

Specyfikacja Techniczna dźwigów osobowych OTIS zamontowanych na Węźle Komunikacyjnym Młociny

1. Opis Przedmiotu Zamówienia

1) Przedmiotem Zamówienia jest serwis następujących urządzeń:

- a) dźwigu osobowego OTIS typu GEN-2 z napędem elektrycznym, udźwig 630 kg/ 8 osób, liczba przystanków 4 - nr fabryczny D8NE6633;
- b) dźwigu osobowego OTIS typu GEN-2 z napędem elektrycznym, udźwig 480 kg/ 6 osób, liczba przystanków 4 - nr fabryczny D8NE6634;
- c) dźwigu osobowego OTIS typu GEN-2 z napędem elektrycznym, udźwig 480 kg/ 6 osób, liczba przystanków 4 - nr fabryczny D8NE6635;
- d) dźwigu osobowego OTIS typu GEN-2 z napędem elektrycznym, udźwig 480 kg/ 6 osób, liczba przystanków 4 - nr fabryczny D8NE6636;
- e) dźwigu osobowego OTIS typu GEN-2 z napędem elektrycznym, udźwig 650 kg/ 8 osób, liczba przystanków 2 - nr fabryczny D8NE6638;
- f) dźwigu osobowego OTIS typu GEN-2 z napędem elektrycznym, udźwig 1025 kg/ 13 osób, liczba przystanków 2 - nr fabryczny D8NE6639;
- g) dźwigu osobowego OTIS typu GEN-2 z napędem elektrycznym, udźwig 650 kg/ 8 osób, liczba przystanków 2 - nr fabryczny D8NE6640;

zwanych dalej również UTB, zamontowanych na terenie Węzła Komunikacyjnego Młociny w Warszawie przy ul. Kasprowicza 145.

2) Przez serwis należy rozumieć wykonanie prac, mających na celu:

- a) utrzymanie stanu technicznego umożliwiającego bezpieczne korzystanie z dźwigów,
- b) zabezpieczenie urządzeń przed szybkim zużyciem i zniszczeniem,
- c) zapewnienie łączności pomiędzy Centrum Zgłoszeniowym Wykonawcy a dźwigami.

3) Serwis obejmuje:

- a) prace konserwacyjne (konserwację) wykonywane nie rzadziej niż co 30 dni,
 - b) prace konserwacyjne wykonywane raz w roku (w tym przygotowanie urządzeń do badania UDT),
 - c) prace awaryjne,
 - d) prace dodatkowe.
- 4) Zakres prac konserwacyjnych określonych w pkt. 3 lit. a) i b) obejmuje również prace związane z zapewnieniem łączności zgodnie z obowiązującymi przepisami prawa, pomiędzy Centrum Zgłoszeniowym Wykonawcy a dźwigami.

2. Zakres prac serwisowych

2.1. Zakres prac konserwacyjnych.

W ramach Przedmiotu Zmówienia Wykonawca jest zobowiązany wykonywać następujące prace konserwacyjne:

- 1) Na przystanku podstawowym sprawdzić:
 - a) aparaty na przystanku;
 - b) czy skrzydła drzwi są zaryglowane;
 - c) szczelinę w drzwiach;
 - d) ogólny stan wejścia;
 - e) płynną pracę drzwi;
 - f) czujnik nawrotu lambda;
 - g) przycisk otwierania drzwi;
 - h) wszystkie dyspozycje;
 - i) oświetlenie (w razie konieczności wyczyścić oprawę oświetleniową).

- 2) W kabinie zatrzymując się na każdym przystanku:
 - a) sprawdzić poziomowanie;
 - b) sprawdzić aparaty zewnątrz i w kabinie;
 - c) sprawdzić płynną pracę drzwi;

- d) sprawdzić oświetlenie;
- e) sprawdzić zamki i rygle drzwi przystankowych (regulacja i smarowanie);
- f) sprawdzić parametry komfortu jazdy; start, płynność jazdy, odgłosy, hamowanie;
- g) sprawdzić system komunikacji głosowej.

