
5
	Program funkcjonalno-użytkowy

Rewitalizacja i przywrócenie funkcjonalności przestrzeni publicznych na obszarze rewitalizowanym Etap I
	

	Nazwa dokumentu
	Strona

Program funkcjonalno-użytkowy

dla zadania zaprojektuj i wybuduj:

Rewitalizacja i przywrócenie funkcjonalności przestrzeni publicznych na obszarze rewitalizowanym w Wołowie – Etap I

.

Adres inwestycji:

Wołów, ul. Browarna, Bosaka, Kąpielowa, Wrocławska, działki nr, 33/22, 58/21, 58/23, 28/11, 54/6, AM35.

Gmina: Wołów,

Powiat: wołowski
Województwo: dolnośląskie.

Zamawiający:

Gmina Wołów, Rynek-Ratusz, 56-100 Wołów.

Grupa, klasa, kategoria CPV:

Grupa 71300000-1 usługi inżynieryjne

- 71320000-7 – usługi inżynieryjne w zakresie projektowania,

 - 71322000-1 – usługi inżynierii projektowej w zakresie inżynierii lądowej i wodnej

- 71330000-0 – różne usługi inżynieryjne

Grupa 45100000-8 Przygotowanie terenu pod budowę,

· 45111200-0 – roboty w zakresie przygotowania terenu pod budowę i roboty ziemne.

· 45111000-8 – roboty w zakresie burzenia, roboty ziemne,

- 45112710-5 – roboty w zakresie kształtowania terenów zielonych,
Grupa 45200000-9 Roboty budowlane w zakresie wznoszenia kompletnych obiektów budowlanych lub ich części oraz roboty w zakresie inżynierii lądowej i wodnej
· 45231000-5 – roboty budowlane w zakresie budowy rurociągów, ciągów komunikacyjnych i linii energetycznych.
· 45300000-0 - roboty w zakresie instalacji budowlanych

· 45233222-1 – roboty w zakresie chodników

Opracowanie:

mgr inż. Anna Twaróg-Kulińska

mgr inż. Maciej Szachowski
Wrocław, wrzesień 2009 r.

SPIS zawartości programu funkcjonalno-użytkowego:
41.
Część opisowa.

41.1
Opis ogólny przedmiotu zamówienia.

41.1.1
Opis przedsięwzięcia.

51.1.2
Opis stanu istniejącego.

81.2
Charakterystyczne parametry określające wielkość obiektu i zakres robót budowlanych.

81.2.1
Kwartał nr 1 – ul. Browarna, pl. Szkolny, pl. Piastowski.

101.2.2
Kwartał zabudowy nr 2 – ul. ks. F. Bosaka, Ciemna, Piastów Śląskich, Szkolna.

121.2.3
Kwartał zabudowy nr 3 – ulice Kąpielowa, Radna, Wrocławska.

141.2.4
Kwartał nr 4 – ulice Wrocławska, Mikołaja Reja, Rynek.

151.3
Aktualne uwarunkowania wykonania przedmiotu umowy.

151.3.1
Uwarunkowanie wynikające z lokalizacji, ukształtowania terenu i sposobu zagospodarowania terenu.

171.3.2
Zakres dokumentacji projektowej i wymagania, jakie powinna spełniać dokumentacja projektowa oraz realizacja robót.

181.3.3
Wymagania Zamawiającego dotyczące akceptacji zaproponowanych rozwiązań projektowych.

181.3.4
Uwarunkowania terminowe.

191.4
Ogólne właściwości funkcjonalno-użytkowe.

191.5
Szczegółowe właściwości funkcjonalno-użytkowe.

191.5.1
Ciągi komunikacyjne (chodniki, ścieżki, dojazdy).

191.5.2
Tereny zielone.

191.5.3
Elementy małej architektury.

201.6
Opis wymagań Zamawiającego w stosunku do przedmiotu zamówienia.

201.6.1
Wymagania ogólne dla prac projektowych i robót wykonawczych.

211.6.2
Przygotowanie terenu budowy.

221.6.3
Odtworzenie terenu.

221.6.4
Zieleń.

231.6.5
Elementy małej architektury.

241.6.6
Ogólne wymagania materiałowe.

241.7
Wymagania dotyczące zawartości dokumentacji projektowej.

251.7.1
Mapa do celów projektowych.

251.7.2
Decyzja o uwarunkowaniach środowiskowych.

251.7.3
Badania geotechniczne.

251.7.4
Dokumentacja projektowa.

261.7.5
Dokumentacja powykonawcza.

261.7.6
Ilość egzemplarzy opracowań projektowych.

261.7.7
Inne ustalenia.

271.8
Warunki wykonania i odbioru robót budowlanych.

271.8.1
Ogólnie wymagania dotyczące robót.

271.8.2
Zgodność robót z dokumentacją projektową i specyfikacja techniczną (ST).

271.8.3
Ogólne zasady wykonania robót.

281.8.4
Materiały.

291.8.5
Zasady kontroli jakości robót.

301.8.6
Badania i pomiary.

301.8.7
Badania prowadzone przez inspektora nadzoru.

311.8.8
Atesty jakości materiałów i urządzeń.

311.8.9
Dokumenty budowy.

321.8.10
Odbiory.

351.8.11
Ochrona i utrzymanie robót.

371.8.12
Sprzęt.

381.8.13
Transport.

393.
Część informacyjna programu funkcjonalno-użytkowego.

393.1.
Dokumenty potwierdzające zgodność zamierzenia budowlanego z wymaganiami wynikającymi z odrębnych przepisów.

393.2.
Oświadczenie Zamawiającego stwierdzające jego prawo do dysponowania nieruchomością na cele budowlane.

393.3.
Przepisy prawne i normy związane z projektowaniem zamierzenia budowlanego.

Spis załączników:

1. Wyrys z mapy ewidencji gruntów z zaznaczonymi obszarami inwestycji.

Spis rysunków:

1.Koncepcja zagospodarowania terenu ul. Browarna – rys. nr 1, skala 1:500, format A3.

2. Koncepcja zagospodarowania terenu ul. ks. F. Bosaka – rys. nr 2, skala 1:500, format A3.

3. Koncepcja zagospodarowania terenu ul. Kąpielowa – rys. nr 3, skala 1:500, format A3.

2. Koncepcja zagospodarowania terenu ul. Wrocławska – rys. nr 4, skala 1:500, format A3.

1. Część opisowa.

1.1 Opis ogólny przedmiotu zamówienia.

1.1.1 Opis przedsięwzięcia.

Przedmiotem zamówienia jest zaprojektowanie a następnie wykonanie przedsięwzięcia według opracowanego projektu przebudowy wnętrz podwórzowych przy ulicach Wrocławskiej, ks. F. Bosaka, Browarnej i Kąpielowej.

W zakresie planowanego przedsięwzięcia jest wykonanie projektu budowlanego, uzyskanie pozwolenia na budowę, wykonanie projektów wykonawczych, specyfikacji technicznych wykonania i odbioru robót budowlanych, przedmiarów robót oraz innych dokumentów i opracowań niezbędnych do realizacji zamierzenia a następnie realizacja zamierzenia budowlanego zgodnie z opracowaną dokumentacją projektową.

Zamierzenie obejmuje rewitalizację kwartałów zabudowy miejskiej a w tym: rozbiórkę zdewastowanych i nieużytkowanych budynków gospodarczych i garaży oraz zbiorników kloacznych, wytyczenie i wykonanie ciągów komunikacyjnych, wykonanie placu zabaw i rekreacji, montaż elementów małej architektury (ławki, kosze na śmiecie, latarnie, wykonanie boksu śmietnikowego), nasadzenie roślinności niskiej i wysokiej.

Przedsięwzięcie obejmuje cztery następujące kwartały zabudowy:

1. Kwartał zabudowy śródmiejskiej ograniczony ulicami: Browarną (oraz murem miejskim), placem Piastowskim, placem Szkolnym.

2. Kwartał zabudowy śródmiejskiej ograniczony ulicami: Piastów Śląskich, Szkolną,

ks. F. Bosaka i Ciemną.

3. Kwartał zabudowy śródmiejskiej ograniczony ulicami: Wrocławską, Radną i Kąpielową.

4. Kwartał zabudowy śródmiejskiej ograniczony ulicami: Wrocławską, Mikołaja Reja i Rynkiem.

Celem przedsięwzięcia jest uporządkowanie przestrzeni i poprawa estetyki wnętrz podwórzowych, zwiększenie powierzchni biologicznie czynnej, wydzielenie w obszarach podwórzowych, w miarę możliwości przestrzennych, miejsc wypoczynku i rekreacji.

Lokalizację poszczególnych kwartałów przedstawiono na rysunku nr 1.

W dalszej części opracowania zachowano powyższą numerację kwartałów.

1.1.2 Opis stanu istniejącego.

1.1.2.1 Ogólna charakterystyka terenu przyszłej inwestycji.

Teren, na którym planowana jest inwestycja znajduje się w ścisłym, historycznym centrum Wołowa w pobliżu zamku (w którym znajduje się siedziba Starostwa Powiatowego) oraz Rynku. Charakteryzuje się zwartą zabudową miejską z różnych okresów historycznych, przeważa zabudowa z końca XIX i początków XX w. częściowo uzupełniona obiektami powstałymi po II wojnie światowej w miejscach budynków zniszczonych w wyniku działań wojennych.

Teren generalnie jest płaski, mocno uzbrojony w infrastrukturę podziemną. Widoczne liczne pozostałości po wcześniejszych zabudowach – fragmenty murów, fundamentów, posadzek itp.

1.1.2.2 Struktura własności terenu.

Inwestycja będzie realizowana na działkach będących własnością Gminy

W kwartale nr 1 ograniczonym ulicami Browarną, Skarbową, Pl. Piastowskim oraz Szkolną inwestycja obejmie działkę 54/6, AM 35.

W kwartale nr 2 (ul. Bosaka, Piastów Śląskich, Szkolna, Ciemna) – dz. nr 33/22, AM35.

W kwartale nr 3 (ul. Kąpielowa, Wrocławska, Radna) – dz. nr 58/21, 58/23, AM35.

W kwartale nr 4 (ul. Wrocławska, Reja, Rynek) - dz. nr 28/11 AM35.

1.1.2.3 Kwartał zabudowy nr 1 – szczegółowa charakterystyka terenu.

Kwartał ograniczony od południa murem miejskim oraz od północy ul. Browarną, od wschodu placem Piastowskim i od zachodu placem Szkolnym.

Ulica Browarna przebiega równoleżnikowo łącząc plac Szkolny z placem Piastowskim.

Teren pomiędzy ul. Browarną a murami miejskimi w części wschodniej jest częściowo zagospodarowany jako zieleniec z trawnikiem, chodnikiem i parkingiem z kostki brukowej i ławkami natomiast w części zachodniej znajdują się garaże oraz częściowo nieutwardzony plac przed nimi z widocznymi pozostałościami dawnej zabudowy w gruncie. Z tyłu za garażami, pomiędzy garażami a budynkiem przy ul. Szkolnej 2, znajduje się zamknięte podwórze – ogród.

Ulice Browarna jest ulicą jednokierunkową o nawierzchni asfaltowej. Chodniki wzdłuż ulicy wykonano z płyt betonowych chodnikowych z obrzeżami krawężnikowymi granitowymi i betonowymi, fragment chodnika od strony Placu Piastowskiego wykonano z kostki granitowej. Parking w obrębie omawianego kwartału jest utwardzony kostką brukową granitową.

