

PROGRAM FUNKCJONALNO-UŻYTKOWY
dla zadania zaprojektuj i wybuduj:

Wykonanie ścieżki edukacyjnej na zrekultywowanym składowisku odpadów

komunalnych w miejscowości Człopa, gmina Człopa.

Adres obiektu budowlanego:

Człopa działki nr 271 – obręb Człopa

Nazwa i adres Zamawiającego:

Gmina Człopa

ul. Strzelecka 2

78-630 Człopa

Nazwy i kody:

71320000 - Usługi inżynieryjne w zakresie projektowania

45112723 – Roboty w zakresie kształtowania placów zabaw

45111000 – Roboty w zakresie burzenia, roboty ziemne

45233200 - Roboty w zakresie różnych nawierzchni

45233161 - Roboty budowlane w zakresie ścieżek pieszych

Opracowanie:

mgr inż. Justyna Ciesielska

Spis treści
1 Część opisowa. ... 3

1.1 Opis ogólny przedmiotu zamówienia. .. 3

1.1.1 Opis przedsięwzięcia. ... 3

1.1.2 Opis stanu istniejącego. .. 3

1.2 Charakterystyczne parametry określające wielkość obiektu i zakres robót

budowlanych. ... 4

1.2.1. Ścieżka edukacyjna. ... 4

1.2.2. Plac postojowy. .. 4

1.2.3. Elementy małej architektury. ... 4

1.3 Aktualne uwarunkowania wykonania przedmiotu umowy. 5

1.3.1 Uwarunkowanie wynikające z lokalizacji, ukształtowania terenu i sposobu

zagospodarowania terenu. .. 5

1.3.2 Zakres dokumentacji projektowej i wymagania, jakie powinna spełniać

dokumentacja projektowa oraz realizacja robót. .. 5

1.3.3 Wymagania Zamawiającego dotyczące akceptacji zaproponowanych

rozwiązań projektowych. ... 5

1.3.4 Uwarunkowania terminowe. .. 5

1.4 Ogólne właściwości funkcjonalno-użytkowe. .. 5

1.5 Szczegółowe właściwości funkcjonalno-użytkowe. .. 6

1.5.1 Ścieżka edukacyjna. ... 6

1.5.2 Plac postojowy. .. 6

1.5.3 Elementy małej architektury. ... 6

1.6 Opis wymagań Zamawiającego w stosunku do przedmiotu zamówienia. 9

1.6.1 Wymagania ogólne dla prac projektowych i robót wykonawczych. 9

1.6.2 Przygotowanie terenu budowy. .. 9

1.6.3 Elementy małej architektury. ... 10

1.6.4 Ogólne wymagania materiałowe. ... 10

1.7 Wymagania dotyczące zawartości dokumentacji projektowej. 10

1.7.1 Ilość egzemplarzy opracowań projektowych. .. 10

1.7.2 Inne ustalenia. ... 10

1.8 Warunki wykonania i odbioru robót budowlanych. ... 10

1.8.1 Ogólnie wymagania dotyczące robót. .. 10

1.8.2 Zgodność robót z dokumentacją projektową. .. 11

1.8.3 Ogólne zasady wykonania robót. ... 11

1.8.4 Zakres wykonywanych robot. .. 11

1.8.5 Sprzęt. ... 12

1.8.6 Transport. ... 12

1.8.7 Odbiory. .. 12

2 Część informacyjna. ... 13

2.1 Dokumenty potwierdzające zgodność zamierzenia budowlanego z wymaganiami

wynikającymi z odrębnych przepisów. .. 13

2.2 Oświadczenie Zamawiającego stwierdzające jego prawo do dysponowania

nieruchomością na cele budowlane. ... 13

2.3 Przepisy prawne i normy związane z projektowaniem zamierzenia budowlanego. 13

1 CZĘŚĆ OPISOWA.

1.1 Opis ogólny przedmiotu zamówienia.

1.1.1 Opis przedsięwzięcia.

Przedmiotem zamówienia jest zaprojektowanie i wykonanie ścieżki edukacyjnej na

zrekultywowanym składowisku odpadów komunalnych w miejscowości Człopa, gmina

Człopa. Zadanie realizowanie jest w ramach projektu „Rekultywacja składowisk odpadów

komunalnych na terenie ZMiGDP oraz gmin sąsiednich”

