


Marian Siedziuk

58-400 Kamienna Góra , ul. Cegielniana 4 A / 15 , tel. (0-75) 7461199

WYKONUJE : projekty budowlane , kierownik budowy , inspektor nadzoru , kosztorysy , kontrole

SPECYFIKACJE TECHNICZNE WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

OBIEKT : Wyburzenie i częściowa rozbiórka obiektów
po byłych magazynach W.P.H.W .

LOKALIZACJA : Chełmsko Śl. Ul. Kamiennogórska 14
działka nr 177/2

INWESTOR : Gmina Lubawka
58-420 Lubawka , Pl. Wolności 1

BRANŻA : budowlana - roboty wyburzeniowe i rozbiórkowe .

OPRACOWAŁ : tech.bud. Marian Siedziuk , zamieszkały w Kamiennej Górze przy
ul. Cegielnianej 4 a/15 .
Uprawnienia budowlane do projektowania w specjalności konstrukcyjno-
budowlanej . Nr ewidencyjny 282/77 Jelenia Góra z dnia 30.05.1977 r.

Data opracowania : maj 2008 r.

SPIS TREŚCI:

ST-0	WYMAGANIA OGÓLNE
ST-1	ROBOTY ROZBIÓRKOWE I WYBURZENIOWE

**SPECYFIKACJA TECHNICZNA
WYKONANIA
I ODBIORU ROBÓT BUDOWLANYCH**

ST-0

WYMAGANIA OGÓLNE

1. Wstęp

1.1. Przedmiot specyfikacji technicznej

Specyfikacja techniczna ST-0 „Wymagania Ogólne” odnosi się do wymagań technicznych dotyczących wykonania i odbioru robót związanych z wyburzeniem 2 szt i częściową rozbiórką 3 szt obiektów po byłych magazynach WPHW , przy ul. Kamiennogórskiej 14 , dz.nr 177/2 w Chełmsku Śląskim .

1.2. Zakres stosowania ST.

Specyfikację Techniczną, jako część dokumentów przetargowych, należy odczytywać i rozumieć w odniesieniu do zlecenia wykonania robót opisanych w pkt. 1.1.

1.3. Zakres robót objętych ST

1.3.1. Ustalenia zawarte w ST obejmują wyburzenie , częściową rozbiórkę i roboty zabezpieczające obiektów byłych magazynów WPHW i dotyczą następujących robót:

- a) Roboty w zakresie burzenia i rozbiórki obiektów budowlanych; roboty ziemne (CPV: 45 110000-1),
- b) Roboty w zakresie usuwania gruzu (CPV: 45111220 -6)
- c) Rusztowania (CPV 28112310-6)
- d) Roboty remontowe i renowacyjne (CPV 45453000-7)
- e) Roboty murarskie (CPV 45262500-6)

1.3.2. Wymagania ogólne należy rozumieć i stosować w powiązaniu z niżej wymienionymi Specyfikacjami Technicznymi:

a) Przygotowanie terenu pod budowę:

ST-1 – Roboty w zakresie burzenia i rozbiórki obiektów budowlanych i usuwania gruzu

1.3.3. LOKALIZACJA ROBÓT

Roboty zlokalizowane są na działce nr 177/2 , przy ul. Kamiennogórskiej nr 14 w Chełmsku Śląskim .

Działka jest zabudowana istniejącymi budynkami hal fabrycznych i budynku administracyjno-magazynowego użytkowanymi w przeszłości jako magazyny WPHW , które z uwagi na zły stan techniczny nie nadają się w dużej części do remontu ani dalszego użytkowania i zostaną wyburzone , a niektóre częściowo rozebrane .

1.3.4. Kolejność realizacji robót

Roboty prowadzone w ramach wyburzenia i częściowej rozbiórki obiektów byłych magazynów WPHW mają być tak prowadzone i zabezpieczone żeby umożliwić normalne funkcjonowanie mieszkańców w rejonie objętym prowadzeniem robót .

Przy ustalaniu kolejności realizacji robót należy uwzględnić harmonogram robót wynikający z założeń dokumentacji projektowej i kosztorysowej oraz Specyfikacji Technicznych.

1.4. Określenia podstawowe

Użyte w ST wymienione poniżej określenia należy rozumieć w każdym przypadku następująco:

- 1.4.1. Zamawiający – Gmina Lubawka z siedzibą przy Pl. Wolności 1 , 58-420 Lubawka.
- 1.4.2. Wykonawca – wykonawca robót budowlanych, wyłoniony w drodze przetargu nieograniczonego.
- 1.4.3. Kierownik budowy – osoba wyznaczona przez Wykonawcę, upoważniona do kierowania robotami i do występowania w jego imieniu w sprawach realizacji robót, pełniąca samodzielną funkcję techniczną w rozumieniu Ustawy Prawo budowlane i będąca członkiem właściwej Okręgowej Izby Inżynierów Budownictwa.
- 1.4.4. Inspektor nadzoru – osoba wyznaczona przez Zamawiającego do jego reprezentowania podczas realizacji robót budowlanych, pełniąca samodzielną funkcję techniczną w rozumieniu Ustawy Prawo budowlane i będąca członkiem właściwej Okręgowej Izby Inżynierów Budownictwa.
- 1.4.5. Materiały - wszelkie tworzywa niezbędne do wykonania robót, zgodne z Dokumentacją projektową i Specyfikacjami Technicznymi, zaakceptowane przez Inspektora nadzoru i Zamawiającego, materiały użyte do wykonania robót powinny być nowe i pełnowartościowe.
- 1.4.6. Odpowiednia (bliska) zgodność - zgodność wykonywanych robót z dopuszczonymi tolerancjami, a jeśli przedział tolerancji nie został określony - z przeciętnymi tolerancjami, przyjmowanymi zwyczajowo dla danego rodzaju robót budowlanych.
- 1.4.7. Projekt budowlany - dokumentacja techniczna opracowana na podstawie Rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz. U. Nr 120, poz. 1133).
- 1.4.8. Projektant - uprawniona osoba prawna lub fizyczna będąca autorem Projektu budowlanego, na podstawie którego wydano decyzję o pozwoleniu na budowę.
- 1.4.9. Nadzór autorski - nadzór prowadzony przez Projektanta na zlecenie i żądanie Zamawiającego; pełni identyczne funkcje jak Inspektor nadzoru
- 1.4.10. Dokumentacja projektowa – dokumentacja składająca się z:
 - projektu budowlanego,
 - przedmiaru robót,
 - informacji dotyczącej bezpieczeństwa i ochrony zdrowia.

- 1.4.11. Przetargowa dokumentacja projektowa – część dokumentacji projektowej, która wskazuje lokalizację, charakterystykę i wymiary obiektu będącego przedmiotem robót, załączona do dokumentów przetargowych, zawierająca wyciągi z Projektu budowlanego, przedmiar robót, Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych.
- 1.4.12. Dokumentacja powykonawcza – dokumentacja, którą Wykonawca ma obowiązek opracować po zakończeniu robót budowlanych.
- 1.4.13. Laboratorium – laboratorium badawcze, zaakceptowane przez Zamawiającego, niezbędne do przeprowadzenia wszelkich badań i prób związanych z oceną jakości materiałów oraz robót.
- 1.4.14. Polecenia Inspektora nadzoru – wszelkie polecenia przekazywane Wykonawcy przez Inspektora nadzoru, w formie pisemnej, dotyczące sposobu realizacji robót lub innych spraw związanych z prowadzeniem budowy.
- 1.4.15. Teren budowy – teren udostępniony przez Zamawiającego dla wykonania na nim robót oraz inne miejsca wymienione w umowie jako tworzące część Terenu budowy.
- 1.4.16. Dziennik budowy – urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w toku wykonywania robót.
- 1.4.17. Aprobata techniczna – dokument potwierdzający pozytywną ocenę techniczną przydatności wyrobu budowlanego do zamierzonego stosowania, uzależniony od spełnienia wymagań podstawowych przez obiekty budowlane, w których wyrób budowlany jest stosowany.
- 1.4.18. Krajowa deklaracja zgodności – oświadczenie producenta stwierdzające, na jego wyłączną odpowiedzialność, że wyrób budowlany jest zgodny z Polską Normą wyrobu albo aprobatą techniczną.
- 1.4.19. Znak budowlany – zastrzeżony znak, nadawany lub stosowany zgodnie z zasadami systemu certyfikacji, wskazujący, że zapewniono odpowiedni stopień zaufania iż dany wyrób budowlany jest zgodny z Polską Normą wyrobu lub aprobatą techniczną.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność z Dokumentacją projektową, Specyfikacjami Technicznymi i poleceniami Inspektora nadzoru.

1.5.1. Przekazanie Terenu budowy

Zamawiający w terminie określonym w umowie przekazuje Wykonawcy Teren budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, Dziennik budowy (rozbiórki) i jeden egzemplarz Dokumentacji projektowej oraz jeden komplet ST.

Wykonawca jest zobowiązany do przestrzegania warunków wydanych przez jednostki uzgadniające, opiniujące oraz właścicieli terenów, na których prowadzone będą prace.

Przed rozpoczęciem robót Wykonawca jest zobowiązany do pisemnego powiadomienia wszystkich zainteresowanych stron (właścicieli lub administratorów terenów, właścicieli urządzeń, inne jednostki zgodnie z uzgodnieniami Dokumentacji projektowej) o terminie rozpoczęcia prac oraz o przewidywanym terminie ich zakończenia.

