

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

KLASYFIKACJA wg CPV	DZIAŁ	45000000-7
	GRUPA ROBÓT	45200000-9
		45300000-0
	KLASY ROBÓT	45230000-8
		45310000-3
	KATEGORIA ROBÓT	45231000-5
		45316000-5

Obiekt: **OŚWIETLENIE DROGOWE w WOLBRAMOWIE**

Adres : WOLBRAMÓW gm. GRYFÓW ŚLĄSKI

Inwestor : GMINA GRYFÓW ŚLĄSKI
59-620 GRYFÓW ŚLĄSKI
RYNEK 1

Projektant : **Tadeusz Mołodowski**
upr. Nr 161 / Wwm / 77

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

1. Nazwa zamówienia: BUDOWA OŚWIETLENIA W WOLBRAMOWIE

2. Przedmiot i zakres robót budowlanych:

Budowa oświetlenia drogowego :

- sieć kablowa YAKY 4×25mm² długości 3477 m
- w rurach ochronnych KRφ50 – 3180 m
- słup na fundamencie prefabrykowanym stalowy ocynkowany h = 9 m
z wysięgnikiem l = 1,0 m - 58 kpl.
- słup na fundamencie prefabrykowanym stalowy ocynkowany h = 8 m
z wysięgnikiem l = 1,0 m - 16 kpl.
- oprawa oświetleniowa sodowa 100W - 56 kpl.
- oprawa oświetleniowa sodowa 70W - 16 kpl.

3. Prace towarzyszące i roboty tymczasowe;

- wytyczenie trasy projektowanego oświetlenia winna wykonać uprawniona jednostka wykonawstwa geodezyjnego,
- geodezyjna inwentaryzacja powykonawcza winna być wykonywana sukcesywnie w miarę postępu robót przez uprawnioną jednostkę geodezyjną.

4. Informacja o terenie:

- roboty będą wykonywane w pasie drogowym drogi powiatowej 2539D i 2298D i dróg gminnych we wsi Wolbromiów.

5. Nazwy i kody wg Wspólnego Słownika Zamówień (CPV)

- 45112100-6 ręczne kopanie rowów 0,4 x 0,7 w gruncie kat III długości 3024 m.
- 45310000-3 ułożenie w rowie uziomu – płaskownika cynk. Fe/Zn 30 x 3 mm l = 3320 m.
- 45231110-9 ułożenie w rowie rur ochronnych Arota KRφ50 – 3180 m..
- 45231000-5 wykonanie przepychu sterowanego pod drogami l = 66 m.
- 45314300-4 wciąganie do rur ochronnych kabli YAKY 4x25 mm² l = 3477 m.
- 45112100-6 zasypanie rowów kablowych l = 3024 m.
- 45262210-6 wykonanie wykopów i zabudowa fundamentów prefabrykowanych betonowych pod słupy oświetleniowe szt. 72

- 45223800-4 montaż i stawianie słupów oświetleniowych z blachy giętej ocynkowanej wysokości 9 m. szt. 56
- 45223800-4 montaż i stawianie słupów oświetleniowych z blachy giętej ocynkowanej wysokości 8 m. szt. 16
- 45223800-4 montaż wysięgników rurowych długości 1, m. szt. 72
- 45311100-1 zarabianie na sucho końca kabla 4-żyłowego szt. 144
- 45316110-9 montaż na wysięgniku opraw sodowych 100W szt. 59
- 45316110-9 montaż na wysięgniku opraw sodowych 70W szt. 16
- 45311000-0 wciąganie w słupy przewodów YDY 3x2,5 mm² 720 m.
- 45310000-3 pomiary elektryczne szt. 80
- 45310000-3 inwentaryzacja geodezyjna 3100 m.

