

URZĄD MIASTA USTRONŃ

SPECYFIKACJE TECHNICZNE

P - 10.30
PROJEKT BUDOWLANY
PROJEKT WYKONAWCZY

WSTĘP I WYMAGANIA DLA PROJEKTOWANEJ INWESTYCJI

1.1. Przedmiot Specyfikacji technicznej

Przedmiotem niniejszej Specyfikacji Technicznej (ST) są wymagania dotyczące wykonania i odbioru opracowań projektowych przewidzianych do wykonania w ramach dokumentacji projektowej wymienionej w pktcie 1.1. ST P-00.00 „Wymagania ogólne”.

1.2. Zakres stosowania Specyfikacji technicznej

Niniejsza Specyfikacja Techniczna stanowi obowiązujący dokument przetargowy i Umowny przy zleceniu i realizacji następujących opracowań projektowych:

1. Projekt budowlany wraz z opracowaniami towarzyszącymi służącymi do uzyskania opinii, uzgodnień i pozwoleń wymaganych przepisami szczególnymi
2. Projekt wykonawczy,
3. Kosztorys inwestorski,
4. Dokumentacja w wersji elektronicznej,
5. Pisemne odpowiedzi na zapytania dotyczące przedmiotowej dokumentacji Wykonawców biorących udział w postępowaniu przetargowym na realizację zadania w oparciu o tą dokumentację oraz jej modyfikacje, których konieczność wynikać będzie z zadawanych pytań i udzielanych odpowiedzi w ramach procedury opisanej wyżej.

Usługi powyższe będą wykonywane w ramach Umowy na wykonanie dokumentacji projektowej wymienionej w pktcie 1.1. ST P-00.00 „Wymagania ogólne”.

1.3. Określenia podstawowe

Użyte w Specyfikacji technicznej wymienione poniżej określenia należy rozumieć w każdym przypadku następująco:

1.3.1. Stadium Projektu budowlanego (Stadium PB) – jest to zbiór opracowań projektowych, w których głównym opracowaniem projektowym jest projekt budowlany. W skład stadium Projektu budowlanego wchodzi też projekt wykonawczy i dokumentacja przetargowa oraz w zależności od potrzeb, inne opracowania projektowe, np.:

- materiały do decyzji o zezwoleniu na realizację inwestycji drogowej i/lub materiały zgłoszenia o zamiarze wykonywania robót budowlanych,
- projekty rozbiórki,
- materiały do uzyskania opinii, uzgodnień i pozwoleń wymaganych przepisami szczególnymi oraz inne materiały projektowe, w tym m.in.: projekt zieleni, projekt organizacji ruchu,
- mapa do celów projektowania dróg,
- projekt prac geologicznych/ program badań geotechnicznych,
- dokumentacja geologiczno – inżynierska /dokumentacja geotechniczna oraz geotechniczne warunki posadowienia obiektów budowlanych.

1.3.2. Projekt budowlany (PB) – jest to opracowanie projektowe o charakterze szczegółowym, które w zależności od potrzeb może służyć:

- ostatecznemu uściśleniu wszystkich elementów planowanego zadania inwestycyjnego,
- uzyskaniu decyzji o zezwoleniu na realizację inwestycji drogowej,
- przygotowaniu projektów wykonawczych i dokumentacji przetargowej.

Szczegółowy zakres i formę projektu budowlanego określa ustawa [1] oraz rozporządzenie [1.1].

1.3.3. Projekt wykonawczy (PW) - jest to opracowanie projektowe wykonywane na podstawie projektu budowlanego (jest to uszczegółowienie projektu budowlanego w stopniu większym niż wymagany przez Prawo budowlane), które wskazuje szczegółowo rozwiązania m.in.: geometryczne, konstrukcyjne, technologiczne, materiałowe, organizacyjne, wyposażenia oraz zawiera Specyfikacje techniczne, przedmiary, kosztorysy dla obiektów budowlanych będących przedmiotem robót budowlanych oraz ślepe kosztorysy. Uzupełnieniem projektu wykonawczego są specyfikacje techniczne wykonania i odbioru robót budowlanych, przedmiary robót, kosztorysy dla obiektów budowlanych będących przedmiotem robót budowlanych.

1.3.4. Pozostałe określenia podstawowe są zgodne z obowiązującymi odpowiednimi polskimi przepisami, polskimi normami, określeniami podanymi w ST P-00.00 „Wymagania ogólne” pkt 1.3. oraz w innych częściach Umowy.

2. WYMAGANIA DLA PROJEKTOWANEJ INWESTYCJI

Ogólne wymagania dla inwestycji i projektowanych obiektów budowlanych i urządzeń infrastruktury podano w ST P-00.00 „Wymagania ogólne” pkt 2.

3. MATERIAŁY WYJŚCIOWE, POMIARY, BADANIA, OBLICZENIA I EKSPERTYZY

3.1. Materiały wyjściowe do projektowania

Ogólne wymagania dla materiałów wyjściowych do projektowania znajdują się w pkt 3.1. ST P-00.00 „Wymagania ogólne”.

3.2. Materiały archiwalne i warunki

Ogólne wymagania dotyczące materiałów archiwalnych i warunków przedstawiono w ST P-00.00 „Wymagania ogólne” pkt 3.2.

Inne niezbędne do projektowania dane wyjściowe, informacje i uwarunkowania wynikające z zagospodarowania istniejącego pasa drogowego i terenu przyległego oraz materiały, w tym m.in. podkłady geodezyjne – mapy do celów projektowych (w formie numerycznej) oraz badania szczegółowe nawierzchni i podłoża gruntowego (niezbędne do ustalenia technologii robót nawierzchniowych) jednostka projektująca uzyska (wykona) we własnym zakresie w ramach wykonania dokumentacji projektowej.

3.3. Pomiary, badania, obliczenia i ekspertyzy

Ogólne wymagania dotyczące pomiarów, badań, obliczeń i ekspertyz przedstawiono w ST P-00.00 „Wymagania ogólne” pkt 3.3.

Ponadto Wykonawcę obowiązują następujące wymagania dotyczące pomiarów, badań, obliczeń i ekspertyz:

1. Obiekty drogowe
 - a) Przekroje poprzeczne istniejącego terenu i istniejące zagospodarowanie pasa drogowego
 - istniejący teren - co najmniej na szerokości projektowanego pasa drogowego, w odległościach min. 40 m oraz we wszystkich miejscach charakterystycznych (w tym: ciek, linie kolejowe krzyżujące się, skrzyżowania – na szerokości niezbędnej do celów projektowych),
 - istniejąca nawierzchnia bitumiczna – co najmniej na szerokości korony drogi we wszystkich załamaniach korony drogi oraz na krawędziach poszczególnych elementów zagospodarowania korony drogi (a także środki i krawędzie istniejących kolein) w odległościach min. co 20 m oraz we wszystkich miejscach charakterystycznych (w tym: ciek, obiekty inżynierskie, linie kolejowe krzyżujące się, skrzyżowania),
 - istniejące zjazdy,
 - istniejące ogrodzenia i bramy,
 - istniejąca zieleń w pasie drogowym,
 - pomiary wykonać za pomocą sprzętu geodezyjnego z możliwością automatycznego zapisu wyników pomiaru w terenie oraz późniejszego odczytu komputerowego wyników,
 - dokładność pomiarów nawierzchni ± 1 cm,
 - wyniki inwentaryzacji powinny zostać wykorzystane do wykonania przekrojów poprzecznych i nie powinny stanowić oddzielnego załącznika do opracowania projektowego.
 - b) Konstrukcja i podłoże istniejącej nawierzchni
 - wykonanie otworów badawczych (sond) w istniejącej nawierzchni z minimalną częstotliwością co 500 m wraz z określeniem: grubości poszczególnych warstw, rodzaju i stanu gruntów, wskaźnika nośności CBR podłoża, rodzaju i stanu podbudowy (niebitumicznej), poziomu wód gruntowych. W złożonych warunkach podłoża, częstotliwość wykonania otworów badawczych należy zwiększyć nawet do 5 otworów na 1 km. Wymagany zakres badań podany jest w Instrukcji Badań Podłoża Gruntowego (GDDP z 1998 r.),
 - Wykonanie oceny stanu istniejącej nawierzchni w tym również rejestracja i ocena spękań nawierzchni
 - badania geologiczne, badania geotechniczne podłoża i geotechniczne warunki posadowienia obiektów budowlanych wg P-40.20, P-40.30, P-40.50.
2. Obiekty inżynierskie

Badania geologiczne, badania geotechniczne podłoża i geotechniczne warunki posadowienia obiektów budowlanych – P-40.20, P-40.30, P-40.50.
3. Urządzenia ochrony środowiska
 - badanie drożności i szczelności urządzeń,
 - ocena stanu konstrukcji i wyposażenia urządzeń.
4. Infrastruktura techniczna związana i nie związana z drogą
 - stan i ocena przydatności istniejącej kanalizacji deszczowej.