1.1.2 Opis stanu istniejącego.

1.1.2.1 Ogólna charakterystyka terenu przyszłej inwestycji.

Składowisko odpadów komunalnych zlokalizowane jest w województwie

zachodniopomorskim, powiecie wałeckim, gminie Człopa na działce nr 271 o powierzchni

6,16 ha w obrębie administracyjnym Człopa 105. Działka, na której zlokalizowane jest

składowisko graniczy z działkami 270, 275/1, 273, 272/1, 269/1. Składowisko znajduje się

w odległości około 1,43 km od centrum Człopy oraz ca 420 m od pierwszych zabudowań

mieszkalnych w mieście.

Mapa 1 Lokalizacja składowiska odpadów w miejscowości Człopa

Źródło:WWW.mapsgoogle.pl

1.2 Charakterystyczne parametry określające wielkość obiektu i zakres robót

budowlanych.

Zakres przedmiotu zamówienia:

1. Wykonanie ścieżki dydaktycznej na wierzchowinie zrekultywowanej kwatery oraz

placu postojowego w jej sąsiedztwie. Przewiduje się wytyczenie trasy wzdłuż korony

wierzchowiny zrekultywowanego składowiska oraz w jej fragmentach centralnych.

2. wykonanie elementów małej architektury takich jak: brama wjazdowa, witacz, stelaże

do tablic informacyjnych, wiata drewniana bez ścian bocznych, ławki, kosze na

śmieci.

1.2.1. Ścieżka edukacyjna.

Wykonanie nawierzchni ścieżki przewidziano z warstwy mieszanki kamiennej frakcji 31,5

mm-63 mm o grubości 10 cm, na podbudowie z kruszywa naturalnego stabilizowanego

mechanicznie frakcji 0,2 – 31,5 mm o grubości 15 cm. Warstwa odsączająca z piasku

grubości 15 cm. Obramowanie ścieżki zostanie wykonane z obrzeży chodnikowych

o wymiarach 100x20x6cm. Zakładana szerokość ścieżki wynosić będzie około 2 m, a jej

ogólna długość wyniesie ok. 150 mb, aczkolwiek uzależniona będzie od powierzchni

rekultywowanego składowiska. Proponuje się aby konstrukcja ścieżki posadowiona została na

geowłókninie.

1.2.2. Plac postojowy.

Wykonanie nawierzchni placu postojowego przewidziano z warstwy mieszanki kamiennej

frakcji 31,5 mm- 63 mm o grubości 10cm, na podbudowie z kruszywa naturalnego

stabilizowanego mechanicznie frakcji 0,2 – 31,5 mm o grubości 25 cm. Warstwa odsączająca

z piasku grubości 15 cm. Przewidziano budowę na planie kwadratu o wymiarach ok.

15mx15m. Obramowanie placu zostanie wykonane z krawężników drogowych betonowych

wtopionych o wymiarach 100x25x12cm. Zakładana powierzchnia placu rekreacyjnego

wyniesie 250 m2. Proponuje się aby konstrukcja placu postojowego posadowiona została na

geowłókninie.

1.2.3. Elementy małej architektury.

Należy przewidzieć:

 montaż bramy wjazdowej, na uprzednio wykonanych fundamentach

 montaż witacza, na uprzednio wykonanych fundamentach

 montaż stelaży do tablic informacyjnych – 5 szt. na uprzednio wykonanych

fundamentach

 montaż wiaty drewnianej bez ścian bocznych, na uprzednio wykonanych

fundamentach

 montaż ławek – 4 szt. na uprzednio wykonanych fundamentach

 montaż koszy na śmieci – 4 szt. na uprzednio wykonanych fundamentach

1.3 Aktualne uwarunkowania wykonania przedmiotu umowy.

1.3.1 Uwarunkowanie wynikające z lokalizacji, ukształtowania terenu i sposobu

zagospodarowania terenu.

Teren inwestycji nie jest objęty miejscowym planem zagospodarowania przestrzennego.

