ZP-049/Rb-D/TZ/2006

Część III

PROGRAM

FUNKCJONALNO-UŻYTKOWY

ZADANIE : BUDOWA KANALIZACJI SANITARNEJ

 I DESZCZOWEJ, NA TERENIE GMINY

 INOWROCŁAW.

OPRACOWAŁ:

Zygmunt Biernacki

Zenon Barski
 Grudzień 2007

Nazwa zamówienia
Numer projektu:
„Budowa kanalizacji sanitarnej i deszczowej na terenie Gminy Inowrocław”

Adres obiektu budowlanego

Inowrocław: ul. Jacewska, ul.Św.Ducha, ul.Rogowa, ul.Bursztynowa; Jacewo, Komaszyce, Marulewy, Trzaski, Dziennice, Balczewo, Olszewice, Marcinkowo.
Kody CPV

45.23.24.40-8 – Roboty budowlane w zakresie budowy rurociągów do odprowadzania ścieków

74.23.22.20-2 – Usługi projektowania rurociągów
45.11.12.20-6 – Roboty w zakresie usuwania gruzu

45.23.24.23-3 – Przepompownie ścieków

Nazwa i adres Zamawiającego

 Gmina Inowrocław, ul. Królowej Jadwigi 43, 88-100 Inowrocław.
Imiona i nazwiska osób opracowujących niniejszy

program funkcjonalno-użytkowy

Zygmunt Biernacki

 Zenon Barski
 Spis zawartości programu funkcjonalno-użytkowego

A. Część opisowa

 A.1. Opis ogólny przedmiotu zamówienia

 A.2. Opis wymagań Zamawiającego w stosunku do przedmiotu zamówienia

 A.3. Część informacyjna

SPIS TREŚCI

5A
CZĘŚĆ OPISOWA

5A.1 OPIS OGÓLNY PRZEDMIOTU ZAMÓWIENIA

51. INFORMACJE OGÓLNE

202.
MATERIAŁY I URZĄDZENIA

213.
SPRZĘT

224. TRANSPORT

225.
WYKONANIE ROBÓT

236.
KONTROLA JAKOŚCI ROBÓT

268.
PRÓBY KOŃCOWE

279.
PRZEJĘCIE ROBÓT

28A.2
WYMAGANIA ZAMAWIAJĄCEGO W STOSUNKU DO PRZEDMIOTU ZAMÓWIENIA

28A.2.1
PRACE PROJEKTOWE

281.
WSTĘP

302.
MATERIAŁY

303.
SPRZĘT

304.
TRANSPORT

305.
WYKONANIE ROBÓT

316.
KONTROLA JAKOŚCI ROBÓT

317.
OBMIAR ROBÓT

318.
ODBIÓR ROBÓT

 319.
NORMY I PRZEPISY

33A.2.2
ROBOTY GEODEZYJNE

331.
WSTĘP

332.
MATERIAŁY

333.
SPRZĘT

344.
TRANSPORT

345.
WYKONANIE ROBÓT

346.
KONTROLA JAKOŚCI ROBÓT

347.
OBMIAR ROBÓT

348.
ODBIÓR ROBÓT

 35 9.
PRZEPISY ZWIĄZANE

36A.2.3.
ROBOTY ZIEMNE

361.
WSTĘP

372.
MATERIAŁY

373.
SPRZĘT

374.
TRANSPORT

385.
WYKONANIE ROBÓT

416.
KONTROLA JAKOŚCI ROBÓT

417.
OBMIAR ROBÓT

418.
PRZEJĘCIE ROBÓT

42A.2.4
KANALIZACJA GRAWITACYJNA

421.
WSTĘP

432.
MATERIAŁY

463.
SPRZĘT

464.
TRANSPORT

475.
WYKONANIE ROBÓT

496.
KONTROLA JAKOŚCI ROBÓT

517.
NORMY I PRZEPISY

53A.2.5
PRZEWODY TŁOCZNE

531.
WSTĘP

542.
MATERIAŁY

583.
SPRZĘT

594.
TRANSPORT

605.
WYKONANIE ROBÓT

616.
KONTROLA JAKOŚCI ROBÓT

627.
NORMY I PRZEPISY

64A.2.6
PRZEPOMPOWNIA ŚCIEKÓW

641.
WSTĘP.

652
MATERIAŁY, URZĄDZENIA I ARMATURA

713.
SPRZĘT

714.
TRANSPORT

715.
WYKONANIE ROBÓT

726.
KONTROLA JAKOŚCI ROBÓT

727.
OBMIAR ROBÓT

728.
ODBIÓR ROBÓT

729.
NORMY I PRZEPISY

74A.2.7 ROBOTY DROGOWE

741. WSTĘP

752. MATERIAŁY

753 SPRZĘT

754 TRANSPORT

765 WYKONANIE PRAC

786 KONTROLA JAKOŚCI ROBÓT

787. OBMIAR ROBÓT

788. ODBIÓR ROBÓT

789 PRZEPISY ZWIĄZANE

79A.2.8 ROBOTY ELEKTRYCZNE

791 WSTĘP

802 MATERIAŁY

803. SPRZĘT

804. TRANSPORT I SKŁADOWANIE MATERIAŁÓW

815 WYKONANIE ROBÓT

816 KONTROLA JAKOŚCI ROBÓT

817. OBMIAR ROBÓT

818. ODBIÓR ROBÓT

819 PRZEPISY ZWIĄZANE

83A.2.9 ROBOTY OGÓLNOBUDOWLANE

831. WSTĘP

832. MATERIAŁY

833. SPRZĘT

834. TRANSPORT I SKŁADOWANIE MATERIAŁÓW

845. WYKONANIE ROBÓT

856 KONTROLA JAKOŚCI ROBÓT

857. PRZEPISY ZWIĄZANE

86A.3
CZĘŚĆ INFORMACYJNA

861.
Obowiązujące normy i przepisy

892.
Pozostałe informacje i dokumenty

89- warunki włączenia się do kanalizacji miejskiej wydane przez PWiK w Inowrocławiu

89- Załączniki graficzne

A
CZĘŚĆ OPISOWA
A.1 OPIS OGÓLNY PRZEDMIOTU ZAMÓWIENIA

1. INFORMACJE OGÓLNE

Dokument niniejszy zawiera informacje i wymagania Zamawiającego niezbędne do realizacji zamówienia pn. ,,Budowa kanalizacji sanitarnej i deszczowej na terenie Gminy Inowrocław”,

dotyczącego zaprojektowania i wykonania nowych kanalizacji deszczowych i sanitarnych na terenie Gminy Inowrocław, z włączeniem projektowanych kanalizacji sanitarnych do istniejącego systemu kanalizacyjnego miasta Inowrocław i dalej skierowaniem ścieków na miejską oczyszczalnię ścieków.
Zakres zadania obejmuje wykonanie projektów budowlanych, projektów wykonawczych oraz uzyskanie wymaganych opinii, wyników badań, uzgodnień, zatwierdzeń, wybudowanie systemów kanalizacyjnych, wykonanie rozruchu przepompowni ścieków oraz uzyskanie decyzji administracyjnych związanych z wykonaniem i przekazaniem do użytkowania kompletu prac związanych z zebraniem z terenu ww. miejscowości ścieków i ich przesyłem do istniejącej kanalizacji na terenie miasta Inowrocław.

Zakres projektowania i budowy obejmuje między innymi: kanały grawitacyjne ze studniami rewizyjnymi i połączeniowymi, tłocznie ścieków, przepompownie przydomowe ścieków, przewody tłoczne, przyłącza kanalizacyjne grawitacyjne i ciśnieniowe, przyłącza wodociągowe do terenów tłoczni ścieków, ogrodzenie tłoczni ścieków, drogi dojazdowe do terenów tłoczni i zagospodarowanie terenu, doprowadzenie energii elektrycznej do tłoczni, sterowanie pracą obiektów, przesył informacji o stanach awaryjnych do jednostki centralnej. W miejscowości Jacewo budowa odcinka kanalizacji deszczowej wraz z osadnikami i separatorami wód deszczowych i wylotem do rowu melioracyjnego, będącego odbiornikiem podczyszczonych wód deszczowych.
Zamówienie obejmuje:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok.23szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 41 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok.15,00km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 2,70km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,47km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 20,60km,
· budowę kanałów deszczowych fi 0,30 m, 0,20m, 0,15m oraz o łącznej długości ok. 1,80km,
· budowę oczyszczalni wód opadowych i roztopowych, składających się z osadnika, separatora oraz wylotu do rowu w ilości dwie sztuki,
· wykonanie zagospodarowania terenu przepompowni głównych (tłoczni) obejmujące
 ogrodzenie, zjazd na teren, oświetlenie, utwardzenie terenu kostką brukową, wykonanie
 przyłączy wodociągowych, zieleń,
· budowę przyłączy wodociągowych do terenów przepompowni głównych (tłoczni) fi 25mm o łącznej długości 150 m,

· wykonanie badań geologicznych terenu na trasie przebiegu kanalizacji,

· obsługa geodezyjna inwestycji wraz z wykonaniem podkładów do celów projektowych,
· rekultywację terenów na trasie przebiegu kanalizacji,
· rozbiórka oraz naprawa nawierzchni asfaltowych w pasie drogowym o długości
 ok. 6km
· zapewnienie organizacji ruchu drogowego w czasie zajęcia pasa drogi.
Szczegółowy opis każdej z poszczególnych części zawarty jest w części A3 niniejszego Programu funkcjonalno-użytkowego.
Sugerowana lokalizacja projektowanych kanałów sanitarnych i deszczowych przedstawiona została na rysunkach nr 1-8, niniejszego opracowania.
1.1
Aktualne uwarunkowania wykonania przedmiotu zamówienia

1.1.1
Charakterystyka Gminy Inowrocław.
Gmina Inowrocław zajmuje powierzchnię 17,5 tysięcy hektarów, a swoim kształtem przypomina wielka literę ,,C”, w środku której usytuowane jest miasto Inowrocław.

W skład Gminy wchodzi 26 sołectw skupiających 50 miejscowości.

Jedenastotysięczna ludność gminy utrzymuje się z pracy w rolnictwie, ogrodnictwie i drobnym rzemiośle. Na terenie gminy nie ma firm przemysłowych. Cała gmina podłączona jest do sieci wodociągowej.

W najbliższych latach planuje się zbudować sieci gazowe oraz kanalizacyjne.

Wiele miejscowości z terenu gminy, stanowi atrakcje turystyczne jak np. Łojewo, Orłowo, Tupadły, czy też Piotrkowice z jeziorem Piotrkowickim stanowiącym ,,raj” dla wędkarzy.
1.1.2
Warunki klimatyczne

Rejon Gminy Inowrocław należy do obszarów o niskiej rocznej sumie opadów w kraju. W okresie 1945-1994 średnia roczna suma opadów wyniosła zaledwie 540 mm. Wielkość opadów na przestrzeni ostatnich 50 lat wykazuje stagnację, przy czym, co jest typowe dla występującego w Polsce klimatu o charakterze przejściowym, wystąpiły lata zarówno bardzo suche, jak i obfite. Najwyższe miesięczne opady, powyżej 60 mm, występują w miesiącach letnich, zaś minimalne w październiku oraz kwietniu i lutym.

Średnia roczna temperatura Inowrocławia wynosi 8,4(C, natomiast skrajne temperatury wahają się od –25(C do +38(C. Na przestrzeni ostatniego pięćdziesięciolecia najcieplejszym miesiącem roku był lipiec, którego średnia temperatura wyniosła +16(C, najzimniejszym miesiącem był zaś styczeń, ze średnią temperaturą -3(C.

1.1.3
Charakterystyka inwestycji

Zadanie ,,Budowa Kanalizacji sanitarnej i deszczowej na terenie Gminy Inowrocław”, realizowana będzie na terenach miejscowości : Inowrocław, Macewo, Komaszyce, Marulewy, Trzaski, Dziennice, Balczewo, Olszewice, Marcinkowo. Zadanie realizowane będzie na terenach rolniczych oraz w istniejących ulicach i drogach komunikacyjnych o zróżnicowanym stopniu natężenia ruchu drogowego, oraz zróżnicowanym stopniu nasycenia infrastrukturą podziemną. Rurociągi oraz obiekty towarzyszące, usytuowane będą w terenach o różnym rodzaju gruntu i o różnym poziomie wód gruntowych. Istnieje zatem możliwość występowania miejsc, w których należy przewidzieć konieczność odwadniania wykopów oraz wymiany gruntu.

1.2
Organizacja kontraktu

Przedmiotem kontraktu jest realizacja wszystkich części na jakie podzielone jest zamówienie.

Zamawiającym i końcowym Użytkownikiem jest Gmina Inowrocław.
Koszty spełnienia wymagań postawionych w warunkach Wymagań Zamawiającego będą uważane za uwzględnione w Cenie Ofertowej.

1.3
Cel kontraktu

Celem zamówienia jest budowa systemów kanalizacji sanitarnej i deszczowej w Gminie Inowrocław, na terenach dotychczas nie objętych gminnym systemem kanalizacyjnym.
Realizacja zamówienia umożliwi:

· ochronę wód podziemnych i powierzchniowych na terenie gminy,
· likwidację istniejących przyzagrodowych zbiorników bezodpływowych ścieków, wielokrotnie nieszczelnych,

· ograniczenie konieczności budowy nowych zbiorników bezodpływowych,

· likwidacja tzw. ,,dzikich” wylewisk nieczystości,
· poprawa środowiska na terenie Gminy.
1.4 Zakres Robót

Zakres kontraktu obejmuje opracowanie: projektów budowlanych, projektów wykonawczych oraz uzyskanie niezbędnych opinii, wyników badań, uzgodnień, zatwierdzeń i decyzji administracyjnych związanych z zaprojektowaniem, wykonaniem i przekazaniem do użytkowania kompletu prac związanych z budową kanalizacji na terenie Gminy Inowrocław.
Zadanie podzielone na 2 etapy:

Etap 1 Budowa kanalizacji sanitarnej i deszczowej w miejscowości Jacewo oraz kanalizacji sanitarnej w miejscowości Marulewy.
Zakres rzeczowy robót etapu 1 zamówienia, obejmuje projektowanie i wykonanie:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 8 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 9 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 4,80 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,7km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,13km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 6,30 km,

· budowę kanałów deszczowych fi 0,30 m, 0,20m, 0,15m oraz o łącznej długości ok. 1,8 km,

· budowę oczyszczalni wód opadowych i roztopowych, składających się z osadnika, separatora oraz wylotu do rowu w ilości dwie sztuki.
Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać

Etap 2 Budowa kanalizacji sanitarnej w miejscowościach Komaszyce, Trzaski, Dziennice, Barczewo, Olszewice, Marcinkowo,
Zakres rzeczowy robót etapu 2 zamówienia, obejmuje prace projektowe:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 15 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 32 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 10,20 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,00km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,34km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 14,30 km.

Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać.
1.5
Określenia podstawowe

Użyte Programie funkcjonalno-użytkowym wymienione poniżej określenia należy rozumieć w każdym przypadku następująco:

· Chodnik – wyznaczony pas terenu przy jezdni lub odsunięty od jezdni, przeznaczony do ruchu pieszych i odpowiednio utwardzony.

· Droga – wydzielony pas terenu przeznaczony do ruchu lub postoju pojazdów oraz ruchu pieszych wraz z wszelkimi urządzeniami technicznymi związanymi z prowadzeniem i zabezpieczeniem ruchu.

· Droga tymczasowa – droga specjalnie przygotowana, przeznaczona do ruchu pojazdów obsługujących zadanie budowlane na czas wykonania, przewidziana do usunięcia po jego zakończeniu.

· Jezdnia – część korony drogi przeznaczona do ruchu pojazdów.

· Rodzaje Robót – roboty geodezyjne, sanitarne, ogólnobudowlane i elektryczne.

· Nawierzchnia – warstwa lub zespół warstw służących do przejmowania i rozkładania obciążeń od ruchu na podłoże gruntowe i zapewniających dogodne warunki dla ruchu:

· Warstwa ścieralna – górna warstwa nawierzchni poddana bezpośrednio oddziaływaniu ruchu i czynników atmosferycznych.

· Warstwa wiążąca – warstwa znajdująca się między warstwą ścieralną a podbudową, zapewniająca lepsze rozłożenie naprężeń w nawierzchni i przekazywanie ich na podbudowę.

· Podbudowa – dolna część nawierzchni służąca do przenoszenia obciążeń od ruchu na podłoże. Podbudowa może składać się z podbudowy zasadniczej.

· Odpowiednia (bliska) zgodność – zgodność wykonywanych Robót z dopuszczonymi tolerancjami, a jeśli przydział tolerancji nie został określony – z przeciętnymi tolerancjami, przyjmowanymi zwyczajowo dla danego rodzaju Robót budowlanych.

· Przeszkoda naturalna – element środowiska naturalnego, stanowiący utrudnienie w realizacji zadania budowlanego, na przykład dolina, bagno, rzeka itp.;

· Przeszkoda sztuczna – dzieło ludzkie, stanowiące utrudnienie w realizacji zadania budowlanego, np. droga, kolej, rurociąg itp.;

· Grawitacyjny kanał sanitarny – kanał umożliwiający grawitacyjny przepływ ścieków;

· Studzienka/komora rewizyjna – obiekt budowlany umożliwiający dostęp do kanału ś0,ciekowego w celu jego kontroli, konserwacji lub remontu;

· Przepompownia ścieków – obiekt budowlany z zainstalowanymi pompami bądź z urządzeniem z zamkniętym układem tłoczenia umożliwiający skierowanie ścieków rurociągiem tłocznym do dowolnego punktu.

· Komora pomiarowa – obiekt budowlany wyposażony w urządzenie do pomiaru ilości ścieków;

· Komora zasuw – obiekt budowlany wyposażony w urządzenia umożliwiające odcięcie dopływu i odpływu ścieków;

· Rurociąg tłoczny – przewód ciśnieniowy umożliwiający transport ścieków w dowolnym kierunku;

· Studzienka odpowietrznikowa – obiekt budowlany na przewodzie tłocznym wyposażony w urządzenie do napowietrzania i odpowietrzania ścieków;

· Studzienka odwodnieniowa – obiekt budowlany umożliwiający opróżnienie odcinka przewodu tłocznego;

· Studzienka/komora rozprężna (wytłumienia) – obiekt budowlany służący do wytłumienia energii kinetycznej zgromadzonej w ściekach przy ich wlocie do kanału grawitacyjnego.

· Teren Budowy – teren realizacji nowych obiektów przewidzianych niniejszym kontraktem
1.6
Ogólne wymagania dotyczące Robót

Wykonawca Robót będzie odpowiedzialny za jakość ich wykonania oraz za ich zgodność z Wymaganiami Zamawiającego, Dokumentacją Projektową i poleceniami Zamawiającego, oraz zgodnych z najnowszą praktyką inżynierską i prawem polskim.

Wykonawca będzie zobowiązany do zaprojektowania, zrealizowania i ukończenia Robót określonych w Kontrakcie zgodnie z poleceniami Zamawiającego i do usunięcia wszelkich wad powstałych przy projektowaniu, budowie, rozbiórce i demontażu.

Wykonawca dostarczy na Teren Budowy materiały, urządzenia i dokumenty oraz niezbędny personel i inne rzeczy, dobra i usługi (stałe lub tymczasowe) konieczne do wykonania Robót przewidzianych Kontraktem.

Wykonawca będzie odpowiedzialny za stabilność i bezpieczeństwo wszystkich prowadzonych działań na Terenie Budowy i wszystkich metod budowy oraz będzie odpowiedzialny za wszystkie Dokumenty Wykonawcy jakie będą wymagane dla realizacji Kontraktu.

Wykonawca ograniczy prowadzenie swoich działań do Terenu Budowy i do wszelkich dodatkowych obszarów, jakie mogą być uzyskane przez Wykonawcę i uzgodnione z Inżynierem jako obszary robocze.

Podczas realizacji Robót Wykonawca będzie utrzymywał Terenu Budowy w stanie wolnym od wszelkich niepotrzebnych przeszkód oraz będzie przechowywał w magazynie lub odpowiednio rozmieści wszelki sprzęt i nadmiar materiałów, w tym materiały pochodzące z rozbiórek i demontaży, które podlegają zwrotowi do Zamawiającego. Wykonawca będzie uprzątał i usuwał z Terenu Budowy wszelki złom, odpady i nadmiar materiałów.

Zamawiający wymaga stosowania jednolitych i spójnych rozwiązań materiałowych oraz techniczno-technologicznych przy projektowaniu i wykonywaniu obiektów objętych Kontraktem.

Wykonawca deklaruje, że:

· zapoznał się z należytą starannością z treścią Materiałów Przetargowych i uzyskał wiarygodne informacje odnośnie do każdego i wszystkich warunków i zobowiązań, które w jakikolwiek sposób mogą wpłynąć na wartość czy charakter Oferty lub wykonanie Robót;

· zaakceptował bez zastrzeżeń czy ograniczeń i w całości treść SIWZ obejmujących Wymagania Zamawiającego i Warunki Kontraktu.

· zwizytował i dokonał inspekcji Teren Budowy i jego otoczenia w celu oszacowania, na własną odpowiedzialność, na własny koszt i ryzyko, wszelkich danych, jakie mogą
· okazać się niezbędne do wykonania Kontraktu na Roboty.

1.6.1
Teren Budowy
Wykonawca, zgodnie z klauzulą 2.1 warunków kontraktowych, własnym staraniem, działaniem i na własny koszt załatwi wszelkie formalności związane z prawem dostępu i wstępu na teren budowy i prawa użytkowania tych terenów na czas realizacji Robót.

W przypadku konieczności wykupu bądź uzyskania prawa trwałego użytkowania terenu przez Zamawiającego, na którym będą wykonane roboty, Wykonawca z odpowiednim wyprzedzeniem złoży wniosek do Zamawiającego o podjęcie działań zmierzających do uzyskania prawa do dysponowania terenem. Wykonawca przedłoży Zamawiającemu wszelkie dane o danym terenie.

1.6.2
Realizacja zadania

Przed rozpoczęciem robót na Terenie Budowy Wykonawca każdorazowo wykona inwentaryzację istniejącego stanu zagospodarowania terenu budowy, łącznie z dokumentacją fotograficzną w sposób umożliwiający stwierdzenie, że po wykonaniu wszystkich Robót i prac wykończeniowych teren został przywrócony do stanu pierwotnego lub umożliwiającymi ocenienie wykonanych robót. Ponadto Wykonawca winien uzyskać od właściciela bądź zarządcy terenu potwierdzenie o nie wnoszeniu żadnych roszczeń co do jakości robót. W gestii Wykonawcy jest również wykonanie wszystkich prac wymaganych do potwierdzenia faktu przywrócenia terenu do stanu pierwotnego.

Roboty powinny być prowadzone zgodnie z:

· wymaganiami Zamawiającego zawartymi w niniejszym Programie Funkcjonalno-Użytkowym,

· projektami budowlanymi, opracowanymi przez Wykonawcę dla których wydano Decyzję
o pozwoleniu na budowę,

· poleceniami Zamawiającego,
· przepisami aktualnie obowiązującymi w Polsce regulującymi przebieg procesu budowlanego oraz określającymi obowiązki osób biorących udział w procesie inwestycyjnym

· planem bezpieczeństwa i ochrony zdrowia,

· instrukcjami stosowania i montażu wyrobów wydanych przez producentów, a które będą zastosowane przy realizacji robót.

Technologia realizacji robót oraz odbiór robót winny spełniać wymagania Zamawiającego określone
w Programie Funkcjonalno-Użytkowym.

Roboty winny być prowadzone systematycznie nie powodując zaburzeń w działaniu systemu kanalizacyjnego miasta i gminy Inowrocław.

1.6.3
Program Robót

Wykonawca opracuje Program Robót określający terminy opracowania dokumentacji projektowej, rozpoczęcia i zakończenia wyszczególnionych Odcinków Robót. Program powinien obejmować następujące podstawowe fazy tj.:

a) okres opracowania projektów budowlanych i pozyskiwania pozwoleń,

b) okres opracowania projektów wykonawczych,

c) okres mobilizacji (przed wejściem na teren budowy),

d) okres realizacji robót,

e) okres Przejęcia Robót,

f) okres Prób Końcowych

g) okres Zgłaszania Wad

h) okres Usuwania Wad

Wykonawca zobowiązany jest tak opracować harmonogram, aby uniknąć lub zminimalizować zakres prowadzonych robót, których wykonanie mogłoby powodować powstanie żądania odszkodowania.

Program Robót winien uwzględniać:

a) zapewnienie przez Wykonawcę odpowiedniej, do specyfiki i fazy realizacji kontraktu, ilości personelu kierowniczego i wspomagającego oraz jego kwalifikacji,

b) kolejność realizacji poszczególnych etapów prac pozwalających na sukcesywne zaprojektowanie, wykonanie i przekazywanie do eksploatacji Odcinków Robót,

c) przewidywany sposób zminimalizowania uciążliwości dla mieszkańców z tytułu prowadzonych robót oraz zapewnienie w sposób ciągły dojazdów do posesji dla służb miejskich i ratowniczych wraz z ogólną koncepcją organizacji ruchu robót na czas budowy.

Wykonawca zobowiązany jest uwzględnić w Programie Robót rezerwę czasową dla wszelkiego rodzaju prac, które mają być wykonane w zakresie przełożenia instalacji i urządzeń podziemnych na Terenie Budowy, i powiadomi o tym Zamawiającego.
1.6.4
Plan bezpieczeństwa

Wykonawca, zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz.U.03.120.1126), opracuje plan bezpieczeństwa i ochrony zdrowia dla każdej części robót, przed ich rozpoczęciem i uzgodni z Zamawiającym.
Zawartość planu powinna obejmować między innymi następujące kwestie:

a) dzienny harmonogram robót z podaniem godzin pracy i godzin odpoczynku;

b) pisemne instrukcje dotyczące spraw zanieczyszczeń, środków dla zapewnienia higieny
i bezpieczeństwa;

c) ogólny przegląd materiałów, sprzętu i przyrządów;

d) ogólny przegląd dostępności urządzeń ochrony osobistej pracowników;

e) opis dostępnych urządzeń ochrony osobistej pracowników;

f) plan działania w sytuacjach zagrożeń.

1.6.5
Prace projektowe

1.6.5.1
Materiały do projektowania

Wykonawca, zgodnie z przepisami obowiązującymi w Polsce, pozyska w uprawnionych jednostkach wykonawstwa geodezyjnego aktualne mapy sytuacyjno-wysokościowe w skali 1:500 do celów projektowych, wraz z inwentaryzacją uzbrojenia istniejącego, oraz naniesieniem uzbrojenia projektowanego, jak również mapy stanu prawnego gruntów i wypisy z rejestru gruntów dla tych części zamówienia, które zgodnie z umową będzie realizował.
1.6.5.2
Wymagania dotyczące lokalizowania sieci kanalizacyjnych

Sieci kanalizacyjne powinny być zlokalizowane na terenach należących do gminy Inowrocław, w liniach rozgraniczających pas drogowy. Sugerowana lokalizacja projektowanego systemu przedstawiona została na rysunkach nr 1-9.

Posadowienie rur należy projektować na głębokościach określonych w Wymaganiach Zamawiającego cz. A2.4, A2.5. Lokalizacja i posadowienie przewodów powinno być określone w dokumentacji projektowej. Przy projektowaniu lokalizacji przewodów należy zachować wymagane odległości, w pionie i poziomie, od innego uzbrojenia.

1.6.5.3
Opracowanie dokumentacji geologiczno-inżynierskiej.

Wykonawca opracuje dokumentację geologiczno-inżynierską zgodnie z Rozporządzeniem Ministra Środowiska z dnia 03.10.2005 r. w sprawie szczegółowych wymagań jakim powinny odpowiadać dokumentacje hydrogeologiczne i geologiczno – inżynierskie (Dz.U.05.201.1673 z dn. 14.10.2005 r.),
z normą PN-B-02479:1998 – Geotechnika. Dokumentowanie geotechniczne. Zasady ogólne.

Rozstaw otworów geotechnicznych powinien być zgodny z normą jw. lecz nie większy niż 150 m, głębokość wierceń niezbędna do posadowienia przewodów i obiektów oraz określenia metody ewentualnego odwodnienia wykopów.

Wykonawca przekaże 1 egzemplarz dokumentacji geologiczno-inżynierskiej Zamawiającemu.

Dokumentację geologiczno – inżynierską należy opracować dla potrzeb projektowanych zadań inwestycyjnych.
1.6.5.4
Raport o oddziaływaniu na środowisko i decyzja o uwarunkowaniach środowiskowych

Zamawiający nie posiada, sporządzonego zgodnie z wymaganiami określonymi w ustawie Prawie Ochrony Środowiska (Dz. U. 2001. 62 poz. 627 z dn. 20 czerwca 2001r) i z Rozporządzeniem Rady Ministrów z dnia 9 listopada 2004r. (Dz. U. Nr 257, poz. 2573 ze zm.) „Raportu o oddziaływaniu sieci kanalizacyjnych na środowisko” oraz decyzji o uwarunkowaniach środowiskowych. Wykonawca wykona Raport o oddziaływaniu na środowisko, o ile raport będzie wymagany oraz przygotuje komplet dokumentów niezbędnych dla uzyskania decyzji środowiskowej.
1.6.5.5
Decyzja o lokalizacji inwestycji celu publicznego

Przed przystąpieniem do opracowania projektu budowlanego Wykonawca opracuje materiały do wniosku i w imieniu Zamawiającego wystąpi o wydanie Decyzji o lokalizacji inwestycji celu publicznego.

Wniosek powinien zawierać aktualne mapy sytuacyjno-wysokościowe z naniesionymi trasami
i lokalizacją projektowanych obiektów budowlanych oraz mapy obrębowe (lub nr działek i nr obrębów), warunki techniczne gestora uzbrojenia oraz inne materiały wyszczególnione we druku wniosku.

Jeżeli na dany teren istnieje Miejscowy Plan Zagospodarowania Przestrzennego wykonawca występuje jedynie z wnioskiem o wydanie wyrysu i wypisu z ustaleń tego planu.

Wykonawca przekaże Zamawiającemu do zaopiniowania 1 egzemplarz materiałów do wniosku o wydanie Decyzji o lokalizacji inwestycji celu publicznego.

1.6.5.6
Projekty budowlane

Wykonawca jest zobowiązany do opracowania projektu budowlanego oraz do uzyskania na jego podstawie, w imieniu Zamawiającego, pozwoleń na budowę dla całego zakresu Robót.

Przed wystąpieniem o pozwolenie na budowę Wykonawca musi uzyskać zatwierdzenie Zamawiającego, w tym celu przekaże 2 egz. projektu budowlanego.

Zakres i forma projektów budowlanych musi odpowiadać warunkom określonym w Rozporządzeniu Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U.03.120.1133) z późniejszymi zmianami oraz Ustawie z dnia 7 lipca 1994 r. Prawo Budowlane (Dz. U. 06.156.1118).

Projekt budowlany opracowany musi być przez personel inżynieryjno techniczny posiadający uprawnienia do projektowania budowlanego w odpowiedniej specjalności oraz będące członkiem właściwej izby samorządu zawodowego zgodnie z Ustawą z dnia 7 lipca 1994 r. - Prawo Budowlane (Dz. U. 06.156.1118), lub spełniają warunki Art. 12 a lub 12 b w/w ustawy. Projekt budowlany musi być opracowany w języku polskim.