1.1.2.4 Kwartał zabudowy nr 2 – szczegółowa charakterystyka terenu.

Kwartał ograniczony od południa ul. ks. F. Bosaka, od północy ul. Piastów Śląskich, od wschodu ul. Szkolną, od zachodu ul. Ciemną.

Ulica Piastów Śląskich jest deptakiem biegnącym w kierunku Rynku, wzdłuż którego jest zwarta XIX wieczna zabudowa w układzie pierzei stanowiąca północną granicę kwartału zabudowy. Od strony wschodniej (ul. Szkolna) ograniczeniem kwartału jest współczesny pawilon handlowy. Od strony południowej przy ulicy ks. F. Bosaka znajdują się fragmenty starej zabudowy pierzejowej o niezabudowanych odcinkach stwarzających możliwość dostępu do wnętrza kwartału zabudowy.

Obszar kwartału dzieli się na kilka części wyznaczonych przez ciągi zabudowy mieszkalnej i gospodarczej. Od strony wschodniej, pomiędzy pawilonem handlowym a budynkiem nr 21, teren jest uporządkowany – wyburzone zostały stare obiekty gospodarcze, dzięki czemu podwórze otwiera się na ul. Bosaka i kościół pod wezwaniem. św. Wawrzyńca. Teren został zagospodarowany w formie zieleńca z układem ścieżek nawierzchni z drobnej kostki brukowej granitowej – nawiązującej do ulicy i placu przykościelnego. Oficyna przy budynku nr 24 (Piastów Śląskich) została zmodernizowana na cele mieszkaniowe. Druga część kwartału to niewielkie podwórze na zapleczu budynków nr 19 i 21 otoczone zabudową mieszkaniową od strony ulicy Piastów Śląskich nr 20, 22 i 24 oraz oficynami. Teren częściowo utwardzony kostka brukową betonową i płytami chodnikowymi wzdłuż budynków, częściowo zagospodarowany jako teren zielony.

Trzecia, zachodnia część kwartału zabudowy, jest najbardziej zaniedbanym fragmentem przeznaczonym do przebudowy i zagospodarowania. Zabudowana oficynami i budynkami gospodarczymi najróżniejszego autoramentu. Lokalnie, znajdują się tu fragmenty zieleni i kwietników pielęgnowane przez mieszkańców oraz pojedyncze drzewa – w tym okazała lipa w sąsiedztwie narożnika budynku nr 11 przy ul. ks. F. Bosaka.

Nawierzchnia podwórzy tego kwartału, oprócz pierwszej części gdzie wykonano ciągi piesze z kostki brukowej granitowej, jest w przewadze nieutwardzona, gruntowa lub porośnięta trawą. Lokalnie występują utwardzenia w postaci betonowej kostki brukowej, płyt chodnikowych betonowych lub wylewek betonowych jako ciągi komunikacyjne przy budynkach lub dojścia do obiektów gospodarczych.

Odpady gromadzone są w kontenerze śmietnikowym zlokalizowanym pomiędzy bud. nr 11 przy ul. Bosaka a garażami. Na szkło przeznaczono osobny pojemnik kontenerowy typu PM1100, na odpady plastikowe – kosz stalowy z siatki stalowej

1.1.2.5 Kwartał zabudowy nr 3 – szczegółowa charakterystyka terenu.

Kwartał ograniczony od południa i wschodu ulicą Kąpielową, od północy ul. Wrocławską, od zachodu ul. Radną. Ścianę północną kwartału stanowi zwarta zabudowa pierzejowa wzdłuż ul. Wrocławskiej. Od strony południowej obszar jest częściowo otwarty na ul. Kąpielową.

W kwartale zabudowy można wydzielić trzy części. Część pierwsza to zamknięte podwórze z wjazdem od strony zachodniej (od ul. Radnej) – podwórze ograniczone zwartą zabudowa mieszkaniową i gospodarczą. Nawierzchnia podwórza częściowo utwardzona przy pomocy bruku kamiennego, wylewek betonowych, praktycznie brak zieleni.

Druga część to otwarte od strony południowej podwórze pomiędzy budynkami nr 3 i 13 (ul. Kąpielowa) z zabudową gospodarczą wewnątrz (garaże, komórki). Podwórko z nawierzchnią w przewadze gruntową, lokalnie występują wylewki betonowe, nawierzchnie z płyt chodnikowych (wjazdy do garaży) oraz kostki brukowej betonowej. W obrębie podwórza brak większych drzew i zagospodarowanych trawników.

Część trzecia obejmuje wschodnią część kwartału za budynkiem nr 13 przy ul. Kąpielowej – częściowo zabudowana budynkami gospodarczymi, teren ograniczony od wschodu budynkiem usługowo-handlowym. Nawierzchnia terenu w przewadze gruntowa, miejscami utwardzona kostką brukową granitową oraz wylewkami betonowymi. Przy budynkach kilka drzew, trawniki niezagospodarowane.

Odpady gromadzone są w kontenerze śmietnikowym ustawionym przy obiekcie gospodarczym przy bud. nr 13 (ul. Kąpielowa). Na szkło przeznaczono osobny pojemnik kontenerowy typu PM1100, na odpady plastikowe – kosz stalowy z siatki stalowej.

1.1.2.6 Kwartał zabudowy nr 4 – szczegółowa charakterystyka terenu.

Kwartał ograniczony od południa i wschodu ul. Wrocławską, od północy ul. Mikołaja Reja, od strony zachodniej – rynkiem. Wnętrze podwórzowe od strony zachodniej jest otoczone zwartą, historyczną zabudową pierzejową stanowiącą wschodnią ścianę rynku. Od strony wschodniej i częściowo północnej podwórze zamykają współczesne budowle - bloki. Dogodny dostęp szerokim przejazdem do wnętrza podwórza jest od strony południowej (ul. Wrocławska) oraz północnej (ul. M. Reja). Podwórze jest stosunkowo dobrze zagospodarowane, mniej więcej połowa powierzchni jest utwardzona – wylewki betonowe stanowiące parkingi, place i ciągi dojazdowe. Przy zabudowie od strony rynku (nr 23, 24, 25) wykonano niewielki plac zabaw z piaskownicą i huśtawką wagową. Ciągi piesze o nawierzchni nieutwardzonej z obrzeżami krawężnikowymi przecinają tereny zielone przy placu zabaw.

Odpady gromadzone są w pojemniku kontenerowym ustawionym przy wjeździe od ul. Wrocławskiej. Na szkło przeznaczono osobny pojemnik kontenerowy typu PM1100, na odpady plastikowe – kosz stalowy z siatki stalowej.

1.2 Charakterystyczne parametry określające wielkość obiektu i zakres robót budowlanych.

Zakres planowanej rewitalizacji i zagospodarowania przestrzeni publicznej obejmuje:

1. wyburzenie obiektów gospodarczych będących w złym stanie technicznym i nieużytkowanych na cele gospodarcze z wyjątkiem obiektów będących własnością osób fizycznych i spółdzielni,

2. likwidację garaży będących w złym stanie technicznym,

3. likwidację śmietników i bezodpływowych zbiorników ściekowych zlokalizowanych przy ul. Wrocławskiej i ul. Kąpielowej,

4. rozbiórkę nawierzchni betonowych i z płyt betonowych,

5. plantowanie terenu,

6. założenie trawników, nasadzenie drzew i krzewów,

7. naprawa oświetlenia,

8. wykonanie elementów małej architektury takich jak ławki, kosze na śmiecie, urządzenia do zabawy i rekreacji (elementy placu zabaw),

9. wykonanie nowych ciągów pieszych i dziesięciostanowiskowego parkingu przy ul. Browarnej oraz ciągów pieszych i komunikacyjnych w obrębie wnętrz podwórzowych.

1.2.1 Kwartał nr 1 – ul. Browarna, pl. Szkolny, pl. Piastowski.

1.2.1.1 Prace rozbiórkowe i uporządkowanie terenu.

1. Rozbiórka budynku gospodarczego przy ul. Browarnej (garaż) na działce nr 54/6 AM-35. Budynek gospodarczy jednokondygnacyjny, niepodpiwniczony, wybudowany na początku XX w. Budynek w planie nieforemny w kształcie trapezu, od strony wschodniej posiada dwie drewniane bramy garażowe o wymiarach 300x331 cm, dwa okna od strony północnej o wymiarach 66x100 cm. Przedzielony ścianą działową grubości 38 cm na dwie odrębne części.

Konstrukcja budynku:

- budynek posadowiony na ławach fundamentowych szerokości ścian, głębokość posadowienia ok. 60 cm poniżej poziomu terenu,

- ściany ceglane, nietynkowane, grubości 38 cm,

- stropodach płaski, drewniany – belki drewniane z deskowaniem, kryte papą,

- stolarka okienna i drzwiowa drewniana,

- posadzki betonowe,

- instalacje – elektryczna oświetleniowa i gniazd wtykowych.

Wymiary budynku:

- szerokość 11,6 m oraz 7,88 m,

- długość 11,67 m,

- wysokość całkowita 4,2 m.

Budynek przeznaczony jest do rozbiórki w całości tylko w części nadziemnej, bez usuwania ław i stóp fundamentowych. Nie przewiduje się odzysku materiału z rozbiórki. Gruz oraz elementy pochodzące z rozbiórki należy wywieść całkowicie z terenu budowy.

Na rozbiórkę tego obiektu wydano pozwolenie na rozbiórkę nr 234/09 z dnia 25.06.2009r. na podstawie projektu rozbiórki [19].

2. Plantowanie i oczyszczanie terenu – ok. 750 m2.

Ciągi piesze oraz miejsca parkingowe (10 szt.).

Wzdłuż ulicy Browarnej (od strony muru miejskiego) należy wykonać ciąg pieszy oraz parking na 10 miejsc parkingowych. Ciąg pieszy oraz parking wykonać o nawierzchni z drobnej kostki granitowej oraz obrzeżami z krawężników granitowych (nawiązać się formą i materiałem do już istniejącego chodnika i parkingu przy ul. Browarnej). Szerokość chodnika powinna wynosić 1,5 m. Parking powinien znajdować się w obrębie działki 54/6 i nie wchodzić w obręb działki drogowej ul. Browarnej (dz. nr 53).

Łączna, przewidywana powierzchnia chodnika oraz parkingu z kostki granitowej będzie wynosiła ok. 340m2 (chodnik – 200 m2, parking – 140 m2).

1.2.1.2 Nasadzenia zieleni, trawniki.

Pomiędzy murem miejskim a ul. Browarną przewiduje się wykonanie trawnika oraz nasadzenia kilku drzew i krzewów. Łączna, przewidywana powierzchnia terenów zielonych w tym kwartale zabudowy wyniesie 955 m2 oraz 20 szt. nasadzeń drzew i krzewów.

1.2.1.3 Elementy małej architektury.

Należy przewidzieć:

· montaż 5 szt. ławek typu pakowego,

· montaż 5 szt. koszy na śmieci typu parkowego.

