

平成24年度 電気通信施設点検業務等に関する説明会

平成24年1月20日

中部地方整備局

企画部情報通信技術課

この資料の入札参加要件等は標準案であり、中部地方整備局のホームページにて事務所等の入札公告・入札説明書をご確認下さい。

※中部地方整備局ホームページ(点検業務等の入札公告が掲載されているページ)のURL:
<http://www.cbr.mlit.go.jp/contract/buppin/bukoukoku/index.htm>

平成24年度 電気通信施設点検業務等に関する説明会

目 次

1. 電気通信施設点検業務等の概要
2. 電気通信施設点検基準等の入札手続き
3. 電気通信施設点検業務等の入札参加要件
4. 電気通信施設点検業務等の履行環境
5. 電気通信施設の点検基準（案）・積算基準（案）
6. 電気通信施設点検業務等の発注スケジュール
7. その他

平成23年度

●入札手続き

- 1) 中部地整HPの改善
・入札公告文のみ掲載

●入札参加要件等

- 1) 配置予定管理技術者の業務経験
・企業に求める履行実績対象設備のいずれかの設備を含む点検業務又は工事の履行実績(対象設備を限定)

●仕様書・積算等

- 1) 仕様書の改善
 - ①一部の設備について、出水期前点検実施時期を指定。
- 2) 積算の改善
 - ①旅費交通費に係る数量の明示無し。
 - ②点検基準に定めのない点検対象設備の歩掛の明示無し。

平成24年度

●入札手続き

- 1) 中部地整HPの改善
・入札公告と入札説明書を追加。

●入札参加要件等

- 1) 配置予定管理技術者の業務経験
・電気通信施設点検業務積算基準(案)に記載のあるいずれかの設備を含む点検業務又は工事の履行実績に緩和(対象設備を限定しない)

●仕様書・積算等

- 1) 仕様書の改善
 - ①一部の設備について、点検実施時期を指定又は協議とし、指定を緩和。
- 2) 積算の改善
 - ①旅費交通費の根拠となる数量(移動距離、日当、拘束費等)を見積参考資料に明示。
 - ②点検基準に定めのない点検対象設備の歩掛を見積参考資料に明示。

1. 電気通信施設点検業務等の概要

電気通信施設点検基準（案）等は、中部地方整備局のホームページで公開されています。

中部地方整備局のホームページ
<http://www.cbr.mlit.go.jp/>

クリックする
建設関係情報

クリックする
建設技術に関するページ

「平成22年度版 電気通信施設点検業務・
運転監視業務について」の画面

【電気通信施設点検業務】

- [電気通信施設点検業務共通仕様書\(案\)【平成20年2月】](#) (PDF 275 kB)
- [電気通信施設点検基準\(案\)【総合点検】](#) (PDF 1.75 MB)
- [電気通信施設点検基準\(案\)【個別点検】](#) (PDF 6.56 MB)
- [電気通信施設点検基準\(案\)【巡回点検】](#) (PDF 244 kB)
- [電気通信施設点検業務積算基準\(案\)](#) (PDF 135 kB)
- [電気通信施設点検業務積算基準\(案\)標準歩掛表【業務計画等】](#) (PDF 91 kB)
- [電気通信施設点検業務積算基準\(案\)標準歩掛表【総合点検】](#) (PDF 309 kB)
- [電気通信施設点検業務積算基準\(案\)標準歩掛表【個別点検】](#) (PDF 1.07 MB)
- [電気通信施設点検業務積算基準\(案\)標準歩掛表【巡回点検】](#) (PDF 127 kB)

【電気通信施設運転監視業務】

- [電気通信施設運転監視業務共通仕様書\(案\)【平成20年2月】](#) (PDF 188 kB)
- [電気通信施設運転監視業務積算基準\(案\)](#) (PDF 11 kB)