Do projektu budowlanego należy uzyskać i załączyć wymagane polskim prawem uzgodnienia i opinie m. in.:

· opinię Zespołu Uzgadniania Dokumentacji Projektowej (ZUDP)

· stosownego przedsiębiorstwa energetycznego,

· stosownego przedsiębiorstwa gazowniczego,

· stosownego przedsiębiorstwa telekomunikacyjnego oraz

· uzyskać uzgodnienie/decyzję wydaną przez Zarząd Dróg Miejskich i Komunikacji Publicznej w Inowrocławiu
· uzyskać uzgodnienie z Zarządem Dróg Wojewódzkich w Bydgoszczy,
· uzyskać uzgodnienie z Zarządem Dróg Powiatowych w Inowrocławiu,
· uzgodnienia ze stosownymi instytucjami np. PKP, jeżeli będą niezbędne,
· inne, jeżeli będą niezbędne do uzyskania pozwolenia na budowę,
· zgodę na czasowe zajęcie terenu

W projekcie budowlanym przepompowni ścieków winny być opinie rzeczoznawców ds. sanitarnych, bhp i p.poż. oraz karty klasyfikacji zagrożenia wybuchem dla wszystkich obiektów na terenie przepompowni ścieków.

Projekty budowlane podlegają uzgodnieniu technicznemu z Gminą Inowrocław. Wszelkie zmiany wprowadzane do projektu wcześniej uzgodnionego przez Zamawiającego należy ponownie uzgodnić.

Po uzyskaniu wszystkich wymaganych uzgodnień i decyzji Wykonawca w imieniu Zamawiającego uzyska Decyzję o pozwoleniu na budowę.

Wszelkie koszty związane z uzyskaniem opinii i uzgodnień poniesie Wykonawca. Wszelkie koszty dodatkowych egzemplarzy projektów, związanych z uzgodnieniami, ponosi Wykonawca.

Po uzyskaniu pozwolenia na budowę Wykonawca przekaże 4 egzemplarze projektu budowlanego Zamawiającemu wraz z wersją elektroniczną (na nośniku CD).

Po uprawomocnieniu pozwolenia na budowę Wykonawca wystąpi do stosownego organu o wydanie Dziennika Budowy.

Projekty budowlane w części opisowej technologii muszą zawierać m. in.:

a/ cel inwestycji

b/ opis stanu istniejącego (lokalizacja inwestycji, istniejące uzbrojenie terenu)

c/ bilans ścieków
d/ opis proponowanego rozwiązania technicznego wraz z określeniem parametrów technicznych obiektów, głębokości posadowienia , uzbrojenie przewodów, rodzaj materiałów
c/ sprawy terenowo-prawne (opis własności gruntów, po których są prowadzone sieci wraz z wypisami z rejestru gruntów i naniesieniem inwestycji na mapę ewidencji gruntów)

d/
warunki gruntowo-wodne terenu udokumentowane rozpoznaniem geotechnicznym, projekt odwodnienia wykopów i ewentualnie operat wodno-prawny (zgodnie z Ustawą „Prawo Wodne” z 2002 r.art.124)

e/
wytyczne realizacji z opisem organizacji robót, opisem robót ziemnych zabezpieczenia istniejącego uzbrojenia, odwodnienia wykopów, montażu i zasypki wykopów,

f/ zestawienie aktualnych norm dotyczących robót

g/ wykaz uzgodnień

h/ ksero warunków technicznych, uzgodnień, decyzji, opinii urbanistycznych łącznie z załącznikami graficznymi, protokół ZUDP

Część graficzna musi zawierać:

a/ plan orientacyjny z naniesieniem projektowanej inwestycji

b/ plany syt-wys.1:500 z uzgodnieniem ZUD
c/ profile podłużne z naniesieniem otworów geotechnicznych, z zakresem i sposobem odwodnienia

d/ rysunki rozwiązania kolizji

e/ rysunki szczegółowe obiektów na sieciach (studnie odpowietrzające, odwodnieniowe, studnie kanalizacyjne, komory zasuw, miejsce włączeń do istniejącej sieci i inne)

f/
rysunki przekrojów poprzecznych w charakterystycznych punktach z udokumentowaniem zagospodarowania (składowania lub odwozu) urobku z wykopu. Miejsca przekrojów winny być określone na planie sytuacyjnym.

Po uzgodnieniu dokumentacji 1 egz. pozostaje w Archiwum Technicznym Zamawiającego.
1.6.5.7
Projekty wykonawcze

Wykonawca opracuje m. in. następujące projekty wykonawcze (w przypadku konieczności ich wykonania):

· projekt technologiczny przepompowni ścieków,

· projekt technologiczny przewodów ściekowych,

· projekt zasilania przepompowni w energię elektryczną,

· projekt konstrukcji przepompowni ścieków i obiektów budowlanych,

· projekt organizacji ruchu na czas budowy,
· projekt inwentaryzacji drzew i krzewów,

· projekt wycinki drzew i krzewów,

· projekt zasilania placu budowy w energię elektryczną,

· projekt odtworzenia nawierzchni drogowych,

· i inne, jeżeli będą wymagane (np. przebudowa innego uzbrojenia podziemnego).

oraz, gdy to jest wymagane, uzgodni je w stosownych instytucjach.

Wykonawca, gdy będzie to konieczne, opracuje projekt odwodnienia wykopów. Zamawiający dopuszcza odwodnienie wykopów przy zastosowaniu igłofiltrów, studni wierconych lub drenażu w zależności od warunków gruntowo – wodnych wynikających z dokumentacji hydrogeologicznej.

W przypadku gdy lej depresji wykracza poza teren budowy przy zastosowaniu odwodnienia wgłębnego, Wykonawca zgodnie z ustawą Prawo wodne (Dz. U. nr 239 poz. 2019 z 2005r.) winien uzyskać pozwolenie wodno-prawne.

Wody z odwodnienia wykopów należy odprowadzić do kanalizacji deszczowej bądź do najbliższych cieków (rowów) powierzchniowych znajdujących się na terenie osiedli. Woda z odwodnienia wykopów musi być pozbawiona osadów i piasku.

Wodę z odwodnienia wykopów należy odprowadzić zgodnie z warunkami określonymi we właściwym pozwoleniu wodno prawnym.

Kolizje zaprojektowanej kanalizacji sanitarnej z istniejącym uzbrojeniem nad i podziemnym, które mogą wyniknąć w trakcie uzgodnienia projektu budowlanego, wymagają uzyskania przez Wykonawcę,
w ramach projektu wykonawczego, uzgodnienia z gestorami kolidującej sieci m. in. w zakresie:
· sieci wodno-kanalizacyjnych

· sieci gazowych

· sieci cieplnych

· kabli i słupów elektroenergetycznych

· kabli teletechnicznych

· kabli międzymiastowych teletechnicznych

· przejść pod torami tramwajowymi

· przejść pod torami kolejowymi

Rysunki i obliczenia, które powinien sporządzić Wykonawca, będą wykonane i przekazane zgodnie z wymaganiami podanymi niżej:

· rozmiary arkuszy powinny być zgodne z rozmiarami powszechnie stosowanymi chyba, że zostaną uzgodnione z Inżynierem inne rozmiary.

· rysunki wszystkich elementów konstrukcyjnych powinny być czytelne i kompletne.

Zaleca się stosowanie następujących skali:

Plany sytuacyjno-wysokościowe – 1:500

Profile rurociągów – 1:100/500

Plany ogólne
– 1:100; 1:50

Wykonawca przekaże Zamawiającemu 3 egzemplarze projektu wykonawczego uzgodnionego przez wszystkie niezbędne instytucje wraz z wersją elektroniczną (na nośniku CD).
Wykonawca, gdy będzie to konieczne, opracuje projekt odwodnienia wykopów. Zamawiający dopuszcza odwodnienie wykopów przy zastosowaniu igłofiltrów, studni wierconych lub drenażu w zależności od warunków gruntowo – wodnych wynikających z dokumentacji hydrogeologicznej.

W przypadku gdy lej depresji wykracza poza teren budowy przy zastosowaniu odwodnienia wgłębnego, Wykonawca zgodnie z ustawą Prawo wodne (Dz. U. nr 239 poz. 2019 z 2005r.) winien uzyskać pozwolenie wodno-prawne.

Wody z odwodnienia wykopów należy odprowadzić do najbliższej kanalizacji deszczowej bądź do najbliższych cieków (rowów) powierzchniowych. Woda z odwodnienia wykopów musi być pozbawiona osadów i piasku.

Wodę z odwodnienia wykopów należy odprowadzić zgodnie z warunkami określonymi we właściwym pozwoleniu wodno prawnym.

Rysunki i obliczenia, które powinien sporządzić Wykonawca, będą wykonane i przekazane zgodnie z wymaganiami podanymi niżej:

· rozmiary arkuszy powinny być zgodne z rozmiarami powszechnie stosowanymi chyba, że zostaną uzgodnione z Zamawiajacym inne rozmiary.

· rysunki wszystkich elementów konstrukcyjnych powinny być czytelne i kompletne.

Zaleca się stosowanie następujących skali:

Plany sytuacyjno-wysokościowe – 1:500

Plany ogólne
– 1:100; 1:50

Szczegóły
–
1:20 do 1:5

1.6.6
Realizacja robót

Technologia prowadzenia robót powinna być określona w projekcie budowlanym.
Przy wyborze technologii prowadzenia robót Wykonawca powinien uwzględnić m.in.:

· intensywność ruchu komunikacyjnego,

· szerokość pasów drogowych,

· istniejącą sieć infrastruktury podziemnej.

· zminimalizowanie mieszkańcom uciążliwości wynikających z prowadzenia prac,

· harmonogram czasowy realizacji przedsięwzięcia.
Przed przystąpieniem do robót budowlano-montażowych Wykonawca uzyska stosowne pozwolenie na zajęcie pasa drogowego. Wniosek o zajęcie pasa drogowego Wykonawca uzgodni z Zamawiającym Za zajęcie pasa drogowego na czas prowadzenia prac, aż do przekazania sieci Zamawiającemu Wykonawca ponosi koszty opłat.
W zakresie robót drogowych związanych z odtworzeniem nawierzchni drogowych i chodników należy spełnić wymagania Zamawiającego określone w cz. A2.7.

Sposób montażu kanałów grawitacyjnych oraz przewodów tłocznych i procedury odbioru powinny spełniać wymagania wszystkich instytucji uzgadniających projekty budowlane.

Roboty budowlano-montażowe należy prowadzić zgodnie z aktualnie obowiązującymi wytycznymi w Polsce tj. z Polskimi Normami, z Wymaganiami Zamawiającego oraz z instrukcjami stosowania i montażu wyrobów wydanych przez ich producentów.

1.6.7
Zabezpieczenie Terenu Budowy

Wykonawca jest zobowiązany do zapewnienia ruchu publicznego na Terenie Budowy oraz utrzymania istniejących obiektów (jezdnie, ścieżki rowerowe, ciągi piesze, znaki drogowe, bariery ochronne, urządzenia odwodnienia itp.) w okresie trwania realizacji Kontraktu aż do zakończenia i Przejęcia Robót przez Zamawiającego.

Wykonawca zobowiązany jest do blokowania kanałów oraz przepompowywania ścieków w celu zapewnienia ciągłej pracy istniejącego systemu.

Przed przystąpieniem do Robót Wykonawca przedstawi Zamawiającemu do zatwierdzenia uzgodniony wcześniej z odpowiednim gestorem drogi i organem zarządzającym ruchem projekt organizacji ruchu
i zabezpieczenia Robót w okresie trwania budowy oraz uzyska stosowne zgody dotyczące wejścia na tereny niezbędne do realizacji Robót. W zależności od potrzeb i postępu Robót, projekt organizacji ruchu powinien być aktualizowany przez Wykonawcę na bieżąco.

Drogi przez cały czas trwania Robót muszą być utrzymywane w stanie nadającym się do użytkowania.

W czasie wykonywania Robót Wykonawca dostarczy, zainstaluje i będzie obsługiwał wszystkie tymczasowe urządzenia zabezpieczające takie jak: zapory, światła ostrzegawcze, sygnały itp., zapewniając w ten sposób bezpieczeństwo pojazdów i pieszych.

Wykonawca zapewni stałe warunki widoczności w dzień i w nocy tych zapór i znaków, dla których jest to nieodzowne ze względów bezpieczeństwa.

Wszystkie znaki, zapory i inne urządzenia zabezpieczające będą wymagały akceptacji przez Zamawiającego.
Wykonawca odpowiada za wykonanie wycinki drzew i krzewów. Uzgodniony projekt wycinki drzew
i krzewów (jeśli będzie potrzebny) należy przekazać Zamawiającemu do zaopiniowania. Wykonawca, po zaopiniowaniu przez Zamawiającego, wystąpi z wnioskiem i uzyska Decyzję na wycinkę drzew
i krzewów. Koszty administracyjne związane z wycinką Wykonawca ujmie w Cenie Kontraktowej.

Koszty zabezpieczenia Terenu Budowy oraz zajęcia dróg nie podlegają odrębnej zapłacie i są włączone
w Cenę Kontraktową.

Teren Budowy musi być po zakończeniu Robót przywrócony do stanu wymaganego przez gestora tego terenu.

1.6.8
Ochrona środowiska w czasie wykonywania Robot

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:

· utrzymywać w czystości drogi dojazdowe do Terenu Budowy,

· utrzymywać Teren Budowy w stanie bez wody stojącej.

Wykonawca podejmie wszelkie starania, aby podczas prowadzenia robót chronić środowisko na Terenie budowy, na terenach zapleczy budów oraz na trasie transportu sprzętu i materiałów. Wykonawca zobowiązany jest zgodnie z obowiązującymi przepisami ograniczyć szkody i uciążliwości dla ludzi, służb miejskich i ratowniczych wynikające z zastosowanych metod prowadzenia robót a w szczególności:

a) nie przekraczać dopuszczalnych norm emisji do powietrza pyłów i gazów,

b) prowadzić właściwą gospodarkę odpadami,

c) nie przekraczać dopuszczalnych norm hałasu,

d) nie zanieczyszczać wód powierzchniowych odpadami i substancjami trującymi,

e) przestrzegać warunków bezpieczeństwa przeciwpożarowego.

Stosując się do ww. wymagań będzie miał szczególny wzgląd na:

a) lokalizację baz, warsztatów, magazynów, składowisk i dróg dojazdowych,

b) środki ostrożności i zabezpieczenia przed:

· zanieczyszczeniem zbiorników i cieków wodnych substancjami toksycznymi,

· zanieczyszczeniem powietrza pyłami i gazami,

· możliwością powstania pożaru.

1.6.9
Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej. Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany przez odpowiednie przepisy, na terenie baz produkcyjnych, w pomieszczeniach biurowych, mieszkalnych i magazynach oraz w maszynach i pojazdach.

Materiały łatwopalne będą składowane w sposób godny 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.

1.6.10
Materiały szkodliwe dla otoczenia

Materiały, które w sposób trwały są szkodliwe dla otoczenia, nie będą dopuszczone do użycia. Nie dopuszcza się użycia materiałów wywołujących szkodliwe promieniowanie o stężeniu większym od dopuszczalnego. Wszelkie materiały odpadowe użyte do Robót będą miały świadectwa dopuszczenia, wydane przez uprawnioną jednostkę, jednoznacznie określające brak szkodliwego oddziaływania tych materiałów na środowisko.

Materiały, które są szkodliwe dla otoczenia tylko w czasie Robót, a po zakończeniu Robót ich szkodliwość zanika (np. materiały pylaste) mogą być użyte pod warunkiem przestrzegania wymagań technologicznych wbudowania. Jeżeli wymagają tego odpowiednie przepisy Zamawiający powinien otrzymać zgodę na użycie tych materiałów od właściwych organów administracji państwowej.

Materiały pochodzące z rozbiórek jak gruz: betonowy, asfaltowy, rury betonowe, kamionkowe itp. zostaną, na koszt Wykonawcy, wywiezione z terenu i poddane utylizacji.
1.6.11
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 o możliwości wykonywania prac w ich pobliżu.

Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniami tych instalacji
i urządzeń w trakcie trwania robót.

Wykonawca zobowiązany jest umieścić w Programie prac niezbędną rezerwę czasową na wykonanie przełożenia instalacji i urządzeń podziemnych i nadziemnych na terenie Budowy, powiadomić Inżyniera oraz użytkowników tych urządzeń o zamiarze prowadzenia robót. O fakcie uszkodzenia tych urządzeń Wykonawca bezzwłocznie powiadomi Zamawiającego oraz zainteresowane strony oraz będzie z nimi współpracował dostarczając wszelkiej pomocy potrzebnej przy dokonaniu napraw. Wykonawca będzie odpowiadać za wszelkie spowodowane przez jego działania uszkodzenia urządzeń na powierzchni ziemi
i urządzeń podziemnych. Uszkodzenie zostanie usunięte na koszt Wykonawcy.

Jeżeli teren budowy przylega do terenów z zabudową mieszkaniową Wykonawca będzie realizować roboty w sposób powodujący minimalne niedogodności dla mieszkańców.

Wykonawca odpowiada za wszelkie uszkodzenia zabudowy mieszkaniowej w sąsiedztwie budowy spowodowane jego działalnością.

Zamawiający, będzie na bieżąco informowany o wszystkich umowach zawartych pomiędzy Wykonawcą, a właścicielami nieruchomości dotyczących korzystania z własności i dróg wewnętrznych. Jednakże Zamawiający nie będzie ingerował w takie porozumienia, o ile nie będą sprzeczne z postanowieniami zawartymi w warunkach umowy.

1.6.12
Ograniczenie obciążeń osi pojazdów

Wykonawca powinien przestrzegać odpowiednich krajowych i lokalnych regulaminów praw i wskazań oraz norm i przepisów o transporcie po Drogach Publicznych i będzie stosować się do ustawowych obciążeń na oś przy transporcie materiałów/sprzętu na i z terenu budowy. Przy ruchu na drogach publicznych pojazdy muszą spełniać wymogi dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na oś i innych parametrów technicznych. Środki transportu nie odpowiadające warunkom Kontraktu i nie zaakceptowane przez Zamawiającego, na jego polecenia będą usunięte z Terenu Budowy lub Terenu Rozbiórek. Wykonawca na własny koszt będzie utrzymywać w czystości drogi publiczne oraz dojazdy do Terenu Budowy .
1.6.13
Bezpieczeństwo i higiena pracy

Podczas realizacji Robót Wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy.

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

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

Wszelkie koszty związane z wypełnieniem wymagań bezpieczeństwa określonych powyżej będą uwzględnione w Cenie Kontraktowej.

1.6.14
Ochrona Robót

Wykonawca będzie odpowiedzialny za ochronę i utrzymanie Robót i za wszelkie materiały i urządzenia używane do Robót, od Daty Rozpoczęcia, do daty zakończenia i odbioru robót budowlanych potwierdzonych protokołem odbioru końcowego.

Utrzymanie powinno być prowadzone w taki sposób, aby budowla lub jej elementy były w zadowalającym stanie przez cały czas, do momentu odbioru końcowego. Zamawiający może wstrzymać roboty, jeśli Wykonawca w jakimkolwiek czasie zaniedba utrzymanie, w tym przypadku na polecenie Zamawiającego, powinien rozpocząć roboty związane z utrzymaniem, nie później niż w 24 godziny po otrzymaniu tego polecenia.

1.6.15
Gospodarka odpadami.

Na terenie budowy zabronione jest spalanie jakichkolwiek odpadów lub zbędnych materiałów bez pisemnego zezwolenia Zamawiającego. Wykonawca usunie wszelkie odpady i śmieci z terenu budowy i zagospodaruje je w zatwierdzonych miejscach.

Podczas prowadzenia robót należy selekcjonować powstające odpady. Zgodnie z obowiązującą w Polsce Ustawą o odpadach [Dz.U. Nr 62 z 2001r. poz. 628 z późniejszymi zmianami] Wykonawca robót jest wytwórcą odpadów i on odpowiada za prawidłowe gospodarowanie odpadami. Poprzez „gospodarowanie odpadami” rozumie się zbieranie, transport, odzysk i unieszkodliwianie w tym również nadzór nad tymi działaniami.

Materiały odpadowe, które nie zawierają substancji szkodliwych, powinny być przetransportowane na wysypisko śmieci. Odpady zawierające odpady szkodliwe, winny być przetransportowane na wysypisko śmieci, które posiada odpowiedni sprzęt techniczny i odpowiednie zezwolenia na przyjmowanie i poddawanie recyklingowi odpadów tego typu. Transport odpadów zawierających substancje szkodliwe winien być przeprowadzony przez firmę, która posiada odpowiednie zezwolenie. Zagospodarowanie odpadów powinno być zgodne z obowiązującymi przepisami prawnymi.

Wszelkie koszty wywozu i zagospodarowania odpadów w trakcie trwania kontraktu zostaną poniesione przez Wykonawcę.

1.6.16
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 Inżyniera o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty.

1.6.17
Wykopaliska

Roboty ziemne zlokalizowane w strefach ochrony konserwatorskiej wykazanych w Decyzji o lokalizacji inwestycji celu publicznego należy prowadzić pod nadzorem Wojewódzkiego Konserwatora Zabytków. Wykonawca w przypadku odnalezienia na placu budowy budowli lub przedmiotów zabytkowych jest zobowiązany wstrzymać roboty oraz powiadomić o tym Zamawiającego i Wojewódzkiego Konserwatora Zabytków. Zamawiający w porozumieniu z Wojewódzkim Konserwatorem Zabytków podejmie decyzje w sprawie dalszego prowadzenia robót.

1.6.18
Zaplecze Wykonawcy

Na terenach uzgodnionych z Zamawiającym Wykonawca zorganizuje zaplecza budowy dla swoich potrzeb. W celu możliwości zasilania obiektów zapleczy w wodę, energię elektryczną i odprowadzenia ścieków, Wykonawca wystąpi z wnioskiem o pozwolenie i określenie warunków podłączenia
do właściwych zarządców sieci. Wykonawca zobowiązany jest ogrodzić teren zaplecza budowy. Koszty eksploatacyjne zapleczy budowy ponosi Wykonawca.

Wykonawca obejmie ubezpieczeniem zaplecze i biura Zaplecza, a także zabezpieczy je przed włamaniami i pożarami. Wszystkie pomieszczenia biurowe będą utrzymywane przez Wykonawcę w należytej czystości i sprawności przez okres użytkowania.

Po zakończeniu robót budowlano – montażowych Wykonawca zlikwiduje swoje zaplecze i uporządkuje teren.

1.7
Działania Informacyjne i promujące

Działania informacyjne i promujące mają na celu:

(
zwiększenie świadomości społecznej dotyczącej

· projektów współfinansowanych z Funduszu Spójności

· roli jaka odgrywa Unia Europejska poprzez Fundusz Spójności,

(
informowanie potencjalnych i faktycznych beneficjentów o możliwościach wsparcia z Funduszu Spójności,

(
stworzenie jednolitego wizerunku prowadzonych działań przez Wspólnotę.

Fakt przystąpienia do Robót Wykonawca obwieści publicznie przed ich rozpoczęciem w sposób uzgodniony z Zamawiającym, oraz przez umieszczenie, w miejscach i ilościach określonych przez Zamawiającego, tablic informacyjnych, których treść będzie zatwierdzona przez Zamawiającego i będzie zawierała informacje wymagane przez Ustawę Prawo Budowlane oraz dane dotyczące Kontraktu w formacie zgodnym z rozporządzeniem Komisji 621/2004 aktualnymi wytycznymi opracowanymi przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. Tablice informacyjne będą utrzymywane przez Wykonawcę w dobrym stanie przez cały okres realizacji Robót. Po zakończeniu Robót Wykonawca umieści na wykonanych obiektach tablice pamiątkowe. Koszt wykonania i utrzymania tablic informacyjnych oraz koszty związane z dzierżawą pasa drogowego (miejscu ustawienia tablic) ponosi Wykonawca.

2.
MATERIAŁY I URZĄDZENIA

Wszystkie zastosowane materiały i urządzenia muszą być oznakowane oraz posiadać dokumenty atestacyjne dopuszczające do obrotu w krajach UE zgodnie z Ustawą z dnia 16 kwietnia 2004 r.
o wyrobach budowlanych (Dz. U. Nr 92, poz.881).

Ponadto powinny posiadać Deklarację Zgodności lub Certyfikat Zgodności z Polską Normą lub Aprobatą Techniczną oraz Atest Higieniczny Państwowego Zakładu Higieny w Polsce (dla przewodów wodociągowych).

Zastosowane materiały powinny spełniać standardy PN-EN, DIN lub posiadać odpowiedni certyfikat ISO.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów dostarczanych na teren budowy oraz za ich właściwe składowanie i wbudowanie.

2.1
Jakość materiałów

W przypadku braku odmiennych postanowień wszelkie materiały używane do robót będą najlepszej jakości, odpowiednich rodzajów i będą zgodne z Programem funkcjonalno-użytkowym oraz z obowiązującymi aktualnie normami.

Pominięcie w Programie funkcjonalno-użytkowym dowolnego materiału niezbędnego do ukończenia robót nie zwalnia Wykonawcy od odpowiedzialności za dostarczenie robót najlepszej jakości.
Wszystkie materiały stosowane przy realizacji kontraktu muszą być bezpieczne (posiadać certyfikat bezpieczeństwa) – o ile dotyczy, nie mogą mieć negatywnego wpływu na środowisko, ani emitować promieniowania wyższego od dopuszczalnego.

2.2
Źródła dostaw materiałów i urządzeń

Wykonawca przedstawi szczegółowe informacje dotyczące proponowanego źródła wytwarzania, zamawiania lub wydobywania materiałów oraz odpowiednie świadectwa badań laboratoryjnych i próbki do zatwierdzenia.

Zatwierdzenie materiałów z danego źródła nie oznacza automatycznie, że wszelkie materiały z tego źródła uzyskają zatwierdzenie.

Wykonawca zobowiązany jest do prowadzenia badań materiałów w celu udokumentowania, że materiały uzyskane z dopuszczonego źródła w sposób ciągły spełniają Wymagania Zamawiającego.

Przed dokonaniem jakichkolwiek zamówień na materiały, które mają być włączone do robót, Wykonawca przedłoży Zamawiającemu do zatwierdzenia nazwy dostawców i producentów oraz pochodzenie, specyfikacje producenta, jakość, wagę, wytrzymałość, opis, itd. w zakresie dotyczącym materiałów lub zakładu produkcyjnego.

Wykonawca przedłoży kopię każdego zamówienia i kopia ta zostanie zachowana przez Zamawiającego. Żadne materiały nie zostaną zamówione lub uzyskane z innych firm niż te, które zostały uprzednio zatwierdzone przez Zamawiającego w formie pisemnej.

Wykonawca będzie odpowiedzialny za opłacenie praw autorskich, ceł lub podatków, jeżeli będą wymagane, wynikających z uzyskania materiałów, które mają być wykorzystane do robót. Zamawiający nie dokona żadnej oddzielnej wypłaty z tytułu praw autorskich za materiały, które mają być wykorzystane do realizacji robót.

Wykonawca jest całkowicie odpowiedzialny za ocenę ilości materiałów, które mają być zamówione.

Wszelkie materiały lub produkty, które mogą ulec uszkodzeniu, powinny być dostarczone w oryginalnym opakowaniu, pojemnikach itp., zaopatrzonych w nazwę producenta i znak towarowy.

2.3
Materiały i urządzenia nie odpowiadające wymaganiom Zamawiającego

Materiały i urządzenia nie odpowiadające wymaganiom Zamawiającego zostaną przez Wykonawcę wywiezione z Placu Budowy.

Każdy rodzaj Robót, w którym znajdują się nie zbadane i nie zaakceptowane materiały i urządzenia, Wykonawca wykonuje na własne ryzyko, licząc się z jego nie przyjęciem i nie zapłaceniem.

2.4
Przechowywanie i składowanie materiałów i urządzeń

Wykonawca zapewni, aby tymczasowo składowane materiały i urządzenia do czasu, gdy będą one potrzebne do Robót, były zabezpieczone przed zanieczyszczeniem, zachowały swoją jakość i właściwości do Robót i były dostępne do kontroli.

Materiały uszkodzone przed lub w czasie ich montowania zostaną usunięte, naprawione lub wymienione przez Wykonawcę na jego koszt.

Miejsca czasowego składowania materiałów do wbudowania jak i materiałów z rozbiórek i demontaży będą zlokalizowane w obrębie Terenu Budowy w miejscach uzgodnionych z Zamawiającym lub poza Terenem Budowy w miejscach zorganizowanych przez Wykonawcę.

3.
SPRZĘT

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych Robót. Sprzęt używany do Robót powinien odpowiadać wskazaniom zawartym w projekcie organizacji Robót zaakceptowanym przez Zamawiającego. W przypadku braku takich ustaleń sprzęt powinien być uzgodniony i zaakceptowany przez Zamawiającego. Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie Robót, zgodnie z zasadami określonymi w Programie funkcjonalno-użytkowym i wskazaniach Zamawiającego, w terminie przewidzianym Kontraktem.

Sprzęt będący własnością Wykonawcy lub wynajęty do wykonania Robót ma być utrzymywany
w dobrym stanie i gotowości do pracy. Będzie on zgodny z normami ochrony środowiska i przepisami dotyczącymi jego użytkowania.

Wykonawca dostarczy Zamawiającemu, kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami.

Jeżeli zajdzie konieczność wariantowego użycia sprzętu przy wykonywanych robotach, Wykonawca powiadomi Zamawiającego, o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu.

Sprzęt zaakceptowany przez Zamawiającego, nie może być później zmieniany bez jego zgody.

Jakikolwiek sprzęt, maszyny, urządzenia i narzędzia nie gwarantujące zachowania jakości i warunków wyszczególnionych w Kontrakcie, zostaną przez Zamawiającego zdyskwalifikowane i nie dopuszczone do Robót.

4.
TRANSPORT

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

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na właściwości przewożonych i przeznaczonych do wbudowania materiałów oraz jakości wykonanych Robót. Samochody do transportu materiałów pochodzących z rozbiórek winny posiadać część ładunkową zamkniętą. Wszystkie środki transportu muszą spełniać wymogi kodeksu drogowego oraz być odpowiednio oznakowane. Liczba środków transportu winna być tak dobrana, żeby zapewnić ciągłość prowadzenia Robót Montażowych i Rozbiórkowych zgodnie z zasadami określonymi w Programie funkcjonalno – użytkowym, dokumentacji projektowej oraz wskazaniami Zamawiającego i muszą być przez niego zaakceptowane.

Przy ruchu na drogach publicznych pojazdy będą spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych.

Środki transportu nie odpowiadające warunkom Kontraktu na polecenie Zamawiającego, będą usunięte z Terenu Budowy.

Wykonawca na własny koszt będzie utrzymywać w czystości drogi publiczne oraz dojazdy do Terenu Budowy.

5.
WYKONANIE ROBÓT

5.1
Ogólne zasady wykonywania Robót

Wykonawca jest odpowiedzialny za prowadzenie Robót zgodnie z obowiązującymi przepisami oraz za jakość zastosowanych materiałów i wykonywanych Robót, za ich zgodność z Programem Funkcjonalno-Użytkowym, projektem organizacji Robót oraz poleceniami Zamawiającego.

Przed rozpoczęciem Robót Wykonawca zweryfikuje dane ujęte w Wymaganiach Zamawiającego oraz wykona na własny koszt wszystkie badania i analizy uzupełniające niezbędne dla prawidłowego wykonania Robót.

Wykonawca ponosi odpowiedzialność za dokładne wytyczenie w planie i wyznaczenie wysokości wszystkich elementów Robót zgodnie z wymiarami i rzędnymi określonymi w Dokumentacji Projektowej lub przekazanymi na piśmie przez Zamawiającego.

Następstwa jakiegokolwiek błędu spowodowanego przez Wykonawcę przy wytyczeniu i wyznaczaniu Robót zostaną, jeśli wymagać tego będzie Zamawiający, poprawione przez Wykonawcę na własny koszt.