1.2.2 Kwartał zabudowy nr 2 – ul. ks. F. Bosaka, Ciemna, Piastów Śląskich, Szkolna.

1.2.2.1 Prace rozbiórkowe i uporządkowanie terenu.

1. Rozbiórka 5 szt. budynków gospodarczych na działkach nr 33/22, AM-35.

Przewiduje się rozbiórkę obiektów gospodarczych znajdujących się w złym stanie technicznym. Na rozbiórkę uzyskano pozwolenie nr 233/09 z dnia 25.06.2009 r. Numeracja budynków w dalszej części opracowania jest zgodna z numeracją przedstawioną w „Projekcie rozbiórki” [20]. Zrezygnowano z rozbiórki zespołu garaży oznaczonych w w/w projekcie rozbiórki numerem „6”. Przewiduje się rozbiórkę obiektów do poziomu gruntu bez usuwania ław i stóp fundamentowych. Piwnice należy zasypać pospółką zagęszczaną warstwami. Nie przewiduje się odzysku materiałów z rozbiórki. Gruz i odpady pochodzące z rozbiórki należy w całości wywieść poza teren budowy.

Budynek nr 1. Budynek jednokondygnacyjny (komórki), niepodpiwniczony, wybudowany na planie prostokąta o wymiarach 11,1x3,6m, wysokości ok. 2,8 m. Ściany grubości 25 cm z cegły, tynkowane. Stropodach drewniany z niewielkim spadkiem, z belek, odeskowany, pokryty papą. Stolarka okienna i drzwiowa drewniana.

Budynek nr 2 i 3. Obiekty połączone ze sobą ścianami podłużnymi. Budynek nr 2 piętrowy, podpiwniczony, z płaskim dachem, pokrytym płytami azbestowo-cementowymi, murowany z cegły. Budynek nr 3 – parterowy, niepodpiwniczony, stropodach z płyt żelbetowych. Budynki posadowione na ławach fundamentowych o szerokości ścian. Ściany ceglane o grubości 25 i 38 cm, tynkowane. Strop nad parterem budynku nr 2 masywny, belki stropowe stalowe, płyta Kleina, tynki cementowo-wapienne. Część stropodachu nad budynkiem nr 2 o konstrukcji stalowej - belki dwuteowe – pokryte płytami azbestowo-cementowymi. Druga część stropodachu na belkach drewnianych z deskowaniem i pokryciem papowym. Stropodach nad budynkiem nr 3 z płyt żelbetowych prefabrykowanych pokrytych papą. Stolarka okienna stalowa i drewniana, drzwi drewniane. Schody wewnętrzne drewniane.

Wymiary w planie budynku nr 2: 15,80x4,50 m, wysokość 5,5 m.

Wymiary w planie budynku nr 3: 9,06x3,00 m, wysokość 2,30 m.

Budynek nr 4. Budynek wolnostojący, piętrowy, podpiwniczony. Budynek posadowiony na ławach fundamentowych betonowych o szerokości ścian. Ściany konstrukcyjne ceglane grubości 25 i 38 cm, nietynkowane. Strop nad piwnicą masywny na belkach stalowych, strop nad parterem częściowo sklepiony, częściowo drewniany. Dach drewniany, deskowany, pokryty papą. Stolarka okienna stalowa i drewniana, drzwi drewniane. Schody wewnętrzne drewniane.

Wymiary budynku w planie: 8,80x4,90 m, wysokość 5,80 m.

Budynek nr 5. Budynek wolnostojący, parterowy z poddaszem użytkowym, niepodpiwniczony. Budynek posadowiony na ławach fundamentowych o szerokości ścian, bez izolacji poziomej. Głębokość posadowienia ok. 80 cm pod powierzchnią terenu. Ściany konstrukcyjne ceglane, grubości 25 i 38 cm, tynkowane. Strop nad parterem sklepiony, łukowy, więźba dachowa drewniana krokwiowa, dach dwuspadowy kryty dachówka ceramiczną karpiówką ułożoną w koronkę.

Wymiary budynku w planie: 8,70x4,50 m, wysokość w kalenicy 7,80 m.

W ramach prowadzonych rozbiórek przewiduje się również:

· Rozbiórkę utwardzonych cegłą i kamieniami nawierzchni – 111 m2 (podwórza),

· Rozbiórkę nawierzchni betonowych (wylewki) – 23 m2.

2. Plantowanie i oczyszczane terenu – wyrównywanie terenu podwórzy po wyburzonych obiektach, przygotowanie terenu pod wykonanie trawników – przewidywana powierzchnia ok. 520 m2.

1.2.2.2 Ciągi komunikacyjne piesze.

 W obrębie podwórzy wykonać dojścia do budynków oraz obiektów gospodarczych – nawierzchnię ciągów komunikacyjnych także wykonać z kostki brukowej granitowej. Łączna, przewidywana powierzchnia pieszych ciągów komunikacyjnych wyniesie ok. 645 m2.

1.2.2.3 Nasadzenia zieleni, trawniki.

W obrębie wnętrz podwórzowych przewiduje się wykonanie trawników oraz nasadzeń drzew i krzewów. Łączna, przewidywana powierzchnia terenów zielonych w tym kwartale zabudowy wyniesie 520 m2. Przewiduje się nasadzenie drzew i krzewów w ilości 40 szt.
1.2.2.4 Elementy małej architektury.

Należy przewidzieć:

· montaż 14 szt. ławek typu pakowego,

· montaż 14 szt. koszy na śmieci typu parkowego.

1.2.2.5 Osłona śmietnikowa.

W obrębie podwórza należy wykonać zadaszoną osłonę śmietnikową na sześć kontenerów śmietnikowych typu PM1100. Przy osłonie przewidzieć miejsce na lokalizację pojemników na odpady wtórne – papier, szkło i plastik. Dojście oraz teren wokół osłony śmietnikowej musi być utwardzony.

1.2.3 Kwartał zabudowy nr 3 – ulice Kąpielowa, Radna, Wrocławska.

1.2.3.1 Prace rozbiórkowe i uporządkowanie terenu.

1. Przewiduje się wyburzenie garaży i nieużytkowanych obiektów gospodarczych:

1. ciąg czterech garaży przy ul. Kąpielowej, wymiary budynku: 12,4x6,4 m, wysokość 2,5 m, ściany murowane z cegły grubości 25 cm, dach z płyt fabrykowanych żelbetowych, kryty papą, posadzki betonowe, bramy drewniane;

2. rozbiórka 2 szt. podwójnych latryn, murowanych z cegły o wymiarach w planie 2,4x1,2 i wysokości ok. 2,2 m każda;

3. rozbiórka obiektu gospodarczego przy budynku nr 13 (ul. Kąpielowa). Obiekt parterowy, niepodpiwniczony, murowany z cegły, tynkowany, dach betonowy na belkach stalowych, płaski kryty papą. Posadzki betonowe. Wymiary obiektu w planie – 5,7x5,0 m, wysokość 2,7 m;

4. rozbiórka dwóch ciągów komórek gospodarczych za budynkiem nr 13 przy ul. Kąpielowej. Obiekty wykonane z prefabrykatów żelbetowych ogrodzeniowych (ściany i słupy), dach płaski z prefabrykatów żelbetowych, kryty papą. Wymiary obiektów w planie – 10,0x2,4 m oraz 6,2x2,4 m, wysokość ok. 2,4m;

5. likwidacja szamba (poprzez zasypanie) – o wymiarach 2,6 x 1,5 m, głębokości ok. 2 m.

Na rozbiórkę wyżej wymienionych obiektów Inwestor nie posiada pozwolenia na rozbiórkę.

Należy przewidzieć opracowanie projektów budowlanych rozbiórki obiektów

Ponadto w ramach rozbiórek przewiduje się:

· rozbiórkę nawierzchni z płyt chodnikowych - dojazdy do garaży - powierzchnia łączna ok. 55 m2,

· rozbiórkę nawierzchni z cegły i kamieni w obrębie podwórzy - ok. 225 m2,

· rozbiórkę nawierzchni betonowej o powierzchni ok. 102 m2,

2. plantowanie i oczyszczane terenu – wyrównywanie terenu podwórzy po wyburzonych obiektach, przygotowanie terenu pod wykonanie trawników i terenów zielonych – przewidywana powierzchnia ok. 1140 m2.
1.2.3.2 Ciągi komunikacyjne piesze.

W obrębie podwórzy wykonać dojścia do budynków oraz obiektów gospodarczych – nawierzchnię ciągów komunikacyjnych wykonać z kostki brukowej granitowej. Łączna, przewidywana powierzchnia pieszych ciągów komunikacyjnych wyniesie ok. 1170 m2.

1.2.3.3 Nasadzenia zieleni, trawniki.

W obrębie wnętrz podwórzowych przewiduje się wykonanie trawników oraz nasadzeń drzew i krzewów. Łączna, przewidywana powierzchnia terenów zielonych w tym kwartale zabudowy wyniesie 1140 m2. Przewiduje się nasadzenie drzew i krzewów w ilości 20 szt.
1.2.3.4 Elementy małej architektury.

Należy przewidzieć:

· montaż 10 szt. ławek typu pakowego,

· montaż 10 szt. koszy na śmieci typu parkowego.

1.2.3.5 Osłona śmietnikowa.

W obrębie podwórza, pomiędzy budynkiem przy ul. Kąpielowej 13 a budynkiem pizzerii należy wykonać zadaszoną osłonę śmietnikową na cztery kontenery śmietnikowe typu PM1100. Przy osłonie przewidzieć miejsce na lokalizację pojemników na odpady wtórne – papier, szkło i plastik. Dojście oraz teren wokół osłony śmietnikowej musi być utwardzony.

1.2.3.6 Naprawa oświetlenia.

Przewiduje się naprawę latarni oświetleniowych przy ul. Kąpielowej (wymiana oprawy).

1.2.4 Kwartał nr 4 – ulice Wrocławska, Mikołaja Reja, Rynek.

1.2.4.1 Prace rozbiórkowe i uporządkowanie terenu.

1. Likwidacja nieczynnego szamba – poprzez zasypanie (przykrytego płytą betonową – pod parkingiem), wymiar szamba 2,9 x 2,7 m i głębokości 2 m.

2. Wyburzenie posadzek betonowych (pod kontenerem śmietnikowym i trzepakiem) – ok. 50 m2.

3. Rozbiórka nawierzchni z płyt chodnikowych betonowych – ok. 65 m2.

1.2.4.2 Ciągi komunikacyjne piesze.

Należy przewidzieć wykonanie ciągów komunikacyjnych pieszych – dojścia do budynków – w miejscu istniejących Nawierzchnia z kostki brukowej betonowej, obrzeża krawężnikowe betonowe. Łączna, przewidywana powierzchnia pieszych ciągów komunikacyjnych wyniesie ok. 75 m2.

1.2.4.3 Nasadzenia zieleni, trawniki.

W obrębie wnętrz podwórzowych przewiduje się wykonanie trawników oraz nasadzeń drzew i krzewów. Łączna, przewidywana powierzchnia terenów zielonych w tym kwartale zabudowy wyniesie 780 m2. Przewiduje się nasadzenie drzew i krzewów w ilości 10 szt.
1.2.4.4 Elementy małej architektury.

Należy przewidzieć:

· montaż 5 szt. ławek typu pakowego,

· montaż 5 szt. koszy na śmieci typu parkowego,

1.2.4.5 Przebudowa placu zabaw.

Zakres przebudowy istniejącego placu zabaw powinien objąć:

- wykonanie nowej nawierzchni piaszczysto-żwirowej placu – ok. 145 m2,

- doposażenie placu w urządzenia zabawowe – bujak sprężynowy – 1 szt,

- wykonanie niewysokiego ogrodzenia placu (zapobieganie przechodzeniu psów i kotów na teren placu – łączna długość ogrodzenia ok. 50 mb.

1.2.4.6 Naprawa oświetlenia.

Przewiduje się naprawę latarni oświetleniowych przy ul. Wrocławskiej (wymiana oprawy).

