

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

REWALORYZACJA ZABYTKOWEGO PARKU W SZYDŁOWIE budowa oświetlenia parku

INSTALACJA ELEKTRYCZNA - OŚWIETLENIE TERENU

Inwestor:

Gmina Grabica,
Grabica 66, 97-306 Grabica

Adres inwestycji:

Kolonia-Szydłów, dz. nr 93, 176, gm. Grabica

Opracowanie projektu rewitalizacji oraz dokumentacji niezbędnej do rewitalizacji parku zabytkowego
w Szydłowie dofinansowano z WFOŚiGW w Łodzi.

WOJEWÓDZKI FUNDUSZ
OCHRONY ŚRODOWISKA
I GOSPODARKI WODNEJ
W ŁODZI

1. CZĘŚĆ OGÓLNA:

a) Nazwa zamówienia

Budowa oświetlenia parku w Kolonii Szydłów wraz z niezbędną infrastrukturą techniczną w ramach zadania pn.: „REWALORYZACJA ZABYTKOWEGO PARKU W SZYDŁOWIE”.

b) Zakres robót:

- instalacja elektryczna - oświetlenie parku,

c) Informacja o terenie:

- energia elektryczna na potrzeby wykonawcy będzie pobierana z istniejącej rozdzielni głównej zabytkowego budynku na terenie parku,
- zakaz wstępu na plac budowy i jego zaplecze dla osób trzecich,
- zorganizowanie i kierowanie robotami w sposób zgodny z projektem i pozwoleniem na budowę oraz obowiązującymi przepisami bezpieczeństwa i higieny pracy,
- za bezpieczeństwo osób trzecich na terenie budowy odpowiada wykonawca,
- zaplecze socjalne z szatniami dla pracowników może znajdować się w obrębie przekazanego przez Inwestora terenu budowy. Wykonawca może ustawić własne zaplecze kontenerowe na terenie przyjętego terenu budowy

d) Nazwa i kody robót:

45310000-3 Roboty w zakresie instalacji elektrycznych

45311100-1 Roboty w zakresie przewodów instalacji elektrycznej

45311200-2 Roboty w zakresie opraw elektrycznych

45315100-9 Instalacyjne roboty elektryczne

45315600-4 Instalacje niskiego napięcia

1.2. Wymagania dotyczące właściwości wyrobów budowlanych:

- wszystkie materiały i wyroby elektryczne stosowane przez Wykonawcę muszą spełniać warunki art. 10 „Prawa Budowlanego” i posiadać właściwości użytkowe, umożliwiające spełnienie wymagań podstawowych określonych w art. 5 ust. 1 pkt 1 „PB”

1.3. Wymagania dotyczące sprzętu i maszyn zastosowanych na budowie:

- sprzęt i maszyny do wykonywania instalacji elektrycznych i kablowych muszą być w pełni sprawne technicznie i bezpieczne dla obsługujących oraz osób trzecich,
- wykonawca musi posiadać stosowne i ważne dokumenty zezwalające na ich obsługę i eksploatację,

1.4. Wymagania dotyczące środków transportu:

Wszelkie środki transportu stosowane przez wykonawcę robót muszą być sprawne technicznie i bezpieczne dla osób obsługujących je oraz osób trzecich. Wykonawca musi posiadać stosowne i ważne dokumenty zezwalające na ich obsługę i eksploatację,

1.5. Wymagania dotyczące wykonania robót.

patrz specyfikacja – opis szczegółowy pkt. 2 ÷ 7

1.6. Opis działań związanych z kontrolą i badaniami:

patrz specyfikacja – opis szczegółowy pkt. 8

1.7. Wymagania dotyczące przedmiaru i obmiaru robót:

zgodnie z obowiązującymi przepisami

1.8. Opis sposobu odbioru robót budowlanych

patrz specyfikacja – opis szczegółowy pkt. 9

1.9. Opis sposobu rozliczania robót tymczasowych i prac towarzyszących:

- Zgodnie z przyjętymi zasadami w umowie o roboty budowlane pomiędzy Inwestorem i Wykonawcą robót,