4. WYKONANIE OPRACOWAŃ PROJEKTOWYCH

Poniżej przedstawione są wymagania, które należy uwzględnić przy wykonywaniu opracowań projektowych. Inne wymagania dotyczące wykonania opracowań projektowych przedstawiono w ST P-00.00 Wymagania ogólne” pkt 4.

4.1. Charakterystyczne cechy stadium Projektu budowlanego

Stadium projektu budowlanego ma zawierać opracowania projektowe o charakterze szczegółowym. Wszystkie elementy mają być określone szczegółowo (ostatecznie).

Stadium projektu budowlanego ma być wykonane dla całego zamierzenia budowlanego.

4.2. Warianty

Projekt budowlany i wykonawczy oraz dokumentacja przetargowa powinny być sporządzone dla jednego wariantu tras drogowych i jednego wariantu konstrukcji obiektów budowlanych.

4.3. Szczegółowość opracowań projektowych

Ogólne wymagania oraz definicje dotyczące szczegółowości opracowań projektowych podano w ST P-00.00 „Wymagania ogólne” pkt 4.1.2.

Wszystkie elementy zagospodarowania terenu i wszystkie obiekty oraz urządzenia należy zaprojektować szczegółowo (ostatecznie).

4.4. Wymagania dla kolejności wykonywania opracowań projektowych

Realizacja dokumentacji projektowej powinna się odbywać w następujących etapach:

1. Analiza materiałów wyjściowych, zebranie i analiza materiałów archiwalnych oraz wykonanie pomiarów, badań, obliczeń i ekspertyz.
2. Opracowanie roboczych wersji PB i innych opracowań projektowych z nim związanych oraz uzyskanie akceptacji Kierownika projektu dla proponowanych rozwiązań.
3. Opracowanie Materiałów do uzgodnień, opinii i pozwoleń wymaganych przepisami szczególnymi,
4. Uzyskanie wymaganych uzgodnień, opinii i pozwoleń oraz przekazanie do odbioru Projektu budowlanego i innych opracowań projektowych z nim związanych oraz wykonanie poprawek i uzupełnień wynikłych w trakcie odbioru.
5. Opracowanie ostatecznej wersji Projektu budowlanego z uwzględnieniem ewentualnych korekt, uzupełnień wynikłych w trakcie uzyskiwania pozwolenia na budowę.
6. Opracowanie Projektu wykonawczego oraz przekazanie go do odbioru i wykonanie poprawek i uzupełnień wynikłych w trakcie odbioru lub w trakcie pytań zgłaszanych przez oferentów w czasie przetargu na wykonanie robót.

4.5. Szata graficzna opracowań projektowych

Ogólne wymagania dotyczące szaty graficznej opisów, obliczeń, rysunków i oprawy opracowań projektowych przedstawiono w ST P-00.00 „Wymagania ogólne” pkt 4.4.

Przy wykonywaniu opracowań projektowych objętych niniejszą Specyfikacją techniczną Wykonawca ponadto uwzględni następujące wymagania dotyczące szaty graficznej i wydawniczej:

1. Projekt budowlany
Szata graficzna i wydawnicza powinna spełniać wymagania rozporządzenia [1.1].
W przypadku inwestycji składającej się z większej ilości obiektów, projekty architektoniczno-budowlane powinny być oddzielnie opracowane dla każdego obiektu lub branży. W szczególności można zastosować oddzielne części zawierające obiekty: drogowe, mostowe, infrastruktury technicznej w pasie drogowym nie związanej z drogą, urządzeń ochrony środowiska, inne obiekty.
2. Projekt wykonawczy
Szata graficzna i wydawnicza powinna spełniać wymagania jak dla projektu budowlanego
Ponadto rysunki większych formatów powinny być złożone do formatu A-4 „luzem” w teczce zapinanej lub związanej.

4.6. Szczegółowe wymagania dla opracowań projektowych

Poniżej przedstawiono wymagania dla opracowań projektowych objętych niniejszą Specyfikacją techniczną.

4.6.1. Projekt budowlany

Szczegółowy zakres i forma projektu budowlanego powinna spełniać wymagania określone w ustawie prawo budowlane [1] w art.34 oraz w rozporządzeniu [1.1].

W przypadku rozbudowy lub nadbudowy istniejącego obiektu należy przedstawić wszystkie istotne zagadnienia związane z projektowanymi rozbiórkami obiektów.

W projektach dla dróg i mostów, ukształtowanie terenu jest częścią projektu zagospodarowania terenu. Zagadnienia projektowe związane z zielenią, na etapie projektu budowlanego, mogą znaleźć się w oddzielnym Projekcie zieleni, który może być załącznikiem do Projektu zagospodarowania terenu.

Ramowa zawartość i wymagania dla projektu budowlanego:

I. Projekt zagospodarowania terenu - zawartość musi być zgodna m.in. z treścią rozporządzenia [1.1] i zawierać:

1. Część opisową - zawartość musi być m.in. zgodna z rozporządzeniem [1.1].

Do części opisowej można dołączyć stosowne do potrzeb oświadczenia właściwych jednostek wymagane w art.34 ust.3 pkt 3) ustawy prawo budowlane [1]). Wymagane przepisami szczególnymi opinie, uzgodnienia i pozwolenia wymagane wg art.33 ust.2 pkt 1) ustawy prawo budowlane [1]) mogą być także załączone do niniejszej Części opisowej.

Treść Części opisowej powinna uwzględniać także poniższą ramową zawartość:

