

TAM

Korrashoiu järelevalve juhend riigiteedel

MA 2019-003

Sisukord

1	Üldsätted.....	2
2	Järelevalves kasutatavad töövahendid.....	2
3	Ülevaatus korraldamine.....	3
3.1	Tavapärase teede ülevaatus.....	3
3.2	Perioodiline teede ülevaatus.....	3
4	Tee nõuetele vastavuse hindamine.....	3
4.4	Kattega teedel.....	4
4.5	Kruusateedel.....	12
4.6	Teedel talvistes oludes.....	16
4.7	Rajatised, teemaa, liikluskorraldusvahendid.....	21
5	Mahaarvamiste tegemine.....	25
5.5	Tavapärase teede ülevaatus.....	25
5.6	Perioodiline teede ülevaatus.....	25
6	Lisad.....	26
6.1	Tabel 1 Riigiteede seisundi puudused, nende arvestuslikud ulatused ning ajad puuduse tähistamiseks ja kõrvaldamiseks.....	26
6.2	Tabel 2 Kergliiklusteede seisundi puudused, nende arvestuslikud ulatused ning ajad puuduse tähistamiseks ja kõrvaldamiseks.....	33
6.3	Tabel 3 Parklate seisundi puudused, nende arvestuslikud ulatused ning ajad puuduse tähistamiseks ja kõrvaldamiseks.....	35
6.4	Mahaarvamise akt.....	39

1 ÜLDSÄTTED

- 1.1. Korrashoiu järelevalve (edaspidi järelevalve) eesmärgiks on kontrollida tee seisundi ja korrashoiu alase tegevuse vastavust kehtivatele nõuetele ja korrashoiulepingule (edaspidi leping).
- 1.2. Korrashoiu järelevalve juhend riigiteedel (edaspidi juhend) on kohustuslik täitmiseks riigiteedel (edaspidi tee ja teed).
- 1.3. Korrashoiu kontrollimise aluseks on leping ning lepingus nimetaud Maanteeameti (edaspidi ameti) juhendid ja juhised.
- 1.4. Tee nõuetele vastavuse hindamisel lähtutakse eesmärgist luua tingimused ohutuks ja takistusteta liikluseks.
- 1.5. Tee seisundi hindamine toimub põhiliselt visuaalselt. Mõõtmisi tuleb teha vastavalt juhendile. Avastatud puudused koos kõrvaldamise tähtajaga, mis ei tohi ületada juhendi lisades 6.1 – 6.3 toodud tähtaegu, tuleb kanda hooldesündmuste infosüsteemi (edaspidi HOSIS).
- 1.6. Hindamisel jäetakse arvesse võtmata need puudused, mis ei ole ületanud hooldetsükli aegu.
- 1.7. Järelevalvet teevad lepingus määratud tellija esindajad või nende asendaja (edaspidi insener), kellel on õigus kaasata teisi, nii ametisiseseid kui ka -väliseid spetsialiste.
- 1.8. Lepingu järgne teehooldaja teeb oma sisemist järelevalvet käesoleva juhendi kohaselt.

2 JÄRELEVALVES KASUTATAVAD TÖÖVAHENDID

- 2.1. Järelevalve tegijal peavad olema kasutada järgmised vahendid:
- 2.2. metalljoonlauad pikkustega 30 cm ja 1,0 m;
- 2.3. mõõdulint pikkusega 10 m;
- 2.4. aukude sügavuse mõõdik;
- 2.5. mõõteratas;
- 2.6. nihik;
- 2.7. laserkaugusmõõtja;
- 2.8. digitaalne kaldelatt;
- 2.9. mõõtekiilud mõõtmisvahemikuga 1-80 mm;
- 2.10. teleskoopmõõtelatt pikkusega 5,0 m;
- 2.11. vesiloodid pikkustega 1,0 m ja 2,0 m;
- 2.12. GPS-iga varustatud fotokaamera;
- 2.13. GPS-iga varustatud pardakaamera;
- 2.14. sõidukile paigaldatud pikkus- ja haardetegurimõõtur Eltrip või selle analoog, mis võimaldab andmete edastamist telefoni kaudu veebirakendusse;
- 2.15. sülearvuti;
- 2.16. mobiiltelefon koos mobiilse interneti kasutamise võimalusega;
- 2.17. nõuetekohaselt tähistatud sõiduk;
- 2.18. tööohutuse tagamiseks vajalik varustus (ohutusvest, ohutusriietus, vajadusel kiiver, turvajalanõud vms);
- 2.19. elastsusmooduli tester;
- 2.20. valguspeegelduse mõõtja.

3 ÜLEVAATUSE KORRALDAMINE

3.1 Tavapärane teede ülevaatus

- 3.1.1. Tavapärase ülevaatuse eesmärk on kontrollida tee seisundi vastavust lepingule ning tee seisukorra kohta laekunud pretensioonide paikapidavust.
- 3.1.2. Tavapärase ülevaatuse tegemisel kontrollib ja hindab insener tee seisundit ja kannab viivitamata avastatud puudused HOSIS-esse.
- 3.1.3. Puudusi on õigus HOSIS-esse kanda inseneril või Tellija volitusega teistel ametisestel või -välistel spetsialistidel.
- 3.1.4. Tavapärase ülevaatuse marsruudi valikul lähtutakse põhimõttest, et kõigepealt tuleb läbida teed, mille seisukorra kohta on laekunud pretensioonid või millel on hiljuti tehtud või hetkel tehakse korrashoiutöid või muul olulisel põhjusel.
- 3.1.5. Lepingus fikseeritud tähtaegseid töid kontrollitakse tavapärase ülevaatuse käigus.

3.2 Perioodiline teede ülevaatus

- 3.2.1. Perioodilise teede ülevaatuse eesmärk on kord kuus lepinguga määratud korrashoiutööde piirkonna teede vastavuse kontrollimine nõuetele ja lepingule, mille kaudu saadakse terviklik ülevaade teehooldaja kuuajalisest tegevusest.
- 3.2.2. Perioodilise teede ülevaatuse viib läbi insener kaasates selleks teehooldaja esindaja ning vajadusel teisi ametisestel ja -väliseid spetsialiste.
- 3.2.3. Perioodilise teede ülevaatuse marsruudi koostab insener juhuslikust valikust lähtuvalt. Perioodilise ülevaatusega tuleb läbida lepingupiirkonna teede pikkusest vähemalt 15% tingimusel, et kuu kuu jooksul saab perioodilise ülevaatusega läbitud kõik lepingupiirkonna teed.
- 3.2.4. Perioodilise teede ülevaatuse läbiviimisel tuleb sõidukiirus valida selline, mis võimaldab hinnata tee seisukorda ja seal olevaid puudusi, soovitatavalt mitte üle 70km/h. Vajadusel tuleb läbida hinnatav teelõik korduvalt või läbida teelõigu mõlemad sõidusuunad.
- 3.2.5. Ülevaatusel kasutataval sõidukil peavad ülevaatuse ajal olema sisse lülitatud vilkurid.
- 3.2.6. Insener koostab ülevaatusel järgneva tööpäeva jooksul HOSIS-es „Teehooldete ülevaatus akti“, milles toob välja ülevaatusel ilmnenud puudused koos nende ulatuse ja asukohtadega.
- 3.2.7. Ülevaatuse tulemusena annab insener üldhinnangu teehooldaja kuuajalisele tegevusele.

