Opis przedmiotu zamówienia
1. Zakres prac obejmuje:

a/ usuwanie z jezdni elementów wypadkowych stanowiących zagrożenie dla bezpieczeństwa ruchu takich jak np.: rozlany beton, rozsypany żwir, asfalt, szkło, gałęzie drzew i inne,
b/ sprzątanie powypadkowe – usuwanie z miejsc powypadkowych wszelkich odpadów zalegających na drogach takich jak np.: elementy odzieży, kawałki zderzaków, szkła, plastiku, rozlane płyny eksploatacyjne z pojazdów i inne odpady, których usuwanie nie jest objęte rozporządzeniem w sprawie szczegołowych zasad organizacji krajowego systemu ratowniczo-gaśniczego
2. Oczyszczenie dróg objętych załącznikiem Nr 1 do umowy będzie pisemnie zlecane przez Zamawiającego i przekazywane Wykonawcy pisemnie (lub faxem), w którym zostanie określony zakres prac, miejsce i termin wykonania. W sytuacjach wymagających natychmiastowego (interwencyjnego) działania Zamawiający zleci prace telefonicznie, co zostanie potwierdzone pisemnie (lub faxem) w ciągu 1 doby od dnia zgłoszenia. Wykonawca powinien podjąć działania w miejscu ustalenia lokalizacji zdarzenia zgodnie ze złożoną ofertą - maksymalnie w ciągu 2 godz. od przekazania informacji. Wykonawca musi dysponować 3 numerami telefonicznymi z opcją nagrywania rozmów w celu wyeliminowania ewentualnych spornych spraw związanych z przekazywaniem telefonicznych zleceń przez Zamawiającego.
3. Osobami upoważnionymi do zlecania prac telefonicznie są:
1. …………………………………….
2. …………………………………….

3. …………………………………….

4. …………………………………….

4. Termin realizacji: od dnia zawarcia umowy do dnia 31.12.2016 r. w każdy dzień roboczy od godz. 1500
 do godz. 700 dnia następnego i całodobowo w dni wolne i święta w sytuacji zaistnienia konieczności
 wykonania prac określonych pkt 1.
5. Przy realizacji prac określonych w pkt 1 umowy Wykonawca zobowiązuje się wykonywać prace objęte przedmiotem zamówienia, zgodnie z obowiązującymi przepisami, w tym m.in.: ustawą z dn. 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013 r., poz. 1399 ze zm.), ustawą z dn. 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21, ze zm.), ustawą z dn. 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 ze zm.) oraz przepisami wykonawczymi do wymienionych ustaw.
6. Wykonawca zobowiązany jest przekazać zebrane odpady z oczyszczania terenów objętych zamówieniem do jednostki posiadającej stosowne zezwolenia na transport i odbiór odpadów zgodnie z ustawą
o odpadach.
7. Pozostałe wymienione odpady Wykonawca zobowiązany jest przekazywać podmiotom posiadającym stosowne zezwolenie na odzysk lub unieszkodliwienie odpadów. Wykonawca każdorazowo przedłoży dokumenty potwierdzające przekazanie odpadów do utylizacji.
8. Wykonawca powinien dysponować taką ilością sprzętu i osób, która będzie niezbędna do prawidłowej realizacji zadań objętych umową, uwzględniając wymagania dotyczące wykonawstwa i wymogi czasowe. Prace mogą być wykonywane zarówno mechanicznie jak i z ręcznym doczyszczeniem.

9. Wykonawca zapewni do realizacji prac na terenach objętych zamówieniem własnym staraniem i na własny koszt wszelkie materiały, transport oraz niezbędną minimalną ilość i rodzaj nw. sprzętu:
1. samochód towarowo-osobowy – 1 szt.,

2. samochód ciężarowy min. 10 Mg – 1 szt.,

3.zamiatarka mechaniczna mała ciągniona lub zabudowana na ramie pojazdu lub samojezdna kompaktowa – 1 szt.,
4. ładowarka – 1 szt.,
5. zmywarka mechaniczna lub polewaczka – 1 szt.,
6. piasek 0-2 mm – 1 Mg.
7. sorbent

10. Pojazdy muszą być oznakowane nazwą firmy na własny koszt i we własnym zakresie Wykonawcy.

11. Sprzęt powinien być przygotowany w takim stopniu, aby spełniał wymogi właściwego wykonania prac
 i mógł być użyty w okresie realizacji przedmiotu umowy.

12. Wykonawca celem zapewnienia stałego kontaktu z Zamawiającym musi posiadać czynny całodobowo
 adres email, 3 numery telefoniczne oraz musi być dyspozycyjny w dni wolne od pracy, niedziele
 i święta w sytuacjach wymagających pilnego działania oraz w każdy dzień roboczy od godz. 1500
 do godz. 700 dnia następnego.
13. Wykonawca zobowiązany jest do dysponowania co najmniej 3 osobami, które będą uczestniczyć w

 wykonywaniu zamówienia.
14. Wykonawca zapewnia właściwe oznakowanie miejsca robót.
15. Płatność obejmuje:*
1) stałą gotowość do wykonania prac – dyżur, od godz. 1500 do godz. 700 każdego dnia roboczego i 24 godziny w dni wolne od pracy i święta za 1 godz. gotowości – dyżuru
2) usunięcie z jedni elementów zagrażających bezpieczeństwu ruchu drogowego:
a/ za 1 m-g pracy samochodu transportowo-osobowego

b/ za 1 m-g pracy samochodu ciężarowego min. 10 Mg
c/ za 1 m-g pracy ładowarki

d/ za 1 m-g pracy zamiatarki
e/ za 1 r-g pracy pracownika
2) sprzątanie powypadkowe i wywóz odpadów nie objętych rozporządzeniem w sprawie szczegółowych zasad o.k.s.r-g:

a/ za 1 m-g pracy samochodu transportowo-osobowego,

b/ za 1 m-g pracy samochodu ciężarowego min. 10 Mg

c/ za 1 m-g pracy ładowarki

d/ za 1 m-g pracy zamiatarki
e/ za 1 r-g pracy pracownika
f/ za 1 Mg piasku 0-2 mm
g/ za 1 Mg sorbentu

4) utylizację 1 Mg odpadów wg faktury podmiotu upoważnionego do utylizacji odpadów, zwrot poniesionych kosztów na utylizację odpadów udokumentowany fakturą.

*m-g i r-g liczymy od zgłoszenia dojazdu na miejsce zdarzenia i rozpoczęcia robót do ich zakończenia
3
1