3) Na najwyższym przystanku:

- a) podłączyć service tool i sprawdzić błędy (fault logs);
- b) skontrolować wskaźnik diodowy LED.

4) W szybie/przystanek podstawowy:

- a) tylko drzwi kabinowe i z przystanku podstawowego
 - oczyścić prowadnice i progi;
- b) sprawdzenie oświetlenia.

2.2. Zakres prac konserwacyjnych wykonywanych raz w roku.

2.2.1. W ramach Przedmiotu Zmówienia Wykonawca jest zobowiązany wykonać raz do roku niżej wymienione prace konserwacyjne.

W zakresie standardowych prac konserwacyjnych Wykonawca jest zobowiązany wykonać wszystkie czynności wymienione w pkt. 2.1., ponadto:

1) W obszarze kabiny:

- a) otworzyć COP i wymienić 3 żarówki;
- b) kontrola wyłącznika STOP na kabinie;
- c) wyczyścić dach kabiny.

2) Na najwyższym przystanku:

- a) załączyć ERO;
- b) wyłączyć zasilanie;
- c) przeprowadzić test ręcznego uwalniania;
 - używając kluczyka, uaktywnić oba łączniki zwalniania hamulca

- kontrolować wskaźnik prędkości i strefy drzwiowej DZI

d) załączyć zasilanie dźwigu.

3) W nadszybiu:

- a) sprawdzić ułożenie pasów na kole wciągarki;
- b) skontrolować wciągarkę, hamulec, prowadniki, enkoder;
- c) zdjąć osłonę i zetrzeć kurz z ogranicznika;
- d) sprawdzić stopień wyrobienia się koła;
- e) zawieszenie, zmierzyć i wyregulować sprężyny jeżeli potrzeba.

4) W szybie:

- a) smarowanie, czyszczenie prowadnic kabinowych i przeciwwagowych;
- b) nasłuchiwać zgrzytnięć;
- c) pasy (obejrzeć tylko), wytarcia, nalot rdzy, sprawdzić przyrządem MFL;
- d) kabel zwisowy – zabezpieczyć przed zadrapaniami, nacięciami;
- e) sprawdzić równe ułożenie pasów na kółkach przeciwwagi w połowie szybu;
- f) skontrolować pracę i zużycie suwaków przeciwwagi.

Każde drzwi szybowe:

- a) sprawdzić prowadniki drzwi, jeżeli potrzeba wymienić;
- b) sprawdzić rolki i pracę drzwi;
- c) sprawdzić ustawienie skrzydła drzwi;
- d) sprawdzić zatrzymanie drzwi;
- e) sprawdzić ustawienie i działanie rygla;
- f) skontrolować zużycie i odkształcenia rolek i gumę rolek;
- g) skontrolować zużycie i odkształcenie linek;
- h) oczyścić prowadnice i progi;
- i) oczyścić krzywkę ruchomą (w razie potrzeby: smarowanie i regulacja);
- j) sprawdzić i oczyścić kontakt drzwi.

5) W podszybiu:

- a) wyczyścić podszycie;
- b) sprawdzić przejazd 50 mm;
- c) sprawdzić zderzaki;
- d) sprawdzić obciążkę ogranicznika prędkości;
- e) sprawdzić działanie wyłącznika STOP;
- f) sprawdzić naciąg taśmy PRS.

6) Na najwyższym przystanku:

- a) procedura ustawienia dachu kabiny do pracy przy drzwiach kabinowych;
- b) według punktu 4 „Kaźde drzwi szybowe” dla drzwi kabinowych;
- c) oczyścić i skontrolować prowadnice;
- d) oczyścić dach kabiny;
- e) ustawić kabinę aby uzyskać dostęp do sterownika;
- f) wymienić filtr.