クリックする

「平成22年度版 電気通信施設点検業務・
運転監視業務について」

「電気通信関係の仕様書等について」の画面

クリックする

クリックする

「情報通信技術関係の仕様書等について」

「建設技術に関するページ」の画面

1. 電気通信施設点検業務等の概要

中部地方整備局のホームページで閲覧できる、電気通信施設の点検基準及び積算基準等は次のとおり。

【電気通信施設点検業務】

- ・ 電気通信施設点検業務共通仕様書（案）
- ・ 電気通信施設点検基準（案）
 【総合点検】 ・ 【個別点検】 ・ 【巡回点検】
- ・ 電気通信施設点検基準（案）標準歩掛表
 【業務計画表】 ・ 【総合点検】 ・ 【個別点検】 ・ 【巡回点検】

【電気通信施設運転監視業務】

- ・ 電気通信施設運転監視業務共通仕様書（案）
- ・ 電気通信施設運転監視業務積算基準（案）

1. 電気通信施設点検業務等の概要

(2) 点検業務の対象設備概要

【河川関係電気通信施設】

- ・ダム管理設備
- ・ゲート制御設備
- ・放流警報設備
- ・テレメータ設備（水位・雨量・水質・地震等）
- ・気象レーダ設備
- ・CCTVカメラ設備
- ・光ファイバケーブル（伝送設備含む）

放流警報

水位・雨量テレメータ

【道路関係電気通信施設】

- ・道路照明、トンネル照明設備
- ・道路管理システム
- ・道路情報板
- ・共同溝管理設備
- ・テレメータ設備（雨量・地震等）
- ・CCTVカメラ設備
- ・光ファイバケーブル（伝送設備含む）

トンネル設備

道路情報板

【共通(防災情報に関する)電気通信施設】

- ・ヘリコプター画像伝送設備
- ・衛星通信車、小型衛星設備
- ・事務所等の防災情報設備
- ・事務所の電力設備
- ・通信設備（鉄塔、通信機等を含む）

ヘリコプター画像伝送設備

衛星通信車

受変電設備

1. 電気通信施設点検業務等の概要

(3) 電気通信施設点検業務の概要

河川・道路等の管理設備、電気通信インフラ設備及び災害対策設備を、高い信頼性での安定稼働の確保を目的に、国土交通省電気通信点検基準等に基づき各設備の点検等を行い、河川・道路用電気通信施設の良好な性能、機能維持を図るものである。

通信インフラの点検
(無線・光ファイバ回線等)

点検基準に基づく定期点検
(測定器を用いた詳細点検等)

宮古市田老での災害対策機材の運用支援
(衛星通信機材の運用等)

河川・道路等管理設備の点検
(CCTVカメラ・各種テレメータ等)

各種作業工
(消耗部品の交換等)

障害発生時の臨時点検
(設備の被災状況の確認等)

(4) 電気通信施設点検業務等請負契約の特徴

① 監督体制

- ・発注者は監督職員（総括監督員、主任監督員、監督員）を定める。
受注者は業務の技術上の管理を行う管理技術者を定める。
- ・管理技術者は、業務の管理及び統括を行う外、契約金額の変更、履行期間の変更、契約金の請求及び受領等を除き、この契約に基づく受注者の一切の権限を行使することができる。

② 契約金の支払い

- ・前払い金はない。
- ・受注者は、検査に合格したときは、契約金額の支払いを請求できる。
- ・受注者は、業務の完了前に、既履行部分に相応する契約金相当額の10分の9以内の額の部分払いの支払いを請求できる。（通常3回以内）

