

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBOT BUDOWLANYCH

Nazwa nadana zamówieniu:

Urządzenie placu zabaw przy kompleksie sportowo rekreacyjnym w Rzepinie.

Inwestor zamówienia:

Gmina Rzepin , 69-110 Rzepin Pl. Ratuszowy 1

Rzepin, styczeń 2013

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBOT – **Urządzenie placu zabaw przy kompleksie sportowo rekreacyjnym w Rzepinie.**

1. Zagadnienia ogólne.

1.1 Wprowadzenie.

Specyfikacja techniczna wykonania i odbioru robót związanych z urządzeniem placu zabaw przy kompleksie sportowo – rekreacyjnym w Rzepinie określające następujące wymagania w zakresie:

- właściwości materiałów,
- sposobu i jakości wykonania robót,
- odbioru prawidłowości wykonania robót zgodnych z założeniami projektowymi i warunkami montażu oraz normami zawartymi w instrukcji producenta urządzeń.

1.2. Podstawa opracowania.

Niniejsza specyfikacja techniczna wykonania i odbioru robót opracowana została na podstawie:

- planu zagospodarowania terenu
- przedmiaru robót
- wizji lokalnej w terenie
- uzgodnień z Zamawiającym.

1.3. Wymagania ogólne dotyczące realizacji robót.

Realizacja robót związanych ze wskazaną inwestycją musi zawsze odpowiadać wszystkim przepisom techniczno - budowlanym oraz prawnym na dzień realizacji zadania inwestycyjnego, zarówno dotyczących całości inwestycji, jaki i samych technologii wykonywania robót.

Szczególną uwagę należy zwrócić na przepisy dotyczące bezpieczeństwa i higieny pracy, ochrony środowiska oraz ochrony przeciwpożarowej.

Wykonawca na własny koszt zobowiązany jest do przestrzegania obowiązujących przepisów oraz wymogów władz samorządowych i administracyjnych.

1.4. Wymagania ogólne dotyczące przepisów prawa budowlanego.

Wykonywanie robót, zgodnie z wymogami Prawa Budowlanego należy do podstawowych obowiązków Wykonawcy.

1.5. Dokumentacja projektowa.

Wykonawca robót , przed przystąpieniem do realizacji, winien sprawdzić dokumentację Plan Zagospodarowania Terenu (zwanej w dalszej części PZT) pod względem możliwości technicznych realizacji zadania zgodnie z przepisami BHP, stosowaniem materiałów i urządzeń zgodnych ze specyfikacją techniczną dokumentacji projektowej i instrukcją producenta.

1.6. Zmiany rozwiązań projektowych i materiałowych.

Wszelkie zmiany i odstępstwa od dokumentacji PZT w żadnym wypadku nie mogą powodować obniżenia wartości jakościowych, zmniejszenia trwałości eksploatacyjnej, zwiększenia kosztów eksploatacji oraz zmian funkcjonalnych zaprojektowanych rozwiązań użytkowych.

W trakcie realizacji zadania inwestycyjnego nie dopuszcza się wprowadzenia zmian poza następującymi przypadkami:

- gdy wyrób został wycofany z obrotu i stosowania w budownictwie,

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBOT – **Urządzenie placu zabaw przy kompleksie sportowo rekreacyjnym w Rzepinie.**

- gdy zaprojektowane rozwiązanie posiada istotne wady i stwarza bezpośrednie zagrożenie dla zdrowia i życia użytkowników
- Decyzje o wprowadzonych zmianach winny być dokonane wyłącznie na piśmie i zaakceptowane przez Inwestora oraz Inspektora Nadzoru.

1.7. Dokumentacja projektowa, polskie normy i inne przepisy oraz wymagania.

Inwestycja winna spełniać wymagania określone w:

- dokumentacji - Plan Zagospodarowania Terenu (PZT),
- przepisach techniczno - budowlanych (Prawo Budowlane),
- Polskich Normach PN - EN 1176, PN - EN 1177,
- aprobatkach technicznych i innych dokumentach normujących wprowadzanie wyrobów do obrotu i stosowania w budownictwie oraz w instrukcji producenta urządzeń.

