

SST - 00.00

**SZCZEGÓLWE SPECYFIKACJE TECHNICZNE
WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH**

**Kod CPV 45000000-7
WYMAGANIA OGÓLNE**

[dotyczące wszystkich Szczegółowych Specyfikacji Technicznych (SST) dla obiektów budowlanych]

Jednostka autorska
Przedsiębiorstwo Usługowe "AD REM" - inż. Adam Halka
ul. Sarbinowska 43/5 ; 54-320 Wrocław
modyfikacja przy zastosowaniu programu SEKOSpec
www.sekocenbud.pl e-mail: promocja@sekocenbud.pl
ISBN 83-89756-56-0

Copyright by OWEOB PROMOCJA Sp. z o.o.

Wrocław 2006

Wszelkie prawa zastrzeżone!

Wykorzystanie treści niniejszej specyfikacji technicznej dozwolone jest wyłącznie do przygotowania dokumentacji budowlanej. Kopiowanie, przedrukowywanie i rozpowszechnianie całości lub fragmentów niniejszej publikacji w celach komercyjnych bez pisemnej zgody autora zabronione.

Wydanie 1 – modyfikacja

Wrocław 2008

SPIS TRESCI

1. WSTEP	3
1.1. Przedmiot ST	3
1.2. Zakres stosowania ST	3
1.3. Zakres robót objętych ST	3
1.4. Okreslenia podstawowe	3
1.5. Ogólne wymagania dotyczące robót	4
2. MATERIALY	5
3. SPRZET	7
4. TRANSPORT	7
5. WYKONANIE ROBÓT	7
6. KONTROLA JAKOSCI ROBÓT	7
7. OBIAR ROBÓT	11
8. ODBIÓR ROBÓT	12
9. PODSTAWA PLATNOSCI	14
10. PRZEPISY ZWIAZANE	14

Najważniejsze oznaczenia i skróty:

ST – Specyfikacja Techniczna

SST – Szczegółowa Specyfikacja Techniczna

ITB – Instytut Techniki Budowlanej

PZJ – Program Zabezpieczenia Jakości

bhp – bezpieczeństwo i higiena pracy podczas wykonywania robót budowlanych

1. WSTEP

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania ogólne dotyczące wykonania i odbioru robót w obiektach budowlanych objętych robotami budowlanymi określonymi zakresem ustalonym w przedmiarze robót pn.

Budowa boiska do piłki nożnej o wymiarach 47,0 x 94m - Centrum Sportowo - Rekreacyjne w Kepnie , ul.Walki Młodych 7-9

1.2. Zakres stosowania SST

Specyfikacja techniczna (SST) stanowi dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w pkt. 1.1.

Odstępstwa od wymagań podanych w niniejszej specyfikacji mogą mieć miejsce tylko w przypadkach małych prostych robót i konstrukcji drugorzędnych o niewielkim znaczeniu, dla których istnieje pewność, że podstawowe wymagania będą spełnione przy zastosowaniu metod wykonania na podstawie doświadczenia i przy przestrzeganiu zasad sztuki budowlanej.

Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji obejmują wymagania ogólne, wspólne dla robót budowlanych objętych szczegółowymi specyfikacjami technicznymi (SST)

1.3. Okreslenia podstawowe

Ilekroć w SST jest mowa o:

1.3.1. obiekcie budowlanym – należy przez to rozumieć:

- a) budynek wraz z instalacjami i urządzeniami technicznymi,
- b) budowle stanowiąca całość techniczno-użytkową wraz z instalacjami i urządzeniami,
- c) obiekt małej architektury;

1.3.2. budowli – należy przez to rozumieć każdy obiekt budowlany nie będący budynkiem lub obiektem małej architektury, jak: lotniska, drogi, linie kolejowe, mosty, estakady, tunele, sieci techniczne, wolno stojące maszty antenowe, wolno stojące trwale związane z gruntem urządzenia reklamowe, budowle ziemne, obronne (fortyfikacje), ochronne, hydrotechniczne, zbiorniki, wolno stojące instalacje przemysłowe lub urządzenia techniczne, oczyszczalnie ścieków, składowiska odpadów, stacje uzdatniania wody, konstrukcje oporowe, nadziemne i podziemne przejścia dla pieszych, sieci uzbrojenia terenu, budowle sportowe, cmentarze, pomniki, a także części budowlane urządzeń technicznych (kotłów, pieców przemysłowych i innych urządzeń) oraz fundamenty pod maszyny i urządzenia, jako odrębne pod względem technicznym części przedmiotów składających się na całość użytkową.

1.3.3. obiekcie małej architektury – należy przez to rozumieć niewielkie obiekty, a w szczególności:

- a) kultu religijnego, jak: kapliczki, krzyże przydrożne, figury,
- b) posagi, wodotryski i inne obiekty architektury ogrodowej,
- c) użytkowe służące rekreacji codziennej i utrzymaniu porządku, jak: piaskownice, hustawki, drabinki, śmietniki.

1.3.4. Pozostałe określenia podstawowe wg Ustawy z dnia 7 lipca 1994r. - Prawo Budowlane (jednolity tekst- z późniejszymi zmianami) oraz w poszczególnych branżowych Szczegółowych Specyfikacjach Technicznych (SST)

1.4. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność z dokumentacją projektową, SST i poleceniami Inspektora nadzoru.

1.4.1. Przekazanie terenu budowy

Zamawiający, w terminie określonym w dokumentach umowy przekazuje Wykonawcy teren budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, podaje lokalizację i współrzędne punktów głównych obiektu oraz reperów, przekazuje dziennik budowy oraz dwa egzemplarze dokumentacji projektowej i dwa komplety SST.