Sprawdzenie wytyczenia Robót lub wyznaczenia wysokości przez Zamawiającego, nie zwalnia Wykonawcy od odpowiedzialności za ich dokładność.

Decyzje Zamawiającego dotyczące akceptacji lub odrzucenia materiałów i elementów Robót będą oparte na wymaganiach sformułowanych w Programie Funkcjonalno-Użytkowym, normach
i wytycznych. Przy podejmowaniu decyzji Zamawiający, 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 rozważaną kwestię.

Polecenia Zamawiającego, będą wykonywane nie później niż w czasie przez niego wyznaczonym, po ich otrzymaniu przez Wykonawcę, pod groźbą zatrzymania Robót. Wszelkie dodatkowe koszty z tego tytułu ponosi Wykonawca.

Wykonawca uzyska wszelkie wymagane zgodnie z prawem polskim decyzje administracyjne niezbędne dla prowadzenia Robót.

Włączenie wykonanych przewodów kanalizacyjnych do istniejącej sieci kanalizacyjnej może odbyć się po uzyskaniu protokołu przyjęcia do tymczasowej eksploatacji przez Zamawiającego zgodnie
z Wymaganiami Zamawiającego pkt. 9 cz. A1.

Techniki realizacji robót, oraz procedury odbioru robót winny spełniać wymagania wszystkich jednostek uzgadniających projekt budowlany sieci kanalizacyjnej i projekty branżowe.

5.2
Kolejność wykonywania Robót

Wykonawca będzie prowadzić Roboty zgodnie z zatwierdzonym przez Zamawiającego Programem Robót.

Po wykonaniu robót dla każdego Etapu realizacji zamówienia, kolejną czynnością będzie wykonanie Prób Końcowych pkt.8 cz.A1 Po osiągnięciu założonych parametrów i przyjęciu wyników Prób, Wykonawca winien uzyskać Decyzje na Użytkowanie dla poszczególnych obiektów.

.

Zamawiający zastrzega sobie prawo do zmiany kolejności prac ujętych w Programie Robót.

6.
KONTROLA JAKOŚCI ROBÓT

6.1
Program zapewnienia jakości (PZJ)

Wykonawca jest odpowiedzialny za jakość Robót. Wykonawca zobowiązany jest do przedstawienia w ciągu 14 dni od Daty Rozpoczęcia Robót i przestrzegania Programu Zapewnienia Jakości i Kontroli (PZJ), który powinien obejmować wszystkie aspekty Robót objętych Kontraktem i zawierać m.in.:

plan uprawnień i odpowiedzialności,

· organizację wykonania Robót, harmonogramy prowadzenia Robót,

· szczegółowe procedury i instrukcje konieczne do zapewnienia spełnienia norm jakości dla wszystkich prac na Terenie Budowy i poza nim,

· plan kontroli i badań,

· sposób koordynowania system zapewnienia/kontroli jakości Wykonawcy z podobnymi systemami podwykonawców i dostawców.

6.2
Zasady kontroli jakości Robót

Celem kontroli Robót będzie osiągnięcie założonej jakości Robót. Wykonawca jest odpowiedzialny za pełną kontrolę Robót i jakość materiałów. Wykonawca zapewni odpowiedni system kontroli, włączając personel, sprzęt, zaopatrzenie i wszystkie urządzenia niezbędne do pobierania próbek i badań materiałów oraz Robót.

Przed zatwierdzeniem systemu kontroli jakości Zamawiający może żądać od Wykonawcy przeprowadzenia badań w celu zademonstrowania, że poziom ich wykonania jest zadawalający.

Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz Robót z częstotliwością zapewniającą stwierdzenie, ze roboty wykonano zgodnie z wymaganiami zawartymi w Programie Funkcjonalno-Użytkowym.

Wykonawca dostarczy Zamawiającemu świadectwa, że wszystkie stosowane urządzenia i sprzęt badawczy posiadają ważną legalizację, zostały prawidłowo wykalibrowane i odpowiadają wymaganiom norm określających procedury badań.

Wykonawca udostępni, Zamawiającemu na każde życzenie, wszystkie wyniki wewnętrznej kontroli jakości. Wszelkie niezgodności z przepisami powinny być zgłaszane przedstawicielowi Inżyniera wraz z propozycjami rozwiązania problemu. Wykonawca zobowiązany jest współpracować w zakresie wszystkich kontroli prowadzonych lub organizowanych przez przedstawiciela Zamawiającego.
Wszystkie koszty związane z organizowaniem i prowadzeniem badań ponosi Wykonawca.

6.3
Dokumenty budowy

(1) Dziennik Budowy

Dziennik Budowy oznacza urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w toku wykonywania Robót, zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 26 czerwca 2002 roku w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierające dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. z 2002r. nr 108 poz. 953) wraz z późniejszymi zmianami.

Dziennik Budowy jest wymaganym dokumentem prawnym obowiązującym Zamawiającego i Wykonawcę w okresie od uzyskania pozwolenia na budowę do zakończenia kontraktu. Odpowiedzialność za prowadzenie Dziennika Budowy zgodnie z obowiązującymi przepisami spoczywa na Wykonawcy.

Zapisy w Dzienniku Budowy będą dokonywane na bieżąco i będą dotyczyć przebiegu Robót montażowych, stanu bezpieczeństwa ludzi i mienia oraz technicznej i gospodarczej strony budowy.

Każdy zapis w Dzienniku Budowy będzie opatrzony datą jego wykonania, podpisem osoby, która dokonała zapisu, z podaniem jej imienia i nazwiska oraz stanowiska służbowego. Zapisy będą czytelne, dokonane trwałą techniką, w porządku chronologicznym, bezpośrednio jeden po drugim, bez przerw.

Wszystkie załączone do Dziennika Budowy protokoły i inne dokumenty będą jasno ponumerowane, podpisane i opatrzone datą przez Wykonawcę i Zamawiającego.
Do Dziennika Budowy należy wpisywać w szczególności:

· datę przekazania Wykonawcy Terenu Budowy,

· uzgodnienie przez Zamawiającego programu zapewnienia jakości i Programów Robót,

· terminy rozpoczęcia i zakończenia poszczególnych elementów Robót,

· przebieg Robót, trudności i przeszkody w ich prowadzeniu, daty, przyczyny i okresy każdego opóźnienia,

· uwagi i polecenia Zamawiającego,

· daty zarządzenia wstrzymania Robót przez Zamawiającego, z podaniem powodu,

· zgłoszenia i daty odbiorów Robót zanikających, ulegających zakryciu, częściowych i końcowych odbiorów Robót,

· wyjaśnienia, uwagi i propozycje Wykonawcy,

· stan pogody i temperaturę powietrza w okresie wykonywania Robót podlegających ograniczeniom lub wymaganiom szczególnym w związku z warunkami klimatycznymi,

· zgodność rzeczywistych warunków geotechnicznych z ich opisem w Dokumentacji Projektowej,

· dane dotyczące czynności geodezyjnych (pomiarowych) dokonywanych przed i w trakcie wykonywania Robót,

· dane dotyczące sposobu wykonywania bezpieczeństwa i zabezpieczenia Robót,

· dane dotyczące jakości materiałów, pobierania próbek oraz wyniki przeprowadzonych badań z podaniem, kto je przeprowadzał,

· wyniki prób poszczególnych elementów budowli z podaniem, kto je przeprowadzał,

· inne istotne informacje o przebiegu Robót.

Wszystkie propozycje, uwagi i wyjaśnienia Wykonawcy, wpisane do Dziennika Budowy będą przedłożone Zamawiającemu do ustosunkowania się.

Wszystkie decyzje Zamawiającego wpisane do Dziennika Budowy Wykonawca podpisuje z zaznaczeniem ich przyjęcia lub zajęciem stanowiska.

Wpis Projektanta do Dziennika Budowy obliguje Zamawiającego do ustosunkowania się do treści wpisu.

(2) Raporty ukazujące postęp prac

Wykonawca powinien przygotowywać Sprawozdania miesięczne obejmujące:

(a)
opis zakresu i charakteru prac wykonanych w ciągu miesiąca,

(b)
szczegóły dotyczące wszelkich problemów związanych z wykonywaniem prac wraz z dokumentacją uzasadniającą (jeżeli dotyczy),

(c)
zbiorcze zestawienie ilości wykonanych elementów Robót,

(d)
dokumenty dotyczące przetestowanych materiałów, urządzeń wraz z kopiami wyników testów (jeżeli dotyczy),

(e)
wykresy ilustrujące osiągnięty postęp w porównaniu do Programu,

(f)
barwne fotografie ukazujące postęp prac i zakończone elementy prowadzonych prac. Należy przedstawić dwa zestawy odbitek o minimalnych rozmiarach 100 × 150 mm,

(g)
wykresy ilustrujące stan finansowy Robót wraz z wartością prac zakończonych, potwierdzonych oraz otrzymanych pieniędzy,

(h)
szczegółowy program prac do wykonania w kolejnym miesiącu oraz ogólne omówienie robót na nadchodzące trzy miesiące.

(3) Dokumenty kontroli jakości

Atesty, deklaracje zgodności lub certyfikaty zgodności materiałów, orzeczenia o jakości materiałów i kontrolne wyniki badań Wykonawcy będą gromadzone w formie uzgodnionej w programie zapewnienia jakości. Dokumenty te stanowią załączniki do odbioru robót. Winny być udostępnione na każde życzenie Zamawiającego.
(4) Księga obmiarów

Książka obmiarów stanowi dokument pozwalający na zapisanie ilościowe faktycznego postępu Robót wykonywanych na poszczególnych Odcinkach Robót w dla potrzeb sporządzania raportów ukazujących postęp prac.

(5) Pozostałe dokumenty budowy

Do dokumentów budowy zalicza się, oprócz wymienionych w/w punktach następujące dokumenty:

a) pozwolenia na realizację zadań budowlanego (pozwolenia na budowę),

b) protokoły przekazania Wykonawcy Terenu Budowy,

c) dokumentację projektową

d) protokoły przeglądu technicznego

e) protokoły prób szczelności,

f) protokoły odbioru Robót,

g) dokumentację powykonawczą z naniesionymi w sposób czytelny wszelkimi zmianami wprowadzonymi w trakcie budowy

h) inwentaryzację geodezyjną wykonanych obiektów

i) projekty rozruchu wraz z harmonogramem poszczególnych obiektów,

j) sprawozdanie z rozruchu poszczególnych obiektów,

k) instrukcje eksploatacji dla poszczególnych obiektów i kanałów,

l)
instrukcje na wykonywania włączeń do kanałów,

ł)
protokoły z przeprowadzonych szkoleń personelu Zamawiającego,

m) protokoły z narad i polecenia Zamawiającego,

n) korespondencję na budowie.

(6) Formaty dokumentów

Dokumenty przygotowane przez Wykonawcę należy wykonać w następujących formatach:

· część opisowa w WORD 2000

· część graficzna w AUTOCAD 2000

· harmonogramy w MICROSOFT PROJECT 2000

· zestawienia w EXCEL 2000

Wykonawca powinien przekazać Zamawiającemu do zatwierdzenia wzory formularzy potrzebnych do prowadzenia dokumentów budowy.

(7) Przechowywanie dokumentów budowy

Dokumenty budowy będą przechowywane na Placu Budowy w miejscu odpowiednio zabezpieczonym.

Zaginięcie któregokolwiek z dokumentów budowy spowoduje jego natychmiastowe odtworzenie w formie przewidzianej prawem.

Wszelkie dokumenty budowy będą zawsze dostępne dla Zamawiającego i przedstawiane do wglądu na życzenie Zamawiającego.

8.
PRÓBY KOŃCOWE

8.1
Wstęp

Próby Końcowe będą w kolejności obejmowały:

1) próby przedrozruchowe,

2) próby rozruchowe,

3) ruch próbny.

Wykonawca winien zapewnić całą robociznę, materiały, usługi i dobra wymagane do wydania Świadectwa Przejęcia. Koszty poboru prób i analiz niezbędnych do realizacji Kontraktu lub wymaganych osobno przez Zamawiającego w ramach Prób Końcowych i przed wydaniem Świadectwa Przejęcia ponoszone będą przez Wykonawcę.

Wykonawca winien przedstawić program Prób Końcowych wraz z harmonogramem rozruchu do zatwierdzenia Zamawiającego. Wszystkie badania i próby winny być realizowanie zgodnie z zatwierdzonym Programem Robót.

Przed rozpoczęciem Prób, Zamawiający zorganizuje kontrolę w celu stwierdzenia zgodności Robót z projektami i innymi dokumentami Wykonawcy. Kontrola ta nie zdejmuje z Wykonawcy żadnych obowiązków i odpowiedzialności określonych w Kontrakcie.

8.2
Próby przedrozruchowe

Próby przedrozruchowe obejmą procedury badań materiałów, przeglądy elementów i urządzeń oraz próby funkcjonalne „suche” dla wykazania, że każdy obiekt może być poddany rozruchowi.

8.3
Próby rozruchowe

Badania i próby rozruchowe powinny być wykonane przez Wykonawcę przed wprowadzeniem
do obiektów jakichkolwiek płynów technologicznych w celu sprawdzenia prawidłowości wykonania i bezpieczeństwa oraz gotowości obiektu do przeprowadzenia Ruchu Próbnego.

Badania powinny obejmować zarówno rurociągi, elementy kubaturowe (zbiorniki pompowni, komory itp.) jak i ich wyposażenie w postaci urządzeń, armatury, instalacji technologicznej oraz wyposażenia elektrycznego i sterowania.

Na okres przeprowadzania prób Wykonawca winien zapewnić wszelkie materiały w tym również wodę.

Koszty za zużytą, do każdej próby, wodę i energię elektryczną ponosi Wykonawca.

Wykonawca winien powiadomić Zamawiającego, o zamiarze rozpoczęcia Prób, 48 godz. przed ich planowanym rozpoczęciem.

8.4
Ruch próbny

Dla wszystkich Etapów przedsięwzięcia, winien być przeprowadzony Ruch Próbny w celu sprawdzenia poprawności działania całego układu grawitacyjno-tłocznego, wchodzącego w zakres zlewni.

Po pozytywnym zakończeniu prób rozruchowych w poszczególnych obiektach, Wykonawca winien rozpocząć doprowadzanie wody bądź dowieźć ścieki, a następnie przeprowadzić rozruch technologiczny (hydrauliczny).
Rozruch technologiczny (hydrauliczny) winien być przeprowadzony zgodnie z zatwierdzonym, przez Zamawiającego, Programem Rozruchu. Przepompownia powinna być eksploatowana przez Wykonawcę przez 6 godzin. Rozruch technologiczny musi być przeprowadzony dla każdego z jej stanów pracy przepompowni. Wykonawca powinien opracować plan awaryjny uzgodniony z Zamawiającym, na wypadek wystąpienia w przepompowni awarii. Na okres przeprowadzania prób Wykonawca winien zapewnić wszelkie materiały (w tym również wodę bądź dowóz ścieków) i wyposażenie niezbędne do symulacji różnych warunków pracy przepompowni, które mogą wystąpić w okresie jej normalnej eksploatacji. Zamawiający może zobowiązać Wykonawcę do przeprowadzenia dodatkowych badań w celu zademonstrowania pracy obiektów, które jego zdaniem wymagają dodatkowych wyjaśnień lub testów. Wykonawca winien powiadomić Zamawiającego, o zamiarze rozpoczęcia prób 48 godzin przed ich planowanym rozpoczęciem.

8.5
Wyniki Prób

Wyniki Prób będą zestawione i ocenione przez Wykonawcę, który przygotuje szczegółowy raport oraz inne dokumenty powykonawcze (sprawozdanie z rozruchu, instrukcję obsługi i konserwacji Robót) i przedłoży Zamawiającemu do zatwierdzenia.
8.6
Konsekwencje nie spełnienia wymagań

Jeśli wyniki którejś z prób nie będą spełniać wymagań Zamawiającego określonych w Programie Funkcjonalno-Użytkowym i w Dokumentacji Projektowej Wykonawca powinien, pod warunkiem uzyskania zgody Zamawiającego, wykonać odpowiednie poprawki i powtórzyć próbę do uzyskania akceptacji Zamawiającego.

9.
PRZEJĘCIE ROBÓT

9.1
Świadectwo Przejęcia

Wykonawca wystąpi o wydanie Świadectwa dla każdego Odcinka zwanego Świadectwem Przejęcia Odcinka.

Zamawiający wystawia Świadectwo Przejęcia Odcinka Robót po spełnieniu przez Wykonawcę następujących warunków:

a) zakończenia Robót

b)
przeprowadzenia prób końcowych i osiągnięcia założonych parametrów

b) dostarczenia całości dokumentów zgodnie z Wymaganiami Zamawiającego

Uzyskanie wszystkich Świadectw Przejęcia Odcinka stanowi podstawę wystąpienia Wykonawcy o wydanie Świadectwa Przejęcia.

9.2
Dokumenty do Przejęcia Odcinka Robót

Do Przejęcia Odcinka Robót Wykonawca jest zobowiązany przygotować następujące dokumenty:

- Dokumentację Powykonawcza,

- inwentaryzację geodezyjną powykonawczą,

- sprawozdanie techniczne,

- uwagi i zalecenia Zamawiającego,

- Dziennik Budowy,

- wyniki badań kontrolnych,

- atesty jakościowe wbudowanych materiałów,

- zatwierdzone wyniki Prób,

- zatwierdzone sprawozdania z rozruchu poszczególnych obiektów,

- instrukcje obsługi i konserwacji poszczególnych obiektów,

- inne dokumenty wymagane przez Zamawiającego,

Sprawozdanie techniczne będzie zawierać:

· zakres i lokalizację wykonywanych robót,

· uwagi dotyczące realizacji robót,

· wykaz przeprowadzonych prób,

· datę rozpoczęcia i zakończenia robót.

A.2
WYMAGANIA ZAMAWIAJĄCEGO W STOSUNKU DO PRZEDMIOTU ZAMÓWIENIA

A.2.1
PRACE PROJEKTOWE

1.
WSTĘP

1.1
Przedmiot zamówienia

Ustalenia zawarte w niniejszym Programie Funkcjonalno-Użytkowym dotyczą wymagań jakie powinien uwzględnić Wykonawca na etapie projektowania zakresu objętego przedmiotem zamówienia pn. „Budowa kanalizacji sanitarnej i deszczowej na terenie Gminy Inowrocław”.

1.2.
ZAKRES PRAC PROJEKTOWYCH

Uwaga:

Wykonawca przed przystąpieniem do robót zobligowany jest do wykonania aktualnego bilansu ścieków, którego określi średnicę budowanych przewodów tłocznych, kanałów grawitacyjnych oraz wydajność przepompowni-tłoczni ścieków, oraz dostosuje ich parametry warunków pracy. Trasy przewodów określone na rysunkach załączonych do części informacyjnej oraz lokalizacja obiektów nie są obligatoryjne. Wykonawca może przedstawić inną lokalizację.
Bilans powinien obejmować miejscowości : Jacewo, Komaszyce, Marulewy, Trzaski, Dziennice, Barczewo, Olszewice, Marcinkowo, Turzany.
1.2.1.
Etap 1

Wykonawca opracuje projekty budowlane i wykonawcze budowy kanalizacji deszczowej w miejscowości Jacewo oraz systemu pompowo-grawitacyjnego dla przerzutu ścieków sanitarnych z miejscowości Jacewo i Marulewo, z uwzględnieniem ilości ścieków doprowadzanych z innych miejscowości – etapu II.
Zakres rzeczowy robót etapu 1 zamówienia, obejmuje projektowanie i wykonanie:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 8 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 9 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 4,80 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,7km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,13km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 6,30 km,

· budowę kanałów deszczowych fi 0,30 m, 0,20m, 0,15m oraz o łącznej długości ok. 1,8 km,

· budowę oczyszczalni wód opadowych i roztopowych, składających się z osadnika, separatora oraz wylotu do rowu w ilości dwie sztuki.
Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać.

Etap 2 Budowa kanalizacji sanitarnej w miejscowościach Komaszyce, Trzaski, Dziennice, Barczewo, Olszewice, Marcinkowo.
Zakres rzeczowy robót etapu 2 zamówienia, obejmuje prace projektowe:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 15 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 32 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 10,20 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,0km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,34km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 14,30 km.

Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać.
1.4.
Ogólne wymagania dotyczące projektowania

Wykonawca odpowiedzialny jest za jakość prac projektowych oraz za ich zgodność z Wymaganiami Zamawiającego. Wszelkie prace projektowe należy poprzedzić sprawdzeniem lokalizacji kanału i rzędnych w terenie.

1.4.1
Kanały grawitacyjne

Kanały grawitacyjne należy lokalizować w liniach rozgraniczających ulic na terenach stanowiących własność gminy Inowrocław oraz na terenach gruntów uprawnych.. Rurociąg winien być ułożony na maksymalnej głębokości 5 m p.p.t.. Zamawiający dopuszcza w uzasadnionych przypadkach (np. kolizje z istn. uzbrojeniem itp.) przegłębienie kanałów powyżej 5 m p.p.t..

Z uwagi na przemarzanie gruntu oraz naprężenia gruntu występujące pod jezdniami przykrycie ziemią przewodu kanalizacyjnego powinno wynosić min. 1,2 m.

Przy przykryciu mniejszym niż 1,2 m należy stosować ocieplenie i zabezpieczenie przewodu przed uszkodzeniami mechanicznymi (dla przewodów lokalizowanych w jezdniach).

1.4.2.
Studzienki kanalizacyjne

Należy zaprojektować studzienki żelbetowe (1,20-1,60 m, które winny odpowiadać normie PN-B-10729 i normy PN-EN 1917:2004.

1.4.3.
Przepompownie ścieków

Przepompownie należy zlokalizować na terenach zapewniających najkorzystniejsza lokalizację dla grawitacyjnego spływu ścieków z terenów objętych zadaniem dla danego Etapu realizacji. Kubatura obiektu musi być dostosowana dla przepustowości docelowej. Przepompownię (tłocznię) należy zaprojektować jako podziemny zbiornik żelbetowy z co najmniej dwiema na przemian działającymi pompami. Obiekt powinien być w pełni zautomatyzowany i bezobsługowy.

1.4.4
Przewody tłoczne

Budowane przewody tłoczne należy lokalizować w ziemi z uwzględnieniem przemarzania oraz naprężenia gruntu występujące pod jezdniami. Przykrycie ziemią przewodów kanalizacyjnych powinno wynosić min. 1,2 m.

Przy przykryciu mniejszym niż 1,2 m należy stosować ocieplenie i zabezpieczenie przewodów przed uszkodzeniami mechanicznymi (dla przewodów lokalizowanych w jezdniach).

Przepustowość przewodów winna być dostosowana do docelowej ilości ścieków.

2.
MATERIAŁY

Materiały używane do prac projektowych mają zapewnić wysoką jakość produktu końcowego, jakim będą projekty budowlane wraz z pozwoleniem na budowę lub rozbiórkę i projekty wykonawcze.

3.
SPRZĘT

Wykonawca przystępujący do prac projektowych winien posiadać specjalistyczny sprzęt i oprogramowania (komputery, plotery, programy obliczeniowe) używane standardowo przy pracach projektowych.

4.
TRANSPORT

Wykonawca przystępujący do wykonania prac projektowych powinien dysponować środkami transportu umożliwiającymi projektantom dokonanie wizji lokalnych w tym inwentaryzacji obiektów podlegających rozbiórce na terenie, w którym planowane jest prowadzenie prac budowlanych.

5.
WYKONANIE ROBÓT

Projekty budowlano-wykonawcze sieci kanalizacyjnych należy opracować zgodnie z niniejszym Programem Funkcjonalno-Użytkowym oraz z obowiązującymi Polskimi Normami, aktualnie obowiązującymi w Polsce przepisami oraz wytycznymi stosowania materiałów i urządzeń wydanymi przez ich producentów a zastosowanych w projekcie. W szczególności należy uwzględnić:

· Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U.03.120.1133) z późniejszymi zmianami

· Ustawę z dnia 7 lipca 1994r Prawo Budowlane (Dz.U.06.156.1118)

· Ustawa z dnia 27 marca 2003 r. o zagospodarowaniu przestrzennym (Dz. U. nr 80 poz. 717)
· Prawo Ochrony Środowiska Ustawa z dnia 27 kwietnia 2001r Dz. U. Nr 62/2001r z późniejszymi zmianami zwaną dalej Prawem Ochrony Środowiska,

· Rozporządzenie Ministra Ochrony Środowiska z dnia 19.12.2001r. w sprawie szczegółowych wymagań jakim powinny odpowiadać dokumentacje hydrogeologiczne i geologiczno – inżynierskie Dz. U.05.201.1673,

· Ustawa Prawo Wodne (Dz. U. Nr 239 poz. 2019 z 2005 r.)

Forma i zakres projektu budowlanego w zakresie do uzyskania Decyzji o pozwoleniu na budowę musi być zgodna z wymaganiami określonymi w Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U.03.120.1133) z późniejszymi zmianami

6.
KONTROLA JAKOŚCI ROBÓT

Sprawdzenie jakości prac projektowych polega na kontroli zgodności z wymaganiami określonymi w części A1 niniejszego Programu Funkcjonalno-Użytkowego.

7.
OBMIAR ROBÓT

Zgodnie z zapisem w pkt. 7 części A1 zadania realizowane w ramach niniejszego kontraktu nie są prowadzone wg zasad obmiaru.

8.
ODBIÓR ROBÓT

Praca będzie traktowana za wykonaną po podpisaniu protokółów przekazania projektów Zamawiającemu oraz uzyskaniu pozwoleń na budowę.

Odbiór Robót projektowych polega na finalnej ocenie ilości i jakości wykonywanych Robót Projektowych. Odbiór prac projektowych przez Zamawiającego nie zwalnia Wykonawcy z odpowiedzialności za projekt.

9.
NORMY I PRZEPISY

1.
Ustawa z dnia 7 lipca 1994r Prawo Budowlane z późniejszymi zmianami, Obwieszczenie Marszałka Sejmu PRz dnia 17 sierpnia 2006 r. tekst jednolity z dnia 01.092006 r.(Dz.U.06.156.1118) zwana dalej Prawem Budowlanym,

2.
Ustawa z dnia 18 lipca 2001 r. Prawo Wodne (Dz. U. nr 239 poz. 2019 z 2005r.)

3.
Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. nr 80 poz. 717)

4.
 Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U.03.120.1133) z późniejszymi zmianami

5.
Rozporządzenie Ministra Infrastruktury z dnia 2 września.2004 w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych, wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz. U. nr 202 poz.2072 z późniejszymi zmianami)

6.
Rozporządzenie Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006r. r. w sprawie samodzielnych funkcji technicznych w budownictwie (Dz. U. 06.83.578).

7.
Rozporządzenie Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie z dnia 12 kwietnia 2002r. (Dz. U. nr 75 poz. 690, z 15.06.2002 i nowelizacja Dz. U. nr 109 poz.1156 z dnia 07.04.2004).
8.
Warunki Techniczne Wykonania i Odbioru Sieci Kanalizacyjnych Zeszyt 9. Wymagania techniczne COBRTI INSTAL sierpień 2003

9.
Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 2 kwietnia 2001 w sprawie geodezyjnej ewidencji sieci uzbrojenia terenu oraz zespołów uzgadniania dokumentacji projektowej (Dz. U. nr 38/2001 poz.455).

10.
Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 21.02.1995 r. w sprawie rodzaju i zakresu opracowań geodezyjno-kartograficznych oraz czynności geodezyjnych obowiązujących w budownictwie. (Dz. U. nr 25, poz. 133)

11.
Rozporządzenie Ministra Infrastruktury z dnia 6 luty 2003 w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. nr 47 poz.401)

12.
Ustawa z dnia 15 grudnia 2000 roku o samorządach architektów, inżynierów budownictwa oraz urbanistów .(Dz. U. 2001 nr.5 poz. 42 z 24 stycznia 2001 roku)

13.
Ustawa z dnia 17 czerwca 2001 roku o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. nr 72 poz.747 z 13 lipca 2001 roku z późniejszymi. zmianami)

14.
Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy Dz.U.nr129/97 poz.844 (Dz. U. nr 91/2002 poz.811)

15.
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16 czerwca 2003 w sprawie uzgadniania projektu budowlanego pod względem ochrony przeciwpożarowej (Dz. U. nr 121 poz.1137)

16.
Ustawa z dnia 24 sierpnia 1991r. o ochronie przeciwpożarowej (Dz. U. nr 147/2002 poz.1229 oraz z dnia 27 luty 2003 Dz. U. nr 52 poz.452 z późniejszymi zmianami)

17.
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16 czerwca 2003 w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. nr 121 poz.1138 z dnia 11 lipca 2003 roku)

18.
Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia. (Dz. U. 2003 nr 120 poz.1126)

19.
Ustawa z dnia 17.05.1989 Prawo geodezyjne i kartograficzne z późniejszymi zmianami..

20.
Rozporządzenie Ministra Środowiska z dnia 03.10.2005 w sprawie szczegółowych wymagań jakim powinny odpowiadać dokumentacje hydrogeologiczne i geologiczno-inżynierskie (Dz.U.201 poz. 1673)

21.
Ustawa z dnia 27.04.2001 Prawo ochrony środowiska (Dz. U. 2001 nr 62 poz. 627 z późniejszymi zmianami)

22.
Ustawa z dnia 21.03.1985 o drogach publicznych (Dz. U.2004 nr 204 poz. 2086 z późniejszymi zmianami)

A.2.2
ROBOTY GEODEZYJNE

1.
WSTĘP

1.1.
Przedmiot zamówienia

Ustalenia zawarte w niniejszym Programie Funkcjonalno-Użytkowym dotyczą wymagań jakie powinien uwzględnić Wykonawca na etapie wytyczania trasy, niwelacji terenu i punktów wysokościowych przy wykonywaniu robót związanych z realizacją kontraktu „Budowa kanalizacji sanitarnej i deszczowej na terenie Gminy Inowrocław”.
1.2.
Zakres robót

Zakres obejmuje następujące roboty geodezyjne:

geodezyjne wytyczenie obiektów,

obsługę i prace geodezyjne w trakcie trwania budowy – pomiary realizacyjne,

prace geodezyjne po zakończeniu budowy,

geodezyjną dokumentację powykonawczą

1.3.
Określenia podstawowe

· Reper - trwały (zwykle odciśnięty w odlewie żeliwnym) znak, utrwalający w terenie punkt sieci niwelacyjnej o wyznaczonej wysokości n.p.m.

· Niwelator – przyrząd stosowany do wykonywania niwelacji (rodzaj terenowych pomiarów topograficznych i geodezyjnych, służący do wyznaczenia wysokości danego punktu względem przyjętego poziomu odniesienia).

· Dalmierz – Dalmierz, odległościomierz, przyrząd służący do pomiaru odległości bez potrzeby jej przebywania.

· Teodolit – teodolit przyrząd geodezyjny do mierzenia kątów w płaszczyźnie pionowej i poziomej.

· Łata geodezyjna - sztywny przymiar kreskowy, zwykle drewniany, służący do bezpośrednich pomiarów długości lub pomiaru różnic wysokości.

Ogólne wymagania dotyczące robót podano w opisie ogólnym przedmiotu zamówienia

1.4.
Ogólne wymagania dotyczące robót

Przed rozpoczęciem robót Zamawiający dostarczy Wykonawcy tymczasowe punkty osnowy realizacyjnej niezbędnej dla szczegółowego wytyczenia robót. Wytyczenie dodatkowych punktów osnowy realizacyjnej zostanie wykonane przez Wykonawcę. Wykonawca dostarczy niezbędny personel i wszelkie materiały potrzebne dla obsługi geodezyjnej robót.