Uwagi:

· Podane w powyższych podrozdziałach wartości są wartościami szacunkowymi i mogą ulec zmianie na etapie opracowywania projektów.

· Przy dobieraniu materiałów budowlanych należy uwzględnić zalecenia konserwatora zabytków.

· Przy projektowaniu chodników, placów i ciągów komunikacyjnych w obrębie wnętrz podwórzowych gdzie nie występuje kanalizacja deszczowa brać pod uwagę rozwiązania umożliwiające infiltrację wód opadowych w głąb gruntu.
1.3 Aktualne uwarunkowania wykonania przedmiotu umowy.

1.3.1 Uwarunkowanie wynikające z lokalizacji, ukształtowania terenu i sposobu zagospodarowania terenu.

Inwestycja jest zgodna z aktualnym miejscowym planem zagospodarowania przestrzennego – Uchwała Rady Miejskiej Wołowa nr XXVI/186/2004 z dnia 9.10.2004 r. W planie miejscowym dotyczącym omawianych kwartałów zawarto między innymi następujące ustalenia:

· funkcja wiodąca terenu – zabudowa mieszkaniowa wielorodzinna (zespół zabudowy w obrębie Starego Miasta);

· zgodnie z planem uznaje się lokalizacje komunikacji wewnętrznej wraz z miejscami parkingowymi, lokalizację zieleni urządzonej i obiektów małej architektury;

· wyklucza się lokalizacje garaży, komórek i innych obiektów wolnostojących;

· wewnątrz kwartałów zabudowy dopuszcza się zabudowę odtworzeniową oraz uzupełniająca a także rozbudowę obiektów istniejących;

· linie zabudowy obowiązują zgodnie z liniami historycznymi, wprowadzanie zmian możliwe jest w celu przywrócenia zakłóconego ładu;

· należy dążyć do zastąpienia obiektów dysharmonizujących nowymi obiektami uwzględniającymi wymogi harmonii z zabudową historyczną;

· nawierzchnie jezdni, placów i chodników należy komponować oraz realizować z naturalnych materiałów dopuszczonych przez służby konserwatorskie;

· elementy małej architektury, w tym instalacje wodne i inne historyczne obiekty techniczne, należy, w miarę możliwości, zachować i wyeksponować;

· w miarę możliwości terenowych należy dążyć do uzupełnienia zabudowy wolnych przestrzeni budowlanych w pierzejach, pozostałe przestrzenie zamknąć optycznie elementami architektonicznymi lub zwartą zielenią;

· obowiązuje szczególna dbałość o detale architektoniczne oraz materiały do wykończenia elewacji;

· zaleca się, aby sieci uzbrojenia podziemnego przebiegały w liniach rozgraniczających terenów komunikacji drogowej;

· odprowadzenie wód opadowych poprzez odprowadzenie do kanalizacji deszczowej, do studni chłonnych, rozprowadzanie drenażem na własnej działce lub wykorzystanie istniejących rowów odwadniających.

Teren przewidziany dla realizacji zamierzenia jest w rejonie starego miasta i znajduje się pod opieką konserwatorską – obszar „A” ochrony konserwatorskiej. Z uwagi na położenie terenów w obszarze objętym strefą „A” ścisłej ochrony konserwatorskiej, wszelkie działania inwestycyjne wymagają uwzględnienia zasad ochrony środowiska kulturowego określonych w uchwale nr XXVI/186/2004 Rady Miejskiej Wołowa. Strefa „A” ochrony konserwatorskiej obejmuje obszar średniowiecznego miasta Wołowa w obrębie murów miejskich wraz z fosami. Ustalenia dla tej strefy są następujące:

· obiekty dysharmonizujące lub kolidujące urbanistycznie należy usunąć lub pozostawić do śmierci technicznej. Dopuszcza się przekształcenie zgodnie z ustaleniami przyjętymi dla nowej zabudowy. Analogicznie należy postępować w stosunku do innych elementów zniekształcających założenia historyczne np. błędnych nasadzeń zieleni,

· należy podtrzymywać funkcję historycznie utrwalone oraz dostosować funkcje współczesne do wartości zabytkowych zespołu i jego poszczególnych obiektów a funkcje uciążliwe i degradujące wyeliminować,

· teren miasta średniowiecznego objęty strefą ścisłej ochrony archeologicznej. Wszelkie zmiany inwestycyjne wymagają uzgodnienia z Dolnośląskim Wojewódzkim Konserwatorem Zabytków w zakresie prac ziemnych a prowadzone mogą być jedynie po uzyskaniu zezwolenia Dolnośląskiego Wojewódzkiego Konserwatora Zabytków na prowadzenie badań archeologiczno-architektonicznych przez uprawnionego archeologa, na koszt inwestora. Nowe inwestycje (zabudowa uzupełniająca) muszą być poprzedzane badaniami archeologicznymi. Ich wyniki winny być uwzględnione w projekcie zatwierdzonym przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków.

Teren objęty inwestycją generalnie jest płaski. W terenie liczne ślady dawnej zabudowy w postaci ścian fundamentowych, utwardzenia brukiem kamiennym lub cegłą. Dawna zabudowa posiadała kanalizację bezodpływową z dołami kloacznymi, stosunkowo niedawno ta część miasta została skanalizowana, w podwórkach występują licznie nieczynne szamba oraz stare przewody kanalizacyjne.

Działki, na której planowana jest inwestycja są własnością Miasta i Gminy Wołów lub gmina jest ich współwłaścicielem.

Wszelkie prace projektowe i wykonawcze muszą być uzgadniane z właścicielami przebiegających w tym obszarze sieci podziemnych:

- sieci energetycznej,

- sieci gazowej,

- sieci telekomunikacyjnej,

- sieci kanalizacji,

- sieci wodociągowej.

1.3.2 Zakres dokumentacji projektowej i wymagania, jakie powinna spełniać dokumentacja projektowa oraz realizacja robót.

Wykonawca przedmiotu zamówienia będzie zobowiązany do:

a) sporządzenia aktualnej mapy do celów projektowych obejmującą swym zasięgiem obszar planowanego przedsięwzięcia;

b) opracowanie dokumentacji projektowej dla wszystkich branż uwzględniającej wymagania zawarte w Rozporządzeniu [2], dokumentacja opracowana w formie planów, rysunków, opisów i innych dokumentów umożliwiających jednoznaczne określenie rodzaju i zakresu robót budowlanych, lokalizację elementów przedsięwzięcia, uwarunkowania wykonania przedsięwzięcia;

c) opracowanie w układzie kosztorysowym przedmiarów robót dla wszystkich branż;

d) wykonanie kalkulacji robót z podaniem podstawy wyceny i składników cenotwórczych;

e) opracowanie Specyfikacji Technicznych Wykonania Robót Budowlanych dla wszystkich branż;

f) uzyskania zgody urzędowej na wycinkę drzew, w przypadku, gdy drzewo koliduje z planowanym zagospodarowaniem terenu lub ze względu na ich stan zdrowotny;

g) opracowanie inwentaryzacji dendrologicznej drzew znajdujących się w obszarze rewitalizacji;

h) przygotowania odpowiednich dokumentów formalno-prawnych i uzyskanie na ich podstawie, w imieniu Zamawiającego, odpowiednich decyzji i pozwoleń w oparciu o obowiązujące przepisy;

i) realizacji zadania zgodnie z wykonaną dokumentacją;

j) wykonanie dokumentacji powykonawczej oraz inwentaryzacji geodezyjnej powstałych obiektów;

k) Uzyskanie, jeśli będzie to wymagane, pozwolenia na użytkowanie zrealizowanych obiektów.

Uwaga:

Po stronie wykonawcy leży, w cenie projektu, uzyskanie wszystkich opinii, decyzji i uzgodnień wymaganych do uzyskania pozwolenia na budowę, wykonanie przedmiotu zadania oraz uzyskanie pozwolenia na użytkowanie.

1.3.3 Wymagania Zamawiającego dotyczące akceptacji zaproponowanych rozwiązań projektowych.

Wykonawca na poszczególnych etapach wykonywania dokumentacji (projekt budowlany, projekt wykonawczy) powinien uzyskać akceptacje zamawiającego odnośnie zastosowanych w projekcie rozwiązań (rozplanowania przestrzennego, formy, użytych materiałów, itp.).

1.3.4 Uwarunkowania terminowe.

Termin zakończenia całości robót i uzyskania decyzji administracyjnych dopuszczających obiekty do użytkowania, określony zostanie w Specyfikacji Istotnych Warunków Zamówienia.

1.4 Ogólne właściwości funkcjonalno-użytkowe.

Przedsięwzięcie ma na celu stworzenie uporządkowanej przestrzeni pomiędzy zabudową pierzejową dzięki wyburzeniu niewielkich obiektów gospodarczych będących w złym stanie technicznym oraz formą i estetyką nieprzystających do otaczającej zabudowy, wykonaniu uporządkowanych ciągów komunikacyjnych (chodniki, ścieżki, dojścia do klatek, dojazdy), zwiększeniu udziału terenów zielonych poprzez stworzenie nowych trawników, klombów, nasadzenie roślinności niskopiennej i drzew, montaż elementów małej architektury takich jak ławki i kosze na śmiecie, uzupełnienie wnętrz podwórzowych o elementy umożliwiające zabawę rekreację i wypoczynek (urządzenia zabawowe, stoły do gry w szachy itp.).

1.5 Szczegółowe właściwości funkcjonalno-użytkowe.

1.5.1 Ciągi komunikacyjne (chodniki, ścieżki, dojazdy).

Chodniki i ścieżki wewnątrz podwórzy należy wykonywać z materiałów naturalnych w nawiązaniu do istniejącego układu komunikacyjnego oraz mając na uwadze dogodne dojście do budynków i obiektów gospodarczych.

Przewiduje się łączną zabudowę ok. 2099 m2 utwardzonych ciągów pieszych i placów.

1.5.2 Tereny zielone.

W celu zwiększenia udziału powierzchni zielonych w ogólnej powierzchni podwórek zaleca się, w miarę możliwości, maksymalnie wykorzystać nieutwardzone powierzchnie dla założeń zieleni (kwietniki z roślinnością niskopienną, drzewa). Ze względu na intensywność, jakiej wymaga pielęgnacja trawników, ich powierzchnię należy ograniczać do minimum zastępując je nasadzeniami roślinności niskopiennej.
Przewiduje się wykonanie ok. 3395 m2 terenów zielonych, zasadzenie ok. 90 szt. drzew i krzewów.

1.5.3 Elementy małej architektury.

Elementy małej architektury takie jak ławki, kosze na śmiecie powinny formą oraz materiałem nawiązywać do siebie.

Przewiduje się łącznie montaż ok. 34 szt. ławek typu parkowego, 34 szt. koszy na śmiecie typu parkowego, oraz wykonanie dwóch murowanych osłon śmietnikowych z zadaszeniem. Niewielki plac zabaw na podwórzu przy u. Wrocławskiej (kwartał nr 4) należy wyposażyć w nawierzchnię żwirową, niewysokie ogrodzenie drewniane oraz urządzenie zabawowe - bujak sprężynowy.

Uwagi ogólne:
W celu oszacowania i wyceny zakresu robót dla potrzeb sporządzenia oferty należy kierować się:

· wynikami szczegółowych wizji terenowych i inwentaryzacji terenu,

· wynikami badań i pomiarów własnych,

· zapisami niniejszego Programu funkcjonalno-użytkowego,

· treścią opracowań dostępnych u Zamawiającego.