4 TEE NÕUETELE VASTAVUSE HINDAMINE

- 4.1. Tavapärasel ja perioodilisel ülevaatusel (ühiselt nimetatud ülevaatusel) registreeritakse kõik puudused HOSISes, kuid tee seisundi hindamisel jäetakse arvesse võtmata need puudused, mida ei ole võimalik tavahooldega likvideerida või lepingu alusel ei ole teehooldaja kohustatud seda tegema.
- 4.2. Raskete ilmaolude kehtivuse ajal perioodilisi ülevaatusi läbi ei viida. Tavapäraste ülevaatusete läbiviimisel raskete ilmaolude kehtivuse ajal lähtutakse raskete ilmaolude ajaks kehtestatud nõuetest.
- 4.3. Piirde-, märgi- ja tähispostide vertikaalsust, roostetanud piirdeid ja märgiposte ning kattehelkureid ei hinnata alates 15. novembrist kuni 15. maini. Liiklusmärkide loetavus peab olema tagatud.

4.4 Kattega teedel

Visuaalselt hinnatakse murenemisi, servade lagunemisi ja puhtust.

Mõõtmistega aukude läbimõõtu ja sügavust, katte ja tugipeenra vaheliste kõrguste erinevusi, peenra kallet, roopaid, pragusid ja ebatasasusi.

4.4.1. Aukude läbimõõt

Kasutatav mõõtevahend: mõõdulint.

Mõõtmine: hinnatakse visuaalselt augu suurim läbimõõtu ja mõõdetakse mõõdulindiga augu servade vaheline kaugus (Foto 1).

Foto 1

4.4.2. Aukude sügavus

Kasutatav mõõtevahend: aukude sügavuse mõõdik.

Mõõtmine: mõõdik asetatakse augu kohale nii, et selle rihtlatt toetub augu servades asuvale teekatele või rihtlatti pikkusest suurema läbimõõduga augu korral asetatakse mõõdik teekatele nii, et selle rihtlatti ulatub augu kohale ning mõõdetakse teekatendi tühimiku põhja ja rihtlatti alumise tasapinna vahelise ristkauguse suurim väärtus (Foto 2).

Foto 2

Kasutatavad mõõtevahendid: vesilood, metalljoonlaud või mõõdulint.

Mõõtmine: vesilood asetatakse augu kohale nii, et ta toetub augu servades asuvale teekattele või vesiloodi pikkusest suurema läbimõõduga augu korral asetatakse vesilood teekattele nii, et see ulatub augu kohale ning mõõdetakse tühimiku põhja ja vesiloodi alumise tasapinna vahelise ristkauguse suurim väärtus (Foto 3).

Foto 3

4.4.3. Pragude laius

Kasutatav mõõtevahend: nihik.

Mõõtmise: praod laius mõõdetakse visuaalsel hinnangul kõige laiemas kohas. Mõõtevahend asetatakse risti praoga ning mõõdetakse selle servade vaheline kaugus (Foto 4).

Foto 4

4.4.4. Pragude sügavus

Kasutatav mõõtevahend: nihik.

Mõõtmise: praod sügavuse mõõtmiseks asetatakse nihiku joonlaua alumine külg teekattele ning mõõtevahenda abil mõõdetakse praod sügavus (Foto 5).

Foto 5

4.4.5. Roobaste sügavus

Kasutatavad mõõtevahendid: vesilood ja mõõtekiilud.

Mõõtmine: vesilood asetatakse roopa harjadele ja mõõdetakse suurim kaugus vesiloodi mõõteserva ja teepinna vahel, surudes kiilu lati all olevasse tühimikku kuni tõrkeni (Foto 6).

Foto 6

Kasutatavad mõõtevahendid: vesilood ja mõõdulint.

Mõõtmine: vesilood asetatakse roopa harjadele ja mõõdetakse suurim kaugus vesiloodi alumise serva ja teepinna vahel (Foto7).

Foto 7

4.4.6. Tugipeenra ja sõidutee katte või kindlustatud teepeenra kõrguste erinevus

Kasutatav mõõtevahend: aukude sügavuse mõõdik.

Mõõtmine: kui tugipeenar on teekattest madalam, asetatakse mõõdik selliselt, et ta toetub teekattele ja mõõtevarras asub tugipeenra kohal. Mõõdetakse mõõdiku rihtlati alumise pinna ja tugipeenra vaheline kõrguste erinevus katte servale võimalikult lähedal (Foto 8).

Foto 8

Mõõtmine: kui tugipeenar on teekattest kõrgem, asetatakse mõõdik selliselt, et ta toetub tugipeenrale horisontaalselt ja mõõtevarras asub teekatte kohal. Mõõdetakse mõõdiku rihtlati alumise pinna ja teekatte vaheline kõrguste erinevus peenra servale võimalikult lähedal (Foto 9).

Foto 9

Kasutatavad mõõtevahendid: vesilood, mõõdulint.

Mõõtmine: kui tugipeenar on teekattest madalam, asetatakse vesilood selliselt, et ta toetub teekattele ning mõõdetakse tugipeenra ja vesiloodi alumise tasapinna vahelise ristkauguse suurim väärtus katte servale võimalikult lähedal (Foto 10).

Foto 10

Mõõtmine: kui tugipeenar on teekattest kõrgem, asetatakse vesilood selliselt, et ta toetub teepeenrale horisontaalselt ning mõõdetakse teekatte ja vesiloodi alumise tasapinna vahelise ristkauguse suurim väärtus teepeenrale võimalikult lähedal (Foto 11).

Foto 11

4.4.7. Teekatte kalle

Kasutatav mõõtevahend: digitaalne kaldelatt.

Mõõtmine: digitaalne kaldelatt paigaldatakse puhtale teekattele kas piki- või põiksuunas ja fikseeritakse lugem kaldelati ekraanilt. Saadud tulemus ongi teekatte kalle protsentides (Foto 12).

Foto 12

4.4.8. Teepeenra kalle

Kasutatav mõõtevahend: digitaalne kaldelatt.

