
1

Załącznik Nr 8 do SIWZ

OPIS PRZEDMIOTU ZAMÓWIENIA

I.
1. Nazwa zadania:

Wykonanie dokumentacji projektowej dla zadania inwestycyjnego p.n. „ Lux
acoustica – projekt kompleksu przy Zespole Szkół Muzycznych w Tarnowie.

Zamówienie jest realizowane z udziałem środków Ministra Kultury i Dziedzictwa
Narodowego na podstawie umowy nr 03076/13/FPK/DEK z dnia 10.05.2013 r.
dotyczącej dofinansowania zadania w ramach Programu: Rozwój infrastruktury
kultury, Priorytet: Infrastruktura szkolnictwa artystycznego.

Adres obiektu budowlanego.
33-100 Tarnów, ul. Lippóczego 4

2. Nazwy i kody robót budowlanych.
Usługi architektoniczne w zakresie obiektów budowlanych 71221000-3
Usługi inżynieryjne w zakresie projektowania 71320000-7
Usługi architektoniczne, inżynieryjne i planowania 71240000-2
Usługi projektowania architektonicznego 71220000-6

 Usługi doradcze w zakresie
 izolacji dźwiękoszczelnej oraz akustyki pomieszczeń 71313200-7

Usługi doradcze w zakresie budownictwa 71315210-4
 Usługi doradcze w zakresie wydajności energetycznej 71314300-5

II. Opis ogólny przedmiotu zamówienia:

1. Przedmiotem zamówienia jest opracowanie dokumentacji projektowej na zadanie
p.n: Lux acoustica – projekt kompleksu przy Zespole Szkół Muzycznych
w Tarnowie wraz z pełnieniem nadzoru autorskiego.

2

2. Projekt kompleksu ma zawierać: jeden niepodpiwniczony budynek z salą koncertową,
reżyserką dźwięku, gimnastyczno – baletową ,z innymi salami dydaktycznymi (wg wykazu
rozdział III i tabela rozdział VI) , funkcyjnymi, sanitarnymi, technicznymi i innymi
niezbędnymi do normalnego funkcjonowania obiektu wraz z opracowaniem koncepcji
zagospodarowania terenu z uwzględnieniem boiska sportowego, placu zabaw dla dzieci,
terenów zielonych, miejsc parkingowych, dróg dojazdowych, wyjazdowych
i ewakuacyjnych, chodników do ruchu pieszego, estetycznego ogrodzenia i oświetlenia
terenu.

3. Termin zakończenia realizacji przedmiotu umowy określa się na dzień 16 grudnia 2013
roku, w tym opracowanie koncepcji programowo – przestrzennej wraz z wizualizacją
przestrzenną (3 D) w terminie do 30 dni od dnia podpisania umowy.

4. Zamówienie obejmuje wykonanie:

4.1. mapy sytuacyjno – wysokościowej do celów projektowych,

 4.2. wykonanie badań geotechnicznych gruntów w ilości niezbędnej wymaganymi przepisami,

4.3. opracowania koncepcji wraz z omówieniem rodzaju proponowanych rozwiązań

funkcjonalno-technologicznych reprezentacyjnego budynku przy Zespole Szkół Muzycznych w

Tarnowie w terminie do 30 dni od dnia podpisania umowy. Zamawiający wymaga przedstawienia

minimum 2 propozycji koncepcji (w technice 3D – wizualizacja komputerowa bryły budynku wraz

zagospodarowaniem całej działki oraz wizualizacja 3 D Sali koncertowej) celem omówienia

przyjętych rozwiązań i uzyskania akceptacji Zamawiającego – 2 egz. i wersja cyfrowa - płyta CD.

Rozpoczęcie prac projektowych możliwe będzie po zatwierdzeniu przez inwestora koncepcji

przedstawiającej formę architektoniczną bryły i funkcje budynku wraz z propozycją

zagospodarowania terenu.

4.4.opracowania projektu budowlanego w celu uzyskania pozwolenia na budowę zgodnie z

obowiązującymi przepisami, w tym:

4.4.1. projekt zagospodarowania terenu z elementami małej architektury i zieleni,

4.4.2. projekt architektoniczno – budowlany, zawierający m.in.

 a/ część budowlaną (architektura i konstrukcja),

b/ projekt instalacji wod-kan. wraz z projektem odwodnienia terenu i odprowadzania

wód opadowych,

c/ projekt instalacji c.o. . i ciepłej wody użytkowej,

d/ projekt wentylacji i klimatyzacji Sali koncertowej i gimnastyczno - baletowej,

reżyserki dźwięku, garderób dla artystów (klimatyzacja i wentylacja mechaniczna

nawiewno-wywiewna z układem chłodzenia i nagrzewania świeżego powietrza),

e/ projekt instalacji elektrycznej, alarmowej, monitoringu, internetowej, odgromowej,

f/ projekt adaptacji akustycznej i elektroakustycznej z uwzględnieniem nagłośnienia,

wyposażenia, oświetlenia, nagrywania i okablowania Sali koncertowej i reżyserki

dźwięku (w tym projekt osobnego nagłośnienia konferencyjnego z mikrofonami

bezprzewodowymi),

g/ projekt wyciszenia sal instrumentalnych, reżyserki dźwięku, sal teorii muzyki, sal

rytmicznych, garderób dla artystów oraz foyer,

3

4.4.3 wszystkie rozwiązania technologiczno – materiałowe przyjęte w projekcie należy

 uzgodnić z Zamawiającym.

4.4.4. wszystkie projekty budowlane dostarczyć w ilości po 5 egz. w wersji papierowej +

 wersja cyfrowa płyta CD.