Ukształtowanie i sposób zagospodarowania terenu będzie znany po zakończeniu prac

rekultywacyjnych na składowisku odpadów. Rekultywacja ma na celu poprawę stanu

środowiska, poprzez ograniczenie negatywnego oddziaływania odpadów na środowisko

przyrodnicze. Poprzez poprawę ładu i estetyki, podniesienie atrakcyjności tego terenu.

Funkcja wiodąca terenu po przeprowadzonych zabiegach rekultywacyjnych jest edukacja

ekologiczna. Należy dążyć do zwiększenia świadomości ekologicznej mieszkańców,

podniesienia ich wiedzy w temacie skutecznego postępowania z odpadami komunalnymi oraz

do wykształcenia nawyków dotyczących selektywnej zbiórki odpadów.

1.3.2 Zakres dokumentacji projektowej i wymagania, jakie powinna spełniać

dokumentacja projektowa oraz realizacja robót.

Wykonawca przedmiotu zamówienia będzie zobowiązany do:

 opracowanie dokumentacji projektowej

 opracowanie w układzie kosztorysowym przedmiarów robót

 wykonanie kalkulacji robót z podaniem podstawy wyceny i składników

cenotwórczych

 realizacji zadania zgodnie z wykonaną dokumentacją

1.3.3 Wymagania Zamawiającego dotyczące akceptacji zaproponowanych

rozwiązań projektowych.

Wykonawca na poszczególnych etapach wykonywania dokumentacji powinien uzyskać

akceptacje zamawiającego odnośnie zastosowanych w projekcie rozwiązań (rozplanowania

przestrzennego, formy, użytych materiałów, itp.).

1.3.4 Uwarunkowania terminowe.

Termin zakończenia całości robót, określony zostanie w Specyfikacji Istotnych

Warunków Zamówienia.

1.4 Ogólne właściwości funkcjonalno-użytkowe.

Przedsięwzięcie ma na celu stworzenie uporządkowanej przestrzeni na terenie

zrekultywowanego składowiska odpadów komunalnych. W taki sposób aby formą i estetyką

przystawały do otaczającej zieleni. Funkcja wiodąca terenu po przeprowadzonych zabiegach

rekultywacyjnych jest edukacja w tematyce odpadów komunalnych. Zawartość merytoryczna

na tablicach edukacyjnych pozwoli zwiększyć świadomość ekologiczną mieszkańców,

podniesie ich wiedzę w temacie skutecznego postępowania z odpadami komunalnymi oraz

pomoże wykształcić nawyki dotyczące selektywnej zbiórki odpadów.

1.5 Szczegółowe właściwości funkcjonalno-użytkowe.

1.5.1 Ścieżka edukacyjna.

Ścieżkę ekologiczną należy zaprojektować i wykonać w celu udostępnienia zwiedzającym

oraz umożliwienia bieżącej obsługi. Zachować poprzeczny spadek umożliwiający

odprowadzenie wód opadowych. Wykonanie nawierzchni ścieżki przewidziano z warstwy

mieszanki kamiennej frakcji 31,5 mm-63 mm o grubości 10 cm, na podbudowie z kruszywa

naturalnego stabilizowanego mechanicznie frakcji 0,2 – 31,5 mm o grubości 15 cm. Warstwa

odsączająca z piasku grubości 15 cm. Obramowanie ścieżki zostanie wykonane z obrzeży

chodnikowych o wymiarach 100x20x6cm. Zakładana szerokość ścieżki wynosić będzie około

2 m, a jej ogólna długość wyniesie ok. 150 mb, aczkolwiek uzależniona będzie od

powierzchni rekultywowanego składowiska. Proponuje się aby konstrukcja ścieżki

posadowiona została na geowłókninie. Zakładana szerokość ścieżki wynosić będzie około 2

m, a jej ogólna długość wyniesie ok. 150 mb. +/- 10%. Konstrukcję ścieżki zaleca się

posadowić na geowłókninie.

1.5.2 Plac postojowy.

Plac postojowy winien być przystosowany do wjazdu i postoju środków transportu tj. autokar,

bus. Wykonanie nawierzchni placu postojowego przewidziano z warstwy mieszanki

kamiennej frakcji 31,5 mm- 63 mm o grubości 10cm, na podbudowie z kruszywa naturalnego

stabilizowanego mechanicznie frakcji 0,2 – 31,5 mm o grubości 25 cm. Warstwa odsączająca

z piasku grubości 15 cm. Przewidziano budowę na planie kwadratu o wymiarach ok.