2.
MATERIAŁY

Materiały niezbędne do prowadzenia pomiarów sytuacyjno-wysokościowych to:

· paliki drewniane o (15 – 20 mm i długości 1,5 do 1,7 m

· pręty stalowe o (12 mm i długości 30 cm

· farba chlorokauczukowa (do zaznaczania punktów na jezdni)

3.
SPRZĘT

3.1.
Sprzęt i przyrządy

Wykonawca zapewni, zainstaluje, będzie obsługiwać i konserwować wszelkie przyrządy i sprzęty niezbędne dla uzyskania znacznego stopnia precyzji wszelkich pomiarów geodezyjnych, które winny być przeprowadzone w czasie realizacji robót.

Wykonawca złoży odpowiednie propozycje co do typu, gatunku, wyrobu i numeru takich przyrządów i sprzętów oraz uzyska pisemne zatwierdzenie Zamawiającego, zanim będzie miał prawo z nich korzystać.

Wszelkie przyrządy i sprzęt winny być w doskonałym stanie, naprawione i nadające się do pracy i powinny być w pełni dostosowane do warunków miejscowych.

3.2.
Sprzęt do wykonania pomiarów

Wykonawca przystępujący do wykonania pomiarów geodezyjnych powinien wykazać się możliwością korzystania z następującego sprzętu:

teodolitów i tachymetrów

niwelatorów,

dalmierzy,

tyczek geodezyjnych,

łat mierniczych,

stalowych taśm mierniczych.

4.
TRANSPORT

Materiały do pomiarów geodezyjnych mogą być transportowane za pomocą dowolnych środków transportu.

5.
WYKONANIE ROBÓT

Wykonawca przeprowadzi szczegółowe wytyczenie obejmujące oznakowanie wszystkich punktów robót, które mają być wykonane zgodnie z wymaganiami w czasie realizacji robót.

Wykonawca będzie odpowiedzialny za prawidłowe i dokładne wytyczenie robót i za prawidłowość poziomów, pozycji, wymiarów i ustawienia w linii wszystkich części robót oraz za zapewnienie niezbędnych przyrządów, urządzeń i personelu. Jeżeli w dowolnym terminie w czasie realizacji robót pojawi się lub powstanie błąd w pozycji, poziomach, rozmiarach lub ustawieniu linii jakichkolwiek części robót, Wykonawca na żądanie Zamawiającego, na własny koszt poprawi taki błąd. Kontrola wytyczenia jakiejkolwiek linii czy poziomu, wykonana przez Zamawiającego, w żaden sposób nie zwolni Wykonawcy od jego odpowiedzialności za prawidłowość i Wykonawca będzie starannie chronić i zabezpieczać wszystkie punkty niwelacyjne, balustrady, kołki i inne przedmioty użyte do wytyczania robót.

6.
KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w opisie ogólnym przedmiotu zamówienia.

Kontrolę jakości prac pomiarowych związanych z odtworzeniem trasy i punktów wysokościowych należy prowadzić według ogólnych zasad określonych w instrukcjach i wytycznych GUGiK.

7.
OBMIAR ROBÓT

Zgodnie z zapisem w pkt. 7 części A1 zadania realizowane w ramach niniejszego kontraktu nie są prowadzone wg zasad obmiaru.
8.
ODBIÓR ROBÓT

Odbiór robót związanych z pracami geodezyjnymi i tyczeniem prac zostanie dokonany na zasadach ogólnych podanych w opisie ogólnym przedmiotu zamówienia.

9.
PRZEPISY ZWIĄZANE

Instrukcja techniczna 0-1

Ogólne zasady wykonywania prac geodezyjnych.

Instrukcja techniczna 0-3

Ogólne zasady kompletowania prac geodezyjnych.

Instrukcja techniczna G-2

Wysokościowa osnowa geodezyjna, GUGiK.

Instrukcja techniczna Kg.

Geodezyjna obsługa inwestycji, GUGiK.

Instrukcja techniczna Kg.

Pomiary sytuacyjne i wysokościowe, GUGiK.

Instrukcja techniczna G-3.2.

Pomiary realizacyjne, GUGiK 1983.

A.2.3.
ROBOTY ZIEMNE

1.
WSTĘP

1.1
Przedmiot zamówienia

Ustalenia zawarte w niniejszym Programie Funkcjonalno-Użytkowym dotyczą wymagań jakie powinien uwzględnić Wykonawca na etapie wykonywania robót ziemnych przy realizacji robót związanych kontraktem „Budowa kanalizacji sanitarnej i deszczowej na terenie Gminy Inowrocław”
1.2
Zakres prac

Zakres prac obejmuje prowadzenie robót ziemnych podczas przy realizacji robót związanych kontraktem „Budowa kanalizacji sanitarnej i deszczowej na terenie Gminy Inowrocłąw” m.in. kanałów grawitacyjnych, przepompowni ścieków, osadników i separatorów, oraz rurociągów tłocznych.

1.3.
Określenia podstawowe

Użyte w programie Funkcjonalno-Użytkowym wymienione poniżej określenia należy rozumieć w każdym przypadku następująco:

· Budowla ziemna – budowla wykonana w gruncie lub z gruntu albo rozdrobnionych odpadów przemysłowych, spełniająca warunki stateczności i odwodnienia oraz przyjmująca obciążenia od środków transportowych i urządzeń na korpusie drogowym.

· Korpus drogowy – nasyp lub ta część wykopu, która jest ograniczona koroną drogi i skarpami rowów.

· Głębokość wykopu – różnica rzędnej terenu i rzędnej robót ziemnych, wyznaczona w osi wykopu.

· Wykop płytki – wykop, którego głębokość jest mniejsza niż 1 m.

· Wykop średni – wykop, którego głębokość jest zawarta w granicach od 1 do 3 m.

· Ukop – miejsce pozyskania gruntu do zasypania wykopów/wykonania nasypów, położone poza pasem robót ziemnych, lecz w obrębie działki przeznaczonej pod inwestycję lub pasa robót drogowych.

· Dokop – miejsce pozyskania gruntu do zasypania wykopów/wykonania nasypów, położone poza działką przeznaczoną pod inwestycję lub pasem robót drogowych.

· Odkład – miejsce wbudowania lub składowania (odwiezienia) gruntów pozyskanych w czasie wykonywania wykopów, a nie wykorzystanych do budowy nasypów oraz innych prac związanych z trasą drogową.

· Podłoże nawierzchni – grunt rodzimy lub nasypowy leżący bezpośrednio pod konstrukcją nawierzchni do głębokości przemarzania, nie mniej jednak niż do głębokości 1 m od zaprojektowanej powierzchni robót ziemnych.

· Podłoże drogowej budowli ziemnej – strefa gruntu rodzimego poniżej spodu budowli, w której właściwości gruntu mają wpływ na projektowanie, wykonanie i eksploatację budowli.

· Skarpa – zewnętrzna umocniona boczna powierzchnia nasypu lub wykopu o kształcie i nachyleniu dostosowanym do właściwości gruntu i lokalnych uwarunkowań.

· Wskaźnik zagęszczenia gruntu – wielkość charakteryzująca stan zagęszczenia gruntu, określona wg wzoru:

[image: image1.jpg]_ Pa

Pas

gdzie:

ρd - gęstość objętościowa szkieletu zagęszczonego gruntu, (Mg/m3),

ρds - maksymalna gęstość objętościowa szkieletu gruntowego przy wilgotności optymalnej, określona w normalnej próbie Proctora, zgodnie z PN-B-04481, służąca do oceny zagęszczenia gruntu w robotach ziemnych, badana zgodnie z normą BN-77/8931-12 (Mg/m3).

1.4
Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, programem Funkcjonalno-Użytkowym i poleceniami Zamawiającego.

2.
MATERIAŁY

2.1.
Grunty występujące w wykopach i ich przeznaczenie

Grunty uzyskane przy wykonywaniu wykopów powinny być przez Wykonawcę w maksymalnym stopniu powtórnie wykorzystane do zasypania wykopów. Grunty przydatne do budowy nasypów mogą być wywiezione poza teren budowy tylko wówczas, gdy stanowią nadmiar objętości robót ziemnych.

Grunty i materiały nieprzydatne do ponownego użycia (zasypania wykopów) powinny być wywiezione do najbliższego Zakładu Utylizacji.

Wykonawca ma obowiązek bieżącej kontroli i oceny warunków gruntowych w trakcie wykonywania wykopów i ich porównywania z wykonaną Dokumentacją Projektową. W przypadku stwierdzenia zasadniczych różnic, Wykonawca wpisem do dziennika budowy zawiadomi o tym Zamawiającego celem uzyskania jego decyzji.

Roboty ziemne należy wykonywać na podstawie następujących danych geotechnicznych:

· wyników badań gruntów i ich uwarstwień,

· bieżącej obserwacji podłoża gruntowego w wykopach,

· zaszeregowania gruntów do odpowiedniej kategorii wg PN-S-02205.

2.2.
Grunty na wymianę i uzupełnienie

Na wymianę gruntu, uzupełnienia po obiektach oraz obsypkę rurociągów należy przywieźć grunt mineralny (piasek wielofrakcyjny), umożliwiający zagęszczenie do wymaganego wskaźnika. Do uzupełnienia brakującego gruntu, można dostarczyć grunty pochodzące z nadmiaru występującego na innych odcinkach robót.

3.
SPRZĘT

Wykonawca przystępujący do wykonania wykopów winien posiadać sprzęt do:

- odspajania i wydobywania gruntów (narzędzia mechaniczne, młoty pneumatyczne, zrywarki, koparki, ładowarki itp.),

- jednoczesnego wydobywania i przemieszczania gruntów (spycharki, równiarki),

- transportu mas ziemnych (samochody wywrotki, samochody skrzyniowe),

- zagęszczania (ubijaki mechaniczne, walce gładkie, okołkowane, wibracyjne),

- odwodnienia wykopów (pompy, igłofiltry)

- szalunki do wykopów (wypraski, szalunki powtarzalne)

- lub innego akceptowanego przez Zamawiającego
4.
TRANSPORT

Do transportu gruntu uzyskanego z wykopu celem wywiezienia na odkład lub wbudowania w nasyp mogą być stosowane samochody samowyładowcze (transport gruntu z dokopu).

Wybór środków transportowych oraz metod transportu powinien być dostosowany do kategorii gruntu (materiału), jego objętości, technologii odspajania i załadunku oraz od odległości transportu.

Wykonawca ma obowiązek zorganizowania transportu z uwzględnieniem wymogów bezpieczeństwa, zarówno w obrębie pasa robót drogowych, jak i poza nimi. Środki transportowe, poruszające się po drogach poza pasem drogowym powinny spełniać odpowiednie wymagania w zakresie parametrów charakteryzujących pojazdy, w szczególności w odniesieniu do gabarytów i obciążenia na oś.

5.
WYKONANIE ROBÓT

5.1
Ogólne warunki wykonania robót

Ogólne warunki wykonania prac geodezyjnych do Robót ziemnych podano w A.2.2.

Warunki i wymagania te dotyczą następującego zakresu robót:

· roboty przygotowawcze (zapoznanie się z planem sytuacyjno-wysokościowym, wymiarami istniejących i projektowanych budowli, wytyczenie i trwałe oznaczenie robót ziemnych, przygotowanie teren, zabezpieczenie istniejącego uzbrojenia),

· odspojenie i odkład urobku, wywóz nadmiaru gruntu,

· wyselekcjonowanie gruntu do podsypek i zasypek ochronnych, zasypek i nasypów,

· przygotowanie podłoża,

· zasypka wykopów

5.2
Zasady wykorzystania gruntów

Grunty i materiały nieprzydatne do zasypywania wykopów muszą być wywiezione na odkład stały. Zapewnienie terenów na odkład stały i ich zagospodarowanie należy do obowiązków Wykonawcy, zarówno od strony organizacyjnej jak i poniesionych kosztów.

W przypadku wystąpienia konieczności usunięcia humusu, należy zdjąć warstwę i pryzmować w pobliżu miejsca prowadzenia robót ziemnych, a po zakończeniu robót rozścielić w miejscu, z którego został zdjęty.

5.3.
Utrudnienia powodowane wykopami

Wykopywana ziemia przechowywana obok wykopu w taki sposób, aby roboty mogły być realizowane skutecznie, a niedogodności powodowane dla ruchu drogowego i miejscowych mieszkańców były ograniczone do minimum. Dostęp do pobliskich budynków i domów mieszkalnych i innych posesji, powinien być zachowany w jak najszerszym zakresie. Wykonawca jest odpowiedzialny za informowanie zainteresowanych stron lub instytucji o utrudnieniach z wyprzedzeniem oraz zasięganie u nich informacji na temat możliwości zachowania dostępu do posesji.
5.4.
Wykonywanie wykopów

Wykopy nie powinny być rozpoczynane, jeżeli linie wykopu nie zostały ustalone i zatwierdzone przez Zamawiającego. Wykop powinien mieścić się w zatwierdzonych liniach.

Wykonawca zbada wpływ wykopów na stabilność sąsiednich konstrukcji i budynków. Jeżeli stabilność sąsiednich konstrukcji lub budynków jest zagrożona, Wykonawca powiadomi Zamawiającego i skonsultuje się z nim w kwestii niezbędnych środków ostrożności, jakie należy podjąć. Wszelkie środki, które mają być podjęte dla utrzymania stabilności sąsiednich konstrukcji i budynków, zostaną opłacone przez Wykonawcę.

Wykopy dla rurociągów będą wykonywane ręcznie lub mechanicznie do głębokości o 0,1 – 0,2 m mniejszej niż projektowana i pogłębienie do właściwej wartości nastąpi bezpośrednio przed ułożeniem przewodu.

 W przypadku wystąpienia wody gruntowej, należy zastosować odpowiedni rodzaj odwodnienia zgodnie z punktem dotyczącym odwodnienia wykopów, aby utrzymać wykopy w stanie osuszonym na czas budowy.
Wszystkie napotkane na trasie wykonanego wykopu kolizje typu rurociągi, przewody elektryczne, teletechniczne powinny zostać zabezpieczone przed uszkodzeniem jeżeli jest to konieczne podwieszone w sposób gwarantujący ich działanie.

Jeżeli w miejscu przeznaczonym pod wykopy, jest nawierzchnia utwardzona należy usunąć asfalt lub płyty chodnikowe na takiej szerokości, jaka jest niezbędna dla wykonania wykopu. Asfalt należy rozciąć przy użyciu odpowiedniego sprzętu i usunąć. Po wykonaniu robót drogę asfaltową należy zrekonstruować zgodnie z rozdziałem „Roboty drogowe i inne prace bitumiczne”, w sposób zaakceptowany przez Zamawiającego. Nawierzchnie z płyt chodnikowych i kostki brukowej po zakończeniu robót zostaną odbudowane i przywrócone do stanu pierwotnego, zgodnie z rozdziałem dotyczącym ustawiania płyt chodnikowych i stosownym rozdziałem dotyczącym nawierzchni oraz odbędzie się w sposób akceptowany przez Zamawiającego. Drogi przeznaczone do rozbiórek w ramach kontraktu uszkodzone przy robotach ziemnych przed rozbiórką a niezbędne przy dalszej realizacji zadania należy w trakcje robót zabezpieczyć tymczasowo tłuczniem aby w dalszym ciągu możliwe było korzystanie z nich do czasu zakończenia robót. Wykonawca odpowiednio zabezpieczy ściany wykopów poprzez zastosowanie obudowy wykopu z bali drewnianych, pali stalowych lub obudów powtarzalnych.

Zabezpieczenie wykopu powinno być instalowane stopniowo, w miarę pogłębiania wykopu i stopniowo demontowane podczas zasypywania i zagęszczania.

Wykopy będą realizowane na głębokość wystarczającą dla montażu rur, złączy, zgodnie ze specyfikacjami w dokumentach projektowych.

5.5.
Zasypywanie wykopów i zagęszczenie gruntu

Zasypywanie wykopów i zagęszczenie gruntu należy wykonać zgodnie z instrukcją producenta rur.

W przypadku, gdy instrukcji takiej nie ma to należy postępować jak niżej.

Zasyp rurociągu w wykopie składa się z dwóch warstw:

- warstwy ochronnej rury – obsypki;

- warstwy wypełniającej do powierzchni terenu lub wymaganej rzędnej.

Zalecenia:

· wykonanie zasypki należy przeprowadzić natychmiast po odbiorze i zakończeniu posadowienia rurociągu.

· obsypkę zagęszczoną ręcznie prowadzić do uzyskania zagęszczonej warstwy o grubości minimum 0,30 m nad rurą;

· obsypkę wokół rury wykonywać warstwami do 1/3 średnicy rury, zagęszczając każdą warstwę;

· dla zapewnienia całkowitej stabilności koniecznym jest aby materiał obsypki szczelnie wypełniał przestrzeń pod rurą.

· zagęszczenie każdej warstwy obsypki należy wykonać tak, by rura miała odpowiednie podparcie po bokach.

· wskaźnik zagęszczenia obsypki powinien określać projekt,

· bardzo ważne jest zagęszczenie-podbicie gruntu w tzw. pachach przewodu, które należy wykonać przy użyciu podbijaków drewnianych.

Warstwę ochronną rury wykonuje się z piasku sypkiego drobno-średnio- lub gruboziarnistego bez grud i kamieni. Zagęszczenie tej warstwy, powinno być przeprowadzone z zachowaniem szczególnej ostrożności z uwagi na właściwości materiału rur. Warstwa ta musi być starannie ubita po obu stronach przewodu. Zalecenia dotyczące stopnia zagęszczenia obsypki zależą od przeznaczenia terenu nad rurociągiem. Powinny być one zgodne z zaleceniami projektu technicznego oraz punktu niniejszej specyfikacji dotyczącego zagęszczania.

Zasypka powinna być wykonana w taki sposób i z takiego materiału, aby spełniała wymagania struktury nad rurociągiem (tereny zielone, place, drogi i ulice). Można do tego celu użyć materiału rodzimego.

5.6.
Materiał zasypowy wykopów

Materiał zasypowy powinien być uzyskany z wykopu i powinien on być wolny od wszelkich szkodliwych substancji takich jak materiał organiczny, psujący się lub nie dający się zagęścić. Kiedy materiał zasypowy jest niedostępny z wykopu, Wykonawca uzyska taki materiał z urobisk. Materiał ten nie będzie zawierał żadnych szkodliwych substancji takich jak glina ekspansywna, śmieci, materiał organiczny, psujący się lub nie dający się zagęścić. Zasypka wykopów będzie realizowana w taki sposób, żeby górna warstwa gruntu zachowała swoją pierwotną konstrukcję.

Materiał zasypkowy z urobisk powinien być dobrze sortowany.

Po zakończeniu wykopów Wykonawca wyrówna urobisko i pozostawi je w stanie uporządkowanym.
5.7.
Wymagania dotyczące zagęszczenia wykopów

W czasie zagęszczania grunt winien mieć wilgotność równą wilgotności optymalnej. Sprawdzenie wilgotności należy przeprowadzić laboratoryjnie lub metodami polowymi.

W zależności od uziarnienia stosowanych materiałów oraz używanego do zagęszczania sprzętu można określić grubość zagęszczanej warstwy, która nie powinna być większa niż 0,50 m.

Przy doborze sprzętu do zagęszczania gruntu, należy każdorazowo przewidzieć zasięg negatywnego oddziaływania tego typu prac na obiekty znajdujące się w najbliższym otoczeniu placu budowy.

Ustala się minimalne wartości wskaźnika zagęszczenia w pasie drogowym:

· dla warstw do głębokości 2,0 m p. p. t.

0,98

· dla warstw poniżej 2,0 m p. p. t.

0,96

Poza pasem drogowym wartość wskaźnika zagęszczenia powinna wynieść min. 0,96.

Badanie kontrolne należy wykonać sondą udarową lub proktorem do głębokości wykonywanego wykopu w następujących odległościach:

· dla wykopów w pasie drogowym co 50 metrów;

· dla wykopów poza pasem drogowym, dla gruntów technicznie jednorodnych, co 100 metrów lecz nie mniej niż 2 na odcinku;

· dla wykopów poza pasem drogowym, dla gruntów technicznie trudnych (zmiennych) i przy wymianie gruntu co 50 metrów;

Jeżeli badania kontrolne wykażą, ze zagęszczenie warstwy nie jest wystarczające, to Wykonawca powinien wykonać wszystkie niezbędne prace dla uzyskania odpowiedniego współczynnika zagęszczenia i ponownie przeprowadzić badanie dla udokumentowania wyniku prac.

Po zakończeniu robót należy przywrócić nawierzchnię do stanu określonego w Dokumentacji Projektowej.

5.8
Wymiana gruntu

Wymiana gruntu polega na wybraniu (wykopy) nienośnego gruntu rodzimego i uzupełnieniu (zasypaniu) łatwo zagęszczalnym gruntem nośnym np. piasek, pospółka, żwir.

W zależności od wielkości i rodzaju zagęszczarki grunt zasypkowy należy układać warstwami około 30 – 50 cm i zagęszczać do uzyskania ww. stopnia zagęszczenia.

W zakresie prac do wykonania przy wymianie gruntu należy uwzględnić następujące czynności:

- zakup i dostawę gruntu na wymianę

- zasypanie i zagęszczenie gruntu do uzyskania wymaganego stopnia lub wskaźnika zagęszczenia

- wywóz i zagospodarowanie nadwyżki gruntu

5.9
Zabezpieczenie istniejącego uzbrojenia

Wykonawca zapewni skuteczne zabezpieczenie istniejącego uzbrojenia, np. przez zastosowanie podparć, podwieszeń itp.

5.10
Poziomowanie terenu

Wykonawca wypoziomuje teren po wykopach do wymaganych poziomów wskazanych w projektach wykonawczych. Wykonawca podejmie niezbędne środki ostrożności, aby nie dopuścić do jakichkolwiek uszkodzeń konstrukcji w czasie poziomowania. Poziomowanie terenu dookoła konstrukcji powinno być prowadzone za pomocą zatwierdzonych metod. Wszelkie konstrukcje uszkodzone powinny być wymienione lub naprawione na koszt Wykonawcy i w sposób aprobowany przez Zamawiającego.
5.11.
Prace wykończeniowe po robotach ziemnych

Teren po wykonaniu robót ziemnych należy uporządkować i doprowadzić do stanu pierwotnego lub wymaganego przez Zamawiającego. Zasiewy na ziemi będą realizowane zgodnie projektami wykonawczymi.
6.
KONTROLA JAKOŚCI ROBÓT

Kontrolę jakości robót ziemnych należy prowadzić w oparciu o normy: PN-88/B-04481, PN-68/B-06050, BN-72/8932-01, PN-S-02205, BN-83/8836-02.

Przed przystąpieniem do robót Wykonawca winien wykonać badania:

· kwalifikacja gruntu pod względem kategorii,

· określenia uwarstwienia gruntu,

· ustalenia metod odwodnienia.

· Kontrola w trakcie robót winna obejmować:

· sprawdzanie rzędnych,

· sprawdzanie metod wykonywania wykopów,

· sprawdzanie zachowania warunków bezpieczeństwa pracy,

· badanie zabezpieczenia wykopu przed zalaniem wodą,

· badanie prawidłowości podłoża naturalnego,

· badanie i pomiary szerokości, długości i zagęszczenia wykonanego podłoża,

· badanie w zakresie zgodności z dokumentacją projektową,

· badanie warstwy ochronnej zasypki przewodu,

· badanie zasypki przewodu do powierzchni terenu (badanie zagęszczenia gruntu).

Wyniki badań i pomiarów kontrolnych w czasie wykonywania robót ziemnych należy wpisywać do:

· dziennika laboratorium Wykonawcy,

· Dziennika Budowy,

· protokołów odbioru robót zanikających lub ulegających zakryciu.
7.
OBMIAR ROBÓT

Zgodnie z zapisem w pkt. 7 części A1 zadania realizowane w ramach niniejszego kontraktu nie są prowadzone wg zasad obmiaru. Kontrakt ma charakter ryczałtowy.

8.
PRZEJĘCIE ROBÓT

Przejęcie robót związanych z robotami ziemnymi zostanie dokonany na zasadach ogólnych podanych w opisie ogólnym przedmiotu zamówienia.

A.2.4
KANALIZACJA GRAWITACYJNA

1.
WSTĘP

1.1
Przedmiot zamówienia

Ustalenia zawarte w niniejszym Programie Funkcjonalno-Użytkowym dotyczą wymagań jakie powinien uwzględnić Wykonawca na etapie wykonywania kanałów grawitacyjnych w zakresie objętym przedmiotem zamówienia.

1.2.
Zakres prac

Ustalenia niniejsze dotyczą zasad prowadzenia robót związanych z wykonaniem kanalizacji sanitarnej grawitacyjnej. W zakres tych robót wchodzą:

· roboty przygotowawcze,

· roboty montażowe sieciowe wraz z budową studni,

· kontrola jakości.

Uwaga:

Wykonawca przed przystąpieniem do robót zobligowany jest do wykonania aktualnego bilansu ścieków na podstawie, którego określi średnice budowanego kanału grawitacyjnego.
Etap 1 Budowa kanalizacji sanitarnej i deszczowej w miejscowości Jacewo oraz kanalizacji sanitarnej w miejscowości Marulewy.
Zakres rzeczowy robót etapu 1 zamówienia, obejmuje projektowanie i wykonanie:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 8 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 9 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 4,80 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,7km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,13km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

· dł. ok. 6,30 km,

· budowę kanałów deszczowych fi 0,30 m, 0,20m, 0,15m oraz o łącznej długości ok. 1,8 km,

· budowę oczyszczalni wód opadowych i roztopowych, składających się z osadnika, separatora oraz wylotu do rowu w ilości dwie sztuki.
Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać

Etap 2 Budowa kanalizacji sanitarnej w miejscowościach Komaszyce, Trzaski, Dziennice, Barczewo, Olszewice, Marcinkowo,

Zakres rzeczowy robót etapu 2 zamówienia, obejmuje prace projektowe:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 15 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 32 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 10,20 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,00km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,34km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 14,30 km.

Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać.
1.3.
Określenia podstawowe

Określenia podstawowe dotyczące kanalizacji grawitacyjnej podano w pkt. 1.5 części A1. Określenia te są zgodne z obowiązującymi odpowiednimi normami, a w szczególności PN-87/B-01070, PN-92/B-10729, PN-EN 1610, PN-EN 752:2000.

1.4.
Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, programem Funkcjonalno-Użytkowym i poleceniami Zamawiającego. Ogólne wymagania dotyczące Robót podano w A1.

2.
MATERIAŁY

Wszystkie zastosowane materiały powinny posiadać Deklarację Zgodności lub Certyfikat Zgodności z Polską Normą lub Aprobatą Techniczną.

Materiały stosowane przy wykonaniu kanalizacji grawitacyjnej powinny spełniać standardy PN, DIN, EN, lub posiadać odpowiedni certyfikat ISO oraz aprobaty IBDiM.

Zastosowane rury, kształtki oraz uszczelki winny być jednego producenta (w zależności od materiału j.n.).

W trakcie montażu należy ściśle przestrzegać instrukcji producenta.

2.1
Kanały grawitacyjne

Do budowy kanałów grawitacyjnych należy zastosować: rury kamionkowe, lub rury żelbetowe WIPRO.

Zamawiający wymaga aby zarówno dla metody standardowej jak i bezwykopowej zastosować rury i kształtki jednego systemu, jednego producenta i w pełnym asortymencie.

Dla metody standardowej

· Rury i kształtki kamionkowe winny posiadać połączenia kielichowe z fabrycznie zamontowanymi uszczelkami w kielichu lub na bosym końcu z co najmniej wewnętrzną powierzchnią glazurowaną o połączeniach spełniających wymagania normy PN-EN 295.

Wytrzymałość mechaniczna na zgniatanie zastosowanych rur kamionkowych powinna być zgodna z obliczeniami statycznymi wykonanymi przez producenta i zaakceptowanymi przez projektanta. Do połączeń rur kamionkowych ze ścianami studni żelbetowych należy zastosować kształtki przejściowe zgodnie z wytycznymi producenta rur.

· Rury żelbetowe - zastosować rury żelbetowe Wipro kl. II z betonu B-40 o połączeniach kielichowych łączonych na uszczelki gumowe spełniających wymagania normy BN-83/8971-06.00.

Dla metody bezwykopowej

· Rury kamionkowe przeciskowe łączone na mufy obustronnie glazurowane o parametrach jak wyżej.

· Rury żelbetowe podwójnie zbrojone z betonu min. B-40 łączone za pomocą manszety stalowej trwale połączonej z rdzeniem rury spełniające wymagania norm BN-83/8971-06.00 i PN EN 1916. Uszczelnienie stanowi uszczelka z kauczuku syntetycznego.

2.3
Studzienki kanalizacyjne

Studzienki/komory żelbetowe o średnicy (1,20 – 1,60 m

Studzienki/komory winny odpowiadać normie PN-B-10729. Studzienki/komory te powinny być rozmieszczone zgodnie z dokumentacją projektową.

Podstawowe elementy studzienek/komór :

· studzienki powinny być wykonana z: kręgów żelbetowych odpowiadających wymaganiom normy BN-86/8971-08 lub z cegły kanalizacyjnej odpowiadającej wymaganiom normy PN-B-12037,

· dno studzienek powinno być wykonane jako monolit z betonu hydrotechnicznego klasy nie niższej niż B 40; o wodoszczelności W-8 i nasiąkliwości poniżej 4% zgodnie z wymaganiami DIN lub alternatywnie z cegły kanalizacyjnej.

· wysokość komory roboczej nie powinna być mniejsza niż 2,0 m; dopuszcza się wysokość 1,8m , jeżeli wymaga tego głębokość kanału i warunki terenowe;

· przykrycie studzienek:

- typowa płyta żelbetowa z pierścieniem odciążającym,

· stopnie żeliwne lub ze stali powlekanej odpowiadające wymaganiom normy PN-64/H-74086,
· izolacja zewnętrzna i wewnętrzna studni (wg dokumentacji projektowej).

· przejścia przez ściany wykonać zgodnie z instrukcją producenta rur za pomocą przejść szczelnych montowanych fabrycznie przez producenta kręgów,

W przypadku studzienek kaskadowych dla włączeń kanałów bocznych stosować kształtki ciśnieniowe, kielichowe wg PN- 84/H – 74101, a kaskady obetonować warstwą grubości 20 cm z betonu B-15.

Połączenia rur ze studniami wykonać zgodnie z instrukcjami producenta rur.

Płyta pokrywowa winna być wyposażona we włazy kanałowe zgodnie z PN – EN 124:2000 do zabudowy w jezdniach: o parametrach:

· typ ciężkiego D-400 – 40t, okrągły, żeliwny (600mm, wentylowany z wkładką tłumiącą

· pokrywa o średnicy 680mm osadzona w korpusie na głębokość 5 cm zgodnie z DIN19584

· obróbka krawędzi gładka szlifowana

· zabezpieczenie przed obrotem przy najeździe przez samochód (bez rygli i zamków)

W przypadku do zabudowy studni poza jezdniami zastosować włazy zgodnie z PN – EN 124:2000 o parametrach:

· typ lekki C-250 –okrągły, żeliwny Ø 600mm, niepełna wentylacja

· pokrywa o średnicy 648mm osadzona w korpusie na głębokość 2.6 cm zgodnie z DIN19596 bez rygli i zamków

· obróbka krawędzi gładka szlifowana

Włazy projektowanych studzienek w drogach nieutwardzonych należy obrukować stosując kostkę rzędową lub bruk kamienny w promieniu 0,50 m od krawędzi włazu.

2.3.1
Materiały izolacyjne dla zewnętrznych powierzchni studni

Środek do izolacji elementów betonowych - abizol R i Pg lub równoważny.

2.3.2
Beton

Beton hydrotechniczny B15, B20, B25,B40, B45 winien odpowiadać wymaganiom BN-62/6738-07.