Na Wykonawcy spoczywa odpowiedzialność za ochronę przekazanych mu punktów pomiarowych do chwili odbioru końcowego robót. Uszkodzone lub zniszczone punkty pomiarowe Wykonawca odtworzy i utrwali na własny koszt.

1.4.2. Dokumentacja projektowa

Przekazana dokumentacja projektowa ma zawierać opis, część graficzną, obliczenia i dokumenty, zgodne z wykazem podanym w szczegółowych warunkach umowy, uwzględniającym podział na dokumentację projektową:

- dostarczona przez Zamawiającego,
- sporządzona przez Wykonawcę.

1.4.3. Zgodność robót z dokumentacją projektową i SST

Dokumentacja projektowa, SST oraz dodatkowe dokumenty przekazane Wykonawcy przez Inspektora nadzoru stanowią załączniki do umowy, a wymagania wyszczególnione w choćby jednym z nich są obowiązujące dla Wykonawcy tak, jakby zawarte były w całej dokumentacji.

W przypadku rozbieżności w ustaleniach poszczególnych dokumentów obowiązuje kolejność ich ważności wymieniona w „Ogólnych warunkach umowy”.

Wykonawca nie może wykorzystywać błędów lub opuszczeń w dokumentach kontraktowych, a o ich wykryciu winien natychmiast powiadomić Inspektora nadzoru, który dokona odpowiednich zmian i poprawek.

W przypadku stwierdzenia ewentualnych rozbieżności podane na rysunku wielkości liczbowe wymiarów są ważniejsze od odczytu ze skali rysunków.

Wszystkie wykonane roboty i dostarczone materiały mają być zgodne z dokumentacją projektową i SST.

Wielkości określone w dokumentacji projektowej i w SST będą uważane za wartości docelowe, od których dopuszczalne są odchylenia w ramach określonego przedziału tolerancji. Cechy materiałów i elementów budowy muszą być jednolite i wykazywać zgodność z określonymi wymaganiami, a rozrzuty tych cech nie mogą przekraczać dopuszczalnego przedziału tolerancji.

W przypadku, gdy dostarczane materiały lub wykonane roboty nie będą zgodne z dokumentacją projektową lub SST i mają wpływ na niezadowalającą jakość elementu budowy, to takie materiały zostaną zastąpione innymi, a elementy budowy rozebrane i wykonane ponownie na koszt wykonawcy.

1.4.4. Zabezpieczenie terenu budowy

Wykonawca jest zobowiązany do zabezpieczenia terenu budowy w okresie trwania realizacji kontraktu aż do zakończenia i odbioru ostatecznego robót.

Wykonawca dostarczy, zainstaluje i będzie utrzymywać tymczasowe urządzenia zabezpieczające, w tym: ogrodzenia, poręczę, oświetlenie, sygnały i znaki ostrzegawcze, dozorców, wszelkie inne środki niezbędne do ochrony robót, wygody społeczności i innych.

Koszt zabezpieczenia terenu budowy nie podlega odrębnej zapłacie i przyjmuje się, że jest wliczony w cenę umowną.

1.4.5. Ochrona środowiska w czasie wykonywania robót

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W okresie trwania budowy i wykonywania robót wykończeniowych Wykonawca będzie:

- a) utrzymywać teren budowy i wykopy w stanie bez wody stojącej,
- b) podejmować wszelkie konieczne kroki mające na celu stosowanie się do przepisów i norm dotyczących ochrony środowiska na terenie i wokół terenu budowy oraz będzie unikać uszkodzeń lub uciążliwości dla osób lub własności społecznej, a wynikających ze skażenia, hałasu lub innych przyczyn powstałych w następstwie jego sposobu działania.

Stosując się do tych wymagań, Wykonawca będzie miał szczególny wzgląd na:

- 1) lokalizację baz, warsztatów, magazynów, składowisk, ukopów i dróg dojazdowych,
- 2) środki ostrożności i zabezpieczenia przed:

- a) zanieczyszczeniem zbiorników i cieków wodnych pyłami lub substancjami toksycznymi,
- b) zanieczyszczeniem powietrza pyłami i gazami,
- c) możliwością powstania pożaru.

1.4.6. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisy ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany odpowiednimi przepisami, na terenie baz produkcyjnych, w pomieszczeniach biurowych, mieszkalnych i magazynowych oraz w maszynach i pojazdach.

Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich.

Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem wywołanym jako rezultat realizacji robót albo przez personel wykonawcy.

1.5.7. Ochrona własności publicznej i prywatnej

Wykonawca odpowiada za ochronę instalacji i urządzeń zlokalizowanych na powierzchni terenu i pod jego poziomem, takie jak rurociągi, kable itp. Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniem tych instalacji i urządzeń w czasie trwania budowy.

O fakcie przypadkowego uszkodzenia tych instalacji Wykonawca bezzwłocznie powiadomi Inspektora nadzoru i zainteresowanych użytkowników oraz będzie z nimi współpracował, dostarczając wszelkiej pomocy potrzebnej przy dokonywaniu napraw. Wykonawca będzie odpowiadać za wszelkie spowodowane przez jego działania uszkodzenia instalacji na powierzchni ziemi i urządzeń podziemnych wykazanych w dokumentach dostarczonych mu przez Zamawiającego.