2. WYMAGANIA OGÓLNE

- dla wykonania instalacji elektrycznych należy używać przewodów i kabli, osprzętu oraz aparatury i urządzeń posiadających znak bezpieczeństwa lub dopuszczenie do stosowania w budownictwie,
- instalacje elektryczne wykonać w sposób zapewniający ciągłą dostawę energii elektrycznej o odpowiednich parametrach technicznych, stosownie do potrzeb użytkownika,
- należy zapewnić równomierne obciążenie faz linii zasilających przez odpowiednie przyłączenia odbiorów jednofazowych,

- należy zapewnić bezkolizyjność instalacji elektrycznych z innymi instalacjami,
- trasy kanalizacji w ziemi należy wykonywać w liniach prostych,
- wszystkie wypusty oświetleniowe powinny być wyposażone w przewód ochronny PE,
- instalacje elektryczne w słupach należy wykonywać przewodami o żyłach miedzianych,
- należy sprawdzić, czy parametry zaprojektowanych zabezpieczeń i środków ochrony przeciwporażeniowej są zgodnie z aktualnymi przepisami i normami,
- należy sprawdzić, czy środki ochrony przed przepięciami są zgodne z aktualnymi przepisami i normami,

2.1. URZĄDZENIA ZASILANE W ENERGIĘ ELEKTRYCZNA.

2.1.1. Wymagania ogólne

Instalacja elektryczna zostanie zasilona z istniejącej rozdzielni głównej zabytkowego budynku na terenie parku,

- układ zasilania i rozdziału energii elektrycznej powinien zapewniać:
 - odpowiednie parametry dostarczanej energii,
 - przyjęte wymagania użytkowe,
 - dogodny montaż,
 - dogodną eksploatację instalacji elektrycznych i urządzeń rozdzielczych,

2.1.2. Wymagania ogólne dotyczące urządzeń zasilających.

- Urządzenia zasilające należy projektować, budować, użytkować i utrzymywać zgodnie z przepisami techniczno – budowlanymi i Polskimi Normami oraz zasadami wiedzy technicznej tak, aby zapewniały:
 - bezpieczeństwo konstrukcji,
 - bezpieczeństwo pożarowe,
 - bezpieczeństwo użytkowania,
 - odpowiednie warunki higieniczne, zdrowotne, oraz ochronę środowiska,

- ochronę przed hałasem i drganiami,
- oszczędności energii,
- urządzenia zasilające oświetlenie parku powinny zapewnić dostawę energii elektrycznej w sposób nie powodujący narażenia życia i zdrowia przebywających na ulicy ludzi oraz zagrożenia pożarowego i środowiska
- urządzenia zasilające oświetlenie parku powinny zapewniać dostawę energii w taki sposób, aby zasilane w energię elektryczną wszystkie lub wybrane słupy oświetleniowe mogły funkcjonować nieprzerwanie i niezawodnie,
- elementy urządzeń zasilających należy tak zbudować, aby wymiana uszkodzonego elementu odbywała się w możliwie krótkim czasie, a zakłócenia w funkcjonowaniu urządzeń technicznych spowodowane uszkodzeniem miały ograniczony zasięg,

3. MATERIAŁY

3.1 Kabel

YKY 3x2,5 mm² odpowiadający wymogom IEC 60502-1 (PN-76/E90301).

3.2 Rura ochronna

z polietylenu (PEH) DVK 50 posiadające Aprobata Techniczną AT/00-03-0082 lub inna, wykonana z materiału niepalnego, tworzywa sztucznego lub stali , wytrzymała mechanicznie, chemicznie i odporna na działanie łuku elektrycznego.

Wnętrza ścianek powinny być gładkie lub powleczone warstwą wygładzającą.