Beton konstrukcyjny klas B15; B20; B25, B40, B45 winien odpowiadać wymaganiom PN-B-06250.

2.3.3
Zaprawa cementowa

Zaprawa cementowa powinna odpowiadać wymaganiom PN-B-14501.

2.3.4
Piasek do zaprawy

Piasek do zaprawy powinien odpowiadać wymaganiom PN-79/B-06711.

2.3.5
Cegła kanalizacyjna

Cegła kanalizacyjna klasy 150 powinna odpowiadać wymaganiom PN-B-12037.
2.4
Składowanie materiałów

2.4.1.
Rury kanałowe

Powierzchnia składowania powinna być utwardzona i zabezpieczona przed gromadzeniem się wód opadowych. Rury należy zmagazynować na powierzchni poziomej, warstwowo.

Dolna warstwa musi być zabezpieczona przed rozsunięciem się rur. Rury kamionkowe kielichowe powinny być układane na przemian, końcówkami – kielichami.

Pierścienie uszczelniające jak i manszety – załączniki rurowe oraz smar powinny być przechowywane w ciemnym i chłodnym miejscu, gdyż promienie ultrafioletowe pogarszają ich wartości wytrzymałościowe.

Wykonawca jest zobowiązany układać rury według poszczególnych grup, wielkości i gatunków w sposób zapewniający stateczność oraz umożliwiający dostęp do poszczególnych stosów lub pojedynczych rur.

2.4.2.
Kręgi

Kręgi można składować na powierzchni nieutwardzonej pod warunkiem, że nacisk kręgów przekazywany na grunt nie przekracza 0,5 MPa.

Przy składowaniu wyrobów w pozycji wbudowania wysokość składowania nie powinna przekraczać 1,8 m. Składowanie powinno umożliwiać dostęp do poszczególnych stosów wyrobów lub pojedynczych kręgów.

2.4.3.
Cegła kanalizacyjna

Cegła kanalizacyjna może być składowana na otwartej przestrzeni, na powierzchni utwardzonej
z odpowiednimi spadkami umożliwiającymi odprowadzenie wód opadowych.

Cegły w miejscu składowania powinny być ułożone w sposób uporządkowany, zapewniający łatwość przeliczenia. Cegły powinny być ułożone w jednostkach ładunkowych lub luzem w stosach albo pryzmach.

Jednostki ładunkowe mogą być ułożone jedne na drugich maksymalnie w 3 warstwach, o łącznej wysokości nie przekraczającej 3,0 m.

Przy składowaniu cegieł luzem maksymalna wysokość stosów i pryzm nie powinna przekraczać 2,2 m.

2.4.4.
Włazy kanałowe i stopnie

Włazy kanałowe i stopnie powinny być składowane z dala od substancji działających korodująco. Włazy powinny być posegregowane wg średnic. Powierzchnia składowania powinna być utwardzona
i odwodniona.

2.4.5.
Kruszywo

Kruszywo należy składować na utwardzonym i odwodnionym podłożu w sposób zabezpieczający je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami i frakcjami kruszyw.

2.4.6.
Inne

Cement, materiały izolacyjne, uszczelki i inne elementy powinny być składowane w suchym, zamkniętym pomieszczeniu.

3.
SPRZĘT

Sprzęt do wykonania prac musi być sprawny technicznie i nie może mieć negatywnego wpływu na środowisko. Winien być zgodny z zaleceniami instrukcji montażu producenta zastosowanego materiału

Wykonawca przystępujący do wykonania kanalizacji sanitarnej powinien wykazać się możliwością korzystania z następującego sprzętu:

· żurawi budowlanych samochodowych,

· koparek podsiębiernych,

· spycharek kołowych lub gąsienicowych,

· zagęszczarek gruntu,

· wciągarek mechanicznych,

· beczkowozów,

· igłofiltry do odwodnienia wykopów,

· pompy zanurzeniowe do odwodnienia wykopów,

· szalunki do wykopów,

· urządzenia do przewiertu pod drogami.

4.
TRANSPORT

4.1.
Transport rur kanałowych

Rury kanałowe dostarczane są na plac budowy na paletach, zapakowane.

Rury, mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczający je przed uszkodzeniem lub zniszczeniem.

Wykonawca zapewni przewóz rur w pozycji poziomej wzdłuż środka transportu.

Wykonawca zabezpieczy wyroby przewożone w pozycji poziomej przed przesuwaniem i przetaczaniem pod wpływem sił bezwładności występujących w czasie ruchu pojazdów.

4.2.
Transport kręgów

Transport kręgów powinien odbywać się samochodami w pozycji wbudowania lub prostopadle do pozycji wbudowania.

Dla zabezpieczenia przed uszkodzeniem przewożonych elementów, Wykonawca dokona ich usztywnienia przez zastosowanie przekładek, rozpór i klinów z drewna, gumy lub innych odpowiednich materiałów.

Podnoszenie i opuszczanie kręgów o średnicach 1,2 m należy wykonywać za pomocą minimum trzech lin zawiesia rozmieszczonych równomiernie na obwodzie prefabrykatu.

4.3.
Transport cegły kanalizacyjnej

Cegła kanalizacyjna może być przewożona dowolnymi środkami transportu w jednostkach ładunkowych lub luzem.

Jednostki ładunkowe należy układać na środkach transportu samochodowego w jednej warstwie.

Cegły transportowane luzem należy układać na środkach przewozowych ściśle jedne obok drugich,
w jednakowej liczbie warstw na powierzchni środka transportu.

Wysokość ładunku nie powinna przekraczać wysokości burt.

Cegły luzem mogą być przewożone środkami transportu samochodowego pod warunkiem zabezpieczenia ich przed przemieszczaniem i uszkodzeniem.

Załadunek i wyładunek cegły w jednostkach ładunkowych powinien się odbywać mechanicznie za pomocą urządzeń wyposażonych w osprzęt kleszczowy, widłowy lub chwytakowy. Załadunek
i wyładunek wyrobów przewożonych luzem powinien odbywać się ręcznie przy użyciu przyrządów pomocniczych.

4.4.
Transport włazów kanałowych

Włazy kanałowe mogą być transportowane dowolnymi środkami transportu w sposób zabezpieczony przed przemieszczaniem i uszkodzeniem.

4.5.
Transport mieszanki betonowej

Do przewozu mieszanki betonowej Wykonawca zapewni takie środki transportowe, które nie spowodują segregacji składników, zmiany składu mieszanki, zanieczyszczenia mieszanki i obniżenia temperatury przekraczającej granicę określoną w wymaganiach technologicznych.

4.6.
Transport kruszyw

Kruszywa mogą być przewożone dowolnymi środkami transportu, w sposób zabezpieczający je przed zanieczyszczeniem i nadmiernym zawilgoceniem.
4.7.
Transport cementu i jego przechowywanie

Transport cementu i przechowywanie powinny być zgodne z BN-88/6731-08 [16].

5.
WYKONANIE ROBÓT

5.1.
Roboty przygotowawcze

Przed przystąpieniem do robót Wykonawca dokona ich wytyczenia i trwale oznaczy je w terenie za pomocą kołków osiowych, kołków świadków i kołków krawędziowych.

W przypadku niedostatecznej ilości reperów stałych, Wykonawca wbuduje repery tymczasowe (z rzędnymi sprawdzonymi przez służby geodezyjne), a szkice sytuacyjne reperów i ich rzędne przekaże Zamawiającemu.

5.2.
Roboty ziemne

Wykopy należy wykonać zgodnie z pkt. A.2.3 cz. A2 niniejszego Programu Funkcjonalno-Użytkowego.

5.3.
Przygotowanie podłoża

W gruntach suchych piaszczystych, żwirowo-piaszczystych i piaszczysto-gliniastych podłożem jest grunt naturalny o nienaruszonej strukturze dna wykopu.

W gruntach nawodnionych (odwadnianych w trakcie robót) podłoże należy wykonać z warstwy tłucznia lub żwiru z piaskiem o grubości od 15 do 20 cm łącznie z ułożonymi sączkami odwadniającymi. Dla obiektów sieciowych typu np. studzienki betonowe należy na warstwie odwadniającej wykonać fundament betonowy, zgodnie z dokumentacją projektową lub niniejszymi Wymaganiami.

Zagęszczenie podłoża powinno być zgodne z pkt. A.2.3 cz. A2 niniejszego PFU.

5.4.
Roboty montażowe

Technologia budowy kanału musi gwarantować utrzymanie trasy i spadków. Budowę kanału należy prowadzić od odbiornika (od najniższego punktu).

Po przygotowaniu wykopu, jego odwodnieniu (zgodnie pkt. A.2.3 cz. A2 niniejszego Programu Funkcjonalno-Użytkowego) i ułożeniu podsypki należy przystąpić do układania rur.

Przy układaniu kanału należy zachować prostoliniowość osi zarówno w płaszczyźnie poziomej jak i pionowej.

W tym celu należy zamontować nad wykopem ławy celownicze w odstępach co 30,0 m na prostej lub w punktach załamania, służące do odtworzenia osi kanału w wykopie.

Ławy celownicze są ustawiane na określonej rzędnej z zachowaniem spadku kanału. Należy codziennie sprawdzać niwelatorem celowniki, przed przystąpieniem do montażu rur.

5.5.
Głębokość ułożenia kanału

Maksymalne i minimalne przykrycie kanałów określono w części A2 niniejszego Programu Funkcjonalno-Użytkowego w pkt.1.4.1

W miejscach, gdzie przykrycia kanałów jest mniejsze niż 1.2 m należy zaprojektować i wykonać ocieplenie kanału.

5.6.
Opuszczanie rur do wykopu

Rury do wykopu należy opuszczać powoli i ostrożnie, ręcznie za pomocą lin konopnych lub mechanicznie wielokrążkiem powieszonym na trójnogu lub dźwigiem samochodowym. Przy opuszczaniu rur zaleca się również stosowanie specjalnych haków z długim ramieniem.

Wymiary i wytrzymałość haka powinny być dostosowane do wielkości i ciężaru rur opuszczanych.

5.7.
Układanie rur

Rury należy układać od najniższego punktu tj. od odbiornika w kierunku przeciwnym do spadku kanału.

Przy układaniu rur należy posługiwać się celownikiem, pionem i krzyżem celowniczym.

Właściwe położenie ułożonej rury w stosunku do kierunku osi kanału sprawdza się pionem, a w stosunku do linii dna projektowanego tzw. krzyżem celowniczym lub łatą mierniczą i niwelatorem. Odległość górnej krawędzi poprzeczki krzyża celowniczego do jego dolnego końca stanowi odległość płaszczyzny wyznaczanej przez ławy celowników od płaszczyzny projektowanego dna kanału i powinna wyrażać się
w pełnych metrach lub ,,pół metrach”.

Najniższy punkt dna układanej rury powinien znajdować się dokładnie na kierunku osi budowanego kanału.

Rura powinna być ułożona wg projektowanej niwelety i ściśle przylegać do podłoża na całej swej długości.

Po ułożeniu należy rurę zabezpieczyć przed przesunięciem przez podbicie pachwin podsypką z piasku.

Przy nierównym ułożeniu rury w wykopie, rurę należy podnieść i wyregulować podłoże przez podsypkę z piasku lub żwiru dobrze ubitego. Niedopuszczalne jest wyrównanie położenia rury przez podłożenie kawałka drewna, cegły lub kamienia.

5.8.
Rury kanałowe

Montaż rur należy wykonać zgodnie „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych - tom II, Instalacje sanitarne i przemysłowe „COBRTI Instal” i wytycznymi producenta rur jakie będą zastosowane.

Połączenia kanałów stosować należy zawsze w studzience. Kąt zawarty między osiami kanałów dopływowego i odpływowego - zbiorczego powinien zawierać się w granicach od 45 do 90o.

Przed zakończeniem dnia roboczego bądź przed zejściem z budowy należy zabezpieczyć końce ułożonego kanału przed zabrudzeniem.

5.9.
Studzienki kanalizacyjne

Przy projektowaniu studzienek kanalizacyjnych należy przestrzegać następujących zasad:

· studzienki betonowe wykonywać na uprzednio wzmocnionym (warstwą piasku tłucznia lub żwiru) dnie wykopu i przygotowanym fundamencie betonowym,

· studzienki wykonywać należy w wykopie szalowanym, a jeśli warunki terenu i wodno-gruntowe na to pozwalają w wykopie szerokoprzestrzennym.,

· w przypadku, gdy różnica rzędnych dna kanałów w studzience przekracza dopuszczalny spadek, należy stosować studzienki spadowe-kaskadowe,

5.10.
Wykonywanie włączeń do ist. sieci kanalizacyjnej

Wykonawca zobowiązany jest do uzgodnienia z Zakładem Eksploatacyjnym Zamawiającego, terminu włączenia do istniejącej sieci kanalizacyjnej. Wykonawca winien posiadać odpowiedni sprzęt m.in. korki do blokowania kanałów oraz pompy do przetłaczania ścieków w takiej ilości aby zapewnić bezawaryjny przerzut ścieków.

Wykonawca zgodnie z wcześniej zatwierdzonym projektem, ile zajdzie taka konieczność, ułoży przewód tłoczny tymczasowy oraz zablokuje kanał do którego będzie wykonywał włączenie.

5.11.
Izolacje

Studzienki żelbetowe zabezpiecza się przez posmarowanie z zewnątrz izolacją bitumiczną.

Dopuszcza się stosowanie innego środka izolacyjnego uzgodnionego z Zamawiającym.
W środowisku słabo agresywnym, niezależnie od czynnika agresji, studzienki należy zabezpieczyć przez zagruntowanie izolacją asfaltową oraz trzykrotne posmarowanie lepikiem asfaltowym stosowanym na gorąco wg PN-C-96177 .

5.12.
Zasypanie wykopów i ich zagęszczenie

Zasypywanie wykopów i zagęszczanie wykonać zgodnie z pkt. A.2.3 cz. A2 na roboty ziemne – wykopy.

5.13.
Rekonstrukcja nawierzchni.

Po wykonaniu prac budowlano-montażowych Wykonawca ma obowiązek w pasie wykonywanych robót odtworzyć nawierzchnię terenu. Rekonstrukcja nawierzchni dróg powinna zostać zrealizowana, zgodnie
z wymaganiami Zamawiającego dotyczącymi rekonstrukcji nawierzchni drogowych, po przeprowadzonych robotach ziemnych związanych z budową i naprawami technicznej infrastruktury podziemnej. Wymagany okres gwarancji na roboty drogowe wynosi 1 rok. Tereny zielone i inne po robotach budowlano – montażowych należy odtworzyć zgodnie z ich pierwotnym zagospodarowaniem. W celu odtworzenia trawników należy nawieźć i rozplantować na powierzchni terenu warstwę ziemi urodzajnej o grubości minimum 10 cm, zasiać trawę, zwałować powierzchnię terenu po zasianiu trawy, podlewać zasiany trawnik.

6.
KONTROLA JAKOŚCI ROBÓT

6.1
Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów do betonu i zapraw.

6.2.
Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie
i z częstotliwością określoną w niniejszych Wymaganiach.

W szczególności kontrola powinna obejmować:

· sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych stałych punktów wysokościowych z dokładnością do 1 cm,

· badanie zabezpieczenia wykopów przed zalaniem wodą,

· badanie i pomiary szerokości, grubości i zagęszczenia wykonanej warstwy podłoża
z kruszywa mineralnego lub betonu,

· badanie odchylenia osi kolektora,

· sprawdzenie zgodności z dokumentacją projektową założenia przewodów i studzienek,

· badanie odchylenia spadku kolektora ściekowego,

· sprawdzenie prawidłowości ułożenia przewodów,

· sprawdzenie prawidłowości uszczelniania przewodów,

· badanie szczelności odcinków kanałów łącznie ze studzienkami przez wykonanie próby hydraulicznej na eksfiltrację i infiltrację,

· badanie za pomocą kamery telewizyjnej-inspekcja telewizyjna

· wykonanie próby szczelności rurociągów ciśnieniowych,

· badanie wskaźników zagęszczenia poszczególnych warstw zasypu,

· sprawdzenie rzędnych posadowienia pokryw włazowych,

· sprawdzenie zabezpieczenia przed korozją.

6.3.
Próba szczelności

Po zamontowaniu rurociągów kanalizacyjnych i wykonaniu studzienek należy wykonać próbę szczelności zgodnie z PN-EN 1610 oraz zaleceniami producentów rur. Próby należy wykonać na infiltrację wody do przewodu i eksfiltrację wody z przewodu.

Próbę na eksfiltrację należy przeprowadzić przy obniżonym poziomie zwierciadła wody gruntowej do 0,5m poniżej dna wykopu oraz wykonaniu obsypki rurociągu o grubości ca 30cm ponad wierzch rury.

Wszystkie boczne włączenia na badanym odcinku powinny być zakorkowane. Napełnienie przewodu przeprowadza się powoli ze studzienki od dołu kanału tak, aby umożliwić jego odpowietrzenie. Próbę należy przeprowadzić przy ciśnieniu 3m słupa wody w najniższej studzience. W górnej studzience warstwa wody powinna wynosić min 0,5m ponad górną krawędź otworu wlotowego.

Próbom należy poddawać odcinki między studzienkami.

Czas próby dla odcinka do 50m i 60min. wynosi 30min.

Próbę na infiltrację przeprowadza się po zaprzestaniu odwadniania wykopów dla całkowicie wykonanej na określonym terenie sieci kanalizacyjnej bez podziału na odcinki.

W przypadku pozytywnej próby na eksfiltrację, z próby na infiltrację można zrezygnować.

6.4.
Czyszczenie kanałów

Wewnątrz kanałów nie mogą być pozostawione żadne zanieczyszczenia lub ciała obce – wszystkie przewody muszą być wypłukane silnym strumieniem wody. Po wykonaniu próby przewody powinny być dokładnie opróżnione. W zakresie obowiązków Wykonawcy będzie leżało bezpieczne i efektywne odprowadzenie wody po wykonaniu próby szczelności zgodnie z wymaganiami projektu.

6.5.
Dopuszczalne tolerancje i wymagania

· odchylenia przy montażu rur nie mogą być większe niż określone przez producenta rur,

· odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż ± 5 cm,

· odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,

· odchylenie grubości warstwy podłoża nie powinno przekraczać ± 3 cm,

· odchylenie szerokości warstwy podłoża nie powinno przekraczać ± 5 cm,

· odchylenie kolektora rurowego w planie, odchylenie odległości osi ułożonego kolektora od osi przewodu ustalonej na ławach celowniczych nie powinna przekraczać ± 5 mm,

· odchylenie spadku ułożonego kolektora od przewidzianego w projekcie nie powinno przekraczać 5% projektowanego spadku (przy zmniejszonym spadku) i +10% projektowanego spadku (przy zwiększonym spadku),

· wskaźnik zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m powinien być zgodny z wymaganiami dotyczącymi zagęszczenia wykopów,

· rzędne pokryw studzienek powinny być wykonane z dokładnością do ± 5 mm.

7.
NORMY I PRZEPISY

[1] BN-86/8971-08 Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.

[2] PN-98/H-74086 Stopnie żeliwne do studzienek kontrolnych.

[3] PN-EN 124 :2000 Włazy kanałowe. Ogólne wymagania i badania.

[4] BN-83/8971-06.00 Rury i kształtki bezciśnieniowe. Ogólne wymagania i badania.

[5] PN- EN 124 :2000 Włazy kanałowe. Klasa A.

[6] PN- EN 124 :2000 Włazy kanałowe. Klasa B 125, C 250.

[7] PN-88/H-74080/01 Armatura kanalizacyjna-Skrzynki żeliwne wpustów deszczowych- Wymagania i badania

[8] PN- EN 1610 Budowa i badania przewodów kanalizacyjnych

[9] PN-92/B-10729 Kanalizacja. Studzienki kanalizacyjne.

[10]PN-87/B-010700 Sieć kanalizacyjna zewnętrzna. Obiekty i elementy wyposażenia. Terminologia.

[11]PN-93/H-74124 Zwieńczenia studzienek i wpustów kanalizacyjnych montowane w nawierzchniach użytkowanych przez pojazdy i pieszych. Zasady konstrukcji, badanie typu i znakowanie.

[12]PN-85/B-01700 Wodociągi i kanalizacje. Urządzenia i sieć zewnętrzna. Oznaczenia graficzne.

[13] PN-68/B-06050 Roboty ziemne budowlane. Wymagania w zakresie wykonywania i badania przy odbiorze.

[14]BN-83/8836-02 Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze.

[15]BN-62/638-03 Beton hydrotechniczny. Składniki betonu. Wymagania techniczne.

[16]PN-88/B-06250 Beton zwykły.

[17]PN-90/B-14501 Zaprawy budowlane zwykłe.

[18]PN-88/B-32250 Materiały budowlane. Woda do betonów i zapraw.

[19]PN-79/B-06711 Kruszywa mineralne. Piaski do zapraw budowlanych.

[20]PN-87/B-01100 Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.

[21]PN-86/B-06712 Kruszywa mineralne do betonu.

[22]PN-B-19701:1997 Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności.

[23]PN-86/B-01802 Antykorozyjne zabezpieczenia w budownictwie. Betonowe i żelbetowe. Nazwy i określenia.

[24]PN-80/B-01800 Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Klasyfikacja i określenie środowiska

[26]BN-85/6753-02 Kity budowlane trwale plastyczne, olejowy i poliestyrenowy.

[27]PN-90/B-04615 Papy asfaltowe i smołowe. Metody badań.

[28]PN-74/B-24620 Lepik asfaltowy stosowany na zimno.

[29]PN-98/B-24622 Roztwór asfaltowy do gruntowania.

[30]PN-98/B-12037 Cegła kanalizacyjna.

 [32]PN-EN 752-12000 Zewnętrzne systemy kanalizacyjne-Postanowienia ogólne i definicje

[33]PN-EN 12050-4:2002 Przepompownie ścieków w budynkach i ich otoczeniu - Zasady budowy i badania - Część 4: Zawory zwrotne do przepompowni ścieków bez fekaliów i z fekaliami

[34]PN-EN 1852-1 Podziemne bezciśnieniowe systemy przewodowe z polipropylenu (PP) do odwadniania i kanalizacji.

 [35]Warunki techniczne wykonania i odbioru robót budowlano-montażowych. Tom II. Instalacje sanitarne i przemysłowe. ARKADY - 1987 r.

 [36]PN-EN 295-1:1999 Rury i kształtki kamionkowe i ich połączenia w sieci drenażowej i kanalizacyjnej-Wymagania

[37] PN-EN 295-2:1999 Rury i kształtki kamionkowe i ich połączenia w sieci drenażowej i kanalizacyjnej- Sterowanie jakością i pobieranie próbek

 [38] PN-EN 295-2:1999 Rury i kształtki kamionkowe i ich połączenia w sieci drenażowej i kanalizacyjnej- Metody badań

BN-83/8971 – 06.00 Kielichowe rury betonowe i żelbetowe WIPRO

BN-83/8971-06.00
Rury i kształtki bezciśnieniowe, ogólne wymagania i badania

A.2.5
PRZEWODY TŁOCZNE

1.
WSTĘP

1.1.
Przedmiot zamówienia

Ustalenia zawarte w niniejszym Programie Funkcjonalno-Użytkowym dotyczą wymagań jakie powinien uwzględnić Wykonawca na etapie wykonywania przewodów tłocznych w zakresie objętym przedmiotem zamówienia.

1.2.
Zakres prac

Ustalenia niniejsze dotyczą zasad prowadzenia robót związanych z wykonaniem kanalizacji sanitarnej grawitacyjnej. W zakres tych robót wchodzą:

· roboty przygotowawcze,

· roboty montażowe sieciowe wraz z budową studni,

· kontrola jakości.

.
Etap 1 Budowa kanalizacji sanitarnej i deszczowej w miejscowości Jacewo oraz kanalizacji sanitarnej w miejscowości Marulewy.
Zakres rzeczowy robót etapu 1 zamówienia, obejmuje projektowanie i wykonanie:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 8 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 9 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 4,80 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,7km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,13km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 6,30 km,

· budowę kanałów deszczowych fi 0,30 m, 0,20m, 0,15m oraz o łącznej długości ok. 1,8 km,

· budowę oczyszczalni wód opadowych i roztopowych, składających się z osadnika, separatora oraz wylotu do rowu w ilości dwie sztuki.
Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać

Etap 2 Budowa kanalizacji sanitarnej w miejscowościach Komaszyce, Trzaski, Dziennice, Barczewo, Olszewice, Marcinkowo,

Zakres rzeczowy robót etapu 2 zamówienia, obejmuje prace projektowe:

· budowę głównych przepompowni ścieków na trasie przebiegu projektowanych kanałów sanitarnych w ilości ok. 15 szt.,

· budowę przydomowych przepompowni ścieków o łącznej ilości ok. 32 szt.,
· budowę kanałów grawitacyjnych kanalizacji sanitarnej (0,15m, (0,20m, (0,25m oraz o łącznej długości ok. 10,20 km,
· budowę grawitacyjnych przyłączy kanalizacji sanitarnej fi 0,15m oraz o łącznej
 długości ok. 1,00km,
· budowę tłocznych przyłączy kanalizacji sanitarnej fi 50mm oraz o łącznej długości ok. 0,34km,
· budowę rurociągów tłocznych kanalizacji sanitarnej (0,15mm, 0,10 mm i 0,08 mm o łącznej

dł. ok. 14,30 km.

Uwaga: Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przewodów i przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać.
1.3.
Określenia podstawowe

Określenia podstawowe dotyczące kanalizacji tłocznej podano w pkt. 1.5 części A1. Określenia te są zgodne z obowiązującymi odpowiednimi normami, a w szczególności PN-87/B-01070, PN-92/B-10729, PN-EN 805:2002.

1.4.
Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, programem Funkcjonalno-Użytkowym i poleceniami Zamawiającego. Ogólne wymagania dotyczące Robót podano w A1.

2.
MATERIAŁY

Wszystkie zastosowane materiały i armatura powinny posiadać Deklarację Zgodności lub Certyfikat Zgodności z Polską Normą lub Aprobatą Techniczną.
Materiały i armatura zastosowane przy wykonaniu przewodów tłocznych powinny spełniać standardy PN, EN, lub posiadać odpowiedni certyfikat ISO.

Zastosowane rury, kształtki i uszczelki winny być jednego producenta (w zależności od rodzaju rur).

W trakcie ich montażu należy ściśle przestrzegać instrukcji producenta.

Zastosowana armatura, na przewodach tłocznych, powinna być jednego producenta.

2.1
Rury

Przewody tłoczne należy wykonać z rur kielichowych na ciśnienie PN 10, z żeliwa sferoidalnego z powłoką wewnętrzną z cementu glinowego. Rury winny posiadać fabryczną zewnętrzną izolację z cynku metalicznego pokrytego powłoką epoksydową i spełniać wymogi normy PN-EN 598. Kształtki z żeliwa sferoidalnego winny posiadać wewnętrzną wykładzinę z żywic epoksydowych i zewnętrzną jw.,

2.2
Armatura

Zastosowana armatura powinna spełniać niżej podane wymagania i parametry techniczne.
2.2.1
Wymagania ogólne

Zastosowana armatura powinna być klasyfikowana według ciśnienia znamionowego (maksymalne ciśnienie robocze w temperaturze 20°C), wyrażonego w barach.

Jeżeli nie zaznaczono inaczej, cała armatura powinna się otwierać w kierunku przeciwnym do ruchu wskazówek zegara za pomocą napędu ręcznego lub automatycznego. Maksymalna siła przyłożona do obwodu koła ręcznego, potrzebna do otwarcia zaworu przy maksymalnym ciśnieniu niezrównoważonym, nie może przekraczać 250 N. Jeżeli nie zaznaczono lub nie ustalono inaczej, wszystkie koła ręczne powinny być wykonane z metalu i posiadać odlane napisy określające „otwarty” i „zamknięty” oraz strzałki określające kierunek obrotu.

Jeśli ustalono „obsługę za pomocą klucza”, wówczas dany zawór lub zastawka powinna posiadać odpowiednie jarzmo z kwadratową żeliwną nasadką standardowej wielkości, przymocowaną klinem do trzonu zaworu. Klucze powinny być ocynkowane i wystarczająco mocne, aby bez odkształceń wytrzymać wszystkie obciążenia robocze.

Cała zastosowana armatura powinna być odporna na korozję w warunkach otoczenia, a każda ich część wykonana z materiału nieodpornego na korozję musi być odpowiednio zabezpieczona. W zabudowie doziemnej połączenia kołnierzowe zabezpieczyć prze korozją elektrolityczną np. za pomocą rękawów z tworzywa termokurczliwego, zakładanych i obkurczanych na złączach po ostatecznym skręceniu kołnierzy.

Należy zapewniać pełne zabezpieczenie armatury podczas transportu i przechowywania.

2.2.2
Zasuwy

· Korpus, pokrywa oraz klin wykonane z żeliwa sferoidalnego EN-GJS-400-15 lub EN-GJS-500-7 zgodnie z PN-EN 1563 lub wykonane ze stali nierdzewnej zgodnie z PN-EN 10088 -1:1998,

· wszystkie odkryte elementy żeliwne zabezpieczone antykorozyjnie farbą epoksydową naniesioną metodą elektrostatyczną zgodnie z normą DIN 30677 (grubość powłoki ochronnej min. 250 µm), odporność na przebicie metodą iskrową 3000V, przyczepność powłoki 12 N/mm2 (Wykonawca zobowiązany jest dostarczyć dokument potwierdzający takie wykonanie powłoki np. deklaracja producenta) lub emaliowane,

· klasa żeliwa EN-GJS-400, nazwa producenta, średnica oraz ciśnienie oznakowane na korpusie
w postaci odlewu, element zamykający (klin), wykonany z żeliwa sferoidalnego pokryty elastomerem dopuszczonym do kontaktu z woda pitną (wewnętrznie i zewnętrznie) lub ze stali nierdzewnej zgodnie z PN-EN 10088 -1:1998,

· trzpień wykonany ze stali nierdzewnej,

· śruby łączące pokrywę z korpusem wpuszczone i zabezpieczone masą zalewową,

· zasuwa powinna posiadać min. 2 uszczelnienia wrzeciona typu O-ring wewnątrz i nie mniej niż
2 na zewnątrz (razem co najmniej 4 uszczelnienia wrzeciona wykonane z elastomeru dopuszczonego do kontaktu z woda pitną), wrzeciono musi być łożyskowane,

· wnętrze kadłuba zasuwy o prostym przepływie bez przewężeń i gniazda w miejscu zamknięcia, równoprzelotowa średnica otworu jest równa średnicy nominalnej.
2.2.3
Obudowy do zasuw

· obudowa zasuw teleskopowa, pręt zabezpieczony antykorozyjnie o profilu kwadratowym,

· kapturek trzpienia oraz elementy teleskopu przymocowane i połączone w sposób uniemożliwiający przypadkowe rozłączenie,

· rura osłonowa z tworzywa sztucznego,

· blacha oporowa umożliwiająca ustawienie obudowy w dowolnej wysokości (lub inne rozwiązanie umożliwiające wykonanie tej czynności),

· osłona uniemożliwiająca przedostawanie się zanieczyszczeń do wnętrza obudowy,

· element zabezpieczający przypadkowe zsunięcie obudowy z wrzeciona zasuwy (np. zawleczka, zatrzask itp.),

· kapturek trzpienia (górny) i kostka dolna (orzech) obudowy wykonane z żeliwa sferoidalnego,

· zasuwy i obudowy do zasuw jednego producenta.