1.5.8. Ograniczenie obciążeń osi pojazdów

Wykonawca stosować się będzie do ustawowych ograniczeń obciążenia na osi przy transporcie gruntu, materiałów i wyposażenia na i z terenu robót. Uzyska on wszelkie niezbędne zezwolenia od władz co do przewozu nietypowych wagowo ładunków i w sposób ciągły będzie o każdym takim przewozie powiadamiał Inspektora nadzoru. Pojazdy i ładunki powodujące nadmierne obciążenie osiowe nie będą dopuszczone na świeżo ukończony fragment budowy w obrębie terenu budowy i wykonawca będzie odpowiadał za naprawę wszelkich robót w ten sposób uszkodzonych, zgodnie z poleceniami Inspektora nadzoru.

1.5.9. Bezpieczeństwo i higiena pracy

Podczas realizacji robót wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy.

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

Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie.

Uznaje się, że wszelkie koszty związane z wypełnieniem wymagań określonych powyżej nie podlegają osobnej zapłacie i są uwzględnione w cenie umownej.

1.5.10. Ochrona i utrzymanie robót

Wykonawca będzie odpowiedzialny za ochronę robót i za wszelkie materiały i urządzenia używane do robót od daty rozpoczęcia do daty odbioru ostatecznego.

1.5.11. Stosowanie się do prawa i innych przepisów

Wykonawca zobowiązany jest znać wszelkie przepisy wydane przez organy administracji państwowej i samorządowej, które są w jakikolwiek sposób związane z robotami i będzie w pełni odpowiedzialny za przestrzeganie tych praw, przepisów i wytycznych podczas prowadzenia robót. Np. rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. z dn. 19.03.2003 r. Nr 47, poz. 401) oraz Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. Nr 169 poz. 1650).

Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod i w sposób

ciągły będzie informować Inspektora nadzoru o swoich działaniach, przedstawiając kopie zezwolen i inne odnosne dokumenty.

2. MATERIAŁY

2.1. Źródła uzyskania materiałów do elementów konstrukcyjnych

Wykonawca przedstawi Inspektorowi nadzoru szczegółowe informacje dotyczące, zamawiania lub wydobywania materiałów i odpowiednie aprobaty techniczne lub świadectwa badań laboratoryjnych oraz próbki do zatwierdzenia przez Inspektora nadzoru.

Wykonawca zobowiązany jest do prowadzenia ciągłych badań określonych w SST w celu udokumentowania, że materiały uzyskane z dopuszczalnego źródła spełniają wymagania SST w czasie postępu robót.

Pozostałe materiały budowlane powinny spełniać wymagania jakościowe określone Polskimi Normami, aprobatami technicznymi, o których mowa w Szczegółowych Specyfikacjach Technicznych (SST).

2.2. Pozyskiwanie masowych materiałów pochodzenia miejscowego

Wykonawca odpowiada za uzyskanie pozwoleń od właścicieli i odnosnych władz na pozyskanie materiałów z jakichkolwiek złóż miejscowych, włączając w to źródła wskazane przez Zamawiającego i jest zobowiązany dostarczyć Inspektorowi nadzoru wymagane dokumenty przed rozpoczęciem eksploatacji złoża.

Wykonawca przedstawi dokumentację zawierającą raporty z badań terenowych i laboratoryjnych oraz proponowaną przez siebie metodę wydobycia i selekcji do zatwierdzenia Inspektorowi nadzoru.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów z jakiegokolwiek złoża.

Wykonawca poniesie wszystkie koszty, a w tym: opłaty, wynagrodzenia i jakiegokolwiek inne koszty związane z dostarczeniem materiałów do robót, chyba że postanowienia ogólne lub szczegółowe warunków umowy stanowią inaczej.

Humus i nadkład czasowo zdjęte z terenu wykopów, ukopów i miejsc pozyskania piasku i żwiru będą formowane w haldy i wykorzystywane przy zasypce i rekultywacji terenu po ukończeniu robót.

Wszystkie odpowiednie materiały pozyskane z wykopów na terenie budowy lub z innych miejsc wskazanych w dokumentach umowy będą wykorzystane do robót lub odwiezione na odkład odpowiednio do wymagań umowy lub wskazanych Inspektora nadzoru.

Eksploatacja źródeł materiałów będzie zgodna z wszelkimi regulacjami prawnymi obowiązującymi na danym obszarze.

2.3. Materiały nie odpowiadające wymaganiom jakościowym

Materiały nie odpowiadające wymaganiom jakościowym zostaną przez Wykonawcę wywiezione z terenu budowy, bądź złożone w miejscu wskazanym przez Inspektora nadzoru.

Każdy rodzaj robót, w którym znajdują się nie zbadane i nie zaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z jego nieprzyjemnością i niezapłaceniem.

2.4. Przechowywanie i składowanie materiałów

Wykonawca zapewni, aby tymczasowo składowane materiały, do czasu gdy będą one potrzebne do robót, były zabezpieczone przed zanieczyszczeniem, zachowały swoją jakość i właściwość do robót i były dostępne do kontroli przez Inspektora nadzoru.

Miejsca czasowego składowania materiałów będą zlokalizowane w obrębie terenu budowy w miejscach uzgodnionych z Inspektorem nadzoru.

2.5. Wariantowe stosowanie materiałów

Jeśli dokumentacja projektowa lub SST przewidują możliwość zastosowania różnych rodzajów materiałów do wykonywania poszczególnych elementów robót Wykonawca powiadomi Inspektora nadzoru o zamiarze zastosowania konkretnego rodzaju materiału. Wybrany i zaakceptowany rodzaj materiału nie może być później zamieniany bez zgody Inspektora nadzoru.

3. SPRZET

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 SST, programie zapewnienia jakości lub projekcie organizacji robót, zaakceptowanym przez Inspektora nadzoru.

Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie robót, zgodnie z zasadami określonymi w dokumentacji projektowej, SST i wskazaniach Inspektora nadzoru w terminie przewidzianym umową.

Sprzęt będący własnością Wykonawcy lub wynajęty do wykonania robót ma być utrzymywany w dobrym stanie i gotowości do pracy. Będzie spełniał normy ochrony środowiska i przepisy dotyczące jego użytkowania.

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

Jeżeli dokumentacja projektowa lub SST przewidują możliwość wariantowego użycia sprzętu przy wykonywanych robotach, wykonawca powiadomi Inspektora nadzoru o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inspektora nadzoru, nie może być później zmieniany bez jego zgody.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót i właściwości przewożonych materiałów.

Liczba środków transportu będzie zapewniać prowadzenie robót zgodnie z zasadami określonymi w dokumentacji projektowej, SST i wskazaniach Inspektora nadzoru w terminie przewidzianym w umowie.

4.2. Wymagania dotyczące przewozu po drogach publicznych

Przy ruchu na drogach publicznych pojazdy będą spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych. Środki transportu nie odpowiadające warunkom dopuszczalnych obciążeń na osie mogą być dopuszczone przez właściwy zarząd drogi pod warunkiem przywrócenia stanu pierwotnego użytkowanych odcinków dróg na koszt Wykonawcy.

Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do terenu budowy.

5. WYKONANIE ROBÓT

5.1. Przed rozpoczęciem robót wykonawca opracuje:

- projekt zagospodarowania placu budowy, który powinien składać się z części opisowej i graficznej,
- plan bezpieczeństwa i ochrony zdrowia (plan bioz),
- projekt organizacji budowy,

5.2. Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z umową lub kontraktem oraz za jakość zastosowanych materiałów i wykonywanych robót, za ich zgodność z dokumentacją projektową, wymaganiami SST, PZJ, projektu projektem organizacji robót oraz poleceniami Inspektora nadzoru.

5.2.1. Decyzje Inspektora nadzoru dotyczące akceptacji lub odrzucenia materiałów i elementów robót będą oparte na wymaganiach sformułowanych w dokumentach umowy, dokumentacji projektowej i w SST, a także w normach i wytycznych.

5.2.2. Polecenia Inspektora nadzoru dotyczące realizacji robót będą wykonywane przez Wykonawcę nie później niż w czasie przez niego wyznaczonym, pod groźbą wstrzymania robót. Skutki finansowe z tytułu wstrzymania robót w takiej sytuacji ponosi Wykonawca.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Program zapewnienia jakości

Do obowiązków Wykonawcy należy opracowanie i przedstawienie do zaakceptowania przez Inspektora nadzoru programu zapewnienia jakości (PZJ), w którym przedstawi on zamierzony sposób wykonania robót, możliwości techniczne, kadrowe i organizacyjne gwarantujące wykonanie robót zgodnie z dokumentacją projektową, SST.

Program zapewnienia jakości winien zawierać:

- organizację wykonania robót, w tym termin i sposób prowadzenia robót,
- organizację ruchu na budowie wraz z oznakowaniem robót,
- plan bezpieczeństwa i ochrony zdrowia,
- wykaz zespołów roboczych, ich kwalifikacje i przygotowanie praktyczne,
- wykaz osób odpowiedzialnych za jakość i terminowość wykonania poszczególnych elementów robót,
- system (sposób i procedure) proponowanej kontroli i 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, a także wyciąganych wniosków i zastosowanych korekt w procesie technologicznym, proponowany sposób i formę przekazywania tych informacji Inspektorowi nadzoru,
- 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 i procedure pomiarów i badań (rodzaj i częstotliwość, pobieranie próbek, legalizacja i sprawdzanie urządzeń itp.) prowadzonych podczas dostaw materiałów, wytwarzania mieszanek i wykonywania poszczególnych elementów robót.

6.2. Zasady kontroli jakości robót

Wykonawca jest odpowiedzialny za pełną kontrolę jakości robót i stosowanych materiałów. Wykonawca zapewni odpowiedni system kontroli, włączając w to personel, laboratorium, sprzęt, zaopatrzenie i wszystkie urządzenia niezbędne do pobierania próbek i badań materiałów oraz robót.

Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz robót z częstotliwością zapewniającą stwierdzenie, że roboty wykonano zgodnie z wymaganiami zawartymi w dokumentacji projektowej i SST.

Minimalne wymagania co do zakresu badań i ich częstotliwości są określone w SST. W przypadku, gdy nie zostały one tam określone, Inspektor nadzoru ustali jaki zakres kontroli jest konieczny, aby zapewnić wykonanie robót zgodnie z umową.

Inspektor nadzoru będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych Wykonawcy w celu ich inspekcji.

Inspektor nadzoru będzie przekazywać Wykonawcy pisemne informacje o jakichkolwiek niedociągnięciach dotyczących urządzeń laboratoryjnych, sprzętu, zaopatrzenia laboratorium, pracy personelu lub metod badawczych. Jeżeli niedociągnięcia te będą tak poważne, że mogą wpłynąć ujemnie na wyniki badań, Inspektor nadzoru natychmiast wstrzyma użycie do robót badanych materiałów i dopuści je do użytku dopiero wtedy, gdy niedociągnięcia w pracy laboratorium Wykonawcy zostaną usunięte i stwierdzona zostanie odpowiednia jakość tych materiałów.

Wszystkie koszty związane z organizowaniem i prowadzeniem badań materiałów i robót ponosi Wykonawca.