3.3 Piasek

– wg BN- 87/6774-04

3.4 Folia

- kalandrowana z uplastycznionego PCW o grubości 0,4 do 0,6 mm, szerokości nie mniejszej niż 20 cm , gat I, koloru niebieskiego. Folia powinna spełniać wymagania BN-68/6353-03

3.5. Fundamenty prefabrykowane

Pod słupy oświetleniowe zaleca się stosowanie fundamentów prefabrykowanych według ustaleń dokumentacji projektowej. Ogólne wymagania dotyczące fundamentów konstrukcji określone są w PN80/B-03322 [I].W zależności od konkretnych warunków lokalizacyjnych i rodzaju wód gruntowych, należy wykonać zabezpieczenie antykorozyjne według SST, zgodnie z „Instrukcją zabezpieczeń przed korozją

konstrukcji betonowych”[35]. Składowanie prefabrykatów powinno odbywać się na wyrównanym, utwardzonym i odwodnionym podłożu, na przekładkach z drewna sosnowego

3.6. Źródła światła i oprawy

Dla oświetlenia placu stosować źródła światła i oprawy spełniające wymagania PN-83/E-06305 [15]. Ze względu na wysoką skuteczność świetlną, trwałość i stałość strumienia świetlnego w czasie oraz oddawanie barw, zaleca się stosowanie opraw LED. Oprawy powinny charakteryzować się szerokim ograniczonym rozsyłem światła. Ze względów eksploatacyjnych stosować należy oprawy o konstrukcji zamkniętej, stopniu zabezpieczenia przed wpływami zewnętrznymi IP 54 i klasą ochronności I. Elementy oprawy, takie jak układ optyczny i korpus, powinny być wykonane z materiałów nierdzewnych. Oprawy powinny być przechowywane w pomieszczeniach o temperaturze nie niższej niż -5°C i wilgotności względnej powietrza nie przekraczającej 80% i w opakowaniach zgodnych z PN-86/O-79100.

3.7 Słupy oświetleniowe

Słupy powinny przenieść obciążenia wynikające z zawieszenia opraw i wysięgników oraz parcia wiatru zgodnie z PN-75/E-05100 [12]. Powinny być właściwe do stosowania na terenach obiektów zabytkowych.

W dolnej części słupy powinny posiadać jedną wnękę zamykaną drzwiczkami. Wnęka lub wnęki powinny być przystosowane do zainstalowania typowej tabliczki bezpiecznikowo-zaciskowej, posiadającej podstawy bezpiecznikowe (w ilości zależnej od ilości zainstalowanych opraw) i cztery lub pięć zacisków do podłączenia dwóch żył kabla o przekroju do 25 mm². Składowanie słupów oświetleniowych na placu budowy, powinno być na wyrównanym podłożu w pozycji poziomej, z zastosowaniem przekładek z drewna miękkiego.

3.8 Tabliczka bezpiecznikowo-zaciskowa

Tabliczkę bezpiecznikowo-zaciskową należy wykonać zgodnie z dokumentacją projektową lub SST. Tabliczka powinna posiadać odpowiednią ilość podstaw bezpiecznikowych oraz cztery lub pięć zacisków przystosowanych do podłączenia dwóch żył kabla o przekroju do 25 mm².

3.9 Składowanie materiałów

3.9.1 Rury ochronne

należy składować na otwartej przestrzeni, układając je w pozycji leżącej jedno-lub wielowarstwowo, albo w pozycji stojącej. Powierzchnia składowania powinna być utwardzona i zabezpieczona przed gromadzeniem się wód opadowych. W przypadku składowania poziomego pierwszą warstwę rur należy ułożyć na podkładach drewnianych.

Podobnie na podkładach drewnianych należy układać wyroby w pozycji stojącej i jeżeli powierzchnia składowania nie odpowiada ww. wymaganiom.

3.9.2 Kable

należy składować na otwartej przestrzeni nawinięte na bęben kablów i zabezpieczone przed rozwinięciem. Powierzchnia składowania powinna być utwardzona i zabezpieczona przed gromadzeniem się wód opadowych.

4. TRANSPORT

Materiały na budowę powinny być przewożone odpowiednimi środkami transportu w taki sposób aby uniknąć uszkodzeń oraz zgodnie z przepisami BHP.

Liczba środków transportu powinna gwarantować prowadzenie robót zgodnie z zasadami określonymi w dokumentacji projektowej, wskazaniem Inżyniera, w terminie przewidzianym kontraktem.

4. 1. Transport materiałów i elementów oświetleniowych

Wykonawca przystępujący do wykonania oświetlenia winien wykazać się możliwością korzystania z następujących środków transportu:

- samochodu skrzyniowego,
- przyczepy dłuźycowej,

Na środkach transportu przewożone materiały i elementy powinny być zabezpieczone przed ich przemieszczaniem, układane zgodnie z warunkami transportu wydanymi przez wytwórcę dla poszczególnych elementów.