2.2.4
Zawory napowietrzająco-odpowietrzające

· klasa PN-10,

· korpus wykonany z żeliwa szarego zabezpieczony antykorozyjnie farbą epoksydową naniesioną metodą elektrostatyczną zgodnie z normą DIN 30677 (grubość powłoki ochronnej min. 250 µm), odporność na przebicie metodą iskrową 3000V, przyczepność powłoki 12 N/mm2; emaliowany lub ze stali nierdzewnej,

· materiały konstrukcyjne zaworu wykonane z materiałów odpornych na korozję (np. żywica POM, stal nierdzewna, brąz, mosiądz, itp.),

2.3
Inne materiały

2.3.1
Śruby, nakrętki, podkładki

· wszystkie połączenia kołnierzowe łączyć za pomocą śrub, nakrętek i podkładek wykonanych ze stali ocynkowanej ogniowo;

· należy stosować podkładkę zarówno pod łbem śruby jak i pod nakrętką.

2.3.2
Skrzynki do zasuw

· pokrywa skrzynki wykonana z żeliwa szarego, pokryta powłoką antykorozyjną,

· korpus skrzynki wykonany z żeliwa szarego, pokryty powłoką antykorozyjną lub z tworzywa sztucznego,

· w przypadku korpusu i pokrywy wykonanych z żeliwa, gniazdo wraz z pokrywą skrzynki wykonane stożkowo,
· wszystkie skrzynki umieszczone w terenach nieutwardzonych obrukowane w promieniu
min.0,5 m,

· wymiary skrzynek do zasuw i zasuwek wg PN-M-747081:1998 rodzaj B,

· wymiary skrzynek do hydrantów wg PN-M-74082.

2.3.3
Tabliczki oznaczeniowe do zasuw

· tabliczki oznaczeniowe z tworzywa sztucznego w kolorach: niebieskim (zasuwy), o wymiarach zgodnych z PN-86/B-09700.

2.4
Studzienki odpowietrznikowe, odwodnieniowe

Studzienki winny odpowiadać normie PN-B-10729. Studzienki te powinny być rozmieszczone zgodnie z dokumentacją projektową.

Podstawowe elementy typowych studzienek o średnicy (1,20m:

· studzienki powinny być wykonana z: kręgów żelbetowych min. (1,20 m odpowiadających wymaganiom normy BN-86/8971-08 lub z cegły kanalizacyjnej odpowiadającej wymaganiom normy PN-B-12037,

· dno studzienek powinno być wykonane jako monolit z betonu hydrotechnicznego klasy nie niższej niż B 40; o wodoszczelności W-8 i nasiąkliwości poniżej 4% zgodnie z wymaganiami DIN lub alternatywnie z cegły kanalizacyjnej.

· wysokość komory roboczej nie powinna być mniejsza niż 2,0 m; dopuszcza się wysokość 1,8m , jeżeli wymaga tego głębokość kanału i warunki terenowe;

· przykrycie studzienek:

· - typowa płyta żelbetowa z pierścieniem odciążającym,

· stopnie żeliwne lub ze stali powlekanej odpowiadające wymaganiom normy PN-64/H-74086,
· izolacja zewnętrzna i wewnętrzna studni (wg dokumentacji projektowej).

· przejścia przez ściany wykonać zgodnie z instrukcją producenta rur za pomocą przejść szczelnych montowanych fabrycznie przez producenta kręgów,

Płyta pokrywowa winna być wyposażona we włazy kanałowe zgodnie z PN – EN 124:2000 do zabudowy w jezdniach: o parametrach:

· typ ciężkiego D-400 – 40t, okrągły, żeliwny Ø 600mm, wentylowany z wkładką tłumiącą

· pokrywa o średnicy 680mm osadzona w korpusie na głębokość 5 cm zgodnie z DIN19584

· obróbka krawędzi gładka szlifowana

· zabezpieczenie przed obrotem przy najeździe przez samochód (bez rygli i zamków)

W przypadku do zabudowy studni poza jezdniami zastosować włazy zgodnie z PN – EN 124:2000 o parametrach:

· typ lekki C-250 –okrągły, żeliwny (600mm, niepełna wentylacja

· pokrywa o średnicy 648mm osadzona w korpusie na głębokość 2,6 cm zgodnie z DIN19596 bez rygli i zamków

· obróbka krawędzi gładka szlifowana

Włazy projektowanych studzienek w drogach nieutwardzonych należy obrukować stosując kostkę rzędową lub bruk kamienny w promieniu 0,50 m od krawędzi włazu.

2.5
Komora rozprężna
Komora rozprężna ma za zadanie wytrącanie powstałej w przewodzie tłocznym energii kinetycznej.

Należy wykonać obiekt podziemny, o konstrukcji żelbetowej, monolitycznej przykryty płytą żelbetową
z co najmniej jednym włazem (600 mm z zamknięciem.

Komora winna być wyposażona w szczelne przejścia przewodów przez ściany, stopnie złazowe oraz posiadać odpowiednio wyprofilowane dno.

2.5.1
Materiały izolacyjne dla zewnętrznych powierzchni studni i komór

Środek do izolacji elementów betonowych - abizol R i Pg lub równoważny.

2.5.2
Beton

Beton hydrotechniczny B15, B20, B25,B40, B45 winien odpowiadać wymaganiom BN-62/6738-07.

Beton konstrukcyjny klas B15; B20; B25, B40, B45 winien odpowiadać wymaganiom PN-B-06250.

2.5.3
Zaprawa cementowa

Zaprawa cementowa powinna odpowiadać wymaganiom PN-B-14501.

2.5.4
Piasek do zaprawy

Piasek do zaprawy powinien odpowiadać wymaganiom PN-79/B-06711.

2.5.5
Cegła kanalizacyjna

Cegła kanalizacyjna klasy 150 powinna odpowiadać wymaganiom PN-B-12037.

2.6
Składowanie materiałów

2.6.1.
Rury

Wykonawca winien składować rury zgodnie z wytycznymi producenta.

Powierzchnia składowania powinna być utwardzona i zabezpieczona przed gromadzeniem się wód opadowych. Rury należy zmagazynować na powierzchni poziomej, warstwowo.

Dolna warstwa musi być zabezpieczona przed rozsunięciem się rur.

Wykonawca jest zobowiązany układać rury według poszczególnych grup, wielkości i gatunków w sposób zapewniający stateczność oraz umożliwiający dostęp do poszczególnych stosów lub pojedynczych rur.

2.6.2
Kręgi

Kręgi można składować na powierzchni nieutwardzonej pod warunkiem, że nacisk kręgów przekazywany na grunt nie przekracza 0,5 MPa.

Przy składowaniu wyrobów w pozycji wbudowania wysokość składowania nie powinna przekraczać 1,8 m. Składowanie powinno umożliwiać dostęp do poszczególnych stosów wyrobów lub pojedynczych kręgów.

2.6.3.
Cegła kanalizacyjna

Cegła kanalizacyjna może być składowana na otwartej przestrzeni, na powierzchni utwardzonej z odpowiednimi spadkami umożliwiającymi odprowadzenie wód opadowych.

Cegły w miejscu składowania powinny być ułożone w sposób uporządkowany, zapewniający łatwość przeliczenia. Cegły powinny być ułożone w jednostkach ładunkowych lub luzem w stosach albo pryzmach.

Jednostki ładunkowe mogą być ułożone jedne na drugich maksymalnie w 3 warstwach, o łącznej wysokości nie przekraczającej 3,0 m.

Przy składowaniu cegieł luzem maksymalna wysokość stosów i pryzm nie powinna przekraczać 2,2 m.

2.6.4.
Włazy kanałowe i stopnie

Włazy kanałowe i stopnie powinny być składowane z dala od substancji działających korodująco. Włazy powinny być posegregowane wg średnic. Powierzchnia składowania powinna być utwardzona i odwodniona.

26.5.
Kruszywo

Kruszywo należy składować na utwardzonym i odwodnionym podłożu w sposób zabezpieczający je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami i frakcjami kruszyw.

2.6.6.
Inne

Cement, materiały izolacyjne, uszczelki i inne elementy powinny być składowane w suchym, zamkniętym pomieszczeniu.

3.
SPRZĘT

Sprzęt do wykonania prac musi być sprawny technicznie i nie może mieć negatywnego wpływu na środowisko. Winien być zgodny z zaleceniami instrukcji montażu producenta zastosowanego materiału

Ponadto winien odpowiadać projektowi organizacji robót zaakceptowanemu przez Inżyniera.

Wykonawca przystępujący do wykonania kanalizacji sanitarnej powinien wykazać się możliwością korzystania z następującego sprzętu:

- żurawi budowlanych samochodowych,

- koparek podsiębiernych,

- spycharek kołowych lub gąsienicowych,

- zagęszczarek gruntu,

- wciągarek mechanicznych,

- beczkowozów,

- igłofiltry do odwodnienia wykopów,

- pompy zanurzeniowe do odwodnienia wykopów,

- szalunki do wykopów,

- urządzenia do przewiertu pod przeszkodami
4.
TRANSPORT

4.1.
Transport rur

Rury dostarczane są na plac budowy na paletach, zapakowane.

Rury, mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczający je przed uszkodzeniem lub zniszczeniem.

Wykonawca zapewni przewóz rur w pozycji poziomej wzdłuż środka transportu.

Wykonawca zabezpieczy wyroby przewożone w pozycji poziomej przed przesuwaniem i przetaczaniem pod wpływem sił bezwładności występujących w czasie ruchu pojazdów.

4.2.
Transport kręgów

Transport kręgów powinien odbywać się samochodami w pozycji wbudowania lub prostopadle do pozycji wbudowania.

Dla zabezpieczenia przed uszkodzeniem przewożonych elementów, Wykonawca dokona ich usztywnienia przez zastosowanie przekładek, rozpór i klinów z drewna, gumy lub innych odpowiednich materiałów.

Podnoszenie i opuszczanie kręgów o średnicach 1,2 m należy wykonywać za pomocą minimum trzech lin zawiesia rozmieszczonych równomiernie na obwodzie prefabrykatu.

4.3.
Transport cegły kanalizacyjnej

Cegła kanalizacyjna może być przewożona dowolnymi środkami transportu w jednostkach ładunkowych lub luzem.

Jednostki ładunkowe należy układać na środkach transportu samochodowego w jednej warstwie.

Cegły transportowane luzem należy układać na środkach przewozowych ściśle jedne obok drugich,
w jednakowej liczbie warstw na powierzchni środka transportu.

Wysokość ładunku nie powinna przekraczać wysokości burt.

Cegły luzem mogą być przewożone środkami transportu samochodowego pod warunkiem zabezpieczenia ich przed przemieszczaniem i uszkodzeniem.

Załadunek i wyładunek cegły w jednostkach ładunkowych powinien się odbywać mechanicznie za pomocą urządzeń wyposażonych w osprzęt kleszczowy, widłowy lub chwytakowy. Załadunek i wyładunek wyrobów przewożonych luzem powinien odbywać się ręcznie przy użyciu przyrządów pomocniczych.

4.4.
Transport włazów kanałowych

Włazy kanałowe mogą być transportowane dowolnymi środkami transportu w sposób zabezpieczony przed przemieszczaniem i uszkodzeniem.

4.5.
Transport mieszanki betonowej

Do przewozu mieszanki betonowej Wykonawca zapewni takie środki transportowe, które nie spowodują segregacji składników, zmiany składu mieszanki, zanieczyszczenia mieszanki i obniżenia temperatury przekraczającej granicę określoną w wymaganiach technologicznych.

4.6.
Transport kruszyw

Kruszywa mogą być przewożone dowolnymi środkami transportu, w sposób zabezpieczający je przed zanieczyszczeniem i nadmiernym zawilgoceniem.

4.7.
Transport cementu i jego przechowywanie

Transport cementu i przechowywanie powinny być zgodne z BN-88/6731-08 [16].

5.
WYKONANIE ROBÓT

5.1.
Roboty przygotowawcze

Przed przystąpieniem do robót Wykonawca dokona ich wytyczenia i trwale oznaczy je w terenie za pomocą kołków osiowych, kołków świadków i kołków krawędziowych.

W przypadku niedostatecznej ilości reperów stałych, Wykonawca wbuduje repery tymczasowe (z rzędnymi sprawdzonymi przez służby geodezyjne), a szkice sytuacyjne reperów i ich rzędne przekaże Zamawiającemu.
5.2.
Roboty ziemne

Wykopy należy wykonać zgodnie z pkt. A.2.3 cz. A2 niniejszego Programu Funkcjonalno-Użytkowego.

5.3.
Przygotowanie podłoża

W gruntach suchych piaszczystych, żwirowo-piaszczystych i piaszczysto-gliniastych podłożem jest grunt naturalny o nienaruszonej strukturze dna wykopu.

W gruntach nawodnionych (odwadnianych w trakcie robót) podłoże należy wykonać z warstwy tłucznia lub żwiru z piaskiem o grubości od 15 do 20 cm łącznie z ułożonymi sączkami odwadniającymi. Dla obiektów sieciowych typu np. studzienki betonowe należy na warstwie odwadniającej wykonać fundament betonowy, zgodnie z dokumentacją projektową lub niniejszymi Wymaganiami.

Zagęszczenie podłoża powinno być zgodne z pkt. A.2.3 cz. A2 niniejszego Programu Funkcjonalno-Użytkowego.

5.4.
Roboty montażowe

Technologia budowy kanału musi gwarantować utrzymanie trasy i spadków. Budowę kanału należy prowadzić od odbiornika (od najniższego punktu).

Po przygotowaniu wykopu, jego odwodnieniu (zgodnie pkt. A.2.4 cz. A2 niniejszego Programu Funkcjonalno-Użytkowego) i ułożeniu podsypki należy przystąpić do układania rur.

Przy układaniu kanału należy zachować prostoliniowość osi zarówno w płaszczyźnie poziomej jak i pionowej.

W tym celu należy zamontować nad wykopem ławy celownicze w odstępach co 30,0 m na prostej lub w punktach załamania, służące do odtworzenia osi kanału w wykopie.

Ławy celownicze są ustawiane na określonej rzędnej z zachowaniem spadku kanału. Należy codziennie sprawdzać niwelatorem celowniki, przed przystąpieniem do montażu rur.

5.5.
Głębokość ułożenia kanału

Maksymalne i minimalne przykrycie kanałów określono w części A2.4 niniejszego Programu Funkcjonalno-Użytkowego w pkt.1.4.1

W miejscach, gdzie przykrycia kanałów jest mniejsze niż 1.2 m należy zaprojektować i wykonać ocieplenie kanału.

5.6.
Opuszczanie rur do wykopu

Rury do wykopu należy opuszczać powoli i ostrożnie, ręcznie za pomocą lin konopnych lub mechanicznie wielokrążkiem powieszonym na trójnogu lub dźwigiem samochodowym. Przy opuszczaniu rur zaleca się również stosowanie specjalnych haków z długim ramieniem.

Wymiary i wytrzymałość haka powinny być dostosowane do wielkości i ciężaru rur opuszczanych.

5.7.
Układanie rur

Rura powinna być ułożona wg projektowanej niwelety i ściśle przylegać do podłoża na całej swej długości.

Po ułożeniu należy rurę zabezpieczyć przed przesunięciem przez podbicie pachwin podsypką z piasku.

Przy nierównym ułożeniu rury w wykopie, rurę należy podnieść i wyregulować podłoże przez podsypkę z piasku lub żwiru dobrze ubitego.

Przed zakończeniem dnia roboczego bądź przed zejściem z budowy należy zabezpieczyć końce ułożonego kanału przed zabrudzeniem.

5.8.
Przewody tłoczne

Montaż rur należy wykonać zgodnie „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych - tom II, Instalacje sanitarne i przemysłowe „COBRTI Instal” i wytycznymi producenta rur jakie będą zastosowane.

5.9.
Studzienki kanalizacyjne

Przy wykonywaniu studzienek kanalizacyjnych należy przestrzegać następujących zasad:

- studzienki betonowe wykonywać na uprzednio wzmocnionym (warstwą piasku tłucznia lub żwiru) dnie wykopu i przygotowanym fundamencie betonowym,

- studzienki wykonywać należy w wykopie szalowanym, a jeśli warunki terenu i wodno-gruntowe na to pozwalają w wykopie szerokoprzestrzennym.

5.10.
Izolacje

Studzienki żelbetowe zabezpiecza się przez posmarowanie z zewnątrz izolacją bitumiczną.

W środowisku słabo agresywnym, niezależnie od czynnika agresji, studzienki należy zabezpieczyć przez zagruntowanie izolacją asfaltową oraz trzykrotne posmarowanie lepikiem asfaltowym stosowanym na gorąco wg PN-C-96177.

5.11.
Zasypanie wykopów i ich zagęszczenie

Zasypywanie wykopów i zagęszczanie wykonać zgodnie z pkt. A.2.3 cz. A2 na roboty ziemne – wykopy.

5.12.
Rekonstrukcja nawierzchni.

Po wykonaniu prac budowlano-montażowych Wykonawca ma obowiązek w pasie wykonywanych robót odtworzyć nawierzchnię terenu. Rekonstrukcja nawierzchni dróg powinna zostać zrealizowana, zgodnie z wymaganiami Zamawiającego dotyczącymi rekonstrukcji nawierzchni drogowych, po przeprowadzonych robotach ziemnych związanych z budową i naprawami technicznej infrastruktury podziemnej. Tereny zielone i inne po robotach budowlano – montażowych należy odtworzyć zgodnie z ich pierwotnym zagospodarowaniem. W celu odtworzenia trawników należy nawieźć i rozplantować na powierzchni terenu warstwę ziemi urodzajnej o grubości minimum 10 cm, zasiać trawę, zwałować powierzchnię terenu po zasianiu trawy, podlewać zasiany trawnik.

6.
KONTROLA JAKOŚCI ROBÓT

6.1.
Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów do betonu i zapraw.

6.2.
Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością określoną w niniejszych Wymaganiach.

W szczególności kontrola powinna obejmować:

· sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych stałych punktów wysokościowych z dokładnością do 1 cm,

· badanie zabezpieczenia wykopów przed zalaniem wodą,

· badanie i pomiary szerokości, grubości i zagęszczenia wykonanej warstwy podłoża z kruszywa mineralnego lub betonu,

· badanie odchylenia osi przewodu,

· sprawdzenie zgodności z dokumentacją projektową założenia przewodów i studzienek,

· badanie odchylenia spadku kolektora ściekowego,

· sprawdzenie prawidłowości ułożenia przewodów,

· sprawdzenie prawidłowości uszczelniania przewodów,

· badanie szczelności odcinków przewodów przez wykonanie próby hydraulicznej,

· badanie za pomocą kamery telewizyjnej-inspekcja telewizyjna

· badanie wskaźników zagęszczenia poszczególnych warstw zasypu,

· sprawdzenie rzędnych posadowienia pokryw włazowych,

· sprawdzenie zabezpieczenia przed korozją.

6.3.
Próba szczelności

Po zamontowaniu przewodów tłocznych należy wykonać próbę szczelności zgodnie z PN-EN 805 oraz zaleceniami producentów rur.

6.4.
Czyszczenie rurociągów

Wewnątrz przewodów nie mogą być pozostawione żadne zanieczyszczenia lub ciała obce – wszystkie przewody muszą być wypłukane silnym strumieniem wody. Po wykonaniu próby przewody powinny być dokładnie opróżnione. W zakresie obowiązków Wykonawcy będzie leżało bezpieczne i efektywne odprowadzenie wody po wykonaniu próby szczelności.

6.5.
Dopuszczalne tolerancje i wymagania

· odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż ± 5 cm,

· odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,

· odchylenie grubości warstwy podłoża nie powinno przekraczać ± 3 cm,

· odchylenie szerokości warstwy podłoża nie powinno przekraczać ± 5 cm,

· odchylenie kolektora rurowego w planie, odchylenie odległości osi ułożonego kolektora od osi przewodu ustalonej na ławach celowniczych nie powinna przekraczać ± 5 mm,

· odchylenie spadku ułożonego kolektora od przewidzianego w projekcie nie powinno przekraczać 5% projektowanego spadku (przy zmniejszonym spadku) i +10% projektowanego spadku (przy zwiększonym spadku),

· wskaźnik zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m powinien być zgodny z wymaganiami dotyczącymi zagęszczenia wykopów,

· rzędne pokryw studzienek powinny być wykonane z dokładnością do ± 5 mm.

7.
NORMY I PRZEPISY

PN-87/B-011070
Sieć kanalizacyjna zewnętrzna. Obiekty i elementy wyposażenia. Terminologia.

PN-EN 1610

Budowa i badania przewodów kanalizacyjnych

PN-EN 752

Zewnętrzny systemy kanalizacyjne

PN-92/B-03020
Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.

PN-92/B-10729

Kanalizacja. Studzienki kanalizacyjne.

PN-87/H-74051/02

Włazy kanałowe klasy B, C, D (włazy typu ciężkiego).

PN-90/B-14501

Zaprawy budowlane zwykłe.

PN-88/B-06250

Beton zwykły.

PN-EN 805:2002

Zaopatrzenie w wodę. Wymagania dotyczące systemów zewnętrznych i

 ich części składowych.

PN-EN 1046

Systemy rurowe i kanałowe z tworzyw sztucznych.

PN – 76/B-120374

Cegła pełna, wypalana z gliny – kanalizacyjna

BN- 83/8836-02

Przewody podziemne. Roboty ziemne. Badania przy odbiorze.

PN-69/B-10260

Izolacja bitumiczna - Wymagania i badania przy odbiorze.

BN-86/8971-08

Kręgi betonowe i żelbetowe.

BN-62/6738-07

Beton hydrotechniczny – składniki betonów – wymagania techniczne.

BN-66/6774-01

Żwir i pospółka.

A.2.6
PRZEPOMPOWNIA ŚCIEKÓW

1.
WSTĘP.

1.1
Przedmiot zamówienia

Ustalenia zawarte w niniejszym Programie Funkcjonalno-Użytkowym dotyczą wymagań jakie powinien uwzględnić Wykonawca na etapie wykonywania przepompowni ścieków w zakresie objętym przedmiotem zamówienia.

1.2.
Zakres prac

Ustalenia niniejsze dotyczą zasad prowadzenia robót związanych z wykonaniem przepompowni ścieków. W zakres tych robót wchodzą:

· roboty przygotowawcze,

· budowa przepompowni ze stacją zlewną

· kontrola jakości.

Uwaga:

Wykonawca przed przystąpieniem do robót zobligowany jest do wykonania aktualnego bilansu ścieków na podstawie, którego określi wydajność przepompowni ścieków oraz jej parametry.

1.2.1.
Etap 1

Uwaga:

Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać.

Zakres rzeczowy obejmuje zaprojektowanie i wykonanie:

· sieciowych przepompowni ścieków typu tłocznia o wydajności ok. 3 - 10 l/s,

· przydomowych przepompowni ścieków o wydajności ok. 0,5 – 1,0 l/s
Zamawiający dopuszcza zastosowanie przepompowni standardowej (z pompami zatapialnymi) dla pompowni przydomowych, oraz dla przepompowni sieciowych typu tłocznia.

Szczegółowy zakres podano w części A3 niniejszego Programu Funkcjonalno-Użytkowego.

1.2.2 Etap 2
Uwaga:

Zamawiający wyłącznie do celów sporządzania oferty podaje następujące, szacunkowe parametry dla przepompowni ścieków. Parametrów tych nie należy brać pod uwagę jako rzeczywistych i prawidłowych, które Wykonawca ma wykonać.

Zakres rzeczowy obejmuje zaprojektowanie i wykonanie:

· sieciowych przepompowni ścieków typu tłocznia o wydajności ok. 3 - 10 l/s,

· przydomowych przepompowni ścieków o wydajności ok. 0,5 – 1,0 l/s
Zamawiający dopuszcza zastosowanie przepompowni standardowej (z pompami zatapialnymi) dla pompowni przydomowych, oraz dla przepompowni sieciowych typu tłocznia.

Szczegółowy zakres podano w części A3 niniejszego Programu Funkcjonalno-Użytkowego
1.3.
Określenia podstawowe

Określenia podstawowe dotyczące kanalizacji grawitacyjnej podano w pkt. 1.3 części A1. Określenia te są zgodne z obowiązującymi odpowiednimi normami, a w szczególności PN-87/B-01070, PN-92/B-10729, PN-EN 1610, PN-EN 752:2000.

1.4.
Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, Programem Funkcjonalno-Użytkowym i poleceniami Zamawiającego. Ogólne wymagania dotyczące Robót podano w części A1.

2
MATERIAŁY, URZĄDZENIA I ARMATURA

2.1
Wymagania ogólne

Wszystkie zastosowane materiały, urządzenia i armatura powinny posiadać Deklarację Zgodności lub Certyfikat Zgodności z Polską Normą lub Aprobatą Techniczną. Urządzenia winny posiadać oznakowanie CE zgodnie z Dyrektywą 93/365/EWG i Rozp. Min. Gospodarki, Pracy i Polityki Socjalnej z dn.10.04.2003 (Dz. U. nr 91 z 2003 r. poz. 858).

Materiały, urządzenia i armatura stosowane przy wykonywaniu przepompowni powinny spełniać standardy PN, EN, lub posiadać certyfikat ISO.

W trakcie montażu pomp, urządzeń i armatury należy ściśle przestrzegać instrukcji producenta.
Wykonawca jest zobowiązany:

- dostarczyć materiały zgodnie z wymaganiami dokumentacji projektowej i niniejszymi Wymaganiami,

- powiadomić Zamawiającego, o proponowanych źródłach pozyskania materiałów przed rozpoczęciem dostawy i uzyskać jego akceptację.

W przypadku możliwości zastosowania różnych rodzajów materiałów należy uzgodnić to z Zamawiającym.
2.2
Beton

Beton hydrotechniczny B-15 i B-20 powinien odpowiadać wymaganiom BN-62/6738-07 oraz być zgodny z dokumentacją techniczną.

Beton konstrukcyjny klas B15; B20; B25; B30; B37,5, B45 winien odpowiadać wymaganiom PN-B-06250 oraz być zgodny z dokumentacją techniczną.

2.3
Zaprawa cementowa

Zaprawa cementowa powinna odpowiadać wymaganiom PN-B-14501.

2.4
Stal zbrojeniowa

Stal zbrojeniowa średnicy 10 mm klasy A-0

2.5
Materiały uszczelniające

Spoiwo asfalt owe zgodne z PN-74/B-26640

Papa uszczelniająca zgodna z PN-90/B-0415

W przypadku możliwości zastosowania różnych rodzajów materiałów należy uzgodnić to z Zamawiajacym.

2.6
Przepompownia ścieków

2.6.1 Przepompownia z pompami zatapialnymi – pompownie przydomowe.
Wskazane w pkt. 1.4.3 w cz. A.2.1 przepompownie standardowe winny być wyposażone w min. 2 pompy (na przemian działające pompy zatapialne), przeznaczone do tłoczenia ścieków nieczyszczonych.

Obudowę przepompowni winna stanowić szczelna komora z dnem, pokrywą i włazem. Obudowa może być wykonana z betonu zbrojonego lub polimerobetonu. Zbiornik winien posiadać wodoszczelność co najmniej W8. Konstrukcja może być prefabrykowana lub wykonywana na budowie. Pokrywa zbiornika winna być żelbetowa i posiadać otwór umożliwiający swobodne opuszczanie i wyjmowanie pomp. Otwór ten winien być przykryty kratą pomostową ze stali kwasoodpornej. Komora pompowni winna być wyposażona w wentylację grawitacyjną. Nawiew i wywiew powietrza winien odbywać się kanałami rurowymi wyprowadzonymi w postaci wywiewek kanalizacyjnych z PVC min. (110/160 mm ponad poziom terenu. w zależności od warunków lokalnych, wywiewki mogą być umiejscowione w płycie pokrywowej lub w niewielkiej odległości od przepompowni. Wewnątrz pompowni, jeżeli przepisy wymagają, należy wykonać pomost technologiczny ze stali kwasoodpornej. Przepompownia winna być wyposażona w drabinkę ze stali kwasoodpornej służącą obsłudze do zejścia na dno komory. Drabinka winna być wykonana w sposób umożliwiający jej demontaż. Dla montażu pomp w dnie komory należy zamontować kolana stopowe ze sprzęgłem. Przewidzieć montaż i demontaż pomp z poziomu terenu, bez konieczności wchodzenia do wnętrza komory (np. montaż i demontaż pomp za pomocą prowadnic). Obiekt wyposażyć również w urządzenie do montażu i demontażu pomp (np. żurawiki ręczne).

W komorze przepompowni należy zamontować jednostopniowe pompy wirowe, które przeznaczone są do pompowania ścieków i w pełni spełniają określone wymagania.

Pompy powinny posiadać budowę modułową, która umożliwia demontaż wirnika bez konieczności odłączania korpusu pompy od rurociągów ssącego i tłocznego. Pompa powinna posiadać budowę monoblokową z zamontowanym bezpośrednio silnikiem zatapialnym. Agregat pompowy musi być przystosowany do pracy na mokro.

Pompa musi posiadać korpus spiralny z promieniowym króćcem tłocznym. Korpus pompy musi być odlany jako jedna całość i posiadać grubość ścianek przystosowaną do maksymalnego ciśnienia roboczego pompy oraz uwzględniającą przyszłe zużycie korpusu w wyniku eksploatacji lub korozji. Kołnierzowy króciec tłoczny powinien być odlany wraz z korpusem pompy.

Powierzchnie uszczelniające pompy winny zapewnić dokładne przyleganie elementów metalowych. Do uszczelnienia statycznego należy stosować pierścienie O-ring.

Zabronione jest stosowanie dodatkowych mas uszczelniających, eliptycznych pierścieni O-ring, smarów i innych środków pomocniczych.

Pompa musi być wyposażona w wirnik otwarty dla ścieków komunalnych. Swobodny przelot pompy powinien wynosić przynajmniej 50 mm. Pompa powinna umożliwiać tłoczenie ścieków zawierających gruboziarniste ciała stałe, włókna i osady oraz posiadać zabezpieczenie ograniczające dostęp ciał stałych do uszczelnienia mechanicznego. Wirnik należy wykonać jako odlew jednoczęściowy. Wirnik należy wyważyć dynamicznie. Wał musi być wykonany z odpowiedniego materiału i uszczelniony przed tłoczonym medium. Wał może być wykonany ze stali zwykłej, ale należy wówczas zastosować tuleję ochronną wału, która powinna być wykonaną z stali nierdzewnej. Korpus łożyskowy z żeliwa szarego. Łożyska muszą zostać nasmarowane na cały okres eksploatacji.W pompie stosować podwójne uszczelnienia mechaniczne SiC/SiC +C/SiC przedzielone komorą olejową. Musi być możliwa wymiana jednego lub dwóch uszczelnień – uszczelnienia nie mogą być zblokowane. Uszczelnienia muszą być znormalizowane i dostępne u różnych producentów. Wszystkie nakrętki i śruby, które stykają się z medium, muszą być wykonane ze stali gat. A2. Pompa zatapialna musi posiadać tabliczkę znamionową ze stali nierdzewnej, która powinna być przymocowana do korpusu pompy. Na tabliczce muszą być naniesione w sposób czytelny i trwały dane dotyczące nazwy producenta, roku produkcji, typu pompy, numeru seryjnego i najważniejszych danych technicznych. W celu identyfikacji pompy po zamontowaniu jej w przepompowni, dostarczana dodatkowa tabliczka znamionowa, którą należy umieścić w pobliżu miejsca eksploatacji pompy.

Kolano stopowe i sprzęgło winno być wykonane z żeliwa i zabezpieczone przed korozją.

Pompy muszą charakteryzować się następującymi cechami:

· Silnik musi być przystosowany do napięcia 400 V, 3-fazowego 50 Hz.

· Silnik pompy powinien być wykonany ze stopniem ochrony IP68, z klasą izolacji F.

· Silnik pompy powinien posiadać wbudowane w uzwojenia stojana czujniki termiczne odłączające pompę od zasilania w przypadku przeciążenia silnika oraz posiadać elektrodę przeciwwilgotnościową umieszczoną w komorze silnika.