Jednostki miar

Jednostki miar będą określane głównie w systemie metrycznym (SI) Używane jednostki wykazano poniżej

Czas	sekunda	1 s, s
	minuta	1 min = 60 s
	godzina	1 h = 60 min = 3600 s
	dość	1 d = 24 h = 86 000 s
Długość	kilometr	1 km
	metr	1 m
	milimetr	1 mm = 0,001 m
Powierzchnia	metr kwadratowy	1 m ²
Objętość	metr sześcienny	1 m ³
	1 litr	1 l = 0,001 m ³
Masa	kilogram	1 kg
	tona	1 t = 1000 kg
Siła	niuton	1 N = 1 m kg/s ²
	kiloniuton	1 kN = 1000 N
Napięcie		1 kN/m ²
		1 N/mm ²
Cisnienie	Pascal	1 Pa = 1 N/m ²
Moc	wat	1 W = 1 m ² kg/s ³
	kilowat	1 kW = 1000 W
	kon mechaniczny	1 KM = 073549 kW
Temperatura	stopień Celsjusza	1° C

6.3. Pobieranie próbek

Próbki 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.

Inspektor nadzoru będzie mieć zapewnioną możliwość udziału w pobieraniu próbek. Na zlecenie Inspektora nadzoru Wykonawca będzie przeprowadzać dodatkowe badania tych materiałów, które budzą wątpliwości 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 Inspektora nadzoru. Próbki dostarczone przez Wykonawcę do badań będą odpowiednio opisane i oznakowane, w sposób zaakceptowany przez Inspektora nadzoru.

6.4. Badania i pomiary

Wszystkie badania i pomiary będą przeprowadzone zgodnie z wymaganiami norm. W przypadku, gdy normy nie obejmują jakiegokolwiek badania wymaganego w SST, stosować można wytyczne krajowe, albo inne procedury, zaakceptowane przez Inspektora nadzoru.

Przed przystąpieniem do pomiarów lub badań, Wykonawca powiadomi Inspektora nadzoru o rodzaju,

miejscu i terminie pomiaru lub badania. Po wykonaniu pomiaru lub badania, Wykonawca przedstawi na piśmie ich wyniki do akceptacji Inspektora nadzoru.

6.5. Raporty z badan

Wykonawca bedzie przekazywac Inspektorowi nadzoru kopie raportów z wynikami badan jak najszybciej, nie później jednak niz w terminie okreslonym w programie zapewnienia jakosci.

Wyniki badan (kopie) beda przekazywane Inspektorowi nadzoru na formularzach wedlug dostarczonego przez niego wzoru lub innych, przez niego zaaprobowanych.

6.6. Badania prowadzone przez Inspektora nadzoru

Dla celów kontroli jakosci i zatwierdzenia, Inspektor nadzoru uprawniony jest do dokonywania kontroli, pobierania próbek i badania materialów u źródła ich wytwarzania. Do umozliwienia jemu kontroli zapewniona bedzie wszelka potrzebna do tego pomoc ze strony Wykonawcy i producenta materialów.

Inspektor nadzoru, po uprzedniej weryfikacji systemu kontroli robót prowadzonego przez Wykonawce, bedzie oceniac zgodnosc materialów i robót z wymaganiami SST na podstawie wyników badan dostarczonych przez Wykonawce.

Inspektor nadzoru moze pobierac próbki materialów i prowadzic badania niezaleznie od Wykonawcy, na swój koszt. Jezeli wyniki tych badan wykaza, ze raporty Wykonawcy sa niewiarygodne, to Inspektor nadzoru poleci Wykonawcy lub zleci niezaleznemu laboratorium przeprowadzenie powtórnych lub dodatkowych badan, albo oprze sie wylacznie na własnych badaniach przy ocenie zgodnosc materialów i robót z dokumentacja projektowa i SST. W takim przypadku, calkowite koszty powtórnych lub dodatkowych badan i pobierania próbek poniesione zostana przez Wykonawce.

6.7. Certyfikaty i deklaracje

Inspektor nadzoru moze dopuscic do uzycia tylko te wyroby i materialy, które:

1. posiadaja certyfikat na znak bezpieczenstwa wykazujacy, ze zapewniono zgodnosc z kryteriami technicznymi okreslonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i informacji o ich istnieniu zgodnie z rozporządzeniem MSWiA z 1998 r. (Dz. U. 99/98),,
2. posiadaja deklaracje zgodnosc lub certyfikat zgodnosc z:
3. Polska Norma lub
4. aprobata techniczna, w przypadku wyrobów, dla których nie ustanowiono Polskiej Normy, jezeli nie sa objete certyfikacja okreslona w pkt. 1 i które spelniaja wymogi SST.
5. znajduja sie w wykazie wyrobów, o którym mowa w rozporządzeniu MSWiA z 1998 r. (Dz. U. 98/99).

W przypadku materialów, dla których ww. dokumenty sa wymagane przez SST, kazda ich partia dostarczona do robót bedzie posiadac te dokumenty, okreslajace w sposób jedno-znaczny jej cechy.

Jakiekolwiek materialy, które nie spelniaja tych wymagan beda odrzucone.

6.8. Dokumenty budowy

[1] Dziennik budowy

Dziennik budowy jest wymaganym dokumentem urzedowym obowiazujacym Zamawiajacego i Wykonawce w okresie od przekazania wykonawcy terenu budowy do konca okresu gwarancyjnego. Prowadzenie dziennika budowy zgodnie z § 45 ustawy Prawo budowlane spoczywa na kierowniku budowy.