1. Przedmiot inwestycji.
 - a) Lokalizacja i program inwestycji.
Rodzaj i nazwa przedsięwzięcia, lokalizacja (województwo, powiaty, gminy), kilometraż (początek, koniec, długość), funkcja, klasy, i nazwa dróg, kategoria ruchu, itd.
 - b) Cel i zakładany efekt inwestycji.
Omówienie celu i spodziewanych korzyści ogólnospołecznych bezpośrednich (dla użytkowników dróg) i pośrednich (dla ogółu i społeczności lokalnych), zakładanych po zrealizowaniu projektowanego przedsięwzięcia.
 - c) Podział inwestycji na etapy i kolejność realizacji obiektów i etapów.
2. Istniejący stan zagospodarowanie terenu (opis w zakresie niezbędnym do uzupełnienia części rysunkowej).
 - a) Zagospodarowanie istniejącego pasa drogowego.
Dla obiektów lub grup obiektów budowlanych wchodzących w skład istniejącego pasa drogowego:
 - lokalizacje, nazwy, rodzaje, kategorie, funkcje, klasy obiektów,
 - funkcjonalność istniejących obiektów np.: nośność, poziom swobody ruchu, zapewnienie skrajni i światła, przepustowość, wypadkowość, wydajność, dostępność, itp.,
 - charakterystyczne elementy geometrii, konstrukcji i wyposażenia,
 - przewidywane zmiany, adaptacje lub rozbiórki.
 - b) Charakterystyka zieleni istniejącej (może być zawarta w oddzielnym Projekcie zieleni).
 - c) Zagospodarowanie terenu przyległego:
 - konfiguracja i ukształtowanie terenu,
 - ważniejsze elementy zainwestowania i zagospodarowania terenu w pasie wykonania i oddziaływania inwestycji (w tym tereny mieszkaniowe i obiekty chronione oraz odległości od planowanego przedsięwzięcia), stan techniczny,
 - istniejąca sieć komunikacyjna (drogowa i inna), także dla potrzeb obsługi ruchu lokalnego,
 - przewidywane zmiany, adaptacje lub rozbiórki.
3. Istniejące terenowe uwarunkowania realizacyjne.
 - a) Warunki wynikające z:
 - koncepcji polityki przestrzennego zagospodarowania kraju,
 - planu zagospodarowania przestrzennego województwa,
 - innych programów rządowych i programów wojewódzkich,
 - miejscowych planów zagospodarowania przestrzennego,
 - b) Warunki wynikające z zagospodarowania istniejącego pasa drogowego i terenu przyległego.
 - c) Warunki środowiskowe terenu.
Informacje i dane o charakterze i cechach istniejących i przewidywanych zagrożeń dla środowiska oraz higieny i zdrowia użytkowników projektowanych obiektów budowlanych i ich otoczenia w zakresie zgodnym z przepisami (obszary i elementy chronionej przyrody, cieków wodne, ujęcia i zbiorniki wodne, klimat, grunty rolne i leśne, miejsca o znacznie przekroczonych normach oddziaływań, itd.).
 - d) Warunki wynikające z ochrony konserwatorskiej terenu.
Dane informujące czy teren, na którym jest projektowany obiekt budowlany, jest wpisany do rejestru zabytków oraz czy podlega ochronie na podstawie ustaleń MPZP.
Dane dotyczące zagadnień archeologicznych.
 - e) Warunki geologiczne i górnicze terenu.
W tym dane określające wpływ eksploatacji górniczej na teren zamierzenia budowlanego, znajdującego się w granicach terenu górniczego.
 - f) Inne warunki (np.: związane z bezpieczeństwem budowli i bezpieczeństwem ruchu, przeciwpożarowe).
4. Projektowane zagospodarowanie terenu (w zakresie niezbędnym do uzupełnienia części rysunkowej).
 - 4.1. Ukształtowanie trasy drogowej.
 - a) Układ komunikacyjny:

- opis przebiegu trasy na tle istniejącego i planowanego w zagospodarowania terenu,
 - opis przebiegu planowanej trasy w stosunku do trasy istniejącej (przy rozbudowie),
 - opis przebiegu trasy względem planowanego układu komunikacyjnego, powiązania z innymi drogami względnie z układem dróg, dostępność.
- b) Ukształtowanie terenu i zieleni (może być zawarte w oddzielnym Projekcie zieleni).

4.2. Projektowane obiekty i urządzenia budowlane.

Dla każdego projektowanego obiektu lub grupy obiektów należy zamieścić krótki opis zawierający:

- nazwa, lokalizacja, typ i rodzaj,
- funkcja i parametry użytkowe (np.: poziomy swobody ruchu, przepustowość, klasa techniczna, skrajnie, światła, dopuszczalnych obciążeń, skuteczność),
- inne konieczne dane wynikające z specyfiki obiektu lub przepisów, w następującym układzie branż:
 - a) Obiekty drogowe.
 - b) Obiekty inżynierskie.
 - c) Inne obiekty.
 - d) Urządzenia ochrony środowiska.
 - e) Infrastruktura techniczna w pasie drogowym nie związana z drogą.

5. Informacja dotycząca bezpieczeństwa i ochrony zdrowia ze względu na specyfikę projektowanego obiektu budowlanego, wg wymagań art.20 ust. 1 pkt 1b ustawy [1].

6. Opinie, stanowiska uzgodnienia, pozwolenia i warunki.

W tym punkcie należy zamieścić wykaz i kopie (w razie potrzeby uwierzytelnione): stanowisk, uzgodnień, opinii, warunków i innych pism uzyskanych w trakcie wykonywania opracowania.

Instytucje, które powinny wypowiedzieć się na temat wszystkich elementów planowanej inwestycji (w zakresie swoich kompetencji) to:

- zainteresowani właściciele lub zarządcy: dróg, kolei, wód, urządzeń infrastruktury technicznej i innych obiektów: w zakresie wydawania warunków do budowy zarządzanych przez nich obiektów oraz w zakresie uzgadniania odpowiednich rozwiązań projektowych,
- właściwe jednostki organizacyjne, w których kompetencji leży wydawanie stosownie do potrzeb, oświadczeń o zapewnieniu dostaw energii, wody, ciepła i gazu, odbioru ścieków oraz o warunkach przyłączenia obiektu do sieci wodociągowych, kanalizacyjnych, ciepłych, gazowych, elektroenergetycznych, telekomunikacyjnych oraz dróg lądowych (art. 34 ust. 2 pkt. 3) ustawy prawo budowlane [1] – dotyczy to przede wszystkim budownictwa kubaturowego.
- właściwe jednostki organizacyjne, w których kompetencji leży wydawanie opinii, uzgodnień i pozwoleń wymaganych przepisami szczególnymi,
- właścicieli dyrektorzy RZGW, parków narodowych i krajobrazowych, nadleśnictwa, koła łowieckie i pozarządowe organizacje ekologiczne,

2. **Część rysunkową** - zawartość musi być zgodna m.in. z treścią rozporządzenia [1.1].

II. Projekt architektoniczno-budowlany – zawartość musi być zgodna m.in. z treścią Rozdziału 4 rozporządzenia [1.1].

W nawiązaniu do wymagań rozporządzeniem [1.1] projekt architektoniczno-budowlany zawiera:

1. **Opis techniczny** – zawartość musi być zgodna m.in. z treścią rozporządzenia [1.1].

Zaleca się aby treść Opisu technicznego uwzględniała poniższą ramową zawartość:

1. Opis obiektów.

Opis obiektów wykonywany jest tylko w zakresie niezbędnym, jako uzupełnienie rysunków i powinien zawierać m.in.:

- wstęp - nazwa, lokalizacja, typ, rodzaj obiektu budowlanego,
- urządzenia obsługi uczestników ruchu i program użytkowy obiektu budowlanego,
- charakterystyczne parametry techniczne, geometryczne i architektoniczne obiektu budowlanego,
- dostosowanie do krajobrazu,
- układ konstrukcyjny obiektu budowlanego:
- kategoria geotechniczna obiektu, warunki i sposób jego posadowienia oraz zabezpieczenia przed wpływami eksploatacji górniczej,
- wyniki obliczeń konstrukcyjnych, wykonanych wg pkt 3. Obliczenia (patrz poniżej) - mogą także być zamieszczone w oddzielnym opracowaniu,
- rozwiązania konstrukcyjno-materiałowe podstawowych elementów konstrukcji obiektu,
- rozwiązania techniczno-budowlane i instalacyjne występujące na trasie obiektu i miejscach charakterystycznych lub o szczególnym znaczeniu dla funkcjonowania obiektu albo istotne ze względów bezpieczeństwa z uwzględnieniem wymaganych stref ochronnych,

- wyposażenie obiektu w odwodnienie i oświetlenie – rozwiązania i sposób funkcjonowania, założenia przyjęte do obliczeń instalacji oraz podstawowe wyniki tych obliczeń, z uzasadnieniem doboru, rodzaju i wielkości urządzeń – zagadnienia te mogą być umieszczone w oddzielnym opracowaniu,
 - urządzenia i obiekty infrastruktury technicznej w pasie drogowym nie związane z drogą umieszczone w obiekcie – zagadnienia zazwyczaj są zamieszczane w oddzielnym opracowaniu,
 - pozostałe wyposażenie techniczne – rozwiązania techniczne i sposób funkcjonowania,
 - sposób spełnienia warunków technicznych dotyczących bezpieczeństwa użytkownika (w tym: sposób zapewnienia osobom niepełnosprawnym warunków do korzystania z obiektu, rozmieszczenie wyjazdów i wjazdów, warunki przejścia dla zwierząt, zapewnienie wymaganej widoczności),
 - sposób ochrony dóbr kultury,
 - sposób spełnienia wymagań przepisów w zakresie bezpieczeństwa z uwagi na możliwość wystąpienia pożaru lub innego miejscowego zagrożenia oraz bezpieczeństwa użytkownika (zagadnienia dotyczące bezpieczeństwa uczestników ruchu zazwyczaj są zamieszczone w oddzielnym opracowaniu o nazwie „projekt organizacji ruchu”),
 - dane techniczne obiektu charakteryzujące wpływ obiektu budowlanego na środowisko i jego wykorzystanie oraz na zdrowie ludzi i obiekty sąsiadujące pod względem rodzaju, zakresu i wielkości oddziaływań oraz charakterystyki przyjętych metod i urządzeń zabezpieczających,
 - inne uwarunkowania realizacyjne obiektu (w tym interesy osób trzecich i sposób ich ochrony).
2. Obliczenia.