Mõõtmine: digitaalne kaldelatt paigaldatakse teepeenrale põiksuunas ja fikseeritakse lugem kaldelati ekraanilt. Saadud tulemus on teepeenra kalle protsentides (Foto 13).

Foto 13

4.4.9. Tehnovõrgu kaevu või kape ja teekatte kõrguste erinevus

Kasutatav mõõtevahend: aukude sügavuse mõõdik.

Mõõtmise: kui tehnovõrgu kaevu kaas või kape on teekattest kõrgem, asetatakse mõõdik selliselt, et ta toetub tehnovõrgu kaanele või kapele ja mõõtevarras asub teekatte kohal. Mõõdetakse rihtlati alumise tasapinna ja teekatte pinna vaheline suurim kõrguste erinevus (Foto 14).

Foto 14

Kui tehnovõrgu kaevu kaas või kape on teekattest madalam, asetatakse mõõdik selliselt, et ta toetub teekattele ja mõõtevarras asub tehnovõrgu kaane või kape kohal.

Mõõdetakse rihtlati alumise tasapinna ja kaane või kape vaheline suurim kõrguste erinevus (Foto 15).

Foto 15

4.4.10. Katte defektide ja paranduste mõõterattaga mõõtmine

Kasutatav mõõtevahend: mõõteratas.

Mõõtmine: enne mõõtmise algust tuleb alguspunktis mõõteratta näidik nullida. Mõõterattaga sõidetakse mõõdetav vahemaa läbi ja tulem võetakse mõõteratta näidikult (Foto 16).

Foto 16

4.5 Kruusateedel

Visuaalselt hinnatakse tolmutõrje toimimist.

Mõõtmistega tasasust, põikkallet, kruusa- või pinnasevalli kõrgust tee servas, ning lahtiste kivide olemasolu ja läbimõõtu.

4.5.1. Ebatasasused

Kasutatav mõõtmisvahend: aukude sügavuse mõõdik.

Mõõtmine: mõõdik asetatakse augu kohale nii, et selle rihtlatt toetub augu servadele ning mõõdetakse augu põhja ja rihtlatti alumise tasapinna vahelise ristkauguse suurim väärtus (Foto 17).

Foto 17

Kasutatavad mõõtmisvahendid: vesilood, metalljoonlaud või mõõdulint.

Mõõtmine: vesilood asetatakse augu kohale nii, et ta toetub augu servadele ning mõõdetakse jäiga metalljoonlauaga või mõõdulindiga augu põhja ja vesiloodi alumise tasapinna vahelise ristkauguse suurim väärtus (Foto 18).

Foto 18

4.5.2. Põikprofiili kalle

Kasutatav mõõtmisvahend: digitaalne kaldelatt

Mõõtmine: digitaalne kaldelatt paigaldatakse teepeenrale põiksuunas ja fikseeritakse lugem kaldelati ekraanilt. Saadud tulemus on teekatte kalle protsentides (Foto 19).

Foto 19

4.5.3. Kruusa- või pinnasevalli kõrgus tee servas

Kasutatav mõõtmisvahend: aukude sügavuse mõõdik.

Mõõtmine: aukude sügavuse mõõdik asetatakse horisontaalselt tee servas olevale kruusavallile ning mõõdetakse rihtlati alumise tasapinna ja teekatte pinna vaheline kõrguste erinevus (Foto 20).

Foto 20

Kasutatavad mõõtmisvahendid: vesilood, metalljoonlaud või mõõdulint.

Mõõtmine: vesilood asetatakse horisontaalselt tee servas olevale kruusavallile ning mõõdetakse rihtlati alumise tasapinna ja teekatte pinna vaheline kõrguste erinevus (Foto 21).

Foto 21

4.5.4. Teel olevate lahtiste kivide läbimõõt

Kaustatav mõõtmisvahend: nihik.

Mõõtmine: lahtine kivi valitakse visuaalse hinnangu põhjal selline, mis iseloomustab hinnatavat teelõiku tervikuna. Nihiku mõõteharud asetatakse teepinna suunas horisontaalselt selliselt, et mõõdetav kivi jääb mõõteharude vahele ning mõõdetakse kivi vähim läbimõõt (Foto 22).

Foto 22

4.6 Teedel talvistes oludes

Visuaalselt hinnatakse tee pinna seisundit, tee seisundi vastavust, liikluskorraldusvahendite puhtust, hooldetsükli aegadest kinnipidamist.

Mõõtmistega koheva lumekihi paksust, lumevallide vahelist kaugust, roopaid, ebatasasusi, lumevallide kõrgust, jäätunud teepeenra kõrgust, haardeteguri väärtust.

4.6.1. Koheva lumekihi paksus

Kasutatav mõõtmisvahend: metalljoonlaud või mõõdulint.

Mõõtmine: metalljoonlaual või mõõdulindil surutakse skaala 0-poolne ots lume sisse sõidujälgede vahel kuni teekatteni ja fikseeritakse lumekihi ülemisel joonel olev lugem (Foto 23).

Foto 23

4.6.2. Lumevallide vaheline kaugus

Kasutatav mõõtmisvahend: mõõdulint.

Mõõtmine: mõõdetakse mõõdulindiga mõlemal pool teed olevate lumevallide alumiste servade vaheline kaugus mööda tee tasapinda (Foto 24).

Foto 24

4.6.3. Roopa suurim sügavus ja ebatasasused kinni sõidetud lumes või karedas jääs
Kasutatavad mõõtmisvahendid: vesilood ja mõõtekiilud.

Mõõtmine: vesilood asetatakse roopa harjadele või ebatasasuse servadele ning mõõdetakse suurim kaugus lati mõõteserva ja teepinna vahel, surudes kiilu lati all olevasse tühimikku kuni tõrkeni (Foto 25).

Foto 25

Kasutatavad mõõtmisvahendid: vesilood ja mõõdulint või metalljoonlaud.

Mõõtmine: vesilood asetatakse roopa harjadele või ebatasasuse servadele ning mõõdetakse mõõdulindi või metalljoonlauaga suurim kaugus vesiloodi alumise serva ja teepinna vahel, surudes mõõdulindi või metalljoonlaua skaala 0-poolne otsa roopa või ebatasasuse põhja (Foto 26).

Foto 26

Mõõtmine: mõõdik asetatakse roopa harjadele või ebatasasuse servadele ning mõõdetakse roopa või ebatasasuse põhja ja rihtlati alumise tasapinna vahelise ristkauguse suurim väärtus (Foto 27).

Foto 27

4.6.4. Lumevallide kõrgus

Kasutatavad mõõtmisvahendid: mõõdulint või metalljoonlaud ja vesilood.