Zapisy w dzienniku budowy beda dokonywane na biezaco i beda dotyczyc przebiegu robót, stanu bezpieczenstwa ludzi i mienia oraz technicznej strony budowy.

Zapisy beda czytelne, dokonane trwala technika, w porzadku chronologicznym, bezposrednio jeden pod drugim, bez przerw.

Zalaczone do dziennika budowy protokoly i inne dokumenty beda oznaczone kolejnym numerem zalacznika i opatrzone data i podpisem Wykonawcy i Inspektora nadzoru.

Do dziennika budowy nalezy wpisywac w szczegolnosc:

- data przekazania Wykonawcy terenu budowy,
- data przekazania przez Zamawiającego dokumentacji projektowej,
- uzgodnienie przez Inspektora nadzoru programu zapewnienia jakości i harmonogramów robót,
- terminy rozpoczęcia i zakończenia poszczególnych elementów robót,
- przebieg robót, trudności i przeszkody w ich prowadzeniu, okresy i przyczyny przerw w robotach,
- uwagi i polecenia Inspektora nadzoru,
- daty zarządzenia wstrzymania robót, z podaniem powodu,
- zgłoszenia i daty odbiorów robót zanikających i ulegających zakryciu, częściowych i ostatecznych odbiorów robót,
- wyjaśnienia, uwagi i propozycje Wykonawcy,
- stan pogody i temperatury powietrza w okresie wykonywania robót podlegających ograniczeniom lub wymaganiom w związku z warunkami klimatycznymi,
- zgodność rzeczywistych warunków geotechnicznych z ich opisem w dokumentacji projektowej,
- dane dotyczące czynności geodezyjnych (pomiarowych) dokonywanych przed i w trakcie wykonywania robót,
- dane dotyczące sposobu wykonywania zabezpieczenia robót,
- dane dotyczące jakości materiałów, pobierania próbek oraz wyniki przeprowadzonych badań z podaniem kto je przeprowadzał,
- wyniki prób poszczególnych elementów budowli z podaniem kto je przeprowadzał,
- inne istotne informacje o przebiegu robót.

Propozycje, uwagi i wyjaśnienia Wykonawcy, wpisane do dziennika budowy będą przedłożone Inspektorowi nadzoru do ustosunkowania się.

Decyzje Inspektora nadzoru wpisane do dziennika budowy Wykonawca podpisuje z zaznaczeniem ich przyjęcia lub zajęciem stanowiska.

Wpis projektanta do dziennika budowy obliguje Inspektora nadzoru do ustosunkowania się. Projektant nie jest jednak stroną umowy i nie ma uprawnień do wydawania poleceń Wykonawcy robót.

[2] Książka obmiarów

Książka obmiarów stanowi dokument pozwalający na rozliczenie faktycznego postępu każdego z elementów robót. Obmiary wykonanych robót przeprowadza się sukcesywnie w jednostkach przyjętych w kosztorysie lub w SST.

[3] Dokumenty laboratoryjne

Dzienniki laboratoryjne, deklaracje zgodności lub certyfikaty zgodności materiałów, orzeczenia o jakości materiałów, recepty robocze i kontrolne wyniki badań Wykonawcy będą gromadzone w formie uzgodnionej w programie zapewnienia jakości. Dokumenty te stanowią załączniki do odbioru robót. Winny być udostępnione na każde życzenie Inspektora nadzoru.

[4] Pozostałe dokumenty budowy

Do dokumentów budowy zalicza się, oprócz wymienionych w punktach [1]-[3], następujące dokumenty:

- a) pozwolenie na budowę,
- b) protokoły przekazania terenu budowy,
- c) umowy cywilnoprawne z osobami trzecimi,
- d) protokoły odbioru robót,
- e) protokoły z narad i ustalen,
- f) operaty geodezyjne,

g) plan bezpieczeństwa i ochrony zdrowia.

[5] Przechowywanie dokumentów budowy

Dokumenty budowy będą przechowywane na terenie budowy w miejscu odpowiednio zabezpieczonym.

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

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

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Obmiar robót będzie określał faktyczny zakres wykonywanych robót, zgodnie z dokumentacją projektową i SST, w jednostkach ustalonych w kosztorysie.

Obmiaru robót dokonuje Wykonawca po pisemnym powiadomieniu Inspektora nadzoru o zakresie obmierzanych robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem.

Wyniki obmiaru będą wpisane do książki obmiarów.

Jakikolwiek błąd lub przeoczenie (opuszczenie) w ilości robót podanych w kosztorysie ofertowym lub gdzie indziej w SST nie zwalnia Wykonawcy od obowiązku ukończenia wszystkich robót. Błędne dane zostaną poprawione wg ustalenia Inspektora nadzoru na piśmie. Obmiar gotowych robót będzie przeprowadzony z częstotliwością wymaganą do celu miesięcznej płatności na rzecz Wykonawcy lub w innym czasie określonym w umowie.

7.2. Zasady określania ilości robót i materiałów

Zasady określania ilości robót podane są w odpowiednich specyfikacjach technicznych (i lub w KNR-ach oraz KNNR-ach.)

Jednostki obmiaru powinny być zgodne z jednostkami określonymi w dokumentacji projektowej i kosztorysowej w przedmiarze robót.

7.3. Urządzenia i sprzęt pomiarowy

Wszystkie urządzenia i sprzęt pomiarowy, stosowany w czasie obmiaru robót, będą zaakceptowane przez Inspektora nadzoru.

Urządzenia i sprzęt pomiarowy zostaną dostarczone przez Wykonawcę. Jeżeli urządzenia te lub sprzęt wymagają badań atestujących, to Wykonawca będzie posiadał ważne świadectwa legalizacji.