W Części technicznej zamieszczane są wyniki obliczeń konstrukcji obiektów drogowych i inżynierskich oraz informacje gdzie jest dostępny komplet obliczeń. W załączniku do opisu należy podać schemat statyczny, model obliczeniowy oraz parametry.

Opis obliczeń powinien zawierać:

- wstęp (przedmiot, podstawy, cel obliczeń),
 - nazwa i charakterystyka metod obliczeń,
 - przyjęte schematy obliczeniowe:
 - schematy obliczeniowe ustroju nośnego i podpór w fazie użytkowej,
 - charakterystyki geometryczno-wytrzymałościowe elementów decydujących o nośności obiektu w przekrojach krytycznych,
 - założenia przyjęte do obliczeń konstrukcyjnych w tym dotyczące obciążeń,
 - podstawowe wyniki obliczeń i ich interpretacja,
 - wyniki obliczeń zawierające wielkości sił wewnętrznych od poszczególnych obciążeń i oddziaływań zarówno dla stanu granicznego nośności jak i stanu granicznego użytkowania, a w szczególności:
 - stan wyężenia we wszystkich krytycznych przekrojach w fazie bez użytkowej,
 - stan wyężenia we wszystkich krytycznych przekrojach w fazie użytkowej, w tym siły wewnętrzne i naprężenia tylko od obciążenia ruchomego,
 - reakcje „charakterystyczne” (łożyska) i reakcje „obliczeniowe” (na podpory),
 - maksymalne dopuszczalne ugięcia dźwigarów i osiadania podpór (jakie dopuszcza projektant),
 - schematy obliczeniowe ustroju nośnego i podpór w fazie użytkowej,
 - charakterystyki geometryczno-wytrzymałościowe elementów decydujących o nośności obiektu (dźwigarów głównych, pomostu, pasm płytowych) w przekrojach krytycznych."
 - ew. wyniki badań doświadczalnych – dla konstrukcji nowych, nie sprawdzonych.
3. Informacja dotycząca bezpieczeństwa i ochrony zdrowia (tzw. informacja BIOZ) ze względu na specyfikę projektowanego obiektu budowlanego, wg wymagań art. 20 ust.I pkt Ib ustawy [1].
4. Opinie, stanowiska, uzgodnienia i warunki.

2. **Część rysunkowa** – rysunki wszystkich obiektów budowlanych powinny przede wszystkim spełniać wymagania m.in. rozporządzenia [1.1].

Na rysunkach należy zamieścić w razie potrzeby stosowne dane do wytyczenia obiektów w terenie.

Część rysunkowa powinna zawierać co najmniej poniższe rysunki:

1. Dla obiektów drogowych
 - plan sytuacyjny (1:1000),
 - przekroje normalne - charakterystyczne (1:50 ÷ 1:100),
 - przekroje podłużne (1:100/1000 ÷ 1:200/2000),
 - charakterystyczne przekroje poprzeczne (1:100) – w zależności od potrzeb,
2. Dla obiektów inżynierskich
 - widok z góry, widok z boku, przekrój podłużny (1:20 – 1:100 w zależności od wielkości obiektu)
 - przekroje poprzeczne (1:20 – 1:50)

3. Dla urządzenia ochrony środowiska
 - plan sytuacyjny (1:1000),
4. Dla infrastruktury technicznej związanej i nie związanej z drogą
 - plan sytuacyjny (1:1000),

III. Wyniki badań geologiczno-inżynierskich oraz Geotechniczne warunki posadowienia obiektów wg odrębnych przepisów szczegółowych

4.6.2. Projekt rozbiórki obiektów budowlanych

Dla obiektów budowlanych przewidzianych do rozbiórki, dla których ustawa [1] wymaga uzyskania pozwolenia na rozbiórkę, należy wykonać projekt rozbiórki, o ile zajdzie taka potrzeba, zawierający:

- opis zakresu i sposobu prowadzenia robót rozbiórkowych,
- opis sposobu zapewnienia bezpieczeństwa ludzi i mienia,
- pozwolenia, uzgodnienia lub opinie innych organów, a także inne dokumenty, wymagane przepisami szczególnymi,
- szkic usytuowania obiektu budowlanego,
- w razie potrzeby opisy, szkice i rysunki dotyczące metod i szczegółów robót rozbiórkowych.

4.6.3. Materiały projektowe do uzyskania opinii, uzgodnień i pozwoleń wymaganych przepisami szczególnymi

Poniżej przedstawiono wykaz i zawartość materiałów projektowych wykonywanych dla uzyskania opinii, uzgodnień i pozwoleń wymaganych przepisami szczególnymi, które przeciętnie mogą wystąpić w trakcie uzgadniania projektu budowlanego w drogownictwie.

4.6.3.1. Materiały do uzyskania pozwolenia wodnoprawnego.

Opracowanie projektowe ma służyć uzyskaniu zatwierdzenia rozwiązań projektowych związanych z wykorzystaniem wód, wydawanego przez wojewodę. Podstawą wydania pozwolenia wodnoprawnego jest operat wodnoprawny. Operat wodnoprawny powinien spełniać wymagania określone w ustawie prawo wodne [5].

Uzyskanie pozwolenia wodnoprawnego wymagane jest m.in. dla korzystania z wód, wykraczającego poza powszechne lub zwykłe oraz dla wykonania urządzeń wodnych. W przypadku typowych inwestycji drogowych pozwolenia wodnoprawne wymagane są głównie dla:

- odprowadzenia wód opadowych do cieków i odbiorników zlokalizowanych na zewnątrz pasa drogowego i budowy urządzeń z tym związanych,
- budowy obiektów inżynierskich (w szczególności mostów i przepustów),
- regulacji i przełożeń cieków i zbiorników wodnych.

Zakres i formę operatu wodnoprawnego oraz materiałów do uzyskania pozwolenia wodnoprawnego reguluje treść ustawy [5].

4.6.3.2. Materiały do uzgodnienia sieci uzbrojenia terenu.

Opracowanie projektowe ma służyć uzyskaniu uzgodnienia (opinii) dla rozwiązań projektowych związanych z projektowanym zagospodarowaniem terenu i usytuowaniem sieci uzbrojenia terenu.

Czynności uzgadniania dokonuje zespół uzgadniania dokumentacji projektowej (ZUDP). Uzgodnienie wydaje się po zbadaniu usytuowania projektowanych (nowych i przebudowywanych) przewodów i urządzeń i stwierdzeniu ich bezkolizyjności w stosunku do innych przewodów i urządzeń, obiektów budowlanych i zieleni wysokiej oraz ustaleniu decyzji o ustaleniu lokalizacji drogi.

Materiały do uzgodnienia powinny spełniać m.in. aktualne wymagania ustawy – prawo geodezyjne i kartograficzne oraz rozporządzenia w sprawie szczegółowych zasad i trybu zakładania i prowadzenia geodezyjnej ewidencji sieci uzbrojenia terenu oraz uzgodnień i współdziałania w tym zakresie. Należy także uwzględnić zapisy regulaminów poszczególnych ZUDP.

Projekt powinien być sporządzony na kopii mapy zasadniczej (lub jednostkowej). Zawartość zgodna z wymaganiami ZUDP. W pasie drogowym sieć uzbrojenia podziemnego powinna być przedstawiona kompleksowo.

4.6.3.3. Projekt zieleni i Plan wycięcia oraz Projekt wycinki drzew.

Projekt wycinki drzew ma służyć do uzyskania zgody na wycięcie drzew i krzewów wpisanych do rejestru zabytków. Projekt wycięcia ma służyć uzyskaniu zgody na wycięcie drzew w istniejącym pasie drogowym. Projekt zieleni ma na celu zaprojektowanie nasadzenia nowej zieleni na terenie objętym zadaniem

inwestycyjnym oraz dostarczenie danych do wykonania (STWiORB) i obliczenia kosztów związanych z zielenią.