Mõõtmine: mõõdetakse mõõdulindi või metalljoonlauaga maapinnast vertikaalselt kuni lumevalli kõige kõrgema osani (Foto 28).

Foto 28

4.6.5. Kattest kõrgem jäätunud peenar

Kasutatavad mõõtmisvahendid: vesilood ja mõõdulint või metalljoonlaud.

Mõõtmine: vesilood asetatakse peenrale ning mõõdetakse mõõdulindi või metalljoonlauaga suurim kaugus vesiloodi alumise serva ja teepinna vahel, surudes mõõdulindi või metalljoonlaua skaala 0-poolse otsa vastu teepinda peenrale võimalikult lähedal (Foto 29).

Foto 29

Kasutatav mõõtmisvahend: aukude sügavuse mõõdik.

Mõõtmine: mõõdik asetatakse peenrale ja mõõdetakse rihtlati alumise tasapinna ja teepinna vahelise ristkauguse suurim väärtus peenrale võimalikult lähedal (Foto 30).

Foto 30

4.6.6. Haardeteguri väärtusi ja hooldetsükli aegadest kinnipidamist

Kasutatav mõõtmisvahend: Trippi Oy poolt toodetud Eltrip mõõtur või nende analoog.

Mõõtmisel ja hindamisel on aluseks: Riigimaanteede katete talviste haardeliste omaduste mõõtmise juhend, teilmajaamade infosüsteemi, Tehnokeskuse veebiteenus TIK või analoogi andmed, hooldetehnika GPS seiresüsteemi ja HOSIS-e andmed ning patrullsoidu mõõdetud haardeteguri väärtused ja visuaalne hinnang.

Teeilmajaamade infosüsteemi, Tehnokeskuse veebiteenus TIK või analoogi andmete ja mõõdetud haardetegurite põhjal ei pruugi nõutud tee seisund olla tagatud, kui (ei ole prioriteetsuse järjekorras):

- Lähim mõjuulatuses olev teilmajaam on teeseisuks fikseerinud „jää“ või „ALARM! JÄÄ“ ning sama teeseis püsib pärast hooldustsükli aja möödumist.
- Lähim mõjuulatuses olev teilmajaam on teeseisuks fikseerinud „jää“ või „ALARM! JÄÄ“ ning mõõdetud haardetegur pärast hooldetsükli aja möödumist on alla nõutava.
- Mõõdetud haardetegur ning vajadusel tehtud uus mõõtmine pärast hooldustsükli aja möödumist ei vastanud nõuetele.
- Mõõdetud haardetegur ei vastanud nõuetele ning pärast hooldustsükli aja möödumist fikseerisid lähimad mõjuulatuses olevad teilmajaamad teeseisuks „jää“ või „ALARM! JÄÄ“.
- Mõõdetud haardetegur ei vastanud nõuetele ning pärast hooldustsükli aja möödumist ei olnud hooldetehnika GPS seiresüsteemi andmetel puistamist tehtud.

4.6.7. Ennetav libedustõrje

Kasutatav mõõtmisvahend: Trippi Oy poolt toodetud Eltrip mõõtur või nende analoog.

Mõõtmisel ja hindamisel on aluseks: Riigi Ilmateenistuse prognoos, Teede Tehnokeskuse veebiteenus TIK või analoogne teeilmaproognoos, teeilmajaamade infosüsteemi, hooldetehnika GPS seiresüsteemi, HOSIS-e andmed, Riigimaanteede katete talviste haardeliste omaduste mõõtmise juhend ja patrullsoidu mõõdetud haardeteguri väärtused ja visuaalne hinnang.

Teeilmajaamade infosüsteemi andmete, Tehnokeskuse veebiteenus TIK või analoogi ja mõõdetud haardetegurite põhjal ei pruugi nõutud tee seisund olla tagatud, kui:

Teehooldaja ei teinud ennetavat libedustõrjet, kui Riigi Ilmateenistuse prognoos või Teede Tehnokeskuse veebiteenus TIK või analoogi teeilmaproognoos on ennustanud libedust ning lisaks:

- lähim mõjuulatuses olev teeilmajaam on teeseisuks fikseerinud „jää“ või „ALARM! JÄÄ“.
- mõõdetud haardegur on alla nõutava.

4.7 Rajatised, teemaa, liikluskorraldusvahendid

4.7.1. Truubid

Visuaalselt hinnatakse truubi sisse- ja väljavoolude puhastatust, truubi läbilaskvust, truubipäiste kindlustuse olemasolu ja korrastatust ning liikluskorraldusvahendite seisukorda.

4.7.2. Sillad, viaduktid, tunnelid

Visuaalselt hinnatakse silla ja viadukti talade, sammaste seisukorda; vete ärajuhtimissüsteemide (tilktorud, äravoolurennid, veeninad jm) toimimist; käsipuude ja treppide seisukorda; koonuste, tiibmüüride ja pealesõitide seisukorda; voolusängi puhastatust; pealisehitise, koonuste, kõnniteede ja ümbruse puhtust; tugiosade ja deformatsioonivuukide seisundit ning liikluskorraldusvahendite seisukorda.

4.7.3. Mulded ja veeviimarid

Visuaalselt hinnatakse mulde lokaalseid vajumisi, nõlva stabiilsust ja uhtumisi, nõlva puhtust võsast ja rohust, risust, ladustatud metsamaterjalist. Kraavi põhja ja nõlva puhtust, ja vee äravoolu tagamist, ummistusi ja lokaalseid takistusi, kraavi nõlva stabiilsust ja uhtumisi, kindlustuse seisundit

4.7.4. Settebasseinid

Visuaalselt hinnatakse basseinide puhtust (sh sete ja „õitsemine“), nõlvade stabiilsust, risustatust, piirdeaedade ja väravate korrasolekut.

4.7.5. Müratõkkeseinad

Visuaalselt hinnatakse defektseid detaile ja puhtust (sh grafiti).

4.7.6. Teemaa

Visuaalselt hinnatakse teemaa kül- ja pikinähtavust, heakorda, niitmist, vaba ruumi olemasolu, hekkide hooldatust, teemaa puhtust.

Mõõtmistega külgnähtavust, rohu kõrgust, vaba ruumi olemasolu.

4.7.6.1. Külgnähtavus

Kasutatav mõõtmisvahend: mõõdulint.

Mõõtmine: mõõdetakse katte servast. Mõõdulindiga mõõtmisel paigaldatakse see rööbiti mõõdetava pikkusmõõtmega ja paralleelselt aluspinnaga. Mõõdulint ei tohi olla keerdunud (Foto 31).

Foto 31

Kasutatav mõõtmisvahend: laserkaugusmõõtja.