③ かし担保

- ・業務のかし期間は1年間。
- ・受注者の故意又は重大な過失によるかし期間は10年間。

（点検業務等請負契約書より）

2. 電気通信施設点検業務等の入札手続き

(1) 入札・契約手続きの改善

① 入札契約手続きの改善（落札決定時期等）

- 1) 履行開始までの準備期間として概ね1ヶ月を確保。
- 2) 開札日時の分散を調整。

② 入札契約手続きの改善（資料入手方法）

- 1) 入札説明書の中部地整HPへの掲載。
（従前は、入札公告文のみ中部地整HPに掲載）
- 2) 仕様書、図面等の配布は託送も可（託送の送料は企業負担）。

注 ・平成24年度の拡大策を赤色(下線)表示
・黒字(下線)表示は、実施済みの拡大策

2. 電気通信施設点検業務等の入札手続き

中部地方整備局（事務所含む）の電気通信施設点検業務等の発注情報（公告文）は、中部地方整備局のホームページで公開されます。

中部地方整備局のホームページ
<http://www.cbr.mlit.go.jp/>

「入札・契約情報」の画面

クリックする

入札・契約情報

クリックする
物品・役務

「『物品・役務』の件名一覧の画面」

公告日	役務名称	種別	競争参加の受発注者	入札書の受発注者	見直し
平成23年1月10日	...	A, B, C, D
平成23年1月14日	...	A, B, C, D
平成23年1月18日	...	A, B, C, D
平成23年1月22日	...	A, B, C, D
平成23年1月26日	...	A, B, C, D
平成23年1月30日	...	A, B, C, D
平成23年2月3日	...	A, B, C, D
平成23年2月7日	...	A, B, C, D
平成23年2月11日	...	A, B, C, D
平成23年2月15日	...	A, B, C, D
平成23年2月19日	...	A, B, C, D
平成23年2月23日	...	A, B, C, D

「物品・役務」の画面

クリックする

一般競争入札公告

『役務の提供等（一般競争）』に
 中部地方整備局管内の
 電気通信施設点検業務等の
 件名一覧も掲載されます。
 件名をクリックすると、
 その件名の 入札公告 が
 画面に表示されます。

3. 電気通信施設点検業務等の入札参加要件

(1) 競争参加資格の改善

① 等級要件

国土交通省競争参加資格（全省庁統一資格）「役務の提供等」の東海・北陸地域（※）の認定を受け、A、B、C又はD等級に格付けされた者であること。

（等級による参加制限はしない。）

注.（※）長野県内は関東・甲信越地域

統一資格審査申請受付サイトのURLはつぎのとおり。

(URL : <https://www.chotatujoho.go.jp/va/com/ShikakuTop.html>)

中部地整の競争参加資格審査に関する問い合わせ先は、
〒460-8514 名古屋市中区三の丸二丁目5番1号
国土交通省中部地方整備局総務部契約課調査係

なお、競争参加資格を申請中の場合であって、当該資格審査が落札決定までに終了しないとき又は資格を有すると認められなかったときは、当該入札書は無効となる。

注 ・平成24年度の拡大策を赤色(下線)表示

・黒字(下線)表示は、実施済みの拡大策

②企業の業務履行実績要件

1) 平成9年度以降（15年間）において、国の機関、政府関係機関、都道府県・政令指定都市、市町村、災害対策基本法に規定する指定公共機関（電力、通信、ガス、鉄道事業者等）または、地方公社（地方住宅供給公社、地方道路公社、土地開発公社等）が発注した点検業務、工事（電気設備工事、通信設備工事、受変電設備工事）を元請けで受注し、当該契約の対象設備が次のいずれかであること。

■履行実績対象設備（例）

- ・発動発電設備
- ・高圧（又は特別高圧）受変電設備
- ・多重無線設備
- ・ダム（又は堰）放流制御設備
- ・防災情報システム（防災の用に供する情報の収集、加工、上位局への伝送機能を有するもの）

等

（※）競争参加資格申請時に、履行実績の証明が必要。

注 ・平成24年度の拡大策を赤色（下線）表示

・黒字（下線）表示は、実施済みの拡大策

3. 電気通信施設点検業務等の入札参加要件

- 2) 特定の設備区分の業務もしくは1,500万円以下の業務においては、次の
a. 又はb. であること。
a. 上記1)の発注機関が発注した点検業務、工事（電気設備工事、通信設備工事、受変電設備工事）を元請けで受注、若しくは点検業務の再委託で受注し、当該契約の対象設備が次のいずれかであること。
b. 民間企業が発注した点検業務を元請けで受注し、当該契約の対象設備が次のいずれかであること。