Zgodę na wyręb drzew w formie zezwolenia wydaje odpowiedni organ gminy. Podstawą do uzyskania zgody jest tzw. „Plan wyrębu”.

Projekt zieleni i plan wyrębu wykonywane są w oparciu o inwentaryzację wg P-30.10 „Mapa do celów projektowania dróg”.

Projekt zieleni powinien zawierać m.in. następującą ramową zawartość (zawartość samodzielnego Planu wyrębu należy dostosować odpowiednio):

1. Część opisowa.

- charakterystyka zieleni istniejącej,
- projektowana gospodarka istniejącą szatą roślinną,
- projektowane rozmieszczenie zieleni i dobór szaty roślinnej,
- zestawienie ilościowe i gatunkowe drzew i krzewów,
- zestawienie składów mieszanek siewnych traw,
- zestawienie zieleni przeznaczonej do wycinki,
- wskazówki i wymagania technologiczne,
- uzgodnienia z właściwymi organami.

2. Część rysunkowa.

- plan rozmieszczenia nowej zieleni i planowanej wycinki zieleni istniejącej (drzewa, krzewy, trawy z doбором szaty roślinnej) wykonany wprost na mapie projektu zagospodarowania terenu lub na oddzielnym planie sytuacyjnym zawierającym pełny obraz planowanej inwestycji,
- przekroje poprzeczne ukształtowania zieleni (1:100 – 1:200) – zawierające: stan istniejący zieleni, stan projektowany zieleni z wymiarami obrazującymi usytuowanie w przekroju poprzecznym drogi, rodzajami i gatunkami zieleni, zakładanymi docelowymi wysokościami,
- rysunki szczegółów technicznych i technologicznych dotyczących m.in.: sposobów ochrony zieleni w czasie wykonawstwa robót i sposobów wykonania ew. przesadzeń zieleni.

4.6.3.4. Plan wylesienia

Opracowanie projektowe ma służyć uzyskaniu zgody na wycinkę drzew na terenach leśnych. Opracowanie to wykonywane jest na podstawie ustawy [7] i ustawy [8].

4.6.3.5. Inne materiały.

1. Dokumentacja geologiczno-inżynierska sporządzona wg odrębnych przepisów szczegółowych. Dokumentacja geologiczno-inżynierska zatwierdzana jest przez właściwy organ administracji geologicznej. Wykonanie dokumentacji geologiczno-inżynierskiej musi być poprzedzone wykonaniem i zatwierdzeniem projektu prac geologicznych wykonanego wg odrębnych przepisów szczegółowych.
2. Dokumentacja hydrogeologiczna - sporządzana z uwzględnieniem treści ustawy [6] i rozporządzenia [6.2]. Dokumentacja ta zatwierdzana jest przez właściwy organ administracji geologicznej. Wykonanie dokumentacji hydrogeologicznej wymagane jest w celu określenia warunków hydrologicznych m.in. w związku z odwodnieniem budowli otworami wiertniczymi i projektowaniem inwestycji mogących zanieczyścić wody podziemne.
3. Odpowiednie materiały projektowe z projektu budowlanego niezbędne dla uzyskania opinii (w przypadku obiektów objętych ochroną konserwatorską) lub zezwolenia (w przypadku odbudowy, przebudowy lub rozbiórki obiektów budowlanych wpisanych do rejestru zabytków lub znajdujących się na terenie objętym ochroną konserwatorską), dokonywanych przez właściwy organ ochrony konserwatorskiej (patrz także ustawa z dnia 15 lutego 1962 r. – o ochronie dóbr kultury i muzeach).
4. Odpowiednie materiały do uzgodnienia Projektu budowlanego z Wojewódzkim Konserwatorem Zabytków w zakresie ewentualnej lokalizacji stanowisk archeologicznych.
5. Odpowiednie materiały z projektu budowlanego niezbędne dla uzyskania opinii dla planowanych robót ziemnych i zadrzewień przy granicy obszaru kolejowego. Opinię wydaje odpowiednia dyrekcja okręgowa kolei państwowych (patrz także ustawa z dnia 2 grudnia 1960 r. – o kolejach).
6. Odpowiednie materiały z projektu budowlanego dla uzyskania uzgodnienia w zakresie ochrony przeciwpożarowej i przeciwwybuchowej. W drogownictwie uzgodnienie to głównie dotyczy projektów dróg i parkingów dla pojazdów przewożących ładunki niebezpieczne. Uzgodnienie wykonywane jest przez odpowiednią Komendę Państwowej Straży Pożarnej lub rzeczoznawcę ds. zabezpieczeń przeciwpożarowych (patrz także ustawa z dnia 24 sierpnia 1991 r. – o ochronie przeciwpożarowej).
7. Projekty architektoniczno-budowlane i projekty technologiczne obiektów budowlanych, ich przebudowy i rozbudowy dla uzyskania opinii w zakresie ochrony sanitarnej. Opinia dotyczy przestrzegania wymagań

- sanitarnych i jest wydawana przez odpowiednie władze sanitarne lub uprawnionego rzeczoznawcę (patrz także ustawa z dnia 14 marca 1958 r. – o Państwowej Inspekcji Sanitarnej).
8. Odpowiednie materiały (projekt budowlany) dla uzyskania uzgodnienia w zakresie ochrony obszarów uzdrowisk. Uzgodnienia wymaga każdy obiekt budowlany zlokalizowany na tzw. obszarze „A” i „B” uzdrowiska (patrz także ustawa z dnia 17 czerwca 1966r. - o uzdrowiskach i lecznictwie uzdrowiskowym).
 9. Odpowiednie materiały z projektu budowlanego dla uzgodnienia warunków technicznych przyłączenia energii elektrycznej, gazowej i ciepłej oraz dostaw wody, zrzut ścieków oraz wywóz odpadków. Uzgodnienia dokonują właściwe jednostki zarządzające siecią lub obsługujące. W przypadku przyłączenia do sieci telekomunikacyjnej wydawane jest przez właściwego dyrektora zarządu telekomunikacji tzw. zezwolenie telekomunikacyjne.
 10. Materiały do innych uzgodnień z właściwymi organami, których konieczność wykonania może wynikać z treści decyzji o środowiskowych uwarunkowaniach, jako warunków szczególnych, związanych z konkretną lokalizacją, np. dotyczących ograniczeń sposobu zabudowy w sąsiedztwie terenów, obiektów i urządzeń obronnych lub związanych z bezpieczeństwem kraju.
 11. Odpowiednie materiały dla uzyskania wskazania sposobu zagospodarowania gleby przewidzianej do usunięcia poza teren inwestycji. Wskazania dokonuje organ gminy.
- Wykonawca uzyska w imieniu Zamawiającego wszystkie wymagane opinie, uzgodnienia i pozwolenia na podstawie ww. materiałów.

4.6.4. Projekt wykonawczy

Celem opracowania projektowego jest uzyskanie niezbędnych materiałów dla potrzeb wykonania, odbioru i rozliczenia robót budowlanych.

Podstawą dla opracowania projektu wykonawczego jest projekt budowlany. Projekt wykonawczy powinien zawierać rozszerzenia ww. opracowania o zagadnienia istotne z punktu widzenia:

- możliwości jednoznacznej oceny i wyceny przedmiotu zamówienia przez oferentów ubiegających się o zamówienie na wykonanie robót budowlanych,
- potrzeb przyszłego procesu wykonawstwa robót budowlanych.

W skład Projektu wykonawczego powinny wchodzić rysunki wykonawcze potrzebne do późniejszego wykonania robót budowlanych. W skład projektu wykonawczego wchodzi ponadto wyniki obliczeń, potrzebne dla przyszłego wykonawstwa do obliczeń konstrukcyjnych i ilościowych.

Opracowanie powinno zawierać, w zależności od potrzeb, zagadnienia związane z projektowanymi obiektami przeznaczonymi do czasowego użytkowania w trakcie realizacji robót.