6. Organizacja i wykonanie robót

- budowa oświetlenia drogowego zgodnie z zgodne z normą N SEP-E-004 PN-76/E-02032 i N SEP-E-001
- w obrębie drzew wykopy należy wykonywać ręcznie z zachowaniem należytej ostrożności.
W razie uszkodzenia korzeni o średnicy powyżej 3cm, ranę należy wyrównać i zabezpieczyć odpowiednim środkiem. W obrębie drzew nie należy pozostawiać otwartego wykopu dłużej niż 2 - 3 dni
- linię kablową układać kabla w rurach ochronnych KR ϕ 50 na głębokości 0,7m. Pod drogą w przepustach ułożonych za pomocą przewiertu (przecisku) na głębokości 1,2 m bez naruszania nawierzchni jezdni.
- na rurach ochronnych kabla założyć opaski informacyjne co 10m umieszczając trwałe opisy kabla:
 - typ i rodzaj kabla, - przekrój żył kabla i napięcie robocze,
 - rok ułożenia kabla, - nazwa obiektu zasilania od do
- ułożony kabel zasypać warstwą gruntu rodzimego co najmniej 25cm (bez gruzu i kamieni), a następnie przykryć folią z tworzywa sztucznego koloru niebieskiego grubości co najmniej 0,5mm i szerokości co najmniej 25cm.
- prace ziemne w pobliżu istniejących sieci należy wykonywać ręcznie i pod nadzorem ich właścicieli,
- skrzyżowania i zbliżenia wykonać zgodnie zobowiązującą normą N SEP-E-004 (p. 3.1.5. odległości – tablica 1, 2),

- w wykopie kablowym układać płaskownik cynk. Fe/Zn 30 x 3 mm , którym uziemione zostaną projektowane słupy oświetleniowe.
- przy ustawianiu słupów oświetleniowych należy zwrócić uwagę nad ich zabezpieczenie przed uszkodzeniem.
- po ustawieniu słupów oświetleniowych wyciąć te gałęzie, które bezpośrednio kolidują z oprawami oświetleniowymi lub je zasłaniają, miejsca na drzewie po usunięciu gałęzi należy zabezpieczyć odpowiednim środkiem.
- zasypanie ułożonego kabla może się odbyć po uprzednim jego odbiorze przez inspektora nadzoru oraz po wykonaniu inwentaryzacji przez uprawnioną jednostkę wykonawstwa geodezyjnego,
- teren po wykonaniu robót budowlanych doprowadzić do stanu pierwotnego.

Obowiązki Inwestora

Przekazanie dokumentacji:

- Inwestor przekazuje wykonawcy S.T. dziennik budowy
- Przekazanie placu budowy:
- Inwestor przekaze plac budowy we fragmentach i w czasie przedstawionym przez Wykonawcę i zaakceptowanym przez Inwestora projektu zagospodarowania placu budowy i programu realizacji inwestycji.
- Ustanowienie Inspektora Nadzoru Inwestorskiego

Zawiadomienie właściwych organów:

- Inwestor, co najmniej na 7 dni przed rozpoczęciem robót zawiadomi właściwy Inspektorat Nadzoru Budowlanego dołączając oświadczenie kierownika budowy i inspektora nadzoru inwestorskiego o przyjęciu obowiązków

Obowiązki Wykonawcy

Opracowanie projektu zagospodarowania placu budowy, projektu organizacji i zabezpieczenia robót w czasie trwania budowy. Stosownie do stwierdzonego projektu organizacji ruchu dla zapewnienia bezpieczeństwa publicznego i osób zatrudnionych na terenie budowy. Wykonawca zainstaluje tymczasowe urządzenia zabezpieczające oraz harmonogram i terminarz wykonania robót – zaakceptowany przez Inwestora.

Przejęcie placu budowy, zabezpieczenie i oznakowanie zgodne z wymogami prawa budowlanego. Treść tablic i miejsce ustawienia należy uzgodnić z inwestorem. Wykonawca ponosi pełną odpowiedzialność za utrzymanie placu budowy, od momentu przejęcia placu budowy do odbioru końcowego. W miarę postępu robót, plac budowy powinien być porządkowany, usuwane zbędne materiały, sprzęt i zanieczyszczenia. Zorganizowanie terenu budowy.