Koszty związane z nadzorami właścicieli terenów lub urządzeń, wynikające z warunków, na jakich zostały wydane pozwolenia: na budowę i na jakich uzgodniono Dokumentację projektową należy uwzględnić w cenie umownej (projekt zmiany organizacji ruchu, zajęcie pasa drogowego, itp.).

Na Wykonawcy spoczywa odpowiedzialność za ochronę przekazanych mu punktów pomiarowych do chwili odbioru ostatecznego robót. Uszkodzone lub zniszczone znaki geodezyjne Wykonawca odtworzy i utwali na własny koszt.

1.5.2. Dokumentacja projektowa

a) Dokumentacja projektowa będący w posiadaniu Zamawiającego (do wglądu), którą Zamawiający przekaże Wykonawcy po podpisaniu umowy, zawiera:

- Projekt budowlany zawierający branże: architektoniczną, konstrukcyjną i zagospodarowania terenu,
- Informację dotyczącą bezpieczeństwa i ochrony zdrowia,

b) Przetargowa dokumentacja projektowa zawiera:

- Wyciąg projektu budowlanego zawierający branże: architektoniczną, konstrukcyjną i zagospodarowania terenu,
- informację dotyczącą bezpieczeństwa i ochrony zdrowia,
- Przedmiar robót,
- Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych

c) Dokumentacja powykonawcza do opracowania przez Wykonawcę po zakończeniu robót w ramach ceny umownej:

- dokumentacja techniczna zawierająca wszystkie zmiany w stosunku do projektu wynikłe w trakcie realizacji robót (jeżeli takowe wystąpią),
- uzupełniające Specyfikacje Techniczne,
- inwentaryzacja geodezyjna powykonawcza,
- protokoły pomiarów geodezyjnych,
- protokoły badań laboratoryjnych,
- uzgodniony z właściwym zarządcą dróg projekt zmiany organizacji ruchu po zakończeniu robót budowlanych,
- instrukcja obsługi i eksploatacji obiektu,
- inne niezbędne wyniki podczas realizacji obiektu.

Koszt wykonania dokumentacji powykonawczej należy ująć w cenie umownej. Powyższa lista nie jest wyczerpująca i stanowi jedynie uzupełnienie ogólnych zobowiązań wykonawcy w ramach Umowy.

Jeżeli w trakcie wykonywania robót okaże się koniecznym uzupełnienie rysunków, Wykonawca sporządzi brakujące rysunki lub Specyfikacje Techniczne niezbędne do właściwego wykonania robót na własny koszt w 4-rech egzemplarzach i przedłoży je Inspektorowi nadzoru do zatwierdzenia.

- d) Dokumentacja, którą Wykonawca zobowiązany jest opracować przed rozpoczęciem robót:
- projekt zmiany organizacji ruchu na czas prowadzenia robót,
 - projekt organizacji i harmonogram robót,
 - projekt zaplecza technicznego budowy,
 - plan BIOZ,
 - inne wymagane odrębnie w każdej z ST.

1.5.3. Zgodność robót z Dokumentacją projektową i Specyfikacjami Technicznymi

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

Wykonawca nie może wykorzystywać błędów lub opuszczeń w Dokumentacji projektowej, a o ich wykryciu winien natychmiast powiadomić Zamawiającego i Inspektora nadzoru, który dokona odpowiednich zmian, poprawek lub interpretacji tych dokumentów.

W przypadku rozbieżności opis wymiarów ważniejszy jest od odczytów ze skali rysunków. Wszystkie wykonane roboty i dostarczone materiały będą zgodne z Dokumentacją projektową i ST.

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

W przypadku, gdy materiały lub roboty nie będą w pełni zgodne z Dokumentacją projektową lub ST, i wpłynię to na niezadawalającą jakość elementu budowy, to takie materiały będą niezwłocznie zastąpione innymi, a roboty rozebrane na koszt Wykonawcy.

1.5.4. Zabezpieczenie Terenu budowy

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

Przed przystąpieniem do robót Wykonawca przedstawi Inspektorowi nadzoru do zatwierdzenia, uzgodniony z odpowiednim zarządem drogi i organem zarządzającym ruchem, projekt organizacji ruchu i zabezpieczenia robót w okresie trwania budowy. W zależności od potrzeb i postępu robót projekt organizacji ruchu powinien być na bieżąco aktualizowany przez Wykonawcę. Każda zmiana, w stosunku do zatwierdzonego projektu organizacji ruchu, wymaga każdorazowo ponownego zatwierdzenia projektu.

Wykonawca dostarczy, zainstaluje i będzie utrzymywać wszystkie tymczasowe urządzenia zabezpieczające takie jak: ogrodzenia, poręcze, oświetlenie, sygnały i znaki ostrzegawcze, dozorców i wszelkie inne niezbędne środki do zapewnienia bezpieczeństwa pojazdów i pieszych oraz ochrony robót. Wykonawca zapewni stałe warunki widoczności w dzień i w nocy tych zapór i znaków, dla których jest to nieodzowne ze względów bezpieczeństwa. Wszystkie znaki, zapory i inne urządzenia zabezpieczające będą akceptowane przez Inspektora nadzoru.

Fakt przystąpienia do robót Wykonawca obwieści publicznie przed ich rozpoczęciem w sposób uzgodniony z Inspektorem nadzoru oraz przez umieszczenie, w miejscach i ilościach określonych przez Inspektora nadzoru, tablic informacyjnych, których treść będzie zatwierdzona przez Inspektora nadzoru. Tablice informacyjne będą utrzymywane przez Wykonawcę w dobrym stanie przez cały okres realizacji robót.

Koszt zabezpieczenia Terenu Budowy nie podlega odrębnej zapłacie i przyjmuje się, że jest włączony w cenę umowną.

1.5.5. 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 wykończenia robót Wykonawca będzie:

- a) utrzymywać Teren budowy i wykopy w stanie bez wody stojącej,
- b) podejmować wszelkie uzasadnione 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 i innych, a wynikających ze skażenia, hałasu lub innych przyczyn powstałych w następstwie jego sposobu działania. Stosując się do tych wymagań będzie miał szczególny wzgląd na:
 - lokalizację baz, warsztatów, magazynów, składowisk i dróg dojazdowych;
 - środki ostrożności i zabezpieczenia przed zanieczyszczeniem zbiorników i cieków wodnych pyłami lub substancjami toksycznymi, zanieczyszczeniem powietrza pyłami i gazami, możliwością powstania pożaru.

1.5.6. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać, wymagany na podstawie odpowiednich przepisów sprawny sprzęt przeciwpożarowy, na terenie baz produkcyjnych, w pomieszczeniach biurowych, mieszkalnych, magazynach 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. Materiały szkodliwe dla otoczenia

Materiały, które w sposób trwały są szkodliwe dla otoczenia, nie będą dopuszczone do użycia. Nie dopuszcza się użycia materiałów wywołujących szkodliwe promieniowanie o stężeniu większym od dopuszczalnego, określonego odpowiednimi przepisami. Wszelkie materiały odpadowe użyte do robót będą miały aprobatę techniczną wydaną przez uprawnioną jednostkę, jednoznacznie określającą brak szkodliwego oddziaływania tych materiałów na środowisko.

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

1.5.8. Ochrona własności publicznej i prywatnej

Wykonawca odpowiada za ochronę instalacji na powierzchni ziemi i za urządzenia podziemne, takie jak rurociągi, kable itp. oraz uzyska od odpowiednich służb będących administratorami tych urządzeń potwierdzenie informacji dostarczonych mu przez Zamawiającego w ramach planu ich lokalizacji. Wykonawca powiadomi wszystkich administratorów sieci o planowanym rozpoczęciu robót nie później niż 14 dni przed planowanym rozpoczęciem robót. Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniem tych instalacji i urządzeń w czasie trwania budowy.

Wykonawca zobowiązany jest umieścić w swoim harmonogramie rezerwę czasową dla wszelkiego rodzaju robót, które mają być wykonane w zakresie przełożenia instalacji i urządzeń podziemnych na terenie budowy i powiadomi Inspektora nadzoru i władze lokalne o zamiarze rozpoczęcia robót. O fakcie przypadkowego uszkodzenia tych instalacji Wykonawca bezzwłocznie powiadomi Inspektora nadzoru i zainteresowane władze 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.

Wykonawca będzie realizować roboty w sposób powodujący minimalne niedogodności dla mieszkańców. Wykonawca odpowiada za wszelkie uszkodzenia zabudowy mieszkaniowej w sąsiedztwie budowy, spowodowane jego działalnością.

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

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 niespełniających 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 oraz dla zapewnienia bezpieczeństwa publicznego.

Uznaje się, że wszelkie koszty związane z wypełnieniem wymagań określonych powyżej nie podlegają odrębnej 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 robót przez Zamawiającego.

Wykonawca będzie utrzymywać roboty do czasu końcowego odbioru. Utrzymanie powinno być prowadzone w taki sposób, aby przedmiot robót lub jego elementy były w zadowalającym stanie przez cały czas, do momentu odbioru końcowego.

Jeśli Wykonawca w jakimkolwiek czasie zaniedba utrzymanie, to na polecenie Inspektora nadzoru powinien rozpocząć roboty utrzymaniowe (porządkowe) nie później niż w 24 godziny po otrzymaniu tego polecenia.

1.5.11. Stosowanie się do prawa i innych przepisów

Wykonawca zobowiązany jest znać wszystkie zarządzenia wydane przez władze centralne i miejscowe oraz inne przepisy, regulaminy i wytyczne, które są w jakikolwiek sposób związane z wykonywanymi robotami i będzie w pełni odpowiedzialny za przestrzeganie tych postanowień podczas prowadzenia robót.

Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie znaków firmowych, nazw lub innych chronionych praw w odniesieniu do sprzętu, materiałów lub urządzeń użytych lub związanych z wykonywaniem robót i w sposób ciągły będzie informować Inspektora nadzoru o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty. Wszelkie straty, koszty postępowania, obciążenia i wydatki wynikłe z lub związane z naruszeniem jakichkolwiek praw patentowych pokryje Wykonawca, z wyjątkiem przypadków, kiedy takie naruszenie wyniknie z wykonania projektu lub specyfikacji dostarczonej przez Inspektora nadzoru.

1.5.12. Równoważność norm i zbiorów przepisów prawnych

Gdziekolwiek w dokumentach umownych powołane są konkretne normy i przepisy, które spełniać mają materiały, sprzęt i inne towary oraz wykonane i zbadane roboty, będą obowiązywać postanowienia najnowszego wydania lub poprawionego wydania powołanych norm i przepisów o ile w warunkach umowy nie postanowiono inaczej. W przypadku gdy powołane normy i przepisy są państwowe lub odnoszą się do konkretnego kraju lub regionu, mogą być również stosowane inne odpowiednie normy zapewniające równy lub wyższy poziom wykonania niż powołane normy lub przepisy, pod warunkiem ich sprawdzenia i pisemnego zatwierdzenia przez

Inspektora nadzoru. Różnice pomiędzy powołanymi normami a ich proponowanymi zamiennikami muszą być dokładnie opisane przez Wykonawcę i przedłożone Inspektorowi do zatwierdzenia.

1.5.13. Wykopaliska

Wszelkie wykopaliska, monety, przedmioty wartościowe, budowle oraz inne pozostałości o znaczeniu geologicznym lub archeologicznym odkryte na Terenie budowy będą uważane za własność Zamawiającego. Wykonawca zobowiązany jest powiadomić Inspektora nadzoru i postępować zgodnie z jego poleceniami. Jeżeli w wyniku tych poleceń Wykonawca poniesie koszty i/lub wystąpią opóźnienia w robotach, Zamawiający i Inspektor nadzoru po uzgodnieniu z Wykonawcą ustalą wydłużenie czasu wykonania robót i/lub wysokość kwoty, o którą należy zwiększyć cenę umowną.

2. Materiały

Wszystkie materiały, których Wykonawca użyje do wbudowania muszą odpowiadać warunkom określonym w art.10. Ustawy Prawo budowlane z dnia 7 lipca 1994 r. (tekst jednolity z 2006r.: Dz. U. Nr 156, poz.1118). i Ustawie z dnia 16 kwietnia 2004r o wyrobach budowlanych (Dz. U. Nr 92 poz. 881). Wykonawca dla potwierdzenia jakości użytych materiałów dostarczy świadectwa potwierdzające odpowiednią jakość materiałów.

2.1. Źródła uzyskania materiałów

Co najmniej raz na dwa tygodnie przed zaplanowanym wykorzystaniem jakichkolwiek materiałów przeznaczonych do robót, Wykonawca przedstawi Inspektorowi nadzoru do zatwierdzenia, szczegółowe informacje dotyczące proponowanego źródła wytwarzania, zamawiania lub wydobywania tych materiałów jak również odpowiednie świadectwa badań laboratoryjnych oraz próbki materiałów.

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

Wykonawca zobowiązany jest do prowadzenia badań w celu wykazania, że materiały uzyskane z dopuszczonego źródła w sposób ciągły spełniają wymagania ST w czasie postępu robót.

2.2. Pozyskiwanie materiałów miejscowych

Wykonawca odpowiada za uzyskiwanie pozwoleń od właścicieli i odnośnych władz na pozyskanie materiałów z jakichkolwiek źródeł miejscowych i jest zobowiązany dostarczyć Inspektorowi nadzoru wymagane dokumenty przed rozpoczęciem eksploatacji.

Wykonawca przedstawi 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 źródła.

Wykonawca poniesie wszelkie koszty, a w tym: opłaty, wynagrodzenia i jakiegokolwiek koszty związane transportem materiałów na Teren budowy.

Humus i nakład czasowo zdjęte z terenu wykopów, ukopów i miejsc pozyskania piasku i żwiru będą składowane w hałdy i wykorzystane przy zasypce i przywracaniu stanu terenu po zakończeniu robót.

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

Z wyjątkiem uzyskania na to pisemnej zgody Inspektora nadzoru, Wykonawca nie będzie prowadzić żadnych wykopów na Terenie budowy poza tymi, które zostały wyszczególnione w Dokumentacji projektowej.

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

2.3. Materiały nie odpowiadające wymaganiom

Materiały nie odpowiadające wymaganiom zostaną przez Wykonawcę wywiezione z Terenu budowy i złożone w miejscu wskazanym przez Inspektora nadzoru. Jeśli Inspektor nadzoru zezwoli Wykonawcy na użycie tych materiałów do innych robót, niż te dla których zostały zakupione, to koszt tych materiałów zostanie odpowiednio przewartościowany (skorygowany) 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 nieprzyjęciem, usunięciem 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 właściwości do robót i były dostępne do kontroli przez Inspektora nadzoru.

Miejsca czasowego składowania będą zlokalizowane w obrębie Terenu budowy w miejscach uzgodnionych z Inspektorem nadzoru lub poza Terenem budowy w miejscach zorganizowanych przez Wykonawcę.

2.5. Inspekcja wytwórni materiałów

Wytwornie materiałów mogą być okresowo kontrolowane przez Inspektora nadzoru w celu sprawdzenia zgodności stosowanych metod produkcji z wymaganiami. Próbkę materiałów mogą być pobierane w celu sprawdzenia ich właściwości. Wyniki tych kontroli będą stanowić podstawę do akceptacji określonej partii materiałów pod względem jakości.

W przypadku, gdy Inspektor nadzoru będzie przeprowadzał inspekcję wytwórni, muszą być spełnione następujące warunki:

- a) Inspektor nadzoru będzie miał zapewnioną współpracę i pomoc Wykonawcy oraz producenta materiałów w czasie przeprowadzania inspekcji,
- b) Inspektor nadzoru będzie miał wolny dostęp, w dowolnym czasie, do tych części wytwórni, gdzie odbywa się produkcja materiałów przeznaczonych do realizacji robót,
- c) jeżeli produkcja odbywa się w miejscu nie należącym do Wykonawcy, Wykonawca uzyska dla Inspektora nadzoru zezwolenie dla przeprowadzenia inspekcji i badań w tych miejscach.

3. 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 ST, PZJ lub projekcie organizacji robót, zaakceptowanym przez Inspektora nadzoru; w przypadku braku ustaleń w wymienionych wyżej dokumentach, sprzęt powinien być uzgodniony i zaakceptowany przez Inspektora nadzoru.

Liczba i wydajność sprzętu powinny gwarantować przeprowadzenie robót, zgodnie z zasadami określonymi w dokumentacji projektowej, ST i wskazaniach Inspektora nadzoru.

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

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

Wykonawca będzie konserwować sprzęt jak również naprawiać lub wymieniać sprzęt niesprawny.

Jeżeli Dokumentacja projektowa lub ST 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.

Jakikolwiek sprzęt, maszyny, urządzenia i narzędzia nie gwarantujące zachowania warunków umowy, zostaną przez Inspektora nadzoru zdyskwalifikowane i nie dopuszczone do robót.

4. Transport

Wykonawca będzie stosować się do ustawowych ograniczeń nacisków osi na drogach publicznych przy transporcie materiałów i wyposażenia na i z terenu robót. Wykonawca uzyska wszelkie niezbędne zezwolenia i uzgodnienia od właściwych władz co do przewozu nietypowych wagowo ładunków (ponadnormatywnych) i o każdym takim przewozie będzie powiadamiał Inspektora nadzoru. Inspektor nadzoru może polecić, aby pojazdy nie spełniające tych warunków zostały usunięte z terenu budowy. Pojazdy 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.

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

Liczba środków transportu powinna zapewniać prowadzenie robót zgodnie z zasadami określonymi w dokumentacji projektowej, ST i wskazaniach Inspektora nadzoru, w terminie przewidzianym umową.

Przy ruchu na drogach publicznych pojazdy będą spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych nacisków na oś i innych parametrów technicznych. Środki transportu nie spełniające tych warunków mogą być dopuszczone przez Inspektora nadzoru, pod warunkiem przywrócenia stanu pierwotnego użytkowanych odcinków dróg na koszt Wykonawcy.

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

5. Wykonanie robót

Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z warunkami umowy oraz za jakość zastosowanych materiałów i wykonywanych robót, za ich zgodność z Dokumentacją projektową, wymaganiami ST, PZJ, projektem organizacji robót opracowanym przez Wykonawcę oraz poleceniami Inspektora nadzoru.

Wykonawca jest odpowiedzialny za stosowane metody wykonywania robót.

Wykonawca jest odpowiedzialny za dokładne wytyczenie w planie i wyznaczenie wysokości wszystkich elementów robót zgodnie z wymiarami i rzędnymi określonymi w Dokumentacji projektowej lub przekazanymi na piśmie przez Inspektora nadzoru.