Wszystkie rysunki powinny być wykonane z dużą dokładnością i odpowiednią szczegółowością.

W skład projektu wykonawczego wchodzi m.in. następujące składniki obejmujące wszystkie planowane obiekty, instalacje i urządzenia:

1. Wyciąg z Projektu budowlanego (lub Projekt budowlany), wraz z opiniami, uzgodnieniami i pozwoleniami wymaganymi odrębnymi przepisami, zawierający uzupełnienia istotne dla potrzeb wykonawstwa robót. W opisie technicznym należy zamieścić wyniki obliczeń (w szczególności dla obiektów inżynierskich):
 - zestawienie maksymalnych dopuszczalnych sił wewnętrznych (charakterystycznych i obliczeniowych) w przekrojach poprzecznych krytycznych dla konstrukcji,
 - maksymalne dopuszczalne momenty rysujące.
2. Istotne z punktu widzenia wykonawstwa robót materiały, które były potrzebne do uzyskania opinii, uzgodnień i pozwoleń wymaganych przepisami odrębnymi w tym m.in.:
 - plansza zbiorcza przebudowy urządzeń infrastruktury technicznej nie związanych z drogą – materiał do uzgodnienia ZUD,
 - opracowania geologiczne i geotechniczne,
 - projekt ukształtowania terenu,
 - projekt organizacji ruchu,
 - projekt zieleni,
 - plan wycięcia drzew.
3. Projekt stałej organizacji ruchu wraz z wymaganymi prawem opiniami i decyzją zatwierdzającą wydaną przez właściwy organ zarządzający ruchem. Zatwierdzenie stałej (docelowej) organizacji ruchu należy uzyskać w początkowej fazie opracowywania projektu budowlanego, a więc przed wystąpieniem z wnioskiem o decyzję o zezwolenie na realizację inwestycji drogowej. Projekt organizacji ruchu powinien spełnić wymagania przepisów o ruchu drogowym, w tym: [10][10.1][10.3][10.3][22][23][24].
4. Zasady organizacji ruchu na czas budowy, które należy uzgodnić z Zamawiającym. Zasady organizacji ruchu na czas budowy powinny zawierać:

- Część opisowa z charakterystyką m.in. długości frontów robót, wskazaniem warunków objazdów przy budowie poszczególnych obiektów,
- Zasady organizacji ruchu w planie i w przekroju poprzecznym drogi (poszczególne etapy)
- Plan orientacyjny z zakresem robót i założeniami organizacji ruchu (1: 10000 – 1:25000)
- Wykaz znaków pionowych i poziomych i urządzeń bezpieczeństwa ruchu drogowego przewidzianych do zastosowania na etapie budowy.

Opracowanie to powinno umożliwić m.in. szacunkowe określenie kosztów organizacji ruchu na czas budowy ruchu na czas budowy.

5. Rysunki wykonawcze:

1. Dla obiektów drogowych

- przekroje poprzeczne dróg (skala 1:100),
- schematy wytyczenia obiektów, np.: obiektów inżynierskich, skrzyżowań, węzłów (1:500 ÷ 1:2000)
- szczegóły elementów wyposażenia technicznego,

2. Dla obiektów inżynierskich

- rysunki konstrukcyjne (1:20 - 1:50)
- szczegóły (1:5 - 1:20)

3. Dla urządzeń ochrony środowiska

- inwentaryzacja i schemat projektowanej stolarki okiennej w budynkach przewidzianych do wymiany okien,
- szczegóły rozwiązań projektowych dla takich elementów jak ekrany akustyczne (tzn. sposób posadowienia, schemat budowy)

4. Dla infrastruktury technicznej związanej i nie związanej z drogą

- plan sytuacyjny (1:1000)

6. Projekt technologii robót, rysunki technologiczne lub wytyczne technologiczne (dla nietypowych obiektów lub ich części oraz dla specjalistycznych technologii robót).

7. Wykaz reperów i wersję elektroniczną (plik tekstowy) współrzędnych X,Y,Z i atrybutów punktów umożliwiających wytyczenie w terenie tras drogowych, skrzyżowań, obiektów inżynierskich, innych obiektów, urządzeń infrastruktury technicznej, urządzeń ochrony środowiska, robót ziemnych, dla celów obsługi geodezyjnej budowy.

8. Specyfikacje techniczne wykonania i odbioru robót budowlanych.

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych (STWiORB) mają być ściśle powiązane z dokumentacją projektową i przedmiarem robót. Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych (STWiORB) powinny zawierać m.in. wytyczne i wymagania do: projektu tymczasowego oznakowania i organizacji ruchu na czas prowadzenia robót budowlanych, projektu rusztowań, projektu tymczasowego odwodnienia, projektu ochrony zdrowia i życia, projektu próbnego obciążenia, projektu iniekcji, projektu sprężania, itd.).

9. Przedmiary robót.

Przedmiary robót winny być wykonane dla wszystkich branż i wszystkich robót objętych dokumentacją projektową.

10. Formularz kosztorysu ofertowego

Formularz kosztorysu ofertowego powinien być sporządzony na podstawie przedmiarów robót (uzgodnić z Zamawiającym). Formularz kosztorysu ofertowego zawiera oprócz robót zasadniczych także roboty przygotowawcze (np.: wycinka zieleni, rozbiórki).

Na osobnej płycie CD należy załączyć wersję elektroniczną Formularza kosztorysu ofertowego wraz z zapisanymi formułami w formacie danych kompatybilnym z MS Excel. Płytę należy opisać: „Formularz kosztorysu ofertowego”.

Uwaga! Układ przedmiarów i ślepych kosztorysów, powinien wyodrębniać ośmiocyfrowe składniki należące do poszczególnych elementów rozliczeniowych zawartych w OST wydanych przez GDDKiA.

4.6.5. Kosztorys inwestorski

Jest to opracowanie projektowe wykonywane w celu oceny kosztów budowy i przeprowadzenia postępowania o udzielenie zamówienia publicznego na wykonanie robót budowlano-montażowych.

Jest to opracowanie o charakterze opisowym z zawartością tabel i zestawień. Kosztorys inwestorski powinien odpowiadać m.in. wymaganiom określonym w rozporządzeniu [2.1] i ustawie [11].

Kosztorys inwestorski powinien zawierać m.in.:

1. Wstęp:

- opis podstaw i metod wykonywania kosztorysu (przyjęte założenia i wskaźniki cenowe do kosztorysowania, poziom cen),

- założenia wyjściowe do kosztorysowania (skonsultowane z zamawiającym).
- 2. Przedmiar robót
- 3. Kosztorys
Kosztorys powinien być sporządzony na podstawie obowiązujących cen rynkowych.
Kosztorys powinien być sporządzony w układzie odpowiadającym tabeli zawierającej elementy rozliczeniowe, w następującym układzie: Lp. elementu kosztorysowego, podstawa ustalenia nakładu rzeczowego lub cen jednostkowych, nr pozycji przedmiaru, numer elementu rozliczeniowego, nazwa elementu rozliczeniowego, jednostka miary, ilość jednostek, cena jednostkowa, cena za element rozliczeniowy.
- 4. Wykaz stawek i narzutów.
Zestawienie tabelaryczne zawierające wykaz podstawowych nośników cenowych dla robót, materiałów, sprzętu i narzutów oraz ich ceny inwestorskie. Wykaz ten służy do rozliczenia robót dodatkowych, które mogą pojawić się w trakcie wykonywania inwestycji.
- 5. Zbiorczy kosztorys inwestorski. Kosztorys powinien być sporządzony w formie tabeli zawierającej zagregowane ośmiocyfrowe elementy rozliczeniowe, w następującym układzie: Lp., numer zagregowanego elementu rozliczeniowego, nazwa zagregowanego elementu rozliczeniowego, numery pozycji przedmiaru robót odpowiadające danemu zagregowanemu elementowi rozliczeniowemu, jednostka miary, ilość jednostek, cena jednostkowa, cena za element rozliczeniowy. Wersja elektroniczna zbiorczego kosztorysu inwestorskiego wraz z zapisanymi formułami powinna być dostarczona Zamawiającemu także w formacie danych kompatybilnym z MS Excel.
- 6. Harmonogram rzeczowo - finansowy.
Harmonogram obejmuje wykonanie robót budowlano-montażowych w założonych etapach realizacyjnych i zapotrzebowanie na środki finansowe. Harmonogram wykonywany jest w układzie miesięcznym.
Harmonogram przedstawiony jest w formie graficznej (diagram).