Wszystkie urządzenia pomiarowe będą przez Wykonawcę utrzymywane w dobrym stanie, w całym okresie trwania robót.

7.4. Wagi i zasady wdrażania

Wykonawca dostarczy i zainstaluje urządzenia wagowe odpowiadające odpowiednim wymaganiom SST. Będzie utrzymywał to wyposażenie, zapewniając w sposób ciągły zachowanie dokładności wg norm zatwierdzonych przez Inspektora nadzoru.

8. ODBIÓR ROBÓT

8.1. Rodzaje odbiorów robót

W zależności od ustaleń odpowiednich SST, roboty podlegają następującym odbiorom:

- a) odbiorowi robót zanikających i ulegających zakryciu,
- b) odbiorowi przewodów kominowych, instalacji i urządzeń technicznych,

- c) odbiorowi częściowemu,
- d) odbiorowi ostatecznemu (końcowemu),
- e) odbiorowi po upływie okresu rekojmi
- f) odbiorowi pogwarancyjnemu po upływie okresu gwarancji.

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiór robót zanikających i ulegających zakryciu polega na finalnej ocenie jakości wykonywanych robót oraz ilości tych robót, które w dalszym procesie realizacji ulegną zakryciu.

Odbiór robót zanikających i ulegających zakryciu będzie dokonany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu robót. Odbioru tego dokonuje Inspektor nadzoru.

Gotowość danej części robót do odbioru zgłasza wykonawca wpisem do dziennika budowy i jednocześnie powiadomieniem Inspektora nadzoru. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do dziennika budowy i powiadomienia o tym fakcie Inspektora nadzoru.

Jakość i ilość robót ulegających zakryciu ocenia Inspektor nadzoru na podstawie dokumentów zawierających komplet wyników badań laboratoryjnych i w oparciu o przeprowadzone pomiary, w konfrontacji z dokumentacją projektową, SST i uprzednimi ustaleniami.

8.3. Odbiór częściowy

Odbiór częściowy polega na ocenie ilości i jakości wykonanych części robót. Odbioru częściowego robót dokonuje się dla zakresu robót określonego w dokumentach umownych wg zasad jak przy odbiorze ostatecznym robót. Odbioru robót dokonuje Inspektor nadzoru.

8.4. Odbiór ostateczny (końcowy)

8.4.1. Zasady odbioru ostatecznego robót

Odbiór ostateczny polega na finalnej ocenie rzeczywistego wykonania robót w odniesieniu do zakresu (ilości) oraz jakości.

Całkowite zakończenie robót oraz gotowość do odbioru ostatecznego będzie stwierdzona przez Wykonawcę wpisem do dziennika budowy.

Odbiór ostateczny robót nastąpi w terminie ustalonym w dokumentach umowy, licząc od dnia potwierdzenia przez Inspektora nadzoru zakończenia robót i przyjęcia dokumentów, o których mowa w punkcie 8.4.2.

Odbioru ostatecznego robót dokona komisja wyznaczona przez Zamawiającego w obecności Inspektora nadzoru i Wykonawcy. Komisja odbierająca roboty dokona ich oceny jakościowej na podstawie przedłożonych dokumentów, wyników badań i pomiarów, ocenie wizualnej oraz zgodności wykonania robót z dokumentacją projektową i SST.

W toku odbioru ostatecznego robót, komisja zapozna się z realizacją ustaleń przyjętych w trakcie odbiorów robót zanikających i ulegających zakryciu oraz odbiorów częściowych, zwłaszcza w zakresie wykonania robót uzupełniających i robót poprawkowych.

W przypadkach nie wykonania wyznaczonych robót poprawkowych lub robót uzupełniających w poszczególnych elementach konstrukcyjnych i wykonawczych, komisja przerwie swoje czynności i ustali nowy termin odbioru ostatecznego.

W przypadku stwierdzenia przez komisję, że jakość wykonywanych robót w poszczególnych asortymentach nieznacznie odbiega od wymaganej dokumentacją projektową i SST z uwzględnieniem tolerancji i nie ma większego wpływu na cechy eksploatacyjne obiektu, komisja oceni pomniejszoną wartość wykonywanych robót w stosunku do wymaganej przyjętych w dokumentach umowy.

8.4.2. Dokumenty do odbioru ostatecznego (końcowe)

Podstawowym dokumentem jest protokół odbioru ostatecznego robót, sporządzony wg wzoru ustalonego

przez Zamawiającego.

Do odbioru ostatecznego Wykonawca jest zobowiązany przygotować następujące dokumenty:

1. dokumentację powykonawczą, tj. dokumentację budowy z naniesionymi zmianami dokonanymi w toku wykonania robót oraz geodezyjnymi pomiarami powykonawczymi,
2. szczegółowe specyfikacje techniczne (podstawowe z dokumentów umowy i ew. uzupełniające lub zamienne),
3. protokoły odbiorów robót ulegających zakryciu i zanikających,
4. protokoły odbiorów częściowych,
5. recepty i ustalenia technologiczne,
6. dzienniki budowy i książki obmiarów (oryginały),
7. wyniki pomiarów kontrolnych oraz badań i oznaczeń laboratoryjnych, zgodne z SST i programem zapewnienia jakości (PZJ),
8. deklaracje zgodności lub certyfikaty zgodności wbudowanych materiałów, certyfikaty na znak bezpieczeństwa zgodnie z SST i programem zabezpieczenia jakości (PZJ),
9. rysunki (dokumentacje) na wykonanie robót towarzyszących (np. na przełożenie linii telefonicznej, energetycznej, gazowej, oświetlenia itp.) oraz protokoły odbioru i przekazania tych robót właścicielom urządzeń,
10. geodezyjna inwentaryzacja powykonawcza robót i sieci uzbrojenia terenu,
11. kopie mapy zasadniczej powstałej w wyniku geodezyjnej inwentaryzacji powykonawczej.