15mx15m +/- 10% Obramowanie placu zostanie wykonane z obrzeży chodnikowych o

wymiarach 100x20x6. Zakładana powierzchnia placu rekreacyjnego wyniesie ok. 250 m
2

Konstrukcję placu postojowego zaleca się posadowić na geowłókninie.

1.5.3 Elementy małej architektury.

Należy przewidzieć:

 montaż bramy wjazdowej, na uprzednio wykonanych fundamentach

 montaż witacza, na uprzednio wykonanych fundamentach

 montaż stelaży do tablic informacyjnych – 5 szt. na uprzednio wykonanych

fundamentach

 montaż wiaty drewnianej bez ścian bocznych, na uprzednio wykonanych

fundamentach

 montaż ławek – 4 szt. na uprzednio wykonanych fundamentach

 montaż koszy na śmieci – 4 szt. na uprzednio wykonanych fundamentach

Elementy winny być wykonane z żerdzi oszlifowanych do gładkości lub kołków toczonych,

zabezpieczonych impregnatem do drewna zapewniających im trwałość. Przewidzieć

zabezpieczanie drewnianych elementów, przed sinizną, pleśnią i grzybami.

Tablice informacyjne o wym. min.1,0m x1,5m należy wykonać na stelażu wolnostojącym.

Projekt tablic musi uzyskać akceptację Zamawiającego i musi nawiązywać koncepcyjnie do

tematyki miejsca przeznaczenia. Zawartość merytoryczną dostarczy Zamawiający. Z uwagi

na fakt, iż tablice informacyjne wystawione są na działanie warunków atmosferycznych,

zaleca się aby wodoodporny wydruk wielkoformatowy był odporny na działanie czynników

atmosferycznych UV i wody. Nośnikiem winna być nie rdzewiejąca blacha ocynkowana

grubości 0,55 mm lub 0,8 mm. Poprzez zastosowanie folii polimerowej zapewnić należy

trwałość zachowania kolorystyki tablic. Zaleca się aby całość była dodatkowo laminowana

warstwą ochronną anty-UV i antygrafitti . Powłoka ta winna być zmywalna "benzyną

ekstrakcyjną" lub denaturatem w przypadku zabrudzeń, np. sprayem.

Uwagi ogólne:

Przedstawione w PFU opracowania są tylko materiałem wyjściowym i pomocniczym dla

Wykonawcy do sporządzenia własnego opracowania wykonania zadania wchodzącego

w skład przedmiotu zamówienia. Przedstawione w PFU wielkości i miary są parametrami

szacunkowymi. Ostateczne wielkości zostaną ustalone na podstawie sporządzonej przez

Wykonawcę dokumentacji projektowej. W przypadku rozbieżności Wykonawca nie będzie

rościł praw do dodatkowego wynagrodzenia.

W tabeli zestawiono zakres rzeczowy związany z wykonaniem ścieżki dydaktycznej i placu

postojowego. Na załączniku graficznym przedstawiono planowany przebieg trasy ścieżki

dydaktycznej i placu postojowego

Uwaga: W tabeli zawarto założenia dla całości placu postojowego i 100 mb ścieżki

dydaktycznej.

LP Czynność Zakres – Materiały Sprzęt

1. Tyczenie trasy ścieżki

dydaktycznej Szerokość ścieżki:

2,0 m

100 mb Paliki drewniane

Sprzęt

geodezyjny

2. Wykonanie koryta pod trasę

ścieżki dydaktycznej 0,4 m 100 mb – 80 m
3

-

Koparka

kołowa lub

gąsienicowa

3. Wykonanie z obrzeży

chodnikowych obramowania

ścieżki 200 mb

Obrzeża

chodnikowe o

wymiarach

100x20x6

Praca ręczna

4. Wykonanie podbudowy

(warstwy odsączającej) z

kruszywa naturalnego o

miąższości 0,2 m

100 mb – 40 m
3 Kruszywo

naturalne: 40 m
3

Koparka,

spycharka

5. Wałowanie warstwy podbudowy 200 m
2

- Spycharka

6. Wykonanie nawierzchni z frakcji

piaskowej 0,063mm – 2,0mm

100 mb – 40 m
3

Frakcja piaskowa

0,063mm –

2,0mm

Koparka

spycharka

7.