Koszt odpowiedniego zabezpieczenia i utrzymania Placu Budowy należy uwzględnić w cenach jednostkowych Robót.

Ochrona środowiska na placu budowy i poza jego obrębem powinna polegać na zabezpieczeniach przed:

- A) zanieczyszczeniem przed szkodliwymi substancjami, a w szczególności: paliwem, olejem, chemikaliami,
- B) zanieczyszczeniem powietrza gazami i pyłami
- C) możliwością powstania pożaru

Przed rozpoczęciem robót budowlanych Wykonawca ma obowiązek zabezpieczyć wszelkie sieci i instalacje przed uszkodzeniem.

Na wykonawcy spoczywa:

- pełna odpowiedzialność za opiekę nad wykonywanymi robotami, materiałami oraz sprzętem znajdującym się na placu budowy (od przejęcia placu do odbioru końcowego robót),
- odpowiedzialność za wszelkie zniszczenia i uszkodzenia własności publicznej i prywatnej,
- zapewnienie zatrudnionym na budowie pracownikom odpowiedniego zaplecza socjalno-sanitarnego,
- przestrzeganie przepisów bhp,

Wykonawca nie powinien dopuszczać do pracy w warunkach niebezpiecznych i szkodliwych dla zdrowia.

Materiały

Materiały stosowane do wykonania robót powinny mieć:

- oznakowanie znakiem „**CE**” co oznacza, że dokonano oceny ich zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru Polskich Norm, z europejską aprobatą techniczną lub krajową specyfikacją techniczną państwa członkowskiego Unii Europejskiej lub Europejskiego Obszaru Gospodarczego, uznaną przez Komisję Europejską za zgodną z wymaganiami podstawowymi, albo,
- deklarację zgodności z uznanymi regułami sztuki budowlanej wydaną przez producenta, jeżeli dotyczy ona wyrobu umieszczonego w wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa określonym przez Komisję Europejską, albo,
- oznakowanie znakiem budowlanym „**B**”, co oznacza że są to wyroby nie podlegające obowiązkowemu oznakowaniu CE, dla których dokonano oceny zgodności z Polską Normą lub aprobatą techniczną, bądź uznano za „regionalny wyrób budowlany”,

Dodatkowo oznakowanie powinno umożliwiać identyfikację producenta i typu wyrobu, kraju pochodzenia, daty produkcji.

Materiały stosowane do wykonywania robót powinny być zgodne z dokumentacją i obowiązującymi normami, posiadać odpowiednie atesty i świadectwa dopuszczenia do użycia, oraz akceptację inspektora nadzoru.

Przechowywanie i składowanie materiałów – w sposób zapewniający ich właściwą jakość i przydatność do robót.

Składanie materiałów wg asortymentu z zachowaniem wymogów bezpieczeństwa i umożliwieniem pobrania reprezentatywnych próbek.

Sprzęt do wykonywania robót

Roboty można wykonać ręcznie lub przy użyciu specjalistycznych narzędzi.

Wykonawca jest zobowiązany do używania takich narzędzi, które nie spowodują niekorzystnego wpływu na jakość materiałów i wykonywanych robót oraz będą przyjazne dla środowiska. Przy doborze narzędzi należy uwzględnić wymagania producenta wyrobów do wykonania poszczególnych robót.

Sprzęt stosowany do wykonywania robót powinien gwarantować jakość robót określoną w dokumentacji, PN i warunkach technicznych i ST, dobór sprzętu wymaga akceptacji Inspektora.

Transport

Dobór środków transportu, wymaga akceptacji Inspektora. Każdorazowo powinny posiadać odpowiednie wyposażenie stosownie do przewożonego ładunku, stosując się do ograniczeń obciążeń osi pojazdów.