4.7. Projekty dopuszczone do wykonania przez wykonawcę robót

Ogólne wymagania dotyczące wykonywania projektów przez przyszłego wykonawcę robót podano w ST P-00.00 „Wymagania ogólne” pkt 4.5.

Elementy obiektów, dla których, za zgodą Zamawiającego, można rozważyć celowość powierzenia wykonawcy robót obowiązku wykonania projektów:

- a) Obiekty drogowe
 - projekty przebudowywanych ogrodzeń,
 - projekty organizacji ruchu na czas budowy,
 - projekty bram, tablic i posadowienia tablic drogowaskazowych do projektów organizacji ruchu,
- b) Obiekty inżynierskie
 - projekty wykonawcze w których wybór – akceptacja wyrobu (materiału) decyduje o zastosowaniu indywidualnej technologii (np. sprzężenie konstrukcji, urządzenia dylatacyjne, odwodnienie obiektu itp.),
 - projekty wykonawcze – warsztatowe w szczególności konstrukcji stalowej,
 - projekty technologii i organizacji, w których posiadany sprzęt i oprzyrządowanie wykonawcy robót rzutuje na prowadzenie robót (w szczególności projekty montażu, nasuwania, wypychania konstrukcji, projekty robót rozbiórkowych, projekty zabezpieczenia ścian wykopu),
 - projekty rusztowań, deskowań, podpór montażowych,
 - projekty próbnego obciążenia (które zleca po akceptacji Zamawiającego jednostce naukowo-badawczej- wykonawcy próbnego obciążenia obiektu).

5. KONTROLA JAKOŚCI OPRACOWAŃ PROJEKTOWYCH

5.1. Ogólne zasady kontroli jakości opracowań projektowych

Podstawowe zasady kontroli jakości wykonywania opracowań projektowych przedstawiono w ST P-00.00 „Wymagania ogólne” pkt 5.

6. OBMIAR OPRACOWAŃ PROJEKTOWYCH

Jednostką obmiarową jest pozycja w Tabeli opracowań projektowych (cena ryczałtowa).

Powielenie opracowań rozliczane jest w sztukach (cena jednostkowa), na podstawie liczby faktycznie powielonych opracowań, zgodnie z wymaganiami podanymi w tabeli opracowań projektowych lub wymaganiami Zamawiającego podanymi na etapie przetargu na roboty budowlane.

7. ODBIÓR OPRACOWAŃ PROJEKTOWYCH

Ogólne zasady odbioru opracowań projektowych przedstawiono w ST P-00.00 „Wymagania ogólne” pkt 6. Wykonawca wykona wymienione opracowania projektowe w terminach i ilościach wymienionych w Tabeli opracowań projektowych (dodatkowo 1 egzemplarz każdego z opracowań w wersji elektronicznej na nośniku CD lub DVD):

Opracowania przekazane w wersji elektronicznej winny być w następujących formatach danych:

- *część opisowa* – format kompatybilny z MS Word,
 - *część rysunkowa* – format danych dwg lub dgn oraz w formacie PDF do ogłoszenia przetargu na wykonanie robót budowlanych),
 - *tabele, kosztorysy, przedmiary itp.* – format kompatybilny z MS Excel,
 - *pliki tekstowe i graficzne* – format PDF (dokumentacja przetargowa).
 - *część opisowa* uwzględniająca ustawę o ochronie danych osobowych (wykaz nieruchomości właścicieli prywatnych) i rysunkowa – format PDF (dokumentacja konieczna do ogłoszenia przetargu na wykonanie robót budowlanych).
- Opisy i rysunki winny być podzielone na poszczególne foldery uwzględniające podział na branże.
Wersja elektroniczna dokumentacji rysunkowej w formacie edytowalnym (dwg lub dgn).

8. PŁATNOŚCI

8.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące wyceny i podstawy płatności podano w ST P-00.00 „Wymagania ogólne” pkt 7.

8.2. Cena jednostki obmiarowej

1. Cena wykonania opracowań projektowych: Projektu budowlanego i Projektu rozbiórki wraz opiniami i uzgodnieniami wymaganymi przepisami szczególnymi oraz Projektu wykonawczego, kosztorysu inwestorskiego obejmuje:

- analizę materiałów wyjściowych dostarczonych przez Zamawiającego,
- zebranie materiałów archiwalnych i warunków, które są w posiadaniu odpowiednich instytucji,
- wykonanie pomiarów i badań (inventaryzacji) potrzebnych do wykonania PB i PW,
- wykonanie analizy ruchu w celu ustalenia właściwej kategorii ruchu dla przedmiotowej drogi,
- wykonanie opisów, obliczeń, kosztorysów i rysunków oraz oprawę opracowań projektowych dla potrzeb uzgodnień,
- wykonanie uzgodnień wymaganych dla PB, Projektów rozbiórki i PW,
- wykonanie opracowań stanowiących materiały do wniosków, a następnie uzyskanie opinii i uzgodnień do projektu budowlanego wymaganych odrębnymi przepisami szczegółowymi,
- wykonanie prezentacji PB, Projektów rozbiórki i PW ,
- wykonanie sprawdzeń PB, Projektów rozbiórki, PW i kosztorysów inwestorskich,
- wykonanie uzupełnień i poprawek wynikłych w procesie wykonywania PB, Projektów rozbiórki, PW, kosztorysów inwestorskich i formularza kosztorysu ofertowego,
- udział w naradach koordynacyjnych,
- wykonanie i dostarczenie do Zamawiającego kompletnych PB wraz z opracowaniami towarzyszącymi wymienionymi w p 1.2.1 niniejszej SST, Projektów rozbiórki, PW, Kosztorysu inwestorskiego i Formularza kosztorysu ofertowego oraz harmonogramu rzeczowo – finansowego w wymaganej szacie graficznej i w wymaganej ilości egzemplarzy.

8.3. Sposób płatności

Po uzyskaniu decyzji o zezwoleniu na realizację inwestycji drogowej Wykonawca otrzyma 100 % ceny umownej. Termin płatności zgodnie z warunkami Umowy.

9. PRZEPISY ZWIĄZANE

9.1. Przepisy prawne i normy

[1] Ustawa z dnia 07.07.1994r. **prawo budowlane** tekst jednolity Dz. U. 2006 r. Nr156 poz. 1118 z późniejszymi zmianami.