2.2.2. Ponadto, w ramach prac konserwacyjnych wykonywanych raz w roku Wykonawca jest zobowiązany wykonać prace związane z roczną kontrolą jednostki kontrolującej urządzenia.

W ramach tych prac Wykonawca jest zobowiązany:

- 1) wykonać pomiary rezystancji izolacji i skuteczności ochrony przeciwporażeniowej (w terminach i zakresie wynikających z obowiązujących przepisów);
- 2) sprawdzić dźwigi w działaniu;
- 3) zgłosić w imieniu Zamawiającego urządzenie do rocznej kontroli, w terminie umożliwiającym ciągłą eksploatację urządzeń;
- 4) osobom kontrolującym zapewnić bezpieczne warunki pracy i oprzyrządowanie umożliwiające przeprowadzenie badań;
- 5) z minimum dwudniowym wyprzedzeniem powiadomić Zamawiającego o dokładnym dniu oraz godzinie planowanej rocznej kontroli urządzeń;
- 6) przedłożyć do sprawdzenia jednostce kontrolującej (jednostce dozoru technicznego): dzienniki konserwacji UTB, protokoły pomiarów elektrycznych, zaświadczenia kwalifikacyjne konserwujących.

2.3. Zakres prac awaryjnych.

Definicja awarii - niespodziewane (nieplanowane), nagłe zdarzenie (wydarzenie), które powoduje lub może powodować: nieprawidłowe działanie urządzenia, powstanie obrażeń u ludzi, zablokowanie osób w dźwigu, uszkodzenie instalacji, uszkodzenie elementów dźwigu, uszkodzenie mienia Zamawiającego i podmiotów trzecich itp..

W przypadku, gdy awaria spowodowała uwięzienie (zablokowanie) osób w UTB Wykonawca zobowiązany jest w ciągu 2 godzin podjąć działania polegające na ich uwolnieniu. W tym celu, po otrzymaniu komunikatu z dźwigu podłączonego do Centrum Zgłoszeniowego Wykonawcy, ekipy serwisowe Wykonawcy są zobowiązane działać zgodnie ze scenariuszem postępowania w przypadku osób zablokowanych w dźwigu tj. w jak najkrótszym czasie z uwzględnieniem aktualnej sytuacji komunikacyjnej przystąpić do uwalniania osób zablokowanych w dźwigu. Jeżeli personel Centrum Zgłoszeniowego będzie mieć wrażenie, że występuje zagrożenie ludzi, powinien podjąć dodatkowe działania (np. interwencja straży pożarnej, pogotowia, policji).

Ponadto, w ramach Przedmiotu Zamówienia, w przypadku zgłoszenia Wykonawcy awarii przez pracownika Zamawiającego, Wykonawca zobowiązany jest podjąć działania polegające na:

- 1) przyjęciu zgłoszenia o awarii od pracowników Zarządu Transportu Miejskiego;
- 2) bezpośrednim podjęciu, w ciągu 4 godzin od otrzymania zgłoszenia o awarii (nie dotyczy uwalniania osób), czynności ograniczających skutki awarii lub czynności usuwających awarię, w tym polegających na: działaniach określonych przepisami prawa, sprawdzeniu stanu technicznego UTB, usunięciu awarii (jeżeli awarię można usunąć poprzez: wymianę bezpiecznika, wymianę wyłącznika różnicowo-prądowego, regulację elementów urządzenia, zmianę oprogramowania);
- 3) określeniu – na żądanie i w terminie wskazanym przez Zamawiającego – przyczyn awarii oraz zakresu prac naprawczych niezbędnych do wykonania,
- 4) weryfikacji – na żądanie i w terminie wskazanym przez Zamawiającego - uszkodzeń spowodowanych awarią;
- 5) udzielaniu przez telefon pracownikom Zamawiającego wszelkich informacji umożliwiających ograniczenie i usunięcie awarii.