Wykonywanie robót

Wszystkie roboty objęte kontraktem powinny być wykonane zgodnie z obowiązującymi normami, dokumentacją – ST, a także wymaganiami technicznymi dla poszczególnych rodzajów robót wyszczególnionych w przedmiarze robót. Odpowiedzialność za jakość wykonywania wszystkich rodzajów robót wchodzących w skład zadania w całości ponosi Wykonawca.

Zaleca się, żeby Wykonawca dokonał wizji na obiekcie i ocenić jego stan techniczny i wycenił pełny zakres robót do wykonania w cenach jednostkowych kosztorysu ofertowego.

Wykonawca ustanawia Kierownika budowy posiadającego przygotowanie zawodowe do pełnienia samodzielnych funkcji technicznych w budownictwie (do kierowania, nadzoru i kontroli robót budowlanych).

13. Dokumenty budowy

W trakcie realizacji Kontraktu Wykonawca jest zobowiązany prowadzić, przechowywać i zabezpieczyć następujące dokumenty budowy:

- dziennik budowy,
- księgę obmiarów,
- dokumenty badań i oznaczeń laboratoryjnych,
- dokumentację atestów jakościowych wbudowanych elementów konstrukcyjnych,
- dokumenty pomiarów cech geometrycznych,
- protokołów odbioru robót,

Pomiary i wyniki badań powinny być prowadzone na odpowiednich formularzach, podpisywanych przez Inspektora i Wykonawcę. Dziennik budowy powinien być prowadzony ściśle wg wymogów obowiązującego Prawa Budowlanego, przez Kierownika budowy.

Prawo do dokonywania zapisów w dzienniku budowy prócz Kierownika budowy i Inspektora nadzoru inwestorskiego przysługuje także:

- przedstawicielom państwowego nadzoru budowlanego,
- autorowi projektu,
- osobom wchodzącym w skład personelu wykonawczego – tylko w zakresie bezpieczeństwa wykonywania robót budowlanych

Księga obmiaru jest dokumentem budowy, w którym dokonuje się okresowych wyliczeń i zestawień wykonanych robót w układzie asortymentowym zgodnie z przedmiarem robót. Księgę obmiaru prowadzi Kierownik budowy, a pisemne potwierdzenie obmiarów przez Inwestora stanowią podstawę do obliczeń.

14. Kontrola jakości robót

Za jakość wykonywanych robót oraz zastosowanych elementów i materiałów – odpowiedzialny jest Wykonawca robót. W zakresie jego obowiązków przed przejęciem terenu budowy jest opracowanie i przedstawienie do akceptacji Inwestora projektu organizacji robót zawierającego:

możliwości techniczne, kadrowe i organizacyjne oraz zamierzony sposób wykonania robót zgodnie z projektem i sztuką budowlaną.

Projekt organizacji robót powinien zawierać:

- terminy i sposób prowadzenia robót
- organizację ruchu na budowie,
- oznakowanie placu budowy (zgodnie z BHP),
- wykaz maszyn i urządzeń oraz ich charakterystykę,
- wykaz środków transportu,
- wykaz osób odpowiedzialnych za jakość i terminowość wykonania poszczególnych robót
- wykaz zespołów roboczych z podaniem ich kwalifikacji i przygotowania praktycznego,
- opis sposobu i procedury kontroli wewnętrznej dostarczanych na budowę materiałów, sprawdzania i cechowania sprzętu podczas prowadzenia robót,
- sposób postępowania z materiałami nie odpowiadającymi wymaganiom.

W zakresie jakości materiałów Wykonawca ma obowiązek:

- wyegzekwować od dostawcy materiały odpowiedniej jakości,
- przestrzegać warunków transportu i przechowywania materiałów dla zachowania odpowiedniej ich jakości,
- określić i uzgodnić warunki dostaw dla rytmiczności robót,
- prowadzić bieżące kontrole jakości otrzymywanych materiałów,
- wszystkie roboty i materiały powinny być zgodne z projektem lub ich zmiana uzgodniona z projektantem.