4. 2 Rury ochronne

Rury ochronne należy składać i przewozić w pozycji leżącej - poziomej równolegle do kierunku jazdy na podkładach i klinach uniemożliwiających przesuwanie rur i kontakt z burtami. Rury zabezpieczone przed przesuwaniem przewozić można dowolnymi środkami transportu, tak aby wolne końce rur wystające poza skrzynię ładunkową nie były dłuższe niż 1 m. Przy transporcie rury nie mogą się stykać z ostrymi przedmiotami

(śruby, gwoździe, wystające części metalowe) by nie zostały w wyniku tego uszkodzone. Podczas prac przeładunkowych rur nie należy rzucać.

4.3 Kable

Kable należy przewozić transportem samochodowym w bębnach kablowych. Bęben zabezpieczony przed przesuwaniem przewozić można dowolnymi środkami transportu. Przy transporcie kable nie mogą się stykać z ostrymi przedmiotami (śruby, gwoździe/ wystające części metalowe) by nie została uszkodzona izolacja

5. WYKONANIE ROBÓT

Wykonawca powinien przedstawić projekt organizacji, harmonogram robót uwzględniający wszystkie warunki, w jakich będą prowadzone roboty

5.1 Roboty kablowe Roboty przygotowawcze

Przed przystąpieniem do robót Wykonawca dokona wytyczenia trasy linii kablowej , posadowienia słupów i trwale oznaczy je w terenie, a szkice sytuacyjne przekaże Inżynierowi.

5.1.1 Roboty ziemne ,podsypka i obsypka piaskowa

Kabel należy układać w rowie kablowym o szerokości 0,4 m w podsypce i obsypce piaskowej o grubości po 10 cm , na gł. 0,7 m.

Ze względu na kolizje projektowanej linii kablowej z istniejącymi i projektowanymi urządzeniami podziemnymi, roboty ziemne przy zbliżeniach z siecią wody należy wykonywać ręcznie. Wykop zabezpieczyć należy przed obsypaniem się ziemi oraz przed zalaniem wodą.

5.1.2 Roboty montażowe

Przed przystąpieniem do prac należy powiadomić administratora sieci o rozpoczęciu robót. Po przygotowaniu wykopu i podłoża można przystąpić do robót.

Układanie kabli powinno być wykonane w sposób wykluczający ich uszkodzenie. Podczas układania i montażu końce kabla należy zabezpieczyć przed wilgocią oraz wpływami atmosferycznymi i chemicznymi przez zalutowanie powłoki oraz nałożenie kapturka z tworzywa sztucznego. Temperatura otoczenia i kabla przy układaniu nie powinna być niższa niż 0°. Zabrania się podgrzewania kabli ogniem.

Przy układaniu kabli można zginać kabel tylko w przypadkach koniecznych, przy czym promień gięcia powinien być możliwie duży, nie mniejszy niż 20-to krotna zewnętrzna średnica kabla (kabel o izolacji po polietylenowej i o powłoce polietylenowej). Kabel układać na dnie rowu na podsypce piaskowej linią falistą z zapasem 1-3 % długości

wykopu wystarczającym do skompensowania możliwych przesunięć gruntu, Zасыpywanie kabla wykonać po obsypaniu go piaskiem , warstwą rodzimego gruntu, co najmniej 15 cm, następnie przykryć go folią tak, aby odległość kabla od folii wynosiła co najmniej 25 cm. Grunt należy zagęszczać warstwami min. co 20 cm.

Wskaźnik zagęszczenia gruntu winien osiągnąć co najmniej 0,85 wg BN-72/8932-01.

5.1.3 Skrzyżowania i zbliżenia kabli z innymi urządzeniami podziemnymi

Zaleca się krzyżować kable z urządzeniami podziemnymi pod kątem zbliżonym do 90° i w miarę możliwości w największym miejscu krzyżowanego urządzenia.

5.1.4 Skrzyżowania i zbliżenia kabli z drogami i rurociągami

Zaleca się krzyżować kable z urządzeniami podziemnymi pod kątem zbliżonym do 90° i w miarę możliwości w największym miejscu.