Błędy popełnione przez Wykonawcę w wytyczeniu i wyznaczaniu robót zostaną, jeśli wymagać będzie tego Inspektor nadzoru, usunięte przez Wykonawcę na własny koszt. Sprawdzenie wytyczenia robót lub wyznaczenia wysokości przez Inspektora nadzoru nie zwalnia Wykonawcy od odpowiedzialności za ich dokładność.

Decyzje Inspektora nadzoru dotyczące akceptacji lub odrzucenia materiałów i elementów robót będą oparte na wymaganiach określonych w dokumentach umowy, Dokumentacji projektowej i w ST, a także w normach i wytycznych. Przy podejmowaniu decyzji Inspektor nadzoru uwzględni wyniki badań materiałów i robót, rozrzuty normalnie występujące przy produkcji i przy badaniach materiałów, doświadczenia z przeszłości, wyniki badań naukowych oraz inne czynniki wpływające na rozważaną kwestię.

Polecenia 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.

Zamawiający wymaga stosowania jednolitych i spójnych rozwiązań materiałowych oraz techniczno-technologicznych przy wykonaniu robót objętych Umową.

Przed przystąpieniem do robót Wykonawca zobowiązany jest do uzyskania aktualnej mapy sytuacyjno – wysokościowej z zasobów geodezyjnych Starostwa Powiatowego w Kamiennej Górze i porównanie jej z rysunkiem zagospodarowania terenu z Projektu budowlanego w celu wyeliminowania ewentualnych rozbieżności w istniejącym uzbrojeniu terenu.

6. Kontrola jakości robót

6.1. Program zapewnienia jakości (PZJ)

Do obowiązków Wykonawcy należy opracowanie i przedstawienie do aprobaty Inspektora nadzoru programu zapewnienia jakości (PZJ), w którym przedstawi on zamierzony sposób wykonywania robót, możliwości techniczne, kadrowe i organizacyjne gwarantujące wykonanie robót zgodnie z Dokumentacją Projektową, ST oraz poleceniami i ustaleniami przekazanymi przez Inspektora nadzoru.

Program zapewnienia jakości będzie zawierał:

a) część ogólną opisującą:

- organizację wykonania robót, w tym terminy i sposób prowadzenia robót,
- organizację ruchu na budowie wraz z oznakowaniem robót ,
- sposób zapewnienia 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 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, nastaw mechanizmów sterujących, a także wyciąganych wniosków i zastosowanych korekt w procesie technologicznym, proponowany sposób i formę przekazywania tych informacji Inspektorowi nadzoru;

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.

Projekt Programu zapewnienia jakości zostanie przedstawiony do zatwierdzenia Inspektorowi nadzoru najpóźniej w terminie 7 dni od dnia podpisania umowy.

Koszty związane z wykonaniem projektu Programu zapewnienia jakości należy ująć w cenie umownej.

6.2. Zasady kontroli jakości Robót

Celem kontroli robót będzie takie sterowanie ich przygotowaniem i wykonaniem, aby osiągnąć założoną jakość robót.

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

Przed zatwierdzeniem systemu kontroli Inspektor nadzoru 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 zawartymi w Dokumentacji projektowej i ST

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

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

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

Inspektor nadzoru będzie przekazywać Wykonawcy i Zamawiającemu 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 użycia 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 ponosi Wykonawca.

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. Próbkę dostarczone przez Wykonawcę do badań wykonywanych przez Inspektora nadzoru 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 ST, 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 badań

Wykonawca będzie przekazywać Inspektorowi nadzoru kopie raportów z wynikami badań jak najszybciej, nie później jednak niż w terminie określonym w programie zapewnienia jakości.

Wyniki badań (kopie) będą przekazywane Inspektorowi nadzoru na formularzach według dostarczonego przez niego wzoru lub innych, przez niego zaakceptowanych.

6.6. Badania prowadzone przez Inspektora nadzoru

Inspektor nadzoru jest uprawniony do dokonywania kontroli, pobierania próbek i badania materiałów w miejscu ich wytwarzania / pozyskiwania, a Wykonawca i producent materiałów powinien udzielić mu niezbędnej pomocy.

Inspektor nadzoru, dokonując weryfikacji systemu kontroli robót prowadzonego przez Wykonawcę, poprzez między innymi swoje badania, będzie oceniać zgodność materiałów i robót z wymaganiami ST na podstawie wyników własnych badań kontrolnych jak i wyników badań dostarczonych przez Wykonawcę.

Inspektor nadzoru powinien pobierać próbki materiałów i prowadzić badania niezależnie od Wykonawcy, na swój koszt. Jeżeli wyniki tych badań wykażą, że raporty Wykonawcy są niewiarygodne, to Inspektor nadzoru oprze się wyłącznie na własnych badaniach przy ocenie zgodności materiałów i robót z Dokumentacją projektową i ST. Może również zlecić, sam lub poprzez Wykonawcę, przeprowadzenie powtórnych lub dodatkowych badań niezależnemu laboratorium. W takim przypadku całkowite koszty powtórnych lub dodatkowych badań i pobierania próbek poniesione zostaną przez Wykonawcę.

6.7. Certyfikaty i deklaracje

Inspektor nadzoru może dopuścić do użycia tylko te materiały, które posiadają:

- a) certyfikat na znak bezpieczeństwa wykazujący, że zapewniono zgodność z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i dokumentów technicznych,
- b) deklarację zgodności lub certyfikat zgodności z:
 - Polską Normą lub
 - aprobatą techniczną, w przypadku wyrobów, dla których nie ustanowiono Polskiej Normy, jeżeli nie są objęte certyfikacją określoną w pkt a) i które spełniają wymogi ST.

W przypadku materiałów, dla których ww. dokumenty są wymagane przez ST, każda partia dostarczona do robót będzie posiadać te dokumenty, określające w sposób jednoznaczny jej cechy.

Produkty przemysłowe muszą posiadać ww. dokumenty wydane przez producenta, a w razie potrzeby poparte wynikami badań wykonanych przez niego. Kopie wyników tych badań będą dostarczone przez Wykonawcę Inspektorowi nadzoru.

Jakiegokolwiek materiały, które nie spełniają tych wymagań będą odrzucone.

6.8. Dokumenty budowy

6.8.1. Dziennik budowy

Dziennik budowy jest wymaganym dokumentem prawnym obowiązującym Zamawiającego i Wykonawcę w okresie od przekazania Wykonawcy Terenu budowy do końca okresu gwarancyjnego. Odpowiedzialność za prowadzenie Dziennika budowy zgodnie z obowiązującymi przepisami spoczywa na Wykonawcy.

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

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

Dołączane do Dziennika budowy protokoły i inne dokumenty będą oznaczone kolejnym numerem załącznika i opatrzone datą i podpisem Wykonawcy i Inspektora nadzoru.

Do dziennika budowy należy wpisywać w szczególności:

- datę przekazania Wykonawcy terenu budowy,
- datę przekazania przez Zamawiającego Dokumentacji projektowej,
- datę uzgodnienia 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 temperaturę powietrza w okresie wykonywania robót podlegających ograniczeniom lub wymaganiom szczególnym w związku z warunkami klimatycznymi,
 - zgodność rzeczywistych warunków geotechnicznych z ich opisem w Dokumentacji projektowej,
 - dane dotyczące czynności geodezyjnych (pomiarowych) dokonywanych przed i w trakcie wykonywania robót,
 - dane dotyczące sposobu wykonywania 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.

6.8.2. Książka obmiaru

Księga obmiaru stanowi dokument pozwalający na rozliczenie faktycznego postępu każdego z elementów robót. Obmiary wykonanych robót przeprowadza się w sposób ciągły w jednostkach przyjętych w kosztorysie i wpisuje do Książki obmiaru.

6.8.3. 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.

6.8.4. Pozostałe dokumenty budowy

Do dokumentów budowy zalicza się także:

- pozwolenie na realizację zadania budowlanego,
- protokoły przekazania Terenu budowy,
- umowy cywilnoprawne z osobami trzecimi i inne umowy cywilnoprawne,
- protokoły odbioru robót,
- protokoły z narad i ustaleń,
- korespondencję na budowie.

6.8.5. Przechowywanie dokumentów budowy

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

Zaginięcie któregośkolwiek 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 określać faktyczny zakres w wykonywanych robót zgodnie z Dokumentacją projektową i ST.

Obmiaru robót dokonuje Wykonawca po pisemnym powiadomieniu Inspektora nadzoru o zakresie obmierzanego robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem. Wyniki obmiaru będą wpisane do Książki obmiaru.

Jakikolwiek błąd lub przeoczenie (opuszczenie) w ilościach podanych w przedmiarze robót lub gdzie indziej w ST nie zwalnia Wykonawcy od obowiązku ukończenia wszystkich robót. Błędne dane zostaną poprawione wg instrukcji Inspektora nadzoru na piśmie.

Obmiar gotowych robót będzie przeprowadzony z częstością wymaganą do celu miesięcznej płatności na rzecz Wykonawcy lub w innym czasie określonym w umowie lub oczekiwanym przez Wykonawcę i Inspektora nadzoru.

7.2. Zasady określania ilości robót i materiałów

Długości i odległości pomiędzy wyszczególnionymi punktami skrajnymi będą obmierzone poziomo wzdłuż linii osiowej.

Jeśli ST właściwe dla danych robót nie wymagają tego inaczej, objętości będą wyliczone w m³ jako długość pomnożona przez średni przekrój.

Ilości, które mają być obmierzone wagowo, będą ważone w tonach lub kilogramach zgodnie z wymaganiami ST.