Badania kontrolne – mogą być przeprowadzone w przypadku zakwestionowania przez Inwestora wyników badań jako niewiarygodnych. Koszty obciążają Inwestora, jeśli wyniki potwierdzają się i spełniają wymogi PN. W przeciwnym wypadku koszty ponosi Wykonawca

Obmiar robót

Obmiar robót polega na wyliczeniu i zestawieniu faktycznie wykonanych robót i wbudowanych materiałów. Obmiar robót wykonuje Wykonawca i wyniki zamieszcza w księdze obmiarów. Obmiar obejmuje roboty zawarte w kontrakcie oraz roboty dodatkowe. Roboty są podane w jednostkach zgodnych z przedmiotem robót.

Obmiar powinien być wykonany w sposób jednoznaczny i zrozumiały, dla robót zanikających przeprowadza się w czasie ich wykonywania, dla robót zakrywanych – przed ich zakryciem. Obmiary skomplikowanych powierzchni i kubatur powinny być uzupełnione szkicami w księdze obmiarów lub dołączone do niej w formie załącznika.

Odbiór robót

Celem odbioru jest sprawdzenie zgodności wykonania robót z umową oraz określenie ich wartości technicznej.

Odbiór robót zanikających – jest to ocena ilości i jakości robót, które po zakończeniu podlegają zakryciu, przed ich zakryciem, lub po zakończeniu robót, które w dalszym procesie realizacji zanikają.

Odbiory częściowe – jest to ocena ilości i jakości, które stanowią zakończony element całego zadania, wyszczególniony w harmonogramie robót.

Odbiór końcowy – jest to ocena ilości i jakości całości wykonanych robót wchodzących w zakres zadania budowlanego oraz końcowe rozliczenie finansowe.

Odbiór ostateczny – (pogwarancyjny)- jest to ocena zachowania wymaganej jakości poszczególnych elementów robót w okresie gwarancyjnym oraz prac związanych z usuwaniem wad ujawnionych w tym okresie.

17. Dokumenty do odbioru robót

Do odbiorów częściowych i do odbioru końcowego Wykonawca przygotowuje następujące dokumenty:

- dokumentację powykonawczą,
- dziennik budowy,
- księgi pomiaru,
- wyniki pomiarów kontrolnych oraz badań i oznaczeń laboratoryjnych jeżeli występowały,
- atesty jakościowe wbudowanych elementów konstrukcyjnych,
- ocenę stanu faktycznego – sporządzoną na podstawie wyników badań i pomiarów załączonych do dokumentów odbioru oraz oględzin podczas odbioru,
- sprawozdanie techniczne,
- inwentaryzację powykonawczą geodezyjną

Sprawozdanie techniczne powinno zawierać:

- przedmiot, zakres i lokalizację wykonanych robót,
- zestawienie zmian wprowadzonych do pierwotnej, zatwierdzonej dokumentacji oraz formalną zgodę Inwestora na dokonywane zmiany,
- uwagi dotyczące warunków realizacji robót,
- datę rozpoczęcia i zakończenia robót

18. Tok postępowania przy odbiorze

Roboty do odbioru Wykonawca zgłasza pisemnie w siedzibie Inwestora oraz zapisem w Dzienniku budowy i jednocześnie przekazuje Inwestorowi kalkulację kosztową w zakresie zgłoszonych robót przy odbiorach częściowych i kompletny operat kalkulacyjny (kończącą kalkulacją kosztów) przy odbiorze końcowym.

Odbioru końcowego dokonuje komisja powołana przez Inwestora. Ilość i jakość zakończonych robót komisja stwierdza na podstawie operatu kalkulacyjnego oraz oceny stanu faktycznego i oceny wizualnej. Komisja stwierdza zgodność wykonanych robót z dokumentacją projektową oraz z protokołami dotyczącymi wprowadzanych zmian.

W przypadku stwierdzenia przez Komisję nieznacznych odstępstw od dokumentacji projektowej w granicach tolerancji i nie mających większego wpływu na cechy eksploatacyjne – dokonuje się odbioru.