Najmniejsza odległość pionowa pomiędzy górną częścią osłony kabla a płaszczyzną jezdni nie powinna być mniejsza niż 100 cm .

5.1.5 Oznakowanie linii kablowej

Kable ułożone w gruncie powinny być na całej długości zaopatrzone w trwałe oznaczniki rozmieszczone w odstępach nie większych niż 10 m oraz w miejscach charakterystycznych (np. skrzyżowania)

Na oznacznikach kablowych powinny znajdować się trwałe napisy zawierające symbol i nr ewidencyjny linii, oznaczenie kabla, znak użytkownika kabla, rok ułożenia kabla.

Po zrealizowaniu robót ziemnych (przed zasypaniem) sporządzić geodezyjną inwentaryzację powykonawczą.

5.1.6 Sprawdzanie i pomiary

Przed oddaniem instalacji do eksploatacji należy sprawdzić poprawność połączeń oraz wykonać pomiary rezystancji izolacji oraz skuteczności ochrony od porażeń. Protokoły z pomiarów Wykonawca robót przekaze osobie wskazanej przez Inwestora.

5.2. Fundamenty

5.2.1 Wykopy pod fundamenty

Przed przystąpieniem do wykonywania wykopów, Wykonawca ma obowiązek sprawdzenia zgodności rzędnych terenu z danymi w dokumentacji projektowej oraz oceny warunków gruntowych. Metoda wykonywania robót ziemnych powinna być dobrana w zależności od głębokości wykopu, ukształtowania terenu oraz rodzaju gruntu. Pod fundamenty prefabrykowane zaleca się wykonywanie wykopów wąsko przestrzennych ręcznie. Ich obudowa i zabezpieczenie przed osypywaniem powinno odpowiadać wymaganiom BN-83/8836- 02[253].Wykopy pod słupy oświetleniowe

zaleca się wykonywać mechanicznie przy zastosowaniu wiertnicy na podwoziu samochodowym. W obu wypadkach wykopy wykonane powinny być bez naruszenia naturalnej struktury dna wykopu i zgodnie z PN-68/B-06050 [2]. Zasypanie fundamentu lub kabla należy dokonać gruntem z wykopu, bez zanieczyszczeń (np. darniny, korzeni, odpadków). Zasypanie należy wykonać warstwami grubości od 15 do 20 cm zagęszczając ubijakami ręcznymi lub zagęszczarką wibracyjną. Wskaźnik zagęszczenia gruntu powinien wynosić 0,95 według BN-77/8931-12 [263]. Zagęszczenie należy wykonywać w taki sposób aby nie spowodować uszkodzeń fundamentu lub kabla.

Nadmiar gruntu z wykopu, pozostający po zasypaniu fundamentu lub kabla, należy rozplantować w pobliżu lub odwieźć na miejsce wskazane w SST lub przez Inżyniera.

5.2.2 Montaż fundamentów prefabrykowanych

Montaż fundamentów należy wykonać zgodnie z wytycznymi montażu dla konkretnego fundamentu, zamieszczonymi w dokumentacji projektowej. Przed jego zasypaniem należy sprawdzić rzędna posadowienia, stan zabezpieczenia antykorozyjnego ścianek i poziom górnej powierzchni, do której przytwierdzona jest płyta mocująca. Maksymalne odchylenie górnej powierzchni fundamentu od poziomu nie powinno przekroczyć 1:1500, z dopuszczalną tolerancją rzędnej posadowienia ± 2 cm.

Ustawienie fundamentu w pionie powinno być wykonane z dokładnością ± 10 cm.

5.3. Montaż słupów

Słupy należy ustawiać dźwigiem na fundamencie prefabrykowanym.

Głębokość posadowienia słupa oraz typ fundamentu należy wykonać według dokumentacji projektowej. Odchyłka osi słupa od pionu, po jego ustawieniu, nie może być większa niż 0,001 wysokości słupa. Słup należy ustawiać tak, aby jego wnęka znajdowała się od strony chodnika, a przy jego braku, od strony przeciwnej niż nadjeżdżające pojazdy oraz nie powinna być położona niżej niż 20 cm od powierzchni chodnika lub gruntu.