Wałowanie warstwy wierzchniej
200 m

2
- Spycharka

8. Tyczenie placu postojowego

prostokątnego o powierzchni 225

m
2
 (15x15 m) przy wjeździe na

składowisko.

 Paliki
Sprzęt

geodezyjny

9. Wykop pod plac o głębokości do

0,5 m.
312,5 m

3
 Koparka

10. Wykonanie z obrzeży

chodnikowych obramowania
100 mb

Obrzeża
Praca ręczna

placu postojowego chodnikowe o

wymiarach

100x20x6

11. Wykonanie podbudowy z

kruszywa naturalnego o

miąższości 0,2 m

625 m
2
 – 125 m

3 Kruszywo

naturalne: 125 m
3

Koparka,

spycharka

12. Wałowanie warstwy podbudowy

placu rekreacyjnego

625 m
2

- Spycharka

13. Wykonanie nawierzchni placu

postojowego z frakcji piaskowej

0,063mm – 2,0mm

625 m
2
 – 125 m

3
Frakcja piaskowa

0,063mm –

2,0mm

Koparka

spycharka

14. Wałowanie warstwy wierzchniej

placu postojowego

625 m
2

- Spycharka

15. Ustawienie bramy wjazdowej na

ścieżkę dydaktyczną – z

osadzeniem na stałe. Szerokość

min. 3 m

1 szt.

Pręty stalowe –

20 kg

Beton 1,5 m
3

Prace ręczne

16. Ustawienie przy ścieżce

dydaktycznej witacza – wraz z

osadzeniem na stałe.

1 szt.

Pręty stalowe –

10 kg

Beton 0,5 m
3

Prace ręczne

17. Ustawienie stelaży

informacyjnych z osadzeniem na

stałe - przy ścieżce dydaktycznej

(2 sztuki na 100 mb ścieżki) do

tablic o wymiarach min.100x150

cm

2 szt. na 100

mb

Pręty stalowe –

10 kg

Beton 1,0 m
3

Prace ręczne

18. Ustawienie wiaty (wraz z

osadzeniem na stałe) na placu

postojowym. Wymiar min. 3x3,6

m, długość stołu min. 2m

1 szt.

Pręty stalowe –

20 kg

Beton 1,5 m
3

Prace ręczne

19. Ustawienie koszy na śmieci na

placu postojowym – wraz z

umocowaniem do podłoża na

stałe poj. 160 l.

4 szt.

Pręty stalowe –

10 kg

Beton 0,5 m
3

Prace ręczne

20. Ustawienie ław na placu

postojowym – wraz z

umocowaniem do podłoża na

stałe. Długość min. 3 m.

4 szt. Pręty stalowe –

10 kg

Beton 1,0 m
3

Prace ręczne

21. Ustawienie stelaży

informacyjnych z osadzeniem

na stałe - na placu postojowym

(2 sztuki na placu) do tablic o

wymiarach min.100x150 cm

2 szt.

Pręty stalowe –

10 kg

Beton 1,0 m
3

Prace ręczne

1.6 Opis wymagań Zamawiającego w stosunku do przedmiotu zamówienia.

1.6.1 Wymagania ogólne dla prac projektowych i robót wykonawczych.

Zamawiający zastrzega sobie prawo wglądu do projektu budowlanego, i weryfikacji

zawartych w nim danych pod względem zgodności z umową i programem funkcjonalno-

użytkowym – przed skierowaniem projektu do realizacji. Wszelkie niezbędne dokumenty oraz

uzgodnienia potwierdzające zgodność zamierzenia budowlanego z wymaganiami

wynikającymi z odrębnych przepisów pozyska Wykonawca we własnym zakresie.

Materiały i wyroby budowlane zastosowane w trakcie budowy musza spełniać wymagania

polskich przepisów a Wykonawca musi posiadać dokumenty potwierdzające dopuszczenie ich

do obrotu na terenie Polski.