We wszystkich przepompowniach należy zastosować pompy jednego producenta.

Do sterowania pracą pomp należy wykorzystać urządzenie do pomiaru napełnienia ścieków metodą hydrostatyczną. W celu zabezpieczenia pomp przed suchobiegiem należy dodatkowo zainstalować regulator pływakowy.

Urządzenie do pomiaru poziomu napełnienia

· sygnał wyjściowy: 4-20mA

· temperatura pracy –35° do +80°C,

· sonda wykonana w stopniu IP68

· błąd podstawowy 0,1%

· zintegrowany wewnętrzny układ antyprzepięciowy

· wykonanie EX

· zakres pomiarowy 0-10m

· materiał obudowy sondy– stal nierdzewna

· sonda przeznaczona do ścieków

2.6.2
Przepompownia typu tłocznia

Urządzenie do tłoczenia ścieków (tłocznia ścieków) umieszczone powinno być w podziemnym zbiorniku żelbetowym z otworem w stropie wielkości umożliwiającej jego montaż oraz we włazy obsługowe w części pompowej i wentylację grawitacyjną wywiewną i nawiewną.

Gabaryty komory przepompowni winny umożliwiać prowadzenie czynności obsługowych (zgodnie z wytycznymi bhp).

Zastosować włazy winny posiadać zabezpieczenie uniemożliwiające dostanie się osób niepowołanych do wnętrza komory. Włazy winny posiadać zabezpieczenie przed samozamknięciem.

Zamawiający dopuszcza zastosowanie wyłącznie tzw. „przepompowni typu suchego” z zastosowaniem urządzeń tłoczących – tłoczni ścieków, charakteryzujących się zamkniętym obiegiem ścieków, który eliminuje ich kontakt z otoczeniem.

Przepompownia musi ponadto spełniać warunki określone w PN-EN- 12050-1 „Przepompownie ścieków w budynkach i ich otoczeniu. Przepompownie zawierające fekalia”.

Zastosowane urządzenia winny spełniać następujące wymagania Zamawiającego:

· zbiornik retencyjny winien być zamknięty, wodoszczelny i poza otworami wentylacyjnymi, zabezpieczony przed wydzielaniem się odorów oraz odporny na wypadek piętrzenia się ścieków;

· zbiornik retencyjny w górnej powierzchni winien posiadać otwór o średnicy min. (600 mm umożliwiający łatwy montaż i demontaż wszystkich części zainstalowanych w jego wnętrzu, kontrolę stanu technicznego komory retencyjnej i pozostałych zespołów, sprawne wykonanie prac serwisowych, w tym oczyszczenie wnętrza zbiornika;

· zbiornik urządzenia do tłoczenia ścieków winien być w każdych warunkach stabilny, sztywny i odporny na działanie ścieków agresywnych;

· zastosowane urządzenie winno, zgodnie z PN-EN 12050-1, eliminować gospodarkę skratkami;

· urządzenie winno posiadać minimum dwie pompy pracujące przemiennie; pompy o mocy powyżej 4 kW należy wyposażyć w napędy elektryczne przystosowane do racy ciągłej;

· pompy winny być łatwo dostępne, trwale zamocowane do zbiornika na zewnątrz urządzenia

· urządzenie winno posiadać dwukanałowe separatory, wyposażone w elastyczne, uchylne zespoły cedzące zabezpieczające pompy przed częściami stałymi pływającymi w ściekach;

We wszystkich przepompowniach należy zastosować urządzenia do hermetycznego tłoczenia ścieków jednego producenta.

2.6.3
Przepływomierze elektromagnetyczne do ścieków

Przepływomierze winny spełniać następujące wymogi:

·
zasada pomiaru – elektromagnetyczna,

·
pomiar – objętościowe natężenie przepływu,

·
funkcja przepływomierza – rejestracja przepływu,

·
dokładność pomiaru – 0,25 % aktualnego przepływu,

· stopień ochrony czujnika pomiarowego – IP67

2.6.4
Zasuwy nożowe

Zasuwy nożowe należy zainstalować na przewodzie doprowadzającym ścieki do tłoczni.

Zasuwy nożowe winny spełniać następujące wymogi:

· konstrukcji wewnętrznej zapobiegającej odkładaniu się zawiesin,

· odlew gniazda i prowadnic zapewniający szczelne zamknięcie

· zapewniające szczelność w obu kierunkach przepływu;

· łatwa wymiana dławicy i uszczelnienia;

· korpus, nóż i wrzeciono dokładnie obrobione;

Cechy konstrukcyjne:

· w zakresie średnic od DN100 do DN300 winny być produkowane wg normy EN -558-1

· obustronnie szczelne (w obu kierunkach przepływu)

· monolityczny korpus (nie dzielony i nie skręcany)

· płyta noża wykonana ze stali AISI 316Ti

· zewnętrzna uszczelka montowana w korpusie, brak konieczności stosowania uszczelek między kołnierzem a zasuwą

· wrzeciono nie wznoszące

· uszczelnienie dławicy – sznur teflonowy (sznur z włókna)

· gwintowane otwory ułatwiające montaż

· korpus żeliwny GG25 lub GGG40 pokryty farbą epoksydową

· uszczelka noża i dławicy: EPDM, VITON, PFE lub równoważna

· powłoka epoksydowa nakładana elektrostatycznie na korpusie i komponentach zasuwy odlanych z żeliwa i stali węglowej,

2.6.5
Zawory zwrotne kulowe

Spełniający następujące wymogi:

· korpus - z żeliwo GG-25,

· kula – aluminium dla (100 mm, powyżej żeliwo GG25,

· powłoka kuli – guma naturalna

· pokrywa – żeliwo

· uszczelka – nitryl

· śruby – stal kadmowa

· zabezpieczenie antykorozyjne – powłoka epoksydowa wg DIN 30677
2.6.7
Wyposażenie dodatkowe przepompowni typu tłocznia

Wyposażenie przepompowni typu tłocznia takie jak: drabiny, przykrycia, pomosty, barierki ochronne, stopnie złazowe – stal kwasoodporna.

Drabinki zejściowe winny posiadać szerokość 0,50 m i muszą posiadać, w górnej części, wysuwane uchwyty teleskopowe.

Wszystkie przejścia rurociągów przez ściany pompowni wykonać zakładając na rurociągi przejścia szczelne łańcuchowe.

W posadzce należy przewidzieć zagłębienie zakryte kratką. W zagłębieniu tym zainstalować pompę zatapialna do odpompowywania odcieków.
Armatura pomiarowa i zaporowo-zwrotna umieszczona wewnątrz przepompowni winna być zamontowana w miejscach umożliwiających dostęp do niej oraz ewentualną jej wymianę.

Do komory tłoczni doprowadzić wodę z sieci miejskiej. Na instalacji zamontować zestaw wodomierzowy wraz z zaworem antyskażeniowym.

2.7
Rozruch przepompowni

Wykonawca jest zobowiązany do przeprowadzenia rozruchu przepompowni. Rozruch przepompowni musi przeprowadzić grupa serwisowa producenta pomp i sterowania, łącznie ze szkoleniem obsługi i spisaniem protokołu w obecności Zamawiającego. Wykonawca robót zapewni stosowne gwarancje i ciągłą obsługę serwisową w okresie gwarancyjnym tj. naprawy gwarancyjne w ciągu 24 godzin od momentu zgłoszenia awarii. Dobrane pompy i szafy sterownicze muszą pochodzić od jednego producenta gwarantującego prawidłową współpracę obu wymienionych urządzeń oraz ciągłość serwisową. Wykonawca opracuje instrukcję rozruchu i wykona wg tej instrukcji rozruch oraz przed przekazaniem do eksploatacji przepompowni opracuje instrukcję jej eksploatacji. Wszystkie koszty związane z rozruchem i przekazaniem przepompowni do eksploatacji oraz opracowaniem niezbędnych dokumentów , w tym instrukcji konserwacji, zgodnie z obowiązującymi przepisami Wykonawca ujmie w ocenie montażu pompowni.

2.8
Zagospodarowanie terenu przepompowni

W przypadku zastosowania przepompowni typu tłocznia należy na terenie przepompowni przewidzieć stanowisko awaryjnego pompowania ścieków oraz odwodnienie przewodu tłocznego.

Na terenie tłoczni wykonać drogę dojazdową z kostki betonowej POLBRUK.

Teren, na którym zlokalizowana jest przepompownia winien być zagospodarowany i ogrodzony. Ogrodzenie winno być wykonane z siatki w ramkach osadzonych na betonowym cokole. W ogrodzeniu przewidzieć furtkę o szerokości 1,0 m oraz bramę wjazdową o szerokości 2,4 m.

2.9
Rury

-
wewnętrzne przewody technologiczne w przepompowniach – stal kwasoodporna wg DIN 17457;

-
przewody międzyobiektowe (technologiczne) na terenie – rury kielichowe na ciśnienie PN 10, z żeliwa sferoidalnego z powłoką wewnętrzną z cementu glinowego. Rury winny posiadać fabryczną zewnętrzną izolację z cynku metalicznego pokrytego powłoką epoksydową i spełniać wymogi normy PN-EN 598. Kształtki z żeliwa sferoidalnego winny posiadać wewnętrzną wykładzinę z żywic epoksydowych i zewnętrzną jw.,

-
przyłącze wodociągowe - rury z PE HD SDR 17 klasy 100, łączonych przez zgrzewanie, spełniające wymogi normy PN-EN-12201,

2.9.1
Zasuwy kołnierzowe

Jak w A.2.5 pkt.2.2.2

2.9.2
Obudowy do zasuw

Jak w A.2.5 pkt.2.2.3

2.10
Inne materiały

2.10.1
Śruby, nakrętki, podkładki

Jak w A.2.5 pkt.2.3.1

2.11.2
Skrzynki do zasuw i hydrantów

Jak w A.2.5 pkt.2.3.2

2.12.3
Tabliczki oznaczeniowe do zasuw

Jak w A.2.5 pkt.2.3.3

2.13.4
Taśma oznaczeniowa i drut sygnalizacyjny

· taśma ostrzegawcza w tworzywa sztucznego o szerokości min. 20 cm, układana ok. 0,5 m nad przewodami i przyłączami,

· drut sygnalizacyjny (wskaźnikowy) z miedzi typu DY6 (1,5mm2), mocowany do górnej tworzącej przewodu wyprowadzony w skrzynkach zasuw
2.14
Instalacja elektryczna przepompowni ścieków
Doprowadzić energię elektryczną do przepompowni poprzez zainstalowanie szafki przyłączeniowej z pomiarem energii umożliwiającym jej zdalny odczyt, wyposażoną według wymagań lokalnego Zakładu Energetycznego. W przypadku ogrodzenia obiektu, szafka winna być tak usytuowana, aby inkasent mógł dokonać odczytu licznika bez wchodzenia na teren przepompowni. Wykonać połączenie pomiędzy szafką przyłączeniową a szafką sterowniczą.

Wyposażenie przepompowni/tłoczni zgodne ze standardem opisanym w części technologicznej SIWZ (szafki sterownicze dostarcza producent tłoczni), z uwzględnieniem wymagań jak niżej:

Szafka sterownicza

Szafka sterownicza winna być posadowiona na poziomie gruntu, na fundamencie powyżej poziomu możliwego zalania wodą. Przyjąć system podwójnych drzwi, z założeniem, że drzwi zewnętrzne będą pełniły rolę osłony. Na elewacji drzwi wewnętrznych umieścić należy wszelkie elementy sterowania i monitorowania pracy obiektów dostępne dla obsługi (przełącznik sterowania ręczne/automatyczne, przyciski sterowania ręcznego lampki/diody sygnalizujące pracę pomp, gniazda wtykowe itp.). Obudowa szafy i drzwi metalowe malowane proszkowo, posiadające stopień ochrony IP 54. Drzwi wewnętrzne zamykane na zamek z wkładką patentową. Drzwi zewnętrzne zamykane na kłódkę.

Sterowanie przepompownią z wykorzystaniem sterownika programowalnego, układ przygotowany do opcjonalnego monitoringu i sterowania zdalnego (wyprowadzić na wydzieloną do tego celu listwę).

Ochrona przeciwprzepięciowa części wysokoprądowej i niskoprądowej.

Zainstalować na drzwiach szafki sterowniczej wyłącznik krańcowy do sygnalizacji radiowej na potrzeby ochrony obiektu (wyprowadzić na listwę zaciskową zdalnego sterowania i nadzoru).

Wykonawca winien wewnątrz szafki umieścić i trwale umocować schemat elektryczny oraz skróconą instrukcję obsługi.

Do transmisji radiowej należy przewidzieć następujące parametry:

· przepływ

· praca pomp

· awaria pomp

· otwarcie szafki,

· poziom minimum

· poziom maksimum,

3.
SPRZĘT

Wykonawca przystępujący do wykonania przepompowni ścieków powinien wykazać się możliwością korzystania z następującego sprzętu:

· sprzęt do szalowania wykopów,

· żurawi budowlanych samochodowych,

· koparek podsiębiernych,

· spycharek kołowych lub gąsienicowych,

· sprzętu do zagęszczania gruntu,

· sprzęt do odwadniania wykopu.

4.
TRANSPORT

Materiały, mogą być przewożone dowolnymi środkami transportu w sposób zabezpieczający je przed uszkodzeniem lub zniszczeniem, zgodny z zaleceniami Producenta.

5.
WYKONANIE ROBÓT

5.1
Prace montażowe

Przepompownie należy montować w odpowiednio przygotowanym i odwodnionym wykopie, przy czym wykop i jego odwodnienie powinny być wykonane zgodnie z obowiązującymi przepisami i normami.

Prace związane z transportem poziomym przepompowni na terenie budowy oraz z opuszczeniem do wykopu i posadowieniem powinny być wykonywane przy użyciu urządzeń mechanicznych o odpowiednim udźwigu.

Jeżeli komora przepompowni wykonana jest z kilku elementów, należy zwracać szczególną uwagę na bardzo staranne połączenia tych elementów przy użyciu uszczelek. Po posadowieniu i połączeniu poszczególnych elementów komory, należy dokonać montażu urządzenia tłoczącego ścieki, wyposażenia i osprzętu mechanicznego. W zbiorniku przepompowni należy osadzić przejścia szczelne dla kanałów grawitacyjnych, rurociągów tłocznych, kabli zasilających, itd.

Następnie podłączyć tłocznię z przewodem dopływowym i przewodem tłocznym.

Kolejnym etapem jest podłączenie kabla zasilającego szafę sterowniczą. W przypadku gdy w projekcie przepompowni przewidziano usytuowanie szafy elektryczno-sterującej poza pompownią, należy zamontować ją na odpowiednio przygotowanej konstrukcji oraz podłączyć kabel zasilający. Następnie należy podłączyć kable zasilające i zabezpieczające pompy.

5.2
Zasypanie wykopów i ich zagęszczenie

Zasypywanie należy prowadzić warstwami grubości 20cm. Materiał zasypkowy powinien być równomiernie układany i zagęszczany dookoła pompowni i po obu stronach przewodu. Wskaźnik zagęszczenia powinien być zgodny z określonym w wymaganiach.

Rodzaj gruntu do zasypywania wykopów Wykonawca uzgodni z Zamawiającym.

6.
KONTROLA JAKOŚCI ROBÓT

6.1 Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania materiałów użytych do montażu pompowni.

6.2
Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością określoną w niniejszych wymaganiach i zaakceptowaną przez Zamawiającego.

W szczególności kontrola powinna obejmować:

· zgodności z wymaganiami Zamawiającego,

· zgodność materiałów zgodnie z wymaganiami norm,

· kontrola połączeń przewodów,

· szczelności przewodu,

· szczelności zbiorników,

· prawidłowości położenia budowli w planie,

· prawidłowości montażu urządzeń,

· prawidłowości montażu armatury,

· kompletności montażu wyposażenia obiektów – zgodnie z projektem

Realizacja kontroli jakości na budowie powinna odbywać się w postaci kontroli bieżącej (wykonywanej zespołowo lub jednoosobowo zawsze z udziałem Zamawiającego) lub odbioru, który powinien być dokonany zawsze komisyjnie, z obowiązkiem sporządzania odpowiedniego protokółu i wniesienia odpowiedniego wpisu do dziennika budowy.

Wykonawca powinien przedłożyć Zamawiającemu wszystkie próby i atesty gwarancji producenta dla stosowanych materiałów i urządzeń, że zastosowane materiały spełniają wymagane normami warunki techniczne.

7.
OBMIAR ROBÓT

Zgodnie z zapisem w p-kcie 7 części A1 zadania realizowane w ramach niniejszego kontraktu nie są prowadzone wg zasad obmiaru.
8.
ODBIÓR ROBÓT

Odbiór robót objętych niniejszymi wymaganiami zostanie dokonany na zasadach ogólnych podanych w opisie ogólnym przedmiotu zamówienia.

9.
NORMY I PRZEPISY

PN-EN 12050-1:2002 Przepompownie ścieków w budynkach i ich otoczeniu - Zasady budowy i badania - Część 1: Przepompownie ścieków zawierających fekalia

PN-EN 12050-3:2002 Przepompownie ścieków w budynkach i ich otoczeniu - Zasady budowy i badania - Część 3: Przepompownie ścieków zawierających fekalia do ograniczonego zakresu zastosowania

PN-EN 12050-4:2002 Przepompownie ścieków w budynkach i ich otoczeniu - Zasady budowy i badania - Część 4: Zawory zwrotne do przepompowni ścieków bez fekaliów i z fekaliami

PN-86/B-01802 Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe Nazwy i określenia.

PN-80/B-01800 Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Klasyfikacja i określenie środowiska

 Warunki techniczne wykonania i odbioru robót budowlano-montażowych. Tom II. Instalacje sanitarne i przemysłowe. ARKADY - 1987 r.

A.2.7 ROBOTY DROGOWE

1. WSTĘP

1.1 Przedmiot zamówienia

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące robót w zakresie objętym przedmiotem zamówienia.

1.2 Zakres prac

Zakres prac obejmuje rozbiórkę i odbudowę nawierzchni drogowych jezdni i chodników wraz z przygotowaniem podłoża gruntowego oraz ustawieniem krawężników i obrzeży, niezbędnych przy wykonywaniu przedmiotu zamówienia.

Zakres obejmuje również budowę placu

1.3 Określenia podstawowe

Określenia podstawowe w niniejszym PFU są zgodne z obowiązującymi odpowiednimi normami, a w szczególności BN-72/8932-01, PN-87/S-02201.

Ponadto:

· korytowanie podłoża – wyrównanie terenu do zadanych projektem rzędnych i nadanie płaszczyźnie (koryto drogowe) odpowiednich spadków poprzecznych i podłużnych,

· kruszywo łamane – tłuczeń – mieszanka kruszywa mineralnego

· podbudowa – podstawowa, nośna warstwa nawierzchni, która przejmuje i przekazuje obciążenia na podłoże gruntowe,

· nawierzchnia - warstwa lub zespół warstw służących do przejmowania i rozkładania obciążeń od ruchu na podłoże gruntowe i zapewniających dogodne warunki dla ruchu

· podbudowa – podstawowa, nośna warstwa nawierzchni, która przejmuje i przekazuje obciążenia na podłoże gruntowe,

· warstwa ścieralna - górna warstwa nawierzchni poddana bezpośrednio oddziaływaniu ruchu i czynników atmosferycznych,

· warstwa wiążąca - warstwa znajdująca się między warstwą ścieralną a podbudową, zapewniająca lepsze rozłożenie naprężeń w nawierzchni i przekazywanie ich na podbudowę.

· warstwa wyrównawcza - warstwa służąca do wyrównania nierówności podbudowy lub profilu istniejącej nawierzchni,

· droga – planowo założony i umocniony pas terenu przeznaczony dla swobodnego ruchu, o nawierzchni gruntowej lub utwardzonej,

· pas drogowy – odpowiednio zagospodarowany pas gruntu przeznaczony na lokalizację drogi i jej urządzeń,

· obrzeża chodnikowe – elementy betonowe, prefabrykowane oddzielające nawierzchnię chodnika od terenu,

· krawężniki drogowe – elementy, oddzielające nawierzchnię jezdni od chodnika lub terenu.

1.4 Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, programem Funkcjonalno-Użytkowym i poleceniami Zamawiającego. Ogólne wymagania dotyczące Robót podano w A1.

2. MATERIAŁY

Wszystkie zastosowane materiały powinny posiadać Deklarację Zgodności lub Certyfikat Zgodności z Polską Normą lub Aprobatą Techniczną.

Materiały stosowane przy wykonaniu kanalizacji grawitacyjnej powinny spełniać standardy PN, DIN, EN, lub posiadać odpowiedni certyfikat ISO.

Zastosowane rury, kształtki oraz uszczelki winny być jednego producenta (w zależności od materiału j.n.).

W trakcie montażu należy ściśle przestrzegać instrukcji producenta.

Materiały stosowane przy wykonywaniu robót będących przedmiotem niniejszym Programie Funkcjonalno-Użytkowym muszą być zgodne z Dokumentacją Projektową. Wykonawca przed wbudowaniem przedstawi Zamawiającemu, szczegółowe informacje dotyczące źródła wytwarzania i wydobywania materiałów oraz odpowiednie świadectwa badań i dokumenty dopuszczenia do obrotu i stosowania w budownictwie.

Nawierzchnie bitumiczne wykonywać z mas asfaltowych wykonanych zgodnie z wytycznymi i zaleceniami Generalnej Dyrekcji Dróg Publicznych oraz Katalogiem Powtarzalnych Elementów Dróg „Transprojekt Warszawa”.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów dostarczanych na plac budowy oraz za ich właściwe składowanie i wbudowanie.

3 SPRZĘT

Ogólne wymagania dotyczące sprzętu podano w części A niniejszego PFU.

Sprzęt do wykonania prac musi być sprawny technicznie i nie może mieć negatywnego wpływu na środowisko. Ponadto winien odpowiadać projektowi organizacji robót zaakceptowanemu przez Zamawiającego.

Sprzęt niezbędny do wykonania robót będących przedmiotu zamówienia:

· młoty i przebijaki pneumatyczne

· przecinarki

· sprężarka

· zrywarki przyczepne

· frezarki do nawierzchni drogowych

· ładowarki, spycharki

· koparki

· walec statyczny samojezdny 10 t

· walec samojezdny wibracyjny 7,5 t

· rozkładarka mas bitumicznych

· zagęszczarki wibracyjne płytowe

Pozostałe prace wykonać ręcznie.

4 TRANSPORT

Ogólne wymagania dotyczące sprzętu podano w części A1 niniejszego PFU.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość robót i właściwości przewożonych towarów. Środki transportu winny być zgodne z ustaleniami PZJ oraz projektem organizacji robót zaakceptowanymi przez Zamawiającego. Przy ruchu po drogach publicznych pojazdy muszą spełniać wymagania przepisów ruchu drogowego tak pod względem formalnym jak i rzeczowym.

Transport niezbędny do wykonania robót będących przedmiotem niniejszego zamówienia:

· samochód samowyładowawczy

· samochód skrzyniowy

· betonomieszarki

· cementowóz

· samochód dostawczy.

5 WYKONANIE PRAC

5.1 Ogólne warunki wykonania Robót

Ogólne wymagania dotyczące sprzętu podano w części A1 niniejszego PFU.

Przed przystąpieniem do robót zasadniczych Wykonawca zrealizuje następujące prace przygotowawcze:

· prace geodezyjne związane z wyznaczeniem zakresu robót,

· geotechniczne w zakresie kontroli zgodności warunków z projektem wykonawczym,

· zabezpieczenie obiektów chronionych prawem,

· przejęcie i odprowadzenie z terenu wód opadowych,

· oznakowanie robót prowadzonych w pasie drogowym,

· dostarczenie na teren budowy niezbędnych materiałów.

Wszystkie elementy możliwe do powtórnego wykorzystania: kostka kamienna, płyty chodnikowe, krawężniki, płyty drogowe powinny być rozebrane bez zbędnych uszkodzeń oraz składowane w sposób umożliwiający powtórne wykorzystanie.

5.2 Wykonanie rozbiórki - kolejność robót

Rozpoczęcie robót rozbiórkowych jest uwarunkowane uzyskaniem wymaganych dokumentów organizacji ruchu drogowego na czas robót. W dalszej kolejności należy:

· wyznaczyć obszar rozbiórki

· przygotować miejsca do składowania rozebranego materiału

· dokonać rozbiórki wyznaczonego fragmentu jezdni i chodnika

· dokonać wywozu materiału odpadowego.

5.3 Roboty odtworzeniowe

Wszelkie nawierzchnie po wykonaniu i zasypaniu sieci kanalizacji należy odtworzyć zgodnie z dokumentacją projektową i uzgodnieniami właściciela dróg.

Przed przystąpieniem do robót odtworzeniowych należy wykonać prace pomiarowe oraz wytyczyć i stabilizować punkty związane z wyznaczeniem osi trasy oraz poziomów. Przejecie tych punktów powinno się odbyć w obecności Zamawiającego.

5.3.1. Profilowanie i zagęszczenie podłoża.

Wykonawca może przystąpić do wykonywania koryta i oraz profilowania i zagęszczenia podłoża po zakończeniu i odebraniu robót związanych z wykonaniem elementów uzbrojenia terenu. W wykonanym korycie oraz profilowanym i zagęszczonym podłożu nie może się odbywać ruch budowlany i samochodowy. Zagęszczenie podłoża należy kontrolować według normalnej próby Proctor, przeprowadzonej zgodnie z PN 88/B-04481. Wilgotność gruntu podłoża przy zagęszczeniu nie pow2inna różnić się od wilgotności optymalnej o więcej niż 20%. Jeżeli po wykonaniu robót związanych z profilowaniem i zagęszczeniem podłoża nastąpi przerwa w robotach, to Wykonawca winien zabezpieczyć podłoże przed nadmiernym zawilgoceniem.

5.3.2. Podbudowa

Podbudowę układa się w korycie, w gruncie przepuszczalnym. Minimalna grubość warstwy z kruszywa kamiennego nie może być mniejsza od 1,5 krotnego wymiaru największych ziaren kruszywa. Podbudowę należy wykonać w dwóch warstwach. Kruszywo grube powinno być rozkładane w warstwie o jednakowej grubości. Po zagęszczeniu warstwy kruszywa grubego należy rozłożyć warstwę kruszywa drobnego, w równej warstwie w celu zaklinowania kruszywa grubego. Po zagęszczeniu cały nadmiar kruszywa drobnego należy usunąć z podbudowy szczotkami – tak, aby ziarna kruszywa grubego wystawały nad powierzchnię 3 – 6 mm. Wymagany minimalny wskaźnik zagęszczenia powinien wynosić 0,97.

5.3.3 Nawierzchnie z drobnowymiarowych elementów betonowych.

Roboty nawierzchniowe należy realizować zgodnie z wytycznymi normy PN-57/S-o6100 – Nawierzchnie z kostki. Elementy betonowe winny spełniać wymagania techniczne określone we właściwej Aprobacie Technicznej, a Wykonawca powinien przedstawić świadectwa badań i klasyfikacji wydane przez Producenta.

5.3.4. Nawierzchnie asfaltowe

Należy wykonać na gruncie zasypanego i zagęszczonego wykopu piaskiem miałkim i drobnym, na warstwie odsączającej wg BN-84/677404, o wskaźniku przepuszczalności K (8.5 m/dobę oraz na podbudowie. Powierzchnie warstw konstrukcyjnych nawierzchni, przed ułożeniem następnej warstwy, powinna zostać oczyszczona z luźnego kruszywa i pyłu a następnie skropiona emulsją asfaltową z wyprzedzeniem w czasie na odparowanie wody.

Co dwa metry na długości wykonać dylatacje. Szerokość pasa przewidzianego do odtworzenia uzależniona jest od średnicy rurociągu i szerokości wykopu.

Wskaźnik zagęszczenia powinien wynosić nie mniej niż:

· dla warstwy wiążącej – 97%

· dla warstwy ścieralnej – 98%.

Badania zagęszczenia wykonuje się poprzez wycięcie próbki z gotowej nawierzchni po jej zagęszczeniu i wystygnięciu.

5.3.5 Odtworzenie nawierzchni z płyt drogowych

Odtworzenie nawierzchnię z płyt drogowych należy wykonać na gruncie zasypanego i zagęszczonego wykopu piaskiem miałkim i drobnym, wykonać warstwę odsączającą grubości 20 cm z piasku wg BN-84/6774-04, o wskaźniku wodoprzepuszczalności K (8.5 m/dobę, następnie ułożyć wcześniej zdemontowane płyty drogowe z wykorzystaniem istniejących.

5.3.6 Krawężniki drogowe i obrzeża chodnikowe.

Roboty należy realizować zgodnie z wytycznymi technicznymi zawartymi w BN-80/6775-03 oraz w Katalogu Powtarzalnych Elementów Drogowych.

Krawężniki i obrzeża należy układać na uprzednio odebranej podbudowie lub fundamencie w projektowanej osi.

5.3.7. Drogi gruntowe.

Nawierzchnia gruntowa naturalna - wydzielony pas terenu, przeznaczony do ruchu lub postoju pojazdów oraz ruchu pieszych, w którym występujący grunt podłoża jest wyrównany i odpowiednio ukształtowany w profilu podłużnym i przekroju poprzecznym oraz zagęszczony.

Nawierzchnia gruntowa ulepszona - wydzielony pas terenu, przeznaczony do ruchu lub postoju pojazdów oraz ruchu pieszych, w którym występujący grunt podłoża jest ulepszony mechanicznie lub chemicznie, wyrównany i odpowiednio ukształtowany w profilu podłużnym i przekroju poprzecznym oraz zagęszczony.

Grunt jest podstawowym materiałem do budowy nawierzchni gruntowych. Grunty należy klasyfikować zgodnie z normą PN-B-02480 [1].

Przy budowie nawierzchni gruntowej należy kierować się zasadą wykorzystania w maksymalnym stopniu gruntu zalegającego w podłożu.

Jeżeli dokumentacja projektowa nie przewidują inaczej, czynności profilowania mogą być wykonywane łącznie z robotami ziemnymi. Profilowanie nawierzchni gruntowej należy rozpocząć od wykopania rowów (o przekroju trójkątnym przy użyciu równiarki lub trapezowym przy użyciu koparki z odpowiednim osprzętem) z jednoczesnym przesunięciem gruntu uzyskanego z wycięcia rowów, na koronę drogi. Przesunięty urobek rozściela się i wstępnie wyrównuje w profilu podłużnym i przekroju poprzecznym przy użyciu równiarki. Ostateczne wyrównanie korony drogi z nadaniem wymaganych spadków podłużnych i poprzecznych należy wykonać kolejnym przejściem równiarki lub przy użyciu szablonu. Po wyrównaniu i profilowaniu drogę gruntową należy zagęścić.

Nawierzchnie gruntowe ulepszone należy wykonać zgodnie z wytycznymi zawartymi w dokumentacji projektowej oraz wymaganiami gestora drogi.

6 KONTROLA JAKOŚCI ROBÓT

6.1 Ogólne zasady kontroli jakości robót

Ogólne wymagania dotyczące sprzętu podano w części A niniejszego PFU.