Zamawiający może odstąpić od terminu określonego w pkt. 2) lub go wydłużyć, o ile działania tymczasowe określone w pkt. 5) uzna za wystarczające, ewentualnie wystąpią inne czynniki, które zdaniem Zamawiającego będą uzasadniały taką decyzję.

2.4. Zakres prac dodatkowych.

W ramach prac dodatkowych Wykonawca zobowiązany jest do:

- 1) zapewnienia serwisu w przypadku szkoleń prowadzonych na zlecenie Zamawiającego, nie częściej niż raz w roku,
- 2) zapewnienia serwisu w przypadku konieczności unieruchomienia dźwigu ze względu na prace prowadzone przez podmioty zewnętrzne,
- 3) zapewnienia serwisu w przypadku konieczności wyciągnięcia z szybu dźwigowego przedmiotów (np. klucze, dokumenty, itp.) należących do użytkowników parkingu,
- 4) zaktualizowania, uzupełnienia lub sporządzenia stanowiskowej instrukcji obsługi dla każdego UTB,
- 5) uzupełnienia napisów ostrzegawczych i informacyjnych na UTB,
- 6) wykonania drobnych prac naprawczych obejmujących wszelkie regulacje, ustawienia, montaż, uzupełnienie, demontaż i wymianę następujących elementów eksploatacyjnych: śrub, blachowkrętów, podkładek, nakrętek, klejów, olei, smarów, żarówek, innych źródeł światła, akumulatorów.

Uwagi:

Wszelkie prace serwisowe należy wykonywać zgodnie z Rozporządzeniem Ministra Gospodarki, Pracy i Polityki Społecznej w sprawie warunków technicznych dozoru technicznego w zakresie eksploatacji niektórych urządzeń transportu bliskiego z dnia 29 października 2003 r. Dz. U. Nr 193 poz. 1890. W sytuacji, gdy zakres prac będzie się powtarzał Wykonawca ma prawo wykonać te prace tylko jeden raz.

3. Harmonogram i procedury związane z wykonywaniem prac serwisowych

3.1. Harmonogram prac konserwacyjnych (za wyjątkiem prac awaryjnych i dodatkowych) oraz prac konserwacyjnych wykonywanych raz w roku.

- 1) Częstotliwość realizacji prac.
 - a) Prace konserwacyjne określone w punkcie 2.1. Wykonawca zobowiązany jest realizować w terminach określonych przez producenta urządzeń, przy czym przerwa pomiędzy poszczególnymi pracami konserwacyjnymi nie może być dłuższa niż 30

dni.

- b) Prace konserwacyjne wykonywane raz w roku oraz prace związane z roczną kontrolą jednostki kontrolującej urządzenia (przygotowanie urządzeń do badań właściwej jednostki dozoru technicznego) określone w pkt. 2.2, Wykonawca zobowiązany jest wykonać we wrześniu 2015 i 2016 roku, przy czym pkt. 2.2.2. ppkt. 1) wykonać nie później niż na dzień przed planowaną kontrolą UDT.
- 2) Wymagania dotyczące organizacji pracy.
- a) Wykonawca jest zobowiązany realizować prace konserwacyjne zgodnie z Umową i niniejszą Specyfikacją.
 - b) Przed przystąpieniem do wykonywania prac konserwacyjnych Wykonawca zobowiązany jest z wyprzedzeniem minimum dwudniowym poinformować Zamawiającego o terminie ich rozpoczęcia (data i godzina); formę powiadamiania ustala Zamawiający.
 - c) W uzasadnionym przypadku Zamawiający może zrezygnować z postanowień zawartych w lit. b).
 - d) Po zakończeniu wykonywania w/w prac Wykonawca – na żądanie i w terminie określonym przez Zamawiającego – jest zobowiązany przygotować pisemny raport, w którym wpisze ewentualne uwagi dot. sprawności instalacji, a także określi zakres ewentualnych prac naprawczych; Zamawiający zastrzega sobie prawo do zatwierdzenia bądź odrzucenia pisemnego raportu, przy czym raport musi być sporządzony zgodnie ze wzorem określonym przez Zamawiającego.
 - e) W przypadku odrzucenia przez Zamawiającego żądanego raportu, Wykonawca jest zobowiązany poprawić i dostarczyć raport w nowym terminie wyznaczonym przez Zamawiającego.
 - f) Potwierdzenie realizacji prac konserwacyjnych realizowanych w danym miesiącu nastąpi poprzez podpisanie przez Strony miesięcznego protokołu odbioru prac serwisowych.