■点検業務履行実績対象設備（例）

- ・発動発電設備
- ・高圧（又は特別高圧）受変電設備
- ・多重無線設備
- ・防災情報システム（防災の用に供する情報の収集・加工・上位局への伝送機能を有すること。）

なお、特定の設備区分とは、電気設備、無線設備、道路情報表示設備、ダム放流制御設備等のうち、単一種類の設備区分をいう。

(※) 競争参加資格申請時に、履行実績の証明が必要。

注 ・平成24年度の拡大策を赤色(下線)表示

・黒字(下線)表示は、実施済みの拡大策

3. 電気通信施設点検業務等の入札参加要件

③配置予定管理技術者の資格要件

下記 1) ~ 4) のいずれかの要件を満足し、「電気通信施設点検業務積算基準（案）」に示すいずれかの設備の履行実績を有すること。

- 1) 次のいずれかの資格を有する者で、業務経験が3年以上あること。
 - ・ 技術士（電気電子部門）
 - ・ 技術士（総合技術監理部門（電気電子））
 - ・ 1級電気工事施工管理技士
 - ・ 第1級陸上特殊無線技士の操作範囲を含む無線従事者
 - ・ 電気主任技術者
 - ・ 第1種電気工事士
- 2) 学校教育法における大学、短大、高等専門学校において電気工学、電気通信工学に関する学科を修めた者で、卒業後3年以上の業務経験を有する者。
- 3) 学校教育法における高等学校において電気工学、電気通信工学に関する学科を修めた者で、卒業後5年以上の業務経験を有する者。
- 4) 上記以外のもので、7年以上の業務経験を有する者。

(※) 競争参加資格申請時に、履行実績の証明が必要。

注 ・平成24年度の拡大策を赤色(下線)表示
・黒字(下線)表示は、実施済みの拡大策

3. 電気通信施設点検業務等の入札参加要件

④管理技術者の勤務地

管理技術者は、○時間以内に、履行場所（事務所等）へ到達できる勤務地であること。

⑤管理技術者の兼務

管理技術者は、国土交通省発注の他の点検業務又は運転監視業務の管理技術者を兼務することが出来る。ただし、兼務する場合の手持ち業務量は、2億円未満かつ5件以下であること。

（本業務を含み、契約済み及び特定後未契約のものを含む。）

⑥配置予定管理技術者の複数申請

競争参加資格確認申請時に提出する配置予定管理技術者は、複数名を申請できる。（最大3名）

注 ・平成24年度の拡大策を赤色（下線）表示
・黒字（下線）表示は、実施済みの拡大策

(1) 定期点検の改善

①点検の実施時期

1) 点検実施時期を指定 **又は、別途協議**する設備は特記仕様書に規定し、それ以外の設備の点検実施時期は請負者の業務計画によることを特記仕様書に明記する。

* 点検実施時期を指定する設備の例

- ・ ダム(堰)管理制御設備：○～6月、○月～3月（出水期間以外）
- ・ レーダ雨（雪）量計システム：12ヶ月点検 別途協議
- ・ ○○トンネル非常用設備：12ヶ月点検 8月中旬

（トンネル設備一斉点検の指定日、別途指示）

2) 点検日時は原則として職員の勤務時間内とし、勤務時間外に実施を指定する設備は特記仕様書に明記する。

注 ・平成24年度の拡大策を赤色(下線)表示

・黒字(下線)表示は、実施済みの拡大策

(2) 臨時点検・災害等支援等の改善

① 業務量の明示

- 1) 臨時点検・災害等支援の業務量（時間）を仕様書で規定し、それ以上となる可能性がある場合には事前に協議を実施。
- 2) 臨時点検・災害等支援において割増賃金の支払いが生じるため、時間区分を仕様書で規定する。

* 仕様書で規定する時間区分の例

- ・ 平日（22:00～翌日5:00迄の時間帯は除く）
- ・ 休日（22:00～翌日5:00迄の時間帯は除く）
- ・ 平日の深夜の時間帯（22:00～翌日5:00）
- ・ 休日の深夜の時間帯（22:00～翌日5:00）