Mõõtmine: mõõdetakse katte servast. Laserkaugusmõõtja paigaldatakse rööbiti mõõdetava pikkusmõõtmega. Punktide vahelist kaugust mõõdetakse projitseeritud laserkiire abil. Punktide vaheline kaugus kuvatakse laserkaugusmõõtja ekraanil (Foto 32).

Foto 32

4.7.6.2. Rohu kõrgus

Kasutatav mõõtmisvahend: mõõdulint.

Mõõtmine: mõõdetakse mõõdulindiga maapinnast kuni rohuliblede (kõrte) ülemise otsani (Foto 33).

Foto 33

4.7.6.3. Vaba ruumi mõõtmine

Kasutatav mõõtevahend: teleskoopmõõtelatt.

Mõõtmine: teleskoopmõõtelatt asetatakse vertikaalselt teekatte või teepeenra pinnale ja mõõdetakse vahekaugus teekatte ja selle kohal asetseva takistuse vahel (Foto 34).

Foto 34

4.7.7. Liikluskorraldusvahendid

Visuaalselt hinnatakse liiklusmärkide (sh VMS ja tablood), kattehelkurite, teemärgistuse, tähis- ja kummipostide piirete ja muude liikluskorraldusvahendite seisukorda ja vastavust liikluskorralduse projektile (skeemile), standarditele ja teeregistrile; ajutise liikluskorralduse ja liiklusväliste teabevahendite vastavust nõuetele; tõkkepuu osade seisukorda.

Vajadusel mõõdetakse märgi- ja tähispostide vertikaalsust, peegeldusvõimet ning täpsustatakse nende asukohti mõõdulindiga või sõidukile paigaldatud pikkusmõõturiga.

4.7.7.1. Märgi- ja tähispostide vertikaalsus

Kasutatav mõõtmisvahend: digitaalne vesilood.

Mõõtmine: digitaalne vesilood asetatakse vastu märgi või tähisposti külge ning mõõdetakse posti kaldenurk vertikaalasendist (Foto 35).

Foto 35

4.7.8. Bussipeatused, ootekojad, parklad

Visuaalselt hinnatakse katte, äärekivide, ootekoja ja inventari seisukorda, puhtust (sh grafiti).

Parkla katte seisukorda, puhtust, prügikastide tühjendatust.

5 MAHAARVAMISTE TEGEMINE

- 5.1. Avastatud puudused sisestatakse HOSIS-esse, koos kõrvaldamise tähtajaga, mis ei tohi ületada juhendi lisades 6.1 – 6.3 toodud tähtaegu.
- 5.2. Kui avastatud puuduse kohta on tehtud sissekanne HOSIS-esse koos kõrvaldamise tähtajaga, aga puudus on tähtajaks likvideerimata, järgneb mahaarvamine koos uue puuduse kõrvaldamise tähtajaga.
- 5.3. Mahaarvamiste kohta vormistatakse mahaarvamise akt juhendi lisa 6.4 kohaselt.
- 5.4. Mahaarvamine ei vabasta teehooldajat puuduse kõrvaldamise kohustusest.

5.5 Tavapärane teede ülevaatus

- 5.5.1. Kui teehooldaja ei ole nõutavat seisunditaset saavutanud hooldetsükli aja jooksul järgneb mahaarvamine.
- 5.5.2. Kui vaatamata hoiatavale prognoosile jäi ennetav libedustõrje tegemata aga haardetegur langes allapoole lubatud järgneb mahaarvamine.
- 5.5.3. Mahaarvamine tavapärase ülevaatus tulemuste põhjal arvutatakse järgmiselt:

$$\text{Mahaarvamine} = P \times (500 \text{ eurot})$$

P – puuduse arvestuslik ulatus kilomeetrites

5.6 Perioodiline teede ülevaatus

- 5.6.1. Perioodilisel ülevaatusel avastatud puudustele arvutatakse nende arvestuslikud ulatused vastavalt juhendi lisadele 6.1 – 6.3.
- 5.6.2. Perioodilisel ülevaatusel avastatud mitme puuduse koosinemisel kilomeetrilisel lõigul nende arvestuslikud pikkused summeeritakse, kuid mitte üle ühe kilomeetri.
- 5.6.3. Perioodilisel ülevaatusel arvutatakse hälve S tee seisundi nõutavatest näitajatest järgmiselt:

$$S = L_p / L_{\bar{u}} \times 100 (\%)$$

$L_{\bar{u}}$ – ülevaadatud teelõikude pikkus km-tes,

L_p – puudustega teelõikude arvestuslik pikkus km-tes.

- 5.6.4. Mahaarvamine perioodilise ülevaatus tulemuste põhjal juhul kui hälve ületab 10% arvutatakse järgmiselt:

$$\text{Mahaarvamine} = (S^2 - 18 \times S + 81) / 80 \times L_{\bar{u}} \times (10 \text{ eurot})$$

S – hälve % – des;

$L_{\bar{u}}$ – ülevaatusel läbitud tee pikkus km-tes

- 5.6.5. Juhul kui perioodilise ülevaatus tulemuste põhjal arvutatud mahaarvamise suurus ületab 6500 eurot, jääb mahaarvamise suuruseks 6500 eurot. Mahaarvamise arvutamise aluseks on arvutatud hälve ülevaadatud teede kaupa tervikuna.

6 LISAD

6.1 Tabel 1 Riigiteede seisundi puudused, nende arvestuslikud ulatused ning ajad puuduse tähistamiseks ja kõrvaldamiseks

Jrk nr	Tee seisundi puudus	Puuduse arvestuslik ulatus	Aeg puuduse tähistamiseks	Aeg puuduse kõrvaldamiseks
1.	Kattega teedel ja teepeenardel			
1.1.	Auk läbimõõduga üle 20,0 cm ja sügavusega üle 5,0 cm	1 auk = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva
1.2.	Auk läbimõõduga alla 20,0 cm ja sügavusega 2,5 kuni 5,0 cm	vastavalt ulatusele, kuid mitte alla 0,5 km		1 nädal
1.3.	Pragu laiussega kuni 2,0 cm	vastavalt ulatusele, kuid mitte alla 0,1 km		2 nädalat
1.4.	Teekatte murenemine sügavusega kuni 2,5 cm	vastavalt ulatusele, kuid mitte alla 0,1 km		2 nädalat
1.5.	Katteääre murenemine	vastavalt ulatusele, kuid mitte alla 0,1 km	24 tundi	2 nädalat
1.6.	Kerkimine, vajumine vms liiklusohklik koht tähistamata	1 koht = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	
1.7.	Roobas üle lubatava sügavuse tähistamata	vastavalt ulatusele, kuid mitte alla 0,5 km	24 tundi	
1.8.	Lahtine pindamiskillustik tähistamata	vastavalt ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	
1.9.	Koormuspiirang paigaldamata või üleliigne	1 tee (koht) = 1,0 km		24 tundi
1.10.	Tugipeenar katte servast kõrgem või madalam	vastavalt ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva

1.11.	Kate või peenar liiklusohhtlikult risustatud	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	<ul style="list-style-type: none"> • Põhimaanteedel tööpäevadel kell 8.00–17.00 – 4 tunni jooksul. • Põhimaanteedel töövälisel ajal – 12 tunni jooksul. • Tugi- ja kõrvalmaanteedel – 24 tunni jooksul
1.12.	Ääre- ja sillutiskivid ning ohutussaarte katted defektsed	1 koht = 0,1 km		1 nädal
1.13.	ohutus- ja liiklussaarte äärekivid värvimata	1 koht = 0,5		1 nädal
1.14.	Sammal ja umbrohi ohutussaarel, kindlustatud peenral ja ringristmiku sillutiskattel	1 koht = 0,1 km		1 nädal
1.15.	Müratõkkesein defektne või määratud	1 koht = 0,1 km		1 kuu
2.	Kruusateedel			
2.1.	Roobaste ja ebatasasuste sügavus üle lubatu või "trepp"	vastavalt ulatusele, kuid mitte alla 0,5 km		3 päeva
2.2.	Põikprofiili kalle nõutust väiksem	vastavalt ulatusele, kuid mitte alla 0,5 km		2 nädalat
2.3.	Vall tee servas, mis takistab vee äravoolu	vastavalt ulatusele, kuid mitte alla 0,5 km		3 päeva
2.4.	Tolmutõrje ei toimi	1 teelõik = vastavalt ulatusele, kuid mitte alla 0,5 km		2 nädal
2.5.	Koormuspiirang paigaldamata või üleliigne	1 tee (koht) = 1,0 km		24 tundi
2.6.	Kerkimine, vajumine vms liiklusohhtlik koht tähistamata	1 koht = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	
2.7.	Katte uhtumised 8 cm ja rohkem	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva

2.8.	Kate liiklusohlikult risustatud	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	24 tundi
2.9.	Katte pinnal lahtised üle 50 mm kivid	vastavalt ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	24 tundi
3. Truupidel ja sildadel				
3.1.	Truubi sisse- või väljavool takistatud, truup ummistunud läbimõõdust rohkem kui 25 % ulatuses, truibipäiste kindlustus lagunenu	1 truup = 0,5 km		1 nädal
3.2.	Auk või läbivajumine kattes või peenras tingituna katkisest truibist	1 truup = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva
3.3.	Vee äravoolusüsteemid puhastamata	1 sild, viadukt, tunnel = 1,0 km		3 päeva
3.4.	Vuukidelt tolm ja mustus eemaldamata	1 sild, viadukt, tunnel = 1,0 km		2 nädalat
3.5.	Elastse täitega deformatsioonivuugi täitematerjal vigastatud	1 sild, viadukt, tunnel = 1,0 km		2 nädalat
3.6.	Sild pesemata	1 sild, viadukt, tunnel = 1,0 km		2 nädalat
3.7.	Tugiosad määrimata või puhastamata	1 sild, viadukt, tunnel = 1,0 km		2 nädalat
3.8.	Silla konstruktiivsed pinnad puhastamata (tolm, taimkate)	1 sild, viadukt, tunnel = 1,0 km		2 nädalat
3.9.	Silla kindlustused, tugiprussid jne puhastamata (tolm, taimkate)	1 sild, viadukt, tunnel = 1,0 km		2 nädalat
4. Muldel ja veeviimaritel				
4.1.	Mulde nõlvade uhtumised, mis on jõudnud tugipeenrasse	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 nädal

4.2	Voolutakistusega või ettenähtud regulaarsusega puhastamata sadeveekanaliseerimine (sh restkaevud)	vastavalt ulatusele, kuid mitte alla 0,5 km		3 päeva
4.3	Voolu takistus (kopratamm vm takistus)	1 koht = 0,5 km		1 nädal
5.	Teemaal			
5.1.	Külg- või pikinähtavust takistav võsa või rohi (st kohtamis- ja külgnähtavus)	vastavalt ulatusele, kuid mitte alla 0,5 km		1 nädal
5.2.	Teemaa niitmata	vastavalt ulatusele, kuid mitte alla 0,1 km		1 nädal
5.3.	Rohi maantee eraldusribal, teepeenral ja haljasribal kõrgem lubatust	vastavalt ulatusele, kuid mitte alla 0,1 km		1 nädal
5.4.	Puude, põõsaste ja hekkide oksad liikumisruumis	1 koht = 0,5 km		1 nädal
5.5.	Lumekaitsehekid pügamata	vastavalt ulatusele km, kuid mitte alla 0,1 km		1 kuu
5.6.	Kuivanud või põlenud hekid likvideerimata	vastavalt ulatusele km, kuid mitte alla 0,1 km		3 kuud
5.7.	Võõrkehad transpordimaal	1 koht = 0,1 km		1 nädal
5.8.	Prügikonteinerid tühjendamata	1 koht = 0,5 km		3 päeva
5.9.	Võrkaiad vajunud või defektised, väravad põhjendamatul avatud	vastavalt ulatusele km, kuid mitte alla 0,5 km		1 nädal
5.10.	Loomaületusrestid defektidega	1 koht = 0,5 km		1 nädal
5.11.	Loomaületusrestid läbimata	1 koht = 0,5 km		24 tundi
5.12.	Tõkkepuu ei tööta (ei avane, ei sulgu)	1 koht = 1,0 km		3 päeva
5.13.	Teemaa pinnakahjustused (nt sisse sõidetud roopad haljasalal)	1 koht = 0,1 km		1 nädal
5.14.	Settebassein vastavalt tehnilisele kirjeldusele hooldamata	1 bassein = 0,5 km		1 nädal

6. Liikluskorraldusvahendid				
6.1.	Hoiatus-, eesõigus-, keelu- ja mõjuala märgid, osutus-, hoiatus- ja kohustusmärgid			
6.1.1.	märk puudub või loetamatu	1 märk = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	2 nädalat
6.1.2.	märk liigne	1 märk = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 nädal
6.1.3.	märk määratud või muul kombel ebakorrektned, kuid loetavad	1 märk = 0,5 km		1 nädal
6.2.	Juhatus- ja teeninduskohamärgid			
6.2.1.	märk puudub või loetamatu	1 märk = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 kuu
6.2.2.	märk liigne	1 märk = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 nädal
6.2.3.	märk määratud või muul kombel ebakorrektned, kuid loetavad	1 märk = 0,5 km		1 nädal
6.3.	Märgi post viltu	1 post = 0,1 km		1 nädal
6.4.	Lahtine deformeerunud piirdesüsteem või	vastavalt piirde ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	2 nädalat
			tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi ja ajutise piirde paigaldamine sildade, veekogude või üle 4 m kõrguste mullete korral 24 tundi	1 kuu