1.8. Odbiór robót.

Podstawą odbioru robót będzie:

- pisemne zgłoszenie Wykonawcy o terminie planowanego zakończenia robót
- dokumentacja powykonawcza
- posiadanie certyfikatów uprawniające do oznaczania wyrobu znakiem bezpieczeństwa tzw. certyfikaty bezpieczeństwa B na urządzenia zabawowe
- aprobaty techniczne i inne dokumenty normujące wprowadzanie wyrobów do obrotu i stosowania w budownictwie
- uporządkowanie terenu realizacji zadania

1.9. Potwierdzenie dokonania pozytywnego odbioru robót.

Inwestor na pisemny wniosek - zgłoszenie Wykonawcy o terminie planowanego zakończenia robót, ustala termin odbioru końcowego robót i zwołuje komisję odbiorową. W skład komisji wchodzi przedstawiciele Inwestora, Użytkownika i Wykonawcy. Komisja po dokonaniu pozytywnego odbioru sporządza protokół odbioru końcowego robót i podpisuje go.

Protokół odbioru końcowego robót stanowi podstawę do rozliczenia robót i wystawienia faktury VAT za zakończone i odebrane roboty.

2. Roboty montażowe.

2.1. Wstęp.

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem robót montażowych urządzeń zabawowych, rekreacyjnych i uzupełniających elementów małej architektury.

2.2. Zestawy zabawowe

Specyfikacja techniczna urządzeń zabawowych

Zestawy zabawowe :

1). Huśtawka stalowa o podstawie sześciokąta - konstrukcja (słupy nośne) wykonana ze stalowej rury nie mniej niż fi 133 mm 5" , grubość ścianki nie mniej niż 4mm oraz belki górne wykonane z rury ze stali nierdzewnej, ocynkowana lub malowana proszkowo , zawiesia ułożyskowane , siedziska gumowe (szt. 6) zawieszane na łańcuchach fi 6 mm ocynkowanych .

2). Zestaw zabawowy składający się z : wieży sześciokątnej z daszkiem wysokości 3,5 m wykonanej : (słupy nośne z rury stalowej 5" 133 mm ocynkowane ogniowo i malowane proszkowo podłogi, podesty , trapy wykonane z profilu stalowego ocynkowanego i pomalowanego farbami poliestrowymi do którego przymocowana będzie sklejka antypoślizgowa grubości minimum 18 mm do których są przymocowane kamienie do

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBOT – **Urządzenie placu zabaw przy kompleksie sportowo rekreacyjnym w Rzepinie.**

wspinaczki , daszki wykonane z płyty HDPL 15 mm konstrukcji stalowej ocynkowanej , ślizgi z wysokości podestu 1,20 m -1 szt. oraz 1,5 m – 1 szt. wykonane z blachy nierdzewnej minimum 2,5 mm i boki ze stalowej blachy min 3 mm pomalowane farbami poliestrowymi , mostek ruchomy – 1 szt. i ruchome przejście – 2 szt. konstrukcja wykonana ze stalowej rury 3" 88,9 mm pomalowanej proszkowo szczelnie wykonane ze sklejki antypoślizgowej 18 mm połączonej liną 16 mm z rdzeniem stalowym , poręcze wykonane z rury ocynkowanej . długość zestawu 8 m szerokość zestawu 8,0m, strefa bezpieczeństwa 12 m wpisana w koło

3). Zestaw sprawnościowy duży składający się z wieży sześciokątnej wysokości 2,5 m wykonanej : (słupy nośne z rury stalowej nie mniej niż 5" 133 mm ocynkowane ogniowo i malowane proszkowo , ściana wspinaczkowa wykonana ze sklejki antypoślizgowa grubości 18 mm z kamieniami , przeplotnia z lin 16 mm z rdzeniem stalowym ,górna część konstrukcji i drabina wykonana z rury ocynkowanej nie mniej niż 3" 88,9 mm długość zestawu 6,5 m szerokość zestawu 4,0m, strefa bezpieczeństwa 8,3 x 7,2 m

4). Wieża z opon wykonana z rury stalowej 3" 88,9 mm , ocynkowana ogniowo i pomalowana proszkowo wysokość urządzenia 2,5 m

Wykonawca przygotowuje teren oraz wykona wykopy na głębokość 30 cm lub głębiej pod urządzenia które wymagają strefy upadku zgodnie ze strefą bezpieczeństwa dla tych urządzeń oraz wsypie piasek o granulacji od 0,2 mm do 2 mm po montażu . Dokumentem odniesienia jest Polska Norma PN-EN 1177, PN-EN 1176 .