Zamawiający przewiduje ustanowienie osoby upoważnionej do zarządzania realizacją umowy

oraz pełniącą funkcję Inspektora Nadzoru w zakresie wynikającym z Prawa budowlanego

i postanowień umowy.

Inspektor Nadzoru będzie uprawniony do dokonywania odbiorów, kontroli użytych

materiałów i wyrobów budowlanych w odniesieniu do ich parametrów oraz zgodności

z dokumentacją, jakości i dokładności wykonania robót, kontroli prawidłowości

funkcjonowania zamontowanych urządzeń i wyposażenia. Wskazane jest uzyskanie

wskaźnika zagęszczenia podłoża:

- dla ścieżki edukacyjnej 0,96

- dla placu postojowego 1,00

1.6.2 Przygotowanie terenu budowy.

1.6.2.1 Zaplecze budowy.

Na terenie budowy należy uwzględnić miejsce na zaplecze socjalno-biurowe placu budowy.

Zaplecze powinno być wyposażone w niezbędne media (woda, energia elektryczna) oraz

pomieszczenia socjalne i urządzenia higieniczno-sanitarne (umywalnia, ustęp). W zapleczu

należy wydzielić osobne pomieszczenia dla osób sprawujących nadzór.

1.6.2.2 Odpady.

Odpady powstające w trakcie prac budowlanych należy gromadzić w miejscu w tym celu

wyznaczonym. Przewidzieć odpowiednie pojemniki na odpady i regularnie je opróżniać.

Koszty wywozu ponosi Wykonawca prac budowlanych.

1.6.3 Elementy małej architektury.

Elementy małej architektury musza być powiązane stylistycznie i materiałowo. Należy

instalować kosze na śmieci o konstrukcji umożliwiającej łatwe opróżnianie. Elementy winny

być wykonane z żerdzi oszlifowanych do gładkości lub kołków toczonych, zabezpieczonych

impregnatem do drewna zapewniających im trwałość. Przewidzieć zabezpieczanie

drewnianych elementów, przed sinizną, pleśnią i grzybami.

1.6.4 Ogólne wymagania materiałowe.

Wykonawca robót budowlanych musi stosować tylko materiały, które spełniają wymagania

Ustawy Prawo Budowlane, są zgodnie z polskimi normami oraz posiadają wymagane

przepisami aprobaty, certyfikaty i deklaracje zgodności. Wykonawca zapewni, aby

tymczasowo składane materiały i wyroby do czasu ich montażu(wbudowania) były

zabezpieczone przed uszkodzeniami, zachowały swoją jakość i właściwości.

1.7 Wymagania dotyczące zawartości dokumentacji projektowej.

Wykonawca opracuje dokumentację projektową, której forma i zakres musi spełniać wymogi

Rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego

zakresu i formy projektu budowlanego.

Na podstawie opracowanego projektu Wykonawca uzyska w imieniu zamawiającego

wszystkie wymagane prawem pozwolenia i uzgodnienia właściwych organów.

1.7.1 Ilość egzemplarzy opracowań projektowych.

Należy dostarczyć wszystkie elementy dokumentacji projektowej w wersji papierowej

i elektronicznej na płycie CD, DVD lub pamięci przenośnej.

Poza tym Wykonawca sporządzi taką ilość egzemplarzy dokumentacji projektowej, jaka jest

potrzebna do uzyskania wymaganych pozwoleń, decyzji i opinii.

1.7.2 Inne ustalenia.

Wykonawca dołączy do projektu oświadczenie, że jest on wykonany zgodnie z umową,

obowiązującymi przepisami, normami, wytycznymi, oraz, że został on wykonany w stanie

kompletnym z punktu widzenia celu, któremu ma służyć.

1.8 Warunki wykonania i odbioru robót budowlanych.

1.8.1 Ogólnie wymagania dotyczące robót.

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność

z Dokumentacją Projektową, poleceniami Inspektora Nadzoru oraz sztuką budowlaną.

1.8.2 Zgodność robót z dokumentacją projektową.

Podstawą wykonania jest dokumentacja projektowa oraz przedmiary robót.