6.5.	Tähispost puudu, ilma helkurita, määratud, viltu või defektne	1 post = 0,1 km		2 nädalat
6.6.	Piirete pealne helkur puudu, viltu või määratud	1 helkur = 0,1 km		2 nädalat
6.7.	Kummipost, helkurita või defektne	1 post = 0,1 km		2 nädalat
6.8.	Sõiduradasid eraldav kivi nihkunud või defektne	1 kivi = 0,1 km		1 nädal
6.9.	Kattehelkur määratud või puudu	1 helkur = 0,1 km		2 nädalat
7.	Bussipeatus			
7.1.	Bussipeatuse platvormil defektne äärekivi, platvormi pinnal auk, istepink defektne või määratud, prügikast ääreni täis, ootekoda defektne	1 bussipeatus = 0,5 km		1 nädal
7.2.	Värvimata äärekivid	1 koht = 0,5 km		1 nädal
8.	Teedel talvistes oludes			
8.1.	Ennetav libedustõrje tegemata	vastavalt ulatusele km, kuid mitte alla 1,0 km		viivitamata
8.2.	Nõutav minimaalne haardetegur hooldustsükli lõpuks saavutamata	vastavalt ulatusele km, kuid mitte alla 1,0 km		viivitamata
8.3.	Lumevallide minimaalne vahe saavutamata	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
8.4.	Suurimad roopad või ebatasasused kinni sõidetud lumes või karedas jääs ületavad lubatud	vastavalt ulatusele km, kuid mitte alla 1,0 km		vastavalt seisunditaseme hooldustsükli ajale
8.5.	Lumekihi (kohev lumi, sulalumi, lõrts või soola ja lume segu) kriitiline paksus on ületatud	vastavalt ulatusele km, kuid mitte alla 0,5 km		viivitamata

8.6.	Lumevallid lubatust kõrgemad	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
8.7.	Vee äravoolu takistavad lume- ja jäävallid	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
8.8.	Bussipeatuste ooteplatvormid lumest puhastamata, libedustõrje tegemata	1 koht = 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
8.9.	Sillad, ristmikud ja teeületuskohad lumest puhastamata	1 koht = 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
8.10.	Liiklusmärkide lumest puhastamine (sh VMS, hoiatusmärgid, eesõigusemärgid, keelu- ja mõjualamärgid, kohustusmärgid, osutusmärgid). Märk loetamatu, lume või jääga kaetud	1 märk = 1,0 km		vastavalt seisunditaseme hooldustsükli ajale
8.11.	Liiklusmärkide lumest puhastamine (juhatusmärgid, teeninduskohamärgid). Märk loetamatu, lume või jääga kaetud	1 märk = 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
8.12.	Kiiruskaamera või kiirustabloo lumest puhastamata	1 kiiruskaamera või -tabloo = 0,5 km		24 tundi
8.13.	Markiirid paigaldamata või kõrvaldamata	1 takistus (ristmik, eraldussaar) või teelõik = 0,1 km		1 nädal
8.14.	Defektsed või hävinud tähispostid markiiridega asendamata	1 post = 0,1 km		1 nädal
8.15.	Tähispostide helkurid lumest või jääst puhastamata	1 post = 0,1 km		vastavalt seisunditaseme hooldustsükli ajale
8.16.	Piirete esised lumevallid koristamata	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale

6.2 Tabel 2 Kergliiklusteede seisundi puudused, nende arvestuslikud ulatused ning ajad puuduse tähistamiseks ja kõrvaldamiseks

Jrk nr	Tee seisundi puudus	Puuduse arvestuslik ulatus	Aeg puuduse tähistamiseks	Aeg puuduse kõrvaldamiseks
1.	Kergliiklusteed ja teepeenrad			
1.1.	Augud läbimõõduga üle 5 cm ja sügavusega üle 2,5 cm	vastavalt ulatusele, kuid mitte alla 0,5 km		1 nädal
1.2.	Praod laiusega üle 2,5 cm	vastavalt ulatusele, kuid mitte alla 0,1 km		2 nädalat
1.3.	Katteääre murenemine	vastavalt ulatusele, kuid mitte alla 0,1 km	24 tundi	2 nädalat
1.4.	Kerkimine, vajumine vms liiklusohklik tähistamata koht	1 koht = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	
1.5.	Tugipeenar katte servast kõrgem või madalam	vastavalt ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva
1.6.	Kate või peenar liiklusohklikult risustatud	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	24 tundi
2.	Truubid			
2.1.	Truubi sisse- või väljavool takistatud, truupe ummistunud läbimõõdust rohkem kui 25 % ulatuses, truibipäiste kindlustus lagunenu	1 truupe = 0,5 km		1 nädal
2.2.	Auk või läbivajumine kattes või peenras tingituna katkisest truibist	1 truupe = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva
3.	Muldel ja veeviimarid			

3.1.	Mulde nõlvade uhtumised, mis on jõudnud tugipeenraste	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 nädal
4.	Teemaa			
4.1.	Teemaa niitmata	vastavalt ulatusele, kuid mitte alla 0,1 km		1 nädal
4.2.	Rohi kergliiklustee peenral kõrgem lubatust	vastavalt ulatusele, kuid mitte alla 0,1 km		1 nädal
4.3.	Puude, põõsaste ja hekkide oksad liikumisruumis	1 koht = 0,5 km		1 nädal
5.	Liikluskorraldusvahendid			
5.1.	Juhatus- ja teeninduskohamärgid			
5.1.1.	märk puudub või loetamatu	1 märk = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 kuu
5.1.2.	märk liigne	1 märk = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 nädal
5.2.	Lahtine või deformeerunud piirdesüsteem	vastavalt piirde ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	2 nädalat
			tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi ja ajutise piirde paigaldamine sildade, veekogude või üle 4 m kõrguste mullete korral 24 tundi	1 kuu
6.	Prügikastid			
6.1.	Kergliiklustee äärsed prügikastid ääreni täis või tühjendamise regulaarsus rikutud	1 prügikast = 0,5 km		3 päeva
7.	Kergliiklusteedel talvistes oludes			
7.1.	Lumevallide minimaalne vahe saavutamata	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
7.2.	Libedus tõrjumata	vastavalt ulatusele km, kuid mitte alla 1,0 km		vastavalt seisunditaseme hooldustsükli ajale