(※) 休日とは、官公庁の閉庁日を指す。

なお、法定労働時間を超過して作業を行った場合は、設計変更の対象とする。

(※) 事前に、休日振替可能な場合は、平日の区分となる。

注 ・平成24年度の拡大策を赤色(下線)表示
・黒字(下線)表示は、実施済みの拡大策

5. 電気通信施設の点検基準(案) ・ 積算基準(案)

点検業務費の構成

(電気通信施設点検基準業務積算基準(案)より)

5. 電気通信施設の点検基準(案) ・ 積算基準(案)

電気通信施設点検業務 標準歩掛表

- (1) 本歩掛は、「電気通信施設点検基準(案)」に基づき点検業務を行う場合の標準歩掛を示すもので、必ずしもすべてについて、適用し得るものではなく、実際の運用に当たっては、この標準歩掛を基準にして、次のような諸条件を勘定して歩掛を決定するものとする。
 - ア. 点検対象物件の地形及び立地条件
 - イ. 点検業務等仕様の内容
 - ウ. その他特殊条件
- (2) 本歩掛は、点検1回当たりの人員である。
- (3) 1組とは機器標準仕様書において、現用機及び予備機について構成されるものをいう。なお、現用機のみの場合は、本歩掛の60%とする。
- (4) 本歩掛には、点検業務を行う場合に、必要な通常の準備及び後片づけを含むものとする。
- (5) 対向を必要とする場合は、実情に合わせて、別途算出するものとする。
- (6) 点検業務における無線局間等の移動時間については、別途積算し、必要な人員を計上するものとする。
- (7) 交通誘導員、交通誘導用機材、リフト車が必要な場合は、別途計上するものとする。

直接人件費

①標準歩掛以外の歩掛

標準歩掛に定めのない積算歩掛を、見積参考資料に明示。

旅費・交通費

①旅費・交通費

当該点検業務を実施するのに要する点検技術者、点検技術員の旅費・交通費。
その算定は、次の法律等に準ずる。

- 1) 国家公務員等の旅費に関する法律
- 2) 国土交通省所管旅費取扱規則
- 3) 国土交通省日額旅費支給規則

②積算根拠

点検周期毎の移動距離、移動手段、日当、移動拘束費を見積参考資料に明示。
但し、発注者の都合（点検対象箇所を増減等）により、変更が生じた場合は変更契約の対象とするが、受注者の都合による変更は変更契約の対象としない。

注 ・平成24年度の拡大策を赤色(下線)表示

・黒字(下線)表示は、実施済みの拡大策

安全費

①安全費

安全費で計上する内容は、次のとおり。

- 1) 安全教育等に要する費用
- 2) 安全施設（表示板、標識、保安灯、バリケード等）の設置、撤去、補修に要する費用及び使用期間中の損料（標準的な規制図に記載されているもの）
- 3) 船舶使用による安全救命具等の損料
- 4) 安全用品等の費用（高所作業用安全帯及び高所作業用用品）
- 5) 現場条件等により安全対策上必要な費用（交通誘導員 等）

②計上方法

- 1) 安全費で計上する内容で安全費率に含まれる部分は、上記①の1) から4) までとし、次式により計算する。

$$\text{安全費（率計上分）} = \text{労務費} \times \text{安全比率（2.5\%）}$$

- 2) 上記①の5) については仕様書に明示し、別途積み上げ計算により計上する。（作業区分（昼間、夜間）、交替要員の有無の区分等あり）

注 ・平成24年度の拡大策を赤色(下線)表示
・黒字(下線)表示は、実施済みの拡大策

6. 電気通信施設点検業務等の発注スケジュール

今後の発注予定スケジュール

この資料の入札参加要件等は標準案であり、各事務所発注業務の入札公告・説明書等で詳細をご確認願います。

資料についての問い合わせ先

中部地方整備局 企画部 情報通信技術課 課長補佐（伊藤）
基準係長（田口）

電話（052）953－8157（直通）

－ 以上 －