Wszystkie wykonane roboty i dostarczone materiały będą zgodne z dokumentacją projektową

i specyfikacjami technicznymi a także z przepisami obowiązującymi.

Przy wykonywaniu robót należy uwzględniać instrukcje producenta materiałów i wyrobów

oraz przepisy związane i obowiązujące.

1.8.3 Ogólne zasady wykonania robót.

Wykonawca robót jest odpowiedzialny za:

 jakość wykonania zgodnie z obowiązującymi Polskimi Normami, przepisami

techniczno - budowlanymi,

 zgodność z dokumentacją techniczną, specyfikacją techniczną i poleceniami

Inspektora nadzoru,

 jakość zastosowanych materiałów,

 zabezpieczenie terenu budowy,

 ochronę środowiska w czasie wykonania robót,

 ochronę przeciwpożarową,

 bezpieczeństwo i higienę pracy,

 stosowanie się do prawa i innych przepisów.

Wykonawca ponosi odpowiedzialność za dokładne wytyczenie trasy ścieżki, placu

postojowego i miejsca ustawienia elementów małej architektury. Należy wykonać wykopy

pod posadowienie fundamentów. Konstrukcje zbrojone mogą zostać wylewane na budowie po

przygotowaniu i zabezpieczeniu szalunków lub zostać wykonane na zamówienie i

dowiezione. Konstrukcje zabezpieczyć przeciwwilgociowo 2x papą na lepiku. Beton musi po

ułożeniu zostać odpowiednio pielęgnowany. Bezwzględnie należy przestrzegać czasu

wiązania betonu i nie ściągać wcześniej szalunków niż przewidują to normy. Stosować

szalunki drewniane bądź systemowe.

Polecenia Inspektora Nadzoru będą wykonywane nie później niż w czasie przez niego

wyznaczonym, po ich otrzymaniu przez Wykonawcę, pod groźbą zatrzymania robót. Skutki

finansowe z tego tytułu ponosi Wykonawca.

1.8.4 Zakres wykonywanych robot.

Budowa ścieżki edukacyjnej

 tyczenie trasy ścieżki

 wykonanie koryta pod trasę ścieżki

 wykonanie obramowania ścieżki z obrzeży chodnikowych

 wykonanie podbudowy z kruszywa naturalnego

 wałowanie warstwy podbudowy

 wykonanie nawierzchni z frakcji piaskowej

 wałowanie warstwy wierzchniej

Budowa placu postojowego

 tyczenie placu postojowego

 wykonanie wykopu pod plac

 wykonanie obramowania placu z obrzeży chodnikowych

 wykonanie podbudowy z kruszywa naturalnego

 wałowanie warstwy podbudowy placu

 wykonanie nawierzchni z frakcji piaskowej

 wałowanie warstwy wierzchniej placu

Przygotowanie do montażu elementów małej architektury

 wytyczenie miejsca ustawienia elementu,

 ręczne wykonanie wykopu

 wykonanie fundamentów pod elementy małej architektury,

 wypoziomowanie osadzanego elementu,

 osadzenie i zakotwienie elementu,

 ręczne zasypanie wykopu

Montaż małej architektury

 siedziska ławek drewniane winny być wolne od zadziorów,

 wszystkie elementy powinny być wykonane w sposób trwały,

 powinny być odporne na warunki atmosferyczne i wandalizm,

 grunt wokół posadowienia należy starannie zagęścić,

 wszystkie elementy winny być wykonane zgodnie ze sztuką budowlaną,

 elementy małej architektury nie powinny mieć wystających gwoździ, końcówek lin

stalowych ani elementów ostro zakończonych lub z ostrymi krawędziami,

1.8.5 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

1.8.6 Transport.

Wykonawca stosować się będzie do ustawowych ograniczeń na oś przy transporcie

materiałów i sprzętu na i z terenu Robót.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie

wpłyną niekorzystnie na jakość wykonywanych Robót, przewożonych materiałów i wyrobów.

Liczba środków transportu będzie zapewniać prowadzenie Robót zgodnie z zasadami

określonymi w Dokumentacji Projektowej, ST i wskazaniach Inspektora nadzoru, w terminie

przewidzianym kontraktem.

Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia

spowodowane jego pojazdami na drogach publicznych oraz dojazdach do Terenu Budowy

1.8.7 Odbiory.

Odbiór robót zanikających i ulegających zakryciu.

Odbiór robót zanikających i ulegających zakryciu polega na finalnej ocenie ilości i jakości

wykonywanych robót, które w dalszym procesie realizacji ulegają zakryciu. Odbiór robót

zanikających i ulegających zakryciu będzie dokonywany w czasie umożliwiającym

wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu robót. Odbiór

robót dokonuje Inspektora Nadzoru.

Odbiór końcowy robót.

Odbiór końcowy polega na finalnej ocenie rzeczywistego wykonania robót w odniesieniu do

ich ilości, jakości i wartości. Wykonawca stwierdza całkowite zakończenie robót oraz

gotowość do odbioru końcowego o czym bezzwłocznie powiadomi Inspektora Nadzoru.

Odbioru końcowego robót dokona komisja wyznaczona przez Zamawiającego w obecności

Wykonawcy. Komisja odbierająca roboty dokona ich oceny jakościowej na podstawie

przedłożonych dokumentów, ocenie wizualnej oraz zgodności wykonania robót

z dokumentacją projektową.

W przypadku niewykonania wyznaczonych wcześniej robót poprawkowych lub robót

uzupełniających, komisja przerwie swoje czynności i ustala nowy termin odbioru końcowego.

Protokół odbioru końcowego sporządzi Zamawiający i doręczy Wykonawcy w dniu

zakończenia odbioru.

2 CZĘŚĆ INFORMACYJNA.

2.1 Dokumenty potwierdzające zgodność zamierzenia budowlanego

z wymaganiami wynikającymi z odrębnych przepisów.

Inwestor posiada następujące decyzję dotyczące planowanej inwestycji:

1. Decyzja Starosty Wałeckiego z dnia 08.01.2013 r. znak OS.6233.33.2012.2013 w sprawie

zamknięcia składowiska,

2. Decyzja Starosty Wałeckiego z dnia 22.01.2013 r., znak GN.6122.1.2013 w sprawie

ustalenia warunków rekultywacji składowiska.

3. Decyzja z dnia 07.08.2013 r. znak WOŚ.II.7241.46.2.2013.BK Marszałka Województwa

Zachodniopomorskiego w sprawie zmiany harmonogramu działań związanych z

rekultywacją składowiska odpadów innych niż niebezpieczne i obojętne zlokalizowanego

w miejscowości Człopa – Bogdanki gm. Człopa.

2.2 Oświadczenie Zamawiającego stwierdzające jego prawo do dysponowania

nieruchomością na cele budowlane.

Zamawiający udostępni Wykonawcy oświadczenie stwierdzające prawo do dysponowania

nieruchomością na cele budowlane.

2.3 Przepisy prawne i normy związane z projektowaniem zamierzenia

budowlanego.

Akty prawne:

[1] Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz.U. z 2013 r. poz. 1409

z późn. zm.).

[2] Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie

szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych

wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (tekst

jednolity Dz.U. z 2013 r. poz. 1129 z późn. zm.);

[3] Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25

kwietnia 2012r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U.

z 2012r., poz. 462 z późn. zm.)

 [4] Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie wzorów

wniosku o pozwolenie na budowę, oświadczenia o posiadanym prawie do dysponowania

nieruchomością na cele budowlane i decyzji o pozwoleniu na budowę (Dz.U. z 2003 r. nr 120,

poz. 1127 z późn. zm.).

[5] Ustawa z dnia 29 lutego 2004 r. – Prawo zamówień publicznych (tekst jednolity Dz.U.

z 2013 r., poz. 907 z późn. zm.).

[6] Rozporządzenie Ministra Infrastruktury z dnia 18 maja 2004 r. w sprawie określenia

metod i podstaw sporządzania kosztorysu inwestorskiego, obliczenia planowanych kosztów

prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie

funkcjonalno-użytkowym (Dz.U. z 2004 r. nr 130, poz. 1389).

[7] Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (tekst jednolity Dz.U.

z 2013 r. poz. 1232 z poźn. zm.).

 [8] Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na

środowisko (tekst jednolity Dz. U. z 2013 r. poz. 1235 z późn. zm.).

