I, II i III podano w zał. 2, tab. 1.

5.5. Ustawienie zasłony z płotków drewnianych

Ustawienie płotków drewnianych obejmuje w zasadzie następujące czynności:

· wytyczenie linii ustawienia zasłony,

· wyznaczenie miejsca zabicia słupków (kołków) co około 2 m,

· wykonanie otworów pod słupki świdrem lub łomem,

· wstawienie słupków (kołków) w otwory i dobicie specjalnym młotem (zał. 3, rys. 3) na głębokość 75 cm,

· podwieszenie płotków do słupków (kołków) na wysokość 20 (30 cm nad terenem za pomocą drutu lub sznurka (zał. 3, rys. 4a), przy czym:

a) zalecone przez [2] ustawianie płotków obejmuje po trzy przęsła pełne (6 m) i odstęp długości 2 m (zał. 3, rys. 4c), a maksymalnie przęsło może mieć długość 100 m i odstęp 3m,

b) przymocowanie płotków do kołków może być wykonane różnymi sposobami, np. według zał. 3, rys. 4b; płotki należy przywiązywać do kołków od strony nawietrznej (żeby wiatr dociskał je do kołków) jednak należy pamiętać o tym, aby przeciwny kierunek wiatru nie wywrócił płotków.

W wyjątkowych przypadkach, gdy nie ma możliwości zabicia kołków lub występuje mniejsza siła wiatru, płotki można ustawiać w kozły, pochylając je na przemian i opierając o siebie nawzajem, a w górnej części, w miejscach zetknięć, wiążąc je mocno ze sobą za pomocą drutu (zał. 3, rys. 4d). Należy przy tym brać pod uwagę, że: wystąpi zmniejszenie wysokości działania płotka, może nastąpić wywrócenie go przez nieco silniejszy wiatr oraz może powstać przenoszenie śniegu przez trójkątne otwory między płotkami w kierunku drogi. Praktycznie płotki te nie mogą być przestawiane.

W warunkach najbardziej sprzyjających powstawaniu zasp śnieżnych, można zastosować podwójne rzędy płotków, wg pktu 5.2, z ewentualnym oszczędniejszym szachownicowym układem płotków (zał. 3, rys. 4e).

5.6. Demontaż zasłony przeciwśnieżnej

5.6.1. Demontaż zasłony z siatki

Demontaż zasłony z siatki obejmuje:

· rozebranie wszystkich elementów zasłony (odciągów, kotw, siatki, linki, słupków),

· posortowanie rozebranego materiału, zwinięcie siatki i linki w rolki, usunięcie materiału zniszczonego w miejsce wskazane przez Inżyniera, ew. naprawę elementów uszkodzonych,

· składowanie materiałów według ustaleń pktu 2.2.6.1 w miejscu uzgodnionym z Inżynierem.

5.6.2. Demontaż zasłony z płotków drewnianych

Demontaż zasłony z płotków drewnianych obejmuje:

· rozebranie zasłony (zdjęcie płotków, wyjęcie słupków),

· posortowanie rozebranego materiału w oddzielnych stosach na:

a) całkowicie przydatny do następnej akcji zimowej,

b) wymagający naprawy,

c) zupełnie zużyty,

· naprawa uszkodzonych elementów płotków,

· odwiezienie materiału zupełnie zużytego, w tym drutu używanego do podwieszenia płotków, w miejsce wskazane przez Inżyniera (drutu nie wolno zostawiać, gdyż może on stanowić zagrożenie dla pasącego się bydła),

· składowanie materiałów przydatnych do następnej akcji według ustaleń pktu 2.2.6.2 w miejscu uzgodnionym z Inżynierem.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien:

· uzyskać ustalenia Zamawiającego na temat zasłony przeciwśnieżnej (np. dotyczące materiałów, wykonania robót itp.),

· opracować szczegółową lokalizację i sposób ustawienia zasłon,

· sprawdzić cechy zewnętrzne gotowych materiałów do wykonania zasłony.

Opracowanie dokumenty Wykonawca przedstawia Inżynierowi do akceptacji.

6.3. Badania w czasie robót

 Częstotliwość oraz zakres badań i pomiarów, które należy wykonać w czasie robót podaje tablica 1.