Po zakończeniu robót, na każdym odcinku, należy sprawdzić zgodność wykonania nawierzchni z założeniami Projektu - pod względem geometrii nawierzchni, spadków podłużnych i porzecznych oraz łuków. Wykonane roboty należy również sprawdzić uwzględniając wytyczne gestora dróg tj. Zarządu Dróg Miejskich i Komunikacji Publicznej, Generalnej Dyrekcji Dróg Publicznych oraz poleceniami Zamawiającego.
6.2 Badania przy wykonaniu

6.2.1. Badania właściwości kruszywa.

6.2.2. Badania właściwości gruntu.

6.2.3. Badanie i pomiary cech geometrycznych i zagęszczenia podbudowy.

6.2.4. Badanie i pomiary cech geometrycznych i fizycznych nawierzchni.

6.2.5. Badanie i pomiary cech geometrycznych i fizycznych krawężników i obrzeży.

7. OBMIAR ROBÓT

Zgodnie z zapisem w pkt. 7 części A1 zadania realizowane w ramach niniejszego kontraktu nie są prowadzone wg zasad obmiaru.
8. ODBIÓR ROBÓT

Odbiór robót objętych niniejszymi wymaganiami zostanie dokonany na zasadach ogólnych podanych w opisie ogólnym przedmiotu zamówienia.

9 PRZEPISY ZWIĄZANE

PN-68/B-06050 Roboty ziemne budowlane.

BN-72/8932-01 Budowle drogowe i kolejowe. Roboty ziemne.

PN-87/B-01100 Kruszywo skalne. Podział, nazwy, określenia.

PN-77/B-06714 Kruszywa mineralne. Badania.

PN-84/S- 96023 Konstrukcje drogowe. Podbudowa i nawierzchnia z tłucznia kamiennego.

BN-84/6774-02 Kruszywo naturalne. Kruszywo kamienne. Łamane do nawierzchni drogowych.

PN-87/S-02201 Drogi samochodowe. Nawierzchnie drogowe.

Ogólne Specyfikacje Techniczne D-08.01.01, D-08.03.01, D-08.04.01 wydane przez Generalną Dyrekcję Dróg Publicznych, Warszawa 1993.

A.2.8 ROBOTY ELEKTRYCZNE

1 WSTĘP

1.1 Przedmiot zamówienia

Przedmiotem niniejszego PFU są wymagania dotyczące wykonania i odbioru prac związanych z zasilaniem obiektów zlokalizowanych na terenie przepompowni/ tłoczni ścieków.

1.2 Zakres prac

Niniejsze ustalenia obejmują wszystkie czynności przygotowawcze i podstawowe branży elektrycznej związane z budową przepompowni/tłoczni ścieków w zakresie objętym przedmiotem zamówienia i obejmują:

· wykonanie zgodnie z warunkami technicznymi dostawcy energii (Zakładu Energetycznego) linii kablowych zasilających i zakończenie ich szafkami przyłączeniowymi (złączem) z pomiarem energii,

· podłączenie szafek sterowniczych tłoczni do złącza,

· wykonanie połączeń (kable zasilające i sterownicze) pomiędzy szafkami sterowniczymi a zastosowanymi urządzeniami,

Wymagania szczegółowe dotyczące szafek sterowniczych i ich posadowienia umieszczono w cz. A.2.6.

Powyższy zakres obejmuje dostarczenie wszystkich materiałów i urządzeń z ich montażem, testami i odbiorem końcowym.

1.3 Określenia podstawowe

Określenia podstawowe w niniejszym PFU są zgodne z obowiązującymi odpowiednimi normami, a w szczególności PN-61/E-01002, PN-IEC 60364.

· kabel – przewód wielożyłowy izolowany, przystosowany do przewodzenia prądu elektrycznego, mogący pracować pod i nad ziemią,

· dodatkowa ochrona przeciwporażeniowa – ochrona części przewodzących dostępnych w wypadku pojawienia się na nich napięcia w warunkach zakłóceniowych,

· przepust kablowy - konstrukcja o przekroju okrągłym przeznaczona do ochrony kabla przed uszkodzeniami mechanicznymi, chemicznymi i działaniem łuku elektrycznego

· złącze kablowe – urządzenie elektroenergetyczne, w którym następuje połączenia sieci o napięciu do 1 kV z instalacją odbiorczą bezpośrednio lub przez wewnętrzna linię zasilającą (wlz). W złączu znajduje się główne zabezpieczenie obiektu,

· wlz – linia przelicznikowa łącząca instalacje odbiorczą ze złączem

· instalacja odbiorcza - instalacja, która znajduje się za rozliczeniowym układem pomiarowym,

· osprzęt instalacyjny – zbiór elementów przeznaczonych do łączenia, rozgałęziania lub zakończenia instalacji,

· rozdzielnica – element, w którym następuje rozdział energii elektrycznej na poszczególne obwody. W skład rozdzielnicy wchodzą: obudowa, oszynowanie, zespół aparatów (zabezpieczających, sterujących, sygnalizacyjnych), elementy przewodowe, elementy izolacyjne.

2 MATERIAŁY

2.1 Wymagania ogólne

Wszystkie zastosowane materiały, urządzenia i armatura powinny posiadać Deklarację Zgodności lub Certyfikat Zgodności z Polską Normą lub Aprobatą Techniczną. Urządzenia winny posiadać oznakowanie CE zgodnie z Dyrektywą 93/365/EWG i Rozp. Min. Gospodarki, Pracy i Polityki Socjalnej z dn.10.04.2003 (Dz. U. nr 91 z 2003 r. poz. 858).

Materiały, urządzenia i armatura stosowane przy wykonywaniu przepompowni powinny spełniać standardy PN, EN, lub posiadać certyfikat ISO.

2.1 Kable zasilające

Linie kablowe zasilające wykonać kablami ziemnym typu YAKY o przekrojach zgodnych z dokumentacją projektową.

2.2 Materiały stosowane przy układaniu kabli

2.2.1 Piasek

Piasek stosowany przy układaniu kabli powinien być co najmniej w gatunku „3”, odpowiadającego wymaganiom BN-87/6774-04.

2.2.2 Folia

Folia służąca do osłony kabla przed uszkodzeniami mechanicznymi powinna być folią kalandrowaną z uplastycznionego PCV gatunku I odpowiadającą wymaganiom BN-68/6353-03.

2.3 Przepusty kablowe

Przepusty kablowe (rury) używane do wykonania przepustów powinny być dostatecznie wytrzymałe na działające na nie obciążenia. Wnętrza ścianek powinny być gładkie lub powleczone warstwą wygładzającą ich powierzchnie dla ułatwienia przesuwania się kabli.
2.4 Przewody instalacyjne

Przewody instalacyjne – zgodnie z dokumentacją projektową.

2.5 Rozdzielnie i złącza

Rozdzielnie i złącza – zgodnie z dokumentacją projektową.

3. SPRZĘT

Sprzęt do wykonania prac musi być sprawny technicznie i nie może mieć negatywnego wpływu na środowisko. Winien być zgodny z zaleceniami instrukcji montażu producenta zastosowanego materiału.
4. TRANSPORT I SKŁADOWANIE MATERIAŁÓW

Ogólne wymagania dotyczące sprzętu podano w części A niniejszego PFU.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość robót i właściwości przewożonych towarów. Środki transportu winny być zgodne z ustaleniami PZJ oraz projektem organizacji robót. Przy ruchu po drogach publicznych pojazdy muszą spełniać wymagania przepisów ruchu drogowego tak pod względem formalnym jak i rzeczowym.

Transport powinien zapewniać:

· stabilność pozycji załadowanych materiałów

· zabezpieczenie materiałów przed uszkodzeniem

· kontrolę załadunku i wyładunku

5 WYKONANIE ROBÓT

5.1 Ogólne wymagania dotyczące Robót

Ogólne wymagania dotyczące sprzętu podano w części A niniejszego PFU.

Wymagania dotyczące robót ziemnych podano w pkt. A.2.3

Przed przystąpieniem do robót zasadniczych Wykonawca zrealizuje prace przygotowawcze obejmujące:

· prace geodezyjne związane z wyznaczeniem zakresu robót,

· zabezpieczenie obiektów chronionych prawem,

· oznakowanie robót w pasie drogowym (zgodnie z dokumentacją projektową),

· dostarczenie na teren budowy niezbędnych materiałów.

5.2 Układanie kabli

Kable należy układać zgodnie z normą PN-76/E-05125 w sposób wykluczający ich uszkodzenie przez zginanie, skręcanie, rozciąganie itp. Temperatura otoczenia nie powinna być mniejsza niż 0oC. kabel można zginać jedynie w przypadkach koniecznych, przy czym promień gięcia winien być możliwie duży, jednak nie mniejszy niż 10-cio krotna zewnętrzna jego średnica.

Jako ochronę przed uszkodzeniami mechanicznymi należy układać, co najmniej 25 cm nad kablem, folię grubości co najmniej 0,5 mm i szerokości nie mniej niż 20 cm,.

Przy skrzyżowaniu z innymi instalacjami podziemnymi lub drogami kabel należy układać w przepustach kablowych. Przepusty powinny być zabezpieczone przed przedostawaniem się do ich wnętrza wody i mułu.

Kabel ułożony w ziemi, na całej swej długości, powinien posiadać oznaczniki identyfikacyjne.

W miejscach jak: latarnie, szafy oświetleniowe, złącza kablowe itp. Zaleca się pozostawienie 2 metrowych zapasów eksploatacyjnych kabla.

Po wykonaniu linii kablowej należy pomierzyć rezystancję izolacji poszczególnych odcinków kabla.

6 KONTROLA JAKOŚCI ROBÓT

6.1 Ogólne zasady kontroli jakości robót

Ogólne wymagania dotyczące sprzętu podano w części A niniejszego PFU oraz w „Warunkach technicznych wykonania i odbioru robót budowlano-montażowych, tom V – instalacje elektryczne”.

Wykonać pomiary i badania: sprawdzenie ciągłości żył, rezystancji izolacji, rezystancji uziemienia, połączeń metalicznych, skuteczności działania dodatkowej ochrony przeciwporażeniowej, spadków napięcia itp.

7. OBMIAR ROBÓT

Zgodnie z zapisem w pkt. 7 części A1 zadania realizowane w ramach niniejszego kontraktu nie są prowadzone wg zasad obmiaru. .

8. ODBIÓR ROBÓT

Odbiór robót objętych niniejszymi wymaganiami zostanie dokonany na zasadach ogólnych podanych w opisie ogólnym przedmiotu zamówienia.

9 PRZEPISY ZWIĄZANE

· PN – 61/E-01002 – Przewody elektryczne. Nazwa i określenia.

· PN-76/E-05125 – Elektroenergetyczne i sygnalizacyjne linie kablowe.

· PN –55/ E – 05021 – Urządzenia elektroenergetyczne. Wyznaczanie obciążalności przewodów i kabli.

· PN-83/E-06305 – Elektryczne oprawy oświetleniowe. Typowe wymagania i badania.

· PN-92/E-05009 – Instalacje elektryczne w obiektach budowlanych.

· PN-IEC 60364 – Instalacje elektryczne w obiektach budowlanych

· PN/E-05003 – Instalacje elektryczne w obiektach budowlanych

· PN/E-02033 – Oświetlenie elektryczne

· PN/E -02035 – Oświetlenie elektryczne w obiektach energetycznych

· PN-IEC 439-1 Rozdzielnice

· PN-IEC 60364-4-41:2000

· IDT IEC 364-4-41:1992

· + AMD1:1996 + AMD2:1999 Instalacje elektryczne w obiektach budowlanych.

· Ochrona dla zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa.

· PN-E-05032:1994

· IDT IEC 1140:1992 Ochrona przed porażeniem prądem elektrycznym.

Wspólne aspekty instalacji i urządzeń.

· Rozporządzenie Ministra Przemysłu z dnia 8 października 1990 w sprawie warunków technicznych jakim powinny odpowiadać urządzenia energetyczne w zakresie ochrony przeciwporażeniowej Dz.U. Nr 81/1990

A.2.9 ROBOTY OGÓLNOBUDOWLANE

1. WSTĘP

1.1 Przedmiot zamówienia

Przedmiotem niniejszego PFU są wymagania dotyczące wykonania i odbioru robót ogólnobudowlanych występujących robót objętych przedmiotem zamówienia.

1.2 Zakres prac

Zakres prac dotyczy prowadzenia robót ogólnobudowlanych, takich jak:

· ogrodzenie terenu przepompowni ścieków i stacji zlewczej

· zagospodarowanie terenu przepompowni i stacji zlewczej

· drogi wewnętrzne

· chodniki

· szata roślinna (trawniki, drzewa i krzewy)

· dojazd do przepompowni – drogi zewnętrzne

· przebudowa kolidującej sieci

1.3 Określenia podstawowe

Określenia podstawowe dotyczące robót ogólnobudowlanych podano w pkt.1.5 części A1. określenia Re są zgodne z obowiązującymi odpowiednimi normami, a w szczególności PN-87/B-01070, PN-92/B-10729, PN-EN 1610, PN-EN 805.

1.4 Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, programem Funkcjonalno-Użytkowym. Ogólne wymagania dotyczące Robót podano w A1.

2. MATERIAŁY

Wszystkie zastosowane materiały, urządzenia i armatura powinny posiadać Deklarację Zgodności lub Certyfikat Zgodności z Polską Normą lub Aprobatą Techniczną. Urządzenia winny posiadać oznakowanie CE zgodnie z Dyrektywą 93/365/EWG i Rozp. Min. Gospodarki, Pracy i Polityki Socjalnej z dn.10.04.2003 (Dz. U. nr 91 z 2003 r. poz. 858).

Materiały, urządzenia i armatura stosowane przy wykonywaniu przepompowni powinny spełniać standardy PN, EN, lub posiadać certyfikat ISO.

3. SPRZĘT

Sprzęt do wykonania prac musi być sprawny technicznie i nie może mieć negatywnego wpływu na środowisko. Winien być zgodny z zaleceniami instrukcji montażu producenta zastosowanego materiału

Ponadto winien odpowiadać projektowi organizacji robót.

4. TRANSPORT I SKŁADOWANIE MATERIAŁÓW

Ogólne wymagania dotyczące sprzętu podano w części A niniejszego PFU.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość robót i właściwości przewożonych towarów. Środki transportu winny być zgodne z ustaleniami PZJ oraz projektem organizacji robót. Przy ruchu po drogach publicznych pojazdy muszą spełniać wymagania przepisów ruchu drogowego tak pod względem formalnym jak i rzeczowym.

Transport powinien zapewniać:

· stabilność pozycji załadowanych materiałów

· zabezpieczenie materiałów przed uszkodzeniem

· kontrolę załadunku i wyładunku

W czasie transportu i składowania materiałów, należy ściśle przestrzegać instrukcji producenta.

5. WYKONANIE ROBÓT

5.1 Ogólne wymagania dotyczące Robót

Ogólne wymagania dotyczące sprzętu podano w części A1 niniejszego PFU.

Przed przystąpieniem do robót zasadniczych Wykonawca zrealizuje następujące prace przygotowawcze:

· prace geodezyjne związane z wyznaczeniem zakresu robót,

· geotechniczne w zakresie kontroli zgodności warunków z projektem wykonawczym,

· zabezpieczenie obiektów chronionych prawem,

· przejęcie i odprowadzenie z terenu wód opadowych,

· oznakowanie robót prowadzonych w pasie drogowym,

· dostarczenie na teren budowy niezbędnych materiałów.

Wszystkie elementy możliwe do powtórnego wykorzystania: kostka kamienna, płyty chodnikowe, krawężniki, płyty drogowe powinny być rozebrane bez zbędnych uszkodzeń oraz składowane w sposób umożliwiający powtórne wykorzystanie.

5.2 Roboty drogowe

Przed przystąpieniem do robót drogowych należy wykonać prace pomiarowe oraz wytyczyć i zastabilizować punkty związane z wyznaczeniem osi trasy oraz poziomów. Przejecie tych punktów powinno się odbyć w obecności Zamawiajacego.

5.2.1. Profilowanie i zagęszczenie podłoża.

Wykonawca może przystąpić do wykonywania koryta i oraz profilowania i zagęszczenia podłoża po zakończeniu i odebraniu robót związanych z wykonaniem elementów uzbrojenia terenu. W wykonanym korycie oraz profilowanym i zagęszczonym podłożu nie może się odbywać ruch budowlany i samochodowy. Zagęszczenie podłoża należy kontrolować według normalnej próby Proctor, przeprowadzonej zgodnie z PN 88/B-04481. Wilgotność gruntu podłoża przy zagęszczeniu nie pow2inna różnić się od wilgotności optymalnej o więcej niż 20%. Jeżeli po wykonaniu robót związanych z profilowaniem i zagęszczeniem podłoża nastąpi przerwa w robotach, to Wykonawca winien zabezpieczyć podłoże przed nadmiernym zawilgoceniem.

5.2.2. Podbudowa

Podbudowę układa się w korycie, w gruncie przepuszczalnym. Minimalna grubość warstwy z kruszywa kamiennego nie może być mniejsza od 1,5 krotnego wymiaru największych ziaren kruszywa. Podbudowę należy wykonać w dwóch warstwach. Kruszywo grube powinno być rozkładane w warstwie o jednakowej grubości. Po zagęszczeniu warstwy kruszywa grubego należy rozłożyć warstwę kruszywa drobnego, w równej warstwie w celu zaklinowania kruszywa grubego. Po zagęszczeniu cały nadmiar kruszywa drobnego należy usunąć z podbudowy szczotkami – tak, aby ziarna kruszywa grubego wystawały nad powierzchnię 3 – 6 mm. Wymagany minimalny wskaźnik zagęszczenia powinien wynosić 0,97.

5.2.3 Nawierzchnie z drobnowymiarowych elementów betonowych.

Roboty nawierzchniowe należy realizować zgodnie z wytycznymi normy PN-57/S-06100 – Nawierzchnie z kostki. Elementy betonowe winny spełniać wymagania techniczne określone we właściwej Aprobacie Technicznej, a Wykonawca powinien przedstawić świadectwa badań i klasyfikacji wydane przez Producenta.
5.2.4 Krawężniki drogowe i obrzeża chodnikowe.

Roboty należy realizować zgodnie z wytycznymi technicznymi zawartymi w BN-80/6775-03 oraz w Katalogu Powtarzalnych Elementów Drogowych.

Krawężniki i obrzeża należy układać na uprzednio odebranej podbudowie lub fundamencie w projektowanej osi.

5.3 Ogrodzenie

Ogrodzenie przepompowni wykonać zgodnie z uzgodniona przez zamawiającego i Inżyniera dokumentacją projektową.

5.4 Przebudowa kolidującej sieci

Przebudowę kolidującej sieci wykonać zgodnie z uzgodnioną przez właściciela tej sieci dokumentacją projektową.

6 KONTROLA JAKOŚCI ROBÓT

6.1 Ogólne zasady kontroli jakości robót

Ogólne wymagania dotyczące sprzętu podano w części A1 niniejszego PFU.

Po zakończeniu robót, na każdym odcinku, należy sprawdzić zgodność wykonania nawierzchni z założeniami Projektu – pod względem geometrii nawierzchni, spadków podłużnych i porzecznych oraz łuków. Wykonane roboty należy również sprawdzić uwzględniając wytyczne gestora dróg tj. Zarządu Dróg Miejskich i Komunikacji Publicznej, Generalnej Dyrekcji Dróg Publicznych oraz poleceniami Inżyniera.

6.2 Badania przy wykonaniu

6.2.1. Badania właściwości kruszywa.

6.2.2. Badania właściwości gruntu.

6.2.3. Badanie i pomiary cech geometrycznych i zagęszczenia podbudowy.

6.2.4. Badanie i pomiary cech geometrycznych i fizycznych nawierzchni.

6.2.5. Badanie i pomiary cech geometrycznych i fizycznych krawężników i obrzeży.

7. OBMIAR ROBÓT

Zgodnie z zapisem w pkt. 7 części A1 zadania realizowane w ramach niniejszego kontraktu nie są prowadzone wg zasad obmiaru. .

8. ODBIÓR ROBÓT

Odbiór robót objętych niniejszymi wymaganiami zostanie dokonany na zasadach ogólnych podanych w opisie ogólnym przedmiotu zamówienia.

9. PRZEPISY ZWIĄZANE

PN-68/B-06050 Roboty ziemne budowlane.

BN-72/8932-01 Budowle drogowe i kolejowe. Roboty ziemne.

PN-87/B-01100 Kruszywo skalne. Podział, nazwy, określenia.

PN-77/B-06714 Kruszywa mineralne. Badania.

PN-84/S- 96023 Konstrukcje drogowe. Podbudowa i nawierzchnia z tłucznia kamiennego.

BN-84/6774-02 Kruszywo naturalne. Kruszywo kamienne. Łamane do nawierzchni drogowych.

PN-87/S-02201 Drogi samochodowe. Nawierzchnie drogowe.

Ogólne Specyfikacje Techniczne D-08.01.01, D-08.03.01, D-08.04.01 wydane przez Generalną Dyrekcję Dróg Publicznych, Warszawa 1993

A.3
CZĘŚĆ INFORMACYJNA

1.
Obowiązujące normy i przepisy

	1
	PN-B-06050
	Roboty ziemne budowlane

	2
	PN-B-06250
	Beton zwykły

	3
	PN-B-06251
	Roboty betonowe i żelbetowe

	4
	PN-B-06711
	Kruszywo mineralne. Piasek do betonów i zapraw

	5
	PN-B-06712
	Kruszywa mineralne do betonu zwykłego

	6
	PN-B-10021
	Prefabrykaty budowlane z betonu. Metody pomiaru cech geometrycznych

	7
	PN-B-11111
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka.

	8
	PN-B-11112
	Kruszywa mineralne. Kruszywo łamane do nawierzchni drogowych.

	9
	PN-B-11113
	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek.

	10
	PN-B-19701
	Cement. Cement powszechnego użytku. Skład wymagania i ocena zgodności.

	11
	PN-B-32250
	Materiały budowlane. Woda do betonów i zapraw.

	12
	BN-88/6731-08
	Cement. Transport i przechowywanie

	13
	BN-80/6775-03/01
	Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Wspólne wymagania i badania

	14
	BN-80/6775-03/04
	Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Krawężniki i obrzeża

	15
	BN-64/8845-02
	Krawężniki uliczne. Warunki techniczne ustawiania i odbioru.

	16
	BN-77/8931-12
	Oznaczenie wskaźnika zagęszczenia gruntu.

	17
	PN-87/S-02201
	Drogi samochodowe. Nawierzchnie drogowe. Podział, nazwy i określenia.

	18
	PN-88/B-06250
	Beton zwykły.

	19
	PN-79/B-06711
	Kruszywa mineralne. Piasek do zapraw budowlanych.

	20
	PN-86/B-06712
	Kruszywa mineralne do betonu.

	21
	PN-60/B-11100
	Materiały kamienne. Kostka drogowa.

	22
	PN-88//B-30000
	Cement portlandzki.

	23
	PN-88/B-32250
	Materiały budowlane. Woda do betonów i zapraw.

	24
	BN-80/6775-03/01
	Prefabrykaty budowlane z betonu, Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Wspólne wymagania i badania.

	25
	BN-80/6775-03.03
	Prefabrykaty budowlane z betonu. Elementy nawierzchni, dróg, ulic, parkingów i torowisk tramwajowych. Krawężniki i obrzeża chodnikowe.

	26
	BN-74/6771-04
	Drogi samochodowe. Masa zalewowa

	27
	BN-68/8931-04
	Drogi samochodowe. Pomiar równości nawierzchni planografem i łatą.

	28
	BN-72/8932-01
	Budowle drogowe i kolejowe. Roboty ziemne.

	29
	PN-87/B-01100
	Kruszywo skalne. Podział, nazwy, określenia.

	30
	PN-77/B-06714
	Kruszywa mineralne. Badania.

	31
	PN-84/S-96023
	Konstrukcje drogowe. Podbudowa i nawierzchnia z tłucznia kamiennego.

	32
	BN-84/6774-02
	Kruszywo naturalne. Kruszywo kamienne. Łamane do nawierzchni drogowych.

	33
	PN-87/S-02201
	Drogi samochodowe. Nawierzchnie drogowe.

	34
	PN-79/H-74244
	Rury stalowe ze szwem przewodowe]PN-80/H-74219 Rury stalowe bez szwu walcowane na gorąco ogólnego zastosowania

	35
	PN-64/H-74204
	Rurociągi –Rury stalowe przewodowe-Średnice zewnętrzne

	36
	BN-62/638-03
	Beton hydrotechniczny. Składniki betonu. Wymagania techniczne.

	37
	PN-86/B-01802
	Antykorozyjne zabezpieczenia w budownictwie. Betonowe i żelbetowe. Nazwy i określenia.

	38
	PN-80/B-01800
	Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Klasyfikacja i określenie środowiska

	39
	PN-74/C-89200
	Rury z nieplastyfikowanego polichlorku winylu. Wymiary.

	40
	BN-85/6753-02
	Kity budowlane trwale plastyczne, olejowy i poliestyrenowy.

	41
	BN-78/6354-12
	Rury drenarskie z nieplastyfikowanego polichlorku winylu.

	42
	PN-98/B-12040
	Ceramiczne rurki drenarskie.

	43
	PN-C-96177
	Lepik asfaltowy bez wypełniaczy stosowany na gorąco

	44
	PN-EN 1852-1
	Podziemne bezciśnieniowe systemy przewodowe z polipropylenu (PP) do odwadniania i kanalizacji.

	45
	PN-81/B-03020
	Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne i projektowe.

	46
	PN-86/B-02480
	Grunty budowlane. Określenia. Symbole. Podział i opis gruntów.

	47
	PN-74/B-04452
	Grunty budowlane. Badania polowe.

	48
	PN-88/B-04481
	Grunty budowlane. Badania próbek gruntów.

	49
	PN-99/B-06050
	Roboty ziemne budowlane. Wymagania w zakresie wykonywania i badania przy odbiorze.

	50
	BN-72/8932-1
	Budowle drogowe i kolejowe. Roboty ziemne.

	51
	PN-B-10736/99
	Roboty ziemne. Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki techniczne wykonania.

	52
	PN-S-02205
	Drogi samochodowe. Roboty ziemne. Wymagania i badania.

	53
	PN-EN 805
	Zaopatrzenie w wodę. Wymagania dotyczące systemów zewnętrznych i ich części składowych.

	54
	PN-63/B-06251
	Roboty betonowe i żelbetowe. Wymagania techniczne.

	55
	PN-B/03264:2002

PN-B/03264:2004
	Konstrukcje betonowe, żelbetowe i sprężone. Obliczenia statyczne i projektowanie

	56
	PN-88/B-01807
	Antykorozyjne zabezpieczenie w budownictwie. Konstrukcje betonowe i żelbetowe. Zasady diagnostyki konstrukcji

	57
	PN-88/B-01801
	Antykorozyjne zabezpieczenie w budownictwie. Konstrukcje betonowe i żelbetowe. Podstawowe zasady projektowania

	58
	PN-90/M-47850
	Deskowania dla budownictwa monolitycznego.

	59
	PN-B-10725:1997
	Wodociągi. Przewody zewnętrzne. Wymagania i badania.

	60
	PN-87/B-01060
	Sieć wodociągowa zewnętrzna. Obiekty i elementy wyposażenia.

	61
	PN-EN 13244
	Systemy przewodów rurowych z tworzyw sztucznych do ciśnieniowych rurociągów do wody użytkowej i kanalizacji deszczowej oraz sanitarnej układane pod ziemią i nad ziemią.

	62
	PN-EN 1074
	Armatura wodociągowa. Wymagania użytkowe i badania sprawdzające.

	63
	PN-86/B-09700
	Tablice orientacyjne do oznaczenia uzbrojenia na przewodach wodociągowych.

	64
	PN-EN 681-1:2002
	Uszczelnienia z elastomerów – Wymagania materiałowe dotyczące uszczelek złączy rur wodociągowych i odwadniających.

	65
	PN-EN 1074-1:2002
	Armatura wodociągowa – Wymagania użytkowe i badania sprawdzające – Część 1: Wymagania ogólne.

	66
	PN-EN 1074-2:2002
	Armatura wodociągowa – Wymagania użytkowe i badania sprawdzające – Część 2 : Armatura zaporowa.

	67
	PN-EN 1074-6:2002
	Armatura wodociągowa – Wymagania użytkowe i badania sprawdzające – Część 5: Hydranty.

	68
	PN-EN 681-2:2002/A1:2002U
	Uszczelnienia elastomerowe – Wymagania materiałowe dotyczące uszczelek złączy rurowych stosowanych w instalacjach wodociągowych i odwadniających – Część 2: Elastomery termoplastyczne.

	69
	PN-ENV 1046:2002U
	Systemy przewodów rurowych z tworzyw sztucznych - Systemy do przesyłania wody i ścieków na zewnątrz konstrukcji budowli – Praktyczne zalecenia układania przewodów pod ziemią i nad ziemią

	70
	PN-EN 14339:2005(U)
	Hydranty podziemne.

	71
	PN-EN 14384:2005(U)
	Hydranty nadziemne.

	72
	PN-EN 1563:2002/A2:2005(U)
	Odlewnictwo. Żeliwo sferoidalne.

	73
	PN-EN 12201-1:2004
	Systemy przewodów rurowych z tworzyw sztucznych do przesyłania wody. Polietylen (PE) - Część 1: Wymagania ogólne.

	74
	PN-EN 12201-2:2004
	Systemy przewodów rurowych z tworzyw sztucznych do przesyłania wody. Polietylen (PE) - Część 2: Rury.

	75
	PN-EN 12201-3:2004
	Systemy przewodów rurowych z tworzyw sztucznych do przesyłania wody. Polietylen (PE) - Część 3: Kształtki.

	76
	PN-EN 13828:2004(U)
	Armatura w budynkach. Ręcznie sterowane zawory kulowe wykonane ze stopów miedzi i stali odpornej na korozję w instalacjach wody wodociągowej. Badania i wymagania.

	77
	PN-EN 10088 -1:1998
	Stale odporne na korozję.

	78
	PN-68/B-10020
	Roboty murowe z cegły. Wymagania i badania przy odbiorze

	79
	PN-B-12050:1996
	Wyroby budowlane ceramiczne. Cegły budowlane.

	80
	PN-B-110109:1998
	Tynki i zaprawy budowlane. Suche mieszanki tynkarskie.

	81
	PN-B-03002:1999
	Konstrukcje murowe niezbrojone. Projektowanie i obliczanie

	82
	PN-92/B-01706
	Instalacje wodociągowe. Wymagania w projektowaniu.

	83
	PN-EN1717 :2003
	Ochrona przed wtórnym zanieczyszczeniem wody w instalacjach wodociągowych (zawory antyskażeniowe).

	84
	PN-B-10720
	Zabudowa zestawów wodomierzowych.

	85
	PN-91/B-10728
	Studnie wodociągowe.

	86
	PN-B-01770:1999
	Wodociągi i Kanalizacja. Urządzenia i sieci zewnętrzne. Oznaczenia graficzne.

	87
	PN-EN 13101:2005
	Stopnie złazowe do studzienek.

	88
	Warunki Techniczne Wykonania i Odbioru Sieci Wodociągowych – wyd. COBRTI – INSTAL 2001.DZ.U nr 75/2002 poz 690 – Warunki Techniczne jakim powinny odpowiadać budynki i ich usytuowanie

	89
	Warunki techniczne wykonania i odbioru robót budowlano-montażowych. Tom II. Instalacje sanitarne i przemysłowe. ARKADY - 1987 r.

	90
	Ogólne Specyfikacje Techniczne D-08.01.01, D-08.03.01, D-08.04.01 wydane przez Generalną Dyrekcję Dróg Publicznych, Warszawa 1993.

	91
	Instrukcja techniczna 0-1. Ogólne zasady wykonania prac geodezyjnych.

	92
	Instrukcja techniczna G-4. Pomiary sytuacyjne i wysokościowe GUGiK -1979

	93
	Instrukcja techniczna G-3.2. Pomiary realizacyjne, GUGiK -1983

2.
Pozostałe informacje i dokumenty

- warunki włączenia się do kanalizacji miejskiej wydane przez PWiK inowrosławiu

- Załączniki graficzne

2004PL16CPE/003

PAGE
89