Wykonawca musi się liczyć z sytuacją, że rodzaje robót i ilości w pkt 1.2. oraz 1.5. programu funkcjonalno-użytkowego są ilościami szacunkowymi i mogą ulec zmianie po opracowaniu dokumentacji projektowej. Niektóre elementy infrastruktury podziemnej mogą nie być zinwentaryzowane na dostępnych podkładach geodezyjnych.

Szczegółowe rozwiązania wpływające na zwiększenie zakresu robót stanowią ryzyko Wykonawcy i nie będą traktowane jako roboty dodatkowe.

1.6 Opis wymagań Zamawiającego w stosunku do przedmiotu zamówienia.

1.6.1 Wymagania ogólne dla prac projektowych i robót wykonawczych.

Zamawiający zastrzega sobie prawo wglądu do projektu budowlanego, projektów wykonawczych oraz specyfikacji technicznych wykonania i odbioru robót budowlanych i weryfikacji zawartych w nim danych pod względem zgodności z umową i programem funkcjonalno-użytkowym – przed skierowaniem projektu do realizacji lub przed uzyskaniem decyzji administracyjnych.

Wykonawca projektu w porozumieniu z Zamawiającym, po opracowaniu projektu budowlanego a przed opracowaniem projektów wykonawczych, może dokonać wyboru określonych rozwiązań materiałowych i urządzeń. Wyroby budowlane zastosowane w trakcie budowy musza spełniać wymagania polskich przepisów a Wykonawca musi posiadać dokumenty potwierdzające dopuszczenie ich do obrotu. Wszystkie montowane urządzenia muszą posiadać odpowiednie atesty dopuszczające ich stosowanie na terenie Polski. Dopuszcza się stosowanie różnych urządzeń i materiałów pod warunkiem, że spełniają warunki techniczne i wymagania specyfikacji technicznej oraz programu funkcjonalno użytkowego.

Zamawiający przewiduje ustanowienie osoby upoważnionej do zarządzania realizacją umowy oraz zespołu specjalistów pełniących funkcje inspektorów nadzoru w zakresie wynikającym z Prawa budowlanego i postanowień umowy.

Inspektorzy będą uprawnieni do dokonywania odbiorów (prac częściowych, zanikowych oraz końcowych), kontroli użytych wyrobów budowlanych w odniesieniu do ich parametrów oraz zgodności z dokumentacją, jakości i dokładności wykonania robót, kontroli przeprowadzania prób i pomiarów, kontroli prawidłowości funkcjonowania zamontowanych urządzeń i wyposażenia.

W czasie wykonywania prac budowlanych musi być zapewniony dojazd mieszkańców do posesji prywatnych.

W związku z przygotowaniem terenu pod inwestycje należy uwzględnić istniejące obiekty oraz warunki gruntowo-wodne podłoża, istniejące sieci przebiegające w terenie

1.6.2 Przygotowanie terenu budowy.

1.6.2.1 Zaplecze budowy.

Na terenie budowy należy uwzględnić miejsce na zaplecze socjalno-biurowe placu budowy. Zaplecze powinno być wyposażone w niezbędne media (woda, energia elektryczna) oraz pomieszczenia socjalne i urządzenia higieniczno-sanitarne (szatnia, jadalnia, umywalnia, ustęp). W zapleczu należy wydzielić osobne pomieszczenia dla osób sprawujących nadzór.
1.6.2.2 Odpady.

Odpady powstające w trakcie prac budowlanych należy gromadzić w miejscu w tym celu wyznaczonym. Przewidzieć odpowiednie pojemniki na odpady i regularnie je opróżniać. Odpady nadające się do przetworzenia należy sortować. Wszelkie koszty utylizacji, wywozu, składowania, opłat, ponosi Wykonawca prac budowlanych.

Gruz z rozbiórki budynków należy na bieżąco wywozić poza teren budowy.

Uwaga – budynek gospodarczy nr 2 (południowa część budynku) pokryty jest eternitem. Usunięcie eternitu należy przeprowadzić zgodnie z obwiązującymi przepisami dotyczącymi sposobu obchodzenia się z materiałami zawierającymi azbest [15].

1.6.2.3 Ogrodzenie placu budowy.

Zaplecze placu budowy oraz miejsce składowania materiałów i odpadów należy wygrodzić uniemożliwiając dostęp osób postronnych. Ogrodzenie placu prowadzonych robót nie może utrudniać dostępu do posesji znajdujących się w pobliżu placu budowy.

1.6.2.4 Składowanie materiałów.

Składowanie materiałów budowlanych powinno odbywać się tylko w miejscach w tym celu wyznaczonych. Wysokość składowania, rozmieszczenie i sposób pobierania materiałów powinny być zgodne z obowiązującymi przepisami oraz wytycznymi producentów materiałów.

1.6.2.5 Wycinka drzew i krzewów.

Na etapie projektu należy ocenić stan istniejących drzew oraz wskazać drzewa ewentualnie przeznaczone do wycinki, jeśli będą one kolidowały z projektowanymi obiektami lub ze względy na ich stan sanitarny. Wycinkę drzew i krzewów jak również ich przesadzenia dokona wykonawca robót budowlanych po uprzednim otrzymaniu odpowiednich decyzji administracyjnych i uiszczeniu opłat za wycinkę. Wycięte drzewa i krzewy wykonawca robót budowlanych zagospodaruje we własnym zakresie.

1.6.3 Odtworzenie terenu.

W ramach inwestycji należy wykonać odtworzenie terenu i nawierzchni dróg zniszczonych w czasie wykonywania prac budowlanych. Wykonawca jest zobowiązany do odtworzenia nawierzchni dróg i chodników do stanu nie gorszego niż pierwotny i zapewnienia przejezdności dróg w ramach użyczenia wjazdów na teren podwórza.

Wykonawca jest zobowiązany do zabezpieczenia i odtworzenia, jeśli będzie to konieczne, stałych punktów granicznych i reperów wysokościowych.

1.6.4 Zieleń.

Proponowane nasadzenia drzew z gatunków: klon, lipa, robinia -formy kuliste, śliwa wiśniowa, jarząb, sosna czarna.

Nasadzenia krzewów ozdobnych: formy naturalne, okrywowe oraz formy żywopłotowe. Proponowane gatunki: ligustr, tawuła, irga, ognik, suchodrzew, mahonia, forsycja.

Założenie nowych trawników – ze względu na intensywność, jakiej wymaga ich pielęgnacja należy ograniczać do minimum.

1.6.5 Elementy małej architektury.

1.6.5.1 Ławki.

Zainstalować ławki typu parkowego, konstrukcja nośna betonowa lub stalowa lub żeliwna, siedzisko i oparcie z drewna twardego, liściastego.

1.6.5.2 Kosze na śmiecie.

Należy instalować kosze na śmiecie typu parkowego (np. żeliwne lub ze stali ocynkowanej.) o konstrukcji umożliwiającej łatwe opróżnianie.

Uwaga: elementy małej architektury takie jak ławki, kosze na śmiecie, musza być powiązane stylistycznie i materiałowo.

1.6.7.1. Konstrukcja ciągów pieszych.

Konstrukcję nawierzchni chodnika przeznaczonego wyłącznie dla ruchu pieszych należy wykonać w następujący sposób:

- warstwa ścieralna z kostki granitowej brukowej drobnej,

- podsypka piaszczysto-cementowa (piasek średnio- lub drobnoziarnisty) gr. 5cm.

- krawężniki granitowe,

Miejscami dopuszcza się użycie kostki brukowej betonowej – po wcześniejszym uzgodnieniu zastosowanych materiału z Konserwatorem Zabytków:

- warstwa ścieralna z kostki granitowej brukowej drobnej, gr. 8cm

- piasek średnio- lub drobnoziarnisty gr. 5cm,

Większe powierzchnie terenu należy utwardzać prefabrykatami betonowymi brukowymi typ Meba dla zapewnienia przepuszczalności nawierzchni.

Chodnik powinien być wyniesiony ponad krawędź jezdni na wysokość od 6cm do 16cm i oddzielony krawężnikiem. Zakłada się wykonanie chodników o szerokości nawiązującej do istniejących ciągów komunikacyjnych.

1.6.5.3 Miejsca gromadzenia odpadów.

Planuje się wydzielenie 2 miejsc gromadzenia odpadów. Należy wykonać zadaszone osłony śmietnikowe, w których ustawione zostaną typowe kontenery na odpady (PM1100). Przy każdej osłonie śmietnikowej należy przewidzieć miejsce dla ustawienia pojemników na odpady wtórne (szkło, plastik, papier).

Dojście oraz teren wokół miejsca gromadzenia odpadów musi być utwardzone, a samo stanowisko w miarę możliwości otoczone roślinnością izolacyjną.

Ściany osłon śmietnikowych należy wymurować z cegły klinkierowej (nieotynkowane), zadaszenie wykonać z blachy falistej ocynkowanej powlekanej na konstrukcji stalowej. Wolną przestrzeń pomiędzy ścianą a dachem zabezpieczyć przed wywiewaniem odpadów np. drobna siatką stalową. Posadzka w postaci wylewki betonowej zatartej na gładko.

1.6.5.4 Elementy placu zabaw.

Nawierzchnia placu zabaw – bezpieczna np. żwir o granulacji 2 (8 mm (żwir rzeczny, otoczaki o łagodnych krawędziach) – możliwość upadku z wysokości większej niż 1 m.

Ogólne wymagania materiałowe.

Wykonawca robót budowlanych musi stosować tylko materiały, które spełniają wymagania Ustawy Prawo Budowlane, są zgodnie z polskimi normami oraz posiadają wymagane przepisami aprobaty, certyfikaty i deklaracje zgodności. Materiały do robót na obiektach inżynieryjnych muszą posiadać ważne aprobaty techniczne.

1.7 Wymagania dotyczące zawartości dokumentacji projektowej.

Wykonawca opracuje dokumentację projektową obejmującą wszystkie branże wchodzące w skład planowanej inwestycji. Wykonawca opracuje kalkulację kosztów dla poszczególnych branż w sytuacji wykonania inwestycji w systemie „zaprojektuj i wybuduj” (lub przedmiary i kosztorysy inwestorskie we wszystkich branżach – tylko projekt), oraz Specyfikacje Techniczne Wykonania i Odbioru Robót.

Forma i zakres dokumentacji projektowej musi spełniać wymogi Rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego [3].

Na podstawie opracowanego projektu Wykonawca uzyska w imieniu zamawiającego wszystkie wymagane prawem pozwolenia i uzgodnienia właściwych organów.

1.7.1 Mapa do celów projektowych.

Należy sporządzić mapę do celów projektowych w skali 1:500 swoim zakresem obejmującą całość zamierzenia. Teren, na którym planowana jest przedmiotowa inwestycja objęty jest mapą zasadniczą w skali 1:500.

1.7.2 Decyzja o uwarunkowaniach środowiskowych.

Inwestor udostępni ważną decyzję o środowiskowych uwarunkowaniach planowanej inwestycji.

1.7.3 Badania geotechniczne.

Wykonawca zleci na swój koszt przeprowadzenie badań geotechnicznych, jeżeli uzna to za celowe.

1.7.4 Dokumentacja projektowa.

Dokumentację projektową należy opracować w podziale na projekt budowlany oraz projekt wykonawczy. Projekt budowlany oraz projekt wykonawczy muszą zawierać wszystkie branże, jakie będą wynikać z zakresu projektu.