4.5. opracowania projektu wykonawczego, w tym m.in.:

4.5.1.projekt architektoniczny,

4.5.2. projekt aranżacji wnętrz i wyposażenia pomieszczeń,

4.5.3.projekt konstrukcji obiektu,

4.5.4. projekty instalacji, w tym m.in.:

a/ projekt instalacji wod-kan wraz z projektem odwodnienia terenu i odprowadzania wód

opadowych,

b/ projekt instalacji c.o. . i ciepłej wody użytkowej,

c/ projekt wentylacji i klimatyzacji Sali koncertowej i gimnastyczno - baletowej,

reżyserki dźwięku oraz garderób dla artystów (klimatyzacja i wentylacja mechaniczna

nawiewno-wywiewna z układem chłodzenia i nagrzewania świeżego powietrza),

d/ projekt instalacji elektrycznej, alarmowej, monitoringu, internetowej, odgromowej,

e/ projekt adaptacji akustycznej i elektroakustycznej z uwzględnieniem nagłośnienia,

wyposażenia, oświetlenia, nagrywania i okablowania Sali koncertowej i reżyserki

dźwięku (w tym projekt osobnego nagłośnienia konferencyjnego z mikrofonami

bezprzewodowymi),
 f/ projekt wyciszenia (wytłumienia) sal instrumentalnych, reżyserki dźwięku, sal teorii muzyki,

garderób dla artystów, foyer oraz sal rytmicznych.

 4.5.5. w zakresie zagospodarowania działki:

 a/projekt małej architektury, oświetlenia i zieleni,

 b/ boisko sportowe i plac zabaw dla dzieci,

c/drogi, place, parkingi, chodniki,

d/ uzbrojenie terenu.

4.5.6. opracowanie świadectwa charakterystyki energetycznej budynku wraz z analizą

zapotrzebowania na ciepło dla budynku. Świadectwa charakterystyki energetycznej dla

projektowanego obiektu należy dostarczyć Zamawiającemu w liczbie po 2 egz.: w wersji

papierowej oraz w wersji elektronicznej (w formacie PDF).

4.5.7. wszystkie powyższe projekty dostarczyć w ilości po 4 egz. w wersji papierowej + wersja

cyfrowa płyta CD.

4.6. projekt technologii Sali koncertowej, w tym:

4

 a/ opracowanie projektu adaptacji akustycznej Sali koncertowej i reżyserki dźwięku,

 b/projekt nagłośnienia,

 c/ projekt oświetlenia,

 d/ projekt okablowania,

 e/ projekt nagrywania na Sali koncertowej i przesyłu dźwięku i obrazu do foyer i na zewnątrz

 f/ projekt innych elementów koniecznych do prawidłowego wykonania przedmiotu

zamówienia) z uwzględnieniem urządzeń i wyposażenia w sprzęt nagłaśniający, mikrofony,

wzmacniacze, konsole itp. - zamawiający zastrzega sobie konieczność konsultacji wykonawcy z

zamawiającym w zakresie projektu adaptacji akustycznej i projektu oświetlenia oraz doboru

wyposażenia, sprzętu nagłaśniającego, nagrywającego i innego planowanego w projekcie.

 4.6.1. każdy z powyższych projektów należy wykonać w ilości: 5 egz. + wersja cyfrowa płyta CD

4.7. opracowania Raportu dotyczącego oddziaływania planowanej rozbudowy na sąsiednie budynki

mieszkalne jeśli przepisy wymagają sporządzenia Raportu.

4.8. opracowania specyfikacji technicznych wykonania i odbioru robót budowlanych

(3 egz. + wersja cyfrowa płyta CD),

4.9. sporządzenia przedmiarów dla każdego projektu oddzielnie, (3 egz. w wersji papierowej + wersja

cyfrowa płyta CD), z wyszczególnieniem wyposażenia jako odrębne opracowania,

4.10. sporządzenia kosztorysów inwestorskich – w uzgodnieniu z Zamawiającym przyjętych do

kosztorysowania założeń kosztorysowych – (2 egz. w wersji papierowej + wersja cyfrowa płyta

CD.), z wyszczególnieniem wyposażenia jako osobnego opracowania kosztorysowego dla branży

budowlanej i wyposażenia obiektu.

4.11. aktualizacja – w razie potrzeby, kosztorysów inwestorskich w okresie do 2 lat od daty ich

protokolarnego przekazania Zamawiającemu, przy czym koszty aktualizacji tych kosztorysów

ponosi Wykonawca w ramach niniejszego zamówienia.

4.12. należy opracować całość dokumentacji projektowej tak, aby roboty instalacyjne

i wykończeniowe przewidzieć do etapowego uruchamiania obiektu z podziałem na salę

koncertową z niezbędnym zapleczem i pomieszczeniami dydaktycznymi i salę gimnastyczno -

baletową wraz z niezbędnym zapleczem. Realizacja kolejnych elementów przedsięwzięcia

(budowa budynku wraz z zagospodarowaniem terenu) uzależniona będzie od przyznania

środków zewnętrznych

4.13.Informacja dotycząca bezpieczeństwa i ochrony zdrowia – BiOZ – (5 egz. + wersja cyfrowa płyta

CD),

4.14. w projektach należy uwzględnić wszystkie koszty, które są niezbędne do wykonania

zamówienia.

5

4.15. całą dokumentację projektową należy przekazać Zamawiającemu również w formie

elektronicznej na płycie CD:

a/ dokumentacje rysunkowe w formacie dwg. i PDF

b/ kosztorysy inwestorskie i przedmiary robót wykonane w jednym z programów do

kosztorysowania i zapisane w dwóch formatach, w tym zgodnym z programem EXEL (xls) oraz

pdf.

c/ pozostałe opracowania i części opisowe do projektów w formacje pdf.

5. Zamówienie obejmuje również wykonanie wszystkich prac, które są niezbędne do
wykonania zamówienia – w tym kompletnej dokumentacji do uzyskania pozwolenia na
budowę wraz z uzyskaniem wszelkich niezbędnych opinii, uzgodnień i ekspertyz
wymaganych przepisami prawa i niezbędnych do uzyskania pozwolenia na budowę, przy
czym koszty uzyskania tych opinii, uzgodnień i ekspertyz ponosi Wykonawca._

6.Dokumentacja projektowa stanowiąca przedmiot niniejszego zamówienia podlega
ochronie przewidzianej w ustawie z dnia 4 lutego 1994r. o prawie autorskim i prawach
pokrewnych (Dz.U. z 2006 r. Nr 90, poz. 631, z późn. zm.).

6.1. W ramach ustalonego wynagrodzenia Wykonawca przenosi na Zamawiającego
prawa autorskie majątkowe do dokumentacji, w rozumieniu ustawy z dnia 4 lutego 1994
r. o prawie autorskim i prawach pokrewnych (tekst jednolity Dz. U. z 2006 r. Nr 90, poz.
631), powstałego w wyniku wykonania Dzieła, a w szczególności prawo do wyłącznego
i nieograniczonego w czasie korzystania przez Zamawiającego, w następującym zakresie:

a) używania i wykorzystywania w całości lub części bez dodatkowych opłat i

zezwoleń.

b) utrwalania i zwielokrotniania utworu – wytwarzania określoną techniką

egzemplarzy utworu, w tym techniką drukarską, reprograficzną, zapisu

magnetycznego oraz techniką cyfrową.

c) do obrotu oryginałem albo egzemplarzem, na których dokumentację

projektową utrwalono, w tym wprowadzenia do obrotu, użyczenia, najmu

oryginału albo egzemplarzy.

d) do rozpowszechniania dokumentacji projektowej w inny sposób niż określony

w pkt. 8.1..c), w tym do publicznego wykonywania, wyświetlania, wystawiania,

odtwarzania oraz nadawania i emitowania, a także publicznego udostępniania

dokumentacji projektowej w taki sposób, aby każdy mógł mieć do niej dostęp w

miejscu i czasie przez siebie wybranym, w tym w szczególności przekazywania

dokumentacji: wykonawcom biorącym udział w postępowaniu o udzielenie

zamówienia publicznego oraz stronom trzecim biorącym udział w procesie

inwestycyjnym.

6

6.2. Wraz z dokonaniem odbioru przedmiotu zamówienia wskazanego w Rozdziale II,

ust. 1 na Zamawiającego przechodzą na własność egzemplarze utworu oraz zostają

przeniesione autorskie prawa majątkowe do utworu - Dokumentacji projektowej na

zadanie p.n: Lux acoustica – projekt kompleksu przy Zespole Szkół Muzycznych

w Tarnowie wraz z pełnieniem nadzoru autorskiego, bez dodatkowego wynagrodzenia

z wyłącznym prawem wykorzystania jej przez Zamawiającego bądź przez wskazane przez

Zamawiającego osoby trzecie w całości lub we fragmentach w zakresie niezbędnym do

zrealizowania zamierzonej inwestycji w całości lub części.

7. Wykonawca zobowiązany jest do pełnienia nadzoru autorskiego na zasadach określonych

w załączniku nr 6 do SIWZ – projekt umowy.

8. Wykonawca przedmiotu zamówienia udziela 36 – miesięcznej gwarancji na wykonaną

kompletną dokumentację projektową, liczonej od daty podpisania protokołu zdawczo –

odbiorczego.

9. Wykonawca przedmiotu zamówienia rozszerza okres rękojmi za wady dokumentacji
projektowej do końca okresu rękojmi udzielonej przez wykonawcę robót budowlanych
inwestycji nie dłużej jednak niż do 5 lat, licząc od dnia podpisania protokołu odbioru
wykonawczej dokumentacji projektowej.

10. Dokumentacja projektowa powinna być wykonana w stanie kompletnym z punktu
widzenia celu, któremu ma służyć. Będzie ona służyła jako dokumentacja składana do
wniosku o pozwolenie na budowę przez Zamawiającego oraz jako opis przedmiotu
zamówienia do procedur przetargowych na realizację robót budowlanych do wykonania
na jej podstawie. Opis zastosowanych materiałów i urządzeń oraz prac zawarty w
dokumentacji musi być zgodny z przepisami ustawy – Prawo zamówień publicznych, tak,
aby po jej otrzymaniu Zamawiający mógł ogłosić postępowanie przetargowe na wykonanie
prac budowlanych a zastosowane opisy technologii robót, materiałów i urządzeń nie
utrudniały uczciwej konkurencji. Wszystkie elementy dokumentacji muszą być uzgodnione
z zamawiającym.

12. Wykonawca zamówienia musi posiadać uprawnienia zgodnie z przepisami prawa
budowlanego niezbędne do wykonania zamówienia i uzyskania pozwolenia na budowę.

13. Zamawiający wymaga uczestnictwa projektanta w spotkaniach organizowanych przez
zespół - powołany przez Zamawiającego - sprawdzający dokumentację w Urzędzie Miasta
Tarnowa lub w siedzibie Zamawiającego, celem omówienia przyjętych rozwiązań
projektowych i tych co do których zespół ma zastrzeżenia.

III. Charakterystyczne parametry określające wielkość obiektu lub zakres robót.

Przedmiotem zamówienia jest wykonanie dokumentacji projektowej reprezentacyjnego

budynku przy ZSM w Tarnowie, zlokalizowanego na działce nr 219/15 Obr. 107, który ma

obejmować:

7

1.Budynek reprezentacyjny, w tym:

1.1.SALA KONCERTOWA, klimatyzowana, podzielona na scenę i widownię. Na scenie

przewidzieć wyposażenie w nowy fortepian koncertowy o długości co najmniej 270 cm oraz

nowe organy piszczałkowe (traktura mechaniczna, dwa manuały, ok. 20 głosów).

Przewidywania ilość miejsc na widowni to ok. 230 miejsc z możliwością dostawek (w tym

scena: ok 160 m2, widownia amfiteatralna) – powierzchnia Sali wraz ze sceną to ok. 500 m2.

Bezpośrednie wejście na scenę z zewnątrz i z korytarza od strony garderoby.

a/ Połączenie budynku za pomocą przewiązki parterowej z istniejącym budynkiem „Dom
Perkusisty”.
b/ Widownia rozmieszczona w sposób amfiteatralny.
c/ Zaplanować stałe miejsce dla akustyka w na wprost sceny, centralnie w osi widowni
(umiejscowienie w połowie widowni) oraz okablowanie ze sceną i reżyserką dźwięku
(stagebox ok. 40 wlotów).
d/ zaplanować dodatkowe wejścia np. w rejonie sceny oraz na górze widowni.
e/ Zaplanowanie osobnego miejsca dla operatora świateł – centralnie w końcu widowni
oraz odpowiednie okablowanie w tunelu.
f/ Sala koncertowa i reżyserka dźwięku powinna być zaprojektowana zgodnie z
wymogami określonymi w projekcie akustyki ze szczególnym uwzględnieniem
odpowiedniej adaptacji akustycznej, nagłośnienia, oświetlenia, okablowania oraz innych
elementów koniecznych do prawidłowego wykonania przedmiotu zamówienia(w tym
projekt osobnego nagłośnienia konferencyjnego z mikrofonami bezprzewodowymi), jak
również innych elementów określonych w projekcie, m.in. wyposażenie uzgodnione z
zamawiającym.

1.1.1. Wymogi stawiane dla Sali koncertowej:

1) Zapewnienie dobrej słyszalności muzyków na scenie jak również m.in. dobrej

zrozumiałości tekstu słownego, dobrej wyrazistości utworu muzycznego, dobrych
walorów brzmieniowych (brzmienie dźwięku jasne i pełne), równomierności
nagłośnienia w każdym miejscu widowni.

2) zastosowanie odpowiedniego akustycznie wykończenie ścian, umożliwiającego
uzyskanie właściwych warunków pogłosu dla szerokiego pasma częstotliwości.

3) odizolowanie audytorium od wszelkich hałasów dochodzących z zewnątrz, np. hałas
z foyer i przejść.

4) zaprojektowanie odpowiednich akustycznie drzwi.
5) zapewnienie wytłumienia hałasu emitowanego przez instalację klimatyzacyjną

i elektryczną.
6) przyjęcie odpowiedniego kryterium wewnętrznego hałasu dla wszystkich

zewnętrznych i wewnętrznych źródeł hałasu.
7) zapewnienie dobrego usytuowania pomieszczeń technicznych w odpowiedniej

odległości od Sali koncertowej, zapewnienie obniżenia i wygłuszenia hałasu
wentylatorów i innych urządzeń itp.

8) Należy zminimalizować „buczenie” elementów oświetleniowych np. poprzez
umieszczenie wszelkich transformatorów poza salą koncertową.

8

9) zapewnienie odpowiedniego (dostosowanego do zaprojektowanych urządzeń)
zabezpieczenia instalacji elektrycznej.

10) Sala koncertowa powinna umożliwiać słuchanie muzyki czysto akustycznej (orkiestra)
jak i nagłaśnianej (zespoły rozrywkowe i jazzowe). Powinna także umożliwiać
dokonywanie wysokiej jakości nagrań muzycznych wszelkich występujących
zespołów, z poziomu akustyka na Sali.

11) zaplanowanie stałego miejsca dla akustyka na Sali koncertowej, centralnie w środku
Sali – w osi widowni,

12) Bardzo ważną sprawą jest odpowiednie zaprojektowanie obwodów zasilania systemu
dźwiękowego. Muszą one być całkowicie odseparowane od reszty instalacji
elektrycznej i rozprowadzone z logiką uniemożliwiającą powstawanie tzw. pętli
masowych.

13) Dla oświetlenia zapewnić osobne fazy prądu, dla dźwięku zapewnić osobne fazy
prądu.

14) zaplanowanie prowadzenia kabli w tunelu pomiędzy sceną
 i miejscem akustyka oraz reżyserką dźwięku lub inne wg opracowanego studium.

15) zapewnienie wysokiej „sprawności” akustycznej Sali Koncertowej uwzględniając np.
wibracje, zewnętrzne źródła hałasu, zewn. i wewn. izolację przeciwdźwiękową, hałas
emitowany przez urządzenia mechaniczne i inne oraz dobre rozplanowanie
przestrzenne budynku.

16) Zamontowanie stałego projektora multimedialnego oraz stałego łącza internetowego,
telefonicznego oraz telewizyjnego. Montaż stałej profesjonalnej kamery w
standardzie nie gorszym niż Full HD, obejmującej obraz całej sceny. Przewidzieć
możliwość bezpośredniego podłączenia do kamery urządzeń zewnętrznych (np. przy
pulpicie realizatora – mikser), umożliwiających rejestrowanie i przesyłanie koncertu
na odległość jak również (opcjonalnie) przewidzieć stałe łącze umożliwiające
przesyłanie obrazu i dźwięku do dwóch projektorów umieszczonych w foyer i
nagłośnienia w foyer, w celu umożliwienia obejrzenia koncertu w foyer przy większej
liczbie osób. Sterowanie przewidzieć z pulpitu realizatora (mikser) w Sali koncertowej
a odpowiednie nagłośnienie w projekcie akustycznym. Przewidziec odpowiednie
wyposażenie w kamery. projektory, ekrany zwijane elektrycznie i inne urządzenia
niezbędne do realizacji zamierzenia Zamawiającego.

17) Montaż zwijanego ekranu projekcyjnego również na Sali koncertowej.
18) Posadzka sceny wyłożona parkietem, a widownia materiałem zgodnie z projektem

akustycznym,
19) Bryła Sali koncertowej nowoczesna, zaprojektowana zgodnie z obecnymi trendami

w architekturze tego typu obiektów z uwzględnieniem odpowiednich wymogów
akustycznych.

20) Sala koncertowa wyposażona w przestronne i nowoczesne foyer
21) W pobliżu szatni Sali koncertowej i sportowej węzły sanitarne ogólnodostępne

(męski, damski, dla niepełnosprawnych). Zaplanować montaż elektrycznych suszarek
do rąk we wszystkich sanitariatach. Planować suszarki o niskim poziomie głośności
pracy - takie, które nie zakłócą nagrywania na Sali koncertowej.

22) Sala koncertowa, reżyserka dźwięku, foyer, sale instrumentalne, sale teorii muzyki:
projekt opracować zgodnie ze szczególnym uwzględnieniem adaptacji akustycznej
(wykonanej przez profesjonalistów w tym zakresie)

9

23) Sala koncertowa, reżyserka dźwięku, garderoby i sala gimnastyczno - baletowa,
klimatyzowane – klimatyzacja i wentylacja mechaniczna nawiewno-wywiewna z
układem chłodzenia i nagrzewania świeżego powietrza – zaprojektowana
odpowiednio w adaptacji akustycznej (dobór odpowiedniego typu instalacji do
wymogów inwestora).

24) Na parterze przy Sali koncertowej zaprojektować specjalną rampę i śluzę służące
rozładunkowi sprzętu i instrumentów z dostępem z zewnątrz budynku oraz drogą
dojazdową bezpośrednio w rejonie sceny,

25) Bryłę Sali koncertowej, reżyserki dźwięku, sal instrumentalnych, garderób dla
artystów i Sali organowej zaprojektować z najgęstszych materiałów budowlanych i
dużym stopniu tłumienia – np. beton i sytuować w technice uniemożliwiającej
przenoszenie drgań z zewnątrz,

26) Przeznaczenie sali koncertowej: uniwersalne - zarówno dla zjazdów, sympozjów,
konferencji jak również do szeroko rozumianej działalności koncertowej, od muzyki
poważnej do rozrywkowej i jazzowej (uwzględnić zmienny czas pogłosu w projekcie
akustycznym). Pierwsza i nadrzędna funkcja: SALA KONCERTOWA. Również funkcje
dydaktyczne w codziennej działalności szkoły: organizacja przeglądów, koncertów
klasowych, przesłuchań, egzaminów, szkolnych imprez okolicznościowych, a także
bieżących lekcji z chórami i orkiestrami. Sala będzie także służyła solistom,
przygotowującym się do koncertów i konkursów.

27) Zaprojektować linię telefoniczną wewnętrzną do pulpitu reżysera dźwięku z
podłączeniem kablowym do centrali w sekretariacie szkoły.

1.1.2. System nagłośnienia Sali koncertowej - specyfikacja nagłośnienia Sali koncertowej w
fazie realizacji projektu powinna uwzględniać możliwości weryfikacji
i zmiany związane z szybkim postępem technologicznym:

Specyfika muzyki klasycznej i jazzowej, które głównie będą prezentowane w tej sali wymaga
aby system jej nagłośnienia i obróbki dźwięku był jak najwyższej jakości, wolny od szumów,
transparentny o dużej skuteczności dynamicznej co pozwoli na najbardziej wiarygodne
odzwierciedlenie brzmienia instrumentów akustycznych.

Głośniki muszą swoim zasięgiem równomiernie pokrywać całe audytorium. Niezależnie od
rodzaju głośników (klasyczne trapezowe czy line array) muszą być podwieszane (wg
projektu) co spowoduje lepsze pokrycie dźwiękowe, lepszą widoczność oraz więcej miejsca
na scenie. Zaleca się stosowanie głośników aktywnych (ze wzmacniaczem) gdyż są one
idealnie dopasowane pod względem elektryczno-elektronicznym co skutkuje lepszą jakością
dźwięku. System musi składać się z minimum czterech głośników szerokopasmowych
(podwieszanych) oraz dwóch niskotonowych (subwoofer'ów).

Kluczową sprawą jest jego odpowiednia instalacja w odniesieniu do architektury oraz stałego
wyposażenia nagłaśnianej sali.
 Istotą jest tutaj odpowiednia współpraca projektantów odpowiedzialnych za aranżację
poszczególnych elementów wyposażenia, a zważywszy na profil działalności Szkoły
Muzycznej jakość dźwięku powinna być traktowana priorytetowo.
Decyzja o zastosowaniu głośnika centralnego powinna być podjęta w oparciu o wybór
systemu głównego, precyzyjne analizy akustyczne oraz wcześniejsze symulacje przy użyciu
odpowiedniego sprzętu.

10

1.1.3. Wymagane parametry głośników szerokopasmowych do zastosowania w projekcie:
Pasmo przenoszenia- 60Hz - 18 KHz
Maksymalna moc SPL - 133 dB
Zakres dynamiki - >110 dB.
Pokrycie poziome (horyzontalne)- 100 stopni.
Pokrycie pionowe (wertykalne)- 40 stopni.

Głośniki niskotonowe (subbas'y) zaleca się umieścić pod sceną (wg projektu).

Param

11

pola widzenia sceny i nie stwarza konieczności nadmiernych zmian pozycji ciała osoby
obsługującej konsoletę, które często są uciążliwością dla widzów i słuchaczy
siedzących za plecami realizatora. Lokalizację konsolety frontowej należy ustalić
z uwzględnieniem praw akustyki i zgodnie z ogólnie przyjętymi standardami. Nie może to być
miejsce, w którym poprawna realizacja dźwięku jest utrudniona, Np. w bliskim sąsiedztwie
ściany na końcu sali, prostopadłej do kierunku projekcji dźwięku. Za optymalną przyjmuje się
odległość 2/3 długości sali, i nie mniej niż 1/2 tej długości, oraz w bliskości osi przechodzącej
przez środek sceny.

W związku z tym że w tej sali odbywać się będą również spotkania w trakcie których nie
będzie potrzeby używania głównego systemu nagłośnieniowego należy rozpatrzyć tzw.
system konferencyjny wyposażony w system mikrofonów bezprzewodowych (4 sztuki) na
stałe wpięte w mały mikser analogowy który z kolei będzie podłączony do stage boxa na
scenie. Lub niezależny system małych głośników ściennych lub sufitowych który będzie
działał niezależnie od głównego systemu nagłośnieniowego (osobna instalacja).

1.2. SCENA – wyłożona parkietem, wymiary: min. .12 m. szerokość, ok. 12 m. głębokość,
powierzchnia ok. 160 m2. Na scenie przewidzieć wyposażenie w nowy klasyczny fortepian
koncertowy o długości co najmniej 270 cm., nowe organy piszczałkowe (traktura
mechaniczna, dwa manuały, ok. 20 głosów), podesty dla chóru, pulpity i krzesła dla orkiestry,
mocowanie dla nagłośnienia i oświetlenia wg osobnego projektu, zwijany elektrycznie ekran.
1.3. REŻYSERKA DŹWIĘKU – ok.20 m 2 , zaadoptowana akustycznie, połączenie ze sceną
(dźwięk i wizja) i pulpitem akustyka na widowni, zapewnienie możliwości nagrywania
koncertów na scenie, przesyłu obrazu i dźwięku na odległość, odpowiedniego wyposażenia,
Internet – połączenie kablowe z łączem w gabinecie dyrektora, telefon wewnętrzny
podłączony do centralki w sekretariacie szkoły.
1.4. FOYER – OK. 150 m2. z garderobą przewidzianą dla odpowiedniej ilości widzów. W foyer
(opcjonalnie) miejsce umożliwiające obejrzenie i wysłuchanie koncertu poprzez kamerę i
dwa zwijane elektrycznie ekrany projekcyjne. Należy przewidzieć montaż dwóch zwijanych
ekranów profesjonalnych o wielkości dostosowanej do wielkości foyer, które umożliwią
obejrzenie i wysłuchanie koncertu w foyer. Zaprojektowanie stałego nagłośnienia z linią
opóźniającą. Moc nagłośnienia powinna równać się ok. połowie mocy nagłośnieniowej
przewidzianej dla Sali koncertowej. Nie stosować subbasów; sterowanie tym nagłośnieniem
przewidzieć z głównego miksera na Sali koncertowej. Zaprojektować montaż na stałe w
foyer dwóch profesjonalnych projektorów przednich o standardzie nie gorszym niż full HD
umożliwiających transmisję obrazu z kamery z Sali koncertowej. Zaprojektować system kotar
z napędem umożliwiającym dokładne i estetyczne zasunięcie każdej kotary osobno za
pomocą jednego wyłącznika elektrycznego. Oprócz standardowego wyposażenia foyer
przewidzieć odpowiednie stojaki na kółkach z możliwością swobodnego przemieszczania w
sumie ok. 100 składanych krzeseł tapicerowanych. Przewidzieć możliwość połączenia krzeseł
w rzędach.

1.5. SZATNIA – GARDEROBA – z recepcją z szatnią (wraz z wyposażeniem). Ilość wieszaków
dostosowana do ilości miejsc siedzących na Sali koncertowej i ew. w foyer z uwzględnieniem
dostawek i ew. miejsc w foyer. Kilka dużych luster na ścianie w rejonie szatni/garderoby.
Zaplanowanie wewn. linii telefonicznej z podłączeniem kablowym do centralki znajdującej
się w sekretariacie szkoły.

12

1.6. GARDEROBY– obok sali koncertowej (w rejonie sceny) 3 wytłumione i klimatyzowane
garderoby (3 x 12 m2) dla artystów; wyposażenie: 3 nowe pianina klasyczne o wysokości ok.
118 cm, lustra na jednej ścianie , toaletka, 15 krzeseł składanych .Zaplanowanie wewn. linii
telefonicznej do każdej garderoby z podłączeniem kablowym do centralki znajdującej się w
sekretariacie szkoły.
1.7. SALA GIMNASTYCZNO - BALETOWA, ok. 200 m2, klimatyzowana, na podłodze parkiet
położony w odpowiedniej technologii):

1) boisko główne
2) drabinki gimnastyczne
3) kosze do koszykówki,
4) bramki do piłki ręcznej, nożnej,
5) szatnie (2x ok. 12 m2), w każdej szatni 2 natryski dla osób korzystających z sali,
6) magazyn sprzętu sportowego – ok.20 m2
7) na dłuższej ścianie przewidzieć montaż ok. 10 metrów bieżących luster hartowanych i

odpornych na uderzenia o wysokości co najmniej 2 metry oraz drążek gimnastyczny
do ćwiczeń baletowych. Przewidzieć odpowiednie zabezpieczenia luster na czas
ćwiczeń gimnastycznych, np. lustra zamontowane za zasuwanymi drabinkami lub
inne.

Wyposażenie umożliwiające wykonywanie ćwiczeń gimnastycznych.
Zamawiający dysponuje wykazem wymaganego wyposażenia.

1.8. SALE RYTMICZNE DLA DZIECI – 2 sale po ok. 50 m2 każda (kwadratowe –
ok. 7m x 7 m), pianino klasyczne w każdej Sali, na jednej ścianie rząd luster hartowanych i
dodatkowo klejonych – zabezpieczonych przed odpryskiem w przypadku rozbicia, podłogi
wyłożone parkietem, umywalka z wodą ciepłą i zimną, gniazdo internetowe połączone z
siecią szkolną, telefony wewn. połączone z centralką w sekretariacie szkoły, wieszaczki na
ścianie na ubrania dla dzieci w ilości 20 sztuk oraz dwie niskie ławki o długości 2 metry
każda.

1.9. BIBLIOTEKA MULTIMEDIALNA Z FONOTEKĄ - powierzchnia ok. 125 m2–
w tym wyposażenie w odpowiedniej ilości stabilne regały przystosowane do
przechowywania księgozbiorów, nut i płyt CD, , Internet – połączenie z siecią szkolną w
gabinecie dyrektora, telefon z podłączeniem do centrali w sekretariacie szkoły, 4 stanowiska
z zestawami komputerowymi dla uczniów (system kompatybilny z EduNetem), każde
stanowisko wyposażone w dobrej klasy odtwarzacz płyt CD – czytający wszystkie rodzaje i
formaty plików dźwiękowych, drukarka komputerowa, skaner o rozdzielczości
umożliwiającej skanowanie nut w bardzo dobrej jakości, kserokopiarka z dupleksem, dwa
biurka, szafa dwudrzwiowa dla nauczycieli, odpowiednie gabloty do przechowywania kart
uczniów i nauczycieli, aparat fotograficzny cyfrowy z zumem optycznym ok. 18x, podłoga
wyłożona parkietem.

1.10. KLASY INSTRUMENTALNE – (3 pomieszczenia)., do prowadzenia zajęć z instrumentu
głównego o powierzchni od 12 m2 do 20m2multimedialne z dostępem do Internetu każda
(Gniazdko internetowe w każdej Sali z połączeniem kablowym z siecią szkolną w gabinecie
dyrektora), w każdej Sali wewn. linia telefoniczna z podłączeniem kablowym do centrali w
sekretariacie, na podłodze wykładzina dywanowa, ściany odpowiednio wytłumione, ściany

13

działowe wykonane z materiału o dużej gęstości, w każdej Sali fortepian klasyczny o
długości co najmniej 180 cm. Przewidzieć wyposażenie każdej Sali w urządzenie (wraz z
oprogramowaniem w języku polskim) umożliwiające połączenie z Internetem (ekran
telewizyjny z głośnikami) oraz umożliwiające bieżące nagrywanie i odtwarzanie na twardym
dysku prezentacji ucznia na lekcji.

1.11. SALE DO TEORII MUZYKI – 2 sale po ok. 34 m2, częściowo wytłumione, tablica szkolna z
pięciolinią – potrójna – otwierana, Internet i telefon wewn. z siecią kablową połączoną w
gabinecie dyrektora i sekretariacie, pianino klasyczne w każdej sali, ławki i krzesła szkolne,
szafy na sprzęt i wyposażenie; wyposażenie każdej Sali: Laptop – z ekranem minimum 17
cali, z mocnym procesorem lub procesorami (duo), pamięć operacyjna minimum 8 GB), z
dostępem do Internetu (system operacyjny kompatybilny z EduNetem , dodatkowe
Oprogramowanie do każdego laptopa –program do nagrywania, edycji wraz z
profesjonalnym programem do notacji muzycznej – wersja komercyjna w wersji
polskojęzycznej – wersja komercyjna do każdego komputera do swobodnego
wykorzystywania w szkole, pianino klasyczne o wys. ok.118 cm, stage piano 88 dźwięków z
funkcją MIDI i polifonia od 80 wzwyż, (np. Klawiatura midi jako instrument samodzielny i do
współpracy z programami komputerowymi tzw. workstation –profesjonalna zewnętrzna
karty dźwiękowa na USB, tablice interaktywne dotykowe , mobilne stojaki umożliwiające
przenoszenie tablicy do innych klas, profesjonalny sprzęt do odtwarzania muzyki typu wieża
wraz z odpowiednimi głośnikami, zamykana na klucz szafa na sprzęt grający, telewizory LCD
co najmniej 40 cali, kino domowe z rzutnikiem umożliwiającym oglądanie na dużym ekranie,
ekrany zwijane elektrycznie.

1.12. ARCHIWUM ZAKŁADOWE – dwa pomieszczenia: jedno do przechowywania
dokumentacji – ok. 30 m.kw a drugie – obok z osobnym wejściem - do udostępniania
dokumentacji – ok. 8 m.kw.. W archiwum okna antywłamaniowe, szyby przyciemniane
z filtrami UV, w oknach kraty odpowiedniej grubości, ogniotrwałe drzwi z dwoma zamkami
patentowymi, odpowiedni i zgodny z właściwymi przepisami system alarmu p.pożarowego ,
np. automatyczny system wykrywania ognia i dymu ostrzegający użytkowników budynku
i równocześnie powiadamiający odpowiednie wskazane służby, system ręcznego gaszenia
ognia (np. hydrant), podręczny sprzęt ochrony p.pożarowej z atestami, koce gaśnicze,
czujka alarmowa chroniąca przed włamaniem z podłączeniem do centralki na portierni
szkoły, odpowiednie regały stalowe i 3 stalowe szafy dwudrzwiowe zamykane na klucz
i zabezpieczone przed korozją (pokryte lakierem piecowym), szerokość półek regałów
stojących pod ścianą – 40 cm, a szerokość regałów wolnostojących – 80 cm. Odstęp
pomiędzy najniżej położoną półką regałów a podłogą powinien wynosić 30 cm a pomiędzy
najwyżej położoną półką a sufitem 15-20 cm. Punkty świetlne powinny być rozmieszczone w
przejściach pomiędzy regałami, lampy osłonięte kloszami – zastosować zalecane oświetlenie
do archiwum, odpowiednie schodki ruchome umożliwiające lepszy dostęp do wyższych
półek, biurko, krzesło, odpowiednie ogrzewanie urządzenia kontrolujące temperaturę
i wilgotność powietrza w tym urządzenia zapewniające odpowiednią wilgotność
(zainstalowanie klimatyzacji z filtrami do oczyszczania powietrza, pozwalającej utrzymać
temperaturę w granicach 14-20 stopni C, z dopuszczalnymi wahaniami dobowymi w
granicach 2 stopni C, oraz wilgotność względną 45-60 %, z dopuszczalnymi wahaniami
dobowymi w granicach 5 %. Archiwum powinno być wykonane zgodnie z wymogami
odpowiedniej ustawy o narodowym zasobie archiwalnym oraz zgodnie

14

z rozporządzeniem Ministra Kultury w sprawie warunków przechowywania dokumentacji
osobowej i płacowej pracodawców.

1.13. POMIESZCZENIA OBSŁUGI – 1 x 12 m2, zlewozmywak, 4 szafy metalowe – podwójne,
zamykane na klucz na odzież roboczą i ubrania ze schowkami i drzwiczkami
o szerokości co najmniej 30 cm, 2 stoły i8 krzeseł, wieszak na ubrania, ew. szafki wiszące.

1.14. POMIESZCZENIA TECHNICZNE - związane z funkcjonowaniem obiektu (centrala
elektryczna, wymiennikownia c/o, wodomierze, węzły c/o, klimatyzacja, wentylacja i inne wg
norm .

1.15. Sanitariaty, korytarze, klatki schodowe itp. – ilość i powierzchnia pomieszczeń wg
obowiązujących norm. ,W sanitariatach planować montaż elektrycznych suszarek do rąk o
niskim poziomie hałasu, który nie może zakłócać dokonywania nagrań dźwiękowych.

1.16. Przewiązka parterowa, łącząca nowoprojektowany budynek z istniejącym budynkiem
„dom perkusisty”,

1.17. Odpowiednia ilość toalet przy Sali koncertowej, Sali sportowej i salach dydaktycznych
– wg obowiązujących norm

1.18. Na każdej kondygnacji należy zaprojektować pomieszczenie gospodarcze
o powierzchni ok. 2 m2 z umywalką gospodarczą – niską, wraz z ciepłą i zimną wodą.

1.19. należy przewidzieć inne pomieszczenia wynikające z obowiązujących przepisów i norm

1.20. Wszelkie wyposażenie wymienione w opisie przedmiotu zamówienia należy
uwzględnić w projekcie oraz w kosztorysach i przedmiarach jako wyposażenie obiektu.

IV. Aktualne uwarunkowania przedmiotu zamówienia.

1. Należy zaprojektować budynek niepodpiwniczony, połączony przewiązką parterową
z istniejącym budynkiem „Domku perkusisty”.
2. Nowoprojektowany budynek powinien posiadać oddzielne, reprezentacyjne wejście oraz
foyer przed salą koncertową.
3. Należy zaprojektować konstrukcję dachu nie wymagającego odśnieżania w sezonie
zimowym.
4. Budynek powinien posiadać odpowiednią powierzchnię użytkową i dydaktyczną
odpowiednią do jego przeznaczenia, a także powierzchnię komunikacyjną, pomieszczenia
sanitarno – higieniczne, gospodarcze i techniczne w zakresie spełniającym wymagania
przepisów.
5. Do budynku muszą być wykonane przyłącza wody, kanalizacji sanitarnej, prądu,
centralnego ogrzewania i centralnej ciepłej wody, teletechnicznej i inne niezbędne wg
obowiązujących przepisów i norm – m.in. monitoring z podłączeniem do urządzeń na
portierni szkoły, wewnętrzne linie telefoniczne wskazanych przez Zamawiającego
pomieszczeń z podłączeniem do centralki w sekretariacie szkoły oraz czujki alarmowe –
z podłączeniem kablowym do urządzeń na portierni szkoły, rozwiązania odprowadzania wód
opadowych, a także dojścia utwardzone. Wewnątrz budynku powinny się znajdować
oświetlenie awaryjne, instalacje ppoż. zgodne z aktualnymi przepisami p.poż.,

15

klimatyzacyjna, wentylacyjna oraz instalacja internetowa i telefoniczna (połączona z siecią
znajdującą się w gabinecie dyrektora i sekretariacie szkoły), w tym odpowiednie instalacje do
Sali koncertowej, reżyserki dźwięku oraz Sali gimnastyczno – baletowej, (m.in. klimatyzacja i
wentylacja).
6. Przy sporządzaniu projektu instalacji elektrycznej we wszystkich pomieszczeniach
zaplanować odpowiednią ilość wyłączników do światła oraz gniazd prądowych.
7. Stosownie do projektu oświetlenia trzeba zabezpieczyć odpowiednią moc instalacji
elektrycznej z odpowiednim zabezpieczeniem.
8. Przewidzieć możliwość zastosowania oświetlenia energooszczędnego.
9. Nowoprojektowany budynek powinien być dostosowany dla osób niepełnosprawnych
10. Materiały wykończeniowe bezpieczne dla dzieci, odporne na zniszczenie, a także
estetyczne i nowoczesne oraz odpowiednie dla funkcji obiektu.
11. Nowoprojektowany budynek użytkowany będzie jako obiekt szkolny pod potrzeby Szkoły
Muzycznej.
12. Przy sporządzaniu projektów rozwiązania projektowe oraz materiałów m.in.
wykończeniowych należy konsultować z Zamawiającym.
13. Na terenie sąsiedniej działki (nr 219/16)znajdują się już m.in.:

a) budynki istniejącej Szkoły Muzycznej o powierzchni 3377 m2,
b) droga dojazdowa
c) tereny zielone
d) wiata śmietnikowa,

14. Istniejący budynek szkoły wyposażony jest w instalacje: wod-kan., kanalizacyjną,

elektryczną, teletechniczne, centralnego ogrzewania oraz monitoringową, alarmową (czujki),

internetową, telefoniczną, ppoż. oddymiającą oraz oświetlenie awaryjne. Teren działki, na

którym znajdują się obiekty ZSM jest ogrodzony.

15.W projekcie należy zaplanować i ująć montaż dwóch nowych rejestratorów monitoringu

– z których każdy powinien być dostosowany dla 16 kamer i mieć