W przypadku, gdy wg komisji, roboty pod względem przygotowania dokumentacyjnego nie będą gotowe do odbioru ostatecznego, komisja w porozumieniu z Wykonawcą wyznaczy ponowny termin odbioru ostatecznego robót.

Wszystkie zarządzone przez komisję roboty poprawkowe lub uzupełniające będą zestawione wg wzoru ustalonego przez Zamawiającego.

Termin wykonania robót poprawkowych i robót uzupełniających wyznaczy komisja i stwierdzi ich wykonanie.

8.5. Odbiór pogwarancyjny po upływie okresu rekojmi i gwarancji

Odbiór pogwarancyjny po upływie okresu rekojmi i gwarancji polega na ocenie wykonanych robót związanych z usunięciem wad, które ujawnia się w okresie rekojmi i gwarancji/gwarancyjnym i rekojmi.

Odbiór po upływie okresu rekojmi i gwarancji pogwarancyjny będzie dokonany na podstawie oceny wizualnej obiektu z uwzględnieniem zasad opisanych w punkcie 8.4. „Odbiór ostateczny robót(koncowy) robót”.

9. PODSTAWA PŁATNOŚCI

9.1. Ustalenia ogólne

Podstawa płatności jest ceną jednostkową skalkulowaną przez wykonawcę za jednostkę obmiarową ustaloną dla danej pozycji kosztorysu przyjętą przez Zamawiającego w dokumentach umownych.

Dla robót wycenionych ryczałtowo podstawa płatności jest wartością (kwotą) podaną przez Wykonawcę i przyjętą przez Zamawiającego w dokumentach umownych (ofercie).

Cena jednostkowa pozycji kosztorysowej lub wynagrodzenie ryczałtowe będzie uwzględniać wszystkie czynności, wymagania i badania składające się na jej wykonanie, określone dla tej roboty w SST i w dokumentacji projektowej.

Ceny jednostkowe lub wynagrodzenie ryczałtowe robót będą obejmować:

- robocizne bezpośrednio wraz z narzutami,
- wartość zużytych materiałów wraz z kosztami zakupu, magazynowania, ewentualnych ubytków i transportu na teren budowy,

- wartość pracy sprzętu wraz z narzutami,
- koszty pośrednie i zysk kalkulacyjny,
- podatki obliczone zgodnie z obowiązującymi przepisami, ale z wyłączeniem podatku VAT.

10. PRZEPISY ZWIĄZANE

10.1. Ustawy

- Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (jednolity tekst Dz. U. z 2003 r. Nr 207, poz. 2016 z późn. zm.).
- Ustawa z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177).z późniejszymi zmianami
- Ustawa z dnia 16 kwietnia 2004 r. – o wyborach budowlanych (Dz. U. Nr 92, poz. 881).
- Ustawa z dnia 24 sierpnia 1991 r. – o ochronie przeciwpożarowej (jednolity tekst Dz. U. z 2002 r. Nr 147, poz. 1229).
- Ustawa z dnia 21 grudnia 2004 r. – o dozorcze technicznym (Dz. U. Nr 122, poz. 1321 z późn. zm.).
- Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.).
- Ustawa z dnia 21 marca 1985 r. – o drogach publicznych (jednolity tekst Dz. U. z 2004 r. Nr 204, poz. 2086).

10.2. Rozporządzenia

- Rozporządzenie Ministra Infrastruktury z dnia 2 grudnia 2002 r. – w sprawie systemów oceny zgodności wyrobów budowlanych oraz sposobu ich oznaczania znakowaniem CE (Dz. U. Nr 209, poz. 1779).
- Rozporządzenie Ministra Infrastruktury z dnia 2 grudnia 2002 r. – w sprawie określenia polskich jednostek organizacyjnych upoważnionych do wydawania europejskich aprobat technicznych, zakresu i formy aprobat oraz trybu ich udzielania, uchylania lub zmiany (Dz. U. Nr 209, poz. 1780).
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 26 września 1997 r. – w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. Nr 169, poz. 1650).
- Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. – w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. Nr 47, poz. 401).
- Rozporządzenie 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).
- 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 (Dz. U. Nr 202, poz. 2072).
- Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 r. – w sprawie sposobów deklarowania wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz. U. Nr 198, poz. 2041).
- Rozporządzenie Ministra Infrastruktury z dnia 27 sierpnia 2004 r. – zmieniające rozporządzenie w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zamawiającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. Nr 198, poz. 2042).

10.3. Inne dokumenty i instrukcje

- *Warunki techniczne wykonania i odbioru robót budowlano-montazowych*, (tom I, II, III, IV, V) Arkady, Warszawa 1989-1990.
- *Warunki techniczne wykonania i odbioru robót budowlanych*. Instytut Techniki Budowlanej, Warszawa 2003.

Budowa boiska do piłki nożnej - Centrum Sportowo - Rekreacyjne w Kepnie wym. 47x 94 m

- *Warunki techniczne wykonania i odbioru sieci i instalacji*, Centralny Ośrodek Badawczo-Rozwojowy Techniki Instalacyjnej INSTAL, Warszawa, 2001.
- *Warunki techniczne wykonania i odbioru robót budowlanych* - Verlag Dashofer , Warszawa 2005