Projekt budowlany powinien zawierać:

· cześć opisową (opis techniczny dla poszczególnych branż, wymagane prawem uzgodnienia – decyzję środowiskową, uzgodnienia rzeczoznawców, uzgodnienia z Miejskim lub Wojewódzkim konserwatorem zabytków, uzgodnienie wycinki drzew, jeżeli zajdzie taka potrzeba, informacje dotyczące sporządzenia planu bezpieczeństwa i ochrony zdrowia);

· część rysunkową (projekt zagospodarowania terenu, rysunki branżowe, szczegóły konstrukcyjne itp.).

Projekt wykonawczy powinien zawierać:

· cześć opisową (opis techniczny dla poszczególnych branż, obliczenia konstrukcyjne - jeśli będą wymagane, zestawienie materiałów);

· część rysunkową (projekt zagospodarowania terenu, szczegółowe rysunki z rozwiązaniami technicznymi dla poszczególnych branż);

· kalkulacja kosztów inwestycji z podziałem na branże, z podaniem składników cenotwórczych;

· szczegółową specyfikację techniczną obejmującą swoim zakresem wszystkie roboty związane z wykonaniem planowanego przedsięwzięcia.

Dokumentacja powykonawcza.

Wykonawca jest zobowiązany do wykonania dokumentacji powykonawczej z naniesionymi w sposób czytelny wszystkimi zmianami wprowadzonymi w trakcie budowy wraz z inwentaryzacją geodezyjną wykonanych przyłączy, sieci i obiektów.

Wykonawca przygotuje komplet dokumentów w celu złożenia właściwemu organowi nadzoru budowlanego celem uzyskania pozwolenia na użytkowanie.

1.7.5 Ilość egzemplarzy opracowań projektowych.

Wykonawca dostarczy Zamawiającemu następujące ilości egzemplarzy projektów:

- zatwierdzony projekt budowlany (wersja papierowa) – 2 egz.

- projekt wykonawczy (wersja papierowa) – 4 egz.

- pozostałe elementy dokumentacji projektowej (badania geotechniczne, opinie, uzgodnienia itp.) – 2 egz. w wersji papierowej.

Należy dostarczyć wszystkie elementy dokumentacji projektowej w wersji elektronicznej na płycie CD, DVD lub pamięci przenośnej w formacie plików PDF i DWG (AutoCad) lub kompatybilnym.

Poza tym Wykonawca sporządzi taką ilość egzemplarzy dokumentacji projektowej, jaka jest potrzebna do uzyskania wymaganych pozwoleń, decyzji i opinii.

1.7.6 Inne ustalenia.

Wykonawca dołączy do projektu oświadczenie, że jest on wykonany zgodnie z umową, obowiązującymi przepisami, normami, wytycznymi, oraz, że został on wykonany w stanie kompletnym z punktu widzenia celu, któremu ma służyć.

Zamawiający udzieli Wykonawcy projektu stosowne upoważnienia do występowania w jego imieniu w stosunku do innych podmiotów.

Projekt przed złożeniem na pozwolenie na budowę musi zostać zatwierdzony przez służby Zamawiającego.

1.8 Warunki wykonania i odbioru robót budowlanych.

1.8.1 Ogólnie wymagania dotyczące robót.

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność z Dokumentacją Projektową, Specyfikacją Techniczną, poleceniami Inspektora Nadzoru oraz sztuką budowlaną.

1.8.2 Zgodność robót z dokumentacją projektową i specyfikacja techniczną (ST).

Podstawą wykonania jest dokumentacja projektowa (projekt budowlany i wykonawczy), specyfikacje techniczne wykonania i odbioru robót dla poszczególnych rodzajów prac oraz przedmiary robót.

W przypadku rozbieżności zakresu robót Wykonawca nie może wykorzystywać błędów lub braków w dokumentacji, a o ich wykryciu winien natychmiast powiadomić Inspektora nadzoru i Projektanta, który dokona odpowiednich zmian lub poprawek.

Wszystkie wykonane roboty i dostarczone materiały będą zgodne z dokumentacją projektową i specyfikacjami technicznymi a także z przepisami obowiązującymi.

Przy wykonywaniu robót należy uwzględniać instrukcje producenta materiałów oraz przepisy związane i obowiązujące.

W przypadku istnienia norm, atestów, certyfikatów, instrukcji ITB, aprobat technicznych, świadectw dopuszczenia niewyszczególnionych w dokumentacji a obowiązujących, Wykonawca ma również obowiązek stosowania się do ich treści i postanowień.

Ogólne zasady wykonania robót.

Wykonawca robót jest odpowiedzialny za:

· jakość wykonania zgodnie z obowiązującymi Polskimi Normami, przepisami Techniczno-
Budowlanymi, instrukcjami i dokumentacją techniczno-rozruchową producentów,

· zgodność z dokumentacją techniczną, specyfikacją techniczną i poleceniami Inspektora nadzoru,

· jakość zastosowanych materiałów,

· zabezpieczenie terenu budowy,

· ochronę środowiska w czasie wykonania robót,

· ochronę przeciwpożarową,

· ochronę własności publicznej i prawnej,

· bezpieczeństwo i higienę pracy,

· ochronę i utrzymanie robót,

· stosowanie się do prawa i innych przepisów.

Wykonawca ponosi odpowiedzialność za dokładne wytyczenie w planie i wyznaczenie wysokości wszystkich elementów robót z wymiarami i rzędnymi określonymi w dokumentacji projektowej lub przekazanymi na piśmie przez Inwestora. Następstwa jakiegokolwiek błędu spowodowanego przez Wykonawcę w wytyczeniu i wyznaczeniu robot zostaną, poprawione przez Wykonawcę na własny koszt. Sprawdzenie wytyczenia robót lub wyznaczenia wysokości przez Inwestora nie zwalnia Wykonawcy od odpowiedzialności za ich dokładność. Decyzje Inwestora dotyczące akceptacji lub odrzucenia materiałów i elementów robót będą oparte na wymaganiach sformułowanych w kontrakcie, dokumentacji projektowej i ST, a także w normach i wytycznych. Przy podejmowaniu decyzji Inwestor uwzględni wyniki badań materiałów i robót, rozrzuty normalnie występujące przy produkcji i przy badaniach materiałów, doświadczenia z przeszłości, wyniki badań naukowych oraz inne czynniki wpływające na rozważana kwestię. Polecenia Inwestora będą wykonywane nie później niż w czasie przez niego wyznaczonym, po ich otrzymaniu przez Wykonawcę, pod groźbą zatrzymania robót. Skutki finansowe z tego tytułu ponosi Wykonawca.

1.8.3 Materiały.

Wykonawca przedstawi szczegółowe informacje dotyczące proponowanego źródła wytwarzania, zamawiania lub wydobywania materiałów i odpowiednie atesty, aprobaty, dopuszczenia oraz świadectwa badań laboratoryjnych oraz próbki do zatwierdzenia przez Inwestora przed zaplanowanym wykorzystaniem jakichkolwiek materiałów i urządzeń przeznaczonych do robót. Zatwierdzenia pewnych materiałów z danego źródła nie oznacza automatycznie, że wszystkie materiały z danego źródła uzyskują zatwierdzenie. Wykonawca zobowiązany jest do udokumentowani, że materiały uzyskane z dopuszczonego źródła w sposób ciągły spełniają wymagania Specyfikacji technicznych w czasie postępu robót. Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów z jakichkolwiek źródeł. Wykonawca poniesie wszystkie koszty a w tym: opłaty, wynagrodzenia i jakiekolwiek inne koszty związane z dostarczeniem materiałów i urządzeń do robót.

Materiały nieodpowiadające wymaganiom zostaną przez Wykonawcę wywiezione z terenu budowy, bądź złożone w miejscu wskazanym przez Inwestora. Jeśli Inwestor zezwoli wykonawcy na użycie tych materiałów do innych robót, niż te, dla których zostały zakupione, to koszt tych materiałów zostanie przewartościowany przez inwestora. Każdy rodzaj robót, w którym znajdują się niezbadane i nie zaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z jego nie przyjęciem i niezapłaceniem

Wykonawca zapewni, aby tymczasowo składane materiały, do czasu, gdy będą one potrzebne do robót, były zabezpieczone przed zanieczyszczeniem, zachowały swoją jakość i właściwość do robót i były dostępne do kontroli Inspektora Nadzoru. Miejsca czasowego składowania będą zlokalizowane w obrębie terenu budowy w miejscach uzgodnionych z inwestorem lub poza terenem budowy w miejscach zorganizowanych przez Wykonawcę

Jeśli dokumentacja projektowa lub ST przewidują możliwość wariantowego zastosowania materiału w wykonywanych robotach, Wykonawca powiadomi Inwestora o swoim zamiarze, co najmniej 3 tygodnie przed użyciem materiału, albo w okresie dłuższym, jeśli będzie to wymagane dla badań prowadzonych przez Inspektora Nadzoru. Wybrany i zaakceptowany rodzaj materiału nie może być później zmieniony bez zgody Inwestora.

1.8.4 Zasady kontroli jakości robót.

Wykonawca jest odpowiedzialny za pełną kontrolę robót i jakości materiałów. Wykonawca zapewni odpowiedni system kontroli, włączając personel, laboratorium, sprzęt, zaopatrzenie i wszystkie urządzenia niezbędne do pobierania próbek i badań materiałów oraz robót. Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz robót z częstotliwością zapewniającą stwierdzenie, że roboty wykonano zgodnie z wymaganiami zawartymi w dokumentacji projektowej i ST. Minimalne wymagania, co do zakresu badań i ich częstotliwości są określone w ST, normach wytycznych i warunkach technicznych odbioru. W przypadku, gdy nie zostały one tam określone, Inspektor Nadzoru ustali, jaki zakres jest konieczny, aby zapewnić wykonanie robót zgodnie z kontraktem. Wykonawca dostarczy Inspektorowi Nadzoru świadectwa, że wszystkie stosowane urządzenia i sprzęt badawczy posiadają ważną legitymację, zostały prawidłowo wykalibrowane i odpowiadają wymaganiom norm określających procedury badań. Inspektor Nadzoru będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych, w celu ich inspekcji. Inspektor Nadzoru będzie przekazywać Wykonawcy pisemne informacje o jakichkolwiek niedociągnięciach dotyczących urządzeń laboratoryjnych, sprzętu, zaopatrzenia laboratorium, pracy personelu lub metod badawczych. Jeżeli niedociągnięcia te będą tak poważne, że mogą wpłynąć ujemnie na wyniki badań, Inspektor Nadzoru natychmiast wstrzyma użycie do robót badanych materiałów i dopuści je do użycia dopiero wtedy, gdy niedociągnięcia w pracy laboratorium Wykonawcy zostaną usunięte i stwierdzona zostanie odpowiednia jakość tych materiałów. Wszystkie koszty związane z organizowaniem i prowadzeniem badań materiałów ponosi Wykonawca.