3.2. Harmonogram prac awaryjnych.

- 1) Częstotliwość wykonywania prac.

Prace określone w punkcie 2.3 Wykonawca jest zobowiązany wykonać na każde wezwanie osób uwieczonych w UTB lub żądanie Zamawiającego.

- 2) Wymagania dotyczące organizacji pracy.

- a) Wykonawca jest zobowiązany realizować prace awaryjne zgodnie z Umową i niniejszą Specyfikacją.
- b) Przed przystąpieniem do wykonywania prac awaryjnych Wykonawca zobowiązany jest poinformować pracowników Zamawiającego o ich rozpoczęciu – formę ustala Zamawiający.
- c) Po zakończeniu wykonywania prac awaryjnych Wykonawca – na żądanie i w terminie określonym przez Zamawiającego - zobowiązany jest przygotować pisemny raport, w którym szczegółowo opíše wykonane czynności oraz wpisze ewentualne uwagi dot. funkcjonowania urządzeń, a także określi zakres ewentualnych prac naprawczych wraz z podaniem szacunkowych kosztów ich wykonania; Zamawiający zastrzega sobie prawo do zatwierdzenia bądź odrzucenia pisemnego raportu, przy czym raport musi być sporządzony zgodnie ze wzorem określonym przez Zamawiającego.

3.3. Harmonogram prac dodatkowych.

1) Częstotliwość wykonywania prac.

Prace dodatkowe określone w punkcie 2.4 Wykonawca zobowiązany jest wykonać na każde żądanie i w terminie określonym przez Zamawiającego.

2) Wymagania dotyczące organizacji pracy.

- a) Wykonawca jest zobowiązany realizować prace dodatkowe zgodnie z Umową i niniejszą Specyfikacją.
- b) Przed przystąpieniem do wykonywania prac dodatkowych Wykonawca zobowiązany jest poinformować pracowników Zamawiającego o ich rozpoczęciu – formę ustala Zamawiający.
- c) Po zakończeniu wykonywania prac dodatkowych Wykonawca – na żądanie i w terminie określonym przez Zamawiającego - zobowiązany jest przygotować pisemny raport.

4. Łączność ze służbami ratowniczymi

W ramach Przedmiotu Zamówienia Wykonawca zobowiązany jest zapewnić całodobową łączność pomiędzy dźwigami a Centrum Zgłoszeniowym, a także zapewnić całodobową obsługę Pogotowia Technicznego w sytuacjach awaryjnych (np. w przypadku uwolnienia pasażera uwięzionego w dźwigu). W ramach całodobowej realizacji w/w zadań Wykonawca zobowiązany jest do:

- a) utrzymania sprzętu w stanie ciągłej gotowości do pracy;
- b) zapewnienia łączności dźwigów z Centrum Zgłoszeniowego Wykonawcy;
- c) zapewnienia całodobowej obsady Centrum Zgłoszeniowego;
- d) przyjmowania przez całą dobę zgłoszeń awaryjnych;
- e) koordynowania interwencji związanych z uwalnianiem osób;
- f) uwalniania uwięzionych osób przez wykwalifikowany, specjalistyczny personel Wykonawcy lub osoby trzecie działające na jego zlecenie.

