

Strona 60 z 150

[image: image1.jpg]| SRopowisko . SLer seznere [
p. Z 0.0.

NARODOWA STRATEGIA SPOINOSCI

CZĘŚĆ III
PROGRAM FUNKCJONALNO-UŻYTKOWY

NAZWA ZAMÓWIENIA:
Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo realizowany w ramach przedsięwzięcia „Biebrzański System Gospodarki Odpadami – etap II”

ZAMAWIAJĄCY:

BIOM Spółka z o.o.

Dolistowo Stare I 144

19-124 Jaświły

ADRES OBIEKTU:

Składowisko odpadów w miejscowości Koszarówka,

 gmina Grajewo

Kod zamówienia według CPV:

	45000000-7
	Roboty budowlane

	34000000-7
	Sprzęt transportowy i produkty pomocnicze dla transportu

	34200000-9
	Nadwozia pojazdów, przyczepy lub naczepy

	45213250-0
	Roboty budowlane w zakresie przemysłowych obiektów budowlanych

	45222110-3
	Roboty budowlane w zakresie składowisk odpadów

	45253800-3
	Roboty budowlane w zakresie zakładów kompostowania

	43250000-0
	Ładowarki czołowe

	45233226-9
	Roboty budowlane w zakresie dróg dojazdowych

	34144510-6
	Pojazdy do transportu odpadów

	34223300-9
	Przyczepy

	42415110-2
	Wózki widłowe

	16710000-5
	Ciągniki rolnicze pedałowe

	34223370-0
	Przyczepy z wywrotnicami

	44613000-0
	Duże pojemniki

	44613800-8
	Pojemniki na tworzywa odpadowe

	44614000-7
	Beczki

	16100000-6
	Maszyny używane w rolnictwie i leśnictwie do przygotowywania lub uprawy gleby

	71320000-7
	Usługi inżynieryjne w zakresie projektowania

AUTORZY OPRACOWANIA:

	Lp.
	Imię i nazwisko

	1.
	Andrzej Lićwinko

	2.
	Mirosław Bałakier

	3.
	Bogdan Wojsławowicz

Zawartość

81
CHARAKTERYSTYCZNE PARAMETRY OKREŚLAJĄCE ZAKRES ZAMÓWIENIA

91.1
Cele budowy Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo

101.2
Zakres przedmiotu zamówienia

101.2.1
Projektowanie

121.2.2
Roboty budowlane, dostawa i montaż linii technologicznych, sprzętu, maszyn i urządzeń

152
AKTUALNE UWARUNKOWANIA WYKONANIA PRZEDMIOTU ZAMÓWIENIA

162.1
Lokalizacja i warunki gruntowo-wodne

172.2
Stan prawny terenu

172.3
Obecny stan zagospodarowania terenu

172.3.1
Obiekty technologiczne

182.3.2
Obiekty zaplecza technicznego

182.3.3
Infrastruktura techniczna

182.4
Wyposażenie techniczne

182.5
Załoga Zamawiającego

182.6
Charakterystyka morfologiczna odpadów na terenie BSGO II

202.6.1
Ilości odpadów obecnie dostarczanych

222.7
Prognoza ilości powstawania odpadów

282.8
Dokumenty warunkujące wykonanie zadania

283
OGÓLNE WŁAŚCIWOŚCI FUNKCJONALNO-UŻYTKOWE ZZO W KOSZARÓWCE

293.1
Zagospodarowanie przestrzenne i bilans terenu

303.2
Ogólne wymagania eksploatacyjne

324
SZCZEGÓŁOWE WŁAŚCIWOŚCI FUNKCJONALNO-UŻYTKOWE

324.1
Sortownia odpadów zmieszanych i pochodzących z selektywnej zbiórki.

324.1.1
Budynek sortowni

344.1.2
Instalacje sortownicze

364.1.3
Kontenerowy budynek socjalno – sanitarny z łącznikiem

374.2
Obiekty procesów kompostowania i stabilizacji odpadów biodegradowalnych

404.3
magazyn na kontenery na odpady problemowe i niebezpieczne

404.4
Parking na samochody osobowe

414.5
przebudowa stacji transformatorowej

414.6
Instalacje odprowadzajace wody opadowe pochodzące z dróg i placów oraz dachów

414.7
Drogi i place wewnętrzne utwardzone

424.8
Drogi i place wewnętrzne nieutwardzone

424.9
Zieleń niska

424.10
Przyłącza elektroenergetyczne, telekomunikacyjne, alarmowe i monitoringu

424.11
Przyłącza i sieci sanitarne

434.12
Adaptacja kwatery składowej odpadów iii do dalszej eksploatacji

455
WYMAGANIA ZAMAWIAJĄCEGO W STOSUNKU DO PRZYGOTOWANIA TERENU PRAC

456
WYMAGANIA ZAMAWIAJĄCEGO W STOSUNKU DO ARCHITEKTURY

457
WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU DO KONSTRUKCJI

468
WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU DO UŻYTYCH MATERIAŁÓW BUDOWLANYCH

479
WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU DO WYKOŃCZEŃ ZEWNĘTRZNYCH

4810
WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU DO INSTALACJI

4810.1
I nstalacje wodociągowe

4810.2
I nstalacje kanalizacji sanitarnej

4810.2.1
Wyposażenie sanitarne

10.2.2
Instalacje co. ………………………………………………………………. 49

4910.3
Instalacje wentylacji

4910.4
Instalacje sanitarne zewnętrzne i wewnętrzne

4910.4.1
Sortownia odpadów zmieszanych i pochodzących z selektywnej zbiórki

4910.4.2
Kompostownia

5010.4.3
Plac gotowego kompostu

5010.4.4
Budynek socjalno-sanitarny

5010.4.5
Instalacje na składowisku odpadów innych niż niebezpieczne i obojętne

5110.5
Instalacje elektryczne

5110.5.1
Sortownia odpadów zmieszanych i pochodzących z selektywnej zbiórki

5210.5.2
Kompostownia

5210.5.3
Budynek socjalno - sanitarny

5210.5.4
Stacja transformatorowa

5210.5.5
Sieci elektryczne zewnętrzne

5210.5.6
Sieci AKPiA

5310.5.7
Sieci telekomunikacyjne, instalacji alarmowej i monitoringu

5310.5.8
Oświetlenie zewnętrzne

5311
WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU DO WYKOŃCZENIA

5412
WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU DO ZAGOSPODAROWANIA TERENU

5413
OPIS WYMAGAŃ ZAMAWIAJĄCEGO W STOSUNKU DO DOSTAW SPRZĘTU, ŚRODKÓW TRANSPORTU, MASZYN I URZĄDZEŃ

5513.1
MAGAZYN na kontenery na odpady problemowe i niebezpieczne

5513.2
hakowiec do obsługi na terenie ZZO kontenerów typu KP-7 – KP-10 z sortowni

5613.3
Kompaktor odpadów

5713.4
Koparko - ładowarka

5813.5
Ładowarka czołowa

5813.6

 HYPERLINK \l "_Toc276120423"
Urządzenie do zamiatania posadzek w halach

5813.7
Urządzenie do czyszczenia wodą pod ciśnieniem

5813.8
Wózek widłowy

5913.9
Ciągnik rolniczy

6013.10
Przyczepa samowyładowcza

6013.11
Przerzucarka kompostu

6013.12
Rozdrabniacz do drewna

6113.13

 HYPERLINK \l "_Toc276120431"
Prasa do odpadów opakowaniowych

62POZOSTAŁE, ISTOTNE WARUNKI WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

6213.14
WW-00.00.00 - WARUNKI OGÓLNE

6213.14.1
Przedmiot niniejszych wymagań

6213.14.2
Zakres stosowania Wymagań.

6213.14.3
Przedmiot Kontraktu

6313.14.4
Zakres Kontraktu

6313.14.5
Wymagania.

6413.14.6
Dokumenty

6713.14.7
Harmonogram prac

6713.14.8
Polityka informacyjna

6813.14.9
Przygotowanie placu budowy

7313.14.10
Materiały

7413.14.11
Sprzęt

7513.14.12
Transport

7613.14.13
Wykonanie robót

7713.14.14
Kontrola jakości robót

7913.14.15
Odbiór robót

7913.14.16
Zasady płatności

8013.14.17
Normy i przepisy związane

8213.15
WW-01.00.00 ROBOTY PRZYGOTOWAWCZE

8213.15.1
WSTĘP

8213.15.2
MATERIAŁY

8313.15.3
SPRZĘT

8313.15.4
TRANSPORT

8313.15.5
WYKONANIE ROBÓT

8413.15.6
KONTROLA JAKOŚCI ROBÓT

8513.15.7
ODBIÓR ROBÓT

8513.15.8
PRZEPISY ZWIĄZANE

8613.16
WW-01.01.00. ROBOTY ROZBIÓRKOWE

8613.16.1
WSTĘP

8613.16.2
MATERIAŁY

8613.16.3
SPRZĘT WYKONAWCY

8713.16.4
TRANSPORT

8713.16.5
WYKONANIE ROBÓT

9013.16.6
Szczegółowe warunki wykonania robót.

9113.16.7
KONTROLA JAKOŚCI ROBÓT

9113.16.8
OBMIAR ROBÓT

9113.16.9
ODBIÓR ROBÓT

9213.16.10
Dokumenty odniesienia

9213.16.11
Elementy dokumentacji projektowej

9213.17
WW-02.00.00 ROBOTY ZIEMNE

9213.17.1
WSTĘP

9313.17.2
MATERIAŁY

9313.17.3
SPRZĘT

9413.17.4
TRANSPORT

9413.17.5
WYKONANIE ROBÓT

9613.17.6
KONTROLA JAKOŚCI ROBÓT

9713.17.7
ODBIÓR ROBÓT

9713.17.8
DOKUMENTY ODNIESIENIA

9913.18
WW-03.00.00 USZCZELNIENIE GEOSYNTETYKAMI

9913.18.1
WSTĘP

10013.18.2
MATERIAŁY

10013.18.3
SPRZĘT

10013.18.4
TRANSPORT

10013.18.5
WYKONANIE ROBÓT

10213.18.6
KONTROLA JAKOŚCI ROBÓT

10313.18.7
ODBIÓR ROBÓT

10313.18.8
PRZEPISY ZWIĄZANE

10413.19
WW-04.00.00 WARSTWY OCHRONNO-FILTRACYJNE

10413.19.1
WSTĘP

10413.19.2
MATERIAŁY

10513.19.3
SPRZĘT

10513.19.4
TRANSPORT

10513.19.5
WYKONANIE ROBÓT

10613.19.6
KONTROLA JAKOŚCI ROBÓT

10813.19.7
OBMIAR ROBÓT

10813.19.8
ODBIÓR ROBÓT

10813.19.9
PRZEPISY ZWIĄZANE

10913.20
WW-05.00.00 ROBOTY BETONOWE I ŻELBETOWE

10913.20.1
WSTĘP

10913.20.2
MATERIAŁY

11113.20.3
SPRZĘT

11113.20.4
TRANSPORT

11213.20.5
WYKONANIE ROBÓT

11513.20.6
KONTROLA JAKOŚCI ROBÓT

11513.20.7
ODBIÓR ROBÓT

11513.20.8
DOKUMENTY ODNIESIENIA

11913.21
WW-06.00.00 ROBOTY KONSTRUKCYJNE

11913.21.1
WSTĘP

11913.21.2
MATERIAŁY

12013.21.3
SPRZĘT

12013.21.4
TRANSPORT

12013.21.5
WYKONANIE ROBÓT

12213.21.6
KONTROLA JAKOŚCI ROBÓT

12313.21.7
ODBIÓR ROBÓT

12313.21.8
PRZEPISY ZWIĄZANE

12413.22
WW-06.01.00 ROBOTY WYKOŃCZENIOWE

12413.22.1
WSTĘP

12413.22.2
MATERIAŁY

12713.22.3
SPRZĘT

12713.22.4
TRANSPORT

12713.22.5
WYKONANIE ROBÓT

13713.22.6
KONTROLA JAKOŚCI ROBÓT

13913.22.7
ODBIÓR ROBÓT

13913.22.8
PRZEPISY ZWIĄZANE

14113.23
WW-08.00.00. INSTALACJE SANITARNE WEWNĘTRZNE

14113.23.1
WSTĘP

14113.23.2
MATERIAŁY

14213.23.3
SPRZĘT

14213.23.4
TRANSPORT

14213.23.5
WYKONANIE ROBÓT

14413.23.6
KONTROLA JAKOŚCI ROBÓT

14413.23.7
ODBIÓR ROBÓT

14413.23.8
PRZEPISY ZWIĄZANE

14714
DOKUMENTY POTWIERDZAJĄCE ZGODNOŚĆ ZAMIERZENIA BUDOWLANEGO Z WYMAGANIAMI WYNIKAJĄCYMI Z ODRĘBNYCH PRZEPISÓW

14715
OŚWIADCZENIE ZAMAWIAJĄCEGO STWIERDZAJĄCE JEGO PRAWO DO DYSPONOWANIA NIERUCHOMOŚCIĄ NA CELE BUDOWLANE

14716
PRZEPISY PRAWNE I NORMY

14917
MATERIAŁY ŹRÓDŁOWE NIEZBĘDNE DO WYKONANIA DOKUMENTACJI PROJEKTOWEJ

14917.1
Kopia mapy zasadniczej

14917.2
Wyniki badań gruntowo - wodnych

14917.3
Inwentaryzacja zieleni

14917.4
Dane dotyczące zanieczyszczeń atmosfery

14917.5
Inwentaryzacja obiektów budowlanych

15017.6
Porozumienia, zgody lub pozwolenia oraz warunki techniczne i realizacyjne związane z przyłączeniem obiektu

SPIS TABEL

19Tabela 1. Udział poszczególnych frakcji w strumieniu odpadów na podstawie ilość odpadów i składu morfologicznego oraz liczby ludności w poszczególnych typach zabudowy

Tabela 2. Uśredniony skład morfologiczny strumienia odpadów oraz ilości powstających odpadów wytwarzanych na obszarze BSGO II
19
Tabela 3. Ilości odpadów wytworzonych w 2006 r. na terenie gmin BSGO-II etap wg GUS - Odpady komunalne - zmieszane odpady zebrane w ciągu roku
20
Tabela 4. Ilości odpadów zebranych na terenie gmin na podstawie informacji uzyskanych z ankiet
21
Tabela 5. Ilości odpadów przemysłowych w 2006 r. na terenie gmin BSGO-II etap wg GUS - odpady przemysłowe - odpady wytworzone w ciągu roku
22
Tabela 6. Prognoza ilości wytwarzanych odpadów
24
Tabela 7. Wskaźniki nagromadzenia odpadów oraz ilości powstających odpadów komunalnych
24
Tabela 8. Całkowita ilość wytwarzanych odpadów [Mg/rok]
26
Tabela 9. Całkowita ilość wytwarzanych odpadów wg frakcji sitowych [Mg/rok]
26
Tabela 10. Charakterystyka jakościowo-ilościowa wskaźników powierzchniowo-kubaturowych sortowni odpadów zmieszanych i pochodzących z selektywnej zbiórki odpadów planowanej do zaprojektowania i wybudowania na terenie ZZO w Koszarówce.
33
Tabela 11. Charakterystyka jakościowo-ilościowa wskaźników powierzchniowo-kubaturowych budynku socjalno-sanitarnego przy hali sortowni planowanego do zaprojektowania i wybudowania na terenie ZZO w Koszarówce.
37
Tabela 12. Charakterystyka jakościowo-ilościowa wskaźników powierzchniowo-kubaturowych obiektów kompostowania odpadów do zaprojektowania i wybudowania na terenie ZZO w Koszarówce.
39
Tabela 13. Inwentaryzacja obiektów budowlanych na terenie składowiska w Koszarówce.
149

[image: image2.jpg]| SRopowisko . SLer seznere [
p. Z 0.0.

NARODOWA STRATEGIA SPOINOSCI

Część opisowa programu funkcjonalno-użytkowego

Opis ogólny przedmiotu zamówienia

1 CHARAKTERYSTYCZNE PARAMETRY OKREŚLAJĄCE ZAKRES ZAMÓWIENIA

Przedmiotem zamówienia jest realizacja zadań objętych projektem „Biebrzański System Gospodarki Odpadami – etap II” (BSGO II) polegających na zaprojektowaniu, budowie wraz z dostawą linii technologicznych obiektów, maszyn i urządzeń przewidzianych w ramach projektu.

W zakres projektu wchodzą podstawowe zadania:

 Budowa Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo,

 Budowa stacji przeładunkowych,

 Doposażenie składowiska w Dąbrowie Białostockiej i Zakładu w Dolistowie,

 Rekultywacja składowisk.

Ponadto przeprowadzone zostaną również działania promocyjne oraz audyty.

Zakres robót objętych Projektem – „Biebrzański System Gospodarki Odpadami – etap II” stanowią następujące zadania:

K-1 SIWZ na usługi i roboty (kontrakty: K-2 do K-9),

K-2 Wybór Inżyniera Kontraktu,

K-3 Wybór Pomocy Technicznej,

K-4 Przeprowadzenie Promocji,

K-5 Przeprowadzenie Audytów,

K-6 Projekt i roboty budowlane rekultywacji składowisk,

K-7 Projekt i roboty budowlane doposażenia składowisk i Zakładu w Dolistowie,

K-8 Roboty budowlane dla ZZO w Koszarówce gm. Grajewo,

K-9 Projekt i roboty budowlane dla ZZO w Koszarówce gm. Grajewo,

K-10 Projekt i budowa stacji przeładunkowych,

Nadzór techniczny nad realizacją zadań inwestycyjnych będzie prowadzony przez Inżyniera Kontraktu w rozumieniu standardów FIDIC.

Niniejsze zamówienie, tj. Kontrakt nr K-9 obejmujący projekt i roboty budowlane Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo jest częścią składową przedsięwzięcia pod nazwą „Biebrzański System Gospodarki Odpadami – etap II”, dla którego opracowane zostało Studium Wykonalności.

1.1 Cele budowy Zakładu Zagospodarowania Odpadów
w Koszarówce gm. Grajewo

W celu zniwelowania niedoborów jakościowych i ilościowych systemu, niezbędne jest stworzenie zaplecza technicznego, umożliwiającego prowadzenie na analizowanym obszarze gospodarki odpadami spełniającej aktualne wymagania prawne.

Zgodnie ze znowelizowaną ustawą o odpadach (art. 16a), do obowiązkowych zadań własnych gminy w zakresie gospodarki odpadami komunalnymi należy zapewnianie warunków funkcjonowania systemu selektywnego zbierania i odbierania odpadów komunalnych, aby było możliwe:

a) ograniczenie składowania odpadów komunalnych ulegających biodegradacji,

- do dnia 31 grudnia 2010 r. – do nie więcej niż 75% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji,

- do dnia 31 grudnia 2013 r. – do nie więcej niż 50% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji,

- do dnia 31 grudnia 2020 r. – do nie więcej niż 35% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w stosunku do masy tych odpadów wytworzonych w 1995 r.

b) wydzielanie odpadów niebezpiecznych z odpadów komunalnych,

c) ograniczenie ilości nieprzetworzonych odpadów deponowanych na składowisku.

Celem przedsięwzięcia jest budowa Regionalnego Zakładu Zagospodarowania Odpadów (ZZO) w Koszarówce, zgodnego z wymaganiami przepisów Polski i UE, spełniającego najlepsze dostępne techniki i technologie.

Funkcjonowanie ZZO w Koszarówce pozwoli na osiągnięcie następujących celów:

· ograniczenie ilości niesegregowanych (zmieszanych) odpadów komunalnych składowanych na składowiskach odpadów,

· poddanie odzyskowi wydzielonych frakcji odpadów poprzez działania prowadzące do odzyskania z nich substancji i materiałów (zgodnie z ustawą o odpadach z dnia 27 kwietnia 2001 r.) poprzez:
· funkcjonowanie instalacji sortowania zmieszanych odpadów komunalnych;
· funkcjonowanie instalacji doczyszczania frakcji odpadów opakowaniowych zbieranych selektywnie;
· ograniczenie ilości składowanych odpadów ulegających biodegradacji (zgodnie z Dyrektywą Rady 1999/31/WE z dnia 26 kwietnia 1999 r. w sprawie składowania odpadów (OJ L 182 16.07.1999 p.1) poprzez budowę instalacji kompostowania i stabilizacji odpadów,

· zmniejszenie toksykologii składowanych odpadów poprzez wydzielenie na instalacjach sortowniczych frakcji odpadów niebezpiecznych, ich czasowe magazynowanie i przekazywanie do unieszkodliwiania w specjalistycznych instalacjach poza ZZO.

Główny cel przedsięwzięcia to stworzenie regionalnego systemu gospodarki odpadami, który obejmie zbieranie, transport, odzysk i unieszkodliwianie odpadów i pozwoli podnieść standard usług we wszystkich 19 gminach, które wspólnie tworzyć będą Biebrzański System Gospodarki Odpadami – etap II.

W tym celu niezbędna jest:

 budowa Zakładu Zagospodarowania Odpadów, wyposażonego w sortownię i kompostownię,

 budowa magazynu na kontenery na odpady problemowe i niebezpieczne,
 rozbudowa składowiska odpadów w Koszarówce,

 doposażenie i modernizacja składowiska i Zakładu Recyklingu,

 rekultywacja składowisk

 budowa stacji przeładunkowych

Poza budową infrastruktury, niezbędne jest podjęcie następujących działań:

 kontrola przedsiębiorstw oraz właścicieli nieruchomości w zakresie wypełniania obowiązków zawartych w regulaminach utrzymania i porządku i czystości oraz wymagań zawartych w pozwoleniach na prowadzenie działalności w zakresie gromadzenia i transportu odpadów na danym terenie,

 prowadzenie permanentnej edukacji ekologicznej różnych grup społecznych na temat prawidłowego postępowania z odpadami,

 stworzenie i rozwijanie regionalnego systemu gospodarki odpadami w celu uzyskania potencjału (w zakresie wytwarzania odpadów), uzasadniającego realizację bardziej zaawansowanych niż składowanie technologii unieszkodliwiania odpadów,

 stworzenie struktury organizacyjno-instytucjonalnej, która pozwoli na sprawny rozwój systemu gospodarki odpadami.

W ramach przedsięwzięcia muszą być podejmowane wspólne działania w celu utworzenia jednolitego systemu gospodarki odpadami. Niezbędne jest, zatem:

 wdrożenie jednolitego programu selektywnej zbiórki odpadów dla całego obszaru objętego projektowanym systemem gospodarki odpadami

 opracowanie wspólnej strategii w zakresie udzielania zezwoleń na zbieranie i transport odpadów z gmin objętych projektowanym systemem gospodarki odpadami

 koordynacja opracowywanych na obszarze gmin aktualizacji planów gospodarki odpadami.

1.2 Zakres przedmiotu zamówienia

Zakres Zamówienia obejmuje: Projektowanie, Roboty budowlane wraz z dostawą linii technologicznych obiektów, maszyn i urządzeń, Szkolenia, Próby Końcowe, Próby Eksploatacyjne, uprzątnięcie Placu Budowy, usunięcie Wad, a także wszelkie inne działania niezbędne do przejęcia Robót przez Zamawiającego.

1.2.1 Projektowanie

Wykonawca sporządzi Projekt Robót zgodnie z Dokumentami Umowy i postanowieniami Prawa Krajowego. Dokumentacja projektowa winna być opracowana przez wykwalifikowanych projektantów zgodnie z najnowszą praktyką inżynierską, roboty powinny być zaprojektowane zgodnie z polskim prawem budowlanym i polskimi normami.

Należy przyjąć rozwiązania zapewniające prostą, niezawodną eksploatację Zakładu Zagospodarowania Odpadów w długim okresie czasu po najniższych kosztach eksploatacji, zapewniającą maksymalny stopień redukcji masy odpadów komunalnych składowanych w stosunku do masy odpadów przyjmowanych do ZZO.

Wykonawca zobowiązany jest zapewnić, że projektanci będą do dyspozycji Zamawiającego aż do daty upływu Okresu Zgłaszania Wad.

1.2.1.1 Dokumentacja techniczna

Przedmiot zamówienia obejmuje opracowanie kompletnej dokumentacji projektowej, wykonanej zgodnie z przepisami prawa Kraju, a w szczególności: Ustawy z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz. U. z 2006 Nr 156, poz. 1118 ze zm.) z rozporządzeniami wykonawczymi, Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz. U. z 2006 r. Nr 129, poz. 902 ze zm.), Ustawy z dnia 27 kwietnia 2001 r. o odpadach (tekst jednolity Dz. U. z 2007 r. Nr 39, poz. 251 ze zm.), Ustawy z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (tekst jednolity z 2005 r. Dz. U. Nr 228, poz. 1947 ze zm.), Ustawy z dnia 18 lipca 2001 r. Prawo wodne (tekst jednolity Dz. U. z 2005 r. Nr 239, poz. 2019 ze zm.) z rozporządzeniami wykonawczymi, wraz z uzyskaniem niezbędnych uzgodnień i pozwoleń wymaganych przepisami polskiego prawa w tym m.in.:

1. sporządzenie mapy sytuacyjno-wysokościowej do celów projektowych poświadczonej przez właściwy organ, w skali 1:500,
2. opracowanie planu zagospodarowania terenu,

3. opracowanie Projektu Budowlanego w sposób zgodny z wymaganiami Ustawy z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz. U. z 2006 Nr 156, poz. 1118, ze zm.) - przed wystąpieniem o wydanie decyzji o pozwoleniu na budowę. Wykonawca zobowiązany jest przedłożyć Inżynierowi Kontraktu do przeglądu 3 egzemplarze w języku polskim wszystkich elementów projektów koncepcyjnych Projektu Budowlanego (opisy, obliczenia, rysunki, przedmiary, kosztorysy wykonawcze, harmonogramy i in.). Po zatwierdzeniu przez Inżyniera Kontraktu odpowiednio oznakowany 1 egzemplarz podlega zwrotowi do Wykonawcy, drugi egzemplarz Inżynier Kontraktu przekaże Zamawiającemu, trzeci pozostanie w posiadaniu Inżyniera Kontraktu.
4. uzyskanie wszelkich opinii, uzgodnień, zezwoleń i pozwoleń, których obowiązek uzyskania wynika z prawa polskiego, w tym opracowanie materiałów o wydanie decyzji o warunkach przyłączenia do sieci wodociągowej, oraz przyłączenia do sieci energetycznej na pobór i dostawę energii elektrycznej, wraz z uzyskaniem stosownych decyzji,
5. opracowanie Projektu Wykonawczego, przedstawiającego szczegółowe usytuowanie wszystkich urządzeń i elementów Robót, ich parametry wymiarowe i techniczne, szczegółową specyfikację (ilościową i jakościową) Urządzeń i Materiałów,
6. opracowanie planu bezpieczeństwa i ochrony zdrowia, 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. Nr 120 poz. 1126),
7. opracowanie Projektu technologii i organizacji Robót, uwzględniającego specyfikę prowadzenia inwestycji w warunkach funkcjonowania Zakładu Zagospodarowania Odpadów. Zamawiający bezwzględnie wymaga od Wykonawcy, aby prowadzenie Robót budowlanych w żaden sposób nie wpływało negatywnie na bieżącą eksploatację Zakładu. Z tego powodu projekt technologii i organizacji Robót winien uwzględniać bezkolizyjną eksploatacją Zakładu z prowadzonymi Robotami budowlanych.
7. wykonanie dokumentacji powykonawczej wraz z niezbędnymi opisami w zakresie i formie jak w Dokumentacji projektowej, której treść przedstawiać będzie Roboty tak, jak zostały przez Wykonawcę zrealizowane; oraz wykonanie geodezyjnej dokumentacji powykonawczej, zawierającej dokumentację geodezyjną sporządzoną na poszczególnych etapach budowy oraz geodezyjną inwentaryzację powykonawczą wraz z kopią aktualnej mapy zasadniczej terenu. Dokumentację powykonawczą należy dostarczyć Inżynierowi do przeglądu przed rozpoczęciem Prób Końcowych
8. opracowanie instrukcji obsługi i konserwacji, dostatecznie szczegółowej, aby Zamawiający mógł eksploatować, konserwować, rozbierać, składać, regulować i naprawiać urządzenia, zawierających co najmniej:
· wyczerpujący opis zakresu działania i możliwości jakie posiadają instalacje,

· opis trybu działania wszystkich systemów,

· schemat technologiczny instalacji,

· plan sytuacyjny instalacji oraz rozmieszczenie Urządzeń,

· instrukcje i procedury uruchamiania, eksploatacji i wyłączania dla instalacji i wszystkich elementów składowych,

· procedury postępowania w sytuacjach awaryjnych,

· procedury lokalizacji awarii,

· wykaz niezbędnych dla poprawnej eksploatacji narzędzi i materiałów eksploatacyjnych,

· wykaz niezbędnych części zamiennych i zużywających się, zapewniających ciągłą eksploatację w okresie objętym gwarancją,

· schematy powykonawcze połączeń elektrycznych, sterowniki programowania, dokumentację oprogramowania komputerów,

9. dostarczenie dokumentacji techniczno-ruchowych (DTR) Maszyn i Urządzeń,

10. opracowanie Programu Prób Końcowych, Rozruchu i Prób Eksploatacyjnych, zawierającego wszystkie szczegółowo opisane czynności, które będą niezbędne do wykonania, aby po zakończeniu Prób Końcowych całość obiektu mogła zostać uznana za działającą niezawodnie i zgodnie z Kontraktem. Program rozruchu wymaga pozytywnego zaopiniowania ze strony Zamawiającego.
11. zapewnienie nadzoru autorskiego przez cały czas trwania inwestycji,

12. opracowanie instrukcji eksploatacji składowiska odpadów, zgodnie z Ustawą z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 ze zm.) wraz z uzyskaniem decyzji zatwierdzającej.
13. opracowanie wniosku o wydanie decyzji pozwolenie zintegrowane dla ZZO, zgodnie z Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz. U. z 2006 r. Nr 129, poz. 902 ze zm.) wraz z uzyskaniem stosownej decyzji.
14. opracowanie instrukcji eksploatacji ZZO wraz z instrukcjami stanowiskowymi.
Wszelkie opłaty administracyjne ponoszone w wyniku prowadzonych działań związanych z uzyskiwaniem uzgodnień, opinii i decyzji Wykonawca winien wliczyć do ceny opracowania dokumentacji projektowej.

Zamawiający wymagał będzie również przedłożenia do akceptacji Projektu Wykonawczego i szczegółowych specyfikacji technicznych wykonania i odbioru robót budowlanych przed ich skierowaniem do realizacji, w aspekcie ich zgodności z ustaleniami Programu Funkcjonalno - Użytkowego i Kontraktu.

1.2.1.2 Forma dokumentacji technicznej

Forma drukowana
Wykonawca dostarczy rysunki i pozostałe Dokumenty Wykonawcy wchodzące w zakres dokumentacji projektowej w znormalizowanym rozmiarze (format A4 i jego wielokrotność). Rysunki o formacie większym niż A0 nie mogą być przedstawione, chyba, że zostało to uzgodnione z Inżynierem Kontraktu.

W przypadku dokumentacji powykonawczej nie jest wymagane stosowanie wymiarów znormalizowanych. Obliczenia i opisy powinny być dostarczone na papierze A4.

Wykonawca opracuje i dostarczy w ramach niniejszego zamówienia pięć egzemplarzy kompletnej dokumentacji wraz ze spisem opracowań i oświadczeniem, że Dokumentacja projektowa wykonana jest zgodnie z obowiązującymi normami, przepisami techniczno-budowlanymi jest w stanie kompletnym z punktu widzenia jej przydatności do zrealizowania celu, któremu ma służyć. Forma elektroniczna
Dokumentacja w wersji elektronicznej wykonana zostanie z zastosowaniem następujących formatów elektronicznych:

· Rysunki - format dwg.
· Tekst - format doc,
· Arkusze kalkulacyjne - format xls - arkusze kalkulacyjne muszą posiadać aktywne formuły.
Wersja elektroniczna Dokumentów Wykonawcy musi zostać wyedytowana w formie zapisu na nośniku elektronicznym (CD i/lub DVD).

1.2.2 Roboty budowlane, dostawa i montaż linii technologicznych, sprzętu, maszyn i urządzeń

W zakres zamówienia związany z budową i montażem urządzeń technicznych instalacji wchodzi:

1. Ustanowienie Kierownika Budowy,

2. Wykonanie Tablicy Informacyjnej Budowy oraz uzyskanie Dzienników Budowy na poszczególne obiekty,

3. Wytyczenie Robót w nawiązaniu do obowiązujących reperów,
4. Wykonanie Robót budowlanych, instalacyjnych oraz montażowych, zgodnie z warunkami kontraktu na urządzenia i budowę z projektowaniem („FIDIC -żółta książka”) oraz przepisami Prawa budowlanego i Prawa ochrony środowiska, w tym:
· wytyczenie geodezyjne obiektów w terenie,

· wykonanie niwelacji terenu,

· wykonanie wszystkich obiektów budowlanych, które zostały wymienione w Programie Funkcjonalno-Użytkowym, wraz z instalacjami i urządzeniami technicznymi,

· wykonanie wszystkich przyłączy, sieci i instalacji, które zostały wymienione w Programie Funkcjonalno – Użytkowym,

· dostawę i montaż wszystkich urządzeń technologicznych Zakładu Zagospodarowania Odpadów,

5. Przeprowadzenie Prób Końcowych dla wykazania gwarantowanych w Ofercie
efektów: technologicznego i ekologicznego i oddanie obiektów do użytkowania oraz uzyskanie wszystkich właściwych dokumentów wymaganych przepisami prawa polskiego,

6. Uzyskanie decyzji o pozwoleniu na użytkowanie Zakładu Zagospodarowania Odpadów, zgodnie z ustawą Prawo budowlane,

7. Uzyskanie pozwolenia zintegrowanego dla Zakładu Zagospodarowania Odpadów, zgodnie z ustawą Prawo ochrony środowiska

8. Zapewnienie potrzebnego nadzoru do przeprowadzania Prób Eksploatacyjnych,

9. Przeprowadzenie Szkolenia personelu Zamawiającego w zakresie eksploatacji i konserwacji wszystkich obiektów i wyposażenia objętych niniejszym Programem Funkcjonalno-Użytkowym,

10. Zagwarantowanie możliwości zakupu części zamiennych i zużywających się w okresie gwarancji, zgodnie z wykazem części zamiennych i zużywających się w czasie nie dłuższym niż 3 dni robocze. W przypadku części zamiennych i/lub zużywających się, których czas pozyskania przez Wykonawcę łącznie z czasem na ich dostawę do Zamawiającego, jest dłuższy niż 3 dni robocze, Wykonawca winien dostarczyć te części zamienne i/lub zużywające się w ramach Robót zgodnie z przedłożonym Wykazem części zamiennych i zużywających się,

11. Zapewnienie przeglądów i usług serwisowych w okresie gwarancji,

12. Osiągnięcie efektu ekologicznego i technologicznego zrealizowanego Zakładu Zagospodarowania Odpadów, nie mniejszego niż deklarowany gwarancjami załączonymi do oferty Wykonawcy,

13. Sporządzenie dokumentacji fotograficznej Robót z każdego etapu realizacji, która następnie powinna zostać dołączona do dokumentacji powykonawczej,

1.2.2.1 Wykaz obiektów, instalacji i urządzeń wchodzących w skład przedmiotu zamówienia

Zamawiający informuje, że rozbudowa Zakładu Zagospodarowania Odpadów będzie realizowana w warunkach realizowanego kontraktu K-8

Zamawiający wymaga, aby Wykonawca przewidział podział Robót na Obiekty wykonawcze, które zapewnią Zamawiającemu realizację kontraktu K-8

W ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo zostaną wykonane:
A) Obiekty mechaniczno-biologicznego przetwarzania odpadów:

· Instalacja sortowni odpadów zmieszanych i pochodzących z selektywnej zbiórki o zdolności przetwarzania co najmniej 30 000 Mg/a odpadów przy pracy na 1 zmianę wraz z technologiczą linią sortowniczą;
· Instalacja procesów kompostowania lub stabilizacji o zdolności przetwarzania co najmniej 14 000 Mg/a odpadów ulegających biodegradacji;
B) Budynek socjalno - sanitarny o powierzchni użytkowej ok. 55 m² na potrzeby sortowni odpadów i kompostowni wraz z przyłączami i infrastrukturą techniczną

C) Parking samochodowy o powierzchni nie mniejszej niż 200 m²;
D) Przebudowa stacji transformatorowej,

E) Magazyn na kontenery na odpady problemowe i niebezpieczne,

F) Instalacje odprowadzające wody opadowe pochodzące z dróg i placów oraz dachów,

G) Wewnętrzne drogi i place utwardzone, łączące poszczególne obiekty i instalacje, w uzupełnieniu do realizowanych w ramach kontraktu K-8,

H) Wewnętrzne drogi i place nieutwardzone, w uzupełnieniu do realizowanych w ramach kontraktu K-8,

I) Przyłącza elektroenergetyczne na potrzeby nowo projektowanych obiektów,

J) Przyłącza i sieci sanitarne na potrzeby nowo projektowanych obiektów,

K) Instalacja telefoniczna, alarmowa i monitoringu.

L) Adaptacja kwatery składowania odpadów III do dalszej eksploatacji.

W ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo Wykonawca dostarczy:

· 1 linię sortowniczą;

· 1 prasę do odpadów opakowaniowych o nacisku min. 65 t
· 1 komplet wyposażenia magazynu na odpady problemowe i niebezpieczne;
· 1 kompaktor odpadów o masie co najmniej 35 t;

· 1 koparko-ładowarkę kołową;

· 1 ładowarkę kołową przegubową;

· 1 hakowiec do obsługi na terenie ZZO kontenerów typu KP-7 – KP-10 z sortowni;
· 1 urządzenie do zamiatania posadzek w halach;

· 1 urządzenie do czyszczenia wodą pod ciśnieniem;

· Pojemniki i kontenery na wyposażenie zakładu (wg. opisu przy wyposażeniu sortowni);
· 1 wózek widłowy;

· 1 ciągnik rolniczy;
· 1 przyczepę samowyładowczą;

· 1 przerzucarkę kompostu;
· 1 rozdrabniacz do drewna;
Przed rozpoczęciem prac Wykonawca zweryfikuje dane wyjściowe do projektowania przygotowane przez Zamawiającego, wykona na własny koszt wszystkie badania i analizy uzupełniające niezbędne dla prawidłowego wykonania Dokumentów Wykonawcy, a w szczególności Projektu Budowlanego. Podane w niniejszym Programie funkcjonalno-użytkowym wymiary i parametry obiektów i urządzeń są orientacyjne. Wykonawca ma obowiązek dostosować wymiary i parametry obiektów i urządzeń do oferowanej przez siebie technologii. Jeżeli prawo lub względy praktyczne wymagają, aby niektóre Dokumenty Wykonawcy były poddane weryfikacji przez osoby uprawnione lub uzgodnieniu przez odpowiednie władze, to przeprowadzenie weryfikacji i/lub uzyskanie uzgodnień będzie przeprowadzone przez Wykonawcę na jego koszt przed przedłożeniem tej dokumentacji do zatwierdzenia przez Inżyniera. Dokonanie weryfikacji i/lub uzyskanie uzgodnień nie przesądza o zatwierdzeniu przez Inżyniera Kontraktu, który odmówi zatwierdzenia w każdym przypadku, kiedy stwierdzi, że Dokument Wykonawcy nie spełnia wymagań Kontraktu.

W szczególności Wykonawca uzyska wszelkie wymagane zgodnie z prawem polskim uzgodnienia, opinie i decyzje administracyjne niezbędne dla zaprojektowania, wybudowania, uruchomienia i przekazania obiektów technologicznych do Prób Eksploatacyjnych. Zatwierdzenie jakiegokolwiek dokumentu przez Inżyniera Kontraktu nie ogranicza odpowiedzialności Wykonawcy wynikającej z Kontraktu.

2 AKTUALNE UWARUNKOWANIA WYKONANIA PRZEDMIOTU ZAMÓWIENIA

Zamawiającym jest :

BIOM Spółka z o.o.

Dolistowo Stare I 144

19-124 Jaświły

Projekt obejmuje 19 gmin, leżących na terenie czterech powiatów województwa podlaskiego.

Powiat augustowski:

miasto Augustów

gminy: Augustów, Bargłów Kościelny, Lipsk, Nowinka, Płaska oraz Sztabin.

Powiat moniecki

gminy: Goniądz, Jaświły, Mońki, Trzcianne.

Powiat sokólski:

gminy: Dąbrowa Białostocka, Janów, Korycin, Nowy Dwór, Suchowola

Powiat grajewski:

miasto Grajewo
gminy: Grajewo, Rajgród.

Jednostką Odpowiedzialną za Realizację projektu jest BIOM Spółka z ograniczoną odpowiedzialnością. Siedzibą Spółki jest Dolistowo Stare I 144, 19-124 Jaświły. Spółka powstała 11 listopada 2002r. na mocy Aktu Notarialnego Rep. A nr 6542/2002 i została wpisana do Rejestru Przedsiębiorców pod numerem KRS 0000158945 w Sądzie Rejonowym Wydział Gospodarczy w Białymstoku. Spółka została utworzona na czas nieograniczony. Jej założycielami były: Gmina Dąbrowa Białostocka, Mońki oraz Związek Komunalny Biebrza.

W czerwcu 2005 roku, po zrealizowaniu przedsięwzięcia „Biebrzański System Gospodarki Odpadami – etap I” Związek wniósł do Spółki majątek w postaci wkładu rzeczowego oraz wkładu pieniężnego, obejmując większościowy pakiet udziałów. Spółka BIOM jest eksploatatorem Zakładu Recyklingu w Dolistowie Starym. Spółka prowadzi działalność na terenie 5-ciu gmin.

System gospodarki odpadami na terenie objętym projektem, pod względem organizacji zbiórki i odbioru odpadów podzielony jest między podmioty prywatne, gminne jednostki organizacyjne oraz spółki komunalne ze 100% udziałem gmin.

Usługą odbioru odpadów na obszarze objętym projektem zajmują się podmioty prywatne, podmioty będące jednostkami budżetowymi gmin oraz spółki komunalne, których właścicielem jest gmina. Odbiór niesegregowanych odpadów komunalnych jest finansowany przez właścicieli nieruchomości. Odbiór selektywnie zebranych surowców w większości przypadków jest finansowany przez firmy zajmujące się odbiorem nieczystości stałych.

Na analizowanym obszarze usługi wywozu świadczą: P. U. – A. „ASTWA” Sp. z o. o. w Białymstoku, P.U. – H. MPO w Białymstoku, P. T. NECKO Sp. z o. o. w Augustowie, „BIOM” Sp. z o. o. Dolistowo Stare I, gm. Jaświły – utworzona przez Związek Komunalny „Biebrza” do zadań związanych z gospodarką odpadami, gminne zakłady komunalne w Mońkach, Rajgrodzie i Bargłowie Kościelnym, spółki komunalne ze 100% udziałem gmin w Dąbrowie Białostockiej i Grajewie.

System unieszkodliwiania odpadów w gminach opiera się na składowaniu odpadów na 14 gminnych składowiskach. Ilość składowisk ulegnie zmniejszeniu, ponieważ nie wszystkie z obecnie eksploatowanych spełniają minimalne wymagania formalne i techniczne jak również część z nich zostanie niebawem zapełnionych. Po roku 2009 przewiduje się funkcjonowanie 7 obiektów.

Na analizowanym obszarze odpady są unieszkodliwiane głównie poprzez składowanie. Pozostała do wykorzystania pojemność użytkowa składowisk wynosi 219 678 m3. Pojemność ta jest możliwa do wykorzystania warunkowo, bowiem do końca 2009 roku będą funkcjonowały składowiska, które nie spełniają minimalnych wymagań formalnych, a zostały dopuszczone do dalszego funkcjonowania tylko ze względu na brak rozwiązań alternatywnych dla składowania odpadów.

Na obszarze objętym projektowanym systemem gospodarki odpadami, gminy posiadają zaplecze techniczne do prowadzenia programów selektywnej zbiórki strumieni odpadów. Stanowi je Zakład Recyklingu w Dolistowie Starym, wyposażony w sortownię odpadów komunalnych, stację demontażu odpadów wielkogabarytowych oraz punkt gromadzenia odpadów niebezpiecznych. Moc przerobowa zakładu obecnie jest wystarczająca, jednakże biorąc pod uwagę konieczność wzrostu ilości wydzielanych odpadów (zgodnie z wymogami zapisanymi w KPGO), niezbędna jest budowa Zakładu Zagospodarowania Odpadów, który obok Zakładu Recyklingu w Dolistowie Starym będzie stanowić główny ośrodek zagospodarowania odpadów na terenie projektu. Wymagane będzie jednak doposażenie, dzięki któremu usprawniona zostanie praca zakładu. Z kolei gminy nie posiadają żadnych możliwości technicznych dla ograniczenia składowania odpadów biodegradowalnych.
2.1 Lokalizacja i warunki gruntowo-wodne

Teren składowiska odpadów stałych, w granicach którego planuje się lokalizację Zakładu Zagospodarowania Odpadów, znajduje się w miejscowości Koszarówka, ok. 3 km od granic Grajewa, w bezpośrednim sąsiedztwie drogi krajowej nr 65 Białystok – Ełk, po jej zachodniej stronie. Teren składowiska zajmuje działki o nr geodezyjnych: 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134 136, 138, 140, 142, 144 i 146 o łącznej powierzchni około 9,7 ha. Zgodnie z wypisem i wyrysem z rejestru gruntów, właścicielem wyżej wymienionych działek jest Miasto Grajewo.

Dojazd do składowiska:

· od strony północnej z miasta Grajewo szosą w kierunku Białegostoku, w odległości ok. 3 km od granic miasta. Wjazd na teren składowiska znajduje się w jego wschodniej części;

· od strony południowej szosą z Białegostoku w kierunku Grajewa.

W rejonie planowanej lokalizacji przedmiotowego przedsięwzięcia i w jego zasięgu oddziaływania występuje zasadniczo roślinność leśna. Na terenie dotychczas niezagospodarowanym licznie występują samosiejki sosny. Podszyt stanowią trawy i mchy oraz nieliczne krzewy. Od strony zachodniej składowisko graniczy z torami kolejowymi, za którymi rozciągają się tereny leśne reprezentowane głównie przez sosnę. Na południe i północ od składowiska rozciągają się tereny użytkowane rolniczo. Od wschodu składowisko graniczy z drogą asfaltową, za którą również występują tereny rolnicze. Najbliższa zabudowa mieszkalna znajduje się w znacznej odległości rzędu 550 m na północny- zachód oraz 750 m na północny- wschód, w obrębie wsi Koszarówka i Danówek.

Do składowiska w Koszarówce doprowadzono przyłącze wodociągowe o Ø 110 mm, oraz energetyczne linią SN 15kV napowietrzną 3x AFL-6 50mm2 wraz ze stacją transformatorową STSp2-20/250-II na słupie i transformator 100kVA. Przyłącze wodociągowe o takiej średnicy jest wystarczające do rozbudowy istniejącego zakładu o sortownię i kompostownię odpadów oraz pozostałe obiekty, natomiast linia zasilająca i stacja trafo wymaga przebudowy z uwagi planowane zapotrzebowanie po modernizacji ZZO na poziomie 0,4MW. Dojazd do składowiska przewidziany jest z drogi krajowej, przy której jest zlokalizowane.

Teren objęty projektem to obszar byłego wyrobiska po eksploatacji żwiru i piasku oraz jego bliskie otoczenie w postaci dotychczasowych użytków rolnych. Powierzchnia terenu jest urozmaicona, co jest wynikiem nierównomiernego zalegania złóż żwiru i piasku oraz przypadkowego ich pozyskiwania.

Składowisko w Koszarówce znajduje się formalnie w trakcie realizacji inwestycji – rozbudowy obiektu. Rozpoczęto m.in. prace ziemne pod budowę nowych kwater składowania. Składowisko jest wyposażone w wagę, posiada budynek socjalny oraz stację transformatorową. Powierzchnia terenu pod budowę nowych kwater ok. 2,65 ha, a wliczając powierzchnię terenu rezerwowego, potencjalna powierzchnia rozbudowy to 7 ha.

Rzędne terenu w obrębie obszaru przeznaczonego pod inwestycję zawierają się w granicach od 119,8m npm do 130,3m npm. Ogólny spadek terenu w kierunku północno zachodnim.

Wg wykonanych badań geotechnicznych na głębokości od 5m do 8m w rejonie projektowanej rozbudowy składowiska zalegają plejstoceńskie pokłady pochodzenia lodowcowego w postaci piasków, piasków gliniastych i glin piaszczystych. Wody gruntowe obserwowane były sporadycznie w postaci słabych sączeń na różnych głębokościach. Nie nawiercono ustabilizowanego poziomu wody gruntowej. Nie stwierdzono także miejsc stagnowania wody powierzchniowej, jak również tworzenia się zastoisk z wodą pochodzącą z odcieków, co świadczy o znacznej przepuszczalności podłoża.

2.2 Stan prawny terenu

Teren przewidziany pod budowę Zakładu Zagospodarowania Odpadów jest własnością Miasta Grajewo reprezentowanego przez Burmistrza Miasta Grajewo.

Zamawiający oświadcza, że posiada prawo do dysponowania nieruchomością składającą się z działek nr ew. 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134 136, 138, 140, 142, 144 i 146 o łącznej powierzchni około 9,7 ha, których właścicielem, zgodnie z wypisem i wyrysem z rejestru gruntów, jest Miasto Grajewo.

2.3 Obecny stan zagospodarowania terenu

2.3.1 Obiekty technologiczne

Na terenie składowiska zlokalizowane są następujące obiekty technologiczne:

1. Kwatera na odpady komunalne o powierzchni 2,37ha – kwatera istniejąca przewidziana do adaptacji w celu dalszej eksploatacji w ramach niniejszego kontraktu

 Wyposażona została w dno uszczelnione gliną, bez drenażu odcieków. Zapełniona w 95%, obecnie nie eksploatowana.

2. Waga samochodowa

 Na zjeździe z drogi krajowej na teren ZZO usytuowano wagę samochodową z pomostem betonowym do statycznego ważenia pojazdów, pomost o wymiarach 12x3m, nośność maksymalna 60 ton – przewidziana jest do przeniesienia w rejon nowego budynku administracyjnego.

2.3.2 Obiekty zaplecza technicznego

Na terenie składowiska zlokalizowane są następujące obiekty zaplecza technicznego:

1. Budynek garażowo-gospodarczy;

Budynek pełni funkcję portierni i budynku socjalno-sanitarnego dla pracowników składowiska – planowana jest jego rozbiórka po wykonaniu nowego w innej lokalizacji.
2.3.3 Infrastruktura techniczna

Na terenie składowiska występują następujące obiekty infrastruktury technicznej:

· sieć wodociągowa wewnętrzna zasilana z sieci miejskiej,

· przyłącze energetyczne do budynku,

· ogrodzenie z siatki na słupkach stalowych,

· drogi i place nieutwardzone.

2.3.3.1 Sieć wodociągowa

Zewnętrzna sieć wodociągowa składa się z wodociągu ø 110 mm PCV jako przyłącza do budynku garażowo-gospodarczego. Przyłącze wodociągowe o takiej średnicy jest wystarczające do rozbudowy istniejącego zakładu.

2.3.3.2 Zasilanie energetyczne

Teren składowiska zasilany jest linią SN 15kV napowietrzną 3x AFL-6 50mm2.

2.3.3.3 Stacja transformatorowa

Na składowisku użytkuje się stację transformatorową STSp2-20/250-II na słupie i transformator 100kVA.

Przyłącze energetyczne wraz ze stacją transformatorową przewidziane jest do rozbudowy.

2.4 Wyposażenie techniczne

Bezpośrednio na składowisku w okresie jego funkcjonowania pracuje sprzęt:

· Spycharka DT-75 (obecnie składowisko nie funkcjonuje).

2.5 Załoga Zamawiającego

Zamawiający informuje, że aktualny stan zatrudnienia w Zakładzie Zagospodarowania Odpadów wynosi: „0” – zakład nie funkcjonuje.

2.6 Charakterystyka morfologiczna odpadów na terenie BSGO II

Odpady komunalne wytworzone na terenie objętym projektem „Biebrzański System Gospodarki Odpadami – etap II” można podzielić wg morfologii odpadów komunalnych na poszczególne frakcje. Badania składu ilościowo – jakościowego odpadów komunalnych wykonywane były w okresie 10.2007 – 03.2008 r. W celu określenia reprezentatywnych środowisk badawczych wyznaczono 6 tras zbiórki odpadów stałych, w których zwrócono szczególną uwagę na powtarzalność cykli prowadzonej zbiórki. Stosunkowo niska infrastruktura przemysłowa, usługowa i handlowa w mieście Augustowie na poziomie 20 % a bardzo niska na terenach wiejskich (do 10 %) pozwala na niewielką zmienność wyników badań składu morfologicznego odpadów zbieranych w jednym sezonie. Jako jedno z podstawowych kryterium wyboru tras przyjęto typ zabudowy.

Trasa 1.

Zwarta miejska zabudowa wielorodzinna najczęściej z centralnym systemem ogrzewania z infrastrukturą przemysłową, usługową i handlową skupioną w zdecydowanej większości w centrum miasta Augustowa.

Trasa 2.

Osiedle miejskich domów jednorodzinnych najczęściej z indywidualnym systemem ogrzewania / koks i węgiel > 70 %, olej i gaz / w mieście Augustowie

Trasa 3.

Osiedle bloków wielorodzinnych najczęściej z mieszanym systemem ogrzewania / centralne i indywidualne w mieście Augustowie

Trasa 4.

Osiedle bloków wielorodzinnych ”Południe” z centralnym ogrzewaniem, gdzie nośnikiem energetycznym jest węgiel. Miasto Grajewo

Trasa 5.

Zabudowa wiejska rozproszona z ogrzewaniem indywidualnym. Najczęściej używanym nośnikiem energetycznym jest węgiel. Gmina Jaświły w skład, której wchodzą następujące miejscowości: Dolistowo Nowe, Radzie, Szaciły, Moniuszko, Jadeszki, Mikicin I, Jaświłki.

Trasa 6.

Zabudowa jednorodzinna miejska z indywidualnym ogrzewaniem najczęściej węglowym /> 80 %/. Miasto Lipsk-Biebrza.

Na podstawie składu morfologicznego odpadów, (który został wyznaczony na podstawie badań morfologicznych) wyliczony został skład morfologiczny odpadów powstających w mieście i na wsi oraz obiektach infrastruktury. Następnie na tej podstawie wyznaczono średnią ważoną składu morfologicznego strumienia odpadów. Wyniki zamieszczono w poniższych tabelach.

Tabela 1. Udział poszczególnych frakcji w strumieniu odpadów na podstawie ilość odpadów i składu morfologicznego oraz liczby ludności w poszczególnych typach zabudowy

	Frakcje ogółem
	Frakcja

< 10 mm
	Frakcja

10-40mm
	Frakcja

40-100mm
	Frakcja

> 100 mm
	ogółem

	Udział danej frakcji sitowej ogólnej ilości odpadów [%]
	14
	22
	28
	36
	100,0

	Ilość odpadów w danej frakcji sitowej [Mg/r]
	3573
	5584
	7281
	9118
	25556

Tabela 2. Uśredniony skład morfologiczny strumienia odpadów oraz ilości powstających odpadów wytwarzanych na obszarze BSGO II

	ŚREDNIO
	%
	Mg/rok

	Frakcja 0 - 10 mm
	14,0
	3573

	Papier
	10,0
	2558

	Tworzywa sztuczne
	19,3
	4922

	Tekstylia
	2,8
	725

	Metale
	2,4
	601

	Organiczne pochodzenia roślinnego
	18,1
	4620

	Organiczne pochodzenia zwierzęcego
	3,4
	867

	Szkło
	12,9
	3294

	Pozostałe organiczne
	5,4
	1385

	Pozostałe nieorganiczne
	11,8
	3010

	Ogółem
	100
	25556

2.6.1 Ilości odpadów obecnie dostarczanych

Odpady komunalne z sektora gospodarczego

Strumień odpadów z sektora gospodarczego (z przemysłu, usług, rolnictwa) można podzielić na dwie grupy. Grupa pierwsza to odpady komunalne powstające w tym sektorze, grupa druga to inne odpady nazywane często odpadami przemysłowymi bezpośrednio charakterystyczne ze względu na rodzaj działalności prowadzonej przez przedsiębiorstwo.

Pierwsza grupa odpadów, odpady komunalne, jest odbierana z przedsiębiorstw w tym samym systemie organizacyjnym, co odpady komunalne. Zbieraniem i transportem tych odpadów zajmują się te same firmy wywozowe, które obsługują odbiór odpadów komunalnych. Praktycznie cały strumień tych odpadów kierowany jest obecnie na wysypiska, a docelowo przewidywany jest do przetwarzania w projektowanym ZZO.

Analizowany strumień odpadów tylko w sposób teoretyczny można wydzielać ze strumienia odpadów komunalnych, gdyż nie jest prowadzona obecnie ani nie przewiduje się w przyszłości prowadzenia oddzielnej ewidencji tego rodzaju odpadów. Ich strumień jest ewidencjonowany jako odpady komunalne dostarczane na składowiska przez firmy wywozowe obsługujące system gospodarki odpadami komunalnymi. Odpady te zbierane są razem z pozostałymi odpadami komunalnymi, system opłat za zbieranie, transport i unieszkodliwianie tych odpadów jest taki sam jak dla pozostałych odpadów komunalnych.

Ilość wytwarzanych odpadów komunalnych jest zależna od ilości pracowników przedsiębiorstwa, a ich struktura ma nieco inny charakter niż odpady komunalne wytwarzane w gospodarstwach domowych. Mniej powstaje typowych odpadów związanych z przygotowaniem posiłków, natomiast więcej odpadów opakowaniowych.

Z uwagi na brak szczegółowej ewidencji w zakresie odpadów powstających w obiektach handlowych i usługowych oszacowano ilość odpadów komunalnych i podobnych charakterem na podstawie danych GUS które uwzględniają rozgraniczenie na odpady powstające w gospodarstwach domowych i ogólna ilość odpadów tego typu różnica wynosi ok. 7,2 tys. Mg/rok. Różnicę tą należy uznać za odpady powstające w obiektach infrastruktury, obiektach usługowych i handlowych.

Ww. dane GUS prezentuje poniższa tabela.