7.3.	Suurimad roopad või ebatasasused kinni tallatud lumes või karedas jääs ületavad lubatud	vastavalt ulatusele km, kuid mitte alla 1,0 km		vastavalt seisunditaseme hooldustsükli ajale
7.4.	Lumekihi (kohev lumi, sulalumi või lõrts) kriitiline paksus on ületatud	vastavalt ulatusele km, kuid mitte alla 0,5 km		viivitamata
7.5.	Lumevallid lubatust kõrgemad	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
7.6.	Vee äravoolu takistavad lume- ja jäävallid	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
7.7.	Liiklusmärkide lumest puhastamine (hoiatusmärgid, eesõigusemärgid, keelu- ja mõjualamärgid, kohustusmärgid, osutusmärgid). Märk loetamatu, lume või jääga kaetud	1 märk =1,0 km		vastavalt seisunditaseme hooldustsükli ajale
7.8.	Liiklusmärkide lumest puhastamine (juhatusmärgid, teeninduskohamärgid). Märk loetamatu, lume või jääga kaetud	1 märk =0,5 km		vastavalt seisunditaseme hooldustsükli ajale

6.3 Tabel 3 Parklate seisundi puudused, nende arvestuslikud ulatused ning ajad puuduse tähistamiseks ja kõrvaldamiseks

Jrk nr	Tee seisundi puudus	Puuduse arvestuslik ulatus	Aeg puuduse tähistamiseks	Aeg puuduse kõrvaldamiseks
1.	Teekate ja peenrad			
1.1.	Auk läbimõõduga üle 20,0 cm ja sügavusega üle 5,0 cm	1 auk = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva
1.2.	Auk läbimõõduga alla 20,0 cm ja sügavusega 2,5 kuni 5,0 cm	vastavalt ulatusele, kuid mitte alla 0,5 km		1 nädal
1.3.	Pragu laiusega kuni 2,0 cm	vastavalt ulatusele, kuid mitte alla 0,1 km		2 nädalat

1.4.	Teekatte murenemine sügavusega kuni 2,5 cm	vastavalt ulatusele, kuid mitte alla 0,1 km		2 nädalat
1.5.	Katteääre murenemine	vastavalt ulatusele, kuid mitte alla 0,1 km	24 tundi	2 nädalat
1.6.	Kerkimine, vajumine vms liiklusohklik tähistamata koht	1 koht = 1,0 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	
1.7.	Roobas üle lubatava sügavuse tähistamata	vastavalt ulatusele, kuid mitte alla 0,5 km	24 tundi	
1.8.	Tugipeenar katte servast kõrgem või madalam	vastavalt ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	3 päeva
1.9.	Kate või peenar liiklusohklikult risustatud	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	24 tundi
2.	Mulded ja veeviimariid			
2.1.	Mulde nõlvade uhtumised, mis on jõudnud tugipeenrasse	1 koht = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 nädal
2.2.	Voolutakistusega või ettenähtud regulaarsusega puhastamata sadeveekanalisatsioon (sh restkaevud)	vastavalt ulatusele, kuid mitte alla 0,5 km		3 päeva
3.	Teemaa			
3.1.	Teemaa niitmata	vastavalt ulatusele, kuid mitte alla 0,1 km		1 nädal
3.2.	Puude ja põõsaste oksad liikumisruumis	1 koht = 0,5 km		1 nädal
3.3.	Võõrkehad transpordimaal	1 koht = 0,1 km		1 nädal
3.4.	Teemaa pinnakahjustused (nt sisse sõidetud roopad haljasalal)	1 koht = 0,1 km		1 nädal
4.	Liikluskorraldusvahendid			
4.1.	Juhatus-teeninduskohamärgid ja			

4.1.1.	märk puudub või loetamatu	1 märk = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 kuu
4.1.2.	märk liigne	1 märk = 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	1 nädal
4.1.3	märk määratud või muul kombel ebakorrektn, kuid loetav	1 märk = 0,5 km		1 nädal
4.2.	Märgi post viltu	1 post = 0,1 km		1 nädal
4.3.	Lahtine või deformeerunud piirdesüsteem	vastavalt piirde ulatusele, kuid mitte alla 0,5 km	tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi	2 nädalat
			tööpäevadel kell 8.00–17.00 – 2 tundi; töövälisel ajal – 3 tundi ja ajutine piire sildade, veekogude või üle 4 m kõrguste mullete korral 24 tundi	1 kuu
5.	Heakord			
5.1.	Parkla risustatud, prügikast ääreni täis või tühjendamise regulaarsus rikutud	1 parkla = 1,0 km		3 päeva

6.	Parklates talvistes oludes			
6.1.	Suurimad roopad või ebatasasused kinni sõidetud lumes või karedas jääs ületavad lubatud	vastavalt ulatusele km, kuid mitte alla 1,0 km		vastavalt seisunditaseme hooldustsükli ajale
6.2.	Lumekihi (kohev lumi, sulalumi või lõrts) kriitiline paksus on ületatud	vastavalt ulatusele km, kuid mitte alla 0,5 km		viivitamata
6.3.	Libedus tõrjumata	vastavalt ulatusele km, kuid mitte alla 1,0 km		vastavalt seisunditaseme hooldustsükli ajale
6.4.	Lumevallid lubatust kõrgemad	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
6.5.	Vee äravoolu takistavad lume- ja jäävallid	vastavalt ulatusele km, kuid mitte alla 0,5 km		vastavalt seisunditaseme hooldustsükli ajale
6.6.	Liiklusmärkide lumest puhastamine (hoiatusmärgid, eesõigusedmärgid, keelu- ja mõjualamärgid, kohustusmärgid, osutusmärgid). Märk loetamatu, lume või jääga kaetud	1 märk =1,0 km		vastavalt seisunditaseme hooldustsükli ajale
6.7.	Liiklusmärkide lumest puhastamine (juhatusmärgid, teeninduskohamärgid). Märk loetamatu, lume või jääga kaetud	1 märk =0,5 km		vastavalt seisunditaseme hooldustsükli ajale

6.4 Mahaarvamise akt

MAANTEEAMET

MAHAARVAMISE AKT

(juriidilise isiku nimetus, esindaja nimi ja perekonnanimi)

„.....” 202....a.

Mina,

(mahaarvamise akti koostaja amet,

tegin kindlaks, et

nimi, perekonnanimi)

on puudused ja normidest kõrvalekaldumised, mille tõttu kooskõlas lepingu nr ... “...”
..... 202....a. p ... ja lisa nr tuleb teha järgmine mahaarvamine

Jrk nr	Tee nimetus, puudused ja normidest kõrvalekaldumised km-st km-ni	Puuduse ulatus km	Mahaarvamine EUR
		Kokku	

Mahaarvamise summa peetakse kinni kuu akteerimise summast.

Lisa:

Mahaarvamise akti koostaja /

Mahaarvamise akti vastu võtnud /