5.4. Montaż opraw

Montaż opraw na wysięgnikach należy wykonywać przy pomocy samochodu z balkonem. Każdą oprawę przed zamontowaniem należy podłączyć do sieci i sprawdzić jej działanie (sprawdzenie zaświecenia się lampy). Oprawy należy montować po uprzednim wciągnięciu przewodów zasilających do słupów i wysięgników. Należy stosować przewody pojedyncze o izolacji wzmocnionej z żyłami miedzianymi o przekroju żyły nie mniejszym niż 1 mm². Ilość przewodów zależna jest od ilości opraw. Od tabliczki bezpiecznikowej do każdej oprawy należy prowadzić po dwa przewody.

Oprawy należy mocować na słupie w sposób wskazany przez producenta opraw, po wprowadzeniu do nich przewodów zasilających i ustawieniu ich w położenie pracy. Oprawy powinny być mocowane w sposób trwały, aby nie zmieniały swego położenia pod wpływem warunków atmosferycznych i parcia wiatru.

6. KONTROLA, BADANIA I ODBIOR ROBOT BUDOWLANYCH

6.1. Ogólne zasady kontroli jakości robot

Ogólne wymagania dotyczące kontroli i jakości robot podano w Specyfikacji Technicznej - część ogólna pkt. 6 (CPV 45232152-2).

6.2. Zasady szczegółowe dla budowy linii kablowej

W czasie wykonywania robot i po ich zakończeniu należy:

- sprawdzić jakość zastosowanych materiałów,
- sprawdzić głębokość ułożenia kanalizacji,
- sprawdzić jakość, kompletność, stan i prawidłowość połączeń zamocowanych kabli i osprzętu,
- sprawdzić dokładność wykonanych elementów,
- sprawdzić ciągłość kabli i przewodów,
- sprawdzić stan przewodów i osprzętu,
- wykonać pomiary

7. WYMAGANIA DOTYCZĄCE PRZEDMIARU I OBMIARU ROBOT

Ogólne wymagania dotyczące przedmiaru i obmiaru robot podano w Specyfikacji Technicznej - część ogólna pkt. 7.

8. ODBIÓR INSTALACJI ELEKTRYCZNEJ

8.1. Obowiązki kierownika (wykonawcy) robót w zakresie przygotowania instalacji do odbioru.

- Kierownik robot instalacji elektrycznej i teletechnicznej zobowiązany jest do:
 - zgłoszenia Inwestorowi do odbioru wykonanych robót ulegających w dalszym etapie zakryciu (np. instalacje przed tynkowaniem itp.)
 - przygotowanie dokumentacji powykonawczej instalacji uzupełnionej o wszelkie późniejsze zmiany, jakie zostały wniesione w trakcie budowy,

- zgłoszenie do odbioru końcowego instalacji elektrycznej i teletechnicznej. Zgłoszenie to powinno zostać odpowiednio wpisane do dziennika budowy,
- uczestniczenia w czynnościach odbioru,
- przekazania Inwestorowi oświadczenia o zgodności wykonania instalacji z projektem, oraz obowiązującymi przepisami.

9. ODBIÓR KOŃCOWY.

9.1. Wymagania szczegółowe.

- Po wykonaniu linii kablowej wraz z słupami oświetleniowymi, wykonawca robót zgłasza Inwestorowi instalację do odbioru końcowego,
- Odbioru końcowego dokonuje komisja odbiorcza powołana przez Inwestora,
- **Odbiór końcowy obejmuje:**
 - sprawdzenie przedstawionych dokumentów (dokumentacji powykonawczej) potwierdzenia użycia do wykonania instalacji elektrycznej wyrobów
 - oraz urządzeń dopuszczonych do obrotu i stosowania w budownictwie,
 - sprawdzenie zgodności wykonanej instalacji z projektem instalacji, przepisami techniczno – budowlanymi, Polskimi Normami oraz zasadami wiedzy technicznej,
 - oględziny instalacji,
 - badania i próby montażowe (pomiaru instalacji elektrycznych oraz natężenia oświetlenia).,
 - próby rozruchowe,
 - sporządzenie protokołu odbioru,
 - wykaz dokumentów załączonych do protokołu.

Opracował: