
Załącznik nr 11 tytułowa
Załącznik nr 11

Program funkcjonalno u żytkowy

I. Nazwa zamówienia

remontu budynku z przystosowaniem pomieszcze ń do prac laboratoryjnych

oraz dydaktycznych Instytutu Metalurgii In żynierii Materiałowej PAN w

Krakowie – Etap I.

II. Adres obiektu budowlanego, którego dotyczy program:

 30-059 Kraków, ul. Reymonta 25

III. Nazwa i kod ze Wspólnego Słownika Zamówień

 45400000-1 Roboty wykończeniowe w zakresie obiektów budowlanych

 45300000-0 Roboty w zakresie instalacji budowlanych

 71000000-8 Usługi architektoniczne budowlane, inżynieryjne

IV. Nazwa zamawiającego i adres:

Instytut Metalurgii i In żynierii Materiałowej Polskiej Akademii Nauk
w Krakowie 30-059 Kraków, ul. Reymonta 25

V. Imię i nazwiska osób opracowujących program:

 inż. Mirosław Guguła

VI. Data opracowania:

 07.07.2016 r.

Część opisowa

1. Opis ogólny przedmiotu zamówienia

Przedmiotem zamówienia jest: Termomodernizacja kompleksu budynków Instytut Metalurgii i
Inżynierii Materiałowej Polskiej Akademii Nauk w Krakowie 30-059 Kraków, ul. Reymonta 25.
Zakresem opracowania objęto budynek administracyjno biurowy, halę warsztatowo –
laboratoryjną i przewiązkę. Kompleks budynków znajduje się przy ul. Reymonta 25
w Krakowie

2. Zakres rzeczowy przewidziany do realizacji przez Wykonawc ę :
2.1. Projekt budowlany - wykonawczy

• opracowanie dokumentacji projektowo-kosztorysowej,
• uzgodnienia, zgody, zgłoszenia, uzyskanie zgód wymagane zgodnie z prawem

budowlanym,
• uzgodnienia z Inwestorem.

 Zakres dokumentacji wg pkt. 7. programu funkcjonalnego.

2.2. Branża budowlana:
2.2.1. Demontaże rozbiórki i wyburzenia:

• demontaż obróbek blacharskich parapetów, okapów i pasów podrynnowych,
• demontaż rynien i rur spustowych z rynhakami i rurhakami,
• odkopanie podejść pod rury spustowe i demontaż,
• wykop wzdłuż ścian zewnętrznych budynków z oczyszczeniem ścian pod

uzupełnienie izolacji p. wilgociowej i termicznej,
• skucie odparzonych tynków, (60% powierzchni),
• skucie wystających elementów parapetów zewnętrznych,
• frezowanie izolacji dachu z pianki poliuretanowej pod nową warstwę ze styropapy,
• demontaż czapek na kominach,
• demontaż balustrad zewnętrznych ~12m2,
• demontaż urządzeń klimatyzacyjnych zewnętrznych,
• demontaż logo i tablic informacyjnych,
• demontaż krat okiennych parteru budynku administracyjno biurowego,
• oczyszczenie elewacji wykonanej z okładziny kamiennej wraz z uzupełnieniem

spoinowania.
2.2.2. Roboty termo modernizacyjne, montażowe, wykończeniowe

− roboty termo modernizacyjne;
• Metoda BSO, nowa nazwa ETICS (ocieplanie styropianem lub wełną mineralną

osłoniętą siatką i tynkiem silikonowym w kolorze)
• Płyty ocieplające o grubości minimum 12 cm łącznie należy mocować

dwuwarstwowo eliminując powstawanie mostków termicznych na kleju i dyblach,
• Montaż należy wykonać na właściwie przygotowanym podłożu, oczyszczonym z

brudu i kurzu,
• Należy zastosować emulsję gruntującą ścianę polepszającą wiązanie kleju ze

strukturą ściany.
• Elewacje słabo nasłonecznione należy zabezpieczyć dodatkowo powłoką przeciw

powstawaniu pleśni i nalotu.
• Do termomodernizacji należy stosować materiały wyłącznie jednego producenta
• Rekomendowanymi producentami systemów dociepleń są :Atlas, Arsanit,FOVEO

TECH, BOLIX, GREINPLAST
• Cokół należy ocieplić z zastosowaniem płyt XPS, wykończenie tynk mozaikowy,

względnie płytki ceramiczne.

2.2.3. roboty dekarskie;
• Uzupełnienie podlewek w spadkach pod parapety zewnętrzne i na gzymsach
• Wykonanie nowych obróbek i parapetów zewnętrznych z blachy powlekanej,
• Wykonanie nowej warstwy pokrycia dachu ze styropapy (dotyczy tylko budynku

administracyjno biurowego), przed ułożeniem styropapy należy rozłożyć warstwę
paroizolacyjną wykonać kominki wentylacyjne.

• Montaż rynien i rur spustowych z blachy powlekanej,
• Montaż czyszczaków na RS.

2.2.4. roboty fundamentowe i ziemne;
• Uzupełnienie izolacji przeciwwilgociowej murów fundamentowych za pomocą mas

bitumicznych z uwzględnieniem ich neutralności pod względem chemicznym w
stosunku do płyt XPS,

• Mur fundamentowy należy ocieplić z zastosowaniem płyt XPS,
• Zasyp wykopu warstwowo z zagęszczeniem warstwami,
• Wykonanie opaski z płyt chodnikowych betonowych wokół ścian wewnętrznych

obiektów w strefie trawników,
• Uzupełnienie humusu i wysianie trawy,

2.2.5. roboty inne;
• montaż wsporników pod klimatyzatory szt. 20 ze stali nierdzewnej na elewacji

budynku,
• podniesienie kominów poprzez ich nadmurowanie i uzupełnienie czapek

kominowych wg rzutu dachu,
• uzupełnienie tynków na kominach, m2 ~20,0,
• dostawa i montaż balustrad wykonanych z rur nierdzewnych m2 = 12,0,
• wymiana drzwi i bram zewnętrznych rozwieralnych na nowe ocieplone ~46m2,
• zamurowanie okien hali warsztatowej szt. 2 ~38m2,
• czyszczenie fragmentów elewacji wyłożonej okładziną kamienną metodą

chemiczną z uzupełnieniem spoin,
• dostawa montaż i demontaż rusztowań.

2.2.6. Branża elektryczna

− Nie dotyczy

2.2.7. Wod-kan
− Wod-Kan deszczowa

• Wykonanie nowych podejść pod RS szt. 8 uwzględniających grubość ocieplenia
(wymagane podejścia i rury spustowe bez etażowania)

• Montaż czyszczaków szt. 8
• Montaż rur spustowych ∅ 110 Szt 8 o L= min 2 mb
• Montaż rynien ∅ 120 szt. 1 L ~72 mb

2.2.8. Klimatyzacja
− montaż zdemontowanych jednostek klimatyzacyjnych zewnętrznych,
− podłączenie do zasilania,
− uzupełnienie czynnika chłodniczego.

2.2.9. Wentylacja

• Montaż nowych kratek wentylacyjnych zamontowanych na elewacji ~10 szt.

2.2.10. CCTV
− Nie dotyczy

2.2.11. Marketing (kaseton,)
• Dostawa i montaż nowego kasetonu reklamowego z logo i nazwą (kaeton

podświetlany taśmą LED z czujnikiem zmierzchowym o wymiarach 500x100 cm

2.2.12. Dodatkowe
• zabezpieczenie osób i mienia związanych z pracą w obiekcie, utylizacja, wywóz

gruzu i śmieci, koszty związane ze zużyciem mediów i odprowadzeniem ścieków i
tym podobne,

3. Sprzęt i urz ądzenia dostarczane przez Zamawiaj ącego

• Klimatyzatory – jednostki zewnętrzne z demontażu,
• Kamery do monitoringu,

4. Aktualne uwarunkowania wykonania przedmiotu zamó wienia.

• Godziny pracy od poniedziałku do piątku w godzinach 08.00-18.00,
• prace remontowe możliwe do przeprowadzenia w godzinach nocnych – prace

głośne wykonywać w dzień

5. Ogólne wła ściwo ści funkcjonalno-u żytkowe.
 Zakres robót będzie realizowany przy czynnych obiektach.

6. Wymagania Zamawiaj ącego w stosunku do przedmiotu zamówienia

6.1. Wymagania dotyczące przygotowania terenu budowy i realizacji prac:

• Na w/w zadanie inwestycyjne wymagane jest opracowanie dokumentacji
projektowo-kosztorysowej zabezpieczenie terenu budowy zgodnie z wytycznymi
Zamawiającego

• Wykonanie robót wg programu funkcjonalno – użytkowego.
• Dostawa i montaż uzgodnionego asortymentu wyposażenia.
• Dostawa materiałów i urządzeń.
• Wykonawca na bieżąco będzie prowadził wszelkie niezbędne uzgodnienia w tym

z właścicielem obiektów, rzeczoznawcą ds. higieniczno – sanitarnych, BHP i P-
poż.