Wszelkie koszty związane z: utrzymaniem łączności, z funkcjonowaniem Centrum Zgłoszeniowego, wyposażenia UTB w urządzenia niezbędne do zapewnienia łączności, opłaty ponoszone z tytułu łączności radiowej lub kablowej itd. ponosi Wykonawca. Wszelkie koszty z tym związane są wliczone w stawkę miesięczną za konserwację.

5. Wykazy telefonów i adresów

5.1. Wykaz teleadresowy Zamawiającego.

- 1) Korespondencję dla Zamawiającego należy kierować na adres: Zarząd Transportu Miejskiego, ul. Żelazna 61, 00 – 848 Warszawa.
- 2) Adres skrzynki e-mailowej do korespondencji Zamawiający podaje na etapie realizacji Umowy.
- 3) Dane teleadresowe dot. zgłaszania awarii oraz zgłaszania rozpoczęcia i zakończenia prac, Zamawiający przesyła Wykonawcy po podpisaniu Umowy.
- 4) Wykonawca musi być przygotowany na wystąpienie sytuacji, w której na obiekcie w czasie przeprowadzania prac określonych w Przedmiocie Zamówienia nie będzie przedstawiciela Zamawiającego. W tym przypadku należy kontaktować się z osobami wykonującymi swoje obowiązki na terenie Węzła Komunikacyjnego Młociny, zlokalizowanego w Warszawie przy ul. Kasprowicza 145.

5.2. Wykaz teleadresowy Wykonawcy.

Wykaz danych kontaktowych Wykonawcy określa wypełniony przez Wykonawcę wykaz teleadresowy stanowiący załącznik do Specyfikacji.

6. Dodatkowe uwagi i wymagania Zamawiającego

- 1) Wykonawca jest zobowiązany pokryć wszelkie koszty związane z przygotowaniem raportów, w tym: określeniem przyczyny powstania awarii, podaniem zakresu wykonania prac naprawczych, określeniem szacunkowych kosztów wykonania prac naprawczych, otrzymaniem specjalistycznej ekspertyzy producenta lub autoryzowanego serwisu.
- 2) Wykonawca jest zobowiązany do przechowywania w szafie sterowej dzienników konserwacyjnych urządzeń oraz na bieżąco prowadzić ich aktualizację.
- 3) Klucze do urządzeń muszą znajdować się na terenie obiektu w miejscu uzgodnionym przez Strony.
- 4) Wykonawca jest zobowiązany udostępnić Zamawiającemu dzienniki konserwacyjne urządzeń na każde jego żądanie.
- 5) Wszelkie koszty związane pracami awaryjnymi i dodatkowymi wliczone są w stawkę miesięczną za serwis.
- 6) Zmiany teleadresowe wymagają formy pisemnej ze stosownym wyprzedzeniem, przy czym zmiany te nie muszą mieć formy aneksu do Umowy.

Załącznik nr.

Warszawa, dnia rok

MIESIĘCZNY/KOŃCOWY *PROTOKÓŁ ODBIORU PRAC SERWISOWYCH

Na podstawie Umowy z dnia roku, zawartej pomiędzy Zarządem Transportu Miejskiego (**Zamawiającym**), a(**Wykonawcą**) Strony w dniu roku potwierdziły wykonanie prac serwisowych w okresie od do z uwagami/bez uwag.*

Przedmiot Zamówienia obejmował wykonanie usługi, polegającej na serwisie dźwigów OTIS typu GEN-2 o numerach fabrycznych: D8NE6633, D8NE6634, D8NE6635, D8NE6636, D8NE6638, D8NE6639, D8NE6640; zamontowanych na terenie Węzła Komunikacyjnego Młociny w Warszawie przy ul. Kasprowicza 145.

Uwagi Zamawiającego :

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

Uwagi Wykonawca:

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

Na tym Miesięczny/Końcowy* Protokół Odbioru Prac Serwisowych zakończono.

Podpis przedstawiciela
ZAMAWIĄCEGO

Podpis przedstawiciela
WYKONAWCY

1.

2.

* - niepotrzebne skreślić