W przypadku stwierdzenia większych odstępstw, mających wpływ na cechy eksploatacyjne dokonuje się potrąceń jak za wady trwałe,

Jeśli Komisja stwierdzi, że jakość robót znacznie odbiega od wymaganej w dokumentacji projektowej- to roboty te wyłącza z odbioru.

Rozliczenie robót następuje na zasadach określonych w Umowie i w Harmonogramie rzeczowo-finansowym. Roboty dodatkowe zaakceptowane formalnie w odpowiednich protokołach, rozliczane są na podstawie ilości wykonanych faktycznie robót i ceny jednostkowej określonej dla poszczególnych rodzajów robót w kosztorysie. Ceny obejmują wszystkie czynności konieczne do prawidłowego wykonania robót.

1. Zasady rozliczenia i płatności

Rozliczenie pomiędzy zamawiającym a wykonawcą za wykonane roboty będzie dokonane zgodnie z dokumentami umownymi według następujących sposobów:

- **rozliczenie ryczałtowe** gdy podstawą płatności jest ustalona w dokumentach umownych stała wartość wynagrodzenia; wartość robót jest określona jako iloczyn ceny jednostkowej i ilości robót określonych na podstawie umowy,
- **rozliczenie w oparciu o wartość robót** określoną po ich wykonaniu jako iloczyn ustalonej w dokumentach umownych ceny jednostkowej (z kosztorysu ofertowego) i faktycznie wykonanej ilości robót.

W jednym i drugim przypadku rozliczenie będzie dokonane jednorazowo po wykonaniu pełnego zakresu robót i ich końcowym odbiorze lub etapami określonymi w umowie po dokonaniu odbioru częściowego robót.

Ostatecznie rozliczenie umowy pomiędzy zamawiającym a wykonawcą następuje po dokonaniu odbioru pogwarancyjnego.

19.1. Zasady ustalenia ceny jednostkowej

Ceny jednostkowe za roboty – robocizną bezpośrednią wraz z narzutami,

- wartość zużytych materiałów podstawowych i pomocniczych wraz z ubytkami wynikającymi z technologii robót z kosztami zakupu,
- wartość pracy sprzętu z narzutami,
- koszty pośrednie (ogólne) i zysk kalkulacyjny,
- podatki zgodnie z obowiązującymi przepisami (bez podatku VAT),

Ceny jednostkowe uwzględniają również przygotowanie stanowiska roboczego oraz wykonanie wszystkich niezbędnych robót pomocniczych i towarzyszących takich jak np.: osadzenie elementów wykończeniowych i dylatacyjnych, rusztowania, pomosty, bariery zabezpieczające, oświetlenie tymczasowe, pielęgnacja wykonanych wykładzin i okładzin, wykonanie zaplecza socjalno-biurowego dla pracowników, zużycie energii elektrycznej i wody, oczyszczenie i likwidacja stanowisk roboczych.

Wykonawcy powinny wycenić pełny zakres robót do wykonania w cenach jednostkowych

kosztorysu ofertowego, nie przewiduje się dodatkowych płatności.

Nie ujęcie pełnego asortymentu lub jakiegokolwiek elementu robót nie zwalnia Wykonawcy od ich wykonania w ramach złożonej oferty bez prawa dodatkowego wynagrodzenia.

2. PRZEPISY ZWIĄZANE

Roboty będą wykonywane w bezpieczny sposób, ściśle w zgodzie w Polskimi Normami (PN) i przepisami obowiązującymi w Polsce.

Specyfikacje Techniczne w różnych miejscach powołują się na Polskie Normy (PN), przepisy branżowe, instrukcje. Należy je traktować jako integralną część i należy je czytać łącznie z Rysunkami i Specyfikacjami, jak gdyby one występowały. Rozumie się, iż Wykonawca jest w pełni zaznajomiony z ich zawartością i wymaganiami. Zastosowanie będą miały ostatnie wydania Polskich Norm (datowane nie później niż 30 dni przed datą składania ofert), o ile nie postanowiono inaczej.