1.8.5 Badania i pomiary.

Wszystkie pomiary i badania będą przeprowadzone zgodnie z wymaganiami norm. W przypadku, gdy normy nie obejmują jakiegokolwiek badania wymaganego w ST, stosować można wytyczne krajowe, albo inne procedury, zaakceptowane przez Inspektora Nadzoru. Przed przystąpieniem do pomiarów lub badań, Wykonawca powiadomi Inspektora Nadzoru o rodzaju, miejscu i terminie pomiaru lub badania. Po wykonaniu pomiaru lub badania, Wykonawca przedstawi na piśmie ich wyniki do akceptacji Inspektora Nadzoru

1.8.6 Badania prowadzone przez inspektora nadzoru.

Dla celów kontroli jakości i zatwierdzenia, Inspektor Nadzoru uprawniony jest do dokonywania kontroli, pobierania próbek i badania materiałów u źródła ich wytwarzania, i zapewniona mu będzie wszelka potrzebna do tego pomoc ze strony Wykonawcy i producenta materiałów. Inspektor Nadzoru, po uprzedniej weryfikacji systemu kontroli robót prowadzonych przez Wykonawcę, będzie oceniać zgodność materiałów i robót z wymaganiami ST na podstawie wyników badań dostarczonych przez Wykonawcę. Inspektor Nadzoru może pobierać próbki materiałów i prowadzić badania niezależnie od Wykonawcy, na swój koszt. Jeżeli wyniki tych badań wykażą, że raporty Wykonawcy są niewiarygodne, to Inspektor Nadzoru poleci Wykonawcy lub zleci niezależnemu laboratorium przeprowadzenie powtórnych lub dodatkowych badań, albo oprze się wyłącznie na własnych badaniach przy ocenie zgodności materiałów i robót z dokumentacją projektową i ST. W takim przypadku całkowite koszty powtórnych lub dodatkowych badań i pobierania próbek poniesione zostaną przez Wykonawcę

1.8.7 Atesty jakości materiałów i urządzeń.

Przed wykonaniem badań i jakości materiałów przez Wykonawcę, Inspektor Nadzoru może dopuścić do użycia materiały posiadające atest producenta stwierdzający ich pełna zgodność z warunkami podanymi w ST. W przypadku materiałów, dla których atesty są wymagane przez ST, każda partia dostarczona do robót będzie posiadać atest określający w sposób jednoznaczny jej cechy. Produkty przemysłowe będą posiadać atesty wydane przez producenta, poparte w razie potrzeby wynikami wykonanych przez niego badań. Kopie wyników tych badań będą dostarczone przez wykonawcę inspektorowi nadzoru. Materiały posiadające atest a urządzenia – ważne legitymacje mogą być badane w dowolnym czasie. Jeżeli zostanie stwierdzona niezgodność ich właściwości z ST to takie materiały i / lub urządzenia zostaną odrzucone

Dokumenty budowy.

Dokumentację robót stanowią następujące dokumenty:

1. Pozwolenie na budowę uzyskane przez Wykonawcę w oparciu o pełnomocnictwo udzielone przez Inwestora, warunki techniczne wydane przez właścicieli sieci i urządzeń.

2. Projekt budowlany.

3. Plan BIOZ.

4. Dziennik budowy, prowadzony i przechowywany zgodnie z wymogami prawa Budowlanego.

5. Rysunki wykonawcze, zatwierdzone przez Inspektora Nadzoru.

6. Pomiary geodezyjne.

7. Badania geotechniczne.

8. Książka obmiarów.

9. Wszelka korespondencja dotycząca spraw technicznych, organizacyjnych i finansowych budowy.

10. Protokoły prób i badań.

11. Dokumenty potwierdzające jakość i pochodzenie materiałów i urządzeń.

12. Dokumentacja techniczno-ruchowa oraz instrukcje montażowe i wykonania robót opracowane przez producentów maszyn i materiałów.

13. Mapy powykonawcze.

14. Projekt rozruchu, operaty, sprawozdania z prób i rozruchów, protokoły odbiorów robót na terenach i urządzeniach obcych.

15. Dokumenty wymagane do uzyskania pozwolenia na użytkowanie zakończonej inwestycji (wg zapisu pozwolenia na budowę) – protokoły, decyzje, opinie, badania, sprawozdania, sprawdzenia itp.

16. Instrukcje obsługi i eksploatacji.

17. Dokumenty rozliczenia finansowego robót.

18. Operat odbioru końcowego – 3 egz.

1.8.8 Odbiory.

1.8.10.1. Odbiór robót zanikających i ulegających zakryciu.

Odbiór robót zanikających i ulegających zakryciu polega na finalnej ocenie ilości i jakości wykonywanych robót, które w dalszym procesie realizacji ulegają zakryciu. Odbiór robót zanikających i ulegających zakryciu będzie dokonywany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu robót. Odbiór robót dokonuje Inspektora Nadzoru. Gotowość danej części robót do odbioru zgłasza Wykonawca wpisem do dziennika budowy i jednoczesnym powiadomieniem Inspektora Nadzoru. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do dziennika budowy i powiadomieniem o tym fakcie Inspektora Nadzoru. Jakość i ilość robót ulegających zakryciu ocenia Inspektor Nadzoru na podstawie dokumentów zawierających komplet wyników badań laboratoryjnych i w oparciu o przeprowadzone pomiary, w konfrontacji z dokumentacja projektową, ST i uprzednimi ustaleniami

1.8.10.2. Odbiór częściowy.

Po zakończeniu etapu robót, dokonaniu wpisu w dzienniku budowy przez kierownika budowy i potwierdzeniu gotowości do odbioru częściowego przez inspektora nadzoru Wykonawca zawiadomi Inwestora a gotowości odbioru.

Do zawiadomienia Wykonawca załączy następujące dokumenty:

· inwentaryzację geodezyjną powykonawczą wykonanego etapu robot,

· protokóły odbiorów technicznych, atesty na wbudowane materiały,

· dokumentację powykonawczą etapu obiektu wraz z naniesionymi zmianami dokonanymi w trakcie budowy, potwierdzonymi przez kierownika budowy i inspektora nadzoru,

· dziennik budowy,

· protokóły badań i sprawdzeń,

· rozliczenie z materiałów powierzonych przez inwestora, rozliczenia częściowe (etapu) budowy z podaniem wykonanych elementów, ich ilości i wartości.

Zakończenie czynności odbioru częściowego powinno nastąpić w ciągu 7 dni roboczych licząc od daty rozpoczęcia odbioru.

1.8.10.3. Odbiór końcowy robót.

Odbiór końcowy polega na finalnej ocenie rzeczywistego wykonania robót w odniesieniu do ich ilości, jakości i wartości. Całkowite zakończenie robót oraz gotowość do odbioru końcowego będzie stwierdzona przez Wykonawcę wpisem do dziennika budowy z bezzwłocznym powiadomieniem na piśmie o tym fakcie Inspektora Nadzoru. Odbiór końcowy robót nastąpi w terminie ustalonym w dokumentach kontraktowych, licząc od dnia potwierdzenia przez Inwestora zakończenia robót i przyjęcia dokumentów, o których mowa w punkcie poniżej pt. „Dokumenty do odbioru końcowego robót”. Odbioru końcowego robót dokona komisja wyznaczona przez Zamawiającego w obecności Wykonawcy. Komisja odbierająca roboty dokona ich oceny jakościowej na podstawie przedłożonych dokumentów, wyników badań i pomiarów, ocenie wizualnej oraz zgodności wykonania robót z dokumentacją projektową i ST. W toku odbioru końcowego robót komisja zapozna się z realizacją ustaleń przyjętych w trakcie odbiorów robót zanikających i ulegających zakryciu, zwłaszcza w zakresie wykonania robót uzupełniających i robót poprawkowych. W przypadku niewykonania wyznaczonych robót poprawkowych lub robót uzupełniających, komisja przerwie swoje czynności i ustala nowy termin odbioru końcowego. W przypadku stwierdzenia przez komisję, że jakość wykonywanych robot w poszczególnych asortymentach nieznacznie odbiega od wymaganej dokumentacji projektowej i ST z uwzględnieniem tolerancji i nie ma większego wpływu na cechy eksploatacyjne obiektu i bezpieczeństwo ruchu, komisja dokona potrąceń, oceniając pomniejszoną wartość wykonywanych robót w stosunku do wymagań przyjętych w dokumentach kontraktowych.

1.8.10.4. Dokumenty do odbioru końcowego robót.

Po zakończeniu robót, dokonaniu wpisu w dzienniku budowy przez kierownika budowy i potwierdzeniu gotowości odbioru przez inspektora nadzoru Wykonawca zawiadomi Zamawiającego o gotowości odbioru. Przy zawiadomieniu Wykonawca załączy następujące dokumenty w 3 egzemplarzach:

· inwentaryzację geodezyjna powykonawczą,

· protokoły odbioru technicznego, atesty na wbudowane materiały,

· dokumentacje powykonawczą obiektu wraz z naniesionymi zmianami dokonanymi w trakcie budowy, potwierdzonymi przez kierownika budowy i inspektora nadzoru,

· dziennik budowy i księgi obmiaru,

· oświadczenie kierownika budowy o zgodności wykonania obiektu z projektem budowlanym, warunkami pozwolenia na budowę, obowiązującymi przepisami i Polskimi Normami,

· protokół badań i sprawdzeń,

· rozliczenie z materiałów powierzonych przez Inwestora,

· rozliczenie końcowe budowy z podaniem wykonanych elementów, ich ilości i wartości ogółem oraz netto (bez podatku VAT),

· operat odbioru końcowego.

Zamawiający wyznaczy datę i rozpoczęcie czynności odbioru końcowego robót stanowiących przedmiot umowy w ciągu 21 dni od daty zawiadomienia i powiadomi uczestników odbioru.

Zakończenie czynności odbioru powinno nastąpić w ciągu 7 dni roboczych licząc od daty rozpoczęcia odbioru.

Protokół odbioru końcowego sporządzi Zamawiający na formularzu określonym przez Zamawiającego i doręczy Wykonawcy w dniu zakończenia odbioru.

1.8.10.5. Operat odbioru końcowego.

Operat odbioru końcowego należy opracować w 3 egz.:

1 egz. dokumenty oryginały,

2 egz. kopie.

Operat powinien zawierać dokumenty oznaczone kolejną numeracją i wpięte w segregator.

Z zawartości operatu należy sporządzić wykaz dokumentów z podaniem numerów oznaczenia. Do operatu odbioru końcowego Wykonawca sporządzi oddzielny załącznik stanowiący:

· wypełniony wniosek o udzielenie pozwolenia na użytkowanie z kompletem wymaganych załączników (kserokopie) lub

· wypełnione zawiadomienie o zakończeniu budowy obiektu budowlanego z kompletem wymaganych załączników (kserokopie), w zależności od wymagań pozwolenia na budowę.

Druki wniosku (zawiadomienia) należy pobrać od Powiatowego Inspektora Nadzoru Budowlanego.

1.8.10.6. Wady ujawnione w trakcie odbioru.

Jeżeli w toku czynności odbioru częściowego lub końcowego zostaną stwierdzone wady, to Zamawiającemu przysługują następujące uprawnienia:

· jeżeli wady nadają się do usunięcia, może odmówić odbioru do czasu usunięcia wad.

· jeżeli wady nie nadają się do usunięcia to, jeżeli nie uniemożliwiają one użytkowania przedmiotu odbioru zgodnie z przeznaczeniem, Inwestor może obniżyć odpowiednio wynagrodzenie; jeżeli wady uniemożliwiające użytkowanie zgodnie z przeznaczeniem Inwestor może odstąpić od umowy lub żądać wykonania przedmiotu umowy po raz drugi.

Wykonawca zobowiązany jest do zawiadomienia Zamawiającego o usunięciu wad.

1.8.10.7. Instrukcje obsługi i eksploatacji.

Wykonawca dostarczy wszystkie instrukcje obsługi i eksploatacje zainstalowanych urządzeń.