- [1.1] Rozporządzenie Ministra Infrastruktury z dnia 2.09.2004 r. w sprawie **szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych, wykonania i odbioru robót budowlanych oraz programu funkcjonalno - użytkowego**. Dz.U.2004r. Nr 202, poz. 2072 z późniejszymi zmianami.
- [1.2] Rozporządzenie Ministra Infrastruktury z 18 maja 2004 r. w sprawie **metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym**. Dz. U. z 2004r. Nr 130, poz. 1389.
- [1.3] Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa w sprawie **rodzajów i zakresu opracowań geodezyjno-kartograficznych oraz czynności geodezyjnych obowiązujących w budownictwie**. Dz.U.1995r. Nr 25, poz. 133.
- [1.4] Rozporządzenie Ministra Spraw Wewnętrznych i Administracji w sprawie **ustalania geotechnicznych warunków posadowienia obiektów budowlanych**. – Dz.U.1998r. Nr 126, poz. 839.
- [1.5] Rozporządzenie Ministra Transportu i Gospodarki Morskiej w sprawie **warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie**. Dz.U.1999r. Nr 43 poz.430.
- [1.6] Rozporządzenie Ministra Transportu i Gospodarki Morskiej w sprawie **warunków technicznym, jakim powinny odpowiadać drogowe obiekty inżynierskie i ich usytuowanie**. Dz.U.2000r. Nr 63, poz. 735.
- [1.7] Rozporządzenie Ministra Infrastruktury w sprawie **informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia**. Dz. U. 2003r. Nr 120, poz. 1126.
- [1.8] Rozporządzenie Ministra Infrastruktury w sprawie **wzorów: wniosku o pozwolenie na budowę, oświadczenia o posiadanym prawie do dysponowania nieruchomością na cele budowlane i decyzji o pozwoleniu na budowę**. Dz. U. 2003r. Nr 120, poz. 1127.
- [2] ustawa z dnia 29 stycznia 2004 roku **Prawo zamówień publicznych** (tekst jednolity Dz.U. z 2010 r. Nr 113, poz. 759 z późniejszymi zmianami).
- [2.1] Rozporządzenie Ministra Infrastruktury z 18.05.2004 r. w sprawie **metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym**. Dz. U. z 2004r. Nr 130, poz. 1389
- [3] Ustawa z dnia 21.08.1997r. **o gospodarce nieruchomościami** tekst jednolity Dz. U. z 2010 r. Nr 102 poz. 651, z późniejszymi zmianami.
- [4] Ustawa z dnia 27.04.2001r. **prawo ochrony środowiska** Dz.U.2001r. Nr 62 poz.627; z późniejszymi zmianami.
- [5] Ustawa z dnia 18.07.2001 **prawo wodne** Dz.U.2001 r. Nr 115, poz. 1229; z późniejszymi zmianami.
- [6] Ustawa z dnia 04.02.1994 **prawo geologiczne i górnicze** Dz.U.1994r. Nr 27, poz.96, Dz.U.2001. Nr 110, poz.1190; z późniejszymi zmianami.
- [6.1] Rozporządzenie Ministra Środowiska w sprawie **wymagań, jakim powinny odpowiadać projekty prac geologicznych**. Dz.U.2001r. Nr 153, poz. 1777.
- [6.2] Rozporządzenie Ministra Środowiska w sprawie **szczegółowych wymagań, jakim powinna odpowiadać dokumentacje hydrogeologiczne i geologiczno-inżynierskie**. Dz.U.2001r. Nr 153, poz. 1779.
- [7] Ustawa z dnia 28.09.1991 **o lasach** Dz.U.1991r. Nr 101 poz. 444, z późniejszymi zmianami.
- [8] Ustawa z dnia 03.02.1995 **o ochronie gruntów rolnych i leśnych** Dz.U.1995r. Nr 16, poz.78, z późniejszymi zmianami.
- [9] Ustawa z dnia 21.03.1985 **o drogach publicznych**. tekst jednolity z dnia 26 czerwca 2000 r. Dz. U. Nr 71, poz. 838 z późniejszymi zmianami.
- [10] Ustawa z dnia 20.06.1997 **prawo o ruchu drogowym**. Dz.U.2005r. Nr 108, poz. 908 z późniejszymi zmianami.
- [10.1] Rozporządzenie Ministra Infrastruktury z dnia 23.09.2003r. w sprawie **szczegółowych warunków zarządzania ruchem na drogach oraz wykonywania nadzoru nad tym zarządzaniem**. Dz.U.2003r. Dz. U. Nr 177, poz. 1729.
- [10.2] Rozporządzenie Ministra Infrastruktury oraz Spraw Wewnętrznych i Administracji z dnia 31 lipca 2002 **w sprawie znaków i sygnałów drogowych** Dz.U. Nr 170, poz.1393
- [10.3] Rozporządzenie Ministra Infrastruktury z dnia z dnia 03.07.2003r. w sprawie **szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach**. Dz.U.2003r. Nr 220, poz. 2181.
- [11] Ustawa z dnia 05.07.2001 **o cenach**. Dz.U.2001r. Nr 97, poz. 1050 z późniejszymi zmianami.

- [12] Ustawa z dnia 10.04.2003 **o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg krajowych**. Dz.U.2003r. Nr 80, poz. 721. z późniejszymi zmianami.
- [13] Ustawa z dnia 25 lipca 2008 r. **o zmianie ustawy o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych oraz o zmianie niektórych innych ustaw**. Dz.U. 2008 r. Nr 154, poz 958.
- [14] Ustawa **o wyrobach budowlanych** z dnia 16 kwietnia 2004 r. Dz.U. z 2004 r. nr 92 poz. 881 z późn. zm.

9.2. Wytyczne i instrukcje

- [15] Wytyczne projektowania skrzyżowań drogowych. GDDP, Warszawa 2001.
- [16] Zasady ochrony środowiska w drogownictwie - GDDP, Warszawa 1999r.
- [17] Katalog wzorcowych drogowych urządzeń ochrony środowiska. GDDP, Warszawa – 2000r.
- [18] Instrukcja badań podłoża gruntowego budowli drogowych i mostowych. Część 1 i 2. GDDP Warszawa 1998.
- [19] Ogólne specyfikacje techniczne obejmujące potrzeby drogownictwa w zakresie geodezji i kartografii oraz nabywania nieruchomości. GDDP Warszawa 1998, w tym:
- [20] Ogólne specyfikacje techniczne dla robót budowlanych – GDDP Warszawa 1998 z późn. Zmianami.
- [21] Szczegółowe warunki techniczne dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunki ich umieszczania na drogach dla znaków drogowych pionowych – załącznik nr 1 do rozporządzenia [10.3].
- [22] Szczegółowe warunki techniczne dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunki ich umieszczania na drogach dla znaków drogowych poziomych – załącznik nr 2 do rozporządzenia [10.3].
- [23] Szczegółowe warunki techniczne dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunki ich umieszczania na drogach dla sygnałów drogowych – załącznik nr 3 do rozporządzenia [10.3].
- [24] Szczegółowe warunki techniczne dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunki ich umieszczania na drogach dla urządzeń bezpieczeństwa ruchu drogowego – załącznik nr 4 do rozporządzenia [10.3].
- [25] Wytyczne stosowania drogowych barier ochronnych. GDDP, Warszawa 1994.
- [26] Katalog typowych konstrukcji nawierzchni podatnych i półsztywnych. IBDIM, Warszawa 1997.
- [27] Katalog wzmocnień i remontów nawierzchni podatnych i półsztywnych. IBDiM, Warszawa 2001.
- [28] Prognoza ruchu na zamiejskiej sieci dróg krajowych do roku 2020. Transprojekt, Warszawa 2002.
- [29] Instrukcja zagospodarowania dróg. GDDP, Warszawa 1997.
- [30] Instrukcja projektowania dodatkowych pasów ruchu na drogach. GDDP, Warszawa – w opracowaniu.
- [31] Stadia i skład dokumentacji projektowej dla dróg i mostów w fazie przygotowania zadań. GDDP, Warszawa 2000.
- [32] Katalog Detali Mostowych. GDDKiA, Warszawa 2002,
- [33] Zalecenia do wykonywania i odbioru antykorozyjnych zabezpieczeń konstrukcji stalowych. GDDP, Warszawa 1999.
- [34] Zalecenia do wykonywania oraz odbioru napraw i ochrony powierzchni betonu w konstrukcjach mostowych. GDDP, Warszawa 1998.
- [35] Zalecenia dotyczące oceny jakości betonu „in-situ” w istniejących konstrukcjach obiektów mostowych. GDDP-1998.
- [36] Zalecenia dotyczące oceny jakości betonu „in-situ” w nowo budowanych konstrukcjach obiektów mostowych. GDDP-1998.
- [37] Światła mostów i przepustów. Zasady obliczeń z komentarzem i przykładami. GDDP-2000.
- [38] Katalog zabezpieczeń powierzchniowych drogowych obiektów inżynierskich. GDDKiA-2003.
- [39] Wstępne wytyczne potencjometrycznego wykrywania stref korodującego zbrojenia w mostach betonowych IBDIM, Warszawa 1992.
- [40] Zalecenia stosowania w budownictwie mostowym nowych gatunków stali. GDDKiA 2002.
- [41] Zalecenia wzmacniania konstrukcji mostowych przez przyklejenie zbrojenia zewnętrznego. GDDKiA 2002.
- [42] Zalecenia wzmacniania konstrukcji mostowych przez sprężanie kablami zewnętrznymi. GDDKiA 2002.
- [43] Zalecenia projektowe i technologiczne dla podatnych konstrukcji inżynierskich z blach i rur falistych. GDDKiA 2003.