Tabela 3. Ilości odpadów wytworzonych w 2006 r. na terenie gmin BSGO-II etap wg GUS - Odpady komunalne - zmieszane odpady zebrane w ciągu roku

	Odpady komunalne - zmieszane odpady zebrane w ciągu roku
	Jednostka
	Łącznie

	Ogółem
	Mg/r
	28 909

	z gospodarstw domowych
	Mg/r
	21 701

Stan aktualny określający ilość powstających odpadów komunalnych oraz ich morfologię został przedstawiony w poprzednim rozdziale. Poniżej zamieszczono informacje zebrane z 19 gmin tworzących BSGO-II etap

Tabela 4. Ilości odpadów zebranych na terenie gmin na podstawie informacji uzyskanych z ankiet

	 Lp.
	Gmina
	Mieszkańcy
	Odpady komunalne i surowcowe zebrane w 2006 r. [Mg/rok]

	
	
	ogółem
	objęci zbiórką

[%]
	objęci zbiórką

[mk]
	do objęcia zbiórką

[mk]
	Odpady komunalne
	papier
	szkło
	plastik
	metal
	ogółem

	1
	Augustów - gmina
	7546
	87
	6565
	981
	383,0
	0,8
	16,4
	5,8
	
	406

	2
	Augustów - miasto
	30275
	80
	24220
	6055
	5950,5
	35,06
	13,08
	24,36
	
	6023

	3
	Bargłów Kościelny
	5996
	65
	3897
	2099
	596,9
	
	6,5
	10
	
	613

	4
	Dąbrowa Białostocka
	13495
	65
	8772
	4723
	1051,9
	8,76
	11,78
	7,2
	
	1080

	5
	Goniądz
	5279
	65
	3431
	1848
	231,0
	2,7
	9,7
	7,6
	0,4
	251

	6
	Grajewo - gmina
	6202
	90
	5582
	620
	325,1
	0
	0
	7,06
	
	332

	7
	Grajewo - miasto
	22663
	85
	19264
	3399
	5483,2
	30,3
	13,8
	6,7
	
	5534

	8
	Janów
	4659
	75
	3494
	1165
	457,9
	2,26
	5,42
	12,05
	
	478

	9
	Jaświły
	5990
	76
	4552
	1438
	254,2
	2,56
	17,56
	21,99
	
	296

	10
	Korycin
	3530
	70
	2471
	1059
	212,7
	2,5
	5,19
	11,96
	
	232

	11
	Lipsk
	6045
	76
	4594
	1451
	444,9
	2,16
	9,99
	2,69
	0,45
	460

	12
	Mońki
	16059
	65
	10438
	5621
	2713,0
	5,7
	5,39
	2,75
	
	2727

	13
	Nowinka
	2872
	75
	2154
	718
	74,4
	0
	0
	0
	0
	74

	14
	Nowy Dwór,
	3138
	47
	1475
	1663
	182,5
	0,7
	7,5
	3,79
	0,3
	195

	15
	Płaska
	2623
	90
	2361
	262
	302,0
	0,32
	0,15
	0,06
	
	303

	16
	Rajgród
	5892
	80
	4714
	1178
	875,0
	0
	0
	35
	
	910

	17
	Suchowola
	7757
	60
	4654
	3103
	545,7
	1,9
	10,16
	15,98
	0,4
	574

	18
	Sztabin
	5685
	95
	5401
	284
	521,6
	0,63
	0,49
	7,7
	
	530

	19
	Trzcianne
	4906
	61
	2993
	1913
	279,0
	
	
	16,75
	
	296

	Suma
	160612
	
	121032
	39580
	20884,48
	96,35
	133,11
	199,44
	1,55
	21315

Źródło: Dane z gmin

Dane przedstawione w tabeli powyżej, to rzeczywiste dane historyczne dotyczące ilości odpadów trafiających na składowiska zlokalizowane na rozpatrywanym terenie, przy czym niewiele składowisk posiada wagę samochodową (składowiska w m. Poświętne, Świerzbienie, Łazy, Koszarówka, oraz Zakład w Dolistowie) a podane wartości szacowane są wówczas na podstawie wskaźników wagowych odpadów. Należy zaznaczyć, że ilości odpadów przedstawione w tabeli to ilości przejmowane do unieszkodliwiania, a nie ilości odpadów powstające na obszarze projektu.

Na podstawie przeprowadzonych badań morfologicznych z 6 tras wyznaczono wskaźniki nagromadzenia dla 4 typów zabudowy.

Typy zabudowy:

I - zabudowa miejska nowoczesna, osiedlowa, w pełni wyposażona w instalacje techniczno-sanitarne z ogrzewaniem zdala-czynnym,

(ten wskaźnik określono na podstawie badań wykonywanych w dwóch różnych lokalizacjach wyniki uśredniono)

II - zabudowa miejska stara, zwarta o znacznym nasyceniu obiektami usługowymi z ogrzewaniem lokalnym (głównie piece opalane węglem),

III - zabudowa jednorodzinna z ogrzewaniem lokalnym (głównie piece opalane węglem lub gazem),

(ten wskaźnik określono na podstawie badań wykonywanych w dwóch różnych lokalizacjach wyniki uśredniono),

IV - zabudowa wiejska, zagrodowa.

Odpady inne niż komunalne z sektora gospodarczego – ilość i struktura

Aktualnie z powodu problemów z wdrożeniem krajowego systemu ewidencji gospodarki odpadami brakuje rzetelnych danych dotyczących ilości i jakości wytwarzanych odpadów z sektora gospodarczego.

Z uwagi na brak informacji nt. rodzajów i ilości odpadów przemysłowych wytwarzanych przez przemysł wykorzystano dane GUS w tabeli wyszczególniono jedynie te gminy na terenie których ewidencjonowane są ww. rodzaje odpadów.

Tabela 5. Ilości odpadów przemysłowych w 2006 r. na terenie gmin BSGO-II etap wg GUS - odpady przemysłowe - odpady wytworzone w ciągu roku

	Odpady przemysłowe - Odpady wytworzone w ciągu roku
	Jednostka
	Augustów miasto
	Grajewo miasto
	Mońki
	Łącznie

	ogółem
	Mg/r
	8600
	71200
	100200
	180000

	poddane odzyskowi
	Mg/r
	7700
	71100
	100200
	179000

	unieszkodliwione razem
	Mg/r
	900
	100
	0
	1000

	unieszkodliwione termicznie
	Mg/r
	0
	0
	0
	0

	unieszkodliwione kompostowane
	Mg/r
	800
	0
	0
	1000

	składowane na składowiskach własnych i innych
	Mg/r
	100
	0
	0
	0

	unieszkodliwione w inny sposób
	Mg/r
	0
	100
	0
	0

	magazynowane czasowo
	Mg/r
	0
	0
	0
	0

	ogółem
	Mg/r
	0
	17000
	0
	17000

Źródło: GUS - Bank Danych Regionalnych

Z uwagi na charakter regionu większość podmiotów gospodarczych stanowią podmioty zajmujące się usługami i handlem, więc charakterystyka odpadów zbliżona jest do odpadów komunalnych rodzaj i ilość podmiotów prezentują poniższe tabele

Analizowany strumień odpadów tylko w sposób teoretyczny można wydzielać ze strumienia odpadów komunalnych, gdyż nie jest prowadzona obecnie ani nie przewiduje się w przyszłości prowadzenia oddzielnej ewidencji tego rodzaju odpadów. Ich strumień jest ewidencjonowany, jako odpady komunalne dostarczane na składowiska przez firmy wywozowe obsługujące system gospodarki odpadami komunalnymi. Odpady te zbierane są razem z pozostałymi odpadami komunalnymi, system opłat za zbieranie, transport i unieszkodliwianie tych odpadów jest taki sam jak dla pozostałych odpadów komunalnych

2.7 Prognoza ilości powstawania odpadów

Prognozy ilości wytwarzanych odpadów oparte są min. prognozach demograficznych. Prognozy demograficzne Głównego Urzędu Statystycznego bazują na danych powszechnego spisu ludności z 2002 roku i uwzględniają wymagane wskaźniki zarówno przyrostu naturalnego, jak też migracje ludności.

W oparciu o określoną dla roku 2007 charakterystykę ilościową i jakościową strumienia odpadów komunalnych przygotowano prognozy ilości i jakości odpadów wytwarzanych na obszarze projektu dla planowanego okresu eksploatacji przedsięwzięcia. Prognozy te charakteryzują rzeczywistą ilość wytwarzanych odpadów i odbiegają nieznacznie od ilości odpadów przejmowanych przez system zbierania i zagospodarowania, przy czym ewidencja w tym zakresie jest określana w znaczącej części na podstawie wskaźników wagowych z uwagi na brak wag na wielu składowiskach. Przewiduje się, że ilości odpadów kierowanych do zagospodarowania będą stopniowo wzrastały od obecnego poziomu, aż do osiągnięcia w roku 2012 stanu docelowego, kiedy w ramach systemu będzie zagospodarowywany cały strumień odpadów powstających w obszarze projektu. Stopniowy wzrost zagospodarowania odpadów komunalnych w ramach systemu przedstawiono w tabeli 8. Przygotowując prognozy uwzględniono zmiany demograficzne, ruchy migracyjne, możliwe do przewidzenia zmiany zachowań konsumentów oraz wytwórców odpadów oraz zmiany wymuszone przepisami prawa.

W tabeli 6 przedstawiono prognozy demograficzne udziału mieszkańców w poszczególnych typach zabudowy z określeniem wskaźników nagromadzenia odpadów w Mg/Mk/rok [w tonach/mieszkańca/rok], odpowiednio dla kolejnych lat. Rokiem wyjściowym dla analiz bilansowych odpadów jest rok, 2006 przy czym badania morfologiczne były wykonywane w roku 2007- 2008.

Zestawiono wartości z uwagi na brak wówczas danych nt. ilości mieszkańców w 2007 r.. Przy założeniach wzrostu ilości odpadów początkowo 3%, a po roku 2015 2% i dalej 1% w skali roku przy jednoczesnym spadku liczby ludności powyższy błąd nie wymaga korekty. Generalnie wzrost ilości odpadów komunalnych, które stanowią podstawowy strumień odpadów przewidzianych do przetwarzania w ZZO skorelowany jest ze spadkiem liczby mieszkańców oraz jednoczesnym wzrostem poziomu życia w regionie. Analizując zmiany ilości powstających odpadów w krajach Unii Europejskiej stwierdzono, że wzrost ilości odpadów komunalnych wzrasta zgodnie ze wzrostem produktu krajowego brutto. Planowany wzrost PKB w najbliższych latach dla województwa podlaskiego określona na poziomie ok. 5%.

Zgodnie z przyjętymi założeniami, ilość ludności w obszarze projektu będzie się zmniejszać (na przestrzeni lat 2007 – 2030. W związku z przewidywanym rozwojem usług w sektorze gospodarki odpadami, wzrostem zamożności społeczeństwa, można się jednak spodziewać, że w prognozowanym okresie nastąpi wzrost ilości wytwarzanych odpadów komunalnych z ok. 26 tys. Mg w roku 2007 do 36 tys. Mg w roku 2025.

Prognozy ilości i jakości odpadów z sektora gospodarczego sporządzono analogicznie jak w poprzednim rozdziale z podziałem na odpady komunalne wytwarzane w tym sektorze oraz odpady gospodarcze charakterystyczne dla rodzaju działalności prowadzonej w przedsiębiorstwach. Skoncentrowano się przy tym na odpadach, których charakterystyka, ilość, aktualny i prognozowany sposób zagospodarowania pozwalają z wysokim prawdopodobieństwem zakładać ich przetwarzanie w ZZO.

Odpady komunalne

Podstawowa część strumienia odpadów z sektora gospodarczego przewidziana do zagospodarowania w ZZO obejmuje odpady komunalne oraz odpady o podobnym charakterze (odpady surowców wtórnych, odpady zielone, odpady budowlane). Odpady te są zbierane i transportowane w jednym systemie odbioru wraz z odpadami komunalnymi. Prognozy popytu dla tych strumieni odpadów zostały przedstawione w tabelach 1 i 2.

Odpady niebezpieczne

Brak danych nt. ilości odpadów niebezpiecznych, ponadto nie stanowią one odpadów, które mogłyby być unieszkodliwiane w ZZO. W przeprowadzonych badaniach morfologicznych wydzielono niewielkie ilości odpadów niebezpiecznych, które stanowiły głównie świetlówki, pojemniki po niebezpiecznych cieczach zawierające ich resztki, baterie akumulatory itp.. Odpady niebezpieczne stanowiły niewielki odsetek ogółu zebranych odpadów.

Założyć jednak należy, że w trakcie sortowania w planowanym Zakładzie Zagospodarowania Odpadów wydzielona zostanie pewna ilość odpadów niebezpiecznych, których utylizacja prowadzona przez uprawnione podmioty zewnętrzne będzie stanowić koszt funkcjonowania ZZO.

 W tabelach 6 i 7, w oparciu o wykonane analizy bilansowe, przedstawiono szacunki całkowitej ilości oraz strukturę odpadów komunalnych wytwarzanych na obszarze projektu w roku 2007 oraz prognozy dla planowanego okresu eksploatacji ZZO (lata 2008 – 2025). W tabeli przedstawiono informację o całym strumieniu odpadów komunalnych, który obejmuje strumień odpadów wytwarzanych przez mieszkańców, strumień odpadów komunalnych powstających w sektorze gospodarczym (przemysł i usługi) oraz w sektorze publicznym uwzględniono również udział w ww. strumieniu odpadów wytwarzanych przez przebywających turystów lub związanych z ich obsługą.

Tabela 6. Prognoza ilości wytwarzanych odpadów

	Lata:
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Liczba mieszkańców Miast
	77575
	77566
	77469
	77431
	77416
	77382
	77353
	77340
	77302
	77327

	Liczba mieszkańców Wsi
	77214
	76722
	76383
	76029
	75693
	75355
	75083
	74842
	74557
	74263

	OGÓŁEM:
	154789
	154288
	153853
	153461
	153109
	152737
	152436
	152182
	151858
	151589

	Wskaźnik dla miasta wraz z infrastrukturą i przemysłem [kg/rok]
	230
	237
	244
	251
	259
	267
	275
	283
	291
	300

	Wskaźnik dla wsi wraz z infrastrukturą i przemysłem [kg/rok]
	95
	98
	101
	104
	107
	110
	113
	117
	120
	124

	Ilość odpadów powstających w miastach [Mg*rok/mieszk]
	17842
	18375
	18903
	19461
	20041
	20633
	21244
	21877
	22522
	23206

	Ilość odpadów powstających na wsi [Mg*rok/mieszk]:
	7335
	7507
	7698
	7893
	8093
	8299
	8517
	8744
	8972
	9205

	Ilość odpadów wytwarzanych przez turystów [Mg/rok]
	388
	388
	399
	410
	422
	434
	446
	459
	472
	486

	OGÓŁEM [Mg]:
	25566
	26271
	27000
	27763
	28556
	29366
	30207
	31081
	31967
	32897

	Lata:
	2016
	2017
	2018
	2019
	2020
	2021
	2022
	2023
	2024
	2025

	Liczba mieszkańców Miast
	77316
	77338
	77328
	77273
	77218
	77193
	77077
	77002
	76826
	76677

	Liczba mieszkańców Wsi
	74092
	73876
	73574
	73439
	73230
	73021
	72863
	72633
	72525
	72326

	OGÓŁEM:
	151408
	151214
	150902
	150712
	150448
	150215
	149940
	149635
	149351
	149003

	Wskaźnik dla miasta wraz z infrastrukturą i przemysłem [kg/rok]
	306
	309
	312
	315
	319
	322
	325
	328
	331
	335

	Wskaźnik dla wsi wraz z infrastrukturą i przemysłem [kg/rok]
	126
	128
	129
	130
	132
	133
	134
	136
	137
	138

	Ilość odpadów powstających w miastach [Mg*rok/mieszk]
	23666
	23910
	24146
	24370
	24596
	24834
	25045
	25271
	25465
	25670

	Ilość odpadów powstających na wsi [Mg*rok/mieszk]:
	9368
	9434
	9489
	9566
	9635
	9703
	9779
	9846
	9929
	10001

	Ilość odpadów wytwarzanych przez turystów [Mg/rok]
	496
	500
	505
	509
	513
	518
	522
	527
	531
	535

	OGÓŁEM [Mg]:
	33530
	33844
	34140
	34445
	34744
	35055
	35346
	35643
	35925
	36206

Źródło: Dane z gmin, dane GUS oraz obliczenia własne

Komentarz !
 Prognoza ilości mieszkańców na podstawie prognozy dla poszczególnych powiatów opracowanej przez GUS 2002-2030 oraz danych z Gmin za 2006 rok

 Liczba mieszkańców zarówno w mieście jak i na wsi uwzględnia tylko i wyłącznie gminy, wschodzące w skład zakładanej koncepcji. Nie są to wszystkie gminy z danych Powiatów!!!

 wskaźnik nagromadzenia dla mieszkańca małego miasta 230 kg/rok w tym 40 kg/rok odpadów z obiektów infrastruktury i przemysłu oraz dla mieszkańca wsi 95 kg/rok w tym 25 kg/rok odpadów z obiektów infrastruktury i przemysłu

 Wzrost wskaźnika nagromadzenia przyjęty za w pierwszych latach na poziomie ok. 3% po roku 2015 stopniowy spadek wzrostu 2% a następnie 1% rocznie na podstawie prognozowanego wzrostu PKB dla woj. podlaskiego

Tabela 7. Wskaźniki nagromadzenia odpadów oraz ilości powstających odpadów komunalnych

	Lata:
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Wskaźnik nagromadzenia odpadów komunalnych miasto [kg/Mk/rok]
	190
	196
	202
	208
	214
	220
	227
	234
	241
	248

	Wskaźnik nagromadzenia odpadów komunalnych wieś [kg/Mk/rok]
	70
	72
	74
	76
	79
	81
	84
	86
	89
	91

	Wskaźnik nagromadzenia odp. z infrastr. i przemysłu w miastach [kg/Mk/rok]
	40
	41
	42
	44
	45
	46
	48
	49
	51
	52

	Wskaźnik nagromadzenia odp. z infrastr. i przemysłu na wsi [kg/Mk/rok]
	25
	26
	27
	27
	28
	29
	30
	31
	32
	33

	Ilość odpadów wytwarzanych przez mieszkańców miast [Mg/rok]
	14739
	15180
	15616
	16076
	16555
	17044
	17549
	18072
	18605
	19170

	Ilość odpadów wytwarzanych przez mieszkańców wsi [Mg/rok]
	5405
	5532
	5672
	5816
	5964
	6115
	6276
	6443
	6611
	6783

	Ilość odpadów wytwarzanych w obiektach infrastruktury i przemysłu na terenie miast [Mg/rok]
	3103
	3196
	3287
	3384
	3485
	3588
	3695
	3805
	3917
	4036

	Ilość odpadów wytwarzanych w obiektach infrastruktury i przemysłu na terenie wsi [Mg/rok]
	1930
	1976
	2026
	2077
	2130
	2184
	2241
	2301
	2361
	2422

	Ilość odpadów wytwarzanych przez turystów [Mg/rok]
	388
	388
	399
	410
	422
	434
	446
	459
	472
	486

	Ogółem [Mg/rok]
	25566
	26271
	27000
	27763
	28556
	29366
	30207
	31081
	31967
	32897

	Lata:
	2016
	2017
	2018
	2019
	2020
	2021
	2022
	2023
	2024
	2025

	Wskaźnik nagromadzenia odpadów komunalnych miasto [kg/Mk/rok]
	253
	255
	258
	261
	263
	266
	268
	271
	274
	277

	Wskaźnik nagromadzenia odpadów komunalnych wieś [kg/Mk/rok]
	93
	94
	95
	96
	97
	98
	99
	100
	101
	102

	Wskaźnik nagromadzenia odp. z infrastr. i przemysłu w miastach [kg/Mk/rok]
	53
	54
	54
	55
	55
	56
	57
	57
	58
	58

	Wskaźnik nagromadzenia odp. z infrastr. i przemysłu na wsi [kg/Mk/rok]
	33
	34
	34
	34
	35
	35
	35
	36
	36
	36

	Ilość odpadów wytwarzanych przez mieszkańców miast [Mg/rok]
	19550
	19752
	19947
	20132
	20319
	20515
	20689
	20876
	21036
	21205

	Ilość odpadów wytwarzanych przez mieszkańców wsi [Mg/rok]
	6902
	6951
	6992
	7049
	7099
	7150
	7206
	7255
	7316
	7369

	Ilość odpadów wytwarzanych w obiektach infrastruktury i przemysłu na terenie miast [Mg/rok]
	4116
	4158
	4199
	4238
	4278
	4319
	4356
	4395
	4429
	4464

	Ilość odpadów wytwarzanych w obiektach infrastruktury i przemysłu na terenie wsi [Mg/rok]
	2465
	2483
	2497
	2517
	2535
	2553
	2573
	2591
	2613
	2632

	Ilość odpadów wytwarzanych przez turystów [Mg/rok]
	496
	500
	505
	509
	513
	518
	522
	527
	531
	535

	Ogółem [Mg/rok]
	33530
	33844
	34140
	34445
	34744
	35055
	35346
	35643
	35925
	36206

Źródło: Dane z gmin, dane GUS oraz obliczenia własne

Na podstawie składu morfologicznego odpadów, (który został wyznaczony na podstawie badań morfologicznych) wyliczony został skład morfologiczny odpadów powstających w mieście i na wsi oraz obiektach infrastruktury. Następnie na tej podstawie wyznaczono średnią ważoną składu morfologicznego strumienia odpadów. Wyniki zamieszczono w poniższych tabelach. W ww. tabelach przedstawiono prognozę wzrostu ilości odpadów przejmowanych przez system od roku 2007 do uzyskania zagospodarowania całego strumienia wytwarzanych odpadów w roku 2012. W kolejnych tabelach przedstawiono wyniki analiz bilansowych odpadów komunalnych niezbędne dla scharakteryzowania systemu gospodarki odpadami planowanego do wprowadzenia na obszarze projektu.

W związku z tym, że w badanych odpadach zawarta była również część odpadów pochodząca z podmiotów zarejestrowanych, prowadzących działalność gospodarczą (działalność ta koncentruje się głównie w obszarze usług i handlu) a których skład jest zbliżony do składu odpadów komunalnych, ustalono zwiększone wskaźniki nagromadzenia obejmujące również odpady przemysłowe, prezentowane dane literaturowe opisywane w KPGO stanowią uzupełnienie zebranych danych.

Ze względu na specyfikę regionu oszacowane wskaźniki nagromadzenia dla miast i wsi są niskie w porównaniu ze wskaźnikami podawanymi w KPGO. Zauważyć jednak należy, że na podstawie prowadzonego wywiadu podczas przeprowadzonej ankietyzacji wykazano, że stopień emigracji zarobkowej tego regionu jest wysoki, co wpływa znacząco na obliczone średnie wskaźniki nagromadzenia dla danego obszaru. Według zebranej informacji poza obszarem planowanego BSGO II czasowo przebywa ok. 6 % jego stałych mieszkańców (emigracja zarobkowa, studia i nauka ponadpodstawowa poza miejscem zamieszkania itp.) W pewnym stopniu migracje niwelowane są przez ruch turystyczny ujęty w bilansie odpadów.

Założeniem do ww. prognoz były dane uzyskane z gmin w ramach przesłanej ankiety oraz dane GUS. Niejednolity rozkład ruchu turystycznego wynikający z różnej atrakcyjności poszczególnych gmin oraz posiadanej infrastruktury został uwzględniony w przepływie odpadów na poszczególnych planowanych stacjach przeładunkowych w poszczególnych latach. Uwzględniony został również margines nieformalnego napływu turystów, których obsługa nie jest ewidencjonowana w oficjalnych statystykach.

Tabela 8. Całkowita ilość wytwarzanych odpadów [Mg/rok]

	Odbiór odpadów - ilość
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Całkowita ilość wytwarzanych odpadów [Mg/rok]
	25 566
	26 271
	27 000
	27 763
	28 556
	29 366
	30 207
	31 081
	31 967
	32 897

	Odpady wytwarzane przez mieszkańców miast
	14 739
	15 180
	15 616
	16 076
	16 555
	17 044
	17 549
	18 072
	18 605
	19 170

	Odpady wytwarzane przez mieszkańców wsi
	5 405
	5 532
	5 672
	5 816
	5 964
	6 115
	6 276
	6 443
	6 611
	6 783

	Pozostałe (przemysł, turyści, infrastruktura)
	5 421
	5 560
	5 712
	5 872
	6 037
	6 206
	6 382
	6 565
	6 751
	6 944

	Selektywna zbiórka - odpady zielone
	0
	0
	0
	180
	250
	350
	450
	459
	468
	478

	Selektywna - odpady wielkogabarytowe
	0
	0
	0
	20
	30
	40
	50
	70
	90
	100

	Selektywna - niebezpieczne
	0
	0
	0
	2
	3
	5
	7
	7
	7
	7

	selektywna papier
	151
	215
	289
	319
	406
	498
	752
	865
	984
	1 114

	selektywna szkło
	189
	270
	363
	401
	511
	626
	945
	1 088
	1 237
	1 400

	selektywna tworzywa
	86
	123
	165
	182
	232
	285
	430
	494
	562
	636

	selektywna metale
	4
	6
	8
	9
	12
	14
	21
	25
	28
	32

	Selektywna surowce razem
	430
	614
	825
	912
	1 161
	1 424
	2 148
	2 472
	2 810
	3 182

	Selektywna razem
	430
	614
	825
	1 114
	1 444
	1 819
	2 655
	3 009
	3 376
	3 767

	Odpady zmieszane do odzysku i unieszk.
	20 884
	25 657
	26 175
	26 650
	27 112
	27 547
	27 552
	28 704
	28 591
	29 131

	Osady ściekowe
	
	
	
	
	
	
	2 100
	2 100
	2 100
	2 100

	Odbiór odpadów - ilość
	2016
	2017
	2018
	2019
	2020
	2021
	2022
	2023
	2024
	2025

	Całkowita ilość wytwarzanych odpadów [Mg/rok]
	33 530
	33 844
	34 140
	34 445
	34 744
	35 055
	35 346
	35 643
	35 925
	36 206

	Odpady wytwarzane przez mieszkańców miast
	19 550
	19 752
	19 947
	20 132
	20 319
	20 515
	20 689
	20 876
	21 036
	21 205

	Odpady wytwarzane przez mieszkańców wsi
	6 902
	6 951
	6 992
	7 049
	7 099
	7 150
	7 206
	7 255
	7 316
	7 369

	Pozostałe (przemysł, turyści, infrastruktura)
	7 077
	7 141
	7 201
	7 265
	7 326
	7 391
	7 451
	7 513
	7 573
	7 631

	Selektywna zbiórka - odpady zielone
	487
	497
	507
	517
	527
	538
	549
	560
	571
	582

	Selektywna - odpady wielkogabarytowe
	102
	104
	106
	108
	110
	113
	115
	117
	120
	122

	Selektywna - niebezpieczne
	8
	8
	8
	8
	8
	8
	9
	9
	9
	9

	selektywna papier
	1 192
	1 259
	1 328
	1 396
	1 465
	1 536
	1 607
	1 680
	1 752
	1 825

	selektywna szkło
	1 499
	1 583
	1 669
	1 755
	1 842
	1 931
	2 020
	2 112
	2 203
	2 294

	selektywna tworzywa
	681
	720
	759
	798
	837
	878
	918
	960
	1 001
	1 043

	selektywna metale
	34
	36
	38
	40
	42
	44
	46
	48
	50
	52

	Selektywna surowce razem
	3 407
	3 598
	3 793
	3 989
	4 187
	4 389
	4 591
	4 800
	5 006
	5 214

	Selektywna razem
	4 003
	4 207
	4 414
	4 623
	4 833
	5 048
	5 263
	5 485
	5 705
	5 927

	Odpady zmieszane do odzysku i unieszk.
	29 526
	29 636
	29 727
	29 823
	29 911
	30 006
	30 081
	30 158
	30 222
	30 277

	Osady ściekowe
	2 100
	2 100
	2 100
	2 100
	2 100
	2 100
	2 100
	2 100
	2 100
	2 100

Źródło Obliczenia własne

Tabela 9. Całkowita ilość wytwarzanych odpadów wg frakcji sitowych [Mg/rok]

	Lata:
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Liczba mieszkańców Miast wraz z turystami
	79262
	79205
	79105
	79064
	79046
	79010
	78978
	78964
	78923
	78947

	Liczba mieszkańców Wsi
	77214
	76722
	76383
	76029
	75693
	75355
	75083
	74842
	74557
	74263

	Wskaźnik dla miasta [kg/rok]
	230
	237
	244
	251
	259
	267
	275
	283
	291
	300

	Wskaźnik dla wsi [kg/rok]
	95
	98
	101
	104
	107
	110
	113
	117
	120
	124

	Ogółem ilość odpadów MIASTO wraz z odpadami od turystów + WIEŚ [Mg/rok]
	25566
	26271
	27000
	27763
	28556
	29366
	30207
	31081
	31967
	32897

	Frakcja < 10 mm
	3574
	3672
	3773
	3880
	3990
	4103
	4220
	4342
	4465
	4595

	Frakcja 10-40mm
	5586
	5737
	5895
	6060
	6231
	6405
	6587
	6776
	6967
	7168

	Frakcja 40-100mm
	7284
	7483
	7690
	7907
	8131
	8361
	8599
	8847
	9098
	9362

	Frakcja > 100 mm
	9122
	9379
	9642
	9917
	10204
	10497
	10801
	11116
	11436
	11772

	Udział we frakcji > 100 mm [%]
	Papier
	1540
	1584
	1628
	1675
	1724
	1774
	1826
	1880
	1934
	1992

	
	- papier opakowaniowy
	329
	339
	348
	358
	369
	379
	390
	402
	414
	426

	
	- gazety
	1210
	1245
	1280
	1317
	1356
	1395
	1436
	1478
	1521
	1566

	
	Tworzywa sztuczne
	3015
	3100
	3186
	3277
	3371
	3468
	3568
	3671
	3777
	3888

	
	- woreczki opakow.
	190
	195
	201
	206
	212
	218
	224
	231
	238
	244

	
	- butelki i słoiki opakow.
	2437
	2505
	2575
	2649
	2725
	2803
	2883
	2967
	3053
	3142

	
	- nie opakowaniowe
	382
	393
	404
	415
	427
	440
	452
	465
	479
	493

	
	Tekstylia
	196
	201
	207
	213
	219
	225
	232
	238
	245
	252

	
	Metale
	134
	138
	142
	146
	150
	154
	159
	164
	168
	173

	
	- żelazne
	106
	109
	112
	116
	119
	122
	126
	130
	133
	137

	
	- nieżelazne
	28
	29
	29
	30
	31
	32
	33
	34
	35
	36

	
	Organiczne pochodzenia roślinnego
	1591
	1637
	1683
	1731
	1782
	1833
	1887
	1942
	1998
	2058

	
	- kuchenne
	1019
	1048
	1078
	1109
	1142
	1175
	1209
	1245
	1281
	1319

	
	- ogrody i parki
	572
	588
	605
	622
	640
	659
	678
	697
	717
	739

	
	Organiczne pochodzenia zwierzęcego
	276
	284
	292
	301
	309
	318
	328
	337
	347
	357

	
	Szkło
	1771
	1820
	1871
	1924
	1979
	2035
	2094
	2155
	2216
	2281

	
	- opakowaniowe
	1491
	1533
	1575
	1620
	1667
	1715
	1764
	1815
	1868
	1922

	
	- nie opakowaniowe
	280
	287
	295
	303
	312
	321
	330
	339
	349
	359

	
	Pozostałe organiczne
	247
	254
	261
	269
	277
	285
	293
	301
	310
	319

	
	Pozostałe nieorganiczne
	351
	361
	371
	382
	392
	404
	415
	427
	439
	452

	
	- piasek,popiół, gleba
	188
	193
	198
	204
	209
	215
	221
	227
	234
	240

	
	- budowlane
	164
	168
	173
	178
	183
	189
	194
	200
	206
	212

	Lata:
	2016
	2017
	2018
	2019
	2020
	2021
	2022
	2023
	2024
	2025

	Liczba mieszkańców Miast wraz z turystami
	78935
	78956
	78944
	78887
	78830
	78803
	78684
	78607
	78428
	78275

	Liczba mieszkańców Wsi
	74092
	73876
	73574
	73439
	73230
	73021
	72863
	72633
	72525
	72326

	Wskaźnik dla miasta [kg/rok]
	306
	309
	312
	315
	319
	322
	325
	328
	331
	335

	Wskaźnik dla wsi [kg/rok]
	126
	128
	129
	130
	132
	133
	134
	136
	137
	138

	Ogółem ilość odpadów MIASTO wraz z odpadami od turystów + WIEŚ [Mg/rok]
	33530
	33844
	34140
	34445
	34744
	35055
	35346
	35643
	35925
	36206

	Frakcja < 10 mm
	4683
	4727
	4768
	4810
	4852
	4895
	4935
	4977
	5016
	5055

	Frakcja 10-40mm
	7304
	7371
	7433
	7499
	7563
	7629
	7692
	7755
	7817
	7877

	Frakcja 40-100mm
	9541
	9630
	9713
	9799
	9884
	9971
	10054
	10138
	10218
	10298

	Frakcja > 100 mm
	12001
	12117
	12227
	12337
	12446
	12560
	12665
	12774
	12874
	12976

	Udział we frakcji > 100 mm [%]
	Papier
	2051
	2070
	2089
	2108
	2128
	2145
	2164
	2181
	2198
	1992

	
	- papier opakowaniowy
	438
	442
	446
	450
	455
	458
	462
	466
	470
	426

	
	- gazety
	1613
	1628
	1643
	1657
	1673
	1687
	1702
	1715
	1729
	1566

	
	Tworzywa sztuczne
	4001
	4036
	4073
	4109
	4146
	4180
	4216
	4249
	4283
	3888

	
	- woreczki opakow.
	252
	254
	256
	258
	261
	263
	265
	267
	269
	244

	
	- butelki i słoiki opakow.
	3233
	3262
	3292
	3321
	3351
	3379
	3408
	3434
	3461
	3142

	
	- nie opakowaniowe
	507
	512
	516
	521
	526
	530
	535
	539
	543
	493

	
	Tekstylia
	259
	262
	264
	266
	269
	271
	273
	275
	278
	252

	
	Metale
	178
	180
	182
	183
	185
	187
	188
	190
	191
	173

	
	- żelazne
	141
	143
	144
	145
	147
	148
	149
	150
	151
	137

	
	- nieżelazne
	37
	37
	38
	38
	38
	39
	39
	39
	40
	36

	
	Organiczne pochodzenia roślinnego
	2118
	2138
	2158
	2177
	2197
	2216
	2235
	2252
	2270
	2058

	
	- kuchenne
	1358
	1371
	1383
	1396
	1409
	1421
	1433
	1444
	1456
	1319

	
	- ogrody i parki
	760
	767
	774
	781
	788
	795
	802
	808
	814
	739

	
	Organiczne pochodzenia zwierzęcego
	368
	371
	375
	378
	381
	385
	388
	391
	394
	357

	
	Szkło
	2347
	2368
	2389
	2410
	2432
	2452
	2473
	2492
	2512
	2281

	
	- opakowaniowe
	1978
	1996
	2014
	2032
	2050
	2067
	2085
	2101
	2118
	1922

	
	- nie opakowaniowe
	369
	372
	375
	379
	382
	385
	388
	391
	394
	359

	
	Pozostałe organiczne
	329
	332
	335
	337
	341
	343
	346
	349
	352
	319

	
	Pozostałe nieorganiczne
	465
	469
	474
	478
	482
	486
	490
	494
	498
	452

	
	- piasek,popiół, gleba
	247
	249
	251
	253
	256
	258
	260
	262
	264
	240

	
	- budowlane
	218
	220
	222
	224
	226
	228
	230
	232
	234
	212

Źródło Obliczenia własne

2.8 Dokumenty warunkujące wykonanie zadania

Dokumentami warunkującymi wykonanie zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II” na postawie których, zostały przygotowane założenia techniczne są:

· Krajowy Plan Gospodarki Odpadami,

· Plan Gospodarki Odpadami dla Województwa Podlaskiego,

· Plan Gospodarki Odpadami dla Powiatów, Miast i Gmin wchodzących w skład Związku Komunalnego „Biebrza”,

· „Koncepcja Techniczno-Technologiczna Budowy Zakładu Zagospodarowania Odpadów na terenie miasta Augustów bądź w Koszarówce, Gm. Grajewo z przedstawieniem czterech wariantów zastosowania różnych technologii kompostowania – analiza opcji”, wykonana w lutym 2008 r. przez „HEKO” mgr inż. Halina Karmolińska- Słotkowska, ul. Miodowa 2A/2, 60-591 Poznań,

· Studium Wykonalności projektu „Biebrzański System Gospodarki Odpadami – etap II” wykonane w 2008 r., aktualizowane w 2009 r.,

· Wniosek o dofinansowanie z Funduszu Spójności przedsięwzięcia projektu „Biebrzański System Gospodarki Odpadami – etap II”,

3 OGÓLNE WŁAŚCIWOŚCI FUNKCJONALNO-UŻYTKOWE ZZO W KOSZARÓWCE

Zakład Zagospodarowania Odpadów w Koszarówce Gm. Grajewo po rozbudowie i doposażeniu w maszyny i urządzenia służące do gromadzenia, wewnętrznego transportu, unieszkodliwiania, odzysku, magazynowania odpadów musi zapewnić możliwość realizacji wszystkich elementów zintegrowanego systemu gospodarki odpadami zgodnego z polskim i unijnym prawodawstwem oraz spełniającego najlepsze dostępne techniki i technologie.

Wdrożenie systemu pozwoli na osiągnięcie celów krótkoterminowych i długoterminowych dla poszczególnych strumieni odpadów, przedstawionych w Krajowym, Wojewódzkim, Powiatowych i Gminnych Planach Gospodarki Odpadami:

 konieczność zamknięcia i rekultywacji do końca 2009 roku wszystkich składowisk nie spełniających standardów Unii Europejskiej, a w kolejnych latach składowisk zapełniających się,

 konieczność ograniczenia składowania odpadów organicznych do poziomu odpowiednio nie więcej niż 75% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w roku 2010, nie więcej niż 50% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w roku 2013 i nie więcej niż 35% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w roku 2020 – w stosunku do masy tych odpadów wytworzonych w 1995 roku,

 konieczność ograniczenia masy składowanych odpadów komunalnych do max. 85% wytworzonych odpadów do końca 2014 r.

 konieczność podjęcia działań organizacyjnych i technicznych dla zwiększenia zakresu obsługi mieszkańców zbieraniem odpadów, w tym zbiórką selektywną.

 Selektywna zbiórka odpadów wymaga stworzenia zaplecza technicznego, gdzie zebrane odpady mogłyby być przetwarzane i doczyszczane. Brak takiego zaplecza jest szczególnie dotkliwy wobec wymagań przepisów, które nakazują w najbliższych latach zbieranie selektywnie następujących strumieni odpadów: wielkogabarytowych, budowlanych, zielonych, surowcowych, odpadów niebezpiecznych ze strumienia odpadów komunalnych a także osadów ściekowych oraz zużytego sprzętu elektrycznego i elektronicznego

 konieczność odzysku i recyklingu odpadów opakowaniowych do poziomu odpowiednio minimum 60% i 38% dla roku 2010, 60% i 55-80% dla roku 2014

 konieczność wydzielenia w drodze selektywnej zbiórki odpadów budowlanych w ilości 50% w roku 2010, 80% w roku 2018

 konieczność rozbudowy systemu odzysku i unieszkodliwiania zużytych baterii i akumulatorów, ukierunkowanego na całkowite wyeliminowanie ich składowania,

 konieczność rozbudowy systemu odzysku i unieszkodliwiania zużytego sprzętu elektrycznego i elektronicznego, ukierunkowanego na całkowite wyeliminowanie ich składowania

 konieczność odzysku i recyklingu zużytych opon do poziomu odpowiednio 85% i 15% dla roku 2010, 100% i 20% dla roku 2018.

 konieczność objęcia zorganizowaną zbiórką odpadów wszystkich mieszkańców 19 gmin BSGO etap II oraz ujednolicenia systemu zbiórki i finansowania systemu gospodarki odpadami

 konieczność ochrony szczególnie cennych przyrodniczo obszarów regionu o unikalnych walorach w skali naszego kraju i kontynentu, należących do sieci Natura 2000 oraz zasobów przyrodniczych znajdujących się poza tymi obszarami a stanowiącymi o różnorodności biologicznej regionu.

Docelowy, zintegrowany systemem gospodarki odpadami składać się więc będzie z następujących elementów:

· powszechnej edukacji ekologicznej na temat zasad postępowania z odpadami,

· systemu selektywnego gromadzenia odpadów opakowaniowych, niebezpiecznych i biodegradowalnych,

· obiektów mechaniczno-biologicznego przetwarzania odpadów tj.:

- instalacji do sortowania odpadów zmieszanych i pochodzących z selektywnej zbiórki;

- instalacji do kompostowania odpadów biodegradowalnych lub ich stabilizacji,

3.1 Zagospodarowanie przestrzenne i bilans terenu

Zakład Zagospodarowania Odpadów w Koszarówce winien być zrealizowany na działkach nr ew. 94, 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134, 136, 138, 140, 142, 144 i 146 o łącznej powierzchni około 9,7 ha.

 Przy lokalizowaniu nowych budynków, budowli, sieci i instalacji należy uwzględnić usytuowanie już istniejących, zaprojektowanych i realizowanych obiektów budowlanych, układ komunikacyjny, strefy największego obciążenia ruchem pojazdów, strefy obciążenia hałasem oraz warunki gruntowe i hydrogeologiczne.

Zamawiający oczekuje zrealizowania większości obiektów kubaturowych w zachodniej części składowiska.

3.2 Ogólne wymagania eksploatacyjne

Odpady przyjmowane do Zakładu Zagospodarowania Odpadów w Koszarówce trafiać muszą do odpowiednich segmentów, zgodnych z założonym sposobem ich unieszkodliwiania.

Zamawiający oczekuje takiego zaprojektowania procesów technologicznych, które zapewnią zagospodarowanie poniżej wymienionych strumieni odpadów:

· odpady komunalne zmieszane - odpady trafiać będą do sortowni odpadów w celu wydzielenia z nich surowców odpadowych (opakowania i inne frakcje), odpadów ulegających biodegradacji, odpadów niebezpiecznych, balastu itp.,

· odpady surowcowe pochodzące z selektywnej zbiórki trafiać będą na instalacje sortowni odpadów w celu ich doczyszczenia lub rozsortowania na poszczególne frakcje przeznaczone do odzysku,

· odpady biodegradowalne pochodzące z selektywnej zbiórki trafiać będą na instalacje kompostowania i stabilizacji,

· odpady wielkogabarytowe, urządzenia elektryczne i elektroniczne, sprzęt RTV i AGD, trafiać będą do wydzielonego segmentu przeróbki tego typu odpadów lub ich magazynowania,

· odpady niebezpieczne - odpady przeznaczone do magazynowania na terenie ZZO i do końcowego unieszkodliwienia w specjalistycznych instalacjach poza ZZO.

Podstawowe obiekty i urządzenia wymagane do zaprojektowania i wykonania w Zakładzie Zagospodarowania Odpadów w Koszarówce to:

· obiekty i urządzenia technologiczne związane z unieszkodliwianiem poszczególnych strumieni odpadów, w tym:

- obiekty mechaniczno-biologicznego przetwarzania odpadów;

· infrastruktura pomocnicza, konieczna dla prawidłowego funkcjonowania ZZO,

· obiekty technologiczne związane z gospodarką wodno-ściekową na terenie ZZO,

· pozostałe obiekty zagospodarowania terenu ZZO,

· modernizacja obiektów istniejących.

Zaprojektowany i wykonany Zakład Zagospodarowania Odpadów musi zapewniać możliwość zagospodarowania maksymalnie 50 000 Mg odpadów w ciągu roku przez okres co najmniej 15 lat.

Zamawiający wymaga, aby roboty budowlane były wykonywane na wysokim poziomie jakościowym.

Urządzenia należy projektować tylko takie, które są dopuszczone do pracy w Polsce i dla których zapewnione są w Polsce usługi serwisowe.

Zamawiający wymaga, aby:

· konstrukcje budynku, budowli oraz obiekty inżynierskie miały zapewnioną trwałość nie mniejszą niż 50 lat,

· urządzenia mechaniczne i elektryczne zapewniały okres trwałości nie mniej niż 15 lat,

· odporność na korozję elementów metalowych zapewniały trwałość nie mniej niż 10 lat,

· sieci uzbrojenia terenu, sieci technologiczne i instalacje wewnętrzne oraz armatury zapewniały użytkowanie w okresie nie krótszym niż 50 lat,

· urządzenia technologiczne zapewniały użytkowanie w okresie nie krótszym niż 15 lat,

· oprzyrządowanie i systemy sterowania zapewniały użytkowanie w okresie nie krótszym niż 15 lat,

W czasie projektowania należy zwrócić uwagę na następujące rozwiązania architektoniczno-przestrzenne:

· tworzenie jednolitej formy przestrzennej,

· dopasowanie architektury do istniejącego otoczenia,

· na rozmieszczenie i zaprojektowanie obiektów tak aby tworzyły zwartą i symetrycznie zorganizowaną zabudowę terenu dającą możliwość monitoringu kluczowych punktów.

W ramach przedsięwzięcia Kontrakt nr K-9 projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo Zamawiający wymaga co najmniej zaprojektowania i wykonania następujących obiektów technologicznych, wraz z instalacjami infrastruktury technicznej:

M) Obiekty mechaniczno-biologicznego przetwarzania odpadów:

· Instalacja sortowni odpadów zmieszanych i pochodzących z selektywnej zbiórki o zdolności przetwarzania co najmniej 30 000 Mg/a odpadów przy pracy na 1 zmianę wraz z technologiczą linią sortowniczą;
· Instalacja procesów kompostowania lub stabilizacji o zdolności przetwarzania co najmniej 14 000 Mg/a odpadów ulegających biodegradacji;
N) Budynek socjalno - sanitarny o powierzchni użytkowej ok. 55 m² na potrzeby sortowni odpadów i kompostowni wraz z przyłączami i infrastrukturą techniczną

O) Parking samochodowy o powierzchni nie mniejszej niż 200 m²;
P) Przebudowa stacji transformatorowej,

Q) Magazyn na kontenery na odpady problemowe i niebezpieczne,

R) Instalacje odprowadzające wody opadowe pochodzące z dróg i placów oraz dachów,

S) Wewnętrzne drogi i place utwardzone, łączące poszczególne obiekty i instalacje, w uzupełnieniu do realizowanych w ramach kontraktu K-8,

T) Wewnętrzne drogi i place nieutwardzone, w uzupełnieniu do realizowanych w ramach kontraktu K-8,

U) Przyłącza elektroenergetyczne na potrzeby nowo projektowanych obiektów,

V) Przyłącza i sieci sanitarne na potrzeby nowo projektowanych obiektów,

W) Instalacja telefoniczna, alarmowa i monitoringu.

X) Adaptacja kwatery składowania odpadów III do dalszej eksploatacji.

W ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo Wykonawca dostarczy:

· 1 linię sortowniczą;

· 1 prasę do odpadów opakowaniowych o nacisku min. 65 t;
· 1 komplet wyposażenia magazynu na odpady problemowe i niebezpieczne;
· 1 kompaktor odpadów o masie co najmniej 35 t;

· 1 koparko-ładowarkę kołową;

· 1 ładowarkę kołową przegubową;

· 1 hakowiec do obsługi na terenie ZZO kontenerów typu KP-7 – KP-10 z sortowni;

· 1 urządzenie do zamiatania posadzek w halach;

· 1 urządzenie do czyszczenia wodą pod ciśnieniem;

· Pojemniki i kontenery na wyposażenie zakładu (wg. opisu przy wyposażeniu sortowni);

· 1 wózek widłowy;

· 1 ciągnik rolniczy;

· 1 przyczepę samowyładowczą;

· 1 przerzucarkę kompostu;

· 1 rozdrabniacz do drewna;

4 SZCZEGÓŁOWE WŁAŚCIWOŚCI FUNKCJONALNO-UŻYTKOWE

Sortownia odpadów zmieszanych i pochodzących
z selektywnej zbiórki.

4.1.1 Budynek sortowni

Hala sortownicza odpadów zmieszanych i pochodzących z selektywnej zbiórki odpadów wraz z zamontowaną linią sortowniczą o zdolności przetwarzania co najmniej 30 000 Mg/a odpadów przy jednozmianowym systemie pracy, służyć będzie do sortowania odpadów zmieszanych oraz doczyszczania odpadów pochodzących ze zbiórki selektywnej. Następować tu będzie rozdział odpadów na poszczególne frakcje w celu umożliwienia oddzielnego zagospodarowania każdej z nich.

Przyjmowane będą następujące strumienie odpadów:
·
odpady komunalne niesegregowane (zmieszane),

· odpady opakowaniowe z selektywnej zbiórki (makulatura, tworzywa sztuczne, opakowania szklane, opakowania wielomateriałowe itp.),

· odpady biodegradowalne z selektywnej zbiórki.

Po realizacji obiektu sortowni Zamawiający oczekuje zapewnienia możliwości wydzielenia następujących frakcji odpadów:
· surowców odpadowych wraz z możliwością ich doczyszczania, przeznaczonych do przekazania odbiorcom (recyklerom) ostatecznym,

· odpadów ulegających biodegradacji, przeznaczonych do kompostowania lub stabilizacji,

· balastu

Zamawiający dopuszcza zblokowanie obiektów powiązanych funkcjonalnie i technologicznie czyli np. zlokalizować sortownię w pobliżu obiektów kompostowni aby transport frakcji organicznej mógł odbywać się systemem przenośników.

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona budynek, jako halę 1-kondygnacyjną. Hala sortownicza składać się będzie z 2 funkcjonalnych stref:

· strefy buforowej - wykonanej w konstrukcji pełnych ścian żelbetowych z wydzielonymi sektorami: platformą przyjęć odpadów komunalnych – około 205m2, platformą przyjęć odpadów opakowaniowych – około 53m2 i platformą deponowania odpadów opakowaniowych,

· hali głównej sortowni - wykonanej w konstrukcji szkieletu stalowego,

Wymiary zewnętrzne hali powinny umożliwiać właściwe funkcjonowanie linii sortowniczej i procesów technologicznych (przykładowe wymiary hali około: 22 m x 63 m, P = 1386 m2 wysokość – 9,5 m).
Hala zostanie wykonana w konstrukcji szkieletu stalowego. Przewidywany, minimalny zakres robót będzie obejmował:

· przygotowanie terenu budowy,

· wykonanie konstrukcji szkieletu hali wraz z dachem i pokryciem dachowym,

· wykonanie ścian zewnętrznych o współczynniku przenikania ciepła wynoszącym nie mniej niż 0,34 W/m²xK;

· wykonanie co najmniej 8 bram segmentowych i typowej stolarki zewnętrznej,

· wykonanie strefy buforowej platform przyjęć i wiaty jako ścian żelbetowych do wys. 4 m,

· wykonanie posadzki przemysłowej hali na gruncie,

· wykonanie kanałów technologicznych sortowni - zgodnie z dokumentacją dostarczoną przez producenta urządzeń wchodzących w skład linii sortowniczej,

· wykonanie wymaganych instalacji sanitarnych, elektrycznych, wentylacyjnych i grzewczych,

· przyłącza do obiektu i sieci zewnętrzne,

· wykonanie drogi utwardzonej wokół obiektu ,

· wykonanie parkingu,

· wykonanie oświetlenia zewnętrznego,

· uporządkowanie terenu.

W dachu należy zamontować klapy oddymiające ze skrzydłami wypełnionymi materiałem przezroczystym, spełniające jednocześnie rolę naświetli dachowych, a pod dachem kurtynę przeciwdymną. Minimalna powierzchnia czynna pojedynczej klapy oddymiającej powinna być nie mniejsza niż 0,6 m2, a ilość klap nie mniejsza, niż to wynika z Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. nr 75 poz. 690 z późniejszymi zmianami). Zamawiający oczekuje wykonania następujących systemów wentylacji:

· wentylacja kabiny sortowniczej - system dostarczony wraz z linią technologiczną, wentylacja nawiewno-wywiewna wraz z instalacją do chłodzenia powietrza, zapewniająca minimum 20-krotną wymianę powietrza/h, dopuszcza się w kabinach przeznaczonych do doczyszczania metali oraz frakcji lekkiej zastosowanie minimum 15-krotnej wymiany powietrza/h. Niedopuszczalne jest zasysanie powietrza z hali sortowni,

· wentylacja sortowni oraz strefy przyjęcia i segregacji odpadów - naturalna i mechaniczna odciągowa z odpylaniem, zapewniająca minimum 1,5-krotną wymianę powietrza/h,
· wentylacja pomieszczeń sanitarnych - nawiewno-wywiewna, wentylatory łazienkowe z opóźnieniem czasowym umieszczone w stropie pośrednim nad pomieszczeniami WC, z warunkiem niedopuszczenia do zasysania powietrza z hali sortowni.

· w miejscach hali sortowania i na instalacji do segregacji, które charakteryzuje możliwość wystąpienia większej emisji, należy przewidzieć instalację do odciągania punktowego powietrza.

Tabela 10. Charakterystyka jakościowo-ilościowa wskaźników powierzchniowo-kubaturowych sortowni odpadów zmieszanych i pochodzących z selektywnej zbiórki odpadów planowanej do zaprojektowania i wybudowania na terenie ZZO w Koszarówce.

	Lp.
	Wyszczególnienie
	Jedn.
	Ilość

	1.
	Budowa hali sortowni odpadów:

· fundamenty,

· konstrukcja stóp żelbetowych,

· konstrukcja szkieletu hali,

· konstrukcja dachu,

· wykonanie ścian zewnętrznych,

· wykonanie strefy buforowej,

· wykonanie posadzki,

· wykonanie kanałów technologicznych.
	m²
	1386,0

	2.
	Dostawa i montaż maszyn, urządzeń i sprzętu:
 - linia sortownicza wraz z prasą do odpadów opakowaniowych
 - ładowarka kołowa przegubowa

- hakowiec do obsługi na terenie ZZO kontenerów typu KP-7 – KP-10 z sortowni;

- urządzenie do zamiatania posadzek w hali;

- urządzenie do czyszczenia wodą pod ciśnieniem;

 - wózek widłowy.
	kpl.
	1

	3.
	Wykonanie wewnętrznych instalacji sanitarnych i elektrycznych
	kpl.
	1

	4.
	Wykonanie przyłączy do obiektu
	kpl.
	1

4.1.2 Instalacje sortownicze

Zdolność przetwarzania instalacji sortowniczych powinna wynosić co najmniej 30 000 Mg/a odpadów przy pracy na jedną zmianę z możliwością zwiększenia zdolności przerobowej do 50 000 Mg/rok przy pracy na 2 zmiany.

Instalacja do segregacji zmieszanych odpadów komunalnych winna być zaprojektowana w taki sposób, aby umożliwić przeróbkę całego strumienia odpadów przez maksymalnie dwie zmiany robocze po osiem godzin każda. Minimalny czas pracy instalacji na jedną zmianę powinien wynosić 6,5 h (różnice parametrów czasu wynikają z zakładanego czasu na przerwy socjalne, technologiczne, inne). Zamawiający wymaga zaprojektowania i wykonania sortowni odpadów umożliwiającej prowadzenie segregacji w układzie jednozmianowym przez 250 dni w roku, z możliwością wprowadzenia pracy w układzie dwuzmianowym w miarę zapotrzebowania.

Wykonawca odpowiada za dobór wszystkich parametrów instalacji do sortowania wraz z ich uzasadnieniem.
Odpady zmieszane dostarczane będą pojazdami do tymczasowego obszaru rozładunku tzw. strefy buforowej. Strefę buforową wyznaczą żelbetowe ściany o wysokości min. 4 m stanowiące jednocześnie ściany hali, nad którą nadbudowana będzie lekka konstrukcja hali. Strefa buforowa winna być oddzielona ścianą na całej wysokości od głównej hali sortowni. Wymaga się, aby wjazd do strefy buforowej znajdował się na szczytowej ścianie hali. W strefie buforowej wyładowywane będą również odpady opakowaniowe pochodzące z selektywnej ich zbiórki. Odpady biodegradowalne z selektywnej zbiórki będą wyładowywane w kompostowni.
Wyładowane odpady zmieszane przy pomocy ładowarki czołowej kierowane będą systemem przenośników (po uprzednim ręcznym odseparowaniu elementów wielkogabarytowych (tarasujących) na trybunę/linię sortowniczą wstępną, nad którą nadbudowane winny być 2 stanowiska sortowania wstępnego. Odpady podlegać będą sortowaniu poprzez wybieranie surowców wielkogabarytowych (np. duże kartony, folie itp.), odpadów niebezpiecznych (baterie, lekarstwa) oraz opakowań szklanych. Wysegregowane odpady surowcowe zrzucane będą do kontenerów, zaś odpady niebezpieczne gromadzone w pojemnikach ustawionych na stanowiskach.

Po przejściu przez kabinę sortowania wstępnego odpady kierowane winny być na sito bębnowe powodujące rozdział odpadów na 3 frakcje wielkościowe:

· frakcja drobna 0-40 mm – piasek, popiół itp.,
· frakcja średnia 40 – 100 mm – zanieczyszczona frakcja odpadów organicznych,
· frakcja gruba surowcowa – powyżej 100 mm – zawierającą surowce wtórne.

Wielkość oczek zostanie ostatecznie ustalona na etapie projektowania.

	Uwaga:
Wykonawca jest odpowiedzialny za ostateczny dobór technologii i urządzeń niezbędny do wypełnienia własnych gwarancji efektu technologicznego i ekologicznego.

 Frakcja drobna będzie użyta na przesypki izolacyjne w kwaterze. W okresie późniejszym część strumienia tej frakcji będzie kierowana do stabilizacji/kompostowania.
Frakcja średnia będzie kierowana do placu przygotowania wsadu do kompostownia lub stabilizacji. Plac ten zlokalizowany będzie na zewnątrz, w możliwie bliskim sąsiedztwie modułów kompostujących.
Wysortowana przy zastosowaniu sita frakcja gruba odpadów przy pomocy przenośników będzie kierowana na kolejne instalacje:

· kabina sortownicza frakcji grubej – frakcja gruba w kabinie poddana będzie procesowi segregacji ręcznej. Wybrane surowce sortowacze zrzucać będą na posadzkę lub do kontenerów/pojemników
· separator elektromagnetyczny – do wybierania z masy odpadów metali żelaznych
· system przenośników przesyłowych pozostałości z procesu sortowania– kierujący pozostały po segregacji balast do stacji automatycznego rozsypywania balastu do kontenerów. System musi zapewniać równomierne napełnianie kontenerów i być tak zaprojektowany, aby nie było konieczności zatrzymywania linii w celu wymiany kontenera na pusty.
W celu doczyszczania surowców pochodzących ze zbiórki selektywnej instalację sortowni należy tak zaprojektować, aby odpady surowcowe trafiały bezpośrednio do kabiny sortowniczej frakcji grubej bez konieczności załączania głównej linii z sitem. Wysortowane frakcje surowcowe należy odpowiednio przygotować do dalszego zagospodarowania zgodnie z wymaganiami odbiorców ostatecznych. Do tego celu służyć będzie ciąg prasowania z prasą kanałową. Ciąg ten transportować będzie wybrane w kabinach surowce wtórne, po przetransportowaniu z przenośników bunkrowych lub przepchnięciu z boksów do prasy.

Opisana wyżej instalacja winna składać się z następujących elementów:

· System przenośników taśmowych i wznoszących, bunkrowych (łączących poszczególne elementy);

· Trybuna/linia sortownicza z 2 stanowiskami wstępnego sortownia. Ilość boksów pod trybuną minimum 2 na kontenery o pojemności od 7 m³ do 15m;
· Sito bębnowe o średnicy minimalnej wynoszącej 3 m i długości czynnej minimalnej 8 m. Wymagana ilość frakcji po przesianiu – 3 tj. drobna, średnia i gruba;
· Trybuna sortownicza z kabiną sortownicza frakcji grubej, liczba stanowisk - co najmniej 8. Ilość boksów pod kabiną minimum 4;
· Separator elektromagnetyczny dla frakcji grubej;
· Prasa do odpadów opakowaniowych - siła nacisku głównego min. 65 ton;
· Kontenery do odpadów o pojemności od 7 m³ do 10 m³ - sztuk 10;
· Kontenery wysypowe uniwersalne, dostosowane do obsługi za pomocą wózka widłowego poj. 1 – 2 m3 - sztuk 20;
· Stanowisko sterowania z szafą sterowniczą wraz z AKP.
Maszyny, urządzenia i sprzęt do obsługi instalacji sortowni:
· 1 ładowarka kołowa przegubowa;

· 1 hakowiec do obsługi na terenie ZZO kontenerów typu KP-7 – KP-10 z sortowni;

· 1 urządzenie do zamiatania posadzek w hali;

· 1 urządzenie do czyszczenia wodą pod ciśnieniem;

· 1 wózek widłowy.

 Uwaga:
Wykonawca może zaproponować inny schemat technologiczny oraz własny dobór urządzeń, którego przyjęcie będzie wymagać pisemnej zgody Inżyniera Kontraktu i Zamawiającego, dający gwarancję osiągnięcia efektu technologicznego i ekologicznego zgodnego z wymaganiami SIWZ i PFU.
Zastosowane rozwiązania techniczne winny umożliwiać rozruch i pracę urządzeń i wyposażenia w nieogrzewanej hali, z uwzględnieniem warunków klimatycznych odpowiednich dla miejsca lokalizacji zakładu. Hałas w obiekcie sortowni odpadów jak i na zewnątrz budynku, pochodzący z maszyn i urządzeń służących do segregacji odpadów oraz z urządzeń wentylacyjnych wraz z instalacją do chłodzenia powietrza nie może przekraczać wartości określonych w przepisach dotyczących środowiska pracy.

Poszczególne urządzenia technologiczne należy zaplanować zgodnie z wymaganiami Zamawiającego i wyspecyfikować w zestawieniach wraz z podaniem danych technicznych. Jeżeli brak jest żądanych wielkości liczbowych, to Wykonawca musi zaprojektować je w taki sposób, aby spełniały wymagane parametry technologiczne. W przypadku zwiększenia liczby urządzeń w stosunku do wymagań Zamawiającego, dodatkowe urządzenie musi zostać przedstawione w dokumentacji z odpowiednim uzasadnieniem. Należy zaprojektować i wyposażyć linie technologiczne sortowania w komplet urządzeń dla zapewnienia bezpieczeństwa i higieny pracy zgodnie z wymogami polskiego prawa.

4.1.3 Kontenerowy budynek socjalno – sanitarny z łącznikiem

Budynek socjalno – sanitarny o powierzchni do około 55 m2 przewidziany dla potrzeb obiektu sortowni i kompostowni będzie miał charakter zabudowy modułowej.

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona budynek, o konstrukcji ze stalowych kształtowników gorącowalcowanych lub zimnogiętych. Przed działaniem czynników zewnętrznych budynek chroniony będzie odpowiednim zabezpieczeniem antykorozyjnym, farba nawierzchniowa (kolor biały) – RAL 9010. Obiekt ogrzewany będzie elektrycznie. Należy przewidzieć, że budynek socjalno – sanitarny będzie połączony z halą sortowni obudowanym i zadaszonym łącznikiem.
Wymiary zewnętrzne budynku socjalno – sanitarnego powinny wynosić nie mniej niż 12,0 x 4,5 m, a wysokość w świetle nie mniej niż 2,5 m.

Przewidywany, minimalny zakres robót będzie obejmował:

· przygotowanie terenu budowy,

· wykonanie konstrukcji szkieletu budynku wraz z dachem i pokryciem dachowym,

· wykonanie ścian zewnętrznych o współczynniku przenikania ciepła wynoszącym nie mniej niż 0,34 W/m²xK;

· wykonanie typowej stolarki okiennej i drzwiowej,

· wykonanie wymaganych instalacji sanitarnych, elektrycznych, wentylacyjnych i grzewczych,

· wykonanie prac wykończeniowych,

· przyłącza do obiektu i sieci zewnętrzne,

· wykonanie oświetlenia zewnętrznego,

· uporządkowanie terenu.

W budynku socjalnym powinny znajdować się co najmniej następujące urządzenia i instalacje:

· wodociągowa i kanalizacyjna,

· wentylacyjna,

· elektryczna,

· ogrzewania,

· telefoniczna,

· niezbędny sprzęt ppoż.

 Wystrój i kolorystyka budynku ma być dostosowana do pozostałych obiektów ZZO.

Wielkość pomieszczeń szatni, jadalni, umywalni oraz natrysków powinna zapewniać spełnianie wymagań Rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz.U. Nr 129 poz. 844 z późn. zmianami) oraz Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. Nr 75 poz. 690 z późn. zmianami)

Budynek socjalno – sanitarny należy zaprojektować z uwzględnieniem planowanej struktury zatrudnienia w ZZO. Przyjęto, że po wybudowaniu Zakładu z budynku korzystać będzie minimum 15 osób. Zakład funkcjonować będzie w systemie jednozmianowym. Pracownicy wykonują prace brudne. Dla wymienionych pracowników zaprojektowano szatnię czystą i brudną. W obydwu szatniach zachować normatywne odległości między szafkami. Przy szafkach zainstalować ławeczki dla 50% zatrudnionych pracowników. Przewidzieć 2 krotną rotację wyznaczonych grup pracowniczych. W tabeli poniżej przykładowo wyszczególniono pomieszczenia wchodzące w skład budynku socjalno – sanitarnego.

Tabela 11. Charakterystyka jakościowo-ilościowa wskaźników powierzchniowo-kubaturowych budynku socjalno-sanitarnego przy hali sortowni planowanego do zaprojektowania i wybudowania na terenie ZZO w Koszarówce.

	Lp.
	Wyszczególnienie
	Jedn.
	Ilość min.

	1.
	Szatnia czysta
	m²
	6

	2.
	Umywalnia personelu (czysta)
	m²
	12

	3.
	Szatnia brudna
	m²
	6

	4.
	Toaleta brudna
	m²
	5

	5.
	Jadalnia
	m²
	20

	6.
	Komunikacja
	m²
	6

	ŁĄCZNIE
	m²
	55

Obiekty procesów kompostowania i stabilizacji odpadów biodegradowalnych

Odpady biodegradowalne czyli odpady ulegające naturalnym procesom rozkładu stanowią około 31,5 % wszystkich wytwarzanych odpadów. Zagospodarowanie ich poprzez kompostowanie lub stabilizację stanowi jeden z priorytetowych celów projektu.

Szacowana do unieszkodliwiania na terenie ZZO w Koszarówce w instalacjach kompostowania i stabilizacji ilość odpadów - 13 890 Mg/a, w tym:

· 9450 Mg/a odpadów komunalnych ulegających biodegradacji wysortowanych na liniach sortowni (frakcja średnia 40-100mm) i pochodzących z selektywnej zbiórki odpadów,
· 1840 Mg/a odpadów komunalnych ulegających biodegradacji wysortowanych na liniach sortowni (część frakcji drobnej 0-40mm)
· 2100 Mg/a osadów ściekowych, pochodzących z terenu oczyszczalni ścieków zlokalizowanych na terenie gmin związku,

· 500 Mg/a materiału strukturalnego (tzn. słoma, zrębki, gałęzie).

Proces kompostowania na terenie ZZO w Koszarówce musi być prowadzony w taki sposób, aby przez okres kilku tygodni były zagwarantowane:

· termofilny zakres temperatury,

· wysoki poziom aktywności biologicznej w sprzyjających warunkach odnośnie wilgotności i dostępności składników pokarmowych,

· optymalna struktura i optymalne napowietrzanie.

Odpady dowożone do zakładu przez 5 dni w tygodniu są ważone i rejestrowane. Rozładunek odpadów odbywa się w strefie buforowej sortowni odpadów. Na wydzielonym stanowisku, przewidzieć należy czasowe składowanie odpadów drzewnych, które będą rozdrabniane w rozdrabniaczu do drewna i biodegradowalnych pochodzących z selektywnej zbiórki, Masa organiczna oraz frakcja drobna, uzyskana w wyniku segregacji mechanicznej w sortowni odpadów zmieszanych będzie mieszana ze zrębkami z rozdrabniacza, które stanowią materiał strukturalny nadający porowatość masie kompostowanej i ewentualnie dowilżana. Mieszanie składników prowadzone będzie koparko-ładowarką. Tak przygotowany wsad składowany będzie na pryzmy za pomocą ciągnika z przyczepą.
W celu zminimalizowania czasu niezbędnego do osiągnięcia zakładanych efektów ekologicznych tj. uzyskania stabilnej biologicznie masy odpadowej oraz ekonomicznych tj. uzyskanie zakładanych efektów ekologicznych przy minimalnych kosztach – na terenie ZZO w Koszarówce zostanie zastosowane kompostowanie w pryzmach na płycie kompostowej, zadaszonej wiatą systemową o powierzchni około: 116 m x 30 m = 3480 m2, co ma służyć ograniczeniu wpływu opadów atmosferycznych na pryzmy, a zatem zmniejszeniu ilości odcieków - ścieków technologicznych). W celu otrzymania stabilnego kompostu (stabilizatu) przewidziano jego kompostowanie trwające 8 tygodni, z czego 4 tygodnie wydzielono na proces kompostowania intensywnego, zaś 4 pozostałe na proces dojrzewania. Podczas 8 tygodni kompostowania utrzymywany będzie wewnątrz materiału kompostującego stały i jednostajny klimat. Objętość pryzm w czasie dojrzewania znacznie się zmniejsza, stąd pryzmy będą przekładane i formowane na nowo w celu zapewnienia ciągłości procesu z wykorzystaniem przerzucarki kompostu. Proces napowietrzania odbywać się będzie poprzez przerzucanie pryzm za pomocą przerzucarki kompostu, oraz zasysania zanieczyszczonego powietrza za pomocą wentylatora i dalej jego kierowanie na biofiltry betonowe wypełnione korą i kompostem gotowym, przemiennie.
 Po procesie kompostowania i dojrzewania kompostu pryzmy zostaną rozebrane. Kompost zostanie przeniesiony na plac gotowego kompostu. Kompost będzie odbierany bezpośrednio z placu . Będzie można go wykorzystać do rekultywacji składowisk i innych zdegradowanych terenów przemysłowych. Ilość odbieranego kompostu będzie ważona i rejestrowana.
	Uwaga:
Wykonawca jest odpowiedzialny za ostateczny dobór technologii i urządzeń niezbędny do wypełnienia własnych gwarancji efektu technologicznego i ekologicznego.

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona kompostownię pryzmową zadaszoną odpadów biodegradowalnych, osadów ściekowych oraz struktury, składającą się z następujących obiektów:

· Wiata kompostowania i dojrzewania kompostu (przykładowe wymiary: długość 116,0 m, szerokość wiaty 30,0 m, powierzchnia w rzucie wyniesie: 3480 m2)

· Wentylatornia (o powierzchni około 18,0 m x 6,0 m =135,00 m2)
· Biofiltry 7 sztuk z każdej strony (każdy o wymiarach około: 3,0 m x 6,0 m, powierzchnia czynna jednego projektowanego biofiltra wynosi około P=9,6 m2)

· Plac gotowego kompostu (całkowita powierzchnia około: 1062,0 m2)

Należy uwzględnić uformowanie ośmiu pryzm, w których proces kompostowania będzie trwał 8 tygodni. Ustawienie pryzm należy wykonać na szczelnej posadzce, wyposażonej w kanały odwadniające i napowietrzające proces kompostowania i dojrzewania kompostu. Pryzmy w łącznej ilości ośmiu, mają być ustawione symetrycznie względem siebie w ilości 4 pryzm po lewej (dla procesu kompostowania) i analogicznie 4 pryzm po prawej stronie (dla procesu dojrzewania kompostu). Pomiędzy symetrycznie uformowanymi pryzmami należy zaplanować wolne pole o szerokości około 18,0 m – na zawrócenie przerzucarką kompostu i koparko-ładowarką, ustawienie urządzeń do uzdatniania kompostu (doczyszczania kompostu).

Przykładowe parametry pojedynczej pryzmy:

· wysokość pryzmy: 2,58 m

· szerokość dłuższej podstawy pryzmy: 6 m

· szerokość krótszej podstawy pryzmy: 2 m

· długość pryzmy: 46,0 mb

Po zewnętrznych stronach pryzm zarówno z lewej jak i z prawej strony należy zaprojektować drogi o szerokości trzech metrów na przejazd. Odległość pomiędzy pryzmami ma wynosić 1 m, z wyjątkiem dwóch środkowych gdzie ma być zwiększona do 2 m, w celu ustawienia słupów podtrzymujących całą konstrukcję zadaszenia. Pryzmy mają być zabezpieczone przed deszczem za pomocą wiaty o powierzchni około: 30 m x 116 m= 3480 m2. Należy wykonać oświetlenie wiaty. Wysokość wiaty w świetle około 5,0 m (dostosowanie do poruszania się koparko-ładowarką lub przerzucarką).

Posadzka ma być wyposażona w układ kanałowo - rurowy napowietrzania i odwodnienia, oraz w układ rurowy do nawilżania uformowanego w ośmiu pryzmach kompostu. Należy zaprojektować podciśnieniowy system napowietrzania pryzm kompostowych złożony z dwóch instalacji wentylacyjnych 1 N i 2 N. Instalacja 1 N przeznaczona będzie do napowietrzania pryzm o numerach: 1, 2, 3 i 4, zaś instalacja 2 N do napowietrzania pryzm o numerach 5, 6, 7 i 8. Każda instalacja ma się składać z układu przewodów wentylacyjnych, kanałowych, rurowych i komór oraz wentylatora i biofiltra. Napowietrzanie materiału kompostowego ma się odbywać przez zasysanie powietrza trzema indywidualnymi kanałami wentylacyjnymi ułożonymi wzdłuż każdej pryzmy i połączonych poprzez komory wentylacyjne z wentylatorem. Należy wykonać osiem układów wentylacyjnych (dla każdej pryzmy jeden) o wydajności około 2147,10 m3/h każdy. Kanały i przewody wentylacyjne po stronie ssącej służyć będą również do odprowadzenia odcieków spod pryzm do komór wentylacyjnych i dalej do pompowni odcieków. Z pompowni odcieków, która ma być zlokalizowana w wentylatorni powstałe odcieki mają być zawracane w celu zraszania nimi pryzm kompostowych. Do kompostowni ma przylegać w części środkowej budynek wentylatorni. Powierzchnia budynku wentylatorni około: 18,0 m x 6,0 m =135,00 m2
Należy dobrać biofiltry składające się z boksów jednokomorowych o konstrukcji żelbetowej o wymiarach około: szerokość 6,0 m oraz długość 3,0 m każdy z nich. Wysokość ścian bocznych ma wynosić około: H= 1,5 m. Ściana czołowa ma być otwierana dla wymiany wsadu biofiltra i wyposażona w bramy stalowe w osiach każda o szerokości około 3,0 m dla każdego boksu. Wsad filtracyjny mają stanowić dwie warstwy kompostu o gr. 20 cm każda, oraz dwie warstwy kory drzewnej o gr. 20 cm każda, układane na przemian pomiędzy sobą. Wymiana wsadu ma się odbywać średnio raz na trzy miesiące za pomocą koparko-ładowarki, która najeżdża na wyznaczone podesty w biofiltrze. Zużyty wsad będzie kierowany do procesu kompostowania.
 Uwaga:
Wykonawca może zaproponować inny schemat technologiczny oraz własny dobór urządzeń, którego przyjęcie będzie wymagać pisemnej zgody Inżyniera Kontraktu i Zamawiającego, dający gwarancję osiągnięcia efektu technologicznego i ekologicznego zgodnego z wymaganiami SIWZ i PFU.
W celu realizacji kompostowni należy wykonać następujące roboty budowlane:

· przygotowanie terenu budowy,

· wykonanie posadzki betonowej na gruncie wraz z instalacją napowietrzania oraz odbioru wód odciekowych,

· wykonanie zadaszenia wiaty kompostowania i dojrzewania kompostu,
· wykonanie budynku wentylatorni,

· wykonanie biofiltrów,

· wykonanie wymaganych instalacji napowietrzania, odwodnienia i nawilżania,

· wykonanie zbiornika wód odciekowych,

· przyłącza do obiektu i sieci zewnętrzne,

· wykonanie wymaganych instalacji elektrycznych i oświetlenia,
· wykonanie oświetlenia,

· wykonanie rowu opaskowego,
· uporządkowanie terenu.

Tabela 12. Charakterystyka jakościowo-ilościowa wskaźników powierzchniowo-kubaturowych obiektów kompostowania odpadów do zaprojektowania i wybudowania na terenie ZZO w Koszarówce.

	Lp.
	Wyszczególnienie
	Jedn.
	Ilość

	1.
	Budowa wiaty kompostowania i dojrzewania kompostu

	m²
	3480,0

	2.
	Budowa budynku wentylatorni

	m²
	135,0

	3.
	Budowa placu gotowego kompostu
	m²
	1062,0

	4.
	Budowa biofiltrów
	szt
	7 z każdej strony

	5.
	Budowa zbiornika wód odciekowych
	kpl.
	1

	6.
	Wykonanie instalacji napowietrzania, odwodnienia i nawilżania
	kpl.
	1

	7.
	Wykonanie instalacji elektrycznych i oświetlenia
	kpl.
	1

	8.
	Wykonanie rowu opaskowego
	Kpl.
	1

	9.
	Dostawa i montaż maszyn, urządzeń i sprzętu:

· przerzucarka kompostu,

· rozdrabniacz do drewna,

· koparko-ładowarka
· ciągnik rolniczy

· przyczepa samowyładowcza
	kpl
	1

	10.
	Wykonanie przyłączy do obiektu
	kpl.
	1

4.2 magazyn na kontenery na odpady problemowe i niebezpieczne

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona magazyn - obiekt, który będzie zabezpieczał potrzeby okresowego magazynowania odpadów problemowych i niebezpiecznych i wyposaży w odpowiednie kontenery.

Przewidywany, minimalny zakres robót będzie obejmował:

 przygotowanie terenu budowy,

· wykonanie stóp żelbetowych stanowiących oparcie dla słupów,

· wykonanie żelbetowych ścian boksów na surowce wtórne,

· wykonanie konstrukcji szkieletu w formie ramy stalowej wraz z dachem i pokryciem dachowym, obróbkami i orynnowaniem,

· opierzenie ścian zewnętrznych boksu odpadów z blachy trapezowej,

· wykonanie płyty posadzki betonowej na gruncie,

· poszczególne instalacje sanitarne i elektryczne,

· przyłącza do obiektu i sieci zewnętrzne,

· uporządkowanie terenu.

Parking na samochody osobowe

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona parking dla samochodów osobowych na 10 miejsc postojowych o nawierzchni utwardzonej, wymiarach około 16,0 m x 12,5 m, powierzchni około 200,0 m², zabezpieczając grunt przed dostaniem się substancji ropopochodnych ze ścieków deszczowych.

Przewidywany, minimalny zakres robót będzie obejmował:

· przygotowanie terenu,

· demontaż nawierzchni i prace ziemne,

· wykonanie warstwy odsączającej piaskowej (żwirowej),

· wykonanie podbudowy pomocniczej z kruszywa,

· wykonanie podbudowy zasadniczej ,

· wykonanie warstwy nawierzchni ,

· wykonanie odwodnienia przez kratki ściekowe do kanalizacji deszczowej,

· uporządkowanie terenu.

4.3 przebudowa stacji transformatorowej

Ze względu na zwiększony pobór mocy związany z lokalizacją nowych obiektów na terenie ZZO Wykonawca dokona doboru, dostawy urządzeń i przebudowy istniejącej stacji transformatorowej 15/0,4kV.

4.4 Instalacje odprowadzajace wody opadowe pochodzące z dróg i placów oraz dachów

Do zbiornika kierowane będą wody opadowe pochodzące z:

· dróg i placów utwardzonych,

· z dachów budynków .

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona otwarty zbiornik ziemny lub jedynie instalacje kanalizacyjne z podłączeniem do zbiornika realizowanego w ramach kontraktu K-8.

W przypadku realizacji dodatkowego zbiornika: dno i skarpy zbiornika należy uszczelnić geomembraną PEHD gr. 1,5mm, zabezpieczoną geowłókniną o gramaturze 600g/m2 i umocnić płytami betonowymi o gr. 10cm. Wokół zbiornika przewidzieć ogrodzenie z siatki metalowej, wys. 1,5m.

4.5 Drogi i place wewnętrzne utwardzone

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona na terenie ZZO w Koszarówce drogi i place utwardzone o nawierzchni utwardzonej umożliwiające komunikację do projektowanych obiektów i powiązanie z pozostałymi obiektami zakładu, realizowanymi w ramach kontraktu K-8 (część I i część II). Drogi utwardzone wykorzystywane będą do dowozu odpadów do obiektów Zakładu Zagospodarowania Odpadów oraz do wjazdu na kwatery składowania.
Przewidywany, minimalny zakres robót będzie obejmował:

· przygotowanie terenu,

· wykonanie dróg tymczasowych o nawierzchni z tłucznia lub płyt drogowych, na podbudowie z piasku,

· demontaż nawierzchni i prace ziemne,

· wykonanie warstwy odsączającej piaskowej (żwirowej),

· wykonanie podbudowy pomocniczej z kruszywa,

· wykonanie podbudowy zasadniczej ,

· wykonanie nawierzchni,

· wykonanie odwodnienia przez kratki ściekowe do kanalizacji deszczowej,

· uporządkowanie terenu.

4.6 Drogi i place wewnętrzne nieutwardzone

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona na terenie ZZO w Koszarówce drogi i place nieutwardzone umożliwiające komunikację do projektowanych obiektów i powiązanie z pozostałymi obiektami zakładu, realizowanymi w ramach kontraktu K-8 (część I i część II).
4.7 Zieleń niska

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona zieleń niską w formie trawników wykonywanych przez obsianie w uzupełnieniu do realizowanego zakresu w ramach kontraktu K-8 (część I i część II).

 Przyłącza elektroenergetyczne, telekomunikacyjne, alarmowe i monitoringu

Na terenie ZZO Wykonawca zaprojektuje i wykona sieć energetyczną składającą się z przyłączy do projektowanych obiektów od rozdzielni głównej, usytuowanej wraz z projektowanym transformatorem.

Na terenie ZZO Wykonawca zaprojektuje i wykona sieć telekomunikacyjną składającą się z centrali telefonicznej zlokalizowanej w obiekcie administracyjnym oraz przyłącza do następujących obiektów:

· sortownia odpadów,

· kompostownia.

Na terenie ZZO Wykonawca zaprojektuje i wykona sieć alarmową połączoną z monitoringiem podstawowych obiektów ZZO (waga samochodowa, instalacja segregacji odpadów).

Tabela 14. Charakterystyka jakościowo-ilościowa wskaźników powierzchniowo-kubaturowych przyłączy elektroenergetycznych i telekomunikacyjnych do zaprojektowania i wybudowania na terenie ZZO w Koszarówce.

	Lp.
	Wyszczególnienie
	Jedn.
	Ilość

	1.
	Instalacja kontenerowej stacji transformatorowej
	kpl
	1

	2.
	Wykonanie sieci energetycznej
	m
	1800

	3.
	Instalacja centrali telefonicznej
	kpl.
	1

	4.
	Wykonanie sieci telekomunikacyjnej
	m
	1100

4.8 Przyłącza i sieci sanitarne

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona w zakresie obejmującym uzupełnienia sieci realizowane w ramach kontraktu K-8 (część I i część II):

· sieć wodociągową do obiektów

· sieć kanalizacji sanitarnej do obiektów

· sieć kanalizacji deszczowej

4.9 Adaptacja kwatery składowej odpadów iii do dalszej eksploatacji

W ramach przedmiotu zamówienia Wykonawca zaprojektuje i wykona adaptację kwatery składowej odpadów III, aktualnie zapełnionej do ok. 95%, do dalszej eksploatacji.

Przy projektowaniu adaptacji kwatery składowej powinien przeanalizować możliwość wykorzystania rozwiązań projektowych i wytycznych zawartych w dokumentacji wykonanej przez firmę ARKA Konsorcjum S.A. z Poznania. Dokumentacja ta stanowi załącznik do prawomocnej decyzji Nr 3-39/2002 z dnia 14.10.2002 r. Starostwa Powiatowego w Grajewie o pozwoleniu na rozbudowę komunalnego składowiska odpadów stałych w Koszarówce.

Poniżej wyciąg z opisu technicznego projektu budowlanego dotyczący wymienionej kwatery składowej :
,,Składowisko odpadów w Koszarówce jest składowiskiem odpadów innych niż niebezpieczne i obojętne. Wstępnym etapem jest rekultywacja wydzielonej części składowiska – eksploatowanej od wielu lat w istniejącym wyrobisku pożwirowym kwatery III i stworzenie warunków do utrzymania zrekultywowanej powierzchni jako terenu zieleni nieużytkowej. Rekultywacja istniejącej części składowiska nie jest rozwiązaniem ostatecznym, ponieważ przewiduje się, że po wykorzystaniu pojemności składowej nowych kwater, kwatera rekultywowana zostanie poddana odpowiedniej modernizacji w celu przystosowania jej do dalszego składowania odpadów.

Projektowana rekultywacja obejmować będzie :

· zmianę ukształtowania wierzchowiny, z bieżąco dowożonych odpadów, z nadaniem jej kształtu ze spadkiem jednostronnym, skierowanym w kierunku zachodnim, tj. w kierunku lokalizacji nowych kwater,

· wyrównanie i zagęszczenie powierzchni bryły składowej,

· przykrycie odpadów warstwą wyrównawczą z gruntu mineralnego przepuszczalnego o grubości 0,2 m , która będzie spełniała funkcję poziomej warstwy odgazowującej,

· odgazowanie złoża odpadów przez zainstalowanie studni odgazowujących,

· wykonanie uszczelnienia geomembraną PEHD grub. 1,5 mm na całej powierzchni składowanych odpadów,

· ułożenie na warstwie uszczelnienia geowłókniny ochronnej o gramaturze 400 g/m2,

· wykonanie warstwy drenażowej, piaszczystej o grub. ok. 0,20 m ,

· wykonanie warstwy rekultywacyjnej właściwej grub. 0,40 m z miejscowego gruntu mineralnego,

· rozścielenie warstwy ziemi próchniczej o grub. 0,15 m z wykonaniem nawożenia,

· zasiew roślinności trawiastej dla utrwalenia powierzchni i jej piellllegnacja,

· zapewnienie odprowadzenia wód opadowych jako czystych, spływających po wierzchowinie.

Cały zakres prac polegających na rekultywacji składowiska odpadów podzielono na dwie fazy:

• Faza - 1
przygotowanie składowiska do zamknięcia,

• Faza - 2
rekultywacja.

Głównym zadaniem fazy - 1 będzie dostarczenie ostatecznej ilości odpadów przeznaczonych do zdeponowania na składowisku. W dalszym ciągu robót wykonana zostanie faza - 2 zamierzenia inwestycyjnego tj. rekultywacja.

Rekultywacja zostanie podzielona na dwa etapy:

• Etap-I
rekultywacja podstawowa - zamknięcie bryły składowiska,

• Etap-II
rekultywacja szczegółowa – zabudowa techniczna i biologiczna bryły składowiska.

REKULTYWACJA

Rekultywacja techniczna składowiska odpadów ma na celu powstrzymanie procesów degradacji elementów środowiska (wody, powietrza) poprzez ostateczne zamknięcie bryły składowiska.

W tym celu składowisko w Koszarówce zostanie wyposażone w:

· kompozytowy system uszczelnienia odpadów,

· system odgazowywania złoża odpadów,

· system rowów opaskowych i zbiorników odparowujących pozwalających na odbiór wód opadowych i ich ewaporację,

W celu odtworzenia warunków siedliskowych pozwalających na funkcjonowanie zbiorowiska roślinnego, składowisko zostanie poddane rekultywacji biologicznej polegającej na stworzeniu warstwy glebowej oraz wykonaniu siewu traw zagarniających.

Zadania rekultywacji biologicznej to:

· Stworzenie warstwy glebotwórczej stanowiącej siedlisko dla roślin, które stanowić będą podstawową ochronę rekultywowanego obiektu.

· Stabilizacja warstwy glebotwórczej oraz zabezpieczenia jej przed erozją wodną i wietrzną z jednoczesnym nadaniem odpowiednich walorów estetycznych oraz krajobrazowych.

· Inicjowanie i stymulowanie procesów glebotwórczych.

· Wytworzenie roślinności zadarniającej.

· Pochłanianie wód opadowych w strefie korzeniowej roślin, zwiększenie parowania terenowego.

· Utworzenie strefy fitosanitacyjnej dla wód spływowych poprzez nasadzenia drzew i krzewów.

W celu uzyskania biologicznej warstwy rekultywacyjnej zostanie rozłożona warstwa humusu o grubości 20 cm. Dla zapewnienia optymalnych warunków wzrostu mieszanki traw, należy zasilić humus nawozami wieloskładnikowymi typu Azofoska w ilości 0,005 Mg/100m² terenu rekultywowanego. Powierzchnia do zadarnienia musi być przygotowana minimum 2 tygodnie przed planowanym terminem wysiewu mieszanki traw. Zakłada się obsiew mieszanką nasion traw przystosowanych do warunków suchych i ubogich. Z uwagi na przewidywane trudne warunki wzrostu roślin normy wysiewu mieszanki należy zwiększyć dwukrotnie.

Wykonawca zastosuje następujący skład mieszanki traw.

Tabela 13. Skład mieszanki traw użytych do rekultywacji biologicznej.

	Poz.
	Gatunek, odmiana
	Ilość [kg/ha]

	1.
	Kostrzewa czerwona
	50

	2.
	Stokłosa bezostna
	20

	3.
	Rajgras francuski
	20

	4.
	Wiechlina łąkowa
	20

	5.
	Koniczyna biała
	10

Mieszankę traw należy wysiewać w ilości:

· 2 kg/100 m2 na terenie wierzchowiny składowiska,

· 4 kg/100 m2 na terenie skarp składowiska,

· 4 kg/100 m2 na terenie rowów odwadniających,

· 2 kg/100 m2 na pozostałych terenach zielonych.

· Szerokość od 150 do 200 cm,

· Długość zależnie od wielkości i liczby sadzonek.

PIELĘGNACJA

Pielęgnacja roślinności polega na koszeniu trawy oraz przynajmniej trzykrotnym podlaniu oraz odchwaszczaniu miejsc sadzenia drzew i krzewów. Drzewa i krzewy które nie przyjęły się muszą być wymienione i należy nasadzić nowe sadzonki wzmiankowanych roślin. ‘’
5 WYMAGANIA ZAMAWIAJĄCEGO W STOSUNKU
DO PRZYGOTOWANIA TERENU PRAC

Wszelkie roboty przygotowawcze, tymczasowe, budowlane, montażowe itp., będą wykonane według Dokumentacji Projektowej opracowanej przez Wykonawcę i zatwierdzonej przez Zamawiającego, niniejszych wymagań i pozostałych dokumentów Kontraktu oraz uzupełnień i zmian, które zostaną dołączone zgodnie z Warunkami Kontraktu.

Wszystkie prace, które będą polegały na połączeniu nowych urządzeń i instalacji z funkcjonującymi muszą uzyskać zgodę Użytkownika ZZO. W tym celu Inżynier będzie występował na piśmie do Użytkownika ZZO w Koszarówce. Pisma te powinny być przedłożone co najmniej 5 dni roboczych przed planowanym terminem robót. Do robót można będzie przystąpić wyłącznie po uzyskaniu pisemnej zgody Użytkownika i po uzgodnieniu terminu ich realizacji.

Wykonawca na podstawie sporządzonej przez siebie inwentaryzacji zieleni, dokona usunięcia zakwalifikowanych drzew i krzewów po uzyskaniu decyzji administracyjnej oraz zgodnie z tą decyzją dokona nasadzeń bądź innych działań kompensacyjnych określonych w decyzji.

6 WYMAGANIA ZAMAWIAJĄCEGO W STOSUNKU
DO ARCHITEKTURY

Budynki i budowle należy wkomponować w otoczenie w sposób zapewniający zharmonizowanie z krajobrazem. Architektura budynków winna nawiązywać do istniejących budynków. Rozwiązania architektoniczne muszą być zaakceptowane przez Zamawiającego.

Zamawiający oczekuje zaprojektowania i wykonania budynków o układach konstrukcyjnych poprzecznych lub podłużnych, parterowych, niepodpiwniczonych, przekrytych dachami dwuspadowymi o odpowiednim nachyleniu.

7 WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU
DO KONSTRUKCJI

Stopy i ławy fundamentowe żelbetowe. Elementy konstrukcji hali metalowe (stal zabezpieczona antykorozyjnie odpowiednio do środowiska pracy) lub żelbetowe.

Ściany w budynkach lub ich częściach ogrzewanych - warstwowe, murowane z bloczków gazobetonowych lub cegły kratówki i ocieplenie styropianem, na zaprawie cementowej do wysokości 150 cm, warstwa izolacji termicznej wymagana wartość współczynnika przenikalności termicznej Uk<0,34 W/m2K Ściany powyżej 150 cm - w zależności od przeznaczenia budynku:

· murowane z bloczków gazobetonowych lub cegły kratówki i ocieplenie styropianem albo

· płyty warstwowe pokryte blachami stalowymi ocynkowanymi powlekanymi,
lub lakierowanymi proszkowo, wypełnione pianka poliuretanową Uk<0,22 W/m2K.
Ściany w budynkach nieogrzewanych lub ich częściach ściany cokołowe prefabrykowane z betonu licowego do wysokości 100 cm.

Ściany powyżej 100 cm - w zależności od przeznaczenia budynku:

· płyty warstwowe pokryte blachami stalowymi ocynkowanymi powlekanymi, lub lakierowanymi proszkowo, wypełnione pianką poliuretanową Uk<1,2 W/m2K, albo

· gazobeton lub pustak ceramiczny, klasy 150, albo

· siatka w ramach stalowych - z dodatkową osłoną ze szkła organicznego montowaną w profilach metalowych, zakładaną na okres jesienno-zimowy.

Ściany wewnętrzne:
· ściany nośne z bloczków gazobetonowych na zaprawie cementowej,

· w pomieszczeniach administracyjnych ścianki działowe gipsowo-kartonowe o szkieletowej konstrukcji stalowej z wypełnieniem z wełny mineralnej.

W przypadku grupowania budynków należy rozdzielić te budynki ścianą oddzielenia pożarowego, spełniającą wymagania określone Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002 w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. nr 75 poz. 690 z późniejszymi zmianami). Ściany oddzielenia pożarowego z bloczków gazobetonowych na zaprawie cementowej usztywnione rdzeniami i wieńcami żelbetowymi.

Nadproża typowe prefabrykowane lub w przypadku dużej rozpiętości – żelbetowe wylewane na mokro. Dach dla ogrzewanych budynków lub ich części, warstwy od góry:
· blacha trapezowa,

· folia wiatroizolacyjna,

· wełna mineralna,

· folia paroizolacyjna,

· płyty włóknowo-gipsowe.

Dach dla nie ogrzewanych budynków lub ich części:
· blacha trapezowa, lub

· płyty warstwowe pokryte blachami stalowymi ocynkowanymi sztucznego
powlekanymi lub malowanymi proszkowo, wypełnione pianką poliuretanową Uk<0,27
W/m2K,

W budynkach nieogrzewanych elementy konstrukcyjne i pokryciowe od strony wewnętrznej pokryte powłoką antyskropleniową.

W przypadku zastosowania żelbetowych konstrukcji hal dopuszcza się wentylowane konstrukcje dachu z płyt korytkowych, izolowanych wełną mineralną.

Wiaty jednonawowe. Oparcie słupów wiat na stopach żelbetowych. Konstrukcja szkieletu wiat w formie ramy słupowo-ryglowej wraz z dachem i pokryciem dachowym.
8 WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU
DO UŻYTYCH MATERIAŁÓW BUDOWLANYCH

Wykonawca zastosuje materiały o jakości i w standardzie wykończenia nie gorszym niż określone poniżej.

Wszystkie materiały zastosowane w Robotach powinny być nowe i o najlepszej jakości, najbardziej odpowiednie do pełnionej roli, długotrwałe i wymagające minimum konserwacji. Wszystkie dobrane materiały i wykończenia powinny zapewniać długotrwałą przydatność w warunkach klimatycznych panujących w oddziale „Składowisko odpadów”.

Wszystkie materiały i elementy gotowe powinny odpowiadać warunkom miejscowym i środowiskowym. oraz aktualnie obowiązującym normom i przepisom, a w szczególności:

· produkty i materiały narażone na kontakt z odpadami, ze ściekami, odciekami mają być wykonane z materiałów nienasiąkliwych, gładkich (uniemożliwiających przywieranie drobnych części stałych) i nie mogą być ulegać biodegradacji,

· produkty i materiały mające kontakt z wodą pitną nie mogą powodować zagrożenia toksykologicznego, umożliwiać rozwój bakterii i mikroorganizmów chorobotwórczych, nie powodować zmiany smaku, zapachu lub barwy wody. Produkty i materiały muszą posiadać atest, wydany przez Państwowy Zakład Higieny, potwierdzający przydatność do stosowania w instalacjach wody pitnej.

Zamawiający wymaga zastosowania materiałów budowlanych i izolacyjnych nie gorszych niż wymienione poniżej:

· stal zbrojeniowa - St3S (S235JR), 18G2 (P355A),

· stal konstrukcyjna - St3S (S235JR), 18G2 (P355A),

· kształtki stalowe - St3SX (S235JRG1),

· beton dla konstrukcji fundamentów - min. C35/45,

· beton dla konstrukcji stropów, nadproży i wieńców - min. C20/25,

· beton dla podbudowy - min. C8/10,

9 WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU
DO WYKOŃCZEŃ ZEWNĘTRZNYCH

Elewacje ścian murowanych, żelbetowych lub z płyt warstwowych w kolorze RAL 1015. Tynki mineralne kategorii III.

Docieplanie budynków metodą lekką-mokrą, z użyciem styropianu min. M15, lub wełny mineralnej, siatki z włókna szklanego w kąpieli akrylowej, mocowanie min. 4 kołki/m2, tynk mineralny, w kolorze RAL 1015 lub malowany farbą silikatowa w kolorze RAL 1015.

Obróbki blacharskie oraz system łączników dla zewnętrznej warstwy płyt warstwowych w kolorze płyt warstwowych.

Parapety zewnętrzne systemowe w kolorze dachu RAL 3013 lub kształtki parapetowe klinkierowe w kolorze jak cokoły.

Cokoły budynków zaizolowane przeciwwilgociowo do wysokości 30 cm powyżej przylegającego terenu (chodnik lub opaska żwirowa) i obłożone mrozoodpornymi płytkami ceramicznymi w kolorze ciemno piaskowym na zaprawie wodo- i mrozoodpornej.

Dachy:
W zależności od przeznaczenia budynku:
· blacha trapezowa, kolor RAL 3013,

· płyty warstwowe pokryte blachami stalowymi ocynkowanymi z powłoką z tworzywa sztucznego w kolorze RAL 3013,

Rynny i rury spustowe PVC, włączone w system odprowadzania wód deszczowych składowiska. U góry rur spustowych zastosować koszyczki systemowe zapobiegające dostawaniu się piór ptasich, liści itp.

Bramy wjazdowe rolowane, z automatycznym mechanizmem otwierania i zamykania, ze świetlikami, odporne na korozję, lub zabezpieczone antykorozyjnie, w kolorze RAL 6011, w częściach ogrzewanych Uk<1,4 W/m2K. Bramy należy wyposażyć w awaryjny ręczny system otwierania i zamykania zarówno od wewnątrz, jak i na zewnątrz, oraz urządzenia zabezpieczające przed niekontrolowanym opadnięciem.

Drzwi zewnętrzne stalowe malowane proszkowo w kolorze RAL 6011, Uk<1,4 W/m2K. Alternatywnie drzwi zewnętrzne aluminiowe (malowane proszkowo w kolorze RAL 6011) lub drzwi drewniane malowane na kolor RAL 6011. Wszystkie wjazdy i bramy wjazdowe winny być zabezpieczone przed przypadkowym uszkodzeniem przez wjeżdżające pojazdy poprzez trwałe posadowienie stalowych odbojów

na zewnątrz i wewnątrz budynku.

Okna PCV,:
· w pomieszczeniach administracyjno-biurowych rozwierno- uchylne, białe z nawiewnikami i mikrowentylacją, Uk<2,0 W/m2K, o powierzchni umożliwiającej doświetlenie stanowisk pracy, zgodnie z wymaganiami przepisów polskiego prawa pracy, Parapety wewnętrzne białe, systemowe, dostosowane do typu okien.

· w pomieszczeniach technologicznych zamocowane na stałe, o powierzchni umożliwiającej doświetlenie stanowisk pracy, zgodnie z wymaganiami przepisów polskiego prawa pracy, Uk<4,0 W/m2K.

Oświetlenie dzienne na poszczególnych stanowiskach pracy powinno być dostosowane do rodzaju wykonywanych prac i wymaganej dokładności.

10 WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU
DO INSTALACJI

Wszystkie instalacje w budynkach powinny mieć podłączenia do systemu sieci wewnątrzzakładowych.

10.1 Instalacje wodociągowe

Instalacje wewnętrzne wodociągowe wykonać należy z rur stalowych ocynkowanych lub tworzywa sztucznego. Przewody instalacji c.w. (zasilające i cyrkulacyjne) należy izolować cieplnie.

Przewody instalacji wodnych prowadzić należy w bruzdach ściennych. Po wykonaniu instalację wodociągową poddać należy próbie szczelności, przepłukać i zdezynfekować.

10.2 Instalacje kanalizacji sanitarnej

Całą instalację kanalizacyjną wykonać z rur kanalizacyjnych PVC. Każdy z pionów wyposażyć należy w rewizję (na poziomie przyziemia) nad posadzką i wyprowadzenia do kominków wywiewnych umieszczonych w dachu obiektu. Po wykonaniu dokonać próby szczelności instalacji sanitarnej.

10.2.1 Wyposażenie sanitarne

Punkty czerpalne i baterie z mieszaczem chromowane, zawory przelotowe i kurki czerpalne ze złączką do węża kulowe - handlowe. Umywalki, miski ustępowe, pisuary, bidety ceramiczne białe; zlewy ze stali nierdzewnej; kratki ściekowe, podłogowe korytka odwodnienia liniowego.

Poszczególne punkty zrzutu ścieków odprowadzone powinny zostać przez piony kanalizacyjne. Ściany przegród kabin prysznicowych murowane, o wysokości min. 200 mm, wyłożone glazurą ceramiczną w kolorze jasnopopielatym, z zasłonkami.

10.2.2 Instalacje co.

Nie przewiduje się. Wykonawca zaproponuje ogrzewanie pomieszczeń za pomocą ogrzewania podłogowego lub grzejników elektrycznych.

10.3 Instalacje wentylacji

Wykonawca zaprojektuje i zbuduje system wentylacji grawitacyjny i/lub mechaniczny w pomieszczeniach budynków dla zapewnienia wymiany powietrza zgodnie z Polskim Prawem i Polskimi Normami.

We wszystkich pomieszczeniach wc Zamawiający wymaga zainstalowania wentylatorów mechanicznych z czasowym wyłącznikiem.

10.4 Instalacje sanitarne zewnętrzne i wewnętrzne

10.4.1 Sortownia odpadów zmieszanych i pochodzących
z selektywnej zbiórki

Instalacja wentylacji:

Sortownia odpadów musi być wyposażona w:

· wentylację grawitacyjną,

· wentylację mechaniczną hali dostosowaną do wymiarów hali,

· wentylację mechaniczną powietrza z linii przesyłowych i trybun sortowniczych oraz dezodoryzację powietrza,

· wszystkie ciągi wentylacyjne w hali technologicznej winny być wykonane ze stali kwasoodpornej.

Instalacja ogrzewania kabin sortowniczych:

· dostawa ciepła powinna odbywać się z instalacji grzewczej elektrycznej, 3 stopniowej (grzałki elektryczne podgrzewają świeże powietrze w drodze spoza hali do wnętrza kabin),

Kanalizacja sanitarna i deszczowa:

· kanalizacja sanitarna - winna zapewnić odprowadzenie wszystkich ścieków powstających na terenie sortowni odpadów. Włączenie kanalizacji do istniejącej pompowni odcieków. Materiał przewodu - PVC lub PE.

· rynny i rury spustowe odprowadzające wody deszczowe mogą być wykonane z tworzywa sztucznego.

10.4.2 Kompostownia

Instalacja napowietrzania:

· Wiata kompostowania i dojrzewania kompostu musi być wyposażona w instalację napowietrzającą z zamontowanymi dyszami dozującymi. Dostarczanie powietrza do systemu następować będzie z wentylatorni,

· poszczególne pryzmy muszą być wyposażone w instalację nawilżania odpadów. Średnica rur, ilość zraszaczy musi zostać dobrana w ten sposób, aby w poszczególnych pryzmach nie dochodziło do przesuszenia masy odpadów. Wody poprocesowe dostarczane będą do zbiornika retencyjnego dzięki konstrukcji podłogi (kanały odprowadzania wód i dostarczania powietrza) umożliwiającej grawitacyjny spływ wód.

Instalacja wody pitnej:

· należy doprowadzić instalację wody pitnej do celów procesowych.

Kanalizacja deszczowa:

· rury odprowadzające wody deszczowe mogą być wykonane z tworzywa sztucznego. Wody deszczowe powinny być dostarczane do rowu opaskowego wód deszczowych.

10.4.3 Plac gotowego kompostu
 Kanalizacja sanitarna i deszczowa - winna zapewnić odprowadzenie wszystkich ścieków powstających na terenie placu. Odcieki powinny być doprowadzone do zbiorników bezodpływowych. Objętość zbiorników co najmniej 5 m³. Materiał przewodów - PVC lub PE.

10.4.4 Budynek socjalno-sanitarny

Instalacja wentylacji:

· budynek socjalny powinien być wyposażony w wentylację grawitacyjną.

Instalacja ogrzewania:

· ogrzewanie budynku socjalnego należy zaprojektować na temperaturę obliczeniową zewnętrzną -24°C,

· ogrzewanie elektryczne podłogowe lub grzejniki elektryczne,

 w budynku socjalnym dopuszcza się stosowanie urządzeń grzewczo - wentylacyjnych.

Instalacja wody pitnej:

· należy doprowadzić instalację wody pitnej do celów socjalnych,

· ogrzewanie wody za pomocą podgrzewaczy pojemnościowych o pojemności minimum 80 dm3.

Kanalizacja sanitarna i deszczowa:

· kanalizacja sanitarna - winna zapewnić odprowadzenie wszystkich ścieków powstających na terenie budynku socjalnego. Włączenie kanalizacji do pompowni odcieków. Materiał przewodu - PVC lub PE.

· Zamawiający wymaga zapewnienia łatwej dostępności do oczyszczaczy i odcinków rewizyjnych.

· rynny i rury spustowe odprowadzające wody deszczowe mogą być wykonane z tworzywa sztucznego.
10.4.5 Instalacje na składowisku odpadów innych niż niebezpieczne i obojętne
Instalacja do drenażu wód odciekowych

W dnie komory na warstwie nieprzepuszczalnej (geomembrana), pokrytej piaskowo-żwirową warstwą ochronną, należy ułożyć sieć drenażu (rury PE 200/175 mm , kielichowe, perforowane, zabezpieczone dwiema warstwami geowłókniny), służącego do odprowadzania ze składowanych odpadów odcieków tj. przesiąkających przez składowane odpady wód atmosferycznych. Odcieki poprzez sieć drenażową odprowadzane będą do pompowni odcieków, a następnie przewodem tłocznym do oczyszczalni ścieków komunalnych.

Wody odciekowe gromadzące się na dnie poszczególnych kwater ujmowane będą poprzez system drenażowy ułożony na warstwie uszczelniającej. Projektuje się wykonanie głównych kolektorów z rur drenarskich polietylenowych o średnicy 200 mm w przysypce żwirowej 16/32 mm.

 Instalacja odwadniająca

Instalację odprowadzającą wody deszczowe ze składowiska stanowić będzie system rowów ziemnych zbudowany z prefabrykatów korytkowych, żelbetowych 0,75 m. Rów będzie dodatkowo uszczelniony zaprawą cementową 1:2, a następnie wykonana zostanie podbudowa rowu z chudego betonu B-10 o grubości 0,05 m.

Instalacja odgazowania

Nie planuje się budowy instalacji odgazowywania i unieszkodliwiania biogazu w ramach tego kontraktu.

Instalacja przeciwpożarowa

W celu zabezpieczenia przeciwpożarowego wykonana zostanie sieć wodociągowa biegnąca wokół kwatery składowiska. Zasilanie sieci odbywać się będzie z istniejącego wodociągu 110 mm. Sieć wykonana będzie z przewodów PVC 110 mm, uzbrojonej w hydranty naziemne 80 mm w niezbędnej ilości oraz w sposób zapewniający minimalne ciśnienie zgodnie z wymogami przepisów ochrony pożarowej.

10.5 Instalacje elektryczne

10.5.1 Sortownia odpadów zmieszanych i pochodzących z selektywnej zbiórki

Przedmiotem zamówienia jest wykonanie Projektu Budowlanego, Rysunków Wykonawczych i Robót budowlano montażowych obejmujących:

· rozdział energii,

· wyposażenie w instalacje oświetlenia ogólnego, awaryjnego,

· siłową, zasilania urządzeń technologicznych, gniazd wtykowych 1 i 3 fazowych,

· ochronę od porażeń,

· ochronę odgromową, i przepięciową,

· urządzenia UPS niezbędne dla bezpiecznej pracy systemu komputerowego i alarmowego.

Sterowanie i monitorowanie: Sterowanie linią segregacji odpadów zmieszanych powinno odbywać się za pomocą komputera z wizualizacją instalacji. Komputer centralny zapewnia podstawowe funkcje linii sortowniczej:

· uruchomienie instalacji,

· kwitowanie,

· potwierdzanie wyłączeń awaryjnych i ponownych uruchomień,

· wizualizacja stanów roboczych poprzez stały podgląd linii technologicznej z podaniem stanów poszczególnych urządzeń,

· lokalizacja wyłączeń awaryjnych

· lokalizacja stanów awaryjnych

· archiwizacja działania instalacji rejestrująca czas działania, załączania i wyłączania instalacji.

Całość urządzeń wyposażona powinna być w sprzężony system wyłączników awaryjnych, wyłączający pracę całej linii w przypadku zagrożeń. Układ logiczny sterowania linii uniemożliwia niekontrolowane zasypywanie przenośników w przypadku zatrzymań. Układ sterujący rozruchem i normalnym trybem zatrzymywania linii umożliwia jej odpowiedni rozruch przewidujący rozruch urządzeń poprzedzających lub opróżnienie taśm przenośników następujących jak również różne tryby pracy np. automatyczny, ręczny, służący np.: do regulacji i naciągu poszczególnych przenośników. Realizowane to być powinno z wykorzystaniem komputera PC z odpowiednim procesorem, z monitorem LCD - 21". Komputer powinien być wyposażony w standardowy system (UPS) zabezpieczający możliwość zapisu danych i normalnego zatrzymania linii. Przed rozpoczęciem rozruchu linii stan ten sygnalizowany jest odpowiednim dźwiękiem i sygnałem świetlnym.

10.5.2 Kompostownia

Przedmiotem zamówienia jest wykonanie Projektu Budowlanego, Rysunków Wykonawczych i Robót budowlano montażowych obejmujących:

· rozdział energii,

· wyposażenie w instalacje oświetlenia ogólnego, siłową, zasilania urządzeń technologicznych, gniazd wtykowych 1 i 3 fazowych,

· ochronę od porażeń,

· ochronę odgromową, i przepięciową.

Sterowanie i monitorowanie: Sterowanie kompostownią powinno odbywać się pomocą centralnego układu sterowania umieszczonego w części instalacyjnej. Układ sterowniczy powinien zapewniać automatyczny system prowadzenia procesu w zakresie:

· ilości powietrza,

· wody dowilżającej,

· temperatury procesu,

· archiwizację danych.

10.5.3 Budynek socjalno - sanitarny

Instalacja elektryczna ma być doprowadzona do każdego pomieszczenia - oprócz oświetlenia w każdym pomieszczeniu ma być zaprojektowane po 4 gniazda wtykowe. Przewody instalacji elektrycznej winny być prowadzone w listwach. Oprócz oświetlenia energia elektryczna będzie wykorzystywana do przygotowania posiłków (kuchnie elektryczne 4-palnikowe z piekarnikiem) i wytwarzanie cieplej wody użytkowej (przepływowe ogrzewanie wody) oraz ogrzewania pomieszczeń.

10.5.4 Stacja transformatorowa
Przedmiotem zamówienia jest wykonanie Projektu Budowlanego, Rysunków Wykonawczych i Robót budowlano montażowych obejmujących dobór, dostawę i przebudowę stacji transformatorowej 15/0,4kV

10.5.5 Sieci elektryczne zewnętrzne

Przedmiotem zamówienia jest wykonanie Projektu Budowlanego, Rysunków Wykonawczych i Robót budowlano montażowych obejmujących:

· Sieć nn 0,4kV

Dobór i budowę nowych linii kablowych podziemnych 0,4kV dla zasilania projektowanych obiektów ze stacji transformatorowej.

10.5.6 Sieci AKPiA

Dobór i budowę nowych linii kablowych podziemnych sterowniczych i transmisji danych (LAN) dla sterowania i monitorowania obiektów sortowni i kompostowni.

10.5.7 Sieci telekomunikacyjne, instalacji alarmowej i monitoringu

Dobór i budowę nowych linii kablowych podziemnych sterowniczych i transmisji danych dla sterowania i monitorowania projektowanych obiektów sortowni i kompostowni.

10.5.8 Oświetlenie zewnętrzne

Należy dobudować oświetlenie zewnętrzne wzdłuż projektowanych dróg na terenie ZZO, w uzupełnieniu do oświetlenia realizowanego w ramach kontraktu K-8.

11 WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU
DO WYKOŃCZENIA

Wykończenie ścian

· szatnie, wc, łazienki - glazura do sufitu,

· pomieszczenia administracyjne i pozostałe pomieszczenia zaplecza - farba emulsyjna,

· pomieszczenia technologiczne sortowni odpadów zmieszanych i pochodzących z selektywnej zbiorki odpadów, demontażu odpadów wielkogabarytowych ruszt stalowy i okładzina z blachy fałdowej,

· pomieszczenia technologiczne wiat – betonowe lub siatka ogrodzeniowa na słupach stalowych.

Posadzki

W pomieszczeniach administracyjnych, szatniach, wc, łazienkach i kuchniach - terakota antypoślizgowa.

W pomieszczeniach technologicznych - kwarcowo-eposkydowa posadzka typu zacieranego o grubości 3 mm.

Sufity

Pomieszczenia zaplecza socjalnego z płyt warstwowych. W halach i wiatach sufity zbędne. Pomieszczenia administracyjne i zaplecza socjalnego powinny mieć wysokość 3,0 m. Ograniczenie wysokości można uzyskać stosując sufit podwieszony.

Okna i drzwi

Przewiduje się zastosowanie typowej stolarki okiennej i drzwiowej posiadającej Aprobaty Techniczne dopuszczające do stosowania w budownictwie.

Profile tłoczone np. systemu NC 45 INT, lub porównywalnego, system okienno-drzwiowy przylgowy:

Szczelność na wodę i powietrze otwarte złącza - podwójna uszczelka przylgowa. Mocowanie szyb: za pomocą listwy przyszybowej.

Grubość szklenia 9,5 -36 mm dla ramy gr 45 mm od 12,5-43 mm dla skrzydła okiennego 52 mm.

Podstawowe wymiary profili: rama stała 45 mm gr, skrzydło okienne 45 mm skrzydło drzwiowe 45 mm.

Zakładka przylgi wew: okna 6 mm drzwi 5 mm. Zakładka pomiędzy rama stałą a skrzydłem 7 mm.

System NC 68 STH, lub porównywalny,: podstawowe wymiary profili :rama stała seria płaska 60 mm grubości skrzydło okienne 68, skrzydło drzwiowe 60 mm.

Bramy segmentowe

Przewiduje się zastosowanie w halach technologicznych bram segmentowych zbudowanych z sekcji o wysokościach 610 lub 732 mm. Ściany sekcji wykonane są z blach stalowych o grubości 0,5 mm, ocynkowanych ogniowo i powlekanych poliestrem, Wypełnienie sekcji bram stanowi 40 milimetrowa warstwa bezfreonowej pianki poliuretanowej, dopuszczalne jest częściowe przeszklenie bram. Prowadnice bram o szerokości 60 mm.

Pomosty, schody, balustrady, poręcze.

Pomosty technologiczne, schody-stal kwasoodporna. Balustrady, poręcze - stal kwasoodporna. Kratki na pomostach - stal kwasoodporna lub tworzywo sztuczne. Dopuszcza się wykonanie schodów i pomostów nie technologicznych z żelbetu.

Kolorystyka

Zamawiający wymaga aby kolorystyka zewnętrzna budynków została wykonana w tonacjach jasnych i ciepłych.

 WYMAGANIA ZAMAWIAJĄCEGO W ODNIESIENIU
DO ZAGOSPODAROWANIA TERENU

Ogrodzenie składowiska

Ogrodzenie składowiska będzie wykonane z siatki w zakresie uzupełniającym w stosunku do realizowanego w ramach kontraktu K-8.

 Projekt dróg wewnętrznych

Projekt nawierzchni dróg i placów utwardzonych powinien być zgodny z obowiązującymi przepisami. Jeżeli nie wyszczególniono inaczej, należy założyć eksploatacyjną żywotność nawierzchni równą 50 lat i odporność na ruch wynikający z prowadzonych robót.

Sugerowana konstrukcja dróg wewnętrznych:

· warstwa odsączająca piaskowa (żwirowa) grubości 10 cm,

· podbudowa pomocnicza z kruszywa stabilizowanego cementem grubości 15 cm,

· podbudowa zasadnicza

· warstwa wiążąca z betonu asfaltowego o uziarnieniu 0/25 mm grubości 6 cm według PN-S-96025:2000,

· warstwa ścieralna z betonu asfaltowego o uziarnieniu 0/12,8 mm grubości 5 cm według PN-S-96025:2000,

Konstrukcja i wykończenie dróg i placów utwardzonych powinny być odporne na działanie oleju napędowego i rozlewów chemikaliów.

Projekt odwodnienia

Wykonawca powinien zaprojektować i wybudować system kanalizacji do odprowadzania wody deszczowej z dachów i placów utwardzonych.

Powinien on składać się z rynien, rur spustowych, kanalizacji i rowów otwartych i ułożonych z odpowiednimi spadkami. W miejscach gdzie drogi są wykończone po obu stronach wystającymi krawężnikami, drogi i place będą odwodnione przez kratki ściekowe do istniejącej i projektowanej kanalizacji deszczowej.

12 OPIS WYMAGAŃ ZAMAWIAJĄCEGO W STOSUNKU DO DOSTAW SPRZĘTU, ŚRODKÓW TRANSPORTU,
MASZYN I URZĄDZEŃ

MAGAZYN na kontenery na odpady problemowe i niebezpieczne

Na terenie zakładu w celu magazynowania wysortowanych opadów niebezpiecznych, wybranych z dowiezionych odpadów komunalnych, opakowaniowych, sprzętu RTV i AGD, wykonany będzie magazyn, usytuowany w sąsiedztwie wiaty na surowce z selektywnej zbiórki i hali sortowni. Będzie to magazyn z zamykanymi drzwiami z bezpieczną przechwytującą wanną na ciekłe substancje niebezpieczne. Ustawione w nim będą mniejsze pojemniki do tymczasowego gromadzenia odpadów niebezpiecznych, np. dla baterii, świetlówek i innych odpadów niebezpiecznych, które mogą znajdować się wśród zmieszanych odpadów komunalnych. Inwestor po zebraniu odpowiedniej ilości lub zapełnieniu w całości pojemników przekaże odpady niebezpieczne do unieszkodliwiania w specjalistycznych firmach po podpisaniu stosowej umowy.
Zamawiający wymaga, aby magazyn na kontenery na odpady problemowe i niebezpieczne był wyposażony w:

 kontener na odpady problemowe i niebezpieczne x 2 sztuki, o wymiarach 6,00 (2,35 (2,35 m, kontener metalowy z zamykanymi drzwiami z podłogą rusztową (cynkowane ogniowo), z bezpieczną przechwytującą wanną na ciekłe substancje niebezpieczne;
· kontenery uniwersalne x 2 sztuki, o wymiarach: 1,2 m x 1,0 m x 0,9 m – kontener stalowy, gwarantowana nośność 1000kg, powierzchnia ocynkowana, wewnątrz wyłożona gumą; przystosowany do operowania dźwigiem i wózkiem widłowym; wieko zaopatrzone w gumową uszczelkę, zabezpieczenie wieka we pozycji „otwarte”;

· pojemniki z tworzywa x 2 sztuki, o poj. 120 l przeznaczone na duże baterie – pojemnik wykonany z tworzywa, wyposażony w kółka do ręcznego transportu, gwarantowana nośność 70kg,

· pojemnik z tworzywa x 6 sztuk, o poj. 20 l x 6 sztuk, przeznaczony na małe baterie, pojemnik wykonany z tworzywa, gwarantowana nośność 10kg, wyposażony w uchwyt do przenoszenia, z możliwością mocowania na ścianie;

· kontenery na gromadzenie świetlówek x 2 sztuki, o wymiarze: 1,6 m x 0,5 m x 0,8 m, o poj. 640 l przeznaczone na gromadzenie świetlówek - kontener stalowy, gwarantowana nośność 200kg, powierzchnia malowana, zabezpieczenie wieka we pozycji „otwarte”;

· pojemniki na płynne odpady x 2 sztuki, pojemniki na materiały płynne, wykonane z HDPE, z zewnętrznym koszem ochronnym, o poj. 1000 l, obsługiwane za pomocą wózka widłowego. Wymiar pojemnika: 1,2 m x 1,0 m x 1,19 m;

 beczki stalowe x 4 sztuki, beczki o poj. 200 l, o wymiarach: Ø 0,595 m, wys. 0,82 m, wykonane ze stali, płaszcz spawany i wzmocniony wytłaczanymi pierścieniami, dno i wieko łączone w sposób zapewniający szczelność, otwory zamykane zakrętkami z możliwością zabezpieczenia plombą, beczki dopuszczone do transportu i składowania wszystkich rodzajów cieczy.
12.1 hakowiec do obsługi na terenie ZZO kontenerów typu KP-7 – KP-10 z sortowni

Zamawiający wymaga dostawy 1 hakowca właściwego do obsługi na terenie Zakładu Zagospodarowania Odpadów kontenerów typu KP-7 – KP-10 z linii technologicznej sortowni. Zamawiający wymaga, aby samochód spełniał następujące warunki:

· fabrycznie nowy,

· podwozie samochodu ciężarowego, wyposażone w numer identyfikacyjny oraz tabliczkę znamionową,

· silnik:

· moc –min. 162 kW (220 KM);

· klasa – min. EURO 5;

· skrzynia biegów – manualna min. 6-biegowa,

· rama z resorowaniem mechanicznym;
· hamulce tarczowe;

· kabina kierowcy musi być wyposażona przynajmniej w następujące urządzenia, z których każde powinno być wyraźnie widoczne z miejsca kierowcy i być oznakowane piktogramami:

· wskaźnik naładowania akumulatora lub miernik prądu ładowania;

· sterowanie systemem ogrzewania, odmrażania i zapobiegania zaparowaniu szyb;

· wskaźnik poziomu paliwa;

· sterowanie wycieraczkami i spryskiwaczami szyb;

· sygnały dźwiękowe lub wskaźniki wizualne informujące o stanie następujących układów i urządzeń:

· chłodzenie silnika;

· smarowanie silnika;

· sygnalizacja ostrzegawcza świetlna (włączona);

· reflektor (-y) zewnętrzny (-e) (włączony (-e));

· główny wyłącznik (włączony);

· kabina kierowcy musi być wyposażona w:

· fotel kierowcy z zawieszeniem pneumatycznym,

· zintegrowane pasy bezpieczeństwa;

· elektronicznie sterowany tachograf,

· elementy zewnętrzne kabiny:

· zawieszenie kabiny – mechaniczne;

· stalowy zderzak;

· lusterka wsteczne, lusterko szerokokątne, lusterka krawężnikowe;

· ogrzewane lusterka;

· Zabudowa hakowa:

· urządzenie hakowe przeznaczone do załadunku i wyładunku kontenerów wykonanych o pojemności od 7 do 10 m³;

· nadbudowa załadowczo-wyładowcza wyposażona w elementy zaczepowo-blokujące;

· sterowanie urządzeniem hakowym z kabiny kierowcy;

· dopuszczalna masa całkowita – min.18000 kg.

12.2 Kompaktor odpadów

Zamawiający wymaga aby kompaktor odpadów spełniał następujące warunki:

· fabrycznie nowy,

· ciężar roboczy – co najmniej 35 000 kg,

· maksymalne natężenie dźwięku w kabinie nie przekraczało 75dB,

· w zakresie ekspozycji na drgania mechaniczne o wartości poniżej 0,8 m/s²

· limity emisji - EU NRMM RZĄD 2, EPA/CARB ETAP 2,

· bębny do ubijania – 2 sztuki, szerokościowe,

· prześwit pod kompaktorem – min. 890 mm,

Zamawiający wymaga aby kompaktor zbudowany był na sztywnej ramie, która pozwala na wyeliminowanie nagłego kołysania się maszyny.

Zamawiający wymaga aby kompaktor wyposażony był w szerokościowe bębny, których nacisk kierowany jest bezpośrednio do dołu, uniemożliwiając wyrzucenie odpadów spod kompaktora.

Zamawiający wymaga aby wielkość, kształt i konstrukcja, jak i całkowita liczba zębów do kruszenia była zoptymalizowana do potrzeb ubijania i kruszenia odpadów. Wysokość zębów musi pozwalać na głęboką penetrację każdej świeżej warstwy odpadów. Zęby muszą mieć kształt piramidalny i być wykonane ze stali uszlachetnionej, odpornej na zgniatanie i ścieranie.

12.3 Koparko - ładowarka

Zamawiający wymaga aby koparko-ładowarka spełniała następujące warunki:

SILNIK:

· silnik czterocylindrowy, czterosuwowy, o bezpośrednim wtrysku, wyposażony w termiczne wspomaganie rozruchu;

SKRZYNIA BIEGÓW:

· skrzynia o 4 przełożeniach do przodu i wstecz,

· wszystkie biegi całkowicie synchronizowane,

· ręcznie sterowany układ rozłączania napędu,

· elektryczny układ zmiany kierunku jazdy do przodu/wstecz,

UKŁAD HYDRAULICZNY:

· układ o zmiennym wydatku, z zaworem sterującym zamkniętym w położeniu środkowym, śledzącym obciążenie;

UKŁAD KIEROWNICZY:

· układ kierowniczy hydrostatyczny, sterowany ręcznym urządzeniem dawkującym;

OSIE:

· napęd na cztery koła załączany na konsoli lub za pomocą pedału hamulca podczas manewru blokowania wszystkich kół,

ŁYŻKA ŁADOWARKI:

· Pojemność łyżki – min. 1,0 m³,

· Udźwig – min. 2,0 t,

· Wysokość podnoszenia – min. 3,5 m.

OSPRZĘT KOPARKI:

· szerokość łyżki – min. 400 mm;

· pojemność nominalna łyżki (SAE) – min. 0,25 m³;

KABINA:

· konstrukcja kabiny zabezpieczająca przed skutkami wywrotki wg. normy ISO 3471: 1994 oraz przed spadającymi przedmiotami wg. normy ISO 3449:1992;

· ciśnienie akustyczne w kabinie operatora mierzone zgodnie z normą ISO 6396 nie może przekraczać 78 dB(A); ciśnienie akustyczne zewnętrzne mierzone zgodnie z normą ISO 6395 nie może przekraczać 105 dB(A);

WYPOSAŻENIE POZOSTAŁE:

· zaczep do podnoszenia ładunku

· światła robocze (2 z przodu i 2 z tylu)

· stabilizatory sterowane za pomocą joysticków;

· skrzynka narzędziowa, zewnętrzna

· wycieraczki przedniej i tylnej szyby.

12.4 Ładowarka czołowa

Zamawiający wymaga aby ładowarka spełniała następujące warunki:

Silnik:

· [image: image3.png]

Moc użyteczna - ISO 9249 - min. 150 kW,

Łyżka

· Pojemność łyżki – min. 2,0 m³,

· Udźwig – min. 4,0 t,

· Wysokość podnoszenia – min. 4,0 m.

Skrzynia biegów:

· [image: image4.png]

skrzynia o 4 przełożeniach do przodu i wstecz,

Kabina

· [image: image5.png]

konstrukcja kabiny zabezpieczająca przed skutkami wywrotki wg. normy ISO 3471: 1994 oraz przed spadającymi przedmiotami wg. normy ISO 3449:1992,

12.5 Urządzenie do zamiatania posadzek w halach

Zamawiający wymaga dostawy 1 urządzenia do zamiatania posadzek w halach spełniającego następujące warunki:

· urządzenie przeznaczone do czyszczenia posadzek w zakładach produkcyjnych

· urządzenie musi posiadać funkcje zamiatania i odsysania

· urządzenie o napędzie akumulatorowym,

· szerokość robocza nie mniej niż 0,5m,

· szerokość odsysania nie mniej niż 0,85m,

· zbiornik środka chemicznego nie mniej niż 55 l,

· zbiornik wody brudnej nie mniej niż 55 l,

· urządzenie musi posiadać zabudowaną ładowarkę, komplet akumulatorów i kabli połączeniowych z wtyczkami.

 Urządzenie do czyszczenia wodą pod ciśnieniem

Zamawiający wymaga dostawy 1 urządzenia czyszczenia wodą pod ciśnieniem spełniającego następujące warunki:

· Zasilanie 230V,

· Ciśnienie do około 160bar,

· Wydajność do około 560l/godz,

· Długość węża nie mniej niż 10m, wbudowany bęben na wąż,

· Obrotowa lanca o długości nie mniej niż 0,8 m ze stali nierdzewnej, dająca się przekręcać pod ciśnieniem,

· urządzenie musi posiadać możliwość dozowania środków czystości.

12.6 Wózek widłowy

Zamawiający wymaga dostawy 1 wózka widłowego. Wózek widłowy musi spełniać następujące warunki:

· fabrycznie nowy,

· napęd spalinowy (olej napędowy),

· przekładnia hydrostatyczna,

· udźwig – min. 3,0 t,

· wysokość podnoszenia – min. 4,0 m,

· jednodźwigniowy rozdzielacz sterujący funkcjami pochylenia i podnoszenia masztu,

· pełne oświetlenie robocze (światła przednie, tylne oraz kierunkowskazy) oraz lusterka wsteczne,

· hydrauliczne wspomaganie kierownicy z regulowaną kolumną kierownicy (regulacja z pamięcią),

· regulowany ergonomiczny fotel operatora z pasami bezpieczeństwa i oparciem na biodra,

· zabezpieczenie przed uruchomieniem silnika z włączonym biegiem,

· sygnał ostrzegawczy biegu wstecznego,

· sygnał wymuszający włączenie hamulca postojowego przy parkowaniu wózka,

· wspomaganie hamulców.

12.7 Ciągnik rolniczy

Zamawiający wymaga dostawy 1 ciągnika rolniczego spełniającego następujące warunki:

SILNIK:

· spełniający wymagania normy TIER III

· Moc znamionowa – min 63 kW

· Pojemność zbiornika paliwa (dm³) min. 140,

UKŁAD NAPĘDOWY:

· Skrzynia biegów - ilość biegów (przód / tył) – min.10 / 10;

· Synchronizowana przekładnia nawrotna;

· Blokada mechanizmu różnicowego osi tylnej;

· Sprzęgło jednotarczowe, cierne, sterowane mechanicznie;

· Napęd na dwie osie;

UKŁAD HAMULCOWY:

· Hamulce robocze - mokre, sterowane hydraulicznie,

· Instalacja hamulcowa przyczep - pneumatyczna, dwuprzewodowa plus jednoprzewodowa,

UKŁAD HYDRAULICZNY:

· Ciśnienie (bar) – min.18,

· Wydatek pompy hydraulicznej dla podnośnika i rozdzielaczy – 60 l/min.

· Sterowanie tylnym TUZ – mechaniczne,

· Ilość sekcji rozdzielacza hydraulicznego – min. 2,

· Udźwig tylnego TUZ w osi końcówek (kg) – min. 4200,

WAŁEK ODBIORU MOCY:

· Sposób załączania – mechaniczny,

· Zakresy prędkości (min-1) - 540/1000,

KABINA:

· regulowana kolumna kierownicza,

· uchylna szyba tylna.

· Fotel operatora z regulacją pneumatyczną,

· ogrzewanie

· klimatyzacja,

· reflektory robocze – min. 2 z przodu, 2 z tyłu.

12.8 Przyczepa samowyładowcza

Zamawiający wymaga dostawy 1 przyczepy samowyładowczej spełniającej następujące warunki:

· fabrycznie nowa,

· ładowność – min. 8000 kg,

· pojemność ładunkowa – min. 9,0 m³,

· trzystronny wywrót skrzyni ładunkowej,

· kulowy system wywrotu,

· centralny system ryglowania ścian przy krawędzi podłogi.

12.9 Przerzucarka Kompostu

Zamawiający wymaga dostawy 1 przerzucarki kompostu spełniającej następujące warunki:

· fabrycznie nowa,

· samojezdna, z napędem spalinowym,

· podwozie kołowe lub gąsienicowe ze stalowymi wkładkami,

· szerokość wykonawcza – min. 4,00 m,

· wysokość wykonawcza – min. 2,50 m,

· wydajność – około 2600 m³/h,

· klimatyzowana kabina operatora z filtrami węglowymi.

12.10 rozdrabniacz do drewna

Zamawiający wymaga dostawy 1 rozdrabniacza do drzewa spełniającego następujące warunki:

· fabrycznie nowy,

· mobilny (na kołach, dostosowany do przeciągania i przejazdu) z zaczepem oczkowym dostosowanym do ciągnika rolniczego ujętego w przedmiocie zamówienia,

· wyposażony w system rębaków i rozdrabniania z własnym napędem spalinowym o mocy silnika min. 350 kM, o układzie szybkoobrotowym, rozdrabniający na zrębki o wielkości do 5 cm,

· wyposażony w system awaryjnego wyłączania napędu,

· wyposażony w system mechanicznego podawania drzewa do gardzieli wsadu i samosterowania podawaniem (regulowania) – transporter (przenośnik) podający stalowy listwowy,

· wyposażony w system rozdrabniania drzewa bijakowy (frezowy) i nożowy z mocowaniem wymiennie na jednej głowicy,

· wyposażony w głowicę magnetyczną do odseparowania metali,

· średnica gardzieli wsadu nie mniejsza niż 600 mm,

· możliwość rozdrabniania całych drzew o średnicy do 400 mm i karp z korzeniami,

· możliwość mechanicznego załadunku wsadu drzewnego na przenośnik podawania,

· grubość zrębków do 50 mm,

· wyposażony w przenośnik wyrzutowy o wysokości min 3,50 m.

12.11 prasa do odpadów opakowaniowych
Zamawiający wymaga dostawy, montażu i uruchomienia 1 prasy kanałowej automatycznej do prasowania odpadów opakowaniowych spełniającej następujące warunki:

· prasa ma być kompatybilna z zaprojektowaną linią sortowniczą

· prasa fabrycznie nowa

· siła nacisku głównego (siła zgniotu) nie mniej niż 65 ton,

· wydajność godzinowa – nie mniej niż 60 m3,

· automatyczne wiązanie beli,

· przekrój prasowanej beli – nie mniej niż 0,8 x 0,5 m

· długość prasowanej beli – regulowana.

· urządzenie do perforacji z możliwością wyłączenia urządzenia z cyklu pracy

· wysokość prasy – dostosowana do linii sortowniczej
· chłodnica i podgrzewacz oleju,
· automatyczny system sterowania

[image: image6.jpg]| SRopowisko . SLer seznere [
p. Z 0.0.

NARODOWA STRATEGIA SPOINOSCI

POZOSTAŁE, ISTOTNE WARUNKI WYKONANIA
I ODBIORU ROBÓT BUDOWLANYCH

12.12 WW-00.00.00 - WARUNKI OGÓLNE

12.12.1 Przedmiot niniejszych wymagań

Wymagania te odnoszą się do warunków technicznych dotyczących zaprojektowania, wykonania i odbioru robót związanych z wykonaniem Kontraktu nr K-9 obejmujący projekt i roboty budowlane Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II”.
W zakres zadania wchodzi:

· właściwe, zgodne z zasadami projektowania i wiedzą inżynierską wykonanie dokumentacji (Projektu Budowlanego) w zakresie niezbędnym do uzyskania „Pozwolenia na budowę" zgodnie z Polskim Prawem Budowlanym oraz wykonania projektów wykonawczych w zakresie niezbędnym do zrealizowania Robót,

· właściwe i zgodne z zasadami sztuki budowlanej wykonanie inwestycji jaką jest budowa obiektów ZZO, dostaw i montaż maszyn i urządzeń oraz sprzętu,

· przeprowadzenie prób i szkoleń w niezbędnym zakresie.

12.12.2 Zakres stosowania Wymagań.

Wymagania Zamawiającego, będące częścią SIWZ należy traktować w odniesieniu do wykonania projektu (budowlanego i wykonawczego) oraz robót wymienionych w pkt.16.1.1

12.12.3 Przedmiot Kontraktu

Przedmiotem Kontraktu jest zaprojektowanie i wybudowanie obiektów przetwarzania, unieszkodliwiania i zagospodarowania odpadów komunalnych pochodzących z terenu gmin wchodzących w skład Związku Komunalnego „Biebrza”, dostawa maszyn i urządzeń, pojazdów.

Inwestycja będzie się składała z następujących obiektów:

A) Obiekty mechaniczno-biologicznego przetwarzania odpadów:

· Instalacja sortowni odpadów zmieszanych i pochodzących z selektywnej zbiórki o zdolności przetwarzania co najmniej 30 000 Mg/a odpadów przy pracy na 1 zmianę;

· Instalacja procesów kompostowania lub stabilizacji o zdolności przetwarzania co najmniej 14 000 Mg/a odpadów ulegających biodegradacji;

B) Budynek socjalno- sanitarny o powierzchni użytkowej do ok. 55 m² na potrzeby sortowni odpadów i kompostowni;

C) Parking samochodowy o powierzchni nie mniejszej niż 200 m²;

D) Przebudowa stacji trafo,

E) Magazyn na kontenery na odpady problemowe i niebezpieczne,

F) Instalacje odprowadzające wody opadowe pochodzące z dróg i placów oraz dachów,

G) Wewnętrzne drogi i place utwardzone, łączące poszczególne obiekty i instalacje, w uzupełnieniu do realizowanych w ramach kontraktu K-8,

H) Wewnętrzne drogi i place nieutwardzone, w uzupełnieniu do realizowanych w ramach kontraktu K-8,

I) Przyłącze elektroenergetyczne na potrzeby nowo projektowanych obiektów,

J) Przyłącza i sieci sanitarne na potrzeby nowo projektowanych obiektów,

K) Instalacja telefoniczna, alarmowa i monitoringu,

L) Adaptacja kwatery składowania odpadów III do dalszej eksploatacji.

Dostawa maszyn związanych z funkcjonowanie ZZO w Koszarówce będzie składała się z następujących elementów:

· 1 linia sortownicza;

· 1 prasa do odpadów opakowaniowych o nacisku min. 65 t
· 1 komplet wyposażenia magazynu na odpady problemowe i niebezpieczne;
· 1 kompaktor odpadów o masie co najmniej 35 t;

· 1 koparko-ładowarka kołowa;

· 1 ładowarka kołowa przegubowa;

· 1 hakowiec do obsługi na terenie ZZO kontenerów typu KP-7 – KP-10 z sortowni;

· 1 urządzenie do zamiatania posadzek w halach;

· 1 urządzenie do czyszczenia wodą pod ciśnieniem;

· Pojemniki i kontenery na wyposażenie zakładu (wg. opisu przy wyposażeniu sortowni);

· 1 wózek widłowy;

· 1 ciągnik rolniczy;

· 1 przyczepa samowyładowcza;

· 1 przerzucarka kompostu;

· 1 rozdrabniacz do drewna;

12.12.4 Zakres Kontraktu

Zakres prac Kontraktowych obejmuje:

· wykonanie projektów budowlanych i wykonawczych wraz z niezbędnymi rysunkami szczegółowymi we wszystkich branżach inżynierskich,

· wykonanie Raportów Oddziaływania na Środowisko,

· uzyskanie Pozwolenia na Budowę w imieniu Zamawiającego,

· wykonanie pełnego zakresu robót ujętych w projektach,

· wykonanie niezbędnych robót towarzyszących (np. zorganizowanie placu budowy, biura, zaplecza budowy, uporządkowania terenu po pracach itp.),

· uruchomienie oraz wykonanie rozruchu i przekazanie do użytkowania,

· dokonanie przeszkolenia personelu przyszłego użytkownika wybudowanych obiektów,

· wykonanie dokumentacji powykonawczej w wersji papierowej i elektronicznej.

12.12.5 Wymagania.

12.12.5.1 Przepisy i normy stosowane przy realizacji Kontraktu

Wszystkie Roboty wymienione w niniejszych Wymaganiach powinny być zgodne z aktualnymi Polskimi Normami i warunkami technicznymi wykonania i odbioru robót.

W przypadku braku Polskich Norm dla danego zakresu Robót należy stosować uznane
i obowiązujące normy europejskie lub międzynarodowe w takim zakresie, w jakim są dopuszczalne obowiązującym prawodawstwem polskim, W razie potrzeby Normy mogą zostać zastąpione innymi, pod warunkiem, że Wykonawca uzasadni ten fakt przed Inżynierem i jedynie w wypadku uzyskania pisemnej zgody od Inżyniera.

Szczegółowa lista Polskich Norm jest dostępna w Polskim Komitecie Normalizacyjnym (http://www.pkn.com.pl/).

12.12.5.2 Wytyczne realizacji robót

Wszelkie roboty przygotowawcze, tymczasowe, budowlane, montażowe itp., będą zrealizowane i wykonane według Dokumentacji Projektowej opracowanej przez Wykonawcę i zatwierdzonej przez Zamawiającego, niniejszych wymagań i pozostałych dokumentów Kontraktu oraz uzupełnień i zmian, które zostaną dołączone zgodnie z Warunkami Kontraktu.

Roboty wykonywane będą w sąsiedztwie realizowanych obiektów składowiska. Wszystkie prace, które będą polegały na połączeniu nowych urządzeń i instalacji z już istniejącymi muszą uzyskać zgodę Użytkownika ZZO. W tym celu Inżynier będzie występował na piśmie do Użytkownika ZZO. Pisma te powinny być przedłożone właściwemu kierownikowi, co najmniej 5 dni roboczych przed planowanym terminem robót. Do robót można będzie przystąpić wyłącznie po uzyskaniu pisemnej zgody Użytkownika i po uzgodnieniu terminu ich realizacji.

12.12.5.3 Błędy lub opuszczenia

Wymagania Zamawiającego nie roszczą sobie pretensji do miana wyczerpującej i Wykonawca winien to wziąć pod uwagę przy wykonywaniu projektów i planowaniu budowy oraz kompletując dostawy sprzętu i wyposażenia. Wymagania mogą nie objąć wszystkich szczegółów niezbędnych do opracowania projektów. Wykonawca nie może wykorzystywać błędów lub opuszczeń w SIWZ, a o ich wykryciu winien natychmiast powiadomić Inżyniera, który dokona odpowiednich poprawek, uzupełnień lub interpretacji. Wykonawca wykona obiekt w pełni funkcjonalny i wykonany zgodnie z obowiązującymi przepisami oraz dostarczy i zainstaluje sprzęt pod wszelkimi względami kompletny i gotowy do eksploatacji i spełniający niniejsze wymagania.

12.12.6 Dokumenty

12.12.6.1 Dokumenty Wykonawcy

Dokumenty, które zostaną dostarczone przez Wykonawcę:

a) po podpisaniu Kontraktu:

· w ciągu dwóch miesięcy od daty podpisania Kontraktu szczegółowy harmonogram Robót obejmujący m.in.: okresy realizacji poszczególnych etapów wraz z terminami krytycznymi, wyraźnie wyszczególnione poszczególne funkcje, działania i zadania dla wszystkich głównych operacji i Urządzeń ujętych w Kontrakcie, począwszy od momentu złożenia zamówienia do jego końcowego zatwierdzenia i wypełnienia Kontraktu.

· projekt budowlany, projekty branżowe i inne opracowania niezbędne dla uzyskania pozwolenia na budowę

· raport o oddziaływaniu na środowisko

· dokumentację wykonawczą

· projekt p-poż wraz izolacją stref p-poż oraz niezbędnymi zabezpieczeniami

· wykaz stref zagrożenia

Warunkiem rozpoczęcia realizacji inwestycji jest pisemne zatwierdzenie dokumentacji projektowej przez Inżyniera kontraktu i uzyskanie pozwolenia na budowę. Wszelkie koszty będące następstwem niedopełnienia tego wymogu spoczywają na Wykonawcy.

b) przed Próbami Końcowymi Wykonawca przekaże do użytku Inżyniera i przedstawiciela Inżyniera:

· Dokumentację powykonawczą

· Wstępny projekt rozruchu

· Wstępną instrukcję eksploatacji.

Dopóki powyższe informacje nie zostaną przekazane i zaakceptowane przez Inżyniera, prace nie powinny być uznane za ukończone w znaczeniu ukończenia w ramach Ogólnych Warunków Kontraktu.

Przed Próbami Eksploatacyjnymi i przed wystawieniem Świadectwa Przejęcia -Wykonawca przekaże Inżynierowi do zatwierdzenia:

· Dokumentację powykonawczą,

· Projekt rozruchu,

· Instrukcję eksploatacji.

Dokumentację powykonawczą budowy w rozumieniu Prawa Budowlanego i Kontraktu stanowią;

· Projekt Budowlany, Kontraktowe Rysunki Robót, Warunki Wykonania i odbioru robót oraz Dokumenty Wykonawcy z naniesionymi zmianami dokonanymi w toku wykonywania Robót,

· Geodezyjna dokumentacja powykonawcza zawierająca dokumentację sporządzoną na poszczególnych etapach budowy oraz geodezyjną inwentaryzację powykonawczą wraz z kopią aktualnej mapy zasadniczej terenu,

· Oryginał dziennika budowy wraz z oświadczeniami Wykonawcy (kierownika budowy) o:

· zgodności wykonania obiektu budowlanego z projektem budowlanym i warunkami pozwolenia na budowę, przepisami i obowiązującymi Polskimi Normami,

· doprowadzeniu do należytego stanu i porządku terenu budowy, a także, w razie korzystania, ulicy, sąsiedniej nieruchomości, budynku lub lokalu, o właściwym zagospodarowaniu terenów przyległych, jeżeli eksploatacja wybudowanego obiektu jest uzależniona od ich odpowiedniego zagospodarowania.

Wykonawca sporządzi i dostarczy Inżynierowi 4 egzemplarze powykonawczej Dokumentacji Budowy przed rozpoczęciem Prób Końcowych.

Wszystkie Dokumenty Wykonawcy będą przekazane w 4 egzemplarzach.

12.12.6.2 Rozwiązania projektowe

Roboty powinny być tak zaprojektowane, aby odpowiadały pod każdym względem najnowszym, aktualnym praktykom inżynieryjnym.

Filozofią rozwiązań projektowych powinna być prostota i powinny być spełnione wymagania niezawodności tak, aby obiekty, urządzenia i wyposażenie zapewniały długotrwałą bezproblemową eksploatację przy niskich kosztach obsługi. Należy zwrócić szczególną uwagę na zapewnienie łatwego dostępu w celu inspekcji, czyszczenia, obsługi i napraw.

Wszystkie dostarczone urządzenia i wyposażenie powinny być zaprojektowane w taki sposób, aby bezawaryjnie pracowały we wszystkich warunkach eksploatacyjnych bez względu na obciążenia, ciśnienia i temperatury.

12.12.6.3 System metryczny

Wszystkie Roboty powinny być zaprojektowane, dostarczone i wykonane w systemie metrycznym. Rysunki, komponenty, wymiary i kalibracje powinny być wykonane w systemie metrycznym w jednostkach zgodnych z systemem Sl.

Rzędne wyszczególniane w Wymaganiach są rzędnymi ponad poziomem Morza Północnego.

Błędy w objaśnieniach do rysunków. Wszystkie wymiary zaznaczone na rysunkach uznane zostaną za poprawne, mimo że ich sprawdzenie przy pomocy skalówki może wykazać różnice. Wykonawca bierze na siebie odpowiedzialność za wszelkie niezgodności, błędy i braki dostrzeżone na rysunkach i objaśnieniach niezależnie od tego, czy zostały one zaaprobowane, czy nie, chyba, że owe niezgodności, błędy i braki występowały na rysunkach i objaśnieniach dostarczonych Wykonawcy przez Zamawiającego lub Inżyniera.

12.12.6.4 Poprawki do rysunków

Po zatwierdzeniu rysunków, może okazać się, że niezbędne jest wniesienie pewnych zmian. Wykonawca opracuje wersję poprawioną rysunków z naniesionymi zmianami projektowymi. Wykonawca jest zobowiązany do rozmieszczenia projektowanych instalacji i ich zamocowań oraz do zachowania odległości zgodnie z zatwierdzonymi rysunkami dokumentacji projektowej.

Jeśli po podpisaniu Kontraktu okaże się, że niezbędne jest wprowadzenie zmian do proponowanych rozwiązań budowlanych wynikających z niedopasowania lub nadmiernego ciężaru urządzeń i instalacji różniących się od rozwiązań proponowanych przez Wykonawcę, wówczas Wykonawca opracuje na własny koszt poprawioną dokumentację. Poprawione rysunki i obliczenia zostaną przedstawione Inżynierowi do zatwierdzenia.

12.12.6.5 Zapoznanie Podwykonawców z treścią Wymagań Zamawiającego

Wykonawca dopilnuje aby każdy z wynajętych przez niego Podwykonawców otrzymał wszystkie niezbędne części niniejszych Wymagań Ogólnych wraz z Wymaganiami Szczegółowymi.

12.12.6.6 Umowa serwisowa

Wykonawca upewni się, że każdy z wynajętych przez niego Podwykonawców, przyjmie warunki umowy serwisowania Urządzeń aż do końca okresu serwisowego tj. 2 lata od daty wystawienia Świadectwa Przejęcia.

12.12.6.7 Instrukcje obsługi

Wykonawca dostarczy Inżynierowi, w okresie nie późniejszym niż dwa miesiące przed rozpoczęciem Prób Eksploatacyjnych, kopie robocze instrukcji obsługi wszystkich Urządzeń. Przygotowane instrukcje obsługi powinny objaśniać "krok po kroku" procedury przygotowania, dobierania nastaw i uruchamiania wszystkich Urządzeń. Instrukcje obsługi przygotowane przez Wykonawcę oraz instrukcje odnoszące się do instalacji będącej przedmiotem zamówienia, opracowane przez Podwykonawcę, zostaną wydrukowane (nie kopiowane), a następnie oprawione w okładki formatu A4.

Po pozytywnym odbiorze Robót i nie później niż dwa miesiące po podpisaniu Świadectwa Wykonania, robocze wersje poprawionych instrukcji obsługi, zostaną przedstawione Inżynierowi do zatwierdzenia.

Wykonawca przygotuje 6 (sześć) kopii ostatecznej wersji instrukcji obsługi oraz 3 kopie w wersji elektronicznej. Wszelkie poprawki polegające na dodaniu, zmianie lub usunięciu fragmentów tekstu, wprowadzone na żądanie Inżyniera na skutek doświadczeń nabytych w fazie rozruchu i obsługi Urządzeń, zostaną dołączone do każdego z sześciu egzemplarzy instrukcji obsługi jako dodatek bądź strony do wymiany. Koszt wniesionych poprawek zawarty jest w cenie zapisanej w Kontrakcie.

Do obowiązku Wykonawcy należy upewnienie się, że Instrukcje obsługi zawierają:

· Listę dostarczonych Urządzeń z podaną nazwą producenta, numerem seryjnym
i katalogowym Urządzenia.

· Listę rutynowych czynności związanych z obsługą każdego z dostarczonych Urządzeń.

· Listę dostarczonych części zamiennych.

· Listę narzędzi i substancji konserwujących.

· Rysunki przekrojów głównych Urządzeń (tzn. rozdrabniaczy, pras, młynów, itp. wraz z instrukcją ich demontażu).

· Plany sytuacyjno - wysokościowe przedstawiające całość instalacji po wykonaniu.

· Schematy ideowe i diagramy paneli kontrolnych i układów sterowników.

· Schematy połączeń elektrycznych pomiędzy panelem kontrolnym, układami sterowników i zamontowanymi Urządzeniami.

· Pełną i zwięzłą instrukcje całego dostarczonego wyposażenia.

· Aprobaty lub deklaracje zgodności badań urządzeń napędowych, pomp, zbiorników ciśnieniowych, urządzeń siłowych, i innych, przeprowadzanych na miejscu produkcji i po ich zamontowaniu.

· Plan rurażu instalacji.

· Listę zalecanych smarów i ich substytutów.

Do każdego Urządzenia, w miejscu montażu zostaną przygotowane i zawieszone na ścianie w widocznym miejscu:

· Tablica z listą rutynowych czynności związanych z obsługą Urządzenia.

· Tablica z listą instrukcji obsługi danego Urządzenia.

Wydruk na tablicach powinien być widoczny i przejrzysty, przygotowany w polskiej wersji językowej.

Inżynier wydaje aprobaty lub deklaracje zgodności obsługi Urządzenia i zatwierdza instrukcję jego obsługi.

12.12.7 Harmonogram prac

Wykonawca, na 7 dni przed rozpoczęciem prac, przedłoży Inżynierowi szczegółowy harmonogram, w razie konieczności zmodyfikowany, zgodny z Warunkami Kontraktu. Harmonogram będzie uwzględniać poniższe wymagania Zamawiającego. Zamawiający zakłada, że podpisanie Kontraktu z Wykonawcą nastąpi w II kwartale 2009 r. Wymagane jest, aby kolejno następujące po sobie fazy inwestycji obejmujące: projektowanie, uzyskanie niezbędnych uzgodnień i decyzji administracyjnych, produkcja, budowa obiektów, odbiory, rozruch technologiczny, testy oraz wydanie Świadectwa Przejęcia trwały nie dłużej niż 24 miesiące od Daty Rozpoczęcia.

12.12.8 Polityka informacyjna

Tablice informacyjne i pamiątkowe.

W ramach Kontraktu Wykonawca jest zobowiązany wykonać, postawić i utrzymywać tablice informacyjne, szt. 2, w czasie wykonywania Robót oraz tablicę upamiętniającą po zakończeniu robót. Tablice informacyjne i tablica pamiątkowa winny spełniać wymagania Komisji Europejskiej dotyczące udziału Wspólnoty Europejskiej w Projekcie oraz muszą być zgodne z prawem Rzeczpospolitej Polskiej.

Wykonawca, na swój własny koszt, uzyska wymagane zezwolenia oraz pokryje wszelkie koszty związane z dzierżawą pasa drogowego oraz tablic informacyjnych w okresie trwania Kontraktu, z przedłużeniem o 6 miesięcy.

Wykonawca dostarczy i umieści tablice informacyjne i pamiątkową zgodnie z Wytycznymi dotyczącymi zasad identyfikacji wizualnej, publikowanymi przez KE (http://europa.eu.int/comm/enlargement).

12.12.9 Przygotowanie placu budowy

12.12.9.1 Odpowiedzialność Wykonawcy

Wykonawca jest całkowicie i wyłącznie odpowiedzialny za zgodne z Kontraktem, projektami i poleceniami Inżyniera prowadzenie robót oraz za jakość zastosowanych materiałów i wykonanych robót.

12.12.9.2 Zezwolenia i licencje

Wykonawca ponosi pełną odpowiedzialność za uzyskanie wszelkiego rodzaju zezwoleń czy licencji na wykonanie projektów budowlanych i Wykonawczych, Raportu Oddziaływania na Środowisko oraz na realizację prac budowlanych. Wykonawca wystąpi, a Zamawiający udzieli Wykonawcy odpowiednich pełnomocnictw, jeżeli będzie to konieczne.

12.12.9.3 Przekazanie Placów Budów

Zamawiający oświadcza, że posiada pełne prawa do Placu Budowy, na którym realizowane będzie zadanie inwestycyjne objęte niniejszymi Wymaganiami i że w terminie określonym w Klauzuli Kontraktu przekaże Wykonawcy ten Plac Budowy wraz z Dziennikiem Budowy.

12.12.9.4 Budowa zaplecza budowlanego

Wykonawca zbuduje zaplecze budowlane spełniające wszelkie wymagania polskiego prawa w tym zakresie. Zaplecze będzie zlokalizowane na terenie ZZO w Koszarówce. Wykonawca poniesie wszelkie koszty budowy tego zaplecza.

Wygląd zaplecza budowy:

Przy projektowaniu zaplecza budowlanego Wykonawca winien na biura, warsztaty, magazyny użyć elementów lub modułów prefabrykowanych mających estetyczny i czysty widok. W przypadku użycia elementów fabrycznie nienowych winny być uprzednio dzięki remontowi i malowaniu doprowadzone do swojego pierwotnego stanu. Wykonawca winien użyć elementów seryjnie podobnych, tworzących całość dla wydzielonych obiektów. Pomieszczenia winny być wewnątrz czyste i winny zapewnić odpowiednie warunki do pracy i wypoczynku w czasie przerw. Pomieszczenia przeznaczone do pobyt ludzi musza być regularnie sprzątane a śmieci i odpadki regularnie usuwane.

Toalety:

Wykonawca winien wyposażyć biura i zaplecze warsztatowe w odpowiednią ilość toalet. Przenośne latryny lub kabiny toaletowe winny być zlokalizowane zgodnie z rysunkiem przedstawionym do akceptacji Inżyniera. Do planu lokalizacyjnego winna być dołączona kopia umowy z odpowiednim podmiotem gospodarczym odpowiedzialnym za utrzymanie ich we właściwym stanie oraz za wywóz nieczystości w odpowiedniej częstotliwości. Toalety muszą być regularnie sprzątane i usunięte po wygaśnięciu Kontraktu.

Zasilanie w wodę

Wykonawca winien zapewnić zasilanie zaplecza budowy w wodę wodociągową. Zasilanie zostanie wykonane z istniejącej sieci wodociągowej. Koszt wykonania zasilania oraz opłaty za zużytą w czasie realizacji inwestycji wodę ponosi Wykonawca.

Zasilanie elektryczne

Wykonawca ma zapewnić we własnym zakresie dopływ prądu elektrycznego koniecznego do prowadzenia robót w związanych z Kontraktem. Koszt wykonania zasilania jak również opłaty za zużytą energię elektryczną ponosi Wykonawca. Zasilanie elektroenergetyczne placu budowy odbywać będzie się z istniejących instalacji elektrycznych -miejsce poboru energii elektrycznej wskaże użytkownik tych obiektów. Pobór prądu na potrzeby Robót mierzony będzie licznikiem energii elektrycznej zainstalowanym przez Wykonawcę na swój koszt. Docelowa sprzedaż energii odbywać się będzie w oparciu o stosowną umowę sprzedaży usług przesyłowych i energii.

Wykonawca ma oficjalnie powiadomić odpowiednie Władze o rozkładzie łączy i zużyciu energii elektrycznej, dokonać, wszelkich opłat jak również usunąć instalację i wyrównać wszelkie szkody po zakończeniu Robót. Wykonawca ma stosować się do wszelkich ograniczeń obciążenia narzucanych od czasu do czasu przez Inżyniera. W przypadku kiedy Wykonawca będzie korzystał z energii elektrycznej, jest on zobowiązany ponieść koszty podłączenia do istniejących przewodów głównych, przewodów instalacji elektrycznej w budynkach, etc, a także dostarczyć mierniki zużycia i spełnić inne wymagania wynikające z powyższego warunku. Rodzaj materiału użytego jak i przebieg prac wykonanych w związku z instalacją muszą uzyskać pozytywną opinię Inżyniera.

W jakimkolwiek przypadku gdy źródłem pobieranego prądu będzie prąd zmienny służący do tymczasowego oświetlenia lub zasilenia sprzętu przenośnego, Wykonawca odpowiedzialny będzie za ustawienie wymaganego napięcia roboczego, a także za powzięcie wszelkich środków bezpieczeństwa wobec pracowników korzystających z tego źródła prądu.

Na Wykonawcy spoczywa odpowiedzialność za konserwację sieci elektrycznej poza tymi łączami, jak również za dostawę i wymianę lamp, etc. Wszelkie uzasadnione zmiany lub modyfikacje sugerowane przez Inżyniera zostaną uwzględnione w tym planie. Gdy Inżynier zatwierdzi plan, Wykonawca będzie go w pełni respektował. Gdyby Wykonawca pragnął zmienić lub zmodyfikować jakiekolwiek ze swoich operacji, może to zrobić pod warunkiem, że otrzyma na to wcześniej zgodę Inżynier wyrażoną na piśmie.

12.12.9.5 Utrzymanie ruchu
Roboty prowadzone będą na funkcjonujących obiektach ZZO w Koszarówce. Wykonawca będzie współpracował z personelem eksploatacyjnym ZZO za pośrednictwem Inżyniera, aby zapewnić ciągłe funkcjonowanie zakładu. Wykonawca zapewni także przez cały czas bezpieczny dostęp do wszystkich jednostek personelowi obsługi.

Tam gdzie potrzebne jest podłączenie się do istniejących struktur, rurociągów, itd. lub odcięcie zasilania prądem dla zakładu lub jego części, Wykonawca uzgodni, z pięciodniowym wyprzedzeniem, swój program i metody pracy z personelem eksploatacyjnym, za pośrednictwem Inżyniera.

Rozbiórka lub usuwanie istniejących jednostek i instalacji będących w eksploatacji nie jest dopuszczalne do czasu zastąpienia lub wprowadzenia w tymczasowej alternatywnej jednostki lub instalacji do pomyślnej eksploatacji. Żadne roboty tymczasowe ani trwałe, które będą miały wpływ na normalny tryb eksploatacji istniejących urządzeń, nie będą rozpoczynane przed wcześniejszym uzgodnieniem i z uzyskaniem akceptacji od Inżyniera. Wymagana jest ciągła eksploatacja zakładu, gdyby Wykonawca uszkodził jakąkolwiek część zakładu, co zagrażałoby realizacji tego wymogu, niezwłocznie usunie on takie uszkodzenia na własny koszt. Jeżeli Wykonawca nie usunie wszelkich uszkodzeń w ciągu 8 godzin, Zamawiający spowoduje wykonanie takich napraw obciążając ich kosztami Wykonawcę.

12.12.9.6 Niezamierzone naruszenie instalacji

W przypadku naruszenia instalacji lub ich uszkodzenia w trakcie wykonywania robót lub na skutek zaniedbania, także później, w czasie realizacji jakichkolwiek innych robót Wykonawca na swój koszt naprawi, oraz pokryje wszelkie koszty związane z naprawą i skutkami uszkodzenia, w najkrótszym możliwym terminie przywracając ich stan do kształtu sprzed awarii. Przystąpienie do usuwania ww. uszkodzeń nie może nastąpić później niż wciągu 4 godzin od ich wystąpienia

12.12.9.7 Biura

Biuro Wykonawcy: Wykonawca zapewni i będzie utrzymywał, na swój koszt, takie pomieszczenia biurowe i magazynowe, jakie mogą mu być potrzebne do własnego użytku. Biura będą znajdować się na lub w sąsiedztwie Placu Budowy, zgodnie z zatwierdzonym przez Inżyniera planem.

Biuro Inżyniera: Wykonawca na własny koszt zapewni pomieszczenie biurowe na potrzeby Inżyniera, zlokalizowane na terenie Placu Budowy. Wykonawca, na własny koszt, wykona przyłącza wodociągowe, energetyczne i telefoniczne do Biura Inżyniera.

W okresie obowiązywania Kontraktu Wykonawca będzie zobowiązany do:

· zapewnienia stałego dopływu prądu elektrycznego,

· zapewnienia utwardzonego dojazdu do obiektów - odpowiedniego dla samochodów i bez względu na warunki pogodowe,

· zapewnienia i utrzymania wystroju terenu wokół obiektów

· przygotowania czterech miejsc parkingowych dla samochodów osobowych personelu Zamawiającego

Biuro zostanie wyposażone przez Inżyniera w sprzęt niezbędny, jego zdaniem, do prawidłowego funkcjonowania Biura w trakcie trwania Kontraktu. Koszty wyposażenia i utrzymania Biura Inżyniera, koszty energii elektrycznej, wody, telefonów oraz innych mediów, w trakcie trwania robót, pokrywa Inżynier.

12.12.9.8 Pracownicy

Ubrania ochronne i oznaczenia:

Robotnicy i personel techniczny przebywający stale na terenie budowy winien używać odpowiednich i ujednoliconych roboczych uniformów lub kombinezonów. Ubrania robocze winny być wygodne i dostosowane do wypełniania przez noszące osoby ich obowiązków. Ubrania mogą być używane ale winny być schludne i w dobrym stanie. Ubrania winny być prane lub czyszczone w odpowiednich odstępach czasu.

Każdy pracownik przebywający na terenie budowy czy to stale czy okresowo oraz osoby wizytujące muszą posiadać przy sobie identyfikatory zamocowane do odzieży w sposób umożliwiający ich odczytanie. Na identyfikatorze winny być umieszczone następujące dane: aktualna fotografia paszportowa, nazwa firmy, imię i nazwisko, funkcja, stanowisko.

Goście lub wizytujący muszą posiadać identyfikatory z napisem "GOŚĆ" oraz nazwę jednostki, która ponosi odpowiedzialność za ich pobyt na terenie budowy. Goście lub wizytujący muszą posiadać środki indywidualnego zabezpieczenia, jak kaski, okulary, fartuchy buty w zależności od stopnia ewentualnego zagrożenia. Wykonawca będzie odpowiedzialny za kontrolę wprowadzenia niniejszych wytycznych. Inżynier ma prawo zwrócić uwagę Wykonawcy na konieczność dochowania ww. warunków. Ma również prawo do odsunięcia od robót pracowników nie spełniających ww. warunków do momentu ich spełnienia.

12.12.9.9 Organizacja ruchu

W miejscach, w których prowadzone Roboty będą utrudniały ruch drogowy (kołowy i/lub pieszy) Wykonawca zobowiązany jest do zorganizowania ruchu drogowego wg uzgodnionego projektu organizacji ruchu. W ramach Ceny Kontraktowej wykona oznakowania i zabezpieczenie terenu robót oraz związanego z tym systemu oznaczeń poziomych i pionowych.

12.12.9.10 Zabezpieczenie placu budowy

Wykonawca w uzgodnieniu z Użytkownikiem zapewni na swój koszt właściwą ochronę Placu Budowy.

12.12.9.11 Bezpieczeństwo pożarowe

Obiekty i urządzenia z nimi związane powinny być realizowane w sposób zapewniający w razie pożaru:

· nośność konstrukcji przez czas wynikający z przepisów,

· ograniczenie rozprzestrzeniania się ognia i dymu w obiekcie,

· ograniczenie rozprzestrzeniania się pożaru na sąsiednie obiekty,

· możliwość ewakuacji ludzi, a także uwzględniający bezpieczeństwo ekip ratowniczych.

Bezpieczeństwo pożarowe wymaga uwzględnienia przepisów dotyczących ochrony przeciwpożarowej, określających w szczególności:

· zasady oceny zagrożenia wybuchem i wyznaczania stref zagrożenia wybuchem,

· warunki wyposażania budynków lub ich części w instalacje sygnalizacyjno-alarmowe i stałe urządzenia gaśnicze,

· zasady przeciwpożarowego zaopatrzenia wodnego,

· wymagania dotyczące dróg pożarowych,

· wymagań Polskich Norm dotyczących w szczególności zasad ustalania:

· gęstości obciążenia ogniowego pomieszczeń i stref pożarowych,

· klas odporności ogniowej elementów budynku,

· stopnia rozprzestrzeniania ognia przez elementy budynku,

· niepalności materiałów budowlanych,

· stopnia palności materiałów budowlanych,

· dymotwórczosci materiałów budowlanych,

· toksyczności produktów rozkładu spalania materiałów.

12.12.9.12 Bezpieczeństwo w zakresie higieny i zdrowia

Obiekty realizować z takich materiałów i wyrobów oraz w taki sposób, aby nie stanowiły zagrożenia dla higieny i zdrowia użytkowników, w szczególności w wyniku:

· wydzielania się gazów toksycznych,

· obecności szkodliwych pyłów lub gazów w powietrzu,

· niebezpiecznego promieniowania,

· zanieczyszczenia lub zatrucia wody lub gleby,

· nieprawidłowego usuwania dymu i spalin oraz nieczystości i odpadów w postaci stałej lub ciekłej,

· występowania wilgoci w elementach budowlanych lub na ich powierzchni,

· niekontrolowanej infiltracji powietrza zewnętrznego,

· przedostawania się gryzoni do wnętrza,

· ograniczenia nasłonecznienia i oświetlenia naturalnego,

· nadmiernego hałasu i drgań.

W szczególności Wykonawca zobowiązany jest do przestrzegania przepisów BHP wynikających z Kodeksu pracy, Dział Dziesiąty - „Bezpieczeństwo i higiena pracy" (ustawa z dnia 2 lutego 1996r., Rozporządzenia Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dn. 28.03,-1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych.

Obiekty i urządzenia z nimi związane powinny być projektowane i wykonywane w taki sposób, aby obciążenia mogące na nie działać w trakcie budowy i użytkowania nie prowadziły do:

· zniszczenia całości lub części budynku,

· przemieszczeń i odkształceń o niedopuszczalnej wielkości,

· uszkodzenia części budynków, połączeń lub zainstalowanego wyposażenia w wyniku znacznych przemieszczeń elementów konstrukcji,

· zniszczenia na skutek wypadku, w stopniu nieproporcjonalnym do jego przyczyny.

Konstrukcja obiektów powinna spełniać warunki zapewniające nie przekroczenie stanów granicznych nośności oraz stanów granicznych przydatności do użytkowania w żadnym z jego elementów i w całej konstrukcji. Stany graniczne nośności uważa się za przekroczone, jeżeli konstrukcja powoduje zagrożenie bezpieczeństwa ludzi znajdujących się w obiekcie oraz w jego pobliżu, a także zniszczenie wyposażenia lub przechowywanego mienia. Stany graniczne przydatności do użytkowania uważa się za przekroczone, jeżeli wymagania użytkowe dotyczące konstrukcji nie są dotrzymywane. Oznacza to, ze w konstrukcji obiektu nie mogą wystąpić:

· lokalne uszkodzenia, w tym również rysy, które mogą ujemnie wpływać na przydatność użytkową, trwałość i wygląd konstrukcji, jej części, a także przyległych do niej nie konstrukcyjnych części budynku,

· odkształcenia lub przemieszczenia ujemnie wpływające na wygląd konstrukcji i Jej przydatność użytkową włączając w to również funkcjonowanie maszyn i urządzeń oraz uszkodzenia części nie konstrukcyjnych budynku i elementów wykończenia, drgania dokuczliwe dla ludzi lub powodujące uszkodzenia budynku, jego wyposażenia oraz przechowywanych przedmiotów, a także ograniczające jego użytkowanie zgodnie z przeznaczeniem.

Warunki bezpieczeństwa konstrukcji uznaje się za spełnione, jeżeli konstrukcja ta odpowiada Polskim Normo dotyczącym projektowania i obliczania konstrukcji. Wzniesienie obiektu w bezpośrednim sąsiedztwie obiektu budowlanego nie może powodować zagrożeń dla bezpieczeństwa użytkowników tego obiektu lub obniżenia jego przydatności do użytkowania.

12.12.9.13 Bezpieczeństwo użytkowania

Obiekty i urządzenia z nimi związane powinny być projektowane i wykonane w sposób nie stwarzający niemożliwego do zaakceptowania ryzyka wypadków w trakcie użytkowania.

12.12.9.14 Plan bezpieczeństwa i ochrony zdrowia

Wykonawca opracuje i wdroży Plan Bezpieczeństwa i Ochrony Zdrowia podczas wykonywania robót budowlanych, który winien zawierać w szczególności wymagania dotyczące:

· rozmieszczenia stanowisk pracy uwzględniającego odpowiedni dostęp do nich oraz rozplanowanie dróg, stref pracy i przemieszczania się maszyn,

· warunków użytkowania materiałów i dostępu do nich podczas wykonywania robót budowlanych,

· utrzymywania właściwego stanu technicznego instalacji i wyposażenia,

· sposobu przechowywania i przemieszczania materiałów i substancji niebezpiecznych,

· przechowywania i usuwania odpadów i gruzu oraz utrzymania na budowie porządku i czystości,

· organizacji pracy na budowie,

· sposobów informowania pracowników o podejmowanych działaniach dotyczących bezpieczeństwa i ochrony zdrowia,

· plan ten powinien być przedstawiony do akceptacji Inżyniera i koordynatora BHP ZZO.

12.12.9.15 Koszt zabezpieczenia Placu Budowy

Koszt zabezpieczenia Placu Budowy nie podlega odrębnej zapłacie i przyjmuje się, że jest włączony w Cenę Kontraktową. W Cenę Kontraktową włączony winien być także koszt uzyskania, doprowadzenia, przyłączenia wszelkich czynników i mediów energetycznych na Placu Budowy, takich jak: energia elektryczna, gaz i gazy techniczne, woda, ścieki, sprężone powietrze itp. W Cenę Kontraktową winny być włączone również wszelkie opłaty wstępne, przesyłowe i eksploatacyjne związane z korzystaniem z tych mediów w czasie trwania Kontraktu oraz koszty ewentualnych likwidacji tych przyłączy i doprowadzeń po ukończeniu Kontraktu. Zabezpieczenie korzystania z w/w czynników i mediów energetycznych należy do obowiązków Wykonawcy i w pełni jest on odpowiedzialny za uzyskanie wszelkich warunków technicznych przyłączenia, dokonanie uzgodnień, przeprowadzenie prac projektowych i otrzymanie niezbędnych pozwoleń i zezwoleń.

12.12.9.16 Ochrona środowiska.

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia Robót wszelkie przepisy dotyczące ochrony środowiska naturalnego, a w szczególności:

· stosować się do Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody,

· stosować się do Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, wraz z późniejszymi zmianami,

· stosować się do Ustawy z 27 kwietnia 2001 r. o odpadach,

· stosować się do Rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998r. w sprawie dopuszczalnych poziomów hałasu w środowisku.

· stosować się do Ustawy z dnia 18 lipca 2001 r. Prawo Wodne.

12.12.10 Materiały

12.12.10.1 Informacje ogólne

Wszystkie Materiały przeznaczone do wykorzystania w ramach prowadzonej inwestycji będą materiałami w najwyższym stopniu nadającymi się do niniejszych Robót. Będą to materiały fabrycznie nowe, pierwszej klasy jakości, wolne od wad fabrycznych i o długiej żywotności oraz wymagające minimum obsługi, posiadające odpowiednie atesty lub deklaracje zgodności.

12.12.10.2 Materiały niejednakowe

Należy unikać stykania się ze sobą powierzchni dwóch niejednakowych materiałów, a wszędzie tam, gdzie jest to niemożliwe, materiały te muszą być tak dobrane, aby różnica ich naturalnych potencjałów nie przekraczała 250 miliwoltów. Należy zastosować powlekanie galwaniczne lub inną technikę zabezpieczenia stykających się ze sobą powierzchni w celu zmniejszenia różnicy potencjałów do dopuszczalnego poziomu. Wszystkie Materiały i ich wykończenia będą posiadały przedłużoną żywotność i odporność w otaczających warunkach klimatycznych. Materiały użyte w miejscach wentylowanych lub klimatyzowanych będą tak dobrane, by ich właściwości nie uległy zmianie w przypadku awarii systemu wentylacji lub klimatyzacji. Okres gwarancji dla materiałów niejednakowych, podobnie jak dla pozostałych, wynosi 5 lat.

12.12.10.3 Wykończenie

Wszystkie pokrywy, kołnierze, połączenia zostaną odpowiednio zlicowane, nawiercone, dopasowane, wydrążone, zamontowane, zfazowane (jeśli zajdzie taka konieczność) zgodnie z obowiązującymi najwyższymi standardami Jakości. Podobnie, wszystkie pracujące elementy i inne przyrządy, zostaną w sposób dokładny dopasowane, wykończone, zamontowane i wyregulowane.

12.12.10.4 Staliwo

Elementy wykonane ze staliwa powinny zgodne z PN-EN 87/2002 i być wolne od skaz, zgorzelin i śladów uderzeń. Wykonawca przedłoży Inżynierowi do zatwierdzenia zestawienie klas materiałów użytych do wyrobu danych elementów.

12.12.10.5 Żeliwo

Wszystkie elementy wykonane z żeliwa szarego powinny być odpowiedniej klasy. Wszystkie odlewy muszą być pozbawione pęcherzy gazowych, skaz i pęknięć. Wykonawca wymieni wszystkie odlewy, które w ocenie Inżyniera wizualnie różnią się od wyrobu klasy pierwszej lub z innego powodu nie są najwyższej jakości, mimo, że elementy te przeszły próby hydrauliczne i inne testy. Nie dopuszcza się obecności żadnych zaślepień, wypełnień, zgrzewów i zapieczeń na odlewach. Wyroby żeliwne powinny spełniać wymagania norm: PN EN 545, PN-H-74101, PN-H-74105.

12.12.10.6 Aluminium i stopy aluminium

Z uwagi na korozyjność środowiska, użycie aluminium i jego stopów wymaga w każdym przypadku zatwierdzenia przez Inżyniera.

Wszystkie szczegóły dotyczące składu każdego stopu zostaną przedłożone Inżynierowi do zatwierdzenia, przed rozpoczęciem ich produkcji. Elementy zanurzone lub czasowo znajdujące się w zanurzeniu nie mogą być wykonane z aluminium lub jego stopów.

12.12.10.7 Stal kwasoodporna

Stal kwasoodporna użyta w instalacji, barierkach, poręczach i schodach, będzie gatunku OOH18N10 lub 1H18N9T wg AISI 304/304L (o ile inaczej nie zapisano w Wymaganiach Szczegółowych).

12.12.10.8 Miękkie drewno do robót ciesielskich

Miękkie drewno do wykorzystania w elementach innych niż konstrukcyjne powinno odpowiadać klasie C18, C22 i C27 zgodnie z PN-B-013150:2000. Zwartość wilgoci w momencie montażu nie może przekraczać 12%, w celu zapewnienia odpowiedniej pracy oraz nadania. wymaganej pozycji elementom konstrukcyjnym.

12.12.10.9 Miękkie drewno do robót stolarskich

Miękkie drewno dla celów robót stolarskich nie powinno być gorszej jakości aniżeli to określone jw. oraz powinno odpowiadać klasie określonej dla celów, dla których Jest przeznaczone.

12.12.10.10 Drewno twarde dla robót stolarskich

Drewno twarde dla celów robót stolarskich nie powinno być gorszej jakości aniżeli to określone jw. oraz powinno odpowiadać klasie określonej dla celów, dla których jest przeznaczone.

Drewno twarde powinno być drewnem pierwszej i drugiej (lub równoważnej) jakości i pochodzić z określonych gatunków drzew. Próbki każdego z typów drewna twardego powinny zostać przedstawione do zatwierdzenia Inżynierowi jeszcze przed rozpoczęciem robót stolarskich. Drewno twarde dla celów robót stolarskich powinno pochodzić z drzewa tokowego.

12.12.11 Sprzęt

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych Robót. Sprzęt używany do Robót powinien być zgodny z ofertą Wykonawcy i powinien odpowiadać pod względem typów i ilości wskazaniom zawartym w Warunkach Wykonania (WW), Programie Zapewnienia Jakości lub projekcie organizacji Robót, zaakceptowanym przez Inżyniera; w przypadku braku ustaleń w takich dokumentach sprzęt powinien być uzgodniony i zaakceptowany przez Inżyniera.

Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie Robót, zgodnie z zasadami określonymi w Kontrakcie, Warunkach Wykonania (WW) i wskazaniach Inżyniera 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 Inżynierowi kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami.

Jeżeli Warunki Wykonania (WW) przewidują możliwość wariantowego użycia sprzętu przy wykonywanych Robotach, Wykonawca powiadomi Inżyniera o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inżyniera, nie może być później zmieniany bez jego zgody.

Jakikolwiek sprzęt, maszyny, urządzenia i narzędzia nie gwarantujące zachowania warunków Kontraktu, zostanie przez Inżyniera zdyskwalifikowane i nie dopuszczone do Robót.

12.12.12 Transport

12.12.12.1 Zabezpieczenie Urządzeń i osłona podczas transportu

Przed wysłaniem z miejsca produkcji każde Urządzenie zostanie odpowiednio zabezpieczone powłokami ochronnymi lub innymi środkami przeciwko korozji i innym przypadkowym uszkodzeniom na czas transportu, magazynowania i montażu. Na Wykonawcy spoczywa odpowiedzialność za takie zabezpieczenie Urządzeń, aby dotarły one na Plac Budowy w stanie nienaruszonym. Wszystkie urządzenia i instalacje należy umieścić w opakowaniach i kontenerach najwyższej jakości, wyklucza się stosowanie opakowań wykonanych z drewna drugiej klasy. Urządzenia należy zapakować w taki sposób, aby były one odporne na wszelkie uszkodzenia podczas ich transportu. Opakowania muszą być przystosowane do wielokrotnego wyładunku i transportu drogą powietrzną morską i lądową oraz do magazynowania na wypadek opóźnień podczas przewozu. Skrzynie służące do transportu wykonane powinny być z litej płyty. Wyklucza się użycie opakowań zbitych z pojedynczych elementów.

Należy podjąć środki ostrożności w celu ochrony ostrych krawędzi Urządzeń oraz odsłoniętych powierzchni mających kontakt wilgotnym podłożem. Miejsca te należy osłonić opakowaniem zaimpregnowanym substancją o właściwościach antykorozyjnych lub użyć pochłaniaczy wilgoci, odpornych na łuszczenie i przecięcie w przypadku przesunięcia ładunku w czasie transportu. Opakowanie oraz impregnaty powinny zachowywać swe właściwości przez okres dwunastu miesięcy.

Wieka skrzyń oraz wewnętrzne listwy spajające opakowanie powinny być łączone za pomocą śrub a nie gwoździ. Metalowe okucia (obręcze) skrzyń należy zaplombować w miejscu styku obu końców i, jeśli nie są wykonane z materiału odpornego na korozję - pomalować.

Zawartość takiej skrzyni należy przywiązać lub trwale umocować przy pomocy podpór lub skrzyżowanych listew. Nie stosować drewnianych klocków, chyba, że zostały one trwale umocowane. Wszystkie podpory i listwy mocujące powinny być dodatkowo zabezpieczone klinami przymocowanymi do skrzyni u dołu i u góry tak, by kliny te jednocześnie tworzyły występ, na którym podpory spoczywałyby. Po zapakowaniu urządzeń skrzynie należy ustawić w pozycji pionowej po to, aby upewnić się, że zawartość nie przesuwa się. W przypadku konieczności przymocowania części Urządzeń do ścian skrzyni, należy zastosować duże podkładki w celu rozłożenia nacisku na większą powierzchnię, a drewno wzmocnić należy przy pomocy materiału wyściełającego. Papier wodoodporny i filcowa wykładzina powinny zachodzić na siebie w miejscu szwu tworząc zakład. Obudowa skrzyni powinna być zaopatrzona w otwory wentylacyjne.

Otwarte końce rur, zaworów i innej armatury zostaną zabezpieczone taśmą klejącą bądź uszczelkami, a następnie drewnianymi krążkami z zamocowanymi śrubami (nie do wykorzystania na Placu Budowy). Dopuszcza się zastosowanie innego sprawdzonego zabezpieczenia. Rękawy i kołnierze wykonane z materiałów elastycznych należy powiązać drutem. Skrzynie zawierające gumowe uszczelki, śruby i inne niewielkie części nie powinny ważyć więcej niż 500 kg brutto. Wszystkie przekaźniki, aparatura, itp. urządzenia podczas transportu będą zabezpieczone śrubami i mocowaniami w celu uniknięcia przesunięcia lub poluzowania ruchomych elementów. Zabezpieczenia te będą czytelnie oznakowane i pokryte farbą w kolorze czerwonym. Ich zastosowanie należy opisać w instrukcji obsługi.

Prefabrykaty z metalu i ze stali, rurarz i armatura nie pakowana w skrzyniach powinny zostać oznakowane w podobny sposób. Dodatkowo, co dziesiąty taki sam element powinien zawierać namalowane farbą oznaczenia charakteryzujące przesyłkę. Jeśli w opinii Inżyniera nie można nanieść stosownych oznaczeń na przewożonych materiałach, powinny one zostać wybite na metalowych plakietkach przyczepionych drutem do ww. materiałów. Plakietka powinna być umieszczona w widocznym miejscu i spoczywać na płaskiej powierzchni oznakowanego materiału.

Elementy typu napędy elektryczne, włączniki, urządzenia kontrolne, układy PLC, panele, elementy maszyn, itp. powinny być szczelnie owinięte aluminiowym lub polietylenowym opakowaniem, zaplombowanym w miejscu zamknięcia.

Wszystkie części instalacji zostaną przejrzyście oznakowane w celu identyfikacji na liście przewozowej, w polskiej i angielskiej wersji językowej.

Wszystkie skrzynie, paczki, itp. zostaną czytelnie oznakowane. Oznakowanie, odporne na działanie wody, umieszczone na zewnętrznych powierzchniach skrzyń, zawierać będzie informację nt. ciężaru, sposób podnoszenia i miejsce zaczepiania pasów do jego podnoszenia, a także znak charakteryzujący ładunek, służący do identyfikacji na liście przewozowej i w odpowiednich dokumentach przewozowych.

Skrzynie opatrzone zostaną nazwą Wykonawcy i nazwą miejsca przeznaczenia. Napisy te wykonane zostaną od szablonu lub czytelnie wypisane czerwoną lub czarną wodoodporną farbą i utrwalone lakierem lub szelakiem w celu ochrony przed zamazaniem podczas przewozu. Każda klatka do przewozu towaru lub pakunek powinien zawierać listę przewozową umieszczoną w wodoszczelnej kopercie. Dwie kopie listy, przed wysłaniem przesyłki przekazane zostaną przedstawicielowi Inżyniera na Placu Budowy. Wszystkie przewożone elementy powinny zostać oznakowane w celu szybkiej identyfikacji na liście przewozowej.

Koszty materiałów i opakowań niezbędnych do bezpiecznego transportu urządzeń na miejsce przeznaczenia spoczywają na Wykonawcy i zawierają się w Cenie Kontraktowej.

Inżynier może zażyczyć sobie nadzoru i zatwierdzenia procedury pakowania Urządzeń, lecz cała odpowiedzialność za przygotowanie ładunku do transportu spoczywa na Wykonawcy. Taki nadzór nie uwalnia Wykonawcy od odpowiedzialności za jakiekolwiek straty lub uszkodzenia powstałe na skutek wadliwego zapakowania Urządzeń.

12.12.12.2 Obchodzenie się z rurarzem i armaturą

Wykonawca dopełni wszystkich starań, aby w sposób właściwy postępowano z elementami nieprzewożonymi w skrzyniach do transportu. W celu ochrony powierzchni tych elementów należy zastosować sznur nylonowy i drewniane opakowania.

12.12.12.3 Zawiadomienie o przesyłce

Wykonawca prześle wiadomość o wysłaniu przesyłki przedstawicielowi Inżyniera na Placu Budowy oraz Inżynierowi. Obie strony o tym fakcie muszą dowiedzieć się najpóźniej dwa tygodnie przed spodziewanym nadejściem przesyłki.

12.12.12.4 Rozładowanie Urządzeń

Wykonawca zorganizuje rozładunek dostarczonych Urządzeń na Placu Budowy lub w magazynie i ponosi odpowiedzialność za jakiekolwiek uszkodzenia powstałe w czasie prowadzonego rozładunku.

12.12.12.5 Transport materiałów rozbiórkowych i gruntu

Wykonawca przeprowadzi rozpoznanie możliwości składowania materiałów pochodzących z prac rozbiórkowych oraz robót ziemnych i w swojej cenie ujmie koszty transportu, składowania i utylizacji tych materiałów. Grunt z wykopów służyć powinien do rekultywacji kwatery składowej III ZZO w Koszarówce.

12.12.13 Wykonanie robót

Wykonawca jest zobowiązany do zaprojektowania (w granicach określonych w Kontrakcie), zrealizowania i ukończenia Robót określonych zgodnie z Kontraktem oraz poleceniami Inżyniera i do usunięcia wszelkich wad. Wykonawca dostarczy na Plac Budowy Materiały, Urządzenia i Dokumenty Wykonawcy wyspecyfikowane w Kontrakcie oraz niezbędny Personel Wykonawcy i inne rzeczy, dobra i usługi (tymczasowe lub stałe) konieczne do wykonania Robót. Wykonawca będzie odpowiedzialny za stosowność, stabilność i bezpieczeństwo wszystkich działań prowadzonych na Placu Budowy i wszystkich metod budowy oraz będzie odpowiedzialny za wszystkie Dokumenty Wykonawcy, Roboty Tymczasowe oraz takie projekty każdej części składowej Urządzeń i Materiałów, jakie będą wymagane, aby ta część była zgodna z Kontraktem. Wykonawca ograniczy prowadzenie swoich działań do Placu 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 Plac Budowy w stanie wolnym od wszelkich niepotrzebnych przeszkód oraz będzie przechowywał w magazynie lub odpowiednio rozmieści wszelki Sprzęt i nadmiar materiałów. Wykonawca będzie uprzątał i usuwał z Placu Budowy wszelki złom, odpady.

Wykonawca wytyczy Roboty w nawiązaniu do punktów, linii i poziomów odniesienia sprecyzowanych w Kontrakcie lub podanych w powiadomieniu Inżyniera, Wykonawca będzie odpowiedzialny za poprawne usytuowanie wszystkich części Robót i naprawi każdy błąd w usytuowaniu, poziomach, wymiarach czy wyosiowaniu Robót.

12.12.14 Kontrola jakości robót

Wykonawca ustanowi system zapewnienia jakości, aby wykazywać stosowanie się do wymagań Kontraktu. System ten będzie zgodny z wymaganiami podanymi w Kontrakcie. Inżynier będzie uprawniony do audytu systemu w każdym jego aspekcie. Szczegółowe informacje na temat wszystkich procedur i dokumentów stwierdzających stosowanie się do nich, będą przedkładane Inżynierowi do jego wiadomości, przed rozpoczęciem każdego etapu projektowania i realizacji. Gdy jakiś dokument natury technicznej będzie wystawiany dla Inżyniera, na samym tym dokumencie umieszczony będzie widoczny dowód zatwierdzenia tego dokumentu przez samego Wykonawcę. Przed zatwierdzeniem systemu kontroli Inżynier może zażądać od Wykonawcy przeprowadzenia badań w celu zademonstrowania, że poziom ich wykonywania jest zadowalający. Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz Robót z częstotliwością zapewniającą stwierdzenie, że Roboty wykonano zgodnie z wymaganiami. Minimalne wymagania, co do zakresu badań i ich częstotliwość, są określone w Wymaganiach Zamawiającego, normach i wytycznych. W przypadku, gdy nie zostały one tam określone, Inżynier ustali, jaki zakres kontroli jest konieczny, aby zapewnić wykonanie Robót zgodnie z Kontraktem. Wykonawca dostarczy Inżynierowi świadectwa, że wszystkie stosowane urządzenia i sprzęt badawczy posiadają ważną legalizację, zostały prawidłowo wykalibrowane i odpowiadają wymaganiom norm określających procedury badań.

Inżynier będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych, w celu ich inspekcji.

12.12.14.1 Program zapewnienia jakości (PZJ)

Program zapewnienia jakości będzie zawierać:

a) część ogólną opisującą:

· organizację wykonania Robót, w tym terminy i sposób prowadzenia Robót,

· organizację ruchu na budowie wraz z oznakowaniem Robót,

· bhp,

· wykaz zespołów roboczych, ich kwalifikacje i przygotowanie praktyczne,

· wykaz osób odpowiedzialnych za jakość i terminowość wykonania poszczególnych elementów Robót,

· system (sposób i procedurę) proponowanej, kontroli sterowania jakością wykonywanych Robót,

· wyposażenie w sprzęt i urządzenia do pomiarów i kontroli (opis laboratorium własnego lub laboratorium, któremu Wykonawca zamierza zlecić prowadzenie badań),

· sposób oraz formę gromadzenia wyników badań laboratoryjnych, zapis pomiarów, nastaw mechanizmów sterujących a także wyciąganych wniosków i zastosowanych korekt w procesie technologicznym, proponowany sposób i formę przekazywania tych informacji Inżynierowi.

b) część szczegółową opisującą dla każdego asortymentu Robót;

· wykaz maszyn i urządzeń stosowanych na budowie z ich parametrami technicznymi oraz wyposażeniem w mechanizmy do sterowania i urządzenia pomiarowo-kontrolne,

· rodzaje i ilość środków transportu oraz urządzeń do magazynowania i załadunku materiałów, spoiw, lepiszczy, kruszyw itp.,

· sposób zabezpieczenia i ochrony ładunków przed utratą ich właściwości w czasie transportu,

· sposób i procedurę pomiarów i badań (rodzaj i częstotliwość, pobieranie próbek, legalizacja i sprawdzanie urządzeń, itp.) prowadzonych podczas dostaw materiałów, wytwarzania mieszanek i wykonywania poszczególnych elementów Robót,

· sposób postępowania z materiałami i Robotami nie odpowiadającymi wymaganiom.

12.12.14.2 Pobieranie próbek

Próbki materiału po procesie kompostowania będą pobierane losowo. Zaleca się stosowanie statystycznych metod pobierania próbek, opartych na zasadzie, że wszystkie jednostkowe elementy produkcji mogą być z jednakowym prawdopodobieństwem wytypowane do badań. Inżynier będzie mieć zapewnioną możliwość udziału w pobieraniu próbek. Na zlecenie Inżyniera Wykonawca będzie przeprowadzać dodatkowe badania tych materiałów, które budzą wątpliwość, co do jakości, o ile kwestionowane materiały nie zostaną przez Wykonawcę usunięte lub ulepszone z własnej woli. Koszty tych dodatkowych badań pokrywa Wykonawca tylko w przypadku stwierdzenia usterek; w przeciwnym przypadku koszty te pokrywa Zamawiający. Pojemniki do pobierania próbek będą, dostarczone przez Wykonawcę i zatwierdzone przez Inżyniera. Próbki dostarczone przez Wykonawcę do badań wykonywanych przez Inżyniera będą odpowiednio opisane i oznakowane, w sposób zaakceptowany przez Inżyniera.

12.12.14.3 Badania i pomiary

Wszystkie badania i pomiary będą przeprowadzone zgodnie z wymaganiami norm. W przypadku, gdy normy nie obejmują jakiegokolwiek badania wymaganego w Wymaganiach Zamawiającego, stosować można wytyczne krajowe, albo inne procedury, zaakceptowane przez Inżyniera.

Przed przystąpieniem do pomiarów lub badań, Wykonawca powiadomi Inżyniera o rodzaju miejscu i terminie pomiaru lub badania. Po wykonaniu pomiaru lub badania, Wykonawca przedstawi na piśmie ich wyniki do akceptacji Inżyniera.

12.12.14.4 Raporty z badań

Wykonawca będzie przekazywać Inżynierowi kopie raportów z wynikami badań jak najszybciej, nie później jednak niż w terminie określonym w program zapewnienia jakości.

Wyniki badań (kopie) będą przekazywane Inżynierowi na formularzach według dostarczonego przez niego wzoru lub innych, przez niego zaaprobowanych.

12.12.14.5 Badania prowadzone przez Inżyniera

Dla celów kontroli jakości i zatwierdzenia, Inżynier uprawniony jest do dokonywania kontroli, pobierania próbek i badania materiałów u źródła ich wytwarzania, i zapewniona mu będzie wszelka potrzebna do tego pomoc ze strony Wykonawcy i producenta materiałów.

Inżynier, po uprzedniej weryfikacji systemu kontroli Robót prowadzonego przez Wykonawcę, będzie oceniać zgodność materiałów i Robót z Wymaganiami Zamawiającego na podstawie wyników badań dostarczonych przez Wykonawcę. Inżynier może pobierać próbki materiałów i prowadzić badania niezależnie od Wykonawcy, na swój koszt. Jeżeli wyniki tych badań wykażą że raporty Wykonawcy są niewiarygodne, to Inżynier poleci Wykonawcy lub zleci niezależnemu laboratorium przeprowadzenie powtórnych lub dodatkowych badań, albo oprze się wyłącznie na własnych badaniach przy ocenie zgodności materiałów i Robót z Kontraktem. W takim przypadku całkowite koszty powtórnych lub dodatkowych badań i pobierania próbek poniesione zostaną przez Wykonawcę.

12.12.14.6 Próby Końcowe

Wykonawca przeprowadzi wymagane Próby Końcowe zgodnie z wymaganiami określonymi w Warunkach Kontraktowych i w zakresie określonym w Wymaganiach Zamawiającego i w obowiązujących Normach PN (EN-PN) oraz w stosownych Aprobatach Technicznych.

Wykonawca powiadomi Inżyniera i Zamawiającego z 21-dniowym wyprzedzeniem o dacie, po której będzie gotowy do przeprowadzenia każdej z Prób Końcowych, a Próby te zostaną przeprowadzone w ciągu 14 dni po tej dacie w dniu wyznaczonym przez Inżyniera. Wykonawca przedłoży Inżynierowi poświadczony wynik tych prób. Wszelkie Próby Końcowe winny się odbywać z udziałem Zamawiającego

12.12.15 Odbiór robót

Roboty będą przyjęte przez Zamawiającego, kiedy zostaną ukończone zgodnie z Kontraktem, po zakończeniu z wynikiem pozytywnym Prób Końcowych. Inżynier w ciągu 28 dni, po otrzymaniu wniosku Wykonawcy, wystawi Wykonawcy Świadectwo Przejęcia, podając datę, z którą Roboty zostały ukończone zgodnie z Kontraktem lub odrzuci wniosek, podając powody.

Wykonanie zobowiązań Wykonawcy potwierdza Inżynier, wystawiając Świadectwo Wykonania i w ciągu 28 dni od najpóźniejszej z dat upływu Okresów Zgłaszania Wad lub później, jak tylko Wykonawca dostarczy wszystkie Dokumenty Wykonawcy oraz ukończy wszystkie Roboty i dokona ich prób oraz usunie wady. Tylko Świadectwo Wykonania stanowi akceptację Robót.

12.12.16 Zasady płatności

Podstawą płatności jest cena ryczałtowa, skalkulowana przez Wykonawcę dla danej pozycji Wykazu Cen.

Cena ryczałtowa pozycji będzie uwzględniać wszystkie czynności, wymagania i badania składające się na jej wykonanie, określone dla tej Roboty w Warunkach Wykonania i Odbioru Robót i w Kontrakcie.

Cena ryczałtowa będzie obejmować:

· robociznę bezpośrednią

· wartość użytych materiałów i urządzeń wraz z kosztami ich zakupu, opłatami celnymi, akcyzą, magazynowania, montażu, ewentualnych ubytków i transportu na teren budowy,

· wartość pracy sprzętu wraz z kosztami jednorazowymi, (sprowadzenie sprzętu na Plac Budowy i z powrotem, montaż i demontaż na stanowisku pracy),

· koszty pośrednie, w skład których w szczególności wchodzą: płace personelu i kierownictwa budowy, pracowników nadzoru i laboratorium, koszty urządzenia i eksploatacji zaplecza budowy (w tym doprowadzenie energii i wody, budowa dróg dojazdowych itp.), koszty dotyczące oznakowana Robót, wydatki dotyczące bhp, usługi obce na rzecz budowy, opłaty za dzierżawę placów i bocznic, ekspertyzy dotyczące wykonanych Robót, ubezpieczenia oraz koszty zarządu przedsiębiorstwa Wykonawcy,

· zysk kalkulacyjny zawierający ewentualne ryzyko Wykonawcy z tytułu innych wydatków mogących wystąpić w czasie realizacji Robót w okresie gwarancyjnym,

· podatki obliczane zgodnie z obowiązującymi przepisami. Do cen jednostkowych nie należy wliczać podatku VAT.

Cena ryczałtowa zaproponowana przez Wykonawcę za daną pozycję w Wycenionym Wykazie Cen jest ostateczna i wyklucza możliwość żądania dodatkowej zapłaty za wykonanie Robót objętych tą pozycją kosztorysową.

12.12.17 Normy i przepisy związane

Warunki wykonania i odbioru robót w różnych miejscach powołują się na Polskie Normy (PN), przepisy branżowe, instrukcje. Należy je traktować jako integralną część i należy je czytać łącznie z Rysunkami i Specyfikacjami, jak gdyby tam one występowały. Rozumie się, iż Wykonawca jest w pełni zaznajomiony z ich zawartością i wymaganiami. Zastosowanie będą miały ostatnie wydania Polskich Norm (datowane nie później niż 30 dni przed datą składania ofert), o ile nie postanowiono inaczej. Roboty będą wykonywane w bezpieczny sposób, ściśle w zgodzie z obowiązującymi Polskimi Normami (PN)/(EN-PN) lub odpowiednimi normami krajów UE. Postanowienia norm polskich będą miały pierwszeństwo nad postanowieniami innych norm.

PRZEPISY ZWIĄZANE

1. Ustawa z dnia 07.07.1994r.'Prawo Budowlane (Dz. U. z 2000r. Nr 106, póz.. 1126) wraz z późniejszymi zmianami,

2. Ustawa z dnia 18.07.2001 r - Prawo Wodne (Dz. U. Nr 115, póz. 1229) wraz z późniejszymi zmianami,

3. Ustawa z dnia 24.08.1991r. o ochronie przeciwpożarowej (Dz. U. Nr 81/1991, póz. 351),

4. Ustawa z dnia 16 kwietnia 2004 r o ochronie przyrody,

5. Ustawa z dnia 27.04.2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62 póz. 627),

6. Ustawa z dnia 16.04.2004r. - o wyrobach budowlanych,

7. Rozporządzenie Ministra Infrastruktury z dnia 07.04.2004r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie,

8. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16.08.1999r. w sprawie warunków technicznych użytkowania budynków,

9. Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 r. w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz. U. nr 198 póz. 2041),

10. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 05.08.1998r. w sprawie aprobat i kryteriów technicznych oraz jednostkowego stosowania wyrobów budowlanych,

11. Zarządzenie Ministra Zdrowia i Opieki Społecznej z dnia 12.03.1996r. w sprawie dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia, wydzielanych przez materiały budowlane, urządzenia i elementy wyposażenia w pomieszczeniach przeznaczonych na pobyt ludzi,

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

13. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24.09.1998r. w sprawie ustalenia geotechnicznych warunków posadowienia obiektów budowlanych,

14. Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 21.02.1995r. w sprawie rodzaju i zakresu opracowań geodezyjno-kartograficznych oraz czynności geodezyjnych obowiązujących w budownictwie,

15. Rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r. sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz. U.03.61.549 z dnia 10 kwietnia 2003 r.),

16. Rozporządzenie Ministra Zdrowia z dnia 14 marca 2003 r. w sprawie sposobu oznakowania miejsc, rurociągów oraz pojemników i zbiorników służących do przechowywania lub zawierających substancje niebezpieczne lub preparaty niebezpieczne (Dz. U. Nr 61, poz. 552)

17. Rozporządzenie Ministra Gospodarki i Pracy z dnia 7 września 2005 r. w sprawie kryteriów oraz procedur dopuszczania odpadów do składowania na składowisku odpadów danego typu (Dz. U. Nr 186, poz. 1553 oraz z 2006 r. Nr 38, poz. 264)

18. Rozporządzenie Ministra Gospodarki i Pracy z dnia 25 października 2005 r. w sprawie szczegółowego postępowania z odpadami opakowaniowymi (Dz. U. Nr 219, poz. 1858)

19. Rozporządzenie Ministra Środowiska z dnia 21 marca 2006 r. w sprawie odzysku lub unieszkodliwiania odpadów poza instalacjami i urządzeniami (Dz. U. Nr 49,poz. 356)

20. Rozporządzenie Ministra Środowiska z dnia 8 lipca 2004 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 168, poz. 1763)

WW-01.00.00 ROBOTY PRZYGOTOWAWCZE

WW-01.01.00 WYTYCZENIE OBIEKTÓW l PUNKTÓW WYSOKOŚCIOWYCH
12.12.18 WSTĘP

12.12.18.1 Przedmiot wymagań

Przedmiotem niniejszych wymagań są wymagania dotyczące wykonania poziomego i pionowego wytyczenia w terenie obiektów kubaturowych, placów, chodników, dróg dojazdowych i manewrowych w ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II”.
12.12.18.2 Zakres stosowania wymagań

Wymagania są stosowane jako dokument kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 16.2.1.1.

12.12.18.3 Zakres robót objętych wymaganiami

Ustalenia zawarte w niniejszych wymaganiach obejmują wytyczenie w terenie obiektów kubaturowych, placów, chodników, dróg dojazdowych i manewrowych, osi trasy i punktów wysokościowych, robót towarzyszących tj. branżowych: sanitarnych, elektrycznych, telekomunikacyjnych.

12.12.18.4 Określenia podstawowe

· Osnowa geodezyjna pozioma - usystematyzowany zbiór punktów, których wzajemne położenie na powierzchni odniesienia, zostało określone przy zastosowaniu techniki geodezyjnej.

· Osnowa geodezyjna wysokościowa - usystematyzowany zbiór punktów, których wysokość w stosunku do przyjętej powierzchni odniesienia, została określona przy zastosowaniu techniki geodezyjnej

· Osnowa realizacyjna -jest to osnowa geodezyjna (pozioma i wysokościowa), przeznaczona do geodezyjnego wytyczenia elementów projektów w terenie oraz geodezyjnej obsługi budowy i montażu urządzeń i konstrukcji. Osnowa ta powinna służyć do pomiarów kontrolnych przemieszczeń i odkształceń, a także w miarę możliwości pomiarów powykonawczych.

· Punkty główne trasy - punkty załamania osi trasy, punkty kierunkowe oraz początkowy i końcowy punkt trasy.

· Pozostałe określenia podstawowe - są zawarte w przepisach prawa oraz odpowiednich Polskich Normach, a także z instrukcjach i wytycznych technicznych obowiązujących w geodezji i kartografii.

12.12.19 MATERIAŁY

Do utrwalenia punktów głównych obiektów kubaturowych i placów, chodników oraz dróg należy stosować:

· rury metalowe,

· farby fluorescencyjne,

· pale, słupki,

· farbę odblaskową. Pale, słupki i rury powinny mieć długości co najmniej 0,50 m. Pale drewniane umieszczone w sąsiedztwie punktów załamania trasy w czasie ich stabilizacji powinny mieć średnicę 0,15 do 0,20 m i długość 1'',5 do 1,7 m. Do stabilizacji pozostałych punktów należy stosować paliki drewniane średnicy od 0,05 do 0,08 m i długości około 0,30 m, a dla punktów utrwalanych w istniejącej nawierzchni bolce stalowe średnicy 5 mm i długości od 0,04 do 0,05 m. „Świadki" powinny mieć długość około 0,50 m i przekrój prostokątny.

12.12.20 SPRZĘT

Do odtworzenia sytuacyjnego trasy i punktów wysokościowych należy stosować:

· teodolity lub tachimetry,

· niwelatory,

· dalmierze,

· tyczki,

· łaty,

· taśmy stalowe, szpilki.

Sprzęt stosowany do odtworzenia trasy drogowej i jej punktów wysokościowych powinien gwarantować uzyskanie wymaganej dokładności pomiaru.

12.12.21 TRANSPORT

Ogólne wymagania dotyczące transportu podano w WW-00.00.00 „Wymagania Ogólne". Sprzęt i materiały do odtworzenia trasy można przewozić dowolnymi środkami transportu.

12.12.22 WYKONANIE ROBÓT

12.12.22.1 Zasady wykonywania prac pomiarowych

Prace pomiarowe powinny być wykonane zgodnie z obowiązującymi Instrukcjami Głównego Urzędu Geodezji i Kartografii (GUGiK). Przed przystąpieniem do robót Wykonawca powinien otrzymać od Zamawiającego dane zawierające lokalizację i współrzędne punktów głównych trasy oraz reperów. W oparciu o materiały dostarczone przez Zamawiającego, Wykonawca powinien przeprowadzić obliczenia i pomiary geodezyjne niezbędne do szczegółowego wytyczenia robót. Prace pomiarowe powinny być wykonane przez osoby posiadające odpowiednie kwalifikacje i uprawnienia.

Wykonawca powinien natychmiast poinformować Inżyniera o wszelkich błędach wykrytych w wytyczeniu punktów głównych trasy i reperów roboczych. Punkty wierzchołkowe, punkty główne obiektów kubaturowych, placów, chodników, dróg oraz sieci i punkty pośrednie osi trasy muszą być zaopatrzone w oznaczenia określające w sposób wyraźny i jednoznaczny charakterystykę i położenie tych punktów. Forma i wzór oznaczeń powinny być zaakceptowane przez Inżyniera. Wykonawca jest odpowiedzialny za ochronę wszystkich punktów pomiarowych i ich oznaczeń w czasie trwania robót. Wszystkie pozostałe prace pomiarowe konieczne dla prawidłowej realizacji robót należą do obowiązków Wykonawcy,

12.12.22.2 Sprawdzenie wyznaczenia punktów głównych obiektów kubaturowych placów, dróg i chodników oraz osi trasy i punktów wysokościowych sieci

Punkty wierzchołkowe trasy i inne punkty główne powinny być zastabilizowane w sposób trwały, przy użyciu pali drewnianych lub słupków betonowych, a także dowiązane do punktów pomocniczych, położonych poza granicą robót ziemnych. Maksymalna odległość pomiędzy punktami głównymi na odcinkach prostych nie może przekraczać 500 m.

Maksymalna odległość między reperami roboczymi wzdłuż trasy drogowej w terenie płaskim powinna wynosić około 250 m.

Repery robocze należy założyć poza granicami robót związanych z wykonaniem trasy drogowej i obiektów towarzyszących. Jako repery robocze można wykorzystać punkty stałe na stabilnych, istniejących budowlach wzdłuż trasy drogowej. O ile brak takich punktów, repery robocze należy założyć w postaci słupków wykluczających osiadanie, zaakceptowanych przez Inżyniera. Rzędne reperów roboczych należy określać z taką dokładnością, aby średni błąd niwelacji po wyrównaniu był mniejszy od 4 mm/km, stosując niwelację podwójną w nawiązaniu do reperów państwowych,

Repery robocze powinny być wyposażone w dodatkowe oznaczenia, zawierające wyraźne i jednoznaczne określenie nazwy reperu i jego rzędnej.

12.12.22.3 Tyczenie osi trasy

Tyczenie osi trasy należy wykonać w oparciu o Rysunki oraz inne dane geodezyjne, przy wykorzystaniu sieci poligonizacji państwowej albo innej osnowy geodezyjnej, określonej w Rysunkach.

Oś trasy powinna być wyznaczona w punktach głównych i w punktach pośrednich w odległości zależnej od charakterystyki terenu i ukształtowania trasy, lecz nie rzadziej, niż co 50 metrów. Rzędne niwelety punktów osi trasy należy wyznaczyć z dokładnością do 1 cm w stosunku do rzędnych niwelety określonych w Rysunkach. Do utrwalenia osi trasy w terenie należy użyć materiałów wymienionych w punkcie 2. Usunięcie pali z osi trasy jest dopuszczalne tylko wówczas, gdy Wykonawca robót zastąpi je odpowiednimi palami po obu stronach osi, umieszczonymi poza granicami robót.

12.12.22.4 Wyznaczenie przekrojów poprzecznych

Wyznaczenie przekrojów poprzecznych obejmuje wyznaczenie krawędzi nasypów i wykopów na powierzchni terenu (określenie granicy robót), zgodnie z Rysunkami oraz w miejscach wymagających uzupełnienia dla poprawnego przeprowadzenia robót i w miejscach zaakceptowanych przez Inżyniera. Do wyznaczenia krawędzi nasypów i wykopów należy stosować dobrze widoczne paliki lub wiechy. Wiechy należy stosować w przypadku nasypów o wysokości przekraczającej 1 metr oraz wykopów głębszych niż 1 metr. Odległość między palikami lub wiechami należy dostosować do ukształtowania terenu oraz geometrii trasy drogowej i powinna ona odpowiadać odstępowi kolejnych przekrojów poprzecznych wg rysunków.

Profilowanie przekrojów poprzecznych musi umożliwiać wykonanie nasypów i wykopów o kształcie zgodnym z Rysunkami.

12.12.22.5 Wytyczenie położenia obiektów kubaturowych

Dla każdego z obiektów kubaturowych należy wyznaczyć jego położenie w terenie poprzez:

· wytyczenie osi obiektu,

· wytyczenie punktów określających usytuowanie (kontur) obiektu, w szczególności fundamentów zgodnie z opisem osnowy realizacyjnej do wytyczenia tych obiektów. Położenie obiektu w planie należy określić z dokładnością do 1 centymetra.

12.12.23 KONTROLA JAKOŚCI ROBÓT

Kontrolę jakości prac pomiarowych związanych z odtworzeniem trasy i punktów wysokościowych należy prowadzić wg ogólnych zasad określonych w instrukcjach i wytycznych GUGiK zgodnie z wymaganiami podanymi w punkcie 16.2.2.5.

12.12.24 ODBIÓR ROBÓT

Odbiór robót związanych z wytyczeniem obiektów kubaturowych, placów, dróg i sieci w terenie następuje na podstawie szkiców i dzienników pomiarów geodezyjnych lub protokółu z kontroli geodezyjnej, które Wykonawca przedkłada Inżynierowi.

12.12.25 PRZEPISY ZWIĄZANE

12.12.25.1 Inne dokumenty

1. Instrukcja techniczna 0-1. Ogólne zasady wykonywania prac geodezyjnych.

2. Instrukcja techniczna G-3.Geodezyjna obsługa inwestycji, Główny Urząd Geodezji i Kartografii, Warszawa, 1979

3. Instrukcja techniczna G-1. Geodezyjna osnowa pozioma, GUGiK, 1978

4. Instrukcja techniczna G-2. Wysokościowa osnowa geodezyjna, GUGiK, 1983

5. Instrukcja techniczna G-4. Pomiary sytuacyjne i wysokościowe, GUGiK, 1979

6. Wytyczne techniczne G-3.2. Pomiary realizacyjne, GUGi K, 1983

7. Wytyczne techniczne G-3.1. Osnowy realizacyjne, GUGiK, 1983.

8. Ustawa z 17.05.1989 r. „Prawo geodezyjne i kartograficzne (Dz.U. Nr 30, póz. 163 z późniejszymi zmianami).

9. GST GG-00.01.02. Założenie osnowy realizacyjnej przy budowie i modernizacji dróg i obiektów mostowych.

WW-01.01.00. ROBOTY ROZBIÓRKOWE

12.12.26 WSTĘP
12.12.26.1 Przedmiot wymagań

Przedmiotem niniejszych wymagań są wymagania dotyczące wykonania i odbioru robót rozbiórkowych, które zostaną wykonane w ramach zadania.

12.12.26.2 Zakres stosowania wymagań

Ustalenia zawarte w niniejszych wymaganiach dotyczą wykonania robót rozbiórkowych na terenie ZZO w Koszarówce i obejmują:

· likwidację zieleni,

· rozbiórkę nawierzchni,

· odcinki sieci międzyobiektowych kolidujące z projektowanymi obiektami,

12.12.26.3 Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w VWV-00.00.00 "Wymagania Ogólne".
Wykonawca robót jest odpowiedzialny za jakość ich wykonania, zgodność z dokumentacją projektową, niniejszymi wymaganiami i poleceniami Inżyniera.

Przed przystąpieniem do rozbiórek Wykonawca zgłosi ten fakt organowi, który wydał pozwolenie na budowę 30 dni przed zamierzonym terminem rozpoczęcia robót (zgodnie z art. 31 ust.2., art.84. ust.1., art. 85 a. ust. 1., art.85 b. Prawa budowlanego)

Wykonawca prac rozbiórkowych przed przystąpieniem do ich realizacji przedstawi Inżynierowi i uzgodni z nim harmonogram prac rozbiórkowych oraz przedstawi umowę w zakresie odbioru materiałów rozbiórkowych z odbiorcą, na czas trwania umowy.

12.12.27 MATERIAŁY

Materiały nie występują.
12.12.28 SPRZĘT WYKONAWCY

Ogólne wymagania dotyczące stosowania sprzętu podano w VWV-00.00.00 "Wymagania Ogólne".
Sprzęt budowlany powinien odpowiadać pod względem typów i ilości wymaganiom zawartym w projekcie organizacji robót, zaakceptowanym przez Inżyniera.

Zgodnie z technologią założoną do wykonania robót rozbiórkowych i wycinek proponuje się użyć następującego sprzętu:

· pilarki spalinowe,

· koparka przedsiębierna przystosowana do łyżki o pojemności 0,4m3,

· koparka chwytakowa,

· spycharka średnia,

· żuraw samojezdny (q= 40kN h=6m),

· wiązki tlenu i acetylenu,

· przecinarki z tarczą diamentową do cięcia elementów żelbetowych,

· młoty ręczne typu lekkiego,

· młoty ręczne do rozbiórek murów masywnych i żelbetu,

· młoty hydrauliczne montowane do koparek,

· ładowarki kołowe o pojemności łyżki 0,60m3,

· sprężarka przenośna śrubowa,

· pomosty robocze typu lekkiego,

· stacja transformatorowa kontenerowa.

12.12.29 TRANSPORT

Zgodnie z technologią założoną do transportu proponuje się użyć takich środków transportu, jak:

· samochód skrzyniowy,

· wywrotki o udźwigu 7,0 Mg,

· ciągnik kołowy z przyczepą dłużycą,

· przyczepa skrzyniowa.

12.12.30 WYKONANIE ROBÓT

12.12.30.1 Roboty rozbiórkowe ogólnobudowlane.

· teren prowadzonych robót rozbiórkowych należy wygrodzić i oznakować tablicami ostrzegawczymi.

· roboty rozbiórkowe można rozpocząć po odłączeniu od obiektu sieci wodociągowej, cieplnej, elektrycznej, kanalizacyjnej i innych.

· Rozbiórkę należy prowadzić w następującej kolejności: demontaż urządzeń i armatury, demontaż przewodów instalacyjnych, rozbiórka okien i drzwi, rozbiórka ścianek działowych wykonanych z dybli lub elementów drobnowymiarowych, demontaż nadbudówek, masztów, wentylatorów, rozbiórka pokrycia dachu obróbek blacharskich, rynien, rur spustowych, demontaż ocieplenia, rozbiórka stropu, rozbiórka ścian wewnętrznych i zewnętrznych, rozbiórka elementów betonowych i żelbetowych wewnętrznych.

· Nie można prowadzić rozbiórki elementów konstrukcyjnych jednocześnie na kilku poziomach.

· Roboty należy prowadzić tak, aby nie została naruszona stateczność rozbieranego elementu, oraz tak, aby usuwanie jednego elementu konstrukcyjnego nie wywołało nieprzewidzianego upadku lub przewrócenia się innego fragmentu konstrukcji.

· podczas wiatru o szybkości większej niż 10m/s roboty należy wstrzymać.

· w czasie rozbiórki przebywanie ludzi na niższych kondygnacjach jest wzbronione.

· nie wolno gromadzić gruzów na stropach, klatkach schodowych, daszkach, gruz należy usuwać stosując zsuwnice pochyłe lub rynny zsypowe.

· nie wolno obalać ścian lub innych części rozbieranego obiektu przez podkopywanie lub podcinanie.

· przy rozbiórce sposobem obalania długość stosowanych lin powinna być trzy razy większa od wysokości obiektu.

· przy obalaniu sposobem mechanicznym zatrudnionych pracowników i maszyny należy usunąć poza strefę niebezpieczną.

· prowadzenie robót rozbiórkowych o zmroku, przy sztucznym świetle lub przy złej widoczności jest zabronione.

· terminowo dokonywać przeglądu i kontroli urządzeń linowych i pomocniczych.

· przed dopuszczeniem pracownika do pracy należy zaopatrzyć go w odzież roboczą i ochronną.

· wszyscy pracownicy zagrożeni wypadkiem powinni być zaopatrzeni w atestowany sprzęt ochrony osobistej (pasy bezpieczeństwa, hełmy ochronne).

· dla budynków o wysokości powyżej 8,0m wyznaczyć strefę ochronną o szerokości 20,0m; dla obiektów o wysokości poniżej 8,0m strefę ochroną o szerokości 10,0m.

· nie dopuszcza się przebywania pod wysięgiem i demontowanym elementem w trakcie podnoszenia i podawania.

· nie dopuszczać do przebywania w strefach ochronnych osób nie związanych bezpośrednio z rozbiórką.

· stosować ochrony zabezpieczające przed upadkiem – bariery, odbojnice.

· składowanie materiałów budowlanych i urządzeń powinno być wykonane w sposób zabezpieczający przed możliwością wywrócenia, zsunięcia lub rozsunięcia się składowanych materiałów i elementów.

· opieranie składowanych materiałów o płoty, budynki, słupy linii napowietrznych jest zabronione.

· przy składowaniu materiałów odległość stosów powinna być nie mniejsza niż 0,75m od ogrodzeń i zabudowań i 5,0m od stanowisk pracy.

· między stosami pryzmami lub pojedynczymi elementami należy pozostawić przejście o szerokości co najmniej 1m oraz przejazdy o szer. środka transportu powiększone o 2m.

· materiału powinny być składowane w miejscu wyrównanym do poziomu.

· materiały drobnicowe powinny być ułożone w stosy o wysokości niewiększej niż 2m, dostosowane do rodzaju i wytrzymałości tych materiałów.

· zabronione jest urządzanie stanowisk pracy, składowisk materiałów i elementów lub maszyn i urządzeń bezpośrednio pod liniami napowietrznymi lub w odległości bliższej (licząc do poziomu) od skrajnych przewodów niż:

· 2 m dla linii NN

· 5 m dla linii WN do 15 kV

· 10 m dla linii WN do 30 kV

· 30 m dla linii WN powyżej 30 kV

· w razie stosowania urządzeń załadowczo-wyładowczych zachowanie powyższych odległości odnosi się do najdalej wysuniętego punktu ruchomego lub stałego elementu tych urządzeń oraz ładunku transportowanego tymi urządzeniami.

· podczas mechanicznego załadunku i rozładunku materiałów budowlanych, ziemi gruzu itp. przemieszczanie ich bezpośrednio nad ludźmi i kabiną kierowcy jest zabronione. Na czas tych czynności kierowca obowiązany jest opuścić kabinę.

· prace polegające na usuwaniu lub naprawie wyrobów zawierających azbest mogą być wykonywane wyłącznie przez wykonawców posiadających odpowiednie wyposażenie techniczne do prowadzenia takich prac oraz zatrudniających pracowników przeszkolonych w zakresie BHP przy usuwaniu i wymianie materiałów zawierających azbest. Wykonawca prac powinien posiadać zezwolenie na prowadzenie działalności w wyniku, której powstają odpady niebezpieczne.

· prace związane z usuwaniem azbestu lub wyrobów zawierających azbest powinny być prowadzone w taki sposób, żeby wyeliminować uwalnianie azbestu lub zminimalizować pylenie. Zapewnienie tego wymaga:

· nawilżania wodą wyrobów zawierających azbest przed ich usuwaniem i utrzymywanie w stanie wilgotnym przez cały czas pracy

· demontaż całych wyrobów bez jakiegokolwiek uszkadzania jeśli jest to technicznie możliwe

· odspajania materiałów trwale związanych z podłożem przy stosowaniu wyłącznie narzędzi ręcznych lub wolnoobrotowych, wyposażonych w miejscowe instalacje odciągające powietrze.

· składowanie wyrobów zawierających azbest powinno się odbywać w osobnych pomieszczeniach zabezpieczonych przed dostępem osób niepowołanych. Materiały te powinny być opakowane w folię grubości nie mniejszej jak 0,2mm i oznakowane.

· na budowie zorganizować punkt pierwszej pomocy medycznej wyposażony w apteczkę z niezbędnymi medykamentami.

· na terenie powinna być wywieszona na widocznym miejscu tablica z następującymi adresami i telefonami: najbliższego punktu medycznego, najbliższej straży pożarnej, policji, pogotowia ratunkowego.

12.12.30.2 Roboty spawalnicze.

· Przy wykonywaniu robót spawalniczych oraz związanych z cięciem metali jest dozwolone używanie wyłącznie butli do gazów technicznych posiadających ważną cechę organu dozoru technicznego.

· Ręczne przenoszenie butli o pojemności wodnej powyżej 10m3 powinno być wykonywane przez 2 osoby.

· Przewożenie napełnionych lub pustych butli bez nałożonych kołpaków ochronnych jest zabronione.

· Butle na budowie i w czasie transportu należy chronić przed zanieczyszczeniami tłuszczem, działaniem promieni słonecznych, deszczu i śniegu.

· Przechowywanie w tym samym pomieszczeniu butli z tlenem i materiałów lub gazów tworzących w połączeniu z nim mieszaniną wybuchową jest zabronione.

· W czasie pobierania gazów technicznych butle powinny być ustawione w pozycji pionowej lub pod kątem nie mniejszym niż 45(do poziomu.

· Odległość płomienia palnika od butli nie może być mniejsza niż 1m.

· Butlę, która nagrzewa się od wewnątrz należy usunąć poza miejsce pracy, otworzyć zawór oraz polewać silnym strumieniem wody lub środka gaśniczego.

· Węże do tlenu i acetylenu powinny różnić się między sobą barwą, a ich długość powinna wynosić co najmniej 5m.

· Nie wolno zmieniać przeznaczenia węży używanych uprzednio do innych gazów.

· Miejsca uszkodzone w wężach powinny być wycięte. Łączenie końców dwóch węży należy wykonać za pomocą specjalnych łączników metalowych o przekroju wewnętrznym odpowiadającym prześwitowi łączonego węża.

· Zamocowanie węży na nasadkach reduktorów, bezpieczników wodnych, palników i łączników powinno być dokonane wyłącznie za pomocą płaskich zacisków.

· Stosowanie do tlenu i acetylenu przewodów igielitowych lub z tworzyw sztucznych jest zabronione.

12.12.30.3 Rozbiórka urządzeń i instalacji.

Do rozbiórki urządzeń i instalacji elektrycznej, c.o., ciepłej wody, wodociągowej, kanalizacyjnej można przystąpić dopiero po stwierdzeniu, że wszystkie te instalacje zostały odłączone od sieci miejskich przez pracowników właściwych instytucji oraz, że dokonano odpowiedniego wpisu do dziennika rozbiórki.

Demontaż instalacji powinni wykonywać robotnicy odpowiednich specjalności. Rozbiórkę należy rozpocząć od demontażu armatury, aparatów, grzejników, umywalek, misek klozetowych itp., a następnie przejść do demontażu przewodów. Rozbieranie instalacji elektrycznych rozpoczyna się również od demontażu oprawek, wyłączników itp. , urządzeń instalacji elektrycznych, a następnie zdejmuje przewody.

12.12.30.4 Rozbiórka okien i drzwi.

Przed przystąpieniem do demontażu okien i drzwi należy ustalić, które z nich nadają się do dalszego wykorzystania; należy też sprawdzić, czy wskutek osiadania lub uszkodzenia nadproża ościeżnice nie spełniają funkcji podpory ściany. W takim przypadku wyjmuje się je dopiero przy rozbiórce ściany.

12.12.30.5 Rozbiórka ścianek działowych.

Rozbiórki murowanych ścianek działowych nie można wykonywać przez zwalanie ich na strop, gdyż może to spowodować zawalenie stropu. Ze ścianek tynkowanych należy usunąć tynk, a następnie rozbierać je kolejno warstwami. W podobny sposób należy rozbierać ścianki wykonane z większych elementów, jak pustaki, bloczki itp. Przy pracy stosuje się lekkie , przestawne rusztowanie, a cały materiał i gruz ze ścianek należy ze stropów usuwać na dół.

12.12.30.6 Rozbiórka dachu.

Niezależnie od konstrukcji dachu rozbiórkę rozpoczyna się od wszystkich elementów, jakie znajdują się nad jego powierzchnią, jak kominy, nadbudówki, ścianki kolankowe, wywiew kanalizacyjny itp. A przy dachach stromych również części kominów znajdujących się pod dachem, czopuchów, ścianek działowych itp. W przypadku stropodachów niewentylowanych po rozebraniu pokrycia dachu, obróbek blacharskich, rynien oraz rur spustowych należy ręcznie lub za pomocą młota pneumatycznego rozebrać warstwę betonu wyrównawczego, warstwę izolacji termicznej itp. aż do powierzchni konstrukcji nośnej stropu.

12.12.30.7 Rozbiórka stropów.

Przed rozpoczęciem rozbiórki stropów należy zbadać ich konstrukcję w celu ustalenia stanu technicznego i obrania właściwej metody rozbiórki.

Wszystkie miejsca budzące wątpliwości co do ich stanu należy podstemplować. Po usunięciu tynku i podłogi rozbiórkę stropu wykonuje się z pomostów opartych na belkach, przy czym strop niższej kondygnacji należy podstemplować, aby uniknąć jego zawalenia pod ciężarem spadającego gruzu.

12.12.30.8 Rozbiórka ścian

Ściany rozbiera się ręcznie, zwalaniem za pomocą ciągników, spychaczy lub wciągarek. W miarę możliwości zaleca się stosować narzędzia pneumatyczne.

12.12.31 Szczegółowe warunki wykonania robót.

Prace rozbiórkowe rozpocząć od odcięcia:

· Przyłączy energetycznych, sieci kanalizacyjnej,

· Przyłączy wody do obiektów.

Na terenie ZZO należy wygospodarować plac o wymiarach 10x20m, przeznaczony na parkowanie sprzętu i maszyn budowlanych.

Gruz i inne materiały uzyskane w wyniku prowadzonych prac rozbiórkowych składować odpowiednio posegregowane wzdłuż obiektów, a następnie wywozić w miejsca przerobu lub składowania. Poszczególne elementy złomu stalowego ciąć na mniejsze elementy dostosowane do możliwości transportowych Wykonawcy. Złom stalowy gromadzić tymczasowo w wyznaczonym miejscu, a następnie wywozić do punktu skupu surowców wtórnych.

Teren rozbiórki poszczególnych obiektów zabezpieczyć przed dostępem osób niepowołanych.

12.12.31.1 Likwidacja zieleni
Przed przystąpieniem do realizacji inwestycji konieczna może być wycinka zarośli, drzew kolidujących z budowanymi obiektami. Wykonawca robót jest odpowiedzialny za jakość ich wykonania, zgodność z opisywaną specyfikacją robót i poleceniami Inżyniera.

Przed przystąpieniem do wycinki Wykonawca wystąpi o decyzję zezwalającą na usunięcie drzew i krzewów. Opłatę za usunięcie zieleni kolidującej z realizacją inwestycji (tzw. opłaty za wprowadzenie zmian w środowisku naturalnym) pokryje Zamawiający. Opłata zostanie wniesiona przed terminem planowanego rozpoczęcia robót.
W ramach wycinki należy wykonać:

· wycinkę w okresie jesienno-zimowym,

· podczas prowadzenia prac przy wycince należy ze szczególną starannością zadbać o przestrzeganie przepisów BHP,

· w przypadku zniszczenia zieleni nie przeznaczonej do wycinki podczas realizacji prac Wykonawca zapłaci kary za zniszczenie zieleni.

12.12.31.2 Istniejące Obiekty.

Istniejące obiekty (budynki i pomieszczenia) nie nadające się ze względu na ich obecne przeznaczenie oraz stan techniczny do eksploatacji w nowym układzie technologicznym zostaną poddane rozbiórce.

Do rozbiórki można przystąpić po stwierdzeniu, że wszystkie instalacje zostały odłączone od sieci zewnętrznych przez pracowników właściwych służb oraz dokonaniu wpisu do dziennika rozbiórki.

W ramach rozbiórki budynku należy:

· roboty rozbiórkowe należy prowadzić ręcznie, przy użyciu narzędzi pneumatycznych, przez rozkuwanie, zwalanie lub przecinanie,

· zwalanie ścian metodą podcinania lub podkopywania jest zabronione,

· elementy żelbetowe należy rozbijać za pomocą narzędzi pneumatycznych, przecinając zbrojenie palnikiem acetylenowym,

· elementy konstrukcji stalowych należy przecinać palnikiem acetylenowym,

· przed przystąpieniem do robót rozbiórkowych należy odłączyć instalację elektryczną, wodociągową i inne,

· nie należy prowadzić robót rozbiórkowych na zewnątrz w złych warunkach atmosferycznych: w czasie deszczu, opadów śniegu oraz silnych wiatrów,

· roboty należy prowadzić tak, aby nie została naruszona stateczność rozbieranego elementu, oraz tak, aby usuwanie jednego elementu konstrukcyjnego nie wywołało nieprzewidzianego upadku lub przewrócenia się innego fragmentu konstrukcji,

· znajdujące się w pobliżu rozbieranych obiektów urządzenia i budowle należy zabezpieczyć przed uszkodzeniami,

· rozbiórkę należy prowadzić w następującej kolejności: demontaż urządzeń i armatury, demontaż przewodów instalacyjnych, demontaż ocieplenia, rozbiórka elementów betonowych i żelbetowych wewnętrznych,

· usunąć gruz poza budynek oraz wywieźć na składowisko odpadów.

12.12.32 KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w WW-00.00.00 "Wymagania Ogólne".
12.12.33 OBMIAR ROBÓT

Jednostką obmiaru jest:

· mb - odcinki rurociągów, odcinki kabli na podstawie pomiaru w terenie,

· m2 - likwidacja zieleni,

· kpl - rozbiórki obiektu kubaturowego lub inżynierskiego, na podstawie pomiaru w terenie, demontażu lamp oświetleniowych.

12.12.34 ODBIÓR ROBÓT

Odbiorowi podlega wykonanie kompletnego demontażu każdego z obiektów przewidzianych do rozbiórki.

12.12.35 Dokumenty odniesienia

Podstawą do wykonania robót są następujące niżej wymienione elementy dokumentacji projektowej, normy oraz inne dokumenty i ustalenia techniczne.

12.12.36 Elementy dokumentacji projektowej

Podstawą do wykonania robót są następujące elementy dokumentacji projektowej:

· Projekt budowlany,

· Projekt wykonawczy. Normy

	Numer normy polskiej i odpowiadającej jej normy europejskiej i międzynarodowej
	Tytuł normy

	PN-IEC 60364-7-704:1999
	Instalacje elektryczne w obiektach budowlanych. Wymagania dotyczące specjalnych instalacji lub lokalizacji. Instalacje na terenie budowy i rozbiórki.

	
	

12.13 WW-02.00.00 ROBOTY ZIEMNE

12.13.1 WSTĘP

12.13.1.1 Przedmiot wymagań

Przedmiotem niniejszych WWIO są wymagania dotyczące wykonania i odbioru robót ziemnych, które zostaną wykonane w ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II”
12.13.1.2 Zakres stosowania wymagań

Warunki Wykonania i Odbioru robót są stosowane jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót.

12.13.1.3 Zakres robót objętych wymaganiami

Ustalenia zawarte w niniejszej Specyfikacji dotyczą wykonania robót ziemnych na terenie ZZO. Kontrakt obejmuje wykonanie dokumentacji technicznej projektowej oraz robót na następujące zadania:

· budowa sortowni odpadów zmieszanych,

· budowa kompostowni i placów dojrzewania kompostu,

· budowa dróg i placów manewrowych,

· budowa oświetlenia terenu,

· budowa sieci wodno-kanalizacyjnych i deszczowych,

· budowa przyłączy elektroenergetycznych i telekomunikacyjnych,

Ustalenia zawarte w niniejszych wymaganiach obejmują:

· roboty ziemne tymczasowe i stałe (wykopy, nasypy, zasypy, podsypki) związane z makroniwelacją terenu,

· roboty ziemne tymczasowe i stałe (wykopy, nasypy, zasypy, korytowanie podłoża) oraz umocnienia nasypów i warstwy izolacyjne, związane z budową uzbrojenia oraz zagospodarowania terenu,

· roboty ziemne tymczasowe i stałe (wykopy, zasypy) związane z budową obiektów kubaturowych.

12.13.1.4 Określenia podstawowe

Stosowane określenia podstawowe są zgodne z obowiązującymi polskimi normami:

· Budowla ziemna - budowla wykonana w gruncie lub z gruntu albo rozdrobnionych odpadów przemysłowych, spełniająca warunki stateczności i odwodnienia,

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

· Wysokość nasypu lub głębokość wykopu - różnica rzędnej terenu i rzędnej robót ziemnych, wyznaczonych w osi nasypu lub wykopu,

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

· Wykop średni - wykop, którego głębokość jest zawarta od 1 do 3 m.

· Wykop głęboki - wykop, którego głębokość przekracza 3 m

· Ukop - miejsce pozyskania gruntu do wykonania nasypów, położone w obrębie pasa robót drogowych,

· Dokop - miejsce pozyskania gruntu do wykonania nasypów, położone poza 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.

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

Isz=Pd/Pda

gdzie:

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

Pda - 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 PN-98/S-02205, (Mg/m³).

12.13.2 MATERIAŁY

Grunty uzyskane przy wykonywaniu wykopów, które spełniają warunki przydatności do wykorzystania przy zasypce wykopów lub budowie nasypów, powinny być przez Wykonawcę wykorzystane w maksymalnym stopniu. Grunty i materiały nieprzydatne do budowy nasypów i zasypki wykopów, powinny być użyte do rekultywacji kwatery składowej III. Miejsce wywozu uzgodnić z Inżynierem.

12.13.3 SPRZĘT

Roboty ziemne, związane z wykonaniem wykopów, prowadzone będą ręcznie i przy użyciu sprzętu mechanicznego:

· koparka, do wykonywania wykopów szerokoprzestrzennych i wąskoprzestrzennych z osprzętem przedsiębiernym, podsiębiernym i chwytakowym,

· spycharka do plantowania terenu, przemieszczania gruntu w obrębie budowy,

· kompaktor do przemieszczania i zagęszczania odpadów na kwaterze przeznaczonej do rekultywacji,

· ładowarka do załadunku i transportu materiałów sypkich, wykonywania wykopów o głębokości do 2,00 m, spychania i zwałowania,

· zagęszczarka wibracyjna krocząca do zagęszczania zasypów fundamentowych i nasypów.

Sprzęt używany do Robót powinien odpowiadać pod względem typów i ilości wskazaniom zawartym w ogólnym opisie organizacji i metod robót zaakceptowanym przez Inżyniera.

12.13.4 TRANSPORT

Do przewozu wszelkich materiałów sypkich i zbrylonych jak ziemia, kruszywo należy wykorzystywać samochody samowyładowcze - wywrotki. Użyte środki transportu muszą być sprawne technicznie.

12.13.5 WYKONANIE ROBÓT

Roboty ziemne należy wykonywać zgodnie z normą PN-B-06050:1999 – „Geotechnika. Roboty ziemne. Wymagania” oraz "Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych”.

Wykonywanie wykopów może nastąpić zgodnie ze Specyfikacją Techniczną i po wyrażeniu zgody przez Inżyniera.

12.13.5.1 Ogólne warunki wykonania robót

12.13.5.1.1 Przygotowanie do robót ziemnych

Przed przystąpieniem do wykonywania wykopów i nasypów należy :

· zapoznać się z planem sytuacyjno-wysokościowym i naniesionymi na nim konturami i wymiarami istniejących i projektowanych budynków i budowli, wynikami badań geotechnicznych gruntu, rozmieszczeniem projektowanych nasypów i skarp ziemnych,

· wyznaczyć zarysy robót ziemnych na gruncie poprzez trwałe oznaczenie w terenie położenia wszystkich charakterystycznych punktów przekroju podłużnego i przekrojów poprzecznych, zarówno wykopów jak i nasypów, położenia ich osi geometrycznych, szerokości korony, wysokości nasypów i głębokości wykopów, zarysy skarp, punktów ich przecięcia z powierzchnią terenu. Do wyznaczania zarysów robót ziemnych posługiwać się instrumentami geodezyjnymi takimi jak: teodolit, niwelator, jak i prostymi przyrządami - poziomicą, łatą mierniczą, taśmą itp.,

· przygotować i oczyścić teren poprzez: usunięcie gruzu i kamieni, wycinkę drzew i krzewów, wykonanie robót rozbiórkowych, istniejących obiektów lub ich resztek, usunięcie ogrodzeń itp., osuszenie i odwodnienie pasa terenu, na którym roboty ziemne będą wykonywane, urządzenie przejazdów i dróg dojazdowych,

· przygotować pochyłe powierzchnie terenu pod podstawę nasypów.

Wszystkie napotkane przewody podziemne na trasie wykonywanego wykopu, krzyżujące się lub biegnące równolegle z wykopem powinny być zabezpieczone przed uszkodzeniem, a w razie potrzeby podwieszone w sposób zapewniający ich eksploatację. Odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno przekraczać +/(5cm. Po wykonaniu wykopu lub w czasie jego wykonywania, należy (przy udziale Inżyniera) sprawdzić czy charakter gruntu odpowiada wykonaniu posadowieniu obiektu, wg projektu.

12.13.5.1.2 Odspojenie i odkład urobku

Odspojenie gruntu w wykopie, mechaniczne lub ręczne, połączone z zastosowaniem urządzeń do mechanicznego wydobycia urobku. Dno wykopu powinno być równe i wyprofilowane zgodnie ze spadkiem przewodu ustalonym w Dokumentacji Projektowej.

Odkład urobku powinien być dokonywany tylko po jednej stronie wykopu, w odległości co najmniej 1,0 m od krawędzi klina odłamu.

12.13.5.1.3 Podłoże

Podłoże naturalne powinno stanowić nienaruszony rodzimy grunt sypki, naturalnej wilgotności o wytrzymałości powyżej 0,05 MPa wg PN(86/B(02480, dający się wyprofilować wg kształtu spodu przewodu (w celu zapewnienia jego oparcia na dnie wzdłuż długości na 1/4 obwodu). Grubości warstwy zabezpieczającej naturalne podłoże przed naruszeniem struktury gruntu powinna wynosić 0,2 m. Odchylenia grubości warstwy nie powinno przekraczać +/(3 cm. Zdjęcie tej warstwy powinno być wykonane bezpośrednio przed ułożeniem przewodu.

12.13.5.2 Wykonanie robót ziemnych pod kable

Szerokość wykopu w dnie musi być odpowiednia do ilości i średnicy układanych rur zgodnie z normą i nie może być mniejsza niż 0,4m. Głębokość rowu kablowego powinna być taka, aby górna powierzchnia rury osłonowej od powierzchni gruntu była nie mniejsza niż 0,7m a w przypadku gdy kable przebiegają pod jezdnią 1,0m.

Grunt zasypowy należy zagęszczać do wskaźnika wymaganego dla robót zasadniczych w danych rejonie (dla pasa korony drogi 1,0). W miarę potrzeb należy ustawiać przejścia dla pieszych.

12.13.5.3 Wykonanie robót ziemnych pod obiekty kubaturowe, place, drogi

Wykopy pod obiekty kubaturowe wykonywać metodą warstwową (podłużną) warstwami o niewielkiej grubości i dużej powierzchni. Profilowania skarp i nadawania im prawidłowych kształtów dokonywać od razu po przejściach maszyn. Po wykonaniu wykopu szerokoprzestrzennego jako całości w jego dnie wykonać wykopy pod stopy i ławy fundamentowe, a wydobytą z nich ziemię rozplantować i zagęścić.

Wykopy fundamentowe należy wykonywać do głębokości 0,1 – 0,2 m mniejszej od projektowanej, a następnie pogłębiać do głębokości właściwej, bezpośrednio przed ułożeniem fundamentu.

12.13.5.3.1 Zasypka i zagęszczenie gruntu

Do zasypania fundamentów i ścian fundamentowych obiektów kubaturowych oraz formowania nasypów należy wykorzystać grunty żwirowe i piaszczyste oraz grunty gliniasto piaszczyste pochodzące z wykopów na odkład lub dowiezione z poza strefy robót z wyłączeniem gruntów pylastych, gliniasto-piaszczystych, pyłowych, lessowych. Zasypkę należy wykonać warstwami metodą podłużną, boczną lub czołową z jednoczesnym zagęszczaniem. Grubość usypywanych warstw jest zależna od zastosowanych maszyn i środków transportowych i winna wynosić 25-35 cm przy zastosowaniu spycharek i zgarniarek. Do zagęszczenia gruntów należy użyć maszyn takich jak: walce wibracyjne, wibratory o ręcznym prowadzeniu, płyty ubijające w zależności od dostępu do miejsca warstwy zagęszczanej. Stopień zagęszczenia winien wynosić 0,95 – 1,0.

12.13.5.4 Wykonanie robót ziemnych pod rurociągi

Roboty ziemne pod rurociągi należy wykonywać zgodnie z normą PN-B-10736:1999 - Roboty ziemne. Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki techniczne wykonania.

12.13.5.4.1 Wykopy

Wykopy pod przewody rurociągowe należy wykonywać do głębokości 0,1 – 0,2m mniejszej od projektowanej, a następnie pogłębiać do głębokości właściwej, bezpośrednio przed ułożeniem przewodu rurociągowego. Minimalna szerokość wykopu w świetle obudowy ściany wykopu powinna być dostosowana do średnicy przewodu. Przy montażu przewodu na powierzchni terenu i opuszczeniu całych ciągów do wykopu, szerokość wykopu nie może być zmniejszona.

Wszystkie napotkane przewody podziemne na trasie wykonywanego wykopu, krzyżujące się lub biegnące równolegle z wykopem powinny być zabezpieczone przed uszkodzeniem, a w razie potrzeby podwieszone w sposób zapewniający ich eksploatację.

Odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno przekraczać +/–5cm.

Po wykonaniu wykopu lub w czasie jego wykonywania, należy (przy udziale Inżyniera) sprawdzić czy charakter gruntu odpowiada wykonaniu posadowienia obiektu, wg projektu.

12.13.5.4.2 Zasypka i zagęszczanie

Przy obiektach liniowych przed zasypaniem dno wykopu należy osuszyć i oczyścić z zanieczyszczeń pozostałych po montażu przewodu. Użyty materiał i sposób zasypania przewodu nie powinien spowodować uszkodzenia ułożonego przewodu i obiektów na przewodzie. Grubość warstwy ochronnej zasypu strefy niebezpiecznej ponad wierzch przewodu powinna wynosić co najmniej 0,5 m (dla rur PEHD 0,3 m oraz co najmniej 0,5m wokół ścian na całej wysokości studzienek). Materiałem zasypu w obrębie strefy ochronnej przewodu powinien być: grunt wydobyty z wykopu, bez grud i kamieni, mineralny, sypki, drobno- lub średnioziarnisty wg PN-86/B-02480 (grunt piaszczysty lub pospółka o ziarnach nie większych niż 20mm). Pozostałą część wykopu wypełnić gruntem niewysadzinowym. Zasypka powinna być wznoszona równomiernie, a różnica po obu stronach studzienki nie powinna być większa niż 15 cm. Materiał zasypu powinien być zagęszczony ubijakiem po obu stronach przewodu, ze szczególnym uwzględnieniem wykopu pod złącza.

Najistotniejsze jest zagęszczenie gruntu przez podbicie w tzw. pachwinach przewodu. Podbijanie należy wykonać ubijakiem po obu stronach przewodu zgodnie z PN-B-06050:1999. Zasypkę wykopu powyżej warstwy ochronnej dokonuje się gruntem rodzimym warstwami z jednoczesnym zagęszczeniem.

Dopuszcza się stosowanie tylko lekkiego sprzętu aby nie uszkodzić studzienek. Aby uniknąć osiadania gruntu pod drogami, zasypkę należy zagęścić do 95% zmodyfikowanej wartości Proctora.

12.13.5.5 Odwodnienie wykopów

Technologia wykonania wykopu musi umożliwiać jego prawidłowe odwodnienie w całym okresie trwania robót ziemnych.

W czasie robót ziemnych należy zachować odpowiedni spadek podłużny umożliwiający szybki odpływ wód z wykopu. Należy uwzględnić ewentualny wpływ kolejności i sposobu odspajania gruntów oraz terminów wykonywania innych robót na spełnienie wymagań dotyczących prawidłowego odwodnienia wykopu w czasie postępu robót ziemnych.

Źródła wody odsłonięte przy wykonywaniu wykopów należy ująć w rowy i (lub) dreny. Wykonawca może zastosować inną metodę odwodnienia wykopów budowlanych, przy czym zakres robót odwadniających należy dostosować do rzeczywistych warunków gruntowych i wodnych w trakcie wykonywania robót.

Wykonawca dokona uzgodnień z odpowiednimi jednostkami administracji w zakresie zrzutu wody z wykopów i uzyska odpowiednie pozwolenia. Wszelkie ewentualne opłaty oraz koszty odwodnień należy ująć w cenie za wykonanie wykopów.

12.13.6 KONTROLA JAKOŚCI ROBÓT

Sprawdzenie wykonania wykopów polega na kontrolowaniu zgodności z wymaganiami określonymi w niniejszej specyfikacji oraz w dokumentacji projektowej. W czasie kontroli szczególną uwagę należy zwrócić na:

· odspajanie gruntów w sposób nie pogarszający ich właściwości,

· zapewnienie stateczności skarp,

· odwodnienie wykopów w czasie wykonywania robót i po ich zakończeniu,

· dokładność wykonania wykopów (usytuowanie i wykończenie),

· zagęszczenie górnej strefy korpusu w wykopie.

Szerokość korpusu ziemnego: nie może różnić się od szerokości projektowanej o więcej niż ± 10 cm.

Rzędne korony korpusu ziemnego: nie mogą różnić się od rzędnych projektowanych o więcej niż -3 cm lub + 1 cm.

Pochylenie skarp: nie może różnić się od pochylenia projektowanego o więcej niż 10% wartości pochylenia wyrażonego tangensem kąta.

Równość korony korpusu: Nierówności powierzchni korpusu ziemnego mierzone łatą 3-metrową, nie mogą przekraczać 3 cm.

Równość skarp: Nierówności skarp, mierzone łatą 3-metrową nie mogą przekraczać ± 10 cm.

Spadek podłużny powierzchni korpusu ziemnego, sprawdzony przez pomiar niwelatorem rzędnych wysokościowych, nie może dawać różnic, w stosunku do rzędnych projektowanych, większych niż -3 cm lub + 1 cm.

Zagęszczenie gruntu: Wskaźnik zagęszczenia gruntu określony zgodnie z PN-B-10736 powinien być zgodny z założonym dla odpowiedniej kategorii ruchu.

12.13.7 ODBIÓR ROBÓT

Roboty ziemne uznaje się za wykonane zgodnie z dokumentacją projektową, Warunkami Wykonania i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 2.4.6.2 dały wyniki pozytywne.

12.13.8 DOKUMENTY ODNIESIENIA

Podstawą do wykonania robót są następujące niżej wymienione elementy dokumentacji projektowej, normy oraz inne dokumenty i ustalenia techniczne.

12.13.8.1 Elementy dokumentacji projektowej

Podstawą do wykonania robót są następujące elementy dokumentacji projektowej:

· Przedmiar Robót,

· Projekt Budowlany,

· Projekt Wykonawczy,

· Informacja dotycząca bezpieczeństwa i ochrony zdrowia.

12.13.8.2 Normy

	Numer normy polskiej i odpowiadającej jej normy europejskiej i międzynarodowej
	Tytuł normy

	PN-B-12095:1997
	Urządzenia wodno-melioracyjne. Nasypy. Wymagania i badania przy odbiorze.

	PN-86/B-02480

Zastąpiona częściowo przez PN-B-02481:1998 w zakresie zał. 1.
	Grunty budowlane. Określenia, symbole, podział i opis gruntów.

	PN-B-02481:1998
	Geotechnika. Terminologia podstawowa, symbole literowe i jednostki miar.

	PN-74/B-04452

Zastąpiona częściowo przez PN-88/B-04481 w zakresie p.6.1, 6.2, 6.3.
	Grunty budowlane. Badania polowe.

	PN-88/B-04481
	Grunty budowlane. Badania próbek gruntu.

	PN-B-06050:1999
	Geotechnika. Roboty ziemne. Wymagania ogólne.

	PN-81/B-03020

Zmiany 1 BI 2/88 poz. 14
	Grunty budowlane. Posadowienie budowli. Obliczenia statyczne i projektowanie.

	PN-S-02205:1998
	Drogi samochodowe. Roboty ziemne. Wymagania i badania.

	PN-B-10736:1999
	Roboty ziemne. Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki techniczne wykonania.

WW-03.00.00 USZCZELNIENIE GEOSYNTETYKAMI

12.13.9 WSTĘP

12.13.9.1 Przedmiot

Przedmiotem niniejszych WWIO są wymagania dotyczące wykonania i odbioru robót wykonania uszczelnienia geosyntetykami, które zostaną wykonane w ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II.
12.13.9.2 Zakres stosowania

Warunki Wykonania i Odbioru Robót Budowlanych są stosowane jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót.

12.13.9.3 Zakres robót

Ustalenia zawarte w niniejszych wymaganiach dotyczą wykonania robót, zasad prowadzenia robót związanych z wykonaniem i odbiorem składowiska odpadów po rekultywacji, zbrojonego geosyntetykami na terenie ZZO w Koszarówce.

12.13.9.4 Określenia podstawowe

Geosyntetyk - materiał o postaci ciągłej, wytwarzany z wysoko spolimeryzowanych włókien syntetycznych jak polietylen, polipropylen, poliester, charakteryzujący się m.in. dużą wytrzymałością oraz wodoprzepuszczalnością. Geosyntetyki obejmują: geosiatki, geowłókniny, geotkaniny, geodzianiny, georuszty, geokompozyty, geomembrany.

Geowłóknina - materiał nietkany, wykonany z włókien syntetycznych, których spójność jest zapewniona przez igłowanie lub inne procesy łączenia (np. dodatki chemiczne, połączenie termiczne) i który zostaje maszynowo uformowany w postaci maty.

Geotkanina - materiał tkany wytwarzany z włókien syntetycznych przez przeplatanie dwóch lub więcej układów przędz, włókien, filamentów, taśm lub innych elementów.

Geokompozyt - materiał złożony z co najmniej dwóch rodzajów połączonych geosyntetyków, np. geowłókniny i geosiatki, uformowanych w postaci maty.

Geosiatka - płaska struktura w postaci siatki, z otworami znacznie większymi niż elementy składowe, z oczkami połączonymi (przeplatanymi) w węzłach lub ciągnionymi.

Georuszt - siatka wewnętrznie połączonych elementów wytrzymałych na rozciąganie, wykonanych jako ciągnione na gorąco, układane i sklejane lub zgrzewane.

Zbrojenie geosyntetykiem budowli ziemnej - wykorzystanie właściwości geosyntetyku przy rozciąganiu (wytrzymałości, sztywności) do poprawienia właściwości mechanicznych warstwy gruntu.

Słabe podłoże (pod nasypem) - warstwy gruntu nie spełniające wymagań, wynikających z warunków nośności lub stateczności albo warunków przydatności do użytkowania mas ziemnych.

12.13.10 MATERIAŁY

Rodzaj geosyntetyku i jego właściwości powinny odpowiadać wymaganiom określonym w dokumentacji projektowej (np. geowłóknina, geotkanina, geokompozyt, geosiatka, georuszt, maty komórkowe, taśmy itp.). W przypadku braku wystarczających danych, przy wyborze geosyntetyku można korzystać z ustaleń podanych w załączniku 1 i 2 w zakresie właściwości i wyboru materiału. Geosyntetyki powinny być dostarczane w rolkach nawiniętych na tuleje lub rury. Wymiary (szerokość, długość) mogą być standardowe lub dostosowane do indywidualnych zamówień (niektóre wyroby mogą być dostarczane w panelach). Rolki powinny być opakowane w wodoszczelną folię, stabilizowaną przeciw działaniu promieniowania UV i zabezpieczone przed rozwinięciem. Warunki składowania nie powinny wpływać na właściwości geosyntetyków. Podczas przechowywania należy chronić materiały, zwłaszcza geowłókniny przed zawilgoceniem, zabrudzeniem, jak również przed długotrwałym (np. parotygodniowym) działaniem promieni słonecznych. Materiały należy przechowywać wyłącznie w rolkach opakowanych fabrycznie, ułożonych poziomo na wyrównanym podłożu. Nie należy układać na nich żadnych obciążeń. Opakowania nie należy zdejmować aż do momentu wbudowania.

Podczas ładowania, rozładowywania i składowania należy zabezpieczyć rolki przed uszkodzeniami mechanicznymi lub chemicznymi oraz przed działaniem wysokich temperatur.

12.13.11 SPRZĘT

W zależności od potrzeb, Wykonawca powinien wykazać się możliwością korzystania z następującego sprzętu do układania geosyntetyków :

· układarka o prostej konstrukcji, umożliwiająca rozwijanie geosyntetyku ze szpuli, np. przez podwieszenie rolki do wysięgnika koparki, ciągnika, ładowarki itp. Układanie geosyntetyków może odbywać się również ręcznie.

12.13.12 TRANSPORT

Geosyntetyki mogą być transportowane dowolnymi środkami transportu, pod warunkiem:

· opakowania bel (rolek) folią, brezentem lub tkaniną techniczną,

· zabezpieczenia opakowanych bel przed przemieszczaniem się w czasie przewozu,

· ochrony przed zawilgoceniem i nadmiernym ogrzaniem, niedopuszczenia do kontaktu bel z chemikaliami, tłuszczami oraz przedmiotami mogącymi przebić lub rozciąć geowłókniny.

12.13.13 WYKONANIE ROBÓT

12.13.13.1 Zasady wykonywania robót

Konstrukcja i sposób wykonania wykopu zbrojonego geosyntetykiem powinny być zgodne z dokumentacją techniczną. W przypadku braku wystarczających danych można korzystać z ustaleń podanych w niniejszej specyfikacji, pod warunkiem uzyskania akceptacji Inżyniera. Dotyczy to m.in. zasad wykonywania wykopów zbrojonych geosyntetykiem oraz wzmocnienia nasypu geowłókniną. Ogólne zasady wykonania robót obejmują:

· przygotowanie podłoża wykopu,

· ułożenie i zagęszczenie warstwy gruntu, jeśli nie układa się geosyntetyków pod nasypem.

12.13.13.1.1 Roboty przygotowawcze

Roboty przygotowawcze dotyczą ustalenia lokalizacji wykopu, odtworzenia trasy, ew. usunięcia przeszkód, przygotowania podłoża i ew. usunięcia górnej warstwy podłoża słabonośnego. Ułożenie geosyntetyku w podłożu wykopu wymaga ponadto:

· usunięcia drzew, krzewów, korzeni, większych kamieni, które mogłyby uszkodzić materiał geotekstylny, a także ziemi roślinnej,

· wyrównania powierzchni, najlepiej przez ścięcie łyżką w ruchu do tyłu, aby układany materiał geotekstylny przylegał na całej powierzchni do podłoża.

12.13.13.1.2 Ogólne zasady układania i zasypywania geosyntetyków

Geosyntetyki zaleca się układać na podstawie planu, określającego poziom układania (rzędne), wymiary pasm, kierunek postępu robót, kolejność układania pasm, szerokość zakładów, sposób łączenia, mocowania tymczasowego itp. Przyjmuje się ogólnie, że w przypadku skarp o pochyleniu:

a) do 45° (1: 1) - pasma geosyntetyku rozkłada się płasko w wykopie,

b) powyżej 45((skarpy strome i pionowe w postaci ścian oporowych) - stosuje się formę zakładkową geosyntetyku, zawijając go do góry i owijając nim kolejne warstwy nasypu.

Geosyntetyki pożądane jest tak układać, by pasma leżały poprzecznie do kierunku zasypywania. Zakłady sąsiednich pasm mogą wynosić 30-50 cm. Aby zapobiec przemieszczaniu np. przez wiatr, pasma należy przymocować (np. wbitymi w grunt prętami w kształcie U) lub chwilowo obciążyć (np. pryzmami gruntu, workami z gruntem itp.). W uzasadnionych przypadkach wymagane jest łączenie pasm, najczęściej na budowie za pomocą zszycia, połączeń specjalnych itp. Jeżeli szerokość wyrobu nie jest dostosowana do wymiarów konstrukcji, to rolki materiału można ciąć na potrzebny wymiar za pomocą odpowiednich urządzeń, np. noża, piły. Zasypywanie powinno następować od czoła pasma na ułożony materiał, po czym zasypka jest rozkładana na całej powierzchni odpowiednim urządzeniem lub ręcznie. Niedopuszczalny jest ruch pojazdów gąsienicowych, walców okołkowanych i innych ciężkich maszyn bezpośrednio po ułożonym materiale geotekstylnym. Wymagana jest warstwa zasypki co najmniej 15 cm.

12.13.13.1.3 Szczegółowe zasady układania geosyntetyków

Przy wykonywaniu wykopu ze skarpą o pochyleniu do około 45° należy uwzględnić następujące elementy układania i zasypywania geosyntetyków:

· geosyntetyk można rozpakować z folii ochronnej bezpośrednio przed układaniem, chroniąc go przed uszkodzeniami mechanicznymi przed i w czasie montażu,

· ułożenie i zagęszczenie gruntu nasypowego w warstwach oraz wbudowanie geosyntetyku powinno być na poziomach określonych w dokumentacji projektowej; zaleca się aby odległość pionowa pomiędzy sąsiednimi pasmami geosyntetyku nie przekraczała 0,5 m; przy ułożeniu geosyntetyku należy go lekko naciągnąć aby nie powstały fałdy,

· grunt nasypowy zaleca się układać z zastosowaniem ładowarki lub koparki, tak, aby opadał on z niewielkiej wysokości na geosyntetyk,

· zagęszczanie gruntu nasypowego należy wykonać zgodnie z wymaganiami dokumentacji projektowej. Sprzęt zagęszczający może pracować na całej szerokości warstwy, do jej skraju. Nasyp można wykonać z niewielkim nadmiarem w jego szerokości, a po jego zagęszczeniu skarpę można ściąć, zgodnie z ustalonym pochyleniem. Powierzchnię skarpy umacnia się według postanowień dokumentacji projektowej, np. przez pokrycie ziemią urodzajną i obsianiem trawą, zadarniowanie, umocnienie biowłókniną, geosyntetykami, hydroobsiewem itp.

Przy wznoszeniu nasypu ze stromą skarpą (większą od 45°) lub ścianą oporową, uwzględnia się następujące zmiany wykonawcze:

· po wykonaniu robót przygotowawczych należy ustawić tymczasowy szalunek w płaszczyźnie lica skarpy lub ściany oporowej,

· geosyntetyk należy układać w płaszczyźnie poziomej, a część pasma konieczną do uformowania lica (owinięcia gruntu nasypowego) należy czasowo zamocować do szalunku,

· w przypadku geosyntetyku z otworami (geosiatki, georusztu) należy ułożyć warstwę zapobiegającą wysypywaniu się gruntu z płatów darniny lub geowłókniną, umiejscawiając ją od wewnętrznej strony pasma geosyntetyku na długości, która po wykonaniu nasypu będzie widoczna jako oblicowanie skarpy,

· początkowo układa się warstwę gruntu na geosyntetyku w sąsiedztwie płaszczyzny skarpy. Jeśli skarpa ma być porośnięta trawą lub inną roślinnością, należy bezpośrednio przy licu skarpy ułożyć warstwę humusową. Koniec pasma geosyntetyku należy lekko naciągnąć i przykryć warstwą gruntu nasypowego.

· układa się grunt nasypowy w warstwach, aż do poziomu następnej warstwy zbrojenia geosyntetykiem, najlepiej z zastosowaniem ładowarki lub koparki,

· zagęszcza się grunt nasypowy zgodnie z wymaganiami dokumentacji projektowej: zaleca się stosować w odległości do 2 m od lica ściany - płyty wibracyjne lub lekkie walce wibracyjne o nacisku do 130 kN/m i całkowitej masie do 1000 kg,

· odczepia się pasmo geosyntetyku od szalunku, owija się go wokół warstwy gruntu nasypowego oraz lekko naciąga (np. za pomocą belki z hakami),

· układa się grunt nasypowy na zawiniętym paśmie geosyntetyku i usuwa się przyrząd naciągający,

· powtarza się czynności aż do osiągnięcia projektowanej wysokości nasypu. Najwyższa (ostatnia) warstwa geosyntetyku powinna być nieco dłuższa, tak aby po owinięciu gruntu można było koniec zakopać w gruncie nasypowym, w celu zapewnienia trwałego utwierdzenia pod ostatnią warstwą gruntu nasypowego,

· umocnienie skarpy wykonuje się analogicznie jak przy łagodnej skarpie lecz z zastrzeżeniem. że skarpa porośnięta roślinnością nie powinna mieć pochylenia większego niż 65۫,
12.13.13.1.4 Inne roboty

Do innych robót, nie należących bezpośrednio do zakresu robót przy wzmocnieniu geosyntetykiem podłoża wykopu mogą należeć: nawierzchnia, elementy odwodnienia, umocnienie skarp itp. które powinny być ujęte w osobnych pozycjach kosztorysowych.

12.13.14 KONTROLA JAKOŚCI ROBÓT

12.13.14.1 Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien:

· uzyskać wymagane dokumenty, dopuszczające wyroby budowlane do obrotu i powszechnego stosowania (certyfikaty na znak bezpieczeństwa, aprobaty techniczne, certyfikaty zgodności, deklaracje zgodności, ew. badania materiałów wykonane przez dostawców itp.).

· sprawdzić cechy zewnętrzne gotowych materiałów z tworzyw.

Wszystkie dokumenty oraz wyniki badań Wykonawca przedstawia Inżynierowi do akceptacji.

12.13.14.2 Badania w czasie robót

Częstotliwość oraz zakres badań i pomiarów, które należy wykonać w czasie robót podaje poniższa tabela

	Lp.
	Wyszczególnienie badań i pomiarów
	Częstotliwo
badań
	Wartości dopuszczalne

	1
	Roboty przygotowawcze
	Kontrola
bieżąca
	Wg pkt.16.5.5.1.1.

	2
	Zgodność z dokumentacją projektową
	Jw.
	Wg dokumentacji projektowej

	3.
	Prawidłowość ułożenia geosyntetyków
	Jw.
	Wg dokumentacji projektowej,
aprobaty technicznej i pkt. 16.5.5.1

	4
	Wykonanie wykopu lub nasypu
	Jw.
	Jw.

12.13.15 ODBIÓR ROBÓT

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, niniejszymi wymaganiami, jeżeli wszystkie pomiary i badania dały wyniki pozytywne.

12.13.15.1 Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlegają:

· przygotowanie podłoża,

· ułożenie geosyntetyku.

12.13.16 PRZEPISY ZWIĄZANE

12.13.16.1 Ogólne specyfikacje techniczne

Wytyczne wzmacniania podłoża gruntowego w budownictwie drogowym GDDP - IBDiM, Warszawa 2002
12.13.16.2 Inne dokumenty

· Wymagania ogólne

· Roboty przygotowawcze

· Roboty ziemne

· Wzmocnienie geosyntetykiem podłoża nasypu lub wykopu na gruncie słabonośnym. Umocnienie powierzchniowe skarp, rowów i ścieków

WW-04.00.00 WARSTWY OCHRONNO-FILTRACYJNE

12.13.17 WSTĘP

12.13.17.1 Przedmiot

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót ziemnych, które zostaną wykonane w ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II”.
12.13.17.2 Zakres stosowania

12.13.17.2.1 Zakres robót objętych wymaganiami

Ustalenia zawarte w niniejszych WWIO dotyczą zasad prowadzenia robót związanych z wykonaniem warstw filtracyjnych i drenażowych składowiska odpadów innych niż niebezpieczne i obojętne.

12.13.18 MATERIAŁY

12.13.18.1 Rodzaje materiałów

Materiałami stosowanymi przy wykonywaniu warstw odsączających są:

· piaski.

· żwir i mieszanka.

12.13.18.1.1 Wymagania dla kruszywa

Kruszywa do wykonania warstw odsączających i odcinających powinny spełniać następujące warunki:

a) szczelności, określony zależnością:

[image: image7.emf]
gdzie:

D15 - wymiar sita, przez które przechodzi 15% ziaren warstwy odcinającej lub odsączającej

d85 - wymiar sita, przez które przechodzi 85% ziaren gruntu podłoża.

Dla materiałów stosowanych przy wykonywaniu warstw odsączających warunek szczelności musi być spełniony, gdy warstwa ta nie jest układana na warstwie odcinającej.

b) zagęszczalności, określony zależnością:

[image: image8.emf]
gdzie:

U- wskaźnik różnoziarnistości,

d60 - wymiar sita, przez które przechodzi 60% kruszywa tworzącego warstwę odcinającą,

d10 - wymiar sita, przez które przechodzi 10% kruszywa tworzącego warstwę odcinającą.

Piasek stosowany do wykonywania warstw odsączających i odcinających powinien spełniać wymagania normy PN-B-11113 dla gatunku 1 i 2. Żwir i mieszanka stosowane do wykonywania warstw odsączających i odcinających powinny spełniać wymagania normy PN-B-11111 „ dla klasy I i II. Miał kamienny do warstw odsączających i odcinających powinien spełniać wymagania normy PN-B-11112.

12.13.18.1.2 Składowanie kruszywa

Jeżeli kruszywo przeznaczone do wykonania warstwy odsączającej lub odcinającej nie jest wbudowane bezpośrednio po dostarczeniu na budowę i zachodzi potrzeba jego okresowego składowania, to Wykonawca robót powinien zabezpieczyć kruszywo przed zanieczyszczeniem i zmieszaniem z innymi materiałami kamiennymi. Podłoże w miejscu składowania powinno być równe, utwardzone i dobrze odwodnione.

12.13.19 SPRZĘT

Wykonawca przystępujący do wykonania warstw ochronno-filtracyjnych powinien wykazać się możliwością korzystania z następującego sprzętu:

· równiarek,

· walców statycznych,

· płyt wibracyjnych lub ubijaków mechanicznych.

12.13.20 TRANSPORT

Kruszywa można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi materiałami, nadmiernym wysuszeniem i zawilgoceniem.

12.13.21 WYKONANIE ROBÓT

12.13.21.1 Przygotowanie podłoża

Podłoże gruntowe powinno spełniać wymagania określone niniejszych wymaganiach oraz WW-02.00.00 Roboty ziemne. Warstwy filtracyjne i drenażowe powinny być wytyczone w sposób umożliwiający wykonanie ich zgodnie z dokumentacją projektową, z tolerancjami określonymi w niniejszych specyfikacjach. Rozmieszczenie palików lub szpilek powinno umożliwiać naciągnięcie sznurków lub linek do wytyczenia robót w odstępach nie większych niż co 10 m.

12.13.21.2 Wbudowanie i zagęszczanie kruszywa

Kruszywo powinno być rozkładane w warstwie o jednakowej grubości. przy użyciu równiarki. z zachowaniem wymaganych spadków i rzędnych wysokościowych. Grubość rozłożonej warstwy luźnego kruszywa powinna być taka, aby po jej zagęszczeniu osiągnięto grubość projektowaną. Jeżeli dokumentacja projektowa przewiduje wykonanie warstwy odsączającej lub odcinającej o grubości powyżej 20 cm, to wbudowanie kruszywa należy wykonać dwuwarstwowo. Rozpoczęcie układania każdej następnej warstwy może nastąpić po odbiorze przez Inżyniera warstwy poprzedniej.

W miejscach, w których widoczna jest segregacja kruszywa należy przed zagęszczeniem wymienić kruszywo na materiał o odpowiednich właściwościach. Natychmiast po końcowym wyprofilowaniu warstwy odsączającej lub odcinającej należy przystąpić do jej zagęszczania. Zagęszczanie warstw o przekroju daszkowym należy rozpoczynać od krawędzi i stopniowo przesuwać pasami podłużnymi częściowo nakładającymi się, w kierunku jej osi. Zagęszczanie nawierzchni o jednostronnym spadku należy rozpoczynać od dolnej krawędzi i przesuwać pasami podłużnymi częściowo nakładającymi się. w kierunku jej górnej krawędzi.

Nierówności lub zagłębienia powstałe w czasie zagęszczania powinny być wyrównywane na bieżąco przez spulchnienie warstwy kruszywa i dodanie lub usunięcie materiału. aż do otrzymania równej powierzchni.

W miejscach niedostępnych dla walców warstwa odcinająca i odsączająca powinna być zagęszczana płytami wibracyjnymi lub ubijakami mechanicznymi.

Zagęszczanie należy kontynuować do osiągnięcia wskaźnika zagęszczenia nie mniejszego od 1,0 według normalnej próby Proctora, przeprowadzonej według PN-B-0448 1. Wskaźnik zagęszczenia należy określać zgodnie z BN-77/893 1-12. W przypadku. gdy gruboziarnisty materiał wbudowany w warstwę odsączającą lub odcinąjącą, uniemożliwia przeprowadzenie badania zagęszczenia według normalnej próby Proctora, kontrolę zagęszczenia należy oprzeć na metodzie obciążeń płytowych. Należy określić pierwotny i wtórny moduł odkształcenia warstwy według BN-64/893 1-02. Stosunek wtórnego i pierwotnego modułu odkształcenia nie powinien przekraczać 2,2. Wilgotność kruszywa podczas zagęszczania powinna być równa wilgotności optymalnej z tolerancją od -20% do +10% jej wartości. W przypadku, gdy wilgotność kruszywa jest wyższa od wilgotności optymalnej, kruszywo należy osuszyć przez mieszanie i napowietrzanie. W przypadku, gdy wilgotność kruszywa jest niższa od wilgotności optymalnej. kruszywo należy zwilżyć określoną ilością wody i równomiernie wymieszać.

12.13.21.3 Odcinek próbny

Jeżeli przewidziano konieczność wykonania odcinka próbnego, to co najmniej na 3 dni przed rozpoczęciem robót Wykonawca powinien wykonać odcinek próbny w celu:

· stwierdzenia, czy sprzęt budowlany do rozkładania i zagęszczania jest właściwy,

· określenia grubości warstwy materiału w stanie luźnym koniecznej do uzyskania wymaganej grubości po zagęszczeniu.

· ustalenia liczby przejść sprzętu zagęszczającego, potrzebnej do uzyskania wymaganego wskaźnika zagęszczenia.

Na odcinku próbnym Wykonawca powinien użyć takich materiałów oraz sprzętu, jakie będą stosowane do wykonywania warstwy odcinającej i odsączającej na budowie. Odcinek próbny powinien być zlokalizowany w miejscu wskazanym przez Inżyniera.

12.13.21.4 Utrzymanie warstwy filtracyjne i drenażowej.

Warstwa odsączająca i odcinająca po wykonaniu, a przed ułożeniem następnej warstwy powinny być utrzymywane w dobrym stanie. Nie dopuszcza się ruchu budowlanego po wykonanej warstwie. W przypadku warstwy z kruszywa dopuszcza się ruch pojazdów koniecznych dla wykonania wyżej leżącej warstwy nawierzchni. Koszt napraw wynikłych z niewłaściwego utrzymania warstwy obciąża Wykonawcę robót.

12.13.22 KONTROLA JAKOŚCI ROBÓT

12.13.22.1 Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania kruszyw przeznaczonych do wykonania robót i przedstawić wyniki tych badań Inżynierowi.

12.13.22.1.1 Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań i pomiarów dotyczących cech geometrycznych i zagęszczenia warstwy odsączającej i odcinającej podaje poniższa tabela.

	Lp
	Wyszczególnienie badań
i pomiarów
	Minimalna częstotliwość badań i pomiarów

	1
	Szerokość warstwy
	10 razy na 1 km

	2
	Równość podłużna
	co 20 m na każdym pasie ruchu

	3
	Równość poprzeczna
	10 razy na 1 km

	4
	Spadki poprzeczne
	10 razy na 1 km

	5
	Rzędne wysokościowe
	co 25 niw osi jezdni i na jej krawędziach dla autostrad i dróg ekspresowych, co 100 m dla pozostałych dróg

	6
	Ukształtowanie osi w planie
	co 25 m w osi jezdni i na jej krawędziach dla autostrad i dróg ekspresowych, co 100 m dla pozostałych dróg

	7
	Grubość warstwy
	Podczas budowy:
w 3 punktach na każdej działce roboczej, lecz nie rzadziej
niż raz na 400 m2 Przed odbiorem:
w 3 punktach, lecz nie rzadziej niż raz na 2000 m2

	8
	Zagęszczenie, wilgotność kruszywa
	w 2 punktach na dziennej działce roboczej. lecz nie rzadziej niż raz na 600 m2

12.13.22.1.2 Szerokość warstwy

Szerokość warstwy nie może się różnić od szerokości projektowanej o więcej niż +10 cm, -5 cm.

12.13.22.1.3 Równość warstwy

Nierówności podłużne warstwy odcinającej i odsączającej należy mierzyć 4 metrową łatą, zgodnie z normą BN-68/8931-04. Nierówności poprzeczne warstwy odcinającej i odsączającej należy mierzyć 4 metrową łatą. Nierówności nie mogą przekraczać 20 mm.

12.13.22.1.4 Spadki poprzeczne

Spadki poprzeczne warstwy odcinającej i odsączającej na prostych i łukach powinny być zgodne z dokumentacją projektową z tolerancją± 0,5%.

12.13.22.1.5 Rzędne wysokościowe

Różnice pomiędzy rzędnymi wysokościowymi warstwy i rzędnymi projektowanymi nie powinny przekraczać ±1 cm i -2 cm.

12.13.22.1.6 Ukształtowanie osi w planie

Oś w planie nie może być przesunięta w stosunku do osi projektowanej o więcej ± 5 cm.

12.13.22.1.7 Grubość warstwy

Grubość warstwy powinna być zgodna z określoną w dokumentacji projektowej z tolerancją +1 cm. -2 cm. Jeżeli warstwa, ze względów technologicznych, została wykonana w dwóch warstwach, należy mierzyć łączną grubość tych warstw. Na wszystkich powierzchniach wadliwych pod względem grubości Wykonawca wykona naprawę warstwy przez spulchnienie warstwy na głębokość co najmniej 10 cm, uzupełnienie nowym materiałem o odpowiednich właściwościach, wyrównanie i ponowne zagęszczenie. Roboty te Wykonawca wykona na własny koszt. Po wykonaniu tych robót nastąpi ponowny pomiar i ocena grubości warstwy, według wyżej podanych zasad na koszt Wykonawcy.

12.13.22.1.8 Zagęszczenie warstwy

Wskaźnik zagęszczenia warstwy odcinającej i odsączającej, określony wg BN-77/893 l-12 nie powinien być mniejszy od 1. Jeżeli jako kryterium dobrego zagęszczenia warstwy stosuje się porównanie wartości modułów odkształcenia to wartość stosunku wtórnego do pierwotnego modułu odkształcenia, określonych zgodnie z normą BN-64/893 1-02, nie powinna być większa od 2,2. Wilgotność kruszywa w czasie zagęszczenia należy badać według PN-B-067 14-17. Wilgotność kruszywa powinna być równa wilgotności optymalnej z tolerancją od -20% do + 10%.

12.13.22.1.9 Zasady postępowania z odcinkami wadliwie wykonanymi

Wszystkie powierzchnie, które wykazują większe odchylenia cech geometrycznych od żądanych powinny być naprawione przez spulchnienie do głębokości co najmniej 10 cm, wyrównane i powtórnie zagęszczone. Dodanie nowego materiału bez spulchnienia wykonanej warstwy jest niedopuszczalne.

12.13.23 OBMIAR ROBÓT

12.13.23.1 Jednostka obmiarowa

Jednostką obmiarową jest m2 (metr kwadratowy) warstwy filtracyjnej i drenażowej.

12.13.24 ODBIÓR ROBÓT

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji dały wyniki pozytywne.

12.13.25 PRZEPISY ZWIĄZANE

Normy

· PN-B-0448 1 Grunty budowlane. Badania próbek gruntu

· PN-B-06714-17 Kruszywa mineralne. Badania. Oznaczanie wilgotności

· PN-B-11111 Kruszywo mineralne. Kruszywo naturalne do nawierzchni drogowych. Żwir i mieszanka

· PN-B-11112 Kruszywo mineralne. Kruszywo łamane do nawierzchni drogowych

· PN-B-11113 Kruszywa mineralne. Kruszywo naturalne do nawierzchni drogowych. Piasek

· BN-64/8931-02 Drogi samochodowe. Oznaczanie modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą

· BN-68/8931-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łatą

· BN-77/931-12 Oznaczanie wskaźnika zagęszczenia gruntu

WW-05.00.00 ROBOTY BETONOWE I ŻELBETOWE

12.13.26 WSTĘP

12.13.26.1 Przedmiot wymagań

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót betonowych i żelbetowych, które zostaną wykonane w ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II”
12.13.26.2 Zakres robót objętych wymaganiami

Ustalenia zawarte w niniejszych WWIO dotyczą wykonania monolitycznych konstrukcji betonowych i żelbetowych na podstawie Dokumentacji Projektowej następujących obiektów:

· Fundament pod obiekty.

· Ściany i posadzki kompostowni, placu przygotowania wsadu do kompostowni oraz placów dojrzewania kompostu.

· Ściany boksów na odpady

12.13.26.3 Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność robót z Dokumentacją Projektową, niniejszymi wymaganiami i obowiązującymi normami. Ponadto Wykonawca wykona roboty zgodnie z poleceniami Inżyniera.

12.13.27 MATERIAŁY

Materiały do wykonania robót betonowych i żelbetowych poszczególnych obiektów należy stosować zgodnie z dokumentacją projektową - opisem technicznym i rysunkami. Są to następujące materiały:

· beton hydrotechniczny klasy B30, wodoodporność W8, mrozoodporność F 150 (wszystkie ściany i dno w projektowanych i modernizowanych obiektach),

· beton hydrotechniczny klasy B20, wodoodporność W8, mrozoodporność F 150 (skosy betonowe, kinety, spadki dna w obiektach projektowanych i modernizowanych,),

· beton zwykły klasy B10 (podłoża, betony spadkowe),

· stal zbrojeniowa,

· stal profilowa węglowa gat. St3X,

· kraty pomostowe ze stali ocynkowanej z płaskownika nośnego 40(2 mm (oczka 30 (44 mm w komorze pomiarowej ścieków oczyszczonych),

· roztwór asfaltowo-żywiczny,

· farby podkładowe i nawierzchniowe epoksydowe,

· papa asfaltowa,

· lepik asfaltowy,

· folia budowlana gr. 1,00 i 0,50mm,

· elektroda EB 150 (do łączenia prętów zbrojenia ze stali 18G2),

· łączniki: kotwy rozporowe ze stali nierdzewnej, kotwy segmentowe wstrzeliwane i śruby ze stali nierdzewnej,

· systemowe środki izolacyjne do powierzchni betonowych.

12.13.27.1 Wymagania odnośnie betonu B 30 o wodoszczelności W-8

Beton konstrukcyjny klasy B 30 o wodoszczelności W-8 i mrozoodporności min. F 150 powinien odpowiadać wymogom normy PN-88/B-06250.

Wymaganą szczelność osiągnąć przez:

· Odpowiedni dobór składników betonu. Kruszywo powinno być dobrane wg ciągłej krzywej przesiewu, wodoszczelne, jednolicie chemoodporne, czyste bez zanieczyszczeń organicznych oraz pyłami gliny i iłów. Kruszywo powinno odpowiadać wymogom normy PN - 96/B-06712 i PN - 87/B-01100. Uziarnienie kruszywa do 32 mm. Marka kruszywa > 20. Należy zwrócić uwagę aby zawartość frakcji < 0,250 mm wahała się w granicach 4-6%, a punkt piaskowy pp = 35-37%. Cement hutniczy, wolnowiążący, o niskim cieple hydratacji marki 35: HOZ 35L-NW/NA w ilości min. 270 kg/m3, max 400 kg/m3. Woda zarobowa powinna odpowiadać wymogom normy PN-75/C-04630. Wartość w/c nie powinna przekraczać 0,45, klasa mrozoodporności min. F150, nasiąkliwość betonu max. 5%.

· Stosowanie dodatków chemicznych do betonu w celu opóźnienia wiązania, o właściwościach zwiększających wodoszczelność betonu.

· Prawidłowe wykonanie mieszanki betonowej. Dozowanie składników wyłącznie wagowe. Konsystencja gęstoplastyczna K-2 wg PN-88/B-06250.

· Zagęszczanie mieszanki betonowej wibratorami o częstotliwości 6000 - 9000 drgań/min.

· Właściwa pielęgnacja betonu, ochrona przed silnym nasłonecznieniem. Ochrona przed silnym nasłonecznieniem oraz zbyt szybkim upływem ciepła z betonu, niedopuszczenie do wysychania betonu przez pierwsze 7 dni, polewanie powierzchni wodą o temperaturze betonu (w celu uniknięcia szoku termicznego i powstania dodatkowych naprężeń), utrzymanie w szalunkach min. 5 dni. Sposób pielęgnacji i czas utrzymania w szalunkach zależny jest od rodzaju cementu, temperatury powietrza, nasłonecznienia, działania wiatru. Technologia betonowania i pielęgnacji powinna być szczegółowo opracowana przez Wykonawcę, uwzględniając możliwe warunki atmosferyczne (mróz, nasłonecznienie, opady atmosferyczne itd.).

· Skład mieszanki betonowej powinien być projektowany i poddawany kontroli laboratoryjnej.

12.13.27.2 Wymagania odnośnie betonu B 20 o wodoszczelności W-8

Beton konstrukcyjny klasy B20 o wodoszczelności W8 powinien odpowiadać wymogom normy PN-88/B-06250.

Wymaganą szczelność osiągnąć przez:

· odpowiedni dobór składników betonu. Kruszywo powinno być dobrane wg ciągłej krzywej przesiewu, wodoszczelne, jednolicie chemoodporne, czyste bez zanieczyszczeń organicznych oraz pyłami gliny i iłów. Żwir o granulacji do 20 mm. Cement hutniczy, wolnowiążący, o niskim cieple hydratacji.marki.35 w ilości min. 270 kg/m3, max 400 kg/m3. Woda zarobowa powinna odpowiadać wymogom normy.PN-75/C-04630. Wartość w/c nie powinna przekraczać 0,45 - 0,50.

· stosowanie dodatków chemicznych do betonu.

Zaleca się stosować:

· prawidłowe wykonanie mieszanki betonowej.,

· dozowanie składników wyłącznie wagowe,

· Konsystencja gęstoplastyczna.

Zagęszczanie mieszanki betonowej wibratorami o częstotliwości.6000 - 9000 drgań / min, właściwa pielęgnacja betonu. Ochrona przed silnym nasłonecznieniem, polewanie powierzchni wodą o temperaturze pielęgnowanego betonu. Zagęszczanie mieszanki betonowej wibratorami o częstotliwości 6000 - 9000 drgań / min.

Właściwa pielęgnacja betonu. Ochrona przed silnym nasłonecznieniem.

W razie konieczności stosowanie osłon i polewanie woda o temperaturze polewanego betonu.

Skład mieszanki betonowej powinien być projektowany i poddawany kontroli laboratoryjnej

12.13.27.3 Wymagania odnośnie pozostałych materiałów

Jakość betonów wg PN-88/B - 06250.

· Beton wodoszczelny i odporny za działanie ścieków wg PN-88/B-06250 i PN-85/B 23010 po przeprowadzeniu badań wg PN-80/B-01800.

· Woda do betonów i zapraw wg PN-EN-1008:2004.

· Walcówka i pręty stalowe do zbrojenia betonów wg PN-82/H-93215.

· Stal zbrojeniowa - Powierzchnia zbrojenia powinna być czysta, nie zardzewiała, najwyżej pokryta lekkim nalotem rdzy dającym się łatwo usunąć. W nalocie nie powinny występować substancje agresywne oraz tłuszcze.

· Kruszywa mineralne do betonu wg PN-96/B-06712.

12.13.28 SPRZĘT

Sprzęt budowlany powinien odpowiadać pod względem typów i ilości wymaganiom zawartym w projekcie organizacji robót, zaakceptowanym przez Inżyniera.

Zgodnie z technologią założoną w Dokumentacji Projektowej do wykonania robót betonowych i żelbetowych proponuje się użyć następującego sprzętu:

· betoniarka do produkcji mieszanek betonowych różnych klas o konsystencji od półciekłej do gęstoplastycznej

· wibratory pogrążalne

· zacieraczka do betonu

· agregat strumieniowo-pompowy do odpowietrzania i odprowadzania nadmiaru wody ze świeżo ułożonej mieszanki betonowej

· deskowania inwentaryzowane z drewna lub deskowania z częściowym użyciem materiałów drewnopochodnych takim, jak płyty twarde, stemple, łączniki stalowe itp.

· deskowania z tarcz średniowymiarowych dostosowanych do przestawiania ręcznego, z ramami drewnianymi z krawędziaków

· ciesielnia polowa do przygotowania i uzupełniania deskowań i stemplowań.

· maszyny do obróbki stali zbrojeniowej:

· prościarka,

· nożyce mechaniczne,

· giętarka mechaniczna.

Sprzęt budowlany powinien odpowiadać pod względem typów i ilości wymaganiom zawartym w ogólnym opisie organizacji i metod robót , zaakceptowanym przez Inżyniera.

12.13.29 TRANSPORT

Zgodnie z technologią założoną w Dokumentacji Projektowej do transportu proponuje się użyć takich środków transportu, jak:

· pompa hydrauliczna do transportu mieszanki betonowej w obrębie placu Budowy na podwoziu samochodowym,

· cementowóz do zaopatrzenia w cement,

· przyczepa do transportu stali zbrojeniowej i dłużyc.

Czas pomiędzy wymieszaniem betonu a jego wbudowaniem nie może przekraczać 45 minut.

12.13.30 WYKONANIE ROBÓT

Prace betonowe i żelbetowe zbiorników winny odpowiadać następującym normom:

· Wymiary wg PN-84/B-02356.

· Prace betonowe wg PN-B-03264:1999 oraz PN-63/B-06251.

· Szczelność zbiorników na ścieki zbadać zgodnie z normą PN-B-10702:1999. Wodociągi i kanalizacja. Zbiorniki. Wymagania i badania przy odbiorze.

· Warunki techniczne wykonania i odbioru robót budowlano - montażowych.

· Instrukcja 240 ITB. Instrukcja zabezpieczenia przed korozją konstrukcji betonowych i żelbetowych.

· Konstrukcje stalowe winny odpowiadać zaleceniom normy PN-B-06200:1997 - Konstrukcje stalowe budowlane. Warunki wykonania i odbioru. Wymagania podstawowe. oraz normom branżowym odnośnie wykonania robót spawalniczych (PN-75/M-69014-69016, PN-74/M-69021).

12.13.30.1 Sposób i warunki wykonania robót monolitycznych betonowych i żelbetowych

12.13.30.1.1 Przygotowanie zbrojenia

Przygotowanie, montaż i odbiór zbrojenia powinien odpowiadać wymaganiom PN-91/S-10042, a klasy i gatunki stali winny być zgodne z rysunkami roboczymi i odpowiadać klasom betonu.

Przewożenie stali na budowę powinno odbywać się w sposób zabezpieczający ją przed odkształceniami i zanieczyszczeniami. Stal zbrojeniowa nie jest zasadniczo zabezpieczona przed korozją w okresie przed wbudowaniem. Należy dążyć, by stal taka była magazynowana w miejscu nie narażonym na nadmierne zawilgocenie lub zanieczyszczenie.

Zabezpieczeniem przed nadmierną korozją stali zbrojeniowej, magazynowanej na otwartym powietrzu, może być powłoka wykonana z mleczka cementowego. Pręty zbrojenia, przed ich ułożeniem w deskowaniu, należy oczyścić z zendry, luźnych płatków rdzy, kurzu i błota.

Stal pokrytą rdzą oczyszcza się szczotkami ręcznie lub mechanicznie. Po oczyszczeniu należy sprawdzić wymiary przekroju poprzecznego prętów. Stal tylko zabłoconą należy zmyć strumieniem wody. Pręty oblodzone odmraża się strumieniem ciepłej wody. Stal narażoną na choćby chwilowe działanie słonej wody należy zmyć wodą słodką. Pręty zbrojenia zanieczyszczone tłuszczem (smary, oliwa) lub farbą olejną, należy opalać aż do całkowitego usunięcia zanieczyszczeń. Pręty, używane do produkcji zbrojenia powinny być proste.

Dopuszczalna wielkość miejscowego wykrzywienia nie powinna przekraczać 4 mm, w przypadku większych odchyłek stal zbrojeniową należy prostować za pomocą kluczy, młotków, prostowarek i wyciągarek.

Cięcie prętów należy wykonać przy maksymalnym wykorzystaniu materiałów. Pręty ucina się z dokładnością do 1 cm Cięcie przeprowadza się przy pomocy mechanicznych noży. Dopuszcza się również cięcie palnikiem acetylenowym.

Gięcie prętów należy wykonać zgodnie z dokumentacją techniczną i normą PN-91/S-10042. Na zimno na budowie można wykonywać odgięcia prętów o średnicy d(12 mm. Pręty o średnicy d(12 mm powinny być odginane z kontrolowanym podgrzewaniem. Niedopuszczalne są tam pęknięcia powstałe podczas wyginania.

Minimalna odległość od krzywizny pręta do miejsca, gdzie można na nim położyć spoinę, wynosi 10 d. Łączenie prętów należy wykonywać zgodnie z PN-91/S-10042. Do zgrzewania i spawania prętów mogą być dopuszczeni tylko spawacze mający odpowiednie uprawnienia.

Skrzyżowania prętów należy wiązać miękkim drutem lub spawać w ilości min. 30% skrzyżowań.
12.13.30.1.2 Montaż zbrojenia

Montaż zbrojenia płyt należy wykonać bezpośrednio na deskowaniu (blasze stalowej) wg naznaczonego rozstawu prętów. Dla zachowania właściwej grubości otulenia prętów należy stosować podkładki dystansowe z tworzywa sztucznego, betonu lub zaprawy cementowej.

Stosowanie innych sposobów zapewnienia otuliny, a szczególnie podkładek z prętów stalowych jest niedopuszczalne.

Na wysokości ścian pionowych utrzymuje się konieczne otulenie za pomocą podkładek plastikowych pierścieniowych. Na dnie form powinny być stosowane podkładki dystansowe typu zatwierdzonego przez Inżyniera.

Szkielety zbrojenia powinny być, o ile możliwe, prefabrykowane na zewnątrz. W szkieletach tych węzły na przecięciach prętów powinny być połączone przez spawanie, zgrzewanie lub wiązanie na podwójny krzyż wyżarzonym drutem wiązałkowym o średnicy nie mniejszej niż 0,6 mm.

W miejscach osadzenia rur zbrojenie rozciąć i odgiąć.

12.13.30.1.3 Warunki atmosferyczne w czasie betonowania

Betonowanie nie powinno być wykonywane w temperaturach niższych niż 5oC i nie wyższych niż 30oC. Przestrzeganie tych przedziałów temperatur zapewnia prawidłowy przebieg hydratacji cementu i twardnieniu betonu, co gwarantuje uzyskanie wymaganej wytrzymałości i trwałości betonu.

12.13.30.1.4 Skład mieszanek betonowych

Skład mieszanek betonowych opracowuje Wykonawca na podstawie wyników badań materiałów, ogólnie stosowanych metod projektowania składu betonu oraz laboratoryjnych badań próbek. Ponadto skład mieszanki betonowej winien być ustalony metodą obliczeniowo-doświadczalną biorąc pod uwagę właściwości :

· konsystencji,

· urabialności,

· szczelności,

· zgodnie z normą PN-88/B-06250.

12.13.30.1.5 Warunki przystąpienia do produkcji betonu

Przed przystąpieniem do produkcji betonu wszystkie zespoły i urządzenia wytwórni należy komisyjnie sprawdzić. Wyniki kontroli powinny być ujęte w protokóle podpisanym przez Wykonawcę i Inżyniera.

12.13.30.1.6 Przygotowanie do betonowania

Przed betonowaniem należy osadzić i wyregulować wszystkie elementy kotwione w betonie np. mocowanie barier ochronnych, pomostów, przejścia szczelne, stopnie włazowe itp., oczyścić deskowanie lub powlec formę stalową środkiem adhezyjnym, montaż zbrojenia i zapewnienie właściwych grubości otulin dzięki odpowiednim przekładkom dystansowym.

12.13.30.1.7 Ułożenie mieszanki betonowej i pielęgnacja betonu

Mieszankę betonową należy układać w deskowaniu równomierną warstwą na całej powierzchni i nie można jej zrzucać z wysokości większej niż 0,50m. Dobór metody zagęszczania jak i rodzaj wibratorów uzależniony jest od rodzaju konstrukcji i grubości układanej mieszanki betonowej. Przerwy robocze kończyć taśmą dylatacyjną z PCV nr 3 o szerokości 20 cm

Deskowania inwentaryzowane , oraz technologia betonowania i wibrowania powinny zapewnić gładką powierzchnię betonu bez raków , pęcherzy powierzchniowych i miejsc o zmniejszonej zawartości zaczynu cementowego. Wewnętrzne powierzchnie deskowań powlekać środkami anty adhezyjnymi dzięki którym ułatwione jest rozdeskowanie , beton nie przebarwia się i zachowuje ostre kanty , oraz wyprofilowania , powierzchnia betonu jest gładka. Zaleca się użycia środków adhezyjnych.

Świeżo wykonany beton należy chronić przed gwałtownym wysychaniem, przed wstrząsami i nadmiernym obciążeniem. Zaleca się bezpośrednio po zakończeniu betonowania przykrycie powierzchni betonu lekkimi osłonami wodoszczelnymi, zapobiegającymi odparowaniu wody z betonu i chroniącymi beton przed deszczem i zabrudzeniem. Sposób pielęgnacji betonu zależy od temperatury otoczenia oraz gabarytów betonowanych elementów i winien być każdorazowo uzgadniany i akceptowany przez Inżyniera.

12.13.30.1.8 Rozbiórka deskowania i rusztowania

Stosować deskowanie z uwzględnieniem zapewnienia szczelności. Wewnętrzną pow. deskowań powlekać środkami antyadhezyjnymi. Betonowanie przewidywać odcinkami wg przyjętych dylatacji lub przerw roboczych podanych na rysunkach. Całkowita rozbiórka deskowań i rusztowań może nastąpić po uprzednim ustaleniu rzeczywistej wytrzymałości betonu.

12.13.30.1.9 Beton podkładowy, wyrównawczy, izolacje wodochronne i beton ochronny

Wszystkie betony podkładowe, wyrównawcze, izolacje wodochronne i betony ochronne winny być wykonane zgodnie z Dokumentacją Projektową i zachowaniem następujących wymagań:

· powierzchnie podkładów pod izolacje powinny być równe, czyste i odpylone, pęknięcia o szerokości ponad 2 mm za szpachlowane kitem asfaltowym,

· podkłady pod izolację trwałe i nieodkształcalne, wytrzymałość na ściskanie > 9 MPa,

· styki sąsiadujących płaszczyzn złagodzone przez zaokrąglenie, promień zaokrąglenia > 30 cm,

· izolacje w konstrukcjach odwadnianych położone ze spadkiem > 1 %,

· zakłady materiałów rolowych > 10 cm,

· szczeliny dylatacyjne powinny być uszczelnione taśmami wzmacniającymi z PCV o szerokości min 30 cm,

· warstwy ochronne i dociskowe z betonu klasy > niż B15,.

12.13.30.1.10 Systemowe środki izolacyjne do powierzchni betonowych

W związku z dużą różnorodnością systemów do izolacji powierzchni betonowych należy przed zakupem specjalistycznych materiałów izolacyjnych każdorazowo uzgodnić rodzaj materiału z Inżynierem a przy wykonywaniu izolacji stosować się ściśle do zaleceń producenta. Przy wyborze środka należy zwrócić uwagę głównie na:

· funkcje, jakie ma spełniać powłoka,

· zalecany przez projektanta sposób penetracji środka,

· warunki w jakich środki będą stosowane

· rodzaj powierzchni, na jaką będzie stosowana izolacja,

· sposób przygotowania powierzchni,

· stopień wodoprzepuszczalności,

· przyczepność powłoki do podłoża – wg PN-92/B-01814.

12.13.30.1.11 Warunki szczegółowe wykonania przejść szczelnych typu łańcuchowego

W trakcie przygotowania do betonowania konstrukcji żelbetowych w miejscach przejść rurociągów technologicznych należy osadzić mufy z rury wykonanej z włókien cementowych. Po osadzeniu muf ścianę można betonować a w trakcie wykonywania montażu technologicznego , w przestrzeń między rurę przewodową i mufę włożyć należy łańcuszek z tworzywa sztucznego (PE), w którym osadzone są śruby. Śruby należy dokręcić, ponieważ spowoduje to pęcznienie łańcucha i uszczelnienie przejścia.

12.13.30.1.12 Warunki szczegółowe realizacji

Obiekty kubaturowe należy wykonać przed wykonaniem uzbrojenia terenu.

12.13.31 KONTROLA JAKOŚCI ROBÓT

Wszystkie materiały do wykonania robót muszą odpowiadać wymaganiom Dokumentacji Projektowej i Specyfikacji Technicznej oraz muszą posiadać świadectwa jakości producentów i uzyskać akceptację Inżyniera.

Kontrola jakości wykonania robót polega na sprawdzeniu zgodności wykonania robót z Dokumentacją Projektową, Specyfikacją Techniczną i poleceniami Inżyniera. Kontroli jakości podlega wykonanie:

· deskowań,

· zbrojenia,

· osadzenia elementów ze stali profilowanej i rur ochronnych dla przejść instalacji technologicznych,

· betonowania,

· izolacji.

12.13.31.1 Obmiar robót

Jednostką obmiaru na poszczególnych obiektach są:

m3
wbudowanego betonu na podstawie Dokumentacji Projektowej i pomiaru w terenie

m2
izolacji powłokowych na podstawie Dokumentacji Projektowej i pomiaru w terenie

kg
wykonania (przygotowania i montażu) zbrojenia na podstawie Dokumentacji Projektowej i pomiaru w terenie

kg
konstrukcji ze stali kształtowej na podstawie Dokumentacji Projektowej i pomiaru w terenie

szt.
przejścia szczelnego, na podstawie Dokumentacji Projektowej i pomiaru w terenie

m
dylatacji, na podstawie Dokumentacji Projektowej i pomiaru w terenie

12.13.32 ODBIÓR ROBÓT

12.13.32.1 Ogólne zasady odbioru robót

Odbioru robót należy dokonać zgodnie z Warunkami Technicznymi Wykonania i Obmiaru Robót Budowlano – Montażowych.

12.13.32.2 Sprawdzenie jakości wykonanych robót

Sprawdzenie jakości wykonanych robót obejmuje ocenę:

· prawidłowości położenia budowli w planie,

· prawidłowości cech geometrycznych wykonanych konstrukcji lub jej elementów, (np. szczelin dylatacyjnych),

· przygotowania i montażu zbrojenia (zbrojenie główne nie może być odsłonięte),

· przygotowania i montażu elementów stalowych osadzonych w betonie,

· jakości betonu pod względem jego zagęszczenia, jednolitości struktury, widocznych wad i uszkodzeń takich jak raki i rysy (łączna powierzchnia raków i rys nie powinna być większa niż 1 % całkowitej powierzchni danego elementu; stwierdzone raki winny być zaprawione zaprawą cementową , rysy większe od 2 mm zaprawione masą asfaltową),

· jakości izolacji antykorozyjnych i przeciwwilgociowych.

12.13.33 DOKUMENTY ODNIESIENIA

Podstawą do wykonania robót są następujące niżej wymienione elementy dokumentacji projektowej, normy oraz inne dokumenty i ustalenia techniczne.

12.13.33.1 Elementy dokumentacji projektowej

Podstawą do wykonania robót są następujące elementy dokumentacji projektowej:

· Projekt Budowlany.

· Projekt Wykonawczy.

· Informacja dotycząca bezpieczeństwa i ochrony zdrowia.

Normy

	Numer normy polskiej i odpowiadającej jej normy europejskiej i międzynarodowej
	Tytuł normy

	PN-80/B/01800

Poprawki 1 BI 1/82 poz. 1-2
	Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Klasyfikacja i określenie środowisk.

	PN-86/B/01801
	Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Podstawowe zasady projektowania.

	PN-86/B-01802

Zastąpiona częściowo przez PN-85/B- 1805 w zakresie p. 4.2.1, p. 4.2.2, p. 4.2.3, p.5.2.
	Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Zabezpieczenia powierzchniowe. Nazwy i określenia.

	PN-85/B-01805

	Antykorozyjne zabezpieczenia w budownictwie. Ogólne zasady ochrony.

	PN-85/B-01810

Poprawki 1 BI 5/87 poz. 35.
	Własności ochronne betonu w stosunku do stali zbrojeniowej. Badania elektrochemiczne.

	PN-91/B-01811
	Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Ochrona materiałowo – strukturalna. Wymagania ogólne.

	PN-91/B-01813
	Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Zabezpieczenia powierzchniowe. Zasady odbioru.

	PN-92/B-01814
	Antykorozyjne zabezpieczenia w budownictwie. Konstrukcje betonowe i żelbetowe. Metoda badania przyczepności powłok ochronnych.

	PN-82/B-02000

Poprawki 1 BI 5/84 poz. 26
	Obciążenia budowli. Zasady ustalania wartości.

	PN-82/B-02001

Poprawki 1 BI 11/87 poz. 101
	Obciążenia budowli. Obciążenia stałe.

	PN-82/B-02003

Poprawki 1 BI 1/84 poz. 2
	Obciążenia budowli Obciążenia zmienne technologiczne. Podstawowe obciążenia technologiczne i montażowe.

	PN-82/B-02004
	Obciążenia pojazdami. Obciążenia budowli. Obciążenia zmienne technologiczne.

	PN-80/B-02010

Zmiany 1 BI 8-9/82 poz.78
	Obciążenia w obliczeniach statycznych. Obciążenie śniegiem.

	PN-77/B-02011

Poprawki 1 BI 11/87 poz. 101

Zmiany 1 BI 11-12/84 poz.83
	Obciążenia w obliczeniach statycznych. Obciążenie wiatrem.

	PN-86/B-02014
	Obciążenia w obliczeniach statycznych. Obciążenie gruntem.

	PN 86/B-02015

Poprawki 1 BI 11/87 poz.101
	Obciążenia w obliczeniach statycznych. Obciążenie temperaturą.

	PN 90/B-03000
	Projekty budowlane. Obliczenia statyczne.

	PN 76/B-03001
	Konstrukcje i podłoża budowli.

	PN-B-03002:1999
	Konstrukcje murowe. Obliczenia statyczne i projektowanie.

	PN-83/B-03010

Zmiany 1 BI 10/91 poz. 67
	Ściany oporowe. Obliczenia statyczne i projektowanie.

	PN-B-03020:1999

Zmiany 1 BI 2/88 poz.14
	Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne i projektowanie.

	PN-80/B-03040
	Fundamenty i konstrukcje wsporcze pod maszyny. Obliczanie
i projektowanie.

	PN-90/B-03200

Poprawki 1 N 11/96, 2 N 7/97

Zmiany 1 BI 10/92 poz. 48

2 BI 13/93 poz. 75 PN-90/B-03200
	Konstrukcje stalowe. Obliczenia statyczne i projektowanie

	PN-B-03264:1999
	Konstrukcje betonowe, żelbetowe i sprężone. Obliczenia statyczne i projektowanie

	PN-EN 934-2:1999
	Domieszki do betonu, zaprawy i zaczynu. Domieszki do betonu. Definicje i wymagania.

	PN-EN 480-1:1999
	Domieszki do betonu, zaprawy i zaczynu. Metody badań. Beton wzorcowy i zaprawa wzorcowa do badania.

	PN-84/B-02356

Zastąpiona częściowo przez PN-80/B-10021 w zakresie p.3.

Zmiany 1 BI 10-11/73 poz. 91

 2 BI 2/81 poz. 7.
	Koordynacja wymiarowa w budownictwie. Tolerancje wymiarów elementów budowlanych z betonu

	PN-B-24620:1998
	Lepiki, masy, roztwory asfaltowe stosowane na zimno.

	PN-B-24625:1998
	Lepik asfaltowy i asfaltowo-polimerowy z wypełniaczami stosowane na gorąco

	PN-89/B-27617

Poprawki 1 BI 9/91 poz.60

Zmiany PN-B-27617/A1:1997
	Papa asfaltowa na tekturze budowlanej

	PN-92/B-27619

Zmiany 1 BI 10/93 poz. 65.
	Papa asfaltowa na folii lub taśmie aluminiowej

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

	PN-89/B-30016

Zmiany PN-B-300016/A1:1996

 PN-B-300016/A2:1997
	Cementy specjalne. Cement hydrotechniczny

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

	PN- EN 196-1:1996

IDT EN 196-1:1994

	Metody badania cementu. Oznaczenia wytrzymałości.

	PN- EN 196-3:1996

IDT EN 196-3:1994
	Metody badania cementu. Oznaczanie czasów wiązania i stałości objętości

	PN-85/B-04500

Poprawki 1 BI 8/90 poz. 67
	Zaprawy budowlane. Badania cech fizycznych i wytrzymałościowych.

	PN-EN 196-7:1997

IDT EN 196 –7:1989
	Metody badania cementu. Sposoby pobierania i przygotowania próbek cementu

	PN-B-06200:1997
	Konstrukcje stalowe budowlane. Warunki wykonania i odbioru. Wymagania podstawowe.

	PN-63/B-06201
	Konstrukcje stalowe z cienkościennych kształtowników profilowanych na zimno. Wymagania i badania techniczne przy odbiorze.

	PN-88/B-06250

Zmiany 1 BI 9/89 poz. 78 2 BI 12/90 poz. 95

 3 BI 10/91 poz. 67
	Beton zwykły.

	PN-63/B-06251

Zmiany 1 BI 6/67 poz. 87
	Roboty betonowe i żelbetowe. Wymagania techniczne.

	PN-74/B-06261
	Nieniszczące badania konstrukcji z betonu. Metoda ultradźwiękowa badania wytrzymałości betonu na ściskanie.

	PN-74/B-06262
	Nieniszczące badania konstrukcji z betonu. Metoda sklerometryczna badania wytrzymałości betonu na ściskanie za pomocą młotka Schmidta typu N.

	PN-78/B-06264
	Nieniszczące badania konstrukcji z betonu. Badania radiograficzne.

	PN-79/B-06711

Zmiany 1 BI 1/81 poz.1a

 2 BI 6/82 poz.61
	Kruszywo mineralne. Piasek do zapraw budowlanych.

	PN-86/B-06712

Poprawki 1 BI 6/87 poz. 52

Zmiany PN-B-06712/A1:1997
	Kruszywa mineralne do betonu

	PN-69/B-10260
	Izolacje bitumiczne. Wymagania i badania przy odbiorze

	PN-B-10702:1999
	Wodociągi i kanalizacja. Zbiorniki. Wymagania i badania.

	PN-86/C-89085.01

Zmiany 1 BI 1/88 poz. 1 2 BI 3/89 poz. 19
	Żywice epoksydowe. Metody badań. Postanowienia ogólne.

	PN-71/H-04651

Zastąpiona częściowo przez PN-84/H-97080.06 w zakresie postanowień p.2.3 i p.3.2c Zmiany 1 BI 3/75 poz. 15
	Ochrona przed korozją. Klasyfikacja i określenie agresywności korozyjnej środowisk

	PN-71/H-04653
	Ochrona przed korozją. Podział i oznaczenie warunków eksploatacji wyrobów metalowych zabezpieczonych malarskimi powłokami ochronnymi

	PN-74/H-04680
	Ochrona przed korozją. Ochrona czasowa metali. Nazwy i określenia

	PN-91/S-10042
	Konstrukcje betonowe, żelbetowe i sprężone. Projektowanie

	PN-ISO 6935-1:1998

IDT ISO 6935-1:1991
	Stal do zbrojenia betonu. Pręty gładkie

	PN-ISO 6935-1/Ak:1998
	Stal do zbrojenia betonu. Pręty gładkie. Dodatkowe wymagania stosowane w kraju.

	PN-ISO 6935-2:1998

IDT ISO 6935-2:1991
	Stal do zbrojenia betonu. Pręty żebrowane.

	PN-ISO 6935-2/Ak:1998

Poprawki PN-ISO 6935-2/Ak:1998/Ap1:1999
	Stal do zbrojenia betonu. Pręty żebrowane.. Dodatkowe wymagania stosowane w kraju.

	PN-89/H-84023.06

Zmiany PN-H-84023-6/A1:1996
	Stal określonego zastosowania. Stal do zbrojenia betonu. Gatunki.

	PN-82/H-932145

Poprawki 1BI 4/91 poz. 27 2 BI 8/92 poz. 38

Zmiany 1 BI 4/84 poz.17
	Walcówka i pręty stalowe do zbrojenia betonu

	PN-70/H-97051
	Ochrona przed korozją. Przygotowanie powierzchni stali , staliwa i żeliwa do malowania. Ogólne wytyczne

	PN-70/H-97052

Zastąpiona częściowo przez PN-ISO 8501-1:1996 w zakresie przygotowania powierzchni stalowych

Zmiany 1 BI 6/84 poz. 37
	Ochrona przed korozją. Ocena przygotowania powierzchni stali i żeliwa do malowania

	PN-71/H-97053

Zastąpiona częściowo przez PN-79/H-97070 w części dotyczącej postanowień w p.3.3 (dokumentacja techniczno-technologiczna)
	Ochrona przed korozją. Malowanie konstrukcji stalowych. Wytyczne ogólne.

	PN-84/H-97080.05
	Ochrona czasowa. Oczyszczanie.

	PN-EN ISO 1461:2000

IDT EN ISO 1461:1999

IDT ISO 1461:1999
	Powłoki cynkowe nanoszone na stal metodą zanurzeniową (cynkowanie jednostkowe). Wymagania i badania.

	PN-EN 288-1:1994

IDT EN 288-1:1992
	Wymagania dotyczące technologii spawania metali i jej uznawanie. Postanowienia ogólne dotyczące spawania.

	PN-90/M-47850
	Deskowania dla budownictwa monolitycznego. Deskowania uniwersalne. Terminologia, podział i główne elementy składowe.

	PN-77/M-69000
	Spawalnictwo. Spawanie metali. Nazwy i określenia.

	PN-75/M-69013

	Spawanie gazowe stali niskowęglowych i niskostopowych. Rowki do spawania.

	PN-75/M-69014
	Spawanie łukowe elektrodami otulonymi stali węglowych i niskostopowych. Przygotowanie brzegów do spawania.

	PN-75/M-69015
	Spawanie łukiem krytym stali węglowych i niskostopowych. Przygotowanie brzegów do spawania.

	PN-75/M-69016
	Spawalnictwo. Spawanie w osłonie dwutlenku węgla lub mieszanek gazowych stali węglowych i niskostopowych. Przygotowanie brzegów do spawania.

	PN-78/M-69011
	Spawalnictwo. Złącza spawane w konstrukcjach stalowych. Podział i wymagania.

	PN-78/M-69021
	Wytyczne projektowania, wykonania i kontroli złączy zgrzewanych punktowo.

	PN-75/M-69703
	Spawalnictwo. Wady złączy spawanych. Nazwy i określenia.

	PN-ISO 3443-1:1994

IDT ISO 3443-1:1979

Errata KNN 6/95 lp. 4.
	Tolerancje w budownictwie. Podstawowe zasady oceny i określania.

	PN-ISO 3443-6:1994

IDT ISO 3443-6:1986
	Tolerancje w budownictwie. Ogólne zasady utalania kryteriów odbioru, kontrola zgodności wymiarów z wymaganymi tolerancjami i kontrola statystyczna – Metoda 1.

	PN-ISO 3443-:1994

IDT ISO 3443-6:1988
	Tolerancje w budownictwie. Ogólne zasady utalania kryteriów odbioru, kontrola zgodności wymiarów z wymaganymi tolerancjami i kontrola statystyczna – Metoda 2.

	PN-ISO 3443-8:1994

IDT ISO 3443-8:1989
	Tolerancje w budownictwie. Kontrola wymiarowa robót budowlanych.

	PN-ISO 4464:1994

IDT ISO 4464:1980
	Tolerancje w budownictwie. Związki pomiędzy różnymi rodzajami odchyłek i tolerancji stosowanymi w wymaganiach.

	PN-ISO 7976-1:1994

IDT ISO 7976-1:1989
	Tolerancje w budownictwie. Metody pomiaru budynków i elementów budowlanych. Metody i przyrządy.

	PN-ISO 7976-2:1994

IDT ISO 7976-2:1989
	Tolerancje w budownictwie. Metody pomiaru budynków i elementów budowlanych. Usytuowanie punktów pomiarowych.

	PN-ISO 7077:1999
	Metody pomiarowe w budownictwie. Zasady ogólne i metody weryfikacji zgodności wymiarowej.

	PN-IEC 800:1998

IDT IEC 800:1992
	Przewody grzejne na napięcie znamionowe 300/500 V do ogrzewania pomieszczeń i zapobiegania oblodzeniu

12.13.33.2 Inne dokumenty i ustalenia techniczne

· Warunki Techniczne Wykonania i Odbioru Robót Budowlano – Montażowych Instrukcje ITB.

· 131/72 Instrukcja stosowania powłok poliestrowych do ochrony betonu przed korozją.

· 132/72 Instrukcja stosowania powłok epoksydowych do ochrony betonu przed korozją.

· 240/82 Instrukcja zabezpieczania przed korozją konstrukcji betonowych i żelbetowych.

· 305/91 Zabezpieczanie przed korozją stalowych konstrukcji budowlanych.

12.14 WW-06.00.00 ROBOTY KONSTRUKCYJNE

12.14.1 WSTĘP

12.14.1.1 Przedmiot wymagań

Przedmiotem niniejszych wymagań są wymagania dotyczące wykonania i odbioru robót związanych z budową:

· hal i wiat,

· budynku socjalno - sanitarnego,

· budynku administracyjnego.

12.14.1.2 Zakres stosowania wymagań

Wymagania są stosowane jako Dokument Przetargowy i Kontraktowy przy zlecaniu i realizacji Robót wymienionych w p.16.8.1.1.

12.14.1.3 Zakres robót objętych wymaganiami

Ustalenia zawarte w niniejszych wymaganiach dotyczą zasad prowadzenia robót związanych z wykonaniem konstrukcji stalowej oraz montażu ścian i dachów z płyt warstwowych budynków oraz wiat ZZO.

12.14.1.4 Określenia podstawowe

Wszystkie określenia podstawowe są zgodne z obowiązującymi polskimi normami podanymi w niniejszych wymaganiach.

12.14.2 MATERIAŁY

12.14.2.1 Płyty warstwowe

Dach:

· współczynnik przenikania ciepła nie powinien przekraczać 0,47 W/m2 x K,

· okładziny płyt winny być wykonane z blachy obustronnie ocynkowanej o parametrach odpowiadających stali S280GD+Z 275 wg PN-EN 10147:2002 U,

· blacha winna być pokryta powłoką PVDF

· odporność ogniowa zgodnie z PN-B-02851 -1:1997

Ściany:

· współczynnik przenikania ciepła nie powinien przekraczać 0,35 W/m2 x K,

· okładziny płyt winny być wykonane z blachy obustronnie ocynkowanej o parametrach odpowiadających stali S280GD+Z 275 wg PN-EN 10147:2002 U,

· blacha winna być pokryta powłoką PVDF

· odporność ogniowa zgodnie z PN-B-02851-1:1997

Konstrukcja stalowa:

Elementy spawane używane do konstrukcji nośnej powinny być wykonane ze stali S355J2G3 odpowiadającej EN 10025. Jej główne właściwości to:

· granica plastyczności 345-355 N/mm2

· granica wytrzymałości - minimum 490 N/mm2

· wydłużenie po zerwaniu próbki - minimum 20%.

Spawanie elementów powinno być przeprowadzane zgodnie z DIN 4100 i 18800, cz. 7. Drut spawalniczy oraz topnik powinny być zgodne z normą DIN 8557. Ręczne spawanie płyt połączeniowych, usztywnień itp., należy wykonywać zgodnie z normą DIN 8559.

Elementy zimnogięte, szczególnie płatwie, rygle oraz dźwigary ram szczytowych, powinny być wykonywane ze stali Fe E 350 G, lub innej o porównywalnych parametrach, zgodnie z definicją w normie EN 10147, cz. 2, z tym wyjątkiem, że gwarantowana granica plastyczności powinna wynosić minimum 390 N/mm2.

Połączenia różnych elementów konstrukcji nośnej należy wykonywać za pomocą śrub ocynkowanych klasy 10,9 ze stali o wysokiej wytrzymałości odpowiadającej EN 20898-1.

Połączenie słupów ram szczytowych z dźwigarem ramy szczytowej uzyskuje się przy pomocy śrub M16 klasy 10,9 zgodnie z DIN 6914 i 6915.

Połączenie płatwi oraz rygli ściennych między sobą wykonuje się za pomocą śrub M12 klasy 4,6 zgodnie z EN 20898-1 oraz z opisem w DIN 555 i 558.

Pręty stalowe pracujące jako ściągi wiatrowe należy wykonać ze stali S 3555 J2 G3 zgodnie z EN 10025. Gwint na tych prętach jest wykonywany przez walcowanie.

Zabezpieczenie antykorozyjne konstrukcji stalowych:

Zastosowane materiały powinny być zgodne z projektem budowlanym oraz posiadać stosowne Aprobaty Techniczne.

12.14.3 SPRZĘT

W zależności od stosowanego materiału oraz wykonywanych robót, zgodnie zaleceniami producentów poszczególnych materiałów.

12.14.4 TRANSPORT

Do transportu płyt warstwowych mogą służyć tylko pojazdy sprawne technicznie, odkryte, ze skrzynią ładunkową umożliwiającą załadunek od góry.

Przestrzenie załadowcze muszą być czyste. Płaszczyzny ścian i podłoża nie mogą mieć wystających gwoździ oraz innych ostrych przedmiotów.

Długość środka transportowego (skrzyni ładunkowej) musi być taka, aby pakiet spoczywał na całej długości środka transportowego. Dopuszcza się wystawienie pakietu poza skrzynię załadowczą środka transportowego nie więcej niż 1,5 m.

12.14.5 WYKONANIE ROBÓT

Przed przystąpieniem do montażu należy dokładnie zapoznać się z dostarczoną dokumentacją montażową taką jak rysunki montażowe i szczegóły standardowe. Montaż elementów należy wykonywać zgodnie z opracowanym projektem montażu dla danej konstrukcji zgodnym z dokumentacją techniczną i wskazówkami producenta. Fundamenty należy wykonywać zgodnie z projektem uwzględniającym reakcje fundamentowe. Kotwy fundamentowe należy właściwie osadzić i zabetonować tak, aby skutecznie posadowić konstrukcję budynku.

Elementy głównej konstrukcji nośnej łączone są ze sobą za pomocą śrub klasy 10.9 z podkładkami. Elementy lekkiej ramy szczytowej łączone są na śruby klasy 10.9 bez podkładek.

Elementy konstrukcji drugorzędowej ze sobą oraz do elementów konstrukcji głównej, łączone są śrubami o średnicy M12.

Bezpieczny montaż należy rozpocząć od pola ze stężeniem wiatrowym, które musi zostać kompletnie zmontowane wraz ze wszystkim płatwiami, prętami stężeń i zastrzałów półek przed przystąpieniem do dalszych prac. W celu zapewnienia zaprojektowanych parametrów technicznych, cała powierzchnia budynku powinna być skutecznie zaizolowana materiałem izolacyjnym.

Dach powinien być wykonany z płyt warstwowych i powinien spełniać zalecane i/lub wymagane normy dla izolacji cieplnej i dźwiękowej, odporności ogniowej oraz obciążeń stosowanych dla budynków i budowli. Maksymalna wartość współczynnika przenikania ciepła dla wszystkich dachów nie powinna przekraczać 0,47 W/m2 x K. Okładziny płyt winny być wykonane z blachy obustronnie ocynkowanej o parametrach odpowiadających stali S280GD+Z 275 wg PN-EN 10147:2002 U. Ze względu na wymagania antykorozyjne blacha winna być pokryta powłoką PVDF. W celu zabezpieczenia przed uszkodzeniami mechanicznymi w trakcie załadunku i rozładunku oraz składowania, płyty powinny być zabezpieczone przez obustronne foliowanie. Płyty powinny posiadać odporność ogniową zgodnie z PN-B-02851-1:1997.

Wszystkie ściany zewnętrzne powinny być wykonane z płyt warstwowych i spełniać zalecane i/lub wymagane normy dla izolacji cieplnej i dźwiękowej oraz odporności ogniowej i obciążeń stosowanych dla budynków i budowli. Maksymalna wartość współczynnika przenikania ciepła dla wszystkich ścian zewnętrznych nie powinna przekraczać 0,35 W/m2 x K. Okładziny płyt winny być wykonane z blachy obustronnie ocynkowanej o parametrach odpowiadających stali S280GD+Z 275 wg PN-EN 10147:2002 U. Ze względu na wymagania antykorozyjne blacha winna być pokryta powłoką PVDF. W celu zabezpieczenia przed uszkodzeniami mechanicznymi w trakcie załadunku i rozładunku oraz składowania płyty powinny być zabezpieczone przez obustronne foliowanie. Płyty powinny posiadać odporność ogniową zgodnie z PN-B-02851-1:1997.

Połączenia powinny w trakcie prowadzenia prac być wypełniane odpowiednim materiałem zapewniającym ochronę przed kawitacją.

Wszelkie prace budowlano-montażowe powinny być wykonywane zgodnie ze wskazówkami producenta płyt.

Wykonanie zabezpieczenia antykorozyjnego:

Przygotowanie powierzchni stali: Powierzchnia powinna być sucha, pozbawiona tłuszczu i kurzu. Do odtłuszczania powierzchni stosować benzynę ekstrakcyjną. Powierzchnia elementów po odtłuszczeniu powinna być wolna od smarów, olejów. Nie wolno pozostawiać tłustych

plam na powierzchni konstrukcji, z zamysłem usunięcia ich w procesie czyszczenia strumieniowo-ściernego. Do czyszczenia powierzchni należy stosować metodę strumieniowo-ścierną. Czyszczenie musi zapewnić całkowite usunięcie zgorzeliny, rdzy oraz spowodować

równomierne schropowacenie powierzchni. Powierzchnie należy uznać za prawidłowo przygotowaną jeżeli przy dalszej obróbce nie będzie zmieniała odcienia i będzie równomiernie matowa, bez odcieni i miejsc mających połysk. Po czyszczeniu powierzchnię należy odpylić strumieniem sprężonego powietrza lub miękką zmiotką.

Przygotowana do metalizacji powierzchnia nie może być dotykana. W przypadku nie pokrycia oczyszczonej powierzchni warstwą metalizacyjną w ciągu 2 godzin, powierzchnię należy ponownie piaskować. Powierzchnie na których układane będą spoiny montażowe, należy zakryć taśmą samoprzylepną na odległości około 5 cm od przyszłej spoiny.

Przygotowanie podłoża pod powłoki malarskie na elementach metalizowanych: Powierzchnię metalizowaną przed nakładaniem farby należy oczyścić sprężonym powietrzem, a następnie umyć benzyną ekstrakcyjną. Powierzchnia przygotowana do malowania powinna być sucha, pozbawiona tłuszczu, kurzu, zanieczyszczeń.

Wykonanie warstw nawierzchniowych:

Nakładanie kolejnych warstw powłoki malarskiej wykonywać metodą natryskową, ściśle z wytycznymi opracowanymi przez Producenta wyrobów malarskich.

Wykonanie zabezpieczeń antykorozyjnych w połączeniach: Przed wykonaniem połączeń spawanych wolne od powłok powinny być paski szerokości po 50 mm po każdej stronie spoiny. Jeśli spoina ma być wykonana w czasie montażu, w wytwórni należy wykonać malarskie zabezpieczenie tymczasowe łatwe do usunięcia.

Przed wykonaniem spawania powierzchnie te należy dokładnie oczyścić do stopnia czystości wymaganego w dokumentacji technicznej, następnie wykonać odpowiednie powłoki. Warstwę farby podkładowej pozostawić do wyschnięcia. Następnie ściśle wg zaleceń producenta-kolejne warstwy.

Wykonanie napraw i uzupełnień: Naprawy i uzupełnienia zabezpieczeń po spawaniu, ewentualnym prostowaniu, transporcie itp., powinny polegać na wykonaniu od nowa wszystkich czynności tj. czyszczeniu, naniesieniu powłoki warstw podkładowych i warstw nawierzchniowych. Wytwórca musi zapewnić Inżynierowi możliwość odbioru każdej czynności oddzielnie.

Wszystkie prace malarskie (także naprawy) muszą być wykonane w odpowiednich warunkach meteorologicznych tzn. w temperaturze od +10°C do +40°C, przy wilgotności niższej niż 85%, a jednocześnie w temperaturze wyższej o 3°C od temperatury punktu rosy dla danego ciśnienia i wilgotności. W związku z powyższym niedopuszczalne jest wykonywanie prac malarskich na wolnym powietrzu we wczesnych godzinach rannych i późnych popołudniowych, gdy na powierzchniach konstrukcji występuje rosa. Nie wolno malować w czasie deszczu, mgły i innych opadów atmosferycznych.

12.14.6 KONTROLA JAKOŚCI ROBÓT

12.14.6.1 Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w WW-00.00.00 „Wymagania ogólne" .

12.14.6.2 Badania jakości prac

W celu określenia jakości prac należy:

· sprawdzić konstrukcję pod względem dokładności wykonania, zgodności z projektem i wskazaniami producenta,

· skontrolować czy rozstaw płatwi, słupów i rygli jest zgodny z wytycznymi zawartymi w tablicach obciążeń statycznych,

· sprawdzić czy powierzchnie płatwi stanowią płaszczyznę,

· sprawdzić liniowość słupów i rygli w konstrukcji ściennej obiektu pod względem spełnienia normy PN-96/B-06200.

Przed czyszczeniem powierzchni metalizowanej należy sprawdzić:

· czy nie występują zadziory, odpryski po spawaniu, ślady żużla spawalniczego oraz czy ostre krawędzie są wyokrąglone promieniem 2 mm,

· czy na powierzchni nie występują miejsca zatłuszczone.

Ocenę jakości metalizacji należy przeprowadzić okiem nieuzbrojonym, przy świetle dziennym lub sztucznym o mocy żarówki 100 W z odległości ok. 30 cm.

Po wykonaniu metalizacji należy sprawdzić czy:

Powłoka jest całkowicie jednorodna, o jednakowej ziarnistości i barwie, nie wykazuje widocznych porów, pęknięć, pęcherzy, odstawań, przypaleń i miejsc nie przykrytych Powłoka ma grubość 150 µm z tolerancją-10%, +20%. Pomiary należy wykonać ultrametrem np. typu A-52.

Za wynik pomiaru grubości należy przyjąć średnią arytmetyczną z minimum 7-u odczytów na badanej powierzchni, z tym że poszczególne odczyty winny mieścić się w granicach tolerancji. Wymagana dokładność pomiaru 5%. Badanie przyczepności natryskowej warstwy należy wykonać za pomocą ostro zeszlifowanego przecinaka lub rylca, nacinając kwadraty o wymiarach 3x3 cm. Powłoka natryskana musi być przecięta do podłoża. Przyczepność uznaje się za dobrą gdy powłoka odrywa się od podłoża kawałkami mniejszymi niż 5 mm2 Powłokę uznaje się za złą gdy odrywa się całymi kawałkami o powierzchni ok. 10 mm2. Powłokę o nieodpowiedniej przyczepności należy usunąć całkowicie, a element ponownie przygotować i metalizować na żądaną grubość.

12.14.7 ODBIÓR ROBÓT

12.14.7.1 Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w WW-00.00.00 „Wymagania ogólne". Roboty uznaje się za wykonane zgodnie z dokumentacją projektową WW i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji dały wyniki pozytywne.

12.14.8 PRZEPISY ZWIĄZANE

12.14.8.1 Normy

· PN-90/B-03200 Konstrukcje stalowe

· PN-87/M-04251 Struktura geometryczna powierzchni. Chropowatość powierzchni. Wartości liczbowe parametrów.

· PN-81/C-81508 Wyroby lakierowe. Oznaczenie czasu wpływu kubkami wpływowymi (lepkość umowna).

· PN-74/C-81515 Wyroby lakierowe. Nie niszczące pomiary grubości powłok.

· PN-79/C-81519 Wyroby lakierowe. Oznaczenie stopnia wyschnięcia.

· PN-80/C-81531 Wyroby lakierowe. Określenie przyczepności powłok do podłoża oraz przyczepności między warstwowej.

· PN-EN 927-1 do 5:2000 Wyroby lakierowe.

· Wskazówki i wytyczne producentów płyt warstwowych.

WW-06.01.00 ROBOTY WYKOŃCZENIOWE

12.14.9 WSTĘP

12.14.9.1 Przedmiot wymagań

Przedmiotem niniejszych wymagań są wymagania dotyczące wykonania i odbioru robót związanych z robotami wykończeniowymi budynków:

· hal i wiat,

· budynku socjalno - sanitarnego,

· budynku administracyjnego.

12.14.9.2 Zakres stosowania wymagań

Wymagania są stosowane jako Dokument Przetargowy i Kontraktowy przy zlecaniu i realizacji Robót wymienionych w p. 16.9.1.1.

12.14.9.3 Zakres robót objętych wymaganiami

Ustalenia zawarte w niniejszych wymaganiach dotyczą zasad prowadzenia robót związanych z:

· montażem stolarki okiennej i drzwiowej,

· wykonaniem podłóg i posadzek,

· montażem ścian działowych z pustaków ceramicznych,

· układaniem glazury i terakoty,

· malowaniem zewnętrznym i wewnętrznym,

· izolacjami termicznymi akustycznymi,

· izolacjami przeciw wilgotnościowymi.

12.14.9.4 Określenia podstawowe

· Posadzka - stanowi wierzchnią warstwę, użytkową podłogi ułożoną na konstrukcji podłogowej lub trwale z nią połączoną za pomocą klejów lub zamocowania mechanicznego.

· Podłoże- stanowi oparcie dla konstrukcji podłogi.

· Podłoga -stanowi wierzchnia warstwę użytkową

Wszystkie określenia podstawowe są zgodne z obowiązującymi polskimi normami podanymi w niniejszych wymagań.

12.14.10 MATERIAŁY

12.14.10.1 Stolarka okienna i drzwiowa

Przewiduje się zastosowanie typowej stolarki okiennej i drzwiowej posiadającej Aprobaty Techniczne dopuszczające do stosowania w budownictwie . Profile tłoczone -system okienno-drzwiowy przylgowy : stop aluminium 6060, lub porównywalny. Mocowanie szyb: za pomocą listwy przyszybowej

12.14.10.2 Podłogi i posadzki

Przygotowanie podłoża:

· szlichta cementowa zbrojona włóknami polipropylenowymi w ilości 0,9 kg/m3 (wytrzymałości na ściskanie min. 25 Mpa)

· styropianowa brzegowa taśma dylatacyjna

· powłoka epoksydowa w kolorze jasnym z posypką

· terrakota na zaprawie klejącej elastycznej

PARAMETRY TECHNICZNE PŁYTEK PODŁOGOWYCH

	Lp

	Parametry normowe

	Norma

	Wartości parametrów

	1

	Nasiąkliwość wodna
	PN-EN ISO 10545-3

	E<3

	2

	Wytrzymałość na zginanie (N/mm2)

	PN-EN ISO 10545-4

	min. 35

	3

	Twardość (w skali Mohsa)

	PN-EN 101

	min.5

	4

	Mrozoodporność

	PN-EN ISO 10545-12

	odporne

	5

	Odporność na działanie środków chemicznych domowego użytku

	PN-EN ISO 10545-13

	min. kl. B

	6

	Odporność na plamienie

	PN-EN ISO 10545-14

	min. kl. 3

	7

	Odporność na szok termiczny

	PN-EN ISO 10545-9

	odporne

	8

	Odporność na ścieranie PEI

	PN-EN ISO 10545-7

	wg. skali producenta

	9

	Wymiary i jakość powierzchni (%)

	PN-EN ISO 10545-2

	wymagana

	10

	Współczynnik liniowej rozszerzalności cieplnej

	PN-EB ISO 10545-8

	Max. 9x10ˉ6Kˉ1

	11

	Odporność szkliwa na pęknięcia włoskowate

	PN-EN ISO 10545-11

	odporne

Parametry posadzki epoksydowej (w hali sortowni odpadów zmieszanych)

· grubość warstwy - 3 mm,

· przyczepność-wg. EN 1542

· wytrzymałość na ściskanie - wg. EN 12290

· nasiąkliwość-wg. EN ISO 7783-1

· klasyfikacja ogniowa - wg. PN-B-02874:1996

12.14.10.3 Pustaki ceramiczne

Z pustaków ceramicznych wykonuje się ściany działowe oraz osłonowe, stanowiącą zewnętrzna warstwę muru szczelinowego. Stosuje sieje również do obmurowywania wieńców żelbetowych.

Wymagane parametry techniczne pustaków:

· klasa wytrzymałości - minimum 10 MPa

· mrozoodporność - mrozoodporny

· wsp. przenikania ciepła (dawne k) - nie więcej niż U= 2,04 W/m2 K

12.14.10.4 Nadproża prefabrykowane

Nadproża są prefabrykowanymi elementami zamykającymi otwory drzwiowe lub okienne w konstrukcjach ściennych o różnych grubościach i przeznaczeniu. Ponieważ belki nadprożowe tego typu są niskie i o małym przekroju, żądaną wytrzymałość uzyskują w połączeniu z warstwą cegieł lub pustaków. Dzięki temu ich wytrzymałość może być projektowana indywidualnie, w zależności od ilości i rodzaju nadmurowanych warstw. Belki nadprożowe winny składać się z poryzowanych kształtek ceramicznych, zbrojenia kratownicowego oraz betonu C20/25. Dane techniczne:

a) minimalne podparcie belek:

· przy szerokości otworu w świetle < 1,5m -125 mm

· przy szerokości otworu w świetle <1,5 m - 200 mm

12.14.10.5 Zestawy malarskie

Przewiduje się zastosowanie farby emulsyjnej lateksowej oraz silikonowej gotowych zestawów malarskich posiadających Aprobaty Techniczne dopuszczające wyroby do stosowania w budownictwie Na zastosowane zestawy malarskie musi być akceptacja Inżyniera.

12.14.10.6 Izolacje termiczne i akustyczne

Dopuszcza się zastosowanie następujących materiałów lub innych o porównywalnych parametrach:

Płyty z wełny mineralnej gr. 8 i 20 cm.

Zastosowanie: ocieplenie i izolacja akustyczna ścian, Wyrób: Niepalny

Przewodność cieplna minimum 0,039 [W/mK]

Obciążenie ciężarem własnym - nie więcej niż 0,31 kN/m2

Krótkotrwała nasiąkliwość woda maksymalnie 0,3 kg/m2

Wełna szklana, gr. 5, 10 i 15 cm

Zastosowanie: do izolacji termicznej i akustycznej ścian, dachu, stropodachu i stropów, wyrób niepalny

Współczynnik przewodzenia ciepła - minimum 0,034 W/mK Gęstość 20 kg/m3

 Płyty styropianowe, gr. 5 cm, 4 cm, 3 cm jako ocieplenia podłóg, stropów

Gęstość pozorna płyt nie mniej niż 20kg/m3

Naprężenia ściskające [10 % odkszt wzgl.] - co najmniej 331,1 kPa

Wytrzymałość na rozrywanie - co najmniej 358,0 kPa

Współczynnik przewodzenia ciepła - minimum 0,033 W/mK

Chłonność wody po 24 godz. nie więcej niż 0,39 %

Zastosowane materiały powinny odpowiadać wymaganiom norm i świadectw dopuszczenia do stosowania w budownictwie. Zależnie od zastosowania użyte materiały powinny mieć dostateczną wytrzymałość na działanie obciążenia użytkowego oraz wymaganą odporność ogniową

W szczególności powinny odznaczać się:

· niskim współczynnikiem przewodności cieplnej

· małą gęstością objętościową

· małą wilgotnością zarówno w trakcie wbudowywania jak i użytkowania

· duża trwałością i niezmiennością właściwości technicznych z upływem czasu

· odporność na wpływy biologiczne

· odporność na preparaty chemiczne, z których się stykają

· brakiem wydzielania substancji toksycznych

12.14.10.7 Izolacje przeciw wilgotnościowe

Izolacja cienka powierzchni betonowych: Dysperbit lub inne materiały o podobnych właściwościach posiadające wymagane aprobaty techniczne dopuszczające do stosowania w budownictwie. Materiały muszą uzyskać aprobatę inżyniera. W pomieszczeniach sanitarnych jako pionową izolacje ścian przy natrysku należy użyć bezszwowej powłoki mineralnej np. ATLAS WODER lub porównywalnej zaakceptowanej przez Inżyniera. Materiały powinny spełniać wymagania PN-69/B-10260

Papy termozgrzewalne; Papy termozgrzewalne, papy asfaltowe tradycyjne. Materiał samoprzylepny dostępny na rynku, posiadający aktualne świadectwo dopuszczenia do stosowania .aprobatę techniczna albo certyfikat zgodności z polska norma wydany przez Instytut badawczy Dróg i Mostów w Warszawie.

Parametry techniczne:

· Grubość -4,2/4.0 mm

· Wkładka - siatka szklana - opcjonalnie [+ folia aluminiowa]

· Ciężar wkładki > 200 g/m2

· Warstwy nośne- bitum oksydowany

· Powierzchnia górna -łupek naturalny/talk

· Zrywalność - wzdłuż ,w poprzek , na skos >1000N

· Rozciągliwość - wzdłuż ,w poprzek ,na skos >2 %

· Odporność na wysokie temperatury +700 °C

· Zachowanie elastyczności w niskich temperaturach -/+ 0.0 °C

· Odporność na starzenie wg UEAtc

· Odporność na rozprzestrzeniający się ogień i ciepło wg DIN 4102 i PN -B-02872

Dopuszcza się stosowanie innych pap termozgrzewalnych posiadających wymagane certyfikaty dopuszczające do stosowania w budownictwie oraz zaakceptowane przez Inżyniera.

12.14.11 SPRZĘT

W zależności od stosowanego materiału oraz wykonywanych robót zgodnie zaleceniami producentów poszczególnych materiałów.

12.14.12 TRANSPORT

W zależności od stosowanego materiału oraz wykonywanych robót zgodnie zaleceniami producentów poszczególnych materiałów.

12.14.13 WYKONANIE ROBÓT

12.14.13.1 Stolarka okienna i drzwiowa

Stolarka okienna może być osadzana w ościeżu z węgarkami lub w ościeżu bez węgarków Ościeża z węgarkami w nadprożu, wzdłuż stojaków ościeżnicy oraz dodatkowym progiem betonowym lub drewnianym impregnowanym (przytwierdzony do dolnej części ościeża), powinny zapewniać prawidłowe osadzenie i uszczelnienie stolarki okiennej. Ościeża bezwęgarkowe powinny być tak wykonane aby spełnione były wymagania z punktu widzenia zamocowania okna lub drzwi balkonowych oraz umożliwione uszczelnienie przestrzeni między ościeża i ościeżnicą. Przed osadzeniem stolarki należy sprawdzić dokładność wykonania ościeża i stan powierzchni węgarków, do których ma przylegać ościeżnica, w przypadku występujących wad w wykonaniu ościeża lub zabrudzenia powierzchni ościeża, ościeże należy naprawić i oczyścić. Dopuszczalne odchyłki wymiarów otworów okiennych dla ścian murowanych wykończonych wyprawą tynkarską wykoszą:

· szerokość +10 mm

· wysokość+10 mm

· dopuszczalna różnica długości przekątnych 10 mm

Przy wbudowywaniu okien w zestawach w ścianach pasmowych punkty łączenia ościeżnic sąsiadujących ze sobą okien należy rozmieszczać zgodnie z zaleceniami producenta.

Osadzanie i uszczelnianie stolarki okiennej:

· Sprawdzone i przygotowane ościeże, tj. naprawionych uszkodzeniach i nierównościach oraz oczyszczonych z pyłu powierzchniach, należy wstawić stolarką okienną na podkładach lub listwach

· W zależności od rodzaju łączników zastosowanych do zamocowania stolarki należy osadzić w sposób trwały ich elementy kotwiące w ościeżach.

· Ustawienia okna należy sprawdzić w pionie i poziomie oraz dokonać pomiaru przekątnych. Dopuszczalne odchylenie od pionu i poziomu nie powinno być większe niż 2 mm na 1 m wysokości okna jednak nie więcej niż 3 mm na całej długości elementów ościeżnicy. Odchylenie ościeżnicy od płaszczyzny pionowej nie może być większe niż 2 mm. Różnice wymiarów przekątnych nie powinny być większe niż 2 mm przy długości przekątnej do 1 m, 3 mm do 2 m, 4 mm powyżej 2 m długości przekątnej.

· Po ustawieniu okna należy sprawdzić działanie skrzydeł przy zamykaniu i otwieraniu. Skrzydła powinny rozwierać się swobodnie, a okucia działać bez zahamowań i przy zamykaniu dociskać skrzydła do ościeżnicy.

· Zamocowanie ościeżnic należy dokonać za pomocą łączników zalecanych przez producenta stolarki okiennej.

· Uszczelnienie styku okna z ościeżom wykonać po trwałym zamocowaniu stolarki za pomocą pianki poliuretanowej. Zabrania się uszczelnia przestrzeni między ościeża i ościeżnicą sznurem smołowym lub innymi materiałami włóknistymi zabezpieczonymi przed korozja biologiczną środkami wydzielającymi związki chemiczne szkodliwe dla zdrowia ludzi.

· Osadzenie parapetów należy wykonać po osadzeniu i zamocowaniu okna. W zależności od zastosowanego rodzaju parapetów, ich długości i grubości, do konać montażu zgonie z zaleceniami producenta parapetów. Dla prawidłowego zamocowania parapetu i zapobieżenia ewentualnym przeciekiem wody w ściana podokienną parapet powinien być wpuszczony na stałe w specjalnie do tego celu wykonany wrąb w progu ościeżnicy.

· Po osadzeniu okna, od zewnątrz, należy we wrębie progu ościeżnicy, odpowiednio zamocować podokiennik w sposób określony jednoznacznie przez producenta.

· Osadzone okno po wykonaniu wszystkich prac związanych z jego osadzeniem należy dokładnie zamknąć.

Zasady wbudowywania stolarki drzwiowej i wrót

· Dokładność wykonania ościeża powinna być zgodna z wymogami wykonywania robót murowych . Odległości między punktami mocowania ościeżnicy, zgodnie z zaleceniami producenta, jednocześnie nie powinny być większe niż 75 cm, a maksymalne odległości od naroży ościeżnicy nie większe niż 30 cm.

· Ościeżnicę po ustawieniu do poziomu i pionu należy zamocować za pomocą łączników zalecanych przez producenta stolarki drzwiowej.

· Szczeliny powstałe pomiędzy ościeżem i ościeżnicą należy wypełnić na obwodzie pianką poliuretanową

· W ścianach działowych przy osadzaniu stolarki drzwiowej należy ściśle stosować się do zaleceń producenta, w szczególności stosować zalecane kotwy i środki uszczelniające.

12.14.13.2 Podłogi i posadzki.

Konstrukcje podłóg na podłożu betonowym:

konstrukcja podłóg układanych na podłożu betonowym, ułożonym na gruncie powinna zapewnić ochronę przed wilgocią gruntową oraz wymaganą izolacyjność cieplną izolację przeciwwilgociową stanowi papa podkładowa

Konstrukcje podłóg w pomieszczeniach mokrych

W konstrukcjach podłóg w pomieszczeniach zawilgoconych i mokrych stosować materiały które muszą zapewniać odpowiednia szczelność , w szczególności użyte materiały powinny być odporne na wodę, a posadzka wykonana szczelnie w pomieszczeniach narażonych na zawilgocenie (mokrych), wymagających instalacji odwadniających, powinny być zainstalowane urządzenia odpływowe oraz wykonane izolacje wodoszczelne, ułożone ze spadkiem w kierunku kratki ściekowej. W obu powyższych przypadkach jako izolację przeciwwilgociową zastosować papę termozgrzewalną (zamiennie 2x folia PE 0,3 mm klejona na złączach).

Spadek warstwy izolacyjnej, podkładu oraz posadzki w kierunku kratki ściekowej

powinien wynosić:

· w pomieszczeniach mokrych w budownictwie ogólnym s 1 %

· w obiektach budownictwa przemysłowego s 1,5%

· izolacja wodoszczelna powinna być wywinięta na ściany na wysokość co najmniej 10 cm oraz połączona z urządzeniem odpływowym w taki sposób, aby woda gromadząca się na niej spływała do kanalizacji

Dylatacje w konstrukcjach podłóg

w konstrukcjach podłóg powinny być uwzględnione szczeliny: dylatacje, izolacyjne i przeciwskurczowe. Szczeliny dylatacyjne powinny występować w miejscach dylatacji konstrukcji budynku oraz w miejscach, w których zachodzi potrzeba wyeliminowania szkodliwego wpływu rozszerzalności cieplnej i pęcznienia materiałów Szczeliny izolacyjne powinny być stosowane dla oddzielenia podłogi od innych elementów konstrukcji budynku (ścian, słupów, schodów itp.) lub oddzielenia konstrukcji podłogi od podłoża albo posadzki od podkładu. Warstwa izolacyjna w konstrukcji podłogi stanowi jednocześnie szczeliną izolacyjną. Szczeliny izolacyjne powinny występować w miejscach zmiany grubości podkładu oraz w miejscach styku różnych konstrukcji podłóg szczeliny przeciwskurczowe należy wykonywać w podkładach z zaprawy cementowej lub betonu. Powinny one dzielić powierzchnią podłogi na pola o powierzchni nie większej niż 36 m2 , przy długości boku prostokąta nie przekraczającej 6 m. Na wolnym powietrzu pole między szczelinami nie powinno przekraczać 5 m2 przy największej długości boku - 3 m. Szczeliny przeciwskurczowe w podkładzie cementowym powinny być wykonane jako nacięcia o głębokości równej 1/3-1/2 grubości podkładu.

Wykonywanie izolacji przeciwwilgociowych

W celu ochrony konstrukcji podłogi od dołu przed działaniem wilgoci gruntowej należy zastosować papę podkładową termozgrzewalną (zamiennie 2x folia PE 0,3 mm klejona na złączach) W celu zabezpieczenia konstrukcji podłogi przed zawilgoceniem wskutek dyfuzji pary wodnej przez przegrodę stropową należy od strony pomieszczenia o większej wilgotności bezwzględnej zastosować izolację paroszczelną. Rodzaj materiału przedstawiono w projekcie budowlanym Ochronę warstwy termicznej lub przeciwdźwiękowej przed zawilgoceniem wodą zarobową przy wykonywaniu podkładu monolitycznego uzyskuje się stosując warstwę ochronną z papy asfaltowej izolacyjnej sklejonej na zakład co najmniej 5 cm lepikiem asfaltowym na gorąco albo warstwą z folii polietylenowej.

Izolacja przeciwwilgociowa powinna być szczelna, ciągła i dobrze przylegająca do podłoża lub podkładu. Na powierzchni izolacji nie powinny występować pęcherze, fałdy , dziury odpryski oraz inne podobne uszkodzenia Powierzchnia podłoża lub podkładu pod izolacją przeciwwilgociową z materiałów bitumicznych powinna być równa i czysta, pod izolację z tworzyw sztucznych powierzchnia podłoża lub podkładu powinna być również gładka.

Izolację z materiałów bitumicznych należy wykonywać w temperaturze nie niższej niż 5°C, natomiast z filii z tworzyw sztucznych - w temperaturze nie niższej niż 15°C

Wykonywanie posadzek.

Posadzka epoksydowa

posadzkę epoksydową należy wykonywać zgodnie z projektem, który powinien określić konstrukcję podłogi, rodzaj i typ posadzki oraz szczegóły wykończenia posadzki (dylatacje, połączenia ze ścianą osadzenie wpustów itp.) Posadzki epoksydowe mogą być wykonywane w zamkniętych pomieszczeniach budownictwa przemysłowego o małym, średnim i dużym obciążeniu użytkowym oraz określonym dla każdego rodzaju posadzki, działaniu środowiska agresywnego. Mogą być również wykonywane w niektórych pomieszczeniach budownictwa ogólnego, gdzie podstawowym wymaganiem jest mała ścieralność posadzki, nienasiąkliwość, bezspoinowość.

Niezbędna grubość i wytrzymałość podłoża oraz podkładu betonowego pod posadzki powinny być obliczone z uwzględnieniem obciążeń użytkowych występujący w danym pomieszczeniu Posadzki epoksydowe mogą być wykonywane na podkładach betonowych o wytrzymałości na ściskanie nie mniejszej niż 20 Mpa i o wilgotności nie większej niż 4%. Grubość podkładu betonowego powinna wynikać z wielkości przewidywanych obciążeń użytkowych; nie może być mniejsza niż 5 cm. Materiały stosowane do wykonywania posadzek powinny odpowiadać wymaganiom norm oraz posiadać wymagane świadectwa dopuszczenia tych materiałów do stosowania w budownictwie. Do wykonania posadzki epoksydowej można przystąpić po zakończeniu wszystkich roboty budowlanych stanu surowego i robót wykończeniowych oraz instalacyjnych. Posadzki epoksydowe należy wykonywać ściśle według obowiązujących szczegółowych instrukcji technologicznych oraz przez brygady specjalistyczne/

Posadzki z gresu (terrakota) - kamieni sztucznych, ESCO lub porównywalnych, płytek kontraktowych z włóknem węglowym.

Posadzki z gresu (terrakoty) oraz płytek ESCO lub porównywalnych, należy wykonywać zgodnie z projektem .który powinien określić konstrukcję podłogi, wytrzymałość podkładu rodzaj i gatunek płytek, a w odniesieniu do posadzek o właściwościach chemoodpornych - wymagane materiały dołączenia i spoinowania płytek oraz do wykonania izolacji chemoodpornej, jeżeli nie stanowi ona rozwiązania typowego. Projekt powinien też określić wielkość spadów posadzki, rozmieszczenie wpustów podłogowych oraz szczelin dylatacyjnych. Posadzki z płytek kamionkowych należy układać na podkładach określonych w projekcie z tym ,że:

· posadzki zwykłe - na podkładach: cementowych o wytrzymałości na ściskanie co najmniej 12 Mpa, a na zginanie co najmniej 3 Mpa

· posadzki chemoodporne - na podkładach cementowych o wytrzymałości co najmniej 20 Mpa, a na zginanie co najmniej 4 Mpa lub z betonu co najmniej C12/15.

Spadki chemoodporne powinny mieć spadki nie mniejsze niż 1,5%, z tym , że odległość najmniejszego punktu wododziału od wpustu podłogowego nie powinna być większa niż 4 m.

Do wykonania posadzek z płytek gresu (terrakoty) powinny być stosowane materiały odpowiadające polskim normom i posiadające dopuszczenia do stosowania w budownictwie.

Płytki układać na gotowych specjalnych klejach zgodnie z projektem Do wykonywania posadzek z płytek można przystąpić dopiero po zakończeniu robót budowlanych stanu surowego i robót tynkarskich oraz robót instalacyjnych wraz z próbami ciśnieniowymi instalacji.

W pomieszczeniach, w których wykonuje się posadzki z płytek należy utrzymywać temperaturę zgodnie z zaleceniami producenta klejów i spoin. W pomieszczeniach posadzka powinna być wykonana z płytek tego samego rodzaju, barwy typu i gatunku, jeżeli projekt nie przewiduje inaczej, W miejscach przebiegu dylatacji konstrukcji budynku powinna być wykonana w posadzce szczelina dylatacyjna. W posadzce ze spadkiem szczelina dylatacyjna powinna być wykonana na linii wododziału. Płytki o wymiarach 100x100 mm i większe powinny być wilgotne, lecz nie całkowicie nasycone wodą. Powinny być zanurzone w wodzie bezpośrednio przed zastosowaniem na przeciąg kilku sekund. Płytki naklejane na papier układa się bez zwilżania, lecz na rzadkiej zaprawie Papier łączący arkusze powinien być usunięty bezpośrednio po ułożeniu płytek przez odspojenie po przekątnej arkusza, po uprzednim nawilżeniu papieru. Spoiny między płytkami powinny mieć szerokość umożliwiającą dokładne wypełnienie tj, praktycznie 1-2 mm. Szerokość spoin powinna być jednakowa i kontrolowana przy układaniu. Spoiny powinny przebiegać prostoliniowo. Dopuszczalne odchylenie spoin od linii prostej nie powinno wynosić więcej niż 2 mm na 1 m i 3 mm na całej długości lub szerokości pomieszczenia. Do wypełnienia spoin można przystąpić dopiero po kilku dniach od ułożenia płytek.

Przed spoinowaniem posadzka powinna być zwilżona wodą. Po lekkim stwardnieniu zaprawy spoin, lecz przed jej stwardnieniem powierzchnia posadzki powinna być dokładnie oczyszczona.

Posadzka powinna być na całej powierzchni ściśle połączona z podkładem. Posadzkę z płytek gresu (terrakoty) należy wykończyć przy ścianach lub innych elementach budynku cokolikiem z płytek gresu (terrakoty) zwykłych jeżeli projekt nie przewiduje użycia specjalnych kształtek cokołowych. Przy posadzkach chemoodpornych wysokość cokołu nie powinna być mniejsza niż 25 cm.

Posadzka powinna być czysta. Ewentualne zabrudzenia zaprawą lub kitem należy usunąć niezwłocznie w czasie układania płytek. Posadzka układana na zaprawie po umyciu powinna być dodatkowo zmyta 5-proc. Roztworem kwasu solnego w celu usunięcia nalotu wapiennego.

Powierzchnia posadzki powinna być równa i stanowić płaszczyznę poziomą albo o określonym pochyleniu (spadku). Nierówności powierzchni mierzone jako prześwity między dwu metrową łatą a posadzką nie powinny wynosić niż 5 mm na całej długości łaty. Dopuszczalne odchylenia posadzki od płaszczyzny poziomej lub od ustalonego spadku nie powinno być większe niż ± 5 mm na całej długości i szerokości posadzki 5.3.

Montaż ścian działowych, nadproży z pustaków ceramicznych.

Mury należy wykonywać warstwami, zachowaniem prawidłowego wiązania i o grubości spoin, do pionu i sznura, z zachowaniem zgodności z rysunkiem co do odsadzek , wyskoków, otworów itp.

W pierwszej kolejności należy wykonać mury nośne i słupy. Ścianki działowe grubości poniżej 1 cegły należy murować nie wcześniej niż po zakończeniu ścian głównych danej kondygnacji.

Mury należy wznosić możliwie równomiernie na całej długości. Różnica poziomów poszczególnych części murów podczas wykonywania danego budynku nie powinna przekraczać 3 m. W miejscu połączenia murów wykonanych niejednocześnie należy stosować strzępią zazębne końcowe.

Mury z betonowych pustaków należy układać z zachowaniem prawidłowego wiązania poszczególnych warstw od pionu i poziomu i przykryciem pionowych spoin między pustakami warstwy dolnej przez pustaki warstwy górnej. Przed przystąpieniem do • murowania należy pustaki oczyścić z kurzu. Przy stosowaniu zaprawy cementowej do murowania silnie obciążonych filarów lub ścian należy pustaki przed wmurowaniem dobrze zwilżyć wodą.

Grubość spoiny poziomej może się wahać w granicach od10 do 15 mm, a grubość spoin pionowych - od 10 do 20 mm Wnęki i bruzdy dla instalacji należy wykonywać jednocześnie ze wznoszeniem muru.

Licowanie ścian cegłą licówką zwykłą klinkierową lub płytami z kamieni sztucznych należy wykonać po zakończeniu wszystkich robot stanu surowego. Okładzina powinna być trwale połączona z podłożem lub podkładem Jeżeli materiał okładzinowy jest przewidziany do przyklejenia do podłoża lub osadzenia na zaprawie musi on być połączony z podłożem na całej powierzchni. Przed przystąpieniem do robot należy materiał sprawdzić pod względem jednolitości barwy.

Belki nadprożowe układa się na wypoziomowanym murze, na zaprawie cementowej gr. 12 mm. Układ belek nadprożowych zależy od grubości i przeznaczenia ściany (z izolacją lub bez). W zależności od wymaganej nośności, nadproża te mogą być nadmurowane jedną (lub więcej) warstwą pustaków ceramicznych „na kieszeń", z dodatkową spoiną pionową grubości 12 mm lub cegłą pełną. Przed rozpoczęciem wykonywania konstrukcji ściennej nad nadprożem, należy zastosować podpory montażowe, rozstawione równomiernie tak, aby odległość między nimi nie przekraczała 1 m. Podpory zaleca się usunąć dopiero po dostatecznym stwardnieniu zaprawy, tj. po upływie 7-14 dni.

Belki nadprożowe należy składować w zadaszonym miejscu. Zalecane jest składowanie w stosach belek nadprożowych o jednakowych długościach

12.14.13.3 Izolacje termiczne i akustyczne

Rodzaj i grubość materiału izolacji cieplnej albo przeciwdźwiękowej wykonać zgodnie z projektem budowlanym konstrukcji podłogi i ścian działowych. Izolacja cieplna lub przeciwdźwiękowa w konstrukcji podłogi powinna być wykonana z materiałów w stanie powietrznosuchym. Izolacje z materiałów nasiąkliwych powinny być chronione przed zwiększaniem stanu wilgotności w czasie wykonywania robót i po ich zakończeniu.

Izolacja cieplna lub przeciwdźwiękowa w konstrukcji podłogi powinna być ułożona. szczelnie oraz w taki sposób, aby zapobiec tworzeniu się mostków cieplnych lub dźwiękoszczelnych. Izolacje wykonywane z płyt powinny być układane na spoinę mijaną.

Ułożona warstwa izolacji cieplnej lub przeciwdźwiękowej powinna być chroniona w czasie dalszych robót przed uszkodzeniami. Roboty te powinny być tak organizowane, aby ruch pieszy lub transport materiałów, nie odbywał się po powierzchni warstwy izolacyjnej, lecz na ułożonych na niej deskach lub pomostach Materiały użyte do wykonania izolacji cieplnej lub przeciwdźwiękowej powinny odpowiadać wymaganiom norm państwowych i posiadać świadectwa i atesty dopuszczenia do stosowania w budownictwie.

Materiały izolacyjne należy układać na podłożu którego wilgotność nie może przekraczać 3% lub na izolacji przeciwwilgociowej lub paroszczelnej Płyt styropianowych nie wolno układać na izolacjach z materiałów wydzielających substancje organiczne, rozpuszczające polistyren. W szczególności płyty styropianowe nie mogą być układane na powłokach izolacyjnych wykonanych z roztworów asfaltowych stosowanych na zimno, a także nie powinny być przykrywane papa. Płyty styropianowe mogą być natomiast układane na powłokach z lepików asfaltowych stosowanych na gorąco lub przyklejane tymi lepikami oraz na izolacjach z folii z tworzyw sztucznych.

Podłoże pod izolację cieplną lub przeciwdźwiękowa powinno być równe i poziome. W przypadku nierówności przekraczających ± 5 mm podłoże powinno być wyrównane. Przed rozpoczęciem układania izolacji przeciwdźwiękowej na stropie międzypiętrowym należy umieścić pasek materiału izolacyjnego o szerokości równej wysokości konstrukcji podłogi. Pasek powinien być punktowo przymocowany do ściany

12.14.13.4 Roboty malarskie.

Przewiduje się zastosowanie farby emulsyjnej lateksowej oraz silikonowej gotowych zestawów malarskich posiadających Aprobaty Techniczne dopuszczające wyroby do stosowania w budownictwie.

Na zastosowane zestawy malarskie musi być akceptacja Inżyniera.

Podczas wykonywania robot malarskich obowiązują wymagania dotyczące robót tynkarskich i niżej podanych robót malarskich.

- Prace na wysokości powinny być z prawidłowo wykonanych rusztowań i drabin.

W przypadku malowania konstrukcji w warunkach gdy nie ma możliwości zainstalowania rusztowań, a prace malarskie wykonuje się z pomostów opieranych na konstrukcji (tzw. kładki), malarz powinien być zabezpieczony przed upadkiem pasem bezpieczeństwa przymocowanym do konstrukcji.

Przy robotach przygotowawczych wymagających użycia materiałów alkalicznych (wapno, soda kaustyczna, pasta do ługowania powłok itp.) należy stosować środki ochrony osobistej:

· zabezpieczyć oczy okularami ochronnymi przed zaprószeniem lub poparzeniem

· zabezpieczyć skórę twarzy i rąk przez posmarowanie ich tłustym kremem ochronnym oraz wykonywać prace w rękawicach c/ używać specjalnej odzieży ochronnej (buty gumowe, fartuchy),

· Przed przystąpieniem do malowania należy wyrównać i wygładzić powierzchnię przeznaczoną do malowania, naprawić uszkodzenia, wykonać szpachlowanie i szlifowanie jeżeli jest wymagana duża gładkość powierzchni.

· Roboty malarskie zewnątrz i wewnątrz budynku powinny być wykonane dopiero po wyschnięciu tynków i miejsc naprawianych. Malowanie konstrukcji stalowych można wykonać po całkowitym i ostatecznym mocowaniu wszystkich elementów konstrukcyjnych i osadzeniu innych przedmiotów w ścianach.

	Rodzaj powłoki z farby

	Największa wilgotność podłoża, % masy

	Farba wapienna

	6

	Farba klejowa , kazeinowa lub emulsyjna

	4

	Farba olejna, olejno-żywiczna i syntetyczna (np. ftalowa)

	3

· Wilgotność powierzchni tynkowych przewidzianych do tynkowania powinna być uzależniona od zastosowanych materiałów malarskich (zgodnie z zaleceniami producenta) jednocześnie powinna być nie większa niż to podano w poniższej tabeli.

· Wewnątrz budynku pierwsze malowanie ścian i sufitów można wykonywać po zakończeniu robót poprzedzających, a w szczególności:

- całkowitym zakończeniu robót budowlanych i instalacyjnych z wyjątkiem założenia ceramicznych urządzeń sanitarnych, przyklejania okładzin (np. tapet), oraz armatury oświetleniowej itp.

 - wykonaniu podkładów pod wykładziny podłogowe

 - ułożeniu podłóg drewnianych (białych)

 - dopasowaniu okuć i wyregulowaniu stolarki okiennej i drzwiowej

drugie malowanie można wykonywać po:

 - po wykonaniu białego montażu

 - ułożeniu posadzek (z wyjątkiem posadzek z tworzy sztucznych) oraz przed cyklinowaniem posadzek deszczułkowych i mozaikowych.

Tynki przeznaczone do malowania powinny spełniać następujące wymagania techniczne:

· powierzchnia tynków powinna pod względem dokładności odpowiadać wymaganiom podanym dla tynków

· wszystkie ewentualne uszkodzenia tynków powinny być naprawione prze przystąpieniem do malowania przez wypełnienie zaprawą uszkodzonych miejsca zatarcie na równo z powierzchnia tynku

· Tynki gipsowe i gipsowo-wapienne nie mogą stanowić podłoża w przypadku malowania farbami krzem jonowym i, a przy malowaniu farbami emulsyjnymi powinny być impregnowane zgodnie z zaleceniami producenta farb

· przygotowana do malowania powierzchnia powinna być oczyszczona od zanieczyszczeń mechanicznych (kurz, sadza tłuszcze itp.) i chemiczne (wykwity z podłoża rdza od zbrojenia podtynkowego itp.) oraz osypujących się ziaren piasku.

Podkłady pod powłokę malarską powinny być dostosowane do:

· rodzaju podłoża

· rodzaju malowania (rodzaj zastosowanych wyrobów malarskich)

· miejsca i warunków malowania

Roboty malarskie powinny być wykonywane w temperaturze nie niższej iż +5°C (z zastrzeżeniem, aby w ciągu doby nie następował spadek temperatury poniżej 0°C) i nie wyższej niż +22°C. Roboty malarskie na zewnątrz budynków nie powinny być wykonywane w okresie zimowym, a w okresie letnim podczas opadów atmosferycznych, podczas intensywnego nasłonecznienia malowanych powierzchni lub w czasie wietrznej pogody. Niedopuszczalne jest malowanie powierzchni zawilgoconych w dniach deszczowych.

Roboty malarskie na zewnątrz nie powinny być wykonywane w okresie zimowym.

Gdy podłoże jest bardzo wysuszone, należy je lekko zwilżyć (przed malowaniem farbami wodnymi lub wodorozcieńczalnymi) wodą za pomocą pędzla i po około 30 min. przystąpić do malowania.

Powierzchnie podłoży przewidzianych pod malowanie powinny być:

· gładkie i równe, tzn. nie wykazujące nadrostów betonowych, zacieków zaprawy lub mleczka cementowego; wszystkie występy od lica powierzchni należy skuć usunąć lub zeszlifować; dopuszcza się pojedyncze wgłębienie o średnicy nie przekraczającej 5 mm i głębokości do 4 mm dla podłoży betonowych; w zakresie równości tynki powinny spełniać wymagania określone dla tynków IV kategorii wg obowiązującej normy, z wyjątkiem malowania doborowego

· dostatecznie mocne, tzn. powierzchniowo nie pylące przy pocieraniu dłonią, nie wykruszające się, bez widocznych rys, spękań i rozwarstwień,

· czyste tzn. bez plam, zaoliwień pleśni i innych zanieczyszczeń; w razie potrzeby należy je usunąć szpachelką lub pędzlem, zmyć wodą z detergentem i następnie spłukać czystą wodą

· dostateczne suche - wilgotność podłoża powinna być zgodna z tabelą, a jej sprawdzenie można wykonać przy użyciu:

· aparatu wskaźnikowego, elektrycznego lub karbidowego

· metodą suszarkowo - wagową

· papierkami wskaźnikowymi Hydrotest

Przygotowanie różnych powierzchni (beton, tynk, stal itp.) do malowania zewnętrznego

Powierzchnie elementów lub konstrukcji betonowych i żelbetowych powinny być:

· oczyszczone z odstających grudek związanego betonu, a nadlewki i chropowatość betonu usunięte przez skucie, a następnie przeszlifowane

· gwoździe oraz wystające druty lub pręty zbrojeniowe usunięte, a elementy stalowe wystające z powierzchni betonu, które nie mogą być usunięte, powinny być zabezpieczone przed rdzą farba antykorozyjną

· większe ubytki powierzchni , wybrzuszenia bruzdy i złącza prefabrykatów oraz inne niepotrzebne otwory należy wypełnić zaprawa cementową co najmniej z 14-dniowym wyprzedzeniem i zatrzeć tak, aby równość powierzchni i jej szorstkość w naprawianych miejscach odpowiadała równości i szorstkości otaczającej powierzchni

· inne zanieczyszczenia lub plamy od zaoliwień należy usunąć przez zeskrobanie, odkurzanie i zmycie wodą z dodatkiem detergentów i następnie spłukanie czystą wodą

Podłoża tynkowe powinny:

· pod względem dokładności wykonania odpowiadać wymogom normy dla tynków zwykłych lub pocienionych , a powierzchnie tynków powinny być odpowiednio przygotowane

· wszystkie ewentualne ubytki i uszkodzenia tynków powinny być wyreperowane przez wypełnienie zaprawą i zatarte do lica: w przypadku podłoży gipsowych -zaprawą gipsową dla pozostałych podłoży - zaprawą cementową lub cementowo-wapienną

· powierzchnie tynku oczyścić od zanieczyszczeń mechanicznych (kurz, sadze, tłuszcze itp.) i chemicznych (wykwity składników podłoża lub zaprawy, rdza od zbrojenia podtynkowego) oraz osypujących się ziaren piasku

· nowe tynki cementowe i cementowo-wapienne powinny być zagruntowane zależnie od zastosowanych farb i zaleceń producenta materiałów malarskich.

Powierzchnie z drewna i materiałów drewnopochodnych w postaci sklejki, płyt pilśniowych twardych i desek, ościeżnic powinny być przygotowane w sposób następujący:

· oczyszczone z kurzu, tłustych plam i zacieków żywicy

· drobne wady powierzchni powinny być usunięte przez jedno- lub kilkakrotne zaszpachlowanie szpachlówką klejowo-olejową lub inną odpowiadającej normie państwowej i posiadającej wymagane aprobaty techniczne

· sęki zaleca się pokryć roztworem spirytusowym szelaku

· w przypadkach opisanych w póz. b/ i c/ stosować wyroby opracowane przez producenta farb nawierzchniowych

Podłoża stalowe i żeliwne powinny być przygotowane następująco:

· bardzo starannie oczyszczone mechanicznie lub chemicznie ze rdzy, tłuszczów (do czystej lśniącej powierzchni)

· stare, zniszczone powłoki malarskie powinny być całkowicie usunięte

Przygotowanie powierzchni do malowania wewnętrznego.

Podłoża tynkowe powinny pod względem dokładności wykonania odpowiadać wymogom normy dla tynków zwykłych lub pocienionych ze szpachlówek polimero-mineralnych lub innych dopuszczonych do powszechnego stosowania w budownictwie. Powierzchnie tynków przed malowaniem powinny być przygotowane w następujący sposób:

· wszystkie ewentualne ubytki i uszkodzenia tynków powinny być naprawione przy użyciu tej samej zaprawy, z której tynk był wykonany i zatarte w ten sposób, aby naprawione miejsce równało się z powierzchnia tynku, w przypadku malowania farbami klejowymi dopuszcza się użycie do napraw uszkodzeń zaprawy gipsowej

· przy malowaniu tynków gipsowych farbami emulsyjnymi podłoża powinny być zagruntowane zależnie od zastosowanych farb i zaleceń producenta materiałów malarskich.

Powierzchnie tynków należy oczyścić i zagruntować w sposób opisany jak dla tynków zewnętrznych. Powierzchnie z drewna i materiałów drewnopochodnych w postaci sklejki, płyt pilśniowych twardych i desek, ościeżnic powinny być przygotowane w sposób następujący:

· oczyszczone z kurzu, tłustych plam i zacieków żywicy

· drobne wady powierzchni powinny być usunięte przez jedno- lub kilkakrotne zaszpachlowanie szpachlówką klejowo-olejową lub inną odpowiadającej normie państwowej i posiadającej wymagane aprobaty techniczne

· sęki zaleca się pokryć roztworem spirytusowym szelaku

· w przypadkach opisanych wyżej stosować wyroby opracowane przez producenta farb nawierzchniowych

Podłoża stalowe i żeliwne powinny być przygotowane następująco:

· bardzo starannie oczyszczone mechanicznie lub chemicznie ze rdzy, tłuszczów (do czystej lśniącej powierzchni)

· stare, zniszczone powłoki malarskie powinny być całkowicie usunięte

Warunki przystąpienia do robót malarskich na ścianach zewnętrznych.

Roboty malarskie na zewnątrz budynków nie powinny być wykonywane w okresie zimowym, a w okresie letnim podczas opadów atmosferycznych, intensywnego nasłonecznienia malowanych powierzchni lub w czasie wietrznej pogody. Nie dopuszcza się malowania powierzchni zawilgoconych lub w dniach deszczowych.

Przy wykonywaniu robót malarskich materiałami malarskimi lub metodami pracy powodujących zagrożenie zdrowia dla wykonawców robót lub bezpieczeństwa pożarowego należy ściśle przestrzegać przepisów dotyczących zdrowia ludzi i mienia. Roboty malarskie powinny być wykonywane na podłożach oczyszczonych i odpowiednio przygotowanych w zależności od rodzaju stosowanej farby i żądanej jakości robót. Elementy które w czasie robót malarskich mogą ulec uszkodzeniu lub zanieczyszczeniu , należy zabezpieczyć i osłonić przed zabrudzeniem farbami (np. folią z tworzywa sztucznego lub płytą pilśniową miękką).

Przygotowanie powierzchni do malowania

Podłoża betonowe, tynki cementowe i cementowo-wapienne posiadające drobne uszkodzenia powierzchni powinny być naprawione przez wypełnienie ubytków zaprawa cementowa 1:3 .

Dopuszcza się naprawę małych uszkodzeń powierzchni betonowych masą szpachlową przewidziana do wykonania tynków pocienionych.

Skrzydła okienne i drzwiowe, ościeżnice oraz inne elementy drewniane powinny mieć usunięte wszelkie drobne wady powierzchniowe np. wgniecenia pęknięcia wyrwy. Wymienione ubytki należy wypełnić szpachlami zalecanymi przez producenta wyrobów.

Ślusarka starannie oczyszczona mechanicznie lub chemicznie ze rdzy, tłuszczów (do czystej lśniącej powierzchni) stare, zniszczone powłoki malarskie powinny być całkowicie usunięte

Gruntowanie

W zależności od zastosowanych materiałów malarskich - zgodnie z zaleceniami producenta.

Wykonywanie robót malarskich zewnętrznych

Powłoki jednowarstwowe powinny równomiernie pokrywać podłoże, bez prześwitów, plam i odprysków. Nie powinny ścierać się ani obsypywać przy potarciu miękką tkaniną bawełnianą lub wełnianą. Przy malowaniu uproszczonym dopuszcza się ślady pędzla. Powłoki dwuwarstwowe nie powinny wykazywać smug, plam, prześwitów podłoża, ślady pędzla i odprysków. Dopuszcza się chropowatość powłoki odpowiadającej rodzajowi faktury pokrywającego podłoża. Powłoki nie powinny się ścierać przy potarciu tkaniną. Barwa powłoki powinna być jednolita bez widocznych poprawek lub połączeń o innym odcieniu i natężeniu. Nie dopuszcza się widocznych plam lub zagłębień w miejscach wbicia gwoździ, natomiast dopuszcza się niejednolity odcień barwy powłoki w miejscach naprawy tynku po hakach rusztowań, z tym, że największy ich wymiar nie powinien przekraczać 20 cm2

Przy zastosowanej powłoce malarskiej w zależności od producenta należy ściśle przestrzegać wytycznych technologii wykonywania robót malarskich, opracowanych przez producenta.

Powłoki z farb olejnych i syntetycznych nawierzchniowych powinny mieć barwę jednolita zgodną ze wzorcem, bez śladów pędzla, smug, zacieków uszkodzeń, marszczeń, pęcherzy, plam i zmiany odcienia. Dopuszcza się chropowatość powłoki , odpowiadającej rodzajowi faktury pokrywanego podłoża lub podkładu; powłoka powinna bez prześwitów pokrywać podłoże lub podkład, które nie powinny być dostrzegalne okiem nie uzbrojonym. Dopuszcza się nieznaczne miejscowe prześwity wyłącznie przy powłokach jednowarstwowych. Powłoki powinny mieć jednolity połysk a powłoki matowe powinny być jednolicie matowe lub półmatowe. W przypadku powłok jednowarstwowych dopuszcza się miejscowe zmatowienie oraz różnice w odcieniu. Przy dwukrotnym i trzykrotnym malowaniu olejnym farbą rdzoochronną należy stosować farby różniące się między sobą odcieniem lub intensywnością barwy. Wszystkie powłoki z farb nawierzchniowych powinny wytrzymać próbę na wycieranie zarysowanie, zmywanie wodą z mydłem, przyczepność i wsiąkliwość. Powłoki z emalii olejnych lub syntetycznych powinny odpowiadać wszystkim wymaganiom podanym dla powłok z farb olejowych, z tym , że powinny one mieć .połysk lakierniczy. I wytrzymywać dodatkowo próbę badania twardości powłoki.

Wykonywanie robót malarskich wewnętrznych

Roboty malarskie wewnątrz budynków powinny być wykonane po wyschnięciu oraz ewentualnie po zafluatowaniu tynków i miejsc naprawianych. Przy wykonywaniu robót malarskich wewnątrz budynków nie powinna występować w pomieszczeniach zbyt wysoka temperatura (powyżej 30°C) oraz przeciągi.

Malowanie elementów stalowych, żeliwnych itp. można wykonywać po całkowitym umocowaniu wszystkich elementów.

Wewnątrz budynków pierwsze malowanie ścian i sufitów można wykonywać po całkowitym zakończeniu robót poprzedzających, a w szczególności po:

· całkowitym zakończeniu robót instalacyjnych tj. wodociągowych, kanalizacyjnych, centralnego ogrzewania, gazowych, elektrycznych,

· wykonaniu podłoży pod wykładziny podłogowe

· ułożeniu podłóg drewnianych

· całkowitym dopasowaniu, okuciu i wyregulowaniu stolarki

Drugie malowanie należy wykonać po:

· wykonaniu białego montażu

· ułożeniu posadzek (z wyjątkiem posadzek z tworzyw sztucznych) z przybiciem listew przyściennych i cokołów, lecz bez tapetowania powierzchni ściennych.

Pozostałe wymagania jak dla robót malarskich zewnętrznych przedstawionych wyżej.

Wykonywanie robót malarskich

Powierzchnie powłok nie powinny mieć uszkodzeń. Powinny być bez smug, prześwitów, plam i śladów pędzla. Nie dopuszcza się obecności spękań, łuszczenia się i odstawania powłoki od podłoża oraz widocznych łączeń i poprawek. Dopuszcza się chropowatość powłoki odpowiadającej rodzajowi faktury pokrywanego podłoża. Powłoka nie powinna ścierać się przy pocieraniu tkaniną oraz wykazywać rozcierających się grudek pigmenty i wypełniaczy.

Wykonane powłoki nie powinny wydzielać przykrego zapachu i zawierać substancji szkodliwych dla zdrowia.

Barwy powłok powinny być jednolite i równomierne, bez smug i plam oraz być zgodne z wzorcem producenta, w przypadku wyrobów produkowanych fabrycznie w postaci suchych farb przewidzianych do zarobienia woda przed zastosowaniem, 'lub sporządzenia farb na budowie - zgodnie z wzorcem uzgodnionym między Wykonawcą a Inżynierem. W przypadku powłok wykonywanych na tynku szpachlowym dopuszcza się kilkumilimetrowe skupiska farby o nieco innym odcieniu, jednak jednolite i równomierne na całej powierzchni, tak aby z odległości 0,5m przy oględzinach okiem nie uzbrojonym można było je uznać za jednolite pod względem barwy. Linie styku odmiennych barw powłok mogą wykazywać odchylenia do 2 mm na 1 m oraz do 3 mm na całej długości linii rozgraniczającej barwy. Odchylenie liczy się od przyjętej teoretycznie linii zmiany barwy. Paski i fryzy powinny mieć jednakową szerokość na całej długości.

Powłoki z farb olejnych i syntetycznych nawierzchniowych powinny mieć barwę jednolita zgodną ze wzorcem, bez śladów pędzla, smug, zacieków uszkodzeń, marszczeń, pęcherzy, plam i zmiany odcienia. Dopuszcza się chropowatość powłoki odpowiadającej rodzajowi faktury pokrywanego podłoża lub podkładu; powłoka powinna bez prześwitów pokrywać podłoże lub podkład, które nie powinny być dostrzegalne okiem nie uzbrojonym. Dopuszcza się nieznaczne miejscowe prześwity wyłącznie przy powłokach jednowarstwowych. Powłoki powinny mieć jednolity połysk a powłoki matowe powinny być jednolicie matowe lub półmatowe. W przypadku powłok jednowarstwowych dopuszcza się miejscowe zmatowienie oraz różnice w odcieniu. Przy dwukrotnym i trzykrotnym malowaniu olejnym należy stosować farby różniące się między sobą odcieniem lub intensywnością barwy. Wszystkie powłoki z farb nawierzchniowych powinny wytrzymać próbę na : wycieranie zarysowanie, zmywanie wodą z mydłem, przyczepność i wsiąkliwość. Powłoki z emalii olejnych lub syntetycznych powinny odpowiadać wszystkim wymaganiom podanym dla powłok z farb olejowych, z tym , że powinny one mieć połysk lakierniczy, l wytrzymywać dodatkowo próbę badania twardości powłoki.

12.14.14 KONTROLA JAKOŚCI ROBÓT

12.14.14.1 Stolarka okienna i drzwiowa

Odchylenie od pionu lub poziomu dla ościeżnic drzwiowych i okiennych nie powinno być większe niż 2 mm na 1 m i nie więcej niż 3 mm na całej długości stojaka lub nadproża ościeżnicy.

Największe dopuszczalne zwichrowanie ościeżnicy z płaszczyzny pionowej nie może być większy niż 2 mm.

Przy odbiorze końcowym montażu stolarki okiennej , drzwiowej oraz wrót należy przeprowadzić następujące badania:

· Sprawdzenie zgodności z dokumentacją projektowo-kosztorysową powinny być przeprowadzone przez porównanie zamontowanej stolarki z projektem technicznym i opisem kosztorysowym oraz stwierdzenie wzajemnej zgodności na podstawie oględzin oraz pomiaru.

· Sprawdzenie atestów dopuszczenia wyrobów do stosowania w budownictwie użytych materiałów

· Sprawdzenie stanu technicznego stolarki i wrót (w szczególności oszklenie, okucia, inne akcesoria

· Sprawdzenie przygotowanych ościeży w murach

· Sprawdzenie osadzonej stolarki w murze (prawidłowe działanie okuć, prawidłowe zamykanie i otwieranie skrzydeł stolarki i elementów segmentowych wrót, prawidłowe uszczelnienie między ościeżą i ościeżnicą)

· Podczas odbioru należy sprawdzić wszystkie zalecenia podane w p. 5 oraz zalecenia producentów wbudowywanych wyrobów.

· Prawidłowość montażu parapetów, (wewnętrznych i zewnętrznych).

Jeżeli wszystkie badania dały wyniki dodatnie, wykonane roboty należy uznać za zgodne z wymogami kontraktu. Jeżeli choć jedno badanie dało wynik ujemny, wykonane roboty należy uznać za niezgodne z wymogami norm i kontraktu. W takiej sytuacji Wykonawca obowiązany jest doprowadzić roboty do zgodności z normą i przedstawić je do ponownego odbioru

12.14.14.2 Podłogi i posadzki

Sprawdzenie zgodności z dokumentacją projektową powinny być przeprowadzone przez porównanie wykonanej podłogi z projektem technicznym i opisem kosztorysowym oraz stwierdzenie wzajemnej zgodności na podstawie oględzin oraz pomiaru posadzki, a w odniesieniu do konstrukcji podłogi - na podstawie protokółów odbiorów międzyfazowych i zapisów w dzienniku budowy. Sprawdzenie jakości użytych materiałów

Sprawdzenie dotrzymania warunków ogólnych wykonania robót (cieplnych wilgotnościowych) należy przeprowadzić na podstawie zapisów w dzienniku budowy. Sprawdzenie prawidłowości wykonania podkładu i warstw izolacyjnych należy przeprowadzić na podstawie protokółów odbioru międzyfazowych lub zapisów w dzienniku budowy.

Sprawdzenie prawidłowości wykonania posadzki powinno być dokonane po uzyskaniu przez posadzkę pełnych właściwości techniczno-użytkowych Odbiór posadzki powinien obejmować:

· sprawdzenie wyglądu zewnętrznego; badanie należy wykonać przez ocenę wzrokową

· sprawdzenie prawidłowości ukształtowania posadzki c/ sprawdzenie połączenia posadzki z podkładem (przez oględziny naciskanie lub opukiwanie)

· sprawdzenie prawidłowości osadzenia w posadzce kratek ściekowych, wkładek dylatacyjnych itp. badania należy przeprowadzić przez oględziny

Sprawdzenie prawidłowości wykonania styków materiałów posadzkowych; badania prostopadłości należy wykonać za pomocą naciągniętego prostego drutu i pomiaru /odchyleń z dokładnością 1 mm, a szerokość spoin za pomocą szczelinomierza lub suwmiarki)

Sprawdzenie wykończenia posadzki i prawidłowości mocowania listew podłogowych lub cokołów - badania należy wykonać przez oględziny.

12.14.14.3 Ściany z pustaków ceramicznych

Podstawą dla odbioru robót murowych powinny stanowić następujące dokumenty:

· zatwierdzona dokumentacja techniczna

· dziennik budowy

· zaświadczenie o jakości materiałów i wyrobów dostarczonych na budowę przez

· producentów

· protokoły odbioru poszczególnych etapów robót szczególnie zanikających, jeżeli roboty te nie były odnotowane w dzienniku budowy

· protokóły odbioru materiałów i wyrobów

· wyniki badań laboratoryjnych materiałów i wyrobów, jeżeli takie były zalecane ekspertyzy techniczne w przypadku, gdy były wykonywane przed odbiorem budynku

Odbiór robót murowych powinien się odbywać przed wykonaniem tynków i innych robót wykończeniowych, ale po osadzeniu stolarki (ościeżnic).

Odbiór murów z cegły i pustaków ceramicznych

Mury z cegły i pustaków ceramicznych powinny być wykonywane zgodnie z zasadami sztuki budowlanej, wymogami aktualnych norm i instrukcji oraz niniejszych warunków wykonania robót.

Sprawdzenie jakości cegieł i pustaków należy przeprowadzać pośrednio na podstawie wpisów do dziennika budowy i innych dokumentów stwierdzających zgodność cech użytych materiałów z wymogami dokumentacji technicznej oraz z odnośnymi normami.

Badania techniczne przy odbiorze murów należy przeprowadzić zgodnie z wymogami obowiązujących norm.

Okładziny powinny być wykonane z zachowaniem szczególnej staranności. Wymagane jest dokładne dopasowanie okładziny w narożach i w miejscach styku z innymi elementami. Okładzina nie może mieć plam, pęknięć, zarysowań, odstawać od podłoża.

12.14.14.4 Roboty malarskie

Badania powłok przy ich odbiorach należy przeprowadzić po zakończeniu ich wykonania w następujących terminach:

· powłoki z farb klejowych i emulsyjnych - nie wcześniej niż po 7 dniach

· powłoki z farb wapiennych, krzemianowych, olejnych, syntetycznych i lakierów nie wcześniej niż po 14 dniach

Ponadto powłoki wewnętrzne z farb wodnych i wodorozcieńczalnych powinny być badane po zakończeniu robót malarskich farbami olejnymi i syntetycznymi (oraz emaliami i lakierami na tych spoiwach), i po założeniu urządzeń sanitarnych i elektrycznych.

12.14.15 ODBIÓR ROBÓT

12.14.15.1 Ogólne zasady odbioru robót

Ogólne zasady odbioru robót podano w WW-00.00.00 „Wymagania ogólne". Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, WW i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji dały wyniki pozytywne.

12.14.16 PRZEPISY ZWIĄZANE

12.14.16.1 Normy

· PN-88/B-10085 "Stolarka budowlana. Okna i drzwi. Wymagania i badania"".

· PN-ISO 8930:1997 „Podstawy projektowania i niezawodności konstrukcji budowlanych. Terminologia"

· PN-ISO 8930/Ak:1997 „Podstawy projektowania i niezawodności konstrukcji budowlanych. Technologia (Arkusz krajowy)

· PN-B-01040:1994 „Rysunek konstrukcyjny budowlany. Zasady ogólne"

· PN-90/B-03001 „Konstrukcje i podłoża budowli"

· PN-B-03002:1999 „Konstrukcje murowe niezbrojone. Projektowanie i obliczenia"

· PN-B-03002:1999/Ap1:2001 Konstrukcje murowe niezbrojone. Projektowanie i obliczenia"(Zmiana AZI)

· PN-B88/B-03004 „Kominy murowane i żelbetowe. Obliczenia statyczne i projektowanie"

· PN-B-03340:1999 „Konstrukcje murowe zbrojone. Projektowanie i obliczenia"

· PN-68/B-10020 „Roboty murowe z cegły. Wymagania i badania przy odbiorze" DIN 4108, ISO 9001, ISO 9002

· PN-75/B-10121 Okładziny z płytek ściennych ceramicznych szkliwionych. Wymagania i badania przy odbiorze.

· PN-62/B-10144 Posadzki z betonu i zaprawy cementowej .Wymagania i badania techniczne przy odbiorze.

· PN-63/B-10145 Posadzki z płytek kamionkowych[terakotowych]klinkierowych i lastrykowych .Wymagania i badania przy odbiorze.

· PN-B-79405:1997 „Płyty gipsowo-kartonowe"

· PN-96/B- 02874 „Płyty gipsowo-kartonowe. Wymagania p. pożarowe"

· PN-ISO 8930:1997 „Podstawy projektowania i niezawodności konstrukcji budowlanych. Terminologia"

· PN-ISO 8930/Ak:1997 „Podstawy projektowania i niezawodności konstrukcji budowlanych. Technologia (Arkusz krajowy)

12.14.16.2 Inne dokumenty

· Świadectwa dopuszczenia produktów do wbudowania

· Instrukcje producentów odnośnie montażu, sposobu użytkowania i warunków gwarancyjnych.

· Instrukcja wbudowywania okien i drzwi balkonowych drewnianych zewnętrznych" COBP Budownictwa ogólnego

WW-08.00.00. INSTALACJE SANITARNE WEWNĘTRZNE

12.14.17 WSTĘP

12.14.17.1 Przedmiot wymagań

Przedmiotem niniejszych wymagań są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem instalacji sanitarnych wewnętrznych w ramach zadania Kontrakt nr K-9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo - realizowanego w ramach przedsięwzięcia - „Biebrzański System Gospodarki Odpadami – etap II”
12.14.17.2 Zakres stosowania wymagań

Wymagania są stosowane jako Dokument Przetargowy i Kontraktowy przy zlecaniu i realizacji Robót wymienionych w p. 16.11.1.1.

12.14.17.3 Zakres robót objętych wymaganiami

Ustalenia zawarte w niniejszych wymaganiach dotyczą zasad prowadzenia robót związanych z:

· instalacją wody zimnej i ciepłej,

· instalacją kanalizacji sanitarnej,

· instalacją wentylacji.

12.14.18 MATERIAŁY

Warunki ogólne stosowania materiałów podano w WW- 00.00.00 - „Wymagania ogólne" Wykonawca jest zobowiązany dostarczyć materiały zgodnie z wymaganiami Dokumentacji Projektowej i WW. Materiały użyte do budowy powinny spełniać warunki określone w odpowiednich normach przedmiotowych, w przypadku braku normy - aprobaty techniczne wydane przez odpowiednie jednostki certyfikacyjne powinny odpowiadać warunkom technicznym wytwórni. Zakres aprobat posiadanych przez stosowane materiały musi odpowiadać wymaganiom dla poszczególnych rodzajów materiałów instalacyjnych. W szczególności rury mające kontakt z wodą pitną powinny odpowiadać wymaganiom PZH.

Wszystkie stosowane materiały instalacyjne muszą posiadać znak dopuszczeniowy „B" oraz odpowiadać poniższym normom:

· przewody kanalizacyjne wewnętrzne powinny spełniać wymagania zawarte w PN-92/B-10735,

· przewody wodociągowe wewnętrzne powinny spełniać wymagania zawarte w PN-81/B-10700/02

· armatura wodociągowa powinna spełniać wymagania zawarte w PN-76/H-75001

· wyroby sanitarne porcelanowe powinny być zgodne z PN-78/B-12630

· urządzenia spłukujące powinny być zgodne z PN-77/B-75700

· rury co stalowe ze szwem zgodnie z PN-79/H-74244 oraz PN-76/H-74392

· armatura instalacji centralnego ogrzewania zgodnie z PN-91/M 75003

· zawory regulacyjne zgodnie z PN-91/ M -75009

· termostatyczne zawory zgodnie z PN -90/ 75010

· przewody wentylacyjne zgodnie z PN-96/B-76001 PN-96/B-76002.

12.14.19 SPRZĘT

Sprzęt używany do wykonania zadania nie powinien mieć niekorzystnego wpływu na jakość wykonywanych robót. Sprzęt przeznaczony do wykonania robót ma być stale utrzymywany w dobrym stanie technicznym i gotowości do pracy. Musi on odpowiadać wymaganiom ochrony środowiska i przepisom szczegółowym dotyczącym jego użytkowania. Wybrany sprzęt po akceptacji Inżyniera nie może być zmieniany bez jego zgody.

12.14.20 TRANSPORT

Wykonawca zobowiązany jest do stosowania takich środków transportu, które pozwolą uniknąć uszkodzeń i odkształceń przewożonych materiałów. Ilość używanych środków transportu musi zapewniać prowadzenie robót zgodnie z zasadami określonymi w Dokumentacji Projektowej, niniejszych wymaganiach i wskazaniach Inżyniera w terminie przewidzianym umową. Wykonawca będzie usuwać na swój koszt wszelkie zanieczyszczenia spowodowane w wyniku ruchu jego pojazdów na drogach publicznych oraz w rejonie dojazdu do terenu budowy.

12.14.21 WYKONANIE ROBÓT

12.14.21.1 Przyłącza wodociągowe

Przyłącza wodociągowe do budynku należy wykonać z rur polietylenowych do przesyłania wody na ciśnienie nominalne 1.0 MPa (PN 10). Przyłącza wykonać zgodnie z „Warunkami technicznymi wykonania i odbioru rurociągów z tworzyw sztucznych" i instrukcją producenta zastosowanych rur. Zastosowane rury muszą posiadać dopuszczenie do stosowania na rynku krajowym i dopuszczenie do użycia dla wody pitnej. Zastosowane urządzenia do wykonywania połączeń (zgrzewarki doczołowe i zgrzewarki do muf) muszą posiadać znak bezpieczeństwa B, dopuszczający do stosowania na rynku krajowym. Typ stosowanych urządzeń musi być zgodny z wymogami producenta rur.

Odbiór przyłączy po dokładnym wypłukaniu, zdezynfekowaniu i przeprowadzonej próbie ciśnieniowej- według wymagań dostawcy wody.

12.14.21.2 Wewnętrzne instalacje wodociągowe w budynkach

Wewnętrzne instalacje wodociągowe w poszczególnych budynkach zostaną wykonane z rur stalowych ocynkowanych (ciągi główne) oraz rur z PP (doprowadzenie wody do poszczególnych urządzeń) łączonych przez zgrzewanie i na gwint.

Doprowadzenie wody zimnej i ciepłej wody użytkowej wykonać zgodnie z projektem technicznym do wszystkich wymagających tego urządzeń.

Zastosowane rury, kształtki i elementy pomocnicze muszą posiadać dopuszczenie do stosowania na rynku krajowym oraz dopuszczenie do użycia dla wody pitnej (atest PZH).

Urządzenia stosowane do wykonywania połączeń i urządzenia pomocnicze, muszą posiadać znak bezpieczeństwa B, dopuszczający do stosowania na rynku krajowym. Typ stosowanych urządzeń do wykonywania połączeń oraz urządzeń pomocniczych musi być zgodny z zaleceniami producenta rur i kształtek. Instalację wodociągową w zakresie wody zimnej, ciepłej wody użytkowej i cyrkulacji wykonać zgodnie z obowiązującymi Polskimi Normami: PN-76/H-75001, PN-81/B-10700/02, oraz „Warunkami technicznymi wykonania i odbioru wewnętrznych instalacji sanitarnych", „Warunkami technicznymi wykonania i odbioru rurociągów z tworzyw sztucznych", instrukcjami producentów rur.

W szczególności należy zwrócić uwagę na zapewnienie właściwej kompensacji termicznej przewodów z tworzywa sztucznego - zgodnie z wymaganiami ogólnymi dla poszczególnych tworzyw oraz zaleceniami producenta rur.

Roboty podlegające zakryciu muszą zostać odebrane w stanie odkrytym. Oględziny, płukanie, dezynfekcję i próby ciśnieniowe instalacji wodociągowej przeprowadzić należy w obecności Inżyniera i ich poprawność oraz odbiór potwierdzić pisemnie. Użyte urządzenia pomiarowe (wodomierze) muszą być legalizowane i posiadać atest do stosowania na rynku krajowym.

Użyte urządzenia do przygotowania ciepłej wody użytkowej - podgrzewacz pojemnościowy zasilany z kotłowni, podgrzewacze pojemnościowe i przepływowe zasilane z sieci elektrycznej - muszą posiadać dopuszczenie do stosowania na rynku krajowym oraz inne niezbędne atesty. Zabezpieczenie w/w urządzeń wykonać zgodnie z PN-71/B10420, instrukcją producenta i ewentualnymi wymaganiami szczegółowymi (w razie konieczności - wymaganiami Dozoru Technicznego).

Użyta do wykonania instalacji armatura zwrotna, zaporowa i zabezpieczająca musi mieć dopuszczenie do stosowania na rynku krajowym i atesty dopuszczające do kontaktu z wodą pitną, jak również wszelkie inne atesty szczegółowe. W przypadku armatury zabezpieczającej konieczny jest atest UDT.

12.14.21.3 Wewnętrzne instalacje kanalizacji sanitarnej w budynkach wraz z przykanalikami

Wewnętrzne instalacje kanalizacji sanitarnej w poszczególnych budynkach zostaną wykonane z rur i kształtek z tworzywa sztucznego- PCW oraz PP łączonych na kielichy i uszczelki gumowe. Odprowadzenie ścieków bytowo- gospodarczych wykonać zgodnie z projektem technicznym od wszystkich wymagających tego urządzeń. Zastosowane rury, kształtki i elementy pomocnicze muszą posiadać dopuszczenie do stosowania na rynku krajowym. Instalację kanalizacji sanitarnej wykonać zgodnie z „Warunkami technicznymi wykonania i odbioru wewnętrznych instalacji sanitarnych", „Warunkami technicznymi wykonania i odbioru rurociągów z tworzyw sztucznych", instrukcjami producentów rur. W szczególności należy zwrócić uwagę na zapewnienie właściwej wentylacji pionów kanalizacyjnych. Roboty podlegające zakryciu muszą zostać odebrane w stanie odkrytym. Oględziny i próby odbiorcze instalacji kanalizacji sanitarnej przeprowadzić należy w obecności Inżyniera i ich poprawność oraz odbiór potwierdzić pisemnie. Użyte do wykonania instalacji przybory sanitarne i urządzenia muszą posiadać dopuszczenie do stosowania na rynku krajowym oraz inne niezbędne atesty, oraz odpowiadać PN-78/B-12630 i PN-77/B-75700.

W zakresie przyborów dotyczy to całości użytej ceramiki sanitarnej, w zakresie urządzeń dodatkowych - wpustów podłogowych, separatora olejów i tłuszczów do podczyszczania ścieków ze stanowisk kontrolnych oraz studni rewizyjnych, o ile zastosowane zostaną typowe studnie z tworzywa sztucznego. W przypadku zastosowania studni rewizyjnych z kręgów żelbetowych szczególnie dokładnie skontrolować należy jakość spoin między kręgami, szczelność przejść rurociągów przez ściany studni i jakość warstw izolacyjnych. Dla separatora olejów i tłuszczów należy opracować dokumentację eksploatacyjną zawierającą wytyczne jego eksploatacji.

12.14.21.4 Instalacje wentylacji mechanicznej w budynkach

Instalacje wentylacji mechanicznej, wentylacji grawitacyjnej wspomaganej oraz lokalne instalacje klimatyzacyjne wybranych pomieszczeń w poszczególnych budynkach zostaną wykonane zgodnie z dokumentacją techniczną. Kanały i kształtki wentylacyjne wykonane zostaną na bazie typowych rozwiązań katalogowych z blachy stalowej ocynkowanej.

Kanały wykonać należy zgodnie z Polskimi Normami oraz typowymi rozwiązaniami katalogowymi. Wszystkie użyte urządzenia mechaniczne - wentylatory nawiewne i wywiewne oraz lokalne klimatyzatory muszą posiadać dopuszczenie do stosowania na rynku krajowym oraz znak bezpieczeństwa B. Montaż urządzeń przeprowadzić należy zgodnie z: PN-76/B-03420, PN-78/B-03421, PN-73/B-03431, PN-67/B-03432, PN-78/B-10440, PN-B-76001:1996, PN-B-76002:1996, „Warunkami wykonania i odbioru robót budowlano - montażowych instalacje sanitarne" oraz zaleceniami producentów. Po wykonaniu instalacji należy je poddać oględzinom, próbie działania, oraz wykonać pomiary wydajności urządzeń. Poprawność działania urządzeń oraz wyniki pomiarów powinny zostać potwierdzone pisemnie. Należy opracować dokumentację eksploatacyjną instalacji wentylacji mechanicznej, zawierającą wytyczne jej eksploatacji.

12.14.22 KONTROLA JAKOŚCI ROBÓT

Kontrola jakości robót dla wszystkich robót polega na sprawdzeniu:

· użycia właściwych materiałów i urządzeń,

· prawidłowości wykonanych połączeń,

· jakości zastosowanych materiałów uszczelniających,

· wielkości spadków przewodów,

· odległości przewodów względem siebie i przegród budowlanych,

· prawidłowości wykonania odpowietrzeń,

· prawidłowości ustawienia wydłużek, armatury i przyborów sanitarnych,

· prawidłowości przeprowadzenia wstępnej regulacji,

· jakości wykonania izolacji antykorozyjnej i cieplnej,

· zgodności wykonania z dokumentacją techniczną.

12.14.23 ODBIÓR ROBÓT

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji dały wyniki pozytywne.

12.14.24 PRZEPISY ZWIĄZANE

12.14.24.1 Normy

· BN -83/8836-02 Roboty ziemne, wykopy otwarte pod przewody wod. -kan ,

· PN-92/B-10735 Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.

· PN-81/B -10700/00 - Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze.

· PN-79/H - 74244 - Rury stalowe ze szwem przewodowe.

· PN-98/ H – 74200 - Rury stalowe ze szwem gwintowane.

· PN-76/H -74392 - Łączniki z żeliwa ciągliwego.

· PN-76/M -75001 - Armatura sieci domowych. Wymagania i badania.

· PN-81/B-10700/01-Wymagania i badania przy odbiorze. Instalacje wewnętrzne kanalizacyjne.

· PN-81/B-10700/02 - Wymagania i badania przy odbiorze. Przewody wody zimnej i ciepłej z rur stalowych ocynkowanych.

· PN-71/B-10420 - Urządzenia ciepłej wody w budynkach. Wymagania i badania techniczne przy odbiorze.

· PN -89/B-10425 - Przewody dymowe, spalinowe i wentylacyjne murowane z cegły. Warunki i badania techniczne przy odbiorze.

· PN -84/B-10735 Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.

· PN-78/B-12630 Wyroby sanitarne porcelanowe. Wymagania i badania przy odbiorze.

· PN -77/B-75700 Urządzenia spłukujące do misek ustępowych i pisuarów.

· PN -85/M-75178 Armatura odpływowa instalacji kanalizacyjnej. Wymagania i badania.

· PN -91/B-02020 Ochrona cieplna budynków. Wymagania i obliczenia.

· PN-82/B-02402 Ogrzewnictwo. Temperatury ogrzewanych pomieszczeń w budynkach.

· PN -82/B-02403 Ogrzewnictwo .Temperatury obliczeniowe zewnętrzne. Ogrzewnictwo. Odpowietrzenie instalacji ogrzewań wodnych. Wymagania.

· PN-85/B -02421 Ogrzewnictwo i ciepłownictwo. Izolacja cieplna rurociągów, armatury i urządzeń. Wymagania i badania.

· PN-90/M-75003 Armatura instalacji centralnego ogrzewania. Ogólne wymagania przy odbiorze.

· PN-91/ M -75009 Armatura instalacji centralnego ogrzewania. Zawory regulacyjne. Wymagania i badania.

· PN -90/ 75010 Termostatyczne zawory. Wymagania i badania.

· BN -76/8860-01 Elementy mocujące rurociągi. Uchwyty do rur stalowych.

· BN - 76/ 8860-03 -Elementy mocujące rurociągi. Zawiesia do rur.

· PN-93/B-02023 - Izolacja cieplna. Warunki wymiany ciepła i właściwości materiałów.

· PN-99/B-02414 Ogrzewnictwo i ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego z naczyniami wzbiorczymi przeponowymi. Wymagania.

· PN-93/M-35350 Kotły grzewcze wodne niskotemperaturowe i średniotemperaturowe. Wymagania i badania.

· PN-91/B-02413 Ogrzewnictwo i ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu otwartego. Wymagania.

· PN-92/M-74101 Armatura przemysłowa. Ogólne wymagania i badania. Rozporządzenie Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 12 lutego 1990 r. w sprawie ochrony powietrza przed zanieczyszczeniem (Dz.U.nr15,poz.92)

· PN-90/M-35011 Palniki przemysłowe na paliwa ciekłe. Wymagania ogólne. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 3 listopada 1992 r. w sprawie ochrony przeciwpożarowej budynków innych obiektów budowlanych i terenów (Dz. U. nr 92 z dnia 10 grudnia 1992 r., poz. 460)

· PN-90/M-35011 Palniki przemysłowe na paliwa ciekłe. Wymagania ogólne.

· PN-80/H-74219 Rury stalowe bez szwu walcowane na gorąco, ogólnego zastosowania.

· PN-EN-123542:2002 Akustyka budowlana. Ochrona przed hałasem pomieszczeń w budynkach mieszkalnych i użyteczności publicznej. Dopuszczalne wartości poziomu dźwięku w pomieszczeniach.

· PN-91/B-02421 Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego z naczyniami wzbiorczymi przeponowymi. Wymagania. Urządzenia ciśnieniowe. Wymagania ogólne. DT-UC-90/WO Wydawnictwo Prawnicze, Warszawa 1991.

· PN-B-0242:2000. Ogrzewnictwo i ciepłownictwo. Izolacja cieplna rurociągów .armatury i urządzeń. Wymagania i badania.

· PN-91/B-02415. Ogrzewnictwo i ciepłownictwo. Zabezpieczenie wodnych zamkniętych systemów ciepłowniczych. Wymagania.

· PN-85/C-04601 Woda do celów energetycznych. Wymagania i badania jakości wody dla kotłów wodnych i zamkniętych obiegów ciepłowniczych.

· PN-93/C-04607 Woda w instalacjach ogrzewania. Wymagania i badania dotyczące jakości wody.

· PN-82/M-74101 Armatura przemysłowa. Zawory bezpieczeństwa. Wymagania i badania.

· PN-91/B-02413 Ogrzewnictwo i ciepłownictwo. Zabezpieczenia urządzeń ogrzewań wodnych systemu otwartego. Wymagania. D. Chomicz, Uzdatnianie wody w kotłowniach i ciepłowniach, Arkady Warszawa 1989.

· PN-76 /B -03420 Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza zewnętrznego.

· PN-78/B -03421 Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi.

· PN-73/ B 03431 Wentylacja mechaniczna w budownictwie. Wymagania.

· PN-67/B -03432 Wentylacja naturalna w budownictwie przemysłowym. Wymagania techniczne.

· PN-78/B 10440 Wentylacja mechaniczna. Urządzenia wentylacyjne. Wymagania i badania przy odbiorze.

· PN-B-76001 : 1996 - Wentylacja. Przewody wentylacyjne. Szczelność. Wymagania i badania .

· PN-B-76002 :1996 - Wentylacja. Połączenia urządzeń, przewodów i kształtek wentylacyjnych.

CZĘŚĆ INFORMACYJNA

13 DOKUMENTY POTWIERDZAJĄCE ZGODNOŚĆ ZAMIERZENIA BUDOWLANEGO Z WYMAGANIAMI WYNIKAJĄCYMI Z ODRĘBNYCH PRZEPISÓW

 W sierpniu 2001 r. wykonany został projekt budowlany Rozbudowa Komunalnego Składowiska Odpadów Stałych w Koszarówce Gm. Grajewo przez ARKA KONSORCJUM S.A.. na podstawie ww. projektu wydane zostało pozwolenie na budowę, które jest aktualne z uwagi na etapowo wykonywane prace.

Na etapie prac projektowych uzyskano następujące decyzje:

· Decyzję o warunkach zabudowy i zagospodarowania terenu wydana przez Wójta Gminy Grajewo w dniu 22 06 2001 r. znak R-RG 7331- 12/01

· Decyzję zatwierdzającą projekt budowlany i wydającą pozwolenie na budowę wydaną przez Starostwo Powiatowe w Grajewie. w dniu 14.10.2002 r. znak WAB.12/2002

Dla potrzeb budowy Zakładu Zagospodarowania Odpadów w Koszarówce uzyskano następujące decyzje:

· decyzję o ustaleniu lokalizacji inwestycji celu publicznego, wydaną przez Wójta Gminy Grajewo w dniu 20.02.2009 r., znak R-RG 7331-2-5/08,

· decyzję o środowiskowych uwarunkowaniach zgody na realizację inwestycji, wydaną przez Wójta Gminy Grajewo w dniu 15.10.2008 r., znak R-RG 7624-10/08

Zamawiający informuje, że dopuszcza wykorzystanie Projektu Budowlanego oraz Pozwolenia na budowę na odpowiedzialność Wykonawcy, z warunkiem złożenia stosownych oświadczeń. Wykorzystanie Dokumentów Zamawiającego odbywać się będzie zgodnie z wymogami prawa autorskiego i prawa własności intelektualnej przysługującymi Zamawiającemu.

14 OŚWIADCZENIE ZAMAWIAJĄCEGO STWIERDZAJĄCE JEGO PRAWO DO DYSPONOWANIA NIERUCHOMOŚCIĄ NA CELE BUDOWLANE

Zamawiający informuje iż przedmiotowe nieruchomości, stanowiące własność Miasta Grajewo, dzierżawi na podstawie umowy zawartej w dniu 19.02.2009 roku i posiada prawo dysponowania nieruchomością na cele budowlane.
15 PRZEPISY PRAWNE I NORMY

Zamierzenia budowlane będą wykonane w oparciu o następujące przepisy prawne:

· Ustawa Prawo ochrony środowiska, z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz. 627, z późn. zm.);

· Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane (Dz. U. Nr 89, poz. 414, z późn. zm.)

· Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r. Nr 115,
poz. 1229 z późn. zm.)

· Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628, z późn. zm.)

· Rozporządzenia Ministra Środowiska z dnia 9 grudnia 2002 roku w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz. U. Nr 220, poz. 1858);

· Rozporządzenia Ministra Środowiska z dnia 24 marca 2003 roku w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać (Dz. U. Nr 61 poz. 549);

· Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.)

· Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112, poz. 1206)

· Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16 poz. 78 z późn. zm.); tekst jednolity (Dz. U. z 2004 r. Nr 121, poz. 1266).

· Ustawa z dnia 4.02.1994r. – Prawo geologiczne i górnicze (Dz. U. Nr 27, poz. 96 z późn. zm.)

· Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. Nr 132, poz. 622, z późn. zm.)

· Rozporządzenia Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. Nr 87, poz. 796);

· Rozporządzenia Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. 2003 Nr 1 poz. 12);

· Rozporządzenie Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. 2004 nr 257 poz. 2573 z późn. zm.);

· Rozporządzenia Ministra Środowiska z dnia 26 lipca 2002 roku w sprawie rodzajów instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości (Dz. U. 2002 Nr 122 poz. 1055);

· Rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. 2004 Nr 257 poz. 2573 z późn. zm.);

· Rozporządzenia Ministra Środowiska z dnia 20 grudnia 2005 w sprawie standardów emisyjnych z instalacji. (Dz. U. 2005 Nr 260 poz. 2181).

16 MATERIAŁY ŹRÓDŁOWE NIEZBĘDNE DO WYKONANIA DOKUMENTACJI PROJEKTOWEJ

16.1 Kopia mapy zasadniczej

Zamawiający nie posiada aktualnej kopii mapy zasadniczej terenu. Wykonawca na potrzeby projektowania winien uzyskać kopię mapy we własnym zakresie i na swój koszt.

W załączeniu do PFU – Projekt zagospodarowania przedmiotowego terenu realizowany w ramach kontraktu K-8.

16.2 Wyniki badań gruntowo - wodnych

Na terenie składowiska w Koszarówce nie prowadzono badań gruntowo-wodnych do potrzeb inwestycji. Prace te wchodzą w zakres prac projektowych będących przedmiotem tego zamówienia i zostanie one wykonane na etapie sporządzania projektu budowlanego.

16.3 Inwentaryzacja zieleni

Na terenie składowiska w Koszarówce nie prowadzono inwentaryzacji zieleni. Prace te wchodzą w zakres prac projektowych będących przedmiotem tego zamówienia i zostanie one wykonane na etapie sporządzania projektu budowlanego.
16.4 Dane dotyczące zanieczyszczeń atmosfery

Zamawiający nie dysponuje danymi dotyczącymi zanieczyszczeń atmosfery.

16.5 Inwentaryzacja obiektów budowlanych

Poniżej przedstawiono wstępne informacje dotyczące inwentaryzacji istniejących i planowanych do realizacji obiektów. Wykonawca przed przystąpieniem do prac projektowych zobowiązany jest do zweryfikowania tych danych w ramach prac projektowych na etapie sporządzania projektu budowlanego.

Tabela 13. Inwentaryzacja obiektów budowlanych na terenie składowiska w Koszarówce.

	Lp.
	Obiekt budowlany
	Opis obiektu budowlanego
	Uwagi

	1
	Kwatera na odpady komunalne o powierzchni 2,37 ha
	Miejsce magazynowania odpadów balastowych, nadbudowywana nadal odpadami komunalnymi
	Obiekt zostanie wykonany zgodnie z projektem budowlanym „Rozbudowa Komunalnego Składowiska Odpadów Stałych w Koszarówce Gm. Grajewo” opracowanym przez ARKA KONSORCJUM S.A. w sierpniu 2001 r.

	2
	Budynek garażowo-gospodarczy
	Budynek pełni funkcję portierni i budynku socjalno-sanitarnego dla pracowników składowiska
	Obiekt zostanie wykonany zgodnie z projektem budowlanym „Rozbudowa Komunalnego Składowiska Odpadów Stałych w Koszarówce Gm. Grajewo” opracowanym przez ARKA KONSORCJUM S.A. w sierpniu 2001 r.

	3
	Waga samochodowa
	Waga samochodową z pomostem betonowym do statycznego ważenia pojazdów, pomost o wymiarach 12x3m, nośność maksymalna 60ton
	Obiekt zostanie wykonany zgodnie z projektem budowlanym „Rozbudowa Komunalnego Składowiska Odpadów Stałych w Koszarówce Gm. Grajewo” opracowanym przez ARKA KONSORCJUM S.A. w sierpniu 2001 r.

	4
	Przyłącze wodociągowe
	Przyłącze wodociągowe składa się z wodociągu ø 110 mm PCV jako przyłącza do budynku garażowo-gospodarczego
	Obiekt wykonany zgodnie z projektem budowlanym „Rozbudowa Komunalnego Składowiska Odpadów Stałych w Koszarówce Gm. Grajewo” opracowanym przez ARKA KONSORCJUM S.A. w sierpniu 2001 r.

	5
	Przyłącze energetyczne
	Zasilanie linią SN 15kV napowietrzną 3x AFL-6 50mm2, stacja transformatorowa STSp2-20/250-II na słupie i transformator 100kVA
	Obiekt wykonany zgodnie z projektem budowlanym „Rozbudowa Komunalnego Składowiska Odpadów Stałych w Koszarówce Gm. Grajewo” opracowanym przez ARKA KONSORCJUM S.A. w sierpniu 2001 r.

	6
	Drogi i place nieutwardzone
	Drogi dojazdowe do kwatery magazynowania odpadów balastowych i place manewrowe na terenie ZZO
	Obiekt zostanie wykonany zgodnie z projektem budowlanym „Rozbudowa Komunalnego Składowiska Odpadów Stałych w Koszarówce Gm. Grajewo” opracowanym przez ARKA KONSORCJUM S.A. w sierpniu 2001 r.

16.6 Porozumienia, zgody lub pozwolenia oraz warunki techniczne i realizacyjne związane z przyłączeniem obiektu

Wszystkie porozumienia, zgody, pozwolenia, warunki techniczne oraz realizacyjne związane z przyłączeniem obiektu zostaną dokonane w trakcie prac projektowych ze względu na konieczność posiadania szczegółowych parametrów instalacji.

Kontrakt K–9 obejmujący projekt i roboty budowlane na budowę Zakładu Zagospodarowania Odpadów w Koszarówce gm. Grajewo

Projekt „Biebrzański System Gospodarki Odpadami – etap II”