1.8.9 Ochrona i utrzymanie robót.

Wykonawca będzie odpowiedzialny za ochronę robót i za wszystkie materiały i urządzenia używane do robót od daty rozpoczęcia do daty wydania potwierdzenia zakończenia przez Inwestora. Wykonawca będzie utrzymywać roboty do czasu końcowego odbioru. Utrzymanie powinno być prowadzone w taki sposób, aby zrealizowane obiekty były w zadawalającym stanie przez cały czas, do momentu odbioru końcowego.

1.8.11.1. Zabezpieczenie terenu budowy.

Wykonawca jest zobowiązany do zabezpieczenia Terenu Budowy w okresie trwania realizacji Kontraktu, aż do zakończenia i odbioru ostatecznego Robót.

Wykonawca dostarczy, zainstaluje i będzie utrzymywać tymczasowe urządzenia zabezpieczające w tym ogrodzenia, oświetlenia, sygnały i znaki ostrzegawcze, dozorców, wszelkie inne środki niezbędne do ochrony Robót.

Fakt przystąpienia do robót Wykonawca obwieści publicznie przed ich rozpoczęciem w sposób uzgodniony z Inspektorem nadzoru oraz przez umieszczenie w miejscach i ilościach określonych przez Inspektora nadzoru tablic informacyjnych.

Tablice informacyjne i ostrzegawcze będą utrzymywane przez Wykonawcę w dobrym stanie przez cały okres realizacji Robót

1.8.11.2. Ochrona środowiska w czasie wykonywania robót.

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia Robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W okresie trwania budowy i wykańczania Robót Wykonawca będzie podejmować wszelkie uzasadnione kroki mające na celu stosowanie się do przepisów i norm dotyczących ochrony środowiska na terenie i wokół Terenu Budowy oraz będzie unikać uszkodzeń lub uciążliwości dla osób lub własności społecznej i innych, a wynikających ze skażenia, hałasu, lub innych przyczyn powstałych w następstwie jego sposobu działania.

Stosując się do tych wymagań będzie miał szczególny wzgląd na:

· Lokalizację baz, warsztatów, magazynów, baz, składowisk, wykopów i dróg dojazdowych.

· Środki ostrożności i zabezpieczenia przed:

· zanieczyszczeniem zbiorników pyłami lub substancjami toksycznymi,

· zanieczyszczeniem powietrza pyłami i gazami,

· możliwością powstania pożarów

1.8.11.3. Ochrona przeciwpożarowa.

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany przez odpowiednie przepisy.

Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich.

Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem wywołanym jako rezultat realizacji Robót albo przez personel Wykonawcy.

1.8.11.4. Ochrona własności publicznej i prywatnej.

Wykonawca odpowiada za ochronę instalacji na powierzchni ziemi i za urządzenia podziemne, takie jak rurociągi, kable itp. oraz uzyska od odpowiednich władz będących właścicielami tych urządzeń potwierdzenie informacji dostarczonych mu przez Zamawiającego w ramach planu ich lokalizacji.

Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniami tych instalacji i urządzeń w czasie trwania budowy.

1.8.11.5. Bezpieczeństwo i higiena pracy.

Podczas realizacji Robót Wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy oraz stosować się do zaleceń Planu Bezpieczeństwa i Ochrony Zdrowia.

W szczególności Wykonawca ma obowiązek zadbać, aby personel nie wykonywał pracy w warunkach niebezpiecznych, szkodliwych dla zdrowia oraz niespełniających odpowiednich wymagań sanitarnych.

Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie oraz dla zapewnienia bezpieczeństwa publicznego.

1.8.11.6. Stosowanie się do prawa i innych przepisów.

Wykonawca zobowiązany jest znać wszystkie przepisy wydane przez władze centralne i miejscowe oraz inne przepisy i wytyczne, które są w jakikolwiek sposób związane z Robotami i będzie w pełni odpowiedzialny za przestrzeganie tych praw, przepisów i wytycznych podczas prowadzenia Robót.

Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod i w sposób ciągły będzie informować Inspektora nadzoru o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty.
1.8.10 Sprzęt.

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót. Sprzęt używany do robót powinien być zgodny z ofertą Wykonawcy i powinien odpowiadać pod względem typów i ilości wskazaniom zawartym w ST, w przypadku braku ustaleń w takich dokumentach sprzęt powinien być uzgodniony i zaakceptowany przez Inwestora. Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie robót, zgodnie z zasadami ustalonymi w dokumentacji projektowej i ST i wskazaniach Inwestora w terminie przewidzianym Zleceniem. Sprzęt będący własnością Wykonawcy bądź wynajęty do wykonania robót ma być utrzymywany w dobrym stanie i gotowości do pracy. Musi być on zgodny z normami ochrony środowiska i przepisami dotyczącymi jego użytkowania. Wykonawca dostarczy Inwestorowi kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami. Jeżeli dokumentacja projektowa lub ST przewidują możliwość wariantowego użycia sprzętu przy wykonywanych robotach, Wykonawca powiadomi Inwestora o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inspektor Nadzoru, nie może być później zmieniony bez jego zgody. Jakikolwiek sprzęt, maszyny, urządzenia i narzędzia niegwarantujące zachowania warunków zlecenia, zostaną przez Inwestora zdyskwalifikowane i niedopuszczone do robót

1.8.11 Transport.

Wykonawca stosować się będzie do ustawowych ograniczeń na oś przy transporcie materiałów i sprzętu na i z terenu Robót.

Uzyska on wszelkie niezbędne zezwolenia od władz, co do przewozu nietypowych ładunków i w sposób ciągły będzie o każdym takim przewozie powiadamiał Inspektora nadzoru.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych Robót i przewożonych materiałów.

Liczba środków transportu będzie zapewniać prowadzenie Robót zgodnie z zasadami określonymi w Dokumentacji Projektowej, ST i wskazaniach Inspektora nadzoru, w terminie przewidzianym kontraktem.

Środki transportu nieodpowiadające warunkom dopuszczalnych obciążeń na osie mogą być użyte przez Wykonawcę pod warunkiem przywrócenia do stanu pierwotnego użytkowanych odcinków dróg publicznych na koszt Wykonawcy.

Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do Terenu Budowy

3. Część informacyjna programu funkcjonalno-użytkowego.

3.1. Dokumenty potwierdzające zgodność zamierzenia budowlanego z wymaganiami wynikającymi z odrębnych przepisów.

Projektowane zamierzenie nie narusza przepisów Prawa ochrony środowiska oraz Prawa wodnego.

Wszelkie niezbędne dokumenty oraz uzgodnienia potwierdzające zgodność zamierzenia budowlanego z wymaganiami wynikającymi z odrębnych przepisów pozyska Wykonawca we własnym zakresie.

Należy przez to rozumieć ocenę zgodności projektowanych rozwiązań z miejscowym planem zagospodarowania przestrzennego, uzyskanie niezbędnych uzgodnień z zarządcą dróg, sieci energetycznych, wodnokanalizacyjnych, telekomunikacyjnych, uzgodnienia projektu z Miejskim i Wojewódzkim Konserwatorem Zabytków, uzgodnienie projektu z rzeczoznawcami.

Inwestor posiada decyzję środowiskową na planowaną inwestycję.

3.2. Oświadczenie Zamawiającego stwierdzające jego prawo do dysponowania nieruchomością na cele budowlane.

Zamawiający udostępni Wykonawcy oświadczenie stwierdzające prawo do dysponowania nieruchomością na cele budowlane.

3.3. Przepisy prawne i normy związane z projektowaniem zamierzenia budowlanego.

Akty prawne:

[1] Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz.U. z 2006 r. nr 156 poz. 1118 z późn. zm.).

[2] Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz.U. z 2004 r. nr 202 poz. 2072);

[3] Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U. z 2003 r. nr 120, poz. 1133).

[4] Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 30 maja 2000 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogowe obiekty inżynierskie i ich usytuowanie (Dz.U. nr 63, poz. 735).

[5] Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa w sprawie rodzajów i zakresu opracowań geodezyjno-kartograficznych oraz czynności geodezyjnych obowiązujących w budownictwie, (Dz. U. z 1995 r., nr 25, poz. 133 z późn. zm.).

[6] Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie wzorów wniosku o pozwolenie na budowę, oświadczenia o posiadanym prawie do dysponowania nieruchomością na cele budowlane i decyzji o pozwoleniu na budowę (Dz.U. z 2003 r. nr 120, poz. 1127 z późn. zm.).

[7] Ustawa z dnia 29 lutego 2004 r. – Prawo zamówień publicznych (Dz.U. z 2004 r., nr 19, poz. 177).

[8] Rozporządzenie Ministra Infrastruktury z dnia 18 maja 2004 r. w sprawie określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczenia planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym (Dz.U. z 2004 r. nr 130, poz. 1389).

[9] Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz.U. z 2001 r. nr 62 poz. 627 z poźn. Zm.).

[10] Ustawa z dnia 18 lipca 2001 r – Prawo wodne (Dz.U. z 2001 r. nr 115, poz. 1229 z późn. zm.).

[11] Ustawa z dnia 4 lutego 1994 r. – Prawo geologiczne i górnicze (Dz.U. z 1994 r. nr 27, poz. 96, z późn. zm.).

[12] Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełniać przy wprowadzaniu ścieków do wód lub ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. nr 137)

[13] Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. nr 199 poz. 1227).

[14] Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. nr 75, poz. 690, z późniejszymi zmianami).

[15] Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 2 kwietnia 2004r. w sprawie sposobów i warunków bezpiecznego użytkowania i usuwania wyrobów zawierających azbest. (Dz. U. nr 71, poz. 649).

Wybrane normy:

[16] PN-S-06100 Drogi samochodowe. Nawierzchnia z kostki kamiennej. Warunki techniczne.

[17] PN-S-96026 Drogi samochodowe. Nawierzchnie z kostki kamiennej nieregularnej. Wymagania techniczne i badania przy odbiorze.

[18] PN-EN 1176-1 Wyposażenie placów zabaw i nawierzchnie. Część 1: Ogólne wymagania bezpieczeństwa i metody badań.

Wykorzystane opracowania archiwalne.

[19] „Projekt budowlany robót rozbiórkowych budynków gospodarczych w Wołowie przy ul. Browarnej, działka nr 54/3 AM-35.” Zakład Projektowania i Usług Inwestycyjnych „Probudex”, Wrocław, maj 2009.

[20] „Projekt budowlany robót rozbiórkowych budynków gospodarczych w Wołowie przy ul. Bosaka, działki nr 33/22, 33/26, 33/25, 33/24, 33/21, 33/23 AM35”. Zakład Projektowania i Usług Inwestycyjnych „Probudex”, Wrocław, maj 2009.

[21] „Ekspertyza techniczna budynków gospodarczych w Wołowie przy ul. Bosaka”. Zakład Projektowania i Usług Inwestycyjnych „Probudex”, Wrocław, maj 2009.

[22] „Projekt zagospodarowania terenu – koncepcja. Kwartał zabudowy śródmiejskiej w Wołowie, ulice Browarna, Skarbowa, Plac Piastowski”. Kancelaria Dorota Miller Partnerzy, Oborniki Śląski, grudzień 2007 r.

[23] „Projekt zagospodarowania terenu – koncepcja. Kwartał zabudowy śródmiejskiej w Wołowie, ulica Ks. Franciszka Bosaka”. mgr inż. arch. Jerzy Chmiel, luty 2007 r.

[24] „Projekt zagospodarowania terenu – koncepcja. Kwartał zabudowy śródmiejskiej w Wołowie, ulica Kąpielowa”. Kancelaria Dorota Miller Partnerzy, Oborniki Śląski,

grudzień 2007 r.