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

7.4. Wagi i zasady ważenia

Wykonawca dostarczy i zainstaluje urządzenia wagowe odpowiadające odnośnym wymaganiom ST. Będzie utrzymywać to wyposażenie zapewniając w sposób ciągły zachowanie dokładności wg norm zatwierdzonych przez Inspektora nadzoru.

7.5. Czas przeprowadzania obmiaru

Obmiary będą przeprowadzane przed częściowym lub końcowym odbiorem robót, a także w przypadku występowania dłuższej przerwy w robotach niż 7 dni lub zmiany Wykonawcy robót.

Obmiar robót zanikających przeprowadza się w czasie ich wykonywania. Obmiar robót podlegających zakryciu przeprowadza się przed ich zakryciem.

Roboty pomiarowe do obmiaru oraz nieodzowne obliczenia będą wykonywane w sposób zrozumiały i jednoznaczny.

Wymiary skomplikowanych powierzchni lub objętości będą uzupełnione odpowiednimi szkicami umieszczonymi na karcie Książki obmiaru. W razie braku miejsca szkice mogą być dołączone w formie oddzielnego załącznika do Książki obmiaru, którego wzór zostanie uzgodniony z Inspektorem nadzoru.

8. Odbiór robót

8.1. Rodzaje odbiorów robót

W zależności od ustaleń odpowiednich ST, roboty podlegają następującym etapom odbioru, dokonywanym przez Inspektora nadzoru przy udziale Wykonawcy:

- odbiór robót zanikających i ulegających zakryciu,
- odbiór ostateczny robót,
- odbiór pogwarancyjny.

8.2. 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 ulegną zakryciu.

Odbiór robót zanikających i ulegających zakryciu będzie dokonany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu robót. Odbioru robót 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, ST i uprzednimi ustaleniami. Przebieg odbioru powinien zostać odnotowany w Dzienniku budowy.

8.3. Odbiór ostateczny robót

8.3.1. Zasady odbioru ostatecznego robót

Odbiór ostateczny polega na finalnej ocenie rzeczywistego wykonania robót w odniesieniu do ich ilości, jakości i wartości.

Całkowite zakończenie robót oraz gotowość do odbioru ostatecznego będzie stwierdzona przez Wykonawcę wpisem do Dziennika budowy z bezzwłocznym powiadomieniem na piśmie o tym fakcie Zamawiającego i Inspektora nadzoru.

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 8.3.2.

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 ST.

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

W przypadkach niewykonania wyznaczonych robót poprawkowych lub robót uzupełniających, 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 ST z uwzględnieniem tolerancji i nie ma większego wpływu na cechy eksploatacyjne obiektu i bezpieczeństwo ruchu, komisja dokona potrąceń, oceniając pomniejszoną wartość wykonywanych robót w stosunku do wymagań przyjętych w dokumentach umowy.

8.3.2. Dokumenty do odbioru ostatecznego

Podstawowym dokumentem do dokonania odbioru ostatecznego robót jest protokół odbioru ostatecznego robót sporządzony wg wzoru ustalonego przez Zamawiającego.

Do odbioru ostatecznego Wykonawca jest zobowiązany przygotować następujące dokumenty:

- Dokumentację projektową podstawową z naniesionymi zmianami oraz dodatkową, jeśli została sporządzona w trakcie realizacji umowy,
- Specyfikacje Techniczne (podstawowe z dokumentów umowy i ewentualne uzupełniające lub zamienne),
- recepty i ustalenia technologiczne,
- dokumenty zainstalowanego wyposażenia,
- Dzienniki budowy i Książki obmiarów (oryginały),
- wyniki pomiarów kontrolnych oraz badań i oznaczeń laboratoryjnych, zgodne z ST i PZJ,
- deklaracje zgodności lub certyfikaty zgodności wbudowanych materiałów zgodnie z ST i ewentualnie PZJ,
- opinię technologiczną sporządzoną na podstawie wszystkich wyników badań i pomiarów załączonych do dokumentów odbioru, wykonanych zgodnie z ST i PZJ,
- protokoły odbioru sieci i instalacji elektrycznej, gazowej, c.o., wod – kan, itp.
- geodezyjną inwentaryzację powykonawczą robót i sieci uzbrojenia terenu,
- instrukcje eksploatacyjne zainstalowanych w obiekcie urządzeń.
- świadectwa potwierdzające odpowiednią jakość materiałów użytych do realizacji zadania (aprobaty, certyfikaty, itp.).

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.

8.4. Odbiór pogwarancyjny

Odbiór pogwarancyjny polega na ocenie wykonanych robót związanych z usunięciem wad stwierdzonych przy odbiorze ostatecznym i zaistniałych w okresie gwarancyjnym.

Odbiór pogwarancyjny będzie dokonany na podstawie oceny wizualnej obiektu z uwzględnieniem zasad opisanych w punkcie 8.3. Odbiór ostateczny robót.

9. Podstawa płatności

9.1. Ustalenia ogólne

Podstawą płatności jest cena jednostkowa, skalkulowana przez Wykonawcę za jednostkę obmiarową ustaloną dla danej pozycji przedmiaru robót.

Dla pozycji kosztorysowych wycenionych ryczałtowo podstawą płatności jest wartość (kwota) podana przez Wykonawcę w danej pozycji kosztorysu.

Cena jednostkowa lub kwota ryczałtowa pozycji kosztorysowej będzie uwzględniać wszystkie czynności, wymagania i badania składające się na jej wykonanie, określone dla tej roboty w ST i Dokumentacji projektowej.

Ceny jednostkowe lub kwoty ryczałtowe robót będą obejmować:

a) koszty bezpośrednie, w tym:

- koszty wszelkiej robocizny do wykonania danej pozycji przedmiaru robót, obejmujące płace bezpośrednie, płace uzupełniające, koszty ubezpieczeń społecznych i podatki od płac,
- koszty materiałów podstawowych i pomocniczych do wykonania danej pozycji przedmiaru robót, obejmujące również koszty dostarczenia materiałów z miejsca ich zakupu bezpośrednio na stanowiska robocze lub na miejsca składowania na Terenie budowy,
- koszty zatrudnienia wszelkiego sprzętu budowlanego, niezbędnego do wykonania danej pozycji przedmiaru robót, obejmujące również koszty sprowadzenia sprzętu na Teren budowy, jego montażu i demontażu po zakończeniu robót,

b) koszty ogólne budowy, w tym:

- koszty zatrudnienia przez Wykonawcę personelu kierowniczego, technicznego i administracyjnego budowy, obejmujące wynagrodzenie tych pracowników nie zaliczane do płac bezpośrednich, wynagrodzenia uzupełniające, koszty ubezpieczeń społecznych i podatki od wynagrodzeń,
- wynagrodzenia bezosobowe, które według wykonawcy obciążają daną budowę,
- koszty montażu i demontażu obiektów zaplecza tymczasowego oraz koszty amortyzacji lub zużycia tych obiektów,
- koszty wyposażenia zaplecza tymczasowego w urządzenia placu budowy, obejmujące drogi tymczasowe, tymczasowe sieci elektryczne, energetyczne, wodociągowe, kanalizacyjne, oświetlenie placu budowy, zastępcze źródła ciepła do ogrzewania obiektów i robót, urządzenia zabezpieczające materiały i roboty przed deszczem, słońcem i mrozem i inne tego typu urządzenia,
- koszty zużycia, konserwacji i remontów lekkiego sprzętu, przedmiotów i narzędzi kwalifikowanych jako środki nietrwałe,
- koszty bezpieczeństwa i higieny pracy, obejmujące koszty wykonania niezbędnych zabezpieczeń stanowisk roboczych i miejsc wykonywania robót, koszty odzieży i obuwia ochronnego, koszty środków higienicznych, sanitarnych i leczniczych,
- koszty zatrudnienia pracowników zamiejscowych,
- koszty zużycia materiałów oraz energii na cele administracyjne i nieprodukcyjne budowy,
- koszty podróży służbowych personelu budowy,
- koszty pomiarów geodezyjnych nie ujętych w opisach zakresów robót objętych poszczególnymi pozycjami przedmiaru,
- koszty badań jakości materiałów, robót i prób odbiorowych przewidzianych w Specyfikacjach Technicznych,

- koszty ubezpieczeń majątkowych budowy,
 - koszty uporządkowania Terenu budowy po wykonaniu robót,
 - opłaty graniczne, cła, akcyzy i inne podatki należne za robociznę, materiały i sprzęt,
 - wszystkie inne, nie wymienione wyżej ogólne koszty budowy, które mogą wystąpić w związku z wykonywaniem robót budowlanych zgodnie z warunkami umowy oraz przepisami technicznymi i prawnymi,
- Do cen jednostkowych nie należy wliczać podatku VAT.

Cena jednostkowa lub kwota ryczałtowa pozycji kosztorysowej zaproponowana przez Wykonawcę za daną pozycję w wycenionym przedmiarze robót jest ostateczna i wyklucza możliwość żądania dodatkowej zapłaty za wykonanie robót objętych tą pozycją kosztorysową.

9.2. Warunki umowy

Koszt dostosowania się do wymagań warunków umowy, Dokumentacji projektowej i wymagań zawartych w ST obejmuje wszystkie warunki określone w wyżej wymienionych dokumentach, a nie wyszczególnione w kosztorysie.

9.3. Organizacja ruchu

Koszt organizacji ruchu obejmuje:

- opracowanie oraz uzgodnienie z Inspektorem nadzoru i odpowiednimi instytucjami projektu organizacji ruchu na czas trwania budowy, wraz z dostarczeniem kopii projektu Inspektorowi nadzoru i wprowadzaniem dalszych zmian i uzgodnień wynikających z postępu robót,
- ustawienie tymczasowego oznakowania i oświetlenia zgodnie z wymaganiami bezpieczeństwa ruchu,
- oczyszczanie, przestawianie, przykrycie i usunięcie tymczasowych oznakowań pionowych, poziomych, barier i świateł,
- utrzymanie płynności ruchu publicznego.
- usunięcie wbudowanych materiałów i oznakowania,
- doprowadzenie terenu do stanu pierwotnego,
- opracowanie oraz uzgodnienie z Inspektorem nadzoru i odpowiednimi instytucjami projektu docelowej organizacji ruchu po zakończeniu robót i oddaniu obiektu do użytkowania.

10. Przepisy związane

Specyfikacje Techniczne w różnych miejscach powołują się na akty prawne, Polskie Normy (PN), przepisy branżowe, instrukcje. Należy je traktować jako integralną część i należy je czytać łącznie z rysunkami i Specyfikacjami Technicznymi, jak gdyby tam one występowały. Jeżeli tego nie określono, należy przyjmować ostatnie wydania dokumentów oraz bieżące aktualizacje.

Zgodnie z ustawą o normalizacji z dnia 12.09.2002 r, (Dz. U. Nr 169, poz. 1386, 2002 r.) stosowanie Polskich Norm jest dobrowolne.

Ze względu na specyfikę robót ustala się jednak, że normy oraz akty prawne podane w spisach punktów nr 10 każdej ST, a także te zawarte w niniejszym punkcie, będą dla Wykonawcy obowiązkowe w stosowaniu równorzędnie z Dokumentacją projektową, Specyfikacjami Technicznymi, poleceniami Inspektora nadzoru, wymogami montażu, transportu, magazynowania, itp. podanymi przez Producentów oraz dokumentacjami techniczno-ruchowymi urzędzeń i zakłada się, iż Wykonawca dogłębnie zaznajomił się z treścią i wymaganiami tych norm i przepisów:

- Ustawa Prawo Zamówień Publicznych z dnia 29.01.2004 r. (Dz. U. Nr 19, poz. 177)
- Ustawa Prawo Ochrony Środowiska z dnia 27.04.2001 r. (Dz. U. Nr 62 poz. 627).
- Ustawa Prawo wodne z dnia 18.07.2001 r., Dz. U. Nr 115, poz. 1229,
- Ustawa z dnia 19 grudnia 2002 r. o zmianie ustawy o odpadach oraz innych ustaw (Dz. U.2003 nr 7, poz. 78 z dnia 23 stycznia 2003 r.),
- Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie innych ustaw. (Dz.U.01.100.1085 z dnia 18 września 2001 r.)
- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz.U.2001.62.628 z dnia 20 czerwca 2001 r.)
- Ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz.U.2001.62.627)
- Ustawa o ochronie przeciwpożarowej z dnia 24.08.1991 r., Dz. U. Nr 81, poz. 351 z późn. zm.,
- Ustawa o normalizacji z dnia 12.09.2002 r, Dz. U. Nr 169, poz. 1386, 2002 r.,
- Ustawa Prawo budowlane z dnia 7.07.1994, Dz. U. Nr 89, poz. 414 z 1994 r, tekst jednolity – Dz. U. Nr 106, poz. 1126 z 2000 r., z późn. zm.,
- Ustawa z dnia 23 marca 2003 r., o zmianie ustawy Prawo Budowlane oraz zmianie niektórych ustaw, Dz. U. nr 80, poz. 718, 2003 r.
- Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków z dnia 7.06.2001 r, Dz. U. Nr 72, poz. 747, 2001 r.
- Rozporządzenie Ministra Środowiska z dnia 29 listopada 2002 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. 02.212.1799 z dnia 16.12.2002 r.)
- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 14.12.1994 r., w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, Dz. U. Nr 75, poz. 690, 2002 r.
- Rozporządzenie Ministra Spraw Wewnętrznych z dnia 3 lipca 1992 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów, Dz.U. Nr 92, poz. 460 z 1992 r., z późn. zm.).
- 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. 1125, 1126, 2003 r)

- 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, 2003 r.),
- Rozporządzenie Ministra Infrastruktury z dnia 27 sierpnia 2002 r. w sprawie szczegółowego zakresu i formy planu bezpieczeństwa i ochrony zdrowia oraz szczegółowego zakresu rodzajów robót budowlanych, stwarzających zagrożenia bezpieczeństwa i zdrowia ludzi. (Dz. U. Nr 151, poz. 1256, 2002 r.)
- Rozporządzenie Ministra Środowiska z dnia 30 grudnia 2002 r. w sprawie poważnych awarii objętych obowiązkiem zgłoszenia do Głównego Inspektora Ochrony Środowiska. (Dz. U. 03.5.58 z dnia 17 stycznia 2003 r.)
- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 30 grudnia 1994 w sprawie samodzielnych funkcji technicznych w budownictwie (Dz. U. 1995, nr 8, poz. 38) z późn. zmianami (Dz. U. 2002, nr 134, poz. 1130)

ST-1 ROBOTY ROZBIÓRKOWE I WYBURZENIOWE I USUWANIE GRUZU

**SPECYFIKACJA TECHNICZNA WYKONANIA
I ODBIORU ROBÓT BUDOWLANYCH**

ST – 1

ROBOTY ROZBIÓRKOWE I WYBURZENIOWE

0/- - V rşşo

0-0- Qydc1 hns RRS

Qydc1 hnsdl nntiriydi rybydf l lav di rodbxelj` bihsdbgnibynadi` RRS(r l v xl ` f` nti cnsxbyl bd v xj nm nti hncalnc qnal syv h y` mxbg y oq b l hqyah qj nv xl h hv xat qydnlv xl h
Specyfikacja techniczna ST-1 odnosi się do wymagań technicznych dotyczących wykonania i odbioru robót związanych z wyburzeniem 2 szt i częściową rozbiórką 3 szt obiektów po byłych magazynach WPHW , przy ul. Kamiennogórskiej 14 , dz.nr 177/2 w Chełmsku Śląskim .

0-1- Y j qdr qnałs naişxgbg RRS

Trs` kdnh` y` v` qsdv` nntiriydi rodbxelj` bihcnsxbyl` y` r` c oqnv` cydnh` qnałs yv h y` mxbg y qyah qj l hv xat qydnh` nahlj sl v iv -
V noq bnv` nit` oqyxşn m yv x hnaqnahlj sl v i` j h r l v` Qpidj btd hmv dms` qxy` bih nahlj sl v 9

G@K@E@AOXBYM@ | idcmj nnexf m bxim (, v f OS Hiv dms` qxy` bih | nahlj s nq 5

Qnansx nadil t i l b` InZbmv d v xat qydnh` onynrs` InZbnahtj st` en onyhl t` onr` cyj h` Cn v xat qydnh` onynrs` l x` Zbh nx nr lammv d l t qnv` nd y bdf l x bdq l l bynti odlnti +oncbl f hrs` kv d hrlt ox` Źdklv nd-
Y t v` f hm` e` j s` Źd at cxnj onr` cnv hmx idrs m` r j` qhlt +ck` oqxyr InZbmv df n` y` odv ntdn` adyohbydn` sv` nr l a` sqydbfbg + Zbh nx nr lammv d nahlj st` ynrs` m` v xat qydnh` s` j` +Źdax onynrs` v l b` ntdqydaq` nd` ncbnj h` Zbh mn v xrnj n` Zbh 0-0/ 1` hbyl b` nc onyhl t` oqykdf ldf n` sdqnt` k` a` onr` cyj h` ūbh nx` sd rs` mv l` a` Źc` y` adyohbydnh` oqydc t` o` cj hll` y v xrnj n` Zbh i` j` n` qcy` i` nf qcydnh` ` a` k` rsq` cx` (-
Onm` csn v` q l` `bg` qnał ssnv` qxyr l` bxbg +y` adyohby` i l` bxbg m` kdŹx` y l t qnv` Ź` cn v` xr- 0-0/ 1` nc onr` cyj h` hr` snkdl` bx nsv l` qcyv hmv x v` dklv` bihol` lmbnadi` +nq` y` y` adsnmv` Ź` ck` y` adyohbydnh` m` onynrs` v` hmxbg` Zbh` m` bg` by` oj` hadsnmv` di y` idcmr` sqnmkl` ro` ej` hll` -
F` q` y` y` qyah qj` hm` kdŹx` v` xv` h` k` Z` m` nck` cn` 0` j` l` v` f` v` r` j` `y` N` Hiv` drsnq` - Dkl` dms` rs` kv` d` y` neyxrj t` sxt` oncbt` f` hy` cv t` sdv` nhj` MO23/` hrlt` ox` Ź` dklv` nd` m` kdŹx` oqydsq` nronqnv` Ź` m` nck` 0/` j` l` hoqy` y` Ź` cn` cxronyxbih` Hiv` drsnq` -

J NSI NV MH@ , v f OS Hiv dms` qxy` bih , at cxnj nq 1

Qnansx nadil t i l b` InZbmv d v xat qydnh` at cxnj t` en onyhl t` onr` cyj h` l d r s n nahlj s idcmj nnexf m bxim + ntdoncolv` nbynmx + oqy` q` x` r` s` p` onc` bgdl` o` E` r` j` h` + idcmr` onv` xl` n` j` nmr` sq` j` bihcqdv` nh` nli` y` on` E` bl` ncd r j` nv` ` m` + onj` q` x` s` o` o l` - ūbh` nx` l` t` qnv` ` nd` y` bdf` l` x` bdq` l` l` bynti` -
F` q` y` y` qyah qj` hm` kdŹx` v` xv` h` k` Z` m` nck` cn` 0` j` l` v` f` v` r` j` `y` N` Hiv` drsnq` - Dkl` dms` cqdv` nh` nli` y` qyah qj` h` + c` drj` hh` j` q` v` Ź` cyh` j` hm` l` h` d r b t` oqy` y` Ź` m` kdŹx` cn` cxronyxbih` Hiv` drsnq` -

G@K@E@AOXBYM@ | cvt j nnexf m bxim , v f OS Hiv dms` qxy` bih , nahlj s nq 3

Qnansx nadil t i l b` byş` Zbmv d qydaq` ntd nahlj st` ` qydaq` ntd` r` s` p` onc` bg l v` rydcnv` xbg` h` Zbh` mcq` f` hdi` j` nnexf` m` bih` (cn` onyhl` t` v` hdy` bgt` r` s` p` onc` o` q` d` q` y` v` xi` s` j` hll` Ź` d 9, onynrs` v` l` h` m` kdŹx` ntdqydaq` m` byş` Z` Zbh` nx` rybyxsnv` di` n` v` xr- 0-0/` cn` 1-#/ 1` onv` x` Ź` di` r` s` p` onc` v` dklv` ` bihy` bgncnhd- | onynrs` v` l` h` m` kdŹx` i- v` - k` lby` n` v` xr- 1-#/ 1` Zbh` nş` rybyxsnv` | nc` r` s` p` onc` at` cxnj` t` ` cl` h` r` s` q` bxim, l` f` y` xmv` df` n` ūbh` nx` sd` ynrs` i l` cn` ol` + ntdir ydf` n` v` xj` n` bydnh` oqyx` v` xj` nmv` nit` oqpidj` snv` ndf` n` y` c` rydnh` onynrs` v` hndi` o` q` d` qnv` di` byş` Zbnahtj` st` -
Mtdqydaq` m` onynrs` id` Hry` j` nnexf` m` bi` ` o` q` d` q` (at` cxnj` t` -
Onm` csn v` q l` `bg` qnał ssnv` qxyr l` bxbg +y` adyohby` i l` bxbg` ck` oqxyr InZbmv df n` y` adyohbydnh` nr l a` sqydbfbg oqydc t` o` cj hll` y v xrnj n` Zbh m` kdŹx` v` xj` nm` Ź` 9
, y` l t qnv` `nd` 2` rys` nsv` nq` v` cqv` hmv` xbg` v` dklv` ` bihol` lmbnadi` hy` bgncnhd` cn` v` xr- 0-0/ 1` nc` onr` cyj` h` , v` xl` t` qnv` ` Ź` v` f` v` r` j` `y` N` Hiv` drsnq` Zbh` nş` n` v` xr- 1-#/ 1` y` bdf` l` x` y` neyxrj` t` -nc` r` s` p` onc` v` rbgnctndi` on` f` q` ntbx` y` v` xat` qydnh` g` k` nq 5 -
, y` adyohby` Ź` enli` r` s` p` onc` o` q` d` q` oqydc` y` kd v` ntd` v` ne l` no` cnv` | onynrs` v` hndi` o` q` d` qnv` di` byş` Zbnahtj` st` -
F` q` y` y` qyah qj` hm` kdŹx` v` xv` h` k` Z` m` nck` cn` 0` j` l` v` f` v` r` j` `y` N` Hiv` drsnq` - Dkl` dms` rs` kv` d` y` neyxrj` t` sxt` oncbt` f` hy` cv t` sdv` nhj` MO23/` hrlt` ox` Ź` dklv` nd` m` kdŹx` oqydsq` nronqnv` Ź` m` nck` 0/` j` l` hoqy` y` Ź` cn` cxronyxbih` Hiv` drsnq` -
Dkl` dms` cqdv` nh` nli` y` qyah qj` h` + c` drj` hhj` q` v` Ź` cyh` j` hm` l` h` d r b t` oqy` y` Ź` m` kdŹx` cn` cxronyxbih` Hiv` drsnq` -

I` ZBYMH J NL TMH @BXIMX | v f OS Hiv dms` qxy` bih , nahlj s nq 2

Qnansx nadil t i l b` byş` Zbmv d qydaq` ntd nahlj st` ` y` c` rynn` hnat` cnv` ` nd` ocydi` Zhd` f` kdqj` (m` v` xr- HJ` nnexf` m` bih` onl` hşcyhg` k` nq 3` r l` r h` enli` at` cxnj` hll` l` h` r` j` y` k` nxl` - Qyah qj` qd` cn` onyhl` t` r` s` p` onc` onckdf` ` onj` q` b` h` d` y` o` ox` m` c` drj` nv` ` nit` +j` nmr` sq` j` bi` ` cqdv` nh` m` c` bgt` + r` s` p` onc` cqdv` nh` nx` h` Zbh` nx` nr lammv` d` l` t` qnv` ` nd` y` bdf` l` x` -
Onynrs` id` ntdqydaq` nx` cn` ol` + ntdir ydf` n` y` at` cnv` ` nh` r` s` p` onc` J` k` l` m` m` adlj` ` bg` rs` kv` xbg` -
F` q` y` y` qyah qj` hm` kdŹx` v` xv` h` k` Z` m` nck` cn` 0` j` l` v` f` v` r` j` `y` N` Hiv` drsnq` -
Dkl` dms` cqdv` nh` nli` y` qyah qj` h` + c` drj` hhj` q` v` Ź` cyh` j` hm` l` h` d r b t` oqy` y` Ź` m` kdŹx` cn` cxronyxbih` Hiv` drsnq` -

ATCXMDI @CL MHRS @OBXIMN | L @F @YXMNV X | v f OS hmv dms` qxy` bih , at cxnj nq 4

Nahlj s idrs at cxnj hll` sqyx` nnexf` m` bximxl` + ntdoncolv` nbynmxl` + oqy` q` x` s` l` r` s` p` onc` bgdl` o` E` r` j` h` cv t` ro` cnv` xl` n` j` nmr` sq` j` bihcqdv` nh` nli` + onj` q` x` s` l` o` o l` + yd` r` s` p` onc` Hf` n` o-` cqdv` nh` nx` l` h` Zbh` m` bg` l` t` qnv` ` mxbg` y` bdf` l` x` -
Qnansx nadil t i l b` byş` Zbmv d qydaq` ntd nahlj st` v` mv` xl` - y` j` q` r` h` d` 9
, qydaq` ntd` onj` q` b` h` h` j` nmr` sq` j` bihr` s` p` onc` bgt` , qydaq` ntd` onynrs` l` xbg` byş` Zbhr` s` p` onc` Hf` n` o` hşq`

, qnydaq nhd žbñ mnr lamv xbg hv dv m cn onyml t v hdybgt rspot o` qsdq +y` v xl: sj hll +đd onyrs v hđ m kdđx nhd qnydaq m cn ol +ndirydf n v xj nqyrs` nh žbñ nšoncłt ũnā ne rspot v rbgncnhd i` f q ntbym` y g` k nq5 (hnc rspot onlt cnhv di` f q ntbym` y g` k rydcnv! nq3 (+n v xr -1+/ 1 ne onyml t rspot o` qsdq - ũbh nš rybyxsnv! hžbñ mx onocydynd j nrsq j bxinal onyrs v hđ nhdqnydaq m on rj nrld n v xr-` 1/bl` cn 06/bl` (nc v hdybgt rspot - Mhdqnydaq m yns id Hry` j nmx f m bi` ` o` qsdq (at cxnj t - Onm esn v q l` bg qnał ssnv` qxyr! bxbg +y` adyohby` i! bxbg cł` oqxyrInžbñv df n y` adyohbydnh nr! a sqydbhg oqydc t o` cj hll` y v xrnj nžbñm kdđx 9, y` l t qv` ð bdf ll` y ncyxrt` nsv nq` cqv hv d v žbñ nhd ne rspot v xat qynmli g` k nq5+ y` adyohbyxđ enht rspot o` qsdq oqydc y` kv` nhd v ne` l hno` cnv xl h- F q y y qyahł qj hm kdđx v xv hč-žbñ m nck cn 0 j l` v f v rj` y` Nhv drsnq` - Dkl dnx cqv nh nā y qyahł qj h+cdrj hñj q v šcyh j hm l hđrbt oqyđ` y` ð m kdđx cn exronyxbihhv drsnq` - ũk r` q` ` nj hdm hčqv hv` |v xv l y m nck 0/ j l` hoqyđ` y` nhd cn exronyxbihhv drsnq` -

0-2- Nj qđždnh oners` v nv d

Rsnrv` nā nj qđždnh oners` v nv d r! yf ncnā y nanv h y t i! bxl h+nconv hcnhd honkj h h mql` l hñq y y cđēntbi` l honc` mx hv RS, /- V xl` f` nh` nf l` knl-

0-3- Nf l` knl v xl` f` nh` cnsxby! bd qnał s

Nf l` knl v xl` f` nh` cnsxby! bd qnał s onc` m v RS, /- V xl` f` nh` nf l` knl-

0-4-Qnansx sxl by` rnv d hoq bd snv` qxyr! bd-

0-Qnansx sxl by` rnv d nadil t i! 9

, y` adyohbydnhd sdqnt oqydc cnrsodl nr! a nhdonv nE mxbg+onocydy v xj nm nhd nf qcydN` sxl by` rnv xbg y rñ sj h nf qcydnhv di k a odlnxgb n j nrsq j bihl l ds` kv di k a cqv m nā-

1/- L` sdqñ lx

1-0- Nf l` knl v xl` f` nh` cnsxby! bd l` sdqñ l v

Nf l` knl v xl` f` nh` cnsxby! bd l` sdqñ l v +hbg onyxrj hv` nh` hrj Ecnv` nh` +onc` m v RS, /- V xl` f` nh` nf l` knl-

1-1 Qt rysnv` nh

Qt rysnv` nh` qanbyd oqydr` v nhd oqyx qyahł qđ l` nf! axđ v xj nm nhd y cqv m k a q qrs` kv xbg v onrs` bñ

, q rysnv` Nj nylv xbg+v xrnj nžbñc 0#` cn 0+4l` +rj E c` i! bxbg rñ y kdđnyh a` kh' n0-01+4 w 01+4bl (+m f y j q v šcyh j l v +n0-6+5 w6+5bl (+ršždN' n0-2+4 w01+4bl (honl nrst y cdrdj +

, q rysnv` Nc q ahmv xbg+rj E c` i! bxbg rñ y c q ahm' n0- c l f nžbñ5l +rydqj nžbñ41bl (+ t rysv nlnxgb ršždñh l hy cdrdj ' n0-2+4 w01+4(+m j sl` qxbg rybyda k bg ' n0-2+4 w5+2bl (t j E c` rñ onl nrsv y cdrdj +

, oqydr` v mxbg j k sdj q rysnv` nhv xbg y q qrs` kv xbg žqcnbñx nc 27 cn 52+4l 1 +n v xl h q bg j k sdj nj nln 0+4 w0+4 l k a oErj lbg j k sdj q rysnv` nhv xbg ' n0- y q qrs` kv xbg žqcnbñx 0/ 7 l l h j l snv nj l v 34 w34 w4l l h6/ w6/ w6l 1 (+n v xl h q bg j k sdj nj nln 0+4 w0+4 l +

, q rysnv` N y q qrs` kv xbg žqcnbñx nc 22+4 cn 65+0l 1 onl bynmxgb ll bynj` l hv q l nv nhd b j q snv nhd-

Qt rysnv` nhd m kdđx v xj nm ð y l` sdqñ l v nconv h c` i! bxbg m ršot i! bxl mql` nl 9

, cqv m hš qñb` v f OM, C, 84/ 06 Z\+OM, C, 85// 1 Z\+

, f v n e y h d v f AM, 76.4/ 17, 01 Z\+

, q qrs` kv d v f OM, G, 63108 Z\+OM, G, 6311/ Z\

, j l snv nj hv f OM, G, 823/ 0 Z\+OM, G, 823/ 1 Z\-

2/- Roqys

2-0- Nf l` knl v xl` f` nh` cnsxby! bd roqys

Nf l` knl v xl` f` nh` cnsxby! bd roqys onc` m v RS, /- V xl` f` nh` nf l` knl-

2-1- Roqys cn qyahł qj h

Cn v xj nm nhd qnał s yv h y` mxbg y qyahł qj dkl dñsl v l nzd axđ v xj nqyrs` nx roqys onc` mx

onhđdi+k a hmx y` j bdosv` nx oqydy Hhv drsnq` 9

, r` l` nbgncx bñđ` qv d+

, l lnsx onlt l` sxbymd+

, ohx l dbg` ntbymd+

, j no` qj h

3/- Sq` mronq

3-0- Nf l` knl v xl` f` nh` cnsxby! bd sq` mronq

Nf l` knl v xl` f` nh` cnsxby! bd sq` mronq onc` m v RS, / V xl` f` nh` nf l` knl-

3-1 Sq` mronq l` sdqñ l v y qyahł qj h

L` sdqñ lx l nzm oqdv nyñ cnv nkxl žqncj hll` sq` mronq cnot rybynmxl` cn q bgt ot akbyndf n-

4/- V xj nm nhd qnał s

4-0 Nf l` knl y` r` cx v xj nm nhd qnał s

Nf l` knl y` r` cx v xj nm nhd qnał s onc` m v RS, / V xl` f` nh` nf l` knl-

4-1- V xj nm nhd qnał s qyahł qj nv xbg

Qnansx qyahł qj nv dkl dñsl v nadil t i! t rt nšbd y sdqnt at cnv x v ryxrsj lbg dkl dñsl v

v xl hdmnmxbg v oj s-0-1+yfncntd y cnj t1 dñs`bi| Hñv dñs`qxy`bi` at env k m +
Qnansx qnyah`cj nv d l nzm v xj nmxv`ð l dbg`nibynhd kt a çsbynhd v ronrl a nj qdZknnx v RRS kt a
oqdy Hñvestora-

V oqxo`cj t qna`sqyah`cj nv xbg m`kdzx cnj nm`ð9

, dv - trs`v hdnh` oqydmZnxbg ç rysnv`N+

, qnyah`h` dkl dñs`l v +j sl`çxbg nhd oqydv hct id rlx`ncyxrxj`ð+v ronrl a çsbynx kt a l dbg`nibynx y
dv - oqydbh`bhd`l oçs`l v yaqnidn`nv xbg h`bg ncf`h`bhd`l +

, cdl nns`zt oqde`aqxj nv`mxbg dkl dñs`l v +v yf`kçcnhd nrsqzndf`n qydaç`nh`j nnsq`j bih

j`l hdmnmxbg+bd`k`k`mxbg+j`knj`hdqnv xbg hso- oqyx y`Inzdnit` onmv`ndf`n`hbg v xj`nqyxrs`nh`+

, nbyxrybydnh` qydaç`mxbg dkl dñs`l v +bd`lx oqydv hcyh`ndi`cn onv`sl`qndf`n`t`zxbh`'y`y`oq`v`x+
j`v`lj`l`v` adsnmt`+hynk`bihhso-(`h`bg onrnqsnv`nh`-

V ryxrsj`hd`dkl` dñsx`l`nzktv`d`cn onv`sl`qndf`n`v`xj`nqyxrs`nh` onv`hmx`axð`trt`v`nd`ady

onv`ncnv`nh` yaçcnx`bg`tr`y`ncydn`N`hd`t`yxrxj`nd`dkl` dñsx`nhd`rs`i`rlx`v`ErnmZbh`

V xj`nm`v`bx+onv`hdmnmoqydv`hd`è`id`m`l`hdird`nj`qdZknnv`v`RRS`kt`a`v`rj`y`nd`oqdy

Hñv`drsnq`-

5-/- J nmsqk`i`j`nZbhqna`ls

5-0- Nf`l`knd`y`r`cx`j`nmsqkhi`j`nZbhqna`ls

Nf`l`knd`y`r`cx`j`nmsqkhi`j`nZbhqna`ls`onc`m`v`RS,/`-`V`xl`f`nh`nf`l`knd`-

5-1- J nmsqk`i`j`nZbhqna`ls`qnyah`cj`nv`xbg

J`nmsqk`i`j`nZbhqna`ls`onkdf`m`v`hyt`kndi`nbdnhd`j`nl`okdsnmZbhv`xj`nm`mxbg`qna`ls`qnyah`cj`nv`xbg

nq`y`roq`v`cydnit`rsnonh`tr`y`ncydnh`dkl`dñs`l`v`oqydv`hcyh`mxbg`cn`onv`sl`qndf`n`v`xj`nqyxrs`nh`-

Y`f`şrybydnhd`f`ç`nxt`v`xodlnh`i`bd`n`dv`dñst`knd`cnlx`on`tr`t`nh`şx`bg`dkl`dñs`bg`onv`hmm

rodlnh`ð`neonv`hcnhd`v`xl`f`nh`nj`qdZknnv`v`RS,/`-`V`xl`f`nh`nf`l`knd`-

6-/- Nal`h`q`qna`ls

6-0- Nf`l`knd`y`r`cx`nal`h`ç`qna`ls

Nf`l`knd`y`r`cx`nal`h`ç`qna`ls`onc`m`v`RS,/`-`V`xl`f`nh`nf`l`knd`-

6-1- Idcmrsj`nal`h`qnv`

Idcmrsj`nal`h`qnv`qna`ls`yv`h`y`mxbg`y`qnyah`cj`dkl`dñs`l`v`idrs9

,`çk`onr`cydj`+sx`nj`l`v`+rt`ehs`l`v`oncv`hdy`mxbg`+rsnk`ç`h`Zt`r`ç`hso-`|`l

'l`dsq

j`v`c`q`snv`x`(+

,`çk`dkl`dñs`l`v`adsnmv`xbg`+j`l`hdmnmxbg+bd`k`k`mxbg`|`l

2

'l`dsqrydZhdmmx`(+

,`çk`dkl`dñs`l`v`oqde`aqxj`nv`mxbg`adsnmv`xbg`+z`dkl`adsv`xbg`|`l`'l`dsq`-

7-/- Neah`ç`qna`ls

Nf`l`knd`y`r`cx`neah`ç`qna`ls`onc`m`v`RS,/`p`xl`f`nh`nf`l`knd`|`-

8-/- Oncrs`v`oE`smZbh

8-0- Nf`l`knd`tr`kndi`cnx`by`bd`oncrs`v`x`oE`smZbh`onc`m`v`RS,/`f`V`xl`f`nh`

nf`l`knd`|`-