Wszystkie urządzenia mają posiadać świadectwo zgodności z normą (deklarację zgodności z PN-EN 1176\2009 lub inny dokument stwierdzający że są zgodne z normą jak i zamontowane. Zamawiający sprawdzi przed montażem urządzeń czy wszystkie urządzenia są wykonane zgodnie ze specyfikacją techniczną oraz prawidłowość użytych materiałów oraz powierzchni antykorozyjnej. Wykonawca na wszystkie materiały ma dostarczyć atesty , świadectwa zgodności z normą lub certyfikaty. Zamawiający podczas odbioru sprawdzi czy urządzenia dostarczone i zamontowane są zgodne z normą PN-EN 1176 .

2.3.Sprzęt i maszyny:

- Łopaty, kilofy, łomy, grabie,
- Poziomice,
- Młotki,
- Klucze specjalistyczne,
- Wiertarki i wkrętarki,
- Ubijaki i zagęszczarki,
- Taczka.

2.4. Transport:

- Samochód skrzyniowy,
- Samochód samowładowczy.

2.5. Wykonanie i zakres robót.

Urządzenia zamontować zgodnie z projektem zagospodarowania terenu

. Montażu dokonać z uwzględnieniem stref użytkowania i bezpieczeństwa.

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBOT – **Urządzenie placu zabaw przy kompleksie sportowo rekreacyjnym w Rzepinie.**

Miejsce prac montażowych zabezpieczyć przed możliwością przebywania na obszarze prowadzenia robót osób niepowołanych. Montaż urządzeń dokonywać niezwłocznie po dostarczeniu na miejsce zabudowy. Podczas prac stosować się do instrukcji montażu danego urządzenia.

2.6. Odbiór materiałów.

Należy sprawdzić:

- zgodność ilościową i jakościową dostarczonych urządzeń z wytycznymi projektu
- zgodność danych technicznych elementów składowych, całych urządzeń bądź gotowych wyrobów, z dokumentacją projektową a w szczególności zastosowane przekroje, średnice i grubości ścianek elementów składowych
- zgodność kolorystyki urządzeń oraz wykonanie powłok malarskich i zabezpieczenia a/k.

Zamawiający wymaga akceptacji przed zamontowaniem urządzeń przez Inspektora Nadzoru.

3. Odbiór końcowy robót.

Odbiór końcowy - roboty odbiera komisja powołana przez Inwestora na podstawie dokumentacji projektowej i przepisów związanych oraz na zgłoszenie Wykonawcy robót.

Inwestor na pisemny wniosek - zgłoszenie Wykonawcy o terminie planowanego zakończenia robót ustala termin odbioru końcowego robót i zwołuje komisję odbiorową.

W skład komisji wchodzi przedstawiciele Inwestora i Wykonawcy.

Komisja ma obowiązek sprawdzenia:

- zgodności zrealizowania zadania z dokumentacją projektową (bez zmian),
- zachowania stref bezpieczeństwa montowanych urządzeń,
- przestrzegania zaleceń instrukcji montażu poszczególnych urządzeń,
- certyfikatów uprawniających do oznaczania wyrobu znakiem bezpieczeństwa B tzw. certyfikaty bezpieczeństwa, atestów i deklaracji zgodności na zastosowane wyroby i urządzenia,
- posiadania aprobat technicznych i innych dokumentów normujących wprowadzanie wyrobów do obrotu i stosowania w budownictwie,
- czy nastąpiło uporządkowanie terenu realizacji zadania,
- czy Wykonawca przy realizacji Inwestycji nie spowodował zniszczeń mienia i terenu w granicach placu budowy.

Komisja po dokonaniu pozytywnego odbioru sporządza protokół odbioru końcowego robót i podpisuje go. Protokół ten stanowi podstawę do rozliczenia robót i wystawienia faktury VAT za zakończone i odebrane roboty. Po sporządzeniu i podpisaniu bezusterkowego protokołu odbioru końcowego robót komisja dopuszcza przedmiotowy teren do użytkowania.

Rzepin , styczeń 2013 r.