• Wykonawca uzyska wymagane przepisami prawa; zgody, pozwolenia, decyzje
administracyjne.

6.2. Wymagania dotyczące architektury

• Opracowanie dokumentacji projektowo-kosztorysowej na podstawie niniejszego
PFU przekazanej przez Zamawiającego, uzgodnionej z: BHP, P.POŻ,
użytkownikiem i właścicielem obiektów oraz wyznaczonym przedstawicielem
Zamawiającego w zakresie zgodności z PFU.

6.3. Wymagania dotyczące konstrukcji

• W/w zadanie nie dotyczy konstrukcji.
6.4. Wymagania dotyczące instalacji

• Dostosowanie instalacji elektrycznej, oświetleniowej, w uzgodnieniu z
właścicielem obiektów oraz wyznaczonym przedstawicielem Zamawiającego

6.5. Wymagania dotyczące wykończenia
• Wykonanie prac zgodnie z zatwierdzoną przez Zamawiającego

dokumentacją projektowo-kosztorysową oraz PFU.

6.6. Wymagania dotyczące zagospodarowania terenu -
• nie dotyczy

6.7. Cechy obiektu dotyczące rozwiązań budowlano – konstrukcyjnych
• Przyjęte rozwiązania technologiczne i materiałowe oraz wykonawstwo robót winny

zapewnić trwałość elementów na min. 10 lat.

7. Wymagania Zamawiaj ącego w stosunku do dokumentacji

Zakres opracowania dokumentacji projektowo-kosztorysowej winien obejmować:

 Projekt kolorystyki elewacji:
 - 4 egz. w wersji papierowej,
 - 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie

AutoCad 2006 LT oraz MS Office 2003 i PDF.
Projekt budowlany

- 2 egz. w wersji papierowej (projekt wykonawczy),
- 3 egz. w wersji papierowej (projekt powykonawczy),
- 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie

AutoCad 2006 LT oraz MS Office 2003 i PDF.
Projekt wykonawczy wielobran żowy (branża elektryczna, budowlana ,sanitarna,
teletechniczna, instalacji wentylacji i klimatyzacji)

- 2 egz. w wersji papierowej (projekt wykonawczy),
- 3 egz. w wersji papierowej (projekt powykonawczy),
- 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie

AutoCad 2006 LT oraz MS Office 2003 i PDF.
Specyfikacj ę Techniczn ą Wykonania i Odbioru Robót

- 1 egz. w wersji papierowej
- 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie

AutoCad 2006 LT oraz MS Office 2003 i PDF.
Dokumentacja powykonawcza

- 3 egz. w wersji papierowej (inwentaryzacja powykonawcza),
- 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie

AutoCad 2006 LT oraz MS Office 2003 i PDF.
Kosztorys powykonawczy

- 2 egz. w wersji papierowej
- 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie

Norma PRO oraz MS Office 2003 i PDF.
Pomiary ochronne wykonanej instalacji elektrycznej.

- 2 egz. w wersji papierowej
 - 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie MS

Office 2003 i PDF.
Pomiary natężenia oświetlenia.

- 2 egz. w wersji papierowej
 - 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie MS

Office 2003 i PDF.
Atesty i Aprobaty techniczne , oświadczenia Wykonawcy, uzgodnienia

- 3 egz. w wersji papierowej (inwentaryzacja powykonawcza),
- 1 egz. w wersji elektronicznej na płytach CD z możliwością otwarcia w programie

AutoCad 2006 LT oraz MS Office 2003 i PDF.

8. Warunki wykonania i odbioru robót budowlanych
Na materiały wbudowane przedłożyć odpowiednie certyfikaty, aprobaty budowlane
i atesty higieniczne. Dokumentacja powykonawcza powinna być wykonana w 3
egz. i dodatkowo zawierać:
- Rzuty i opisy wykonanych robót we wszystkich branżach,

- Pomiary ochronne wykonanej instalacji elektrycznej,
- Pomiary natężenia oświetlenia,
- Badania kominiarskie przewodów wentylacyjnych,
- Atesty i aprobaty techniczne wraz z oświadczeniem o ich wbudowaniu,
- Oświadczenie Wykonawcy o przeszkoleniu pracowników w zakresie obsługi

systemów zabezpieczenia,
- Oświadczenie Wykonawcy o wywiezieniu i utylizacji odpadów.

Odbiór robót nastąpi Komisyjnie po zakończeniu całości robót i zgłoszeniu ich do odbioru przez
Wykonawcę.

Załączniki:

- Rzuty i przekrój budynku
- Tabela rozliczeniowa