Tablica 1. Częstotliwość oraz zakres badań i pomiarów w czasie robót

	Lp.
	Wyszczególnienie badań i pomiarów
	Częstotliwość badań
	Wartości dopuszczalne

	1
	Akceptacja zaproponowanej lokalizacji zasłon i zaaprobowanie sposobu ustawiania zasłon
	1 raz
	Wg pktów 5.2 (5.5

	2
	Sprawdzenie sposobu składowania materiału na zasłony
	Ocena ciągła
	Wg pktu 5.2

	3
	Sprawdzenie wytyczenia linii zasłony
	1 raz
	Wg pktu 5.3

	4
	Sprawdzenie osadzenia słupków
	Ocena ciągła
	Wg pktów 5.3 (5.5

	5
	Sprawdzenie umocowania przęseł (z siatek lub płotków)
	Ocena ciągła
	Wg pktów 5.4 (5.5

	6
	Sprawdzenie utrzymania zasłony w okresie zimowym (dotyczy napraw zerwanych lub wywróconych przęseł, ew. przestawianie lub podnoszenie zasłon)
	Ocena ciągła
	Wg pktów 5.2 (5.5

	7
	Demontaż zasłony przeciwśnieżnej
	1 raz
	Wg pktu 5.6

6.4. Badania wykonanych robót

Po ustawieniu zasłony należy sprawdzić wizualnie:

· wygląd zewnętrzny, konstrukcję i kompletność wykonania zasłony,

· skuteczność działania zasłony w czasie opadów śniegu.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m (metr) wykonanej zasłony przeciwśnieżnej.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 8.

Roboty uznaje się za wykonane zgodnie z ustaleniami Zamawiającego, SST i wymaganiami Inżyniera, jeśli wszystkie badania z zachowaniem tolerancji według pkt 6 dały wyniki pozytywne.

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlega:

· osadzenie słupków w otworach.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w OST D-M-00.00.00 „Wymagania ogólne” [1] pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania 1 m zasłony przeciwśnieżnej obejmuje:

· opracowanie szczegółowej lokalizacji i sposobu ustawiania zasłony,

· roboty przygotowawcze,

· wytyczenie linii zasłony,

· dostarczenie materiałów i sprzętu oraz ich tymczasowe składowanie,

· wykonanie kompletnej zasłony przeciwśnieżnej ze słupkami, ew. ich odciągami, ew. linką, podwieszeniem przęseł (z siatki lub płotków),

· utrzymanie sprawnej zasłony w okresie zimowym z jej naprawami, ew. przestawianiem lub podnoszeniem,

· demontaż zasłony po okresie zimowym z odwiezieniem materiału w miejsce składowania,

· odwiezienie sprzętu.

 10. PRZEPISY ZWIĄZANE

10.1. Ogólne specyfikacje techniczne (OST)

1. D-M-00.00.00
 Wymagania ogólne

10.2. Inne dokumenty i materiały

2. Wytyczne zimowego utrzymania dróg, Ministerstwo Komunikacji, IBDiM. Zalecane do stosowania przez Centralny Zarząd Dróg Publicznych, Warszawa, 1981

ZAŁĄCZNIK 1

ZASADY USTAWIANIA ZASŁONY PRZECIWŚNIEŻNEJ

Tab. 1. PODATNOŚĆ ODCINKÓW DRÓG NA TWORZENIE SIĘ ZASP ŚNIEŻNYCH

 W OTWARTYM TERENIE, PRZY KIERUNKU WIATRÓW ZBLIŻONYM

 DO PROSTOPADŁEGO W STOSUNKU DO DROGI

(wg K. Sokalski: Utrzymanie dróg, WKiŁ, 1964)

	Określenie kształtu korpusu drogowego
	Wysokość nasypu lub głębokość wykopów w m
	Skuteczność zawiewania

	Nasypy przy stromych skarpach
	0,0 (0,5

0,5 (0,8

> 0,8
	przeważnie zawiewane

zawiewane rzadko

w zasadzie nie zawiewane

	Wykopy
	0,0 (2,0

2,0 (4,0

4,0 (8,0

> 8,0
	przeważnie zawiewane

zawiewane przy większej ilości śniegu i silniejszym wietrze

wyjątkowo zawiewane

w zasadzie nie zawiewane

Rys. 1.ZASADA USTAWIANIA ZASŁONY PRZECIWŚNIEŻNEJ I MIEJSCE ODKŁADU ŚNIEGU (wg [2])

[image: image6.png]

h - wysokość zasłony

Rys. 2.
PRZYKŁAD POWSTAWANIA ZASPY ŚNIEGOWEJ PRZY ZASŁONACH PRZESTAWIANYCH

(wg K. Sokalski: Utrzymanie dróg, WKiŁ, 1964)

[image: image7.png]

Rys. 3.
USTAWIENIE ZASŁON SCHODKOWE

(wg [2])

[image: image8.png]

Rys. 4.
PRZYKŁADY KIERUNKÓW I ODLEGŁOŚCI USTAWIENIA ZASŁONY PRZECIWŚNIEŻNEJ

 W MIEJSCACH SZCZEGÓLNYCH

(wg K. Sokalski: Utrzymanie dróg, WKiŁ, 1964)

[image: image9.png]

a - przy przejściu z wykopu w nasyp

b - w okolicy lasu

ZAŁĄCZNIK 2

ZASŁONA Z SIATKI Z TWORZYW SZTUCZNYCH (wg [2])

Rys. 1. Ustawienie zasłony na słupkach metalowych (sposób ustawienia typu I)

[image: image10.png]6x~415=~2500cm

Rys. 2. Słupek metalowy do umocowania siatki według sposobu ustawienia typu I

[image: image11.png]1502 150~ 5 z otworem ® 33

Pierscien z drutu © 5 mm

0

Haczyk z drutu @5 mm

Rura stalowa & 30/ 24

Rys. 3. Ustawienie zasłony na słupkach (kołkach) drewnianych wbitych w linii prostej (sposób ustawienia typu II)

[image: image12.png]XA
SRR
[CICORRER
190008 0
LRI
O, 0.0 0 0 e
0,006 0. 0.8 ¢
006000060000%
OOOOQOQOA

ob

CSCSOSTSOS
SRR
S 0000
PCCKCCK]
L OO0
50J07020%%
9,0.9.0.¢ ¢
OO
.0"0‘00"0‘ A
109 ® & 4 A

Rys. 4. Widok z góry mijankowego ustawienia wbitych słupków (kołków) drewnianych,

 przy sposobie ustawienia zasłony typu III

[image: image13.png]

Tablica 1. Wykaz materiałów dla ustawienia 25 m zasłony przeciwśnieżnej z siatki typu I, II i III

	Rodzaj materiału
	
	Liczba materiałów dla ustawienia

25 m przęsła typu

	i
	Jedn.
	I
	II
	III

	wymiary w mm
	miary
	na słupkach metalowych
	na kołkach drewnianych wbitych w linii prostej
	na kołkach drewnianych wbitych mijankowo

	Słupki z rury stalowej (30/24, l = 1800
	szt.
	7
	-
	-

	Kołki drewniane (80-100,

l = 2500
	szt.
	-
	11
	11

	Podpory pod słupki z blachy 150x150x5 z otworem (33 w środku
	szt.
	7
	-
	-

	Linka stalowa (2,5
	m
	30 + 5x7
	30
	-

	Kotwy do mocowania linki

L 25x25x5, l = 400
	szt.
	16
	2*
	-

	Gwoździe klamrowe
	szt.
	-
	22
	22

	Siatka „Netlon” z tworzywa sztucznego
	m
	25
	25
	25

* lub kołki drewniane (50 mm i długości 400 mm

ZAŁĄCZNIK 3

PŁOTKI DREWNIANE

Rys. 1. Konstrukcja płotka drewnianego (wg [2])

[image: image14.png]R o ONNNN0N0 0

T
||'|'iN1L
#
il
]

l --------
200 ———-—i

150

Rys. 2. Sposoby składowania płotków i kołków

 (wg K. Sokalski: Utrzymanie dróg, WKiŁ, 1964)

[image: image15.png]8

Rys. 3. Młot drewniany do wbijania kołków (wg [2])

[image: image16.png]

Rys. 4. Sposoby ustawiania płotków
 (wg K. Sokalski: Utrzymanie dróg, WKiŁ, 1964)

[image: image17.png]

[image: image18.png]————— . e e . Ar—————— > ——————t . r———— et
- —— e ——— .

Grupy ptotkow

a - przymocowanie płotka do kołków (słupków) z prześwitem nad terenem,

b - różne sposoby przymocowania płotków do kołków (słupków),

c - ustawienie płotków z przerwami,

d - ustawienie płotków z kozły,

e - szachownicowy układ płotków.

PAGE
97

_1220696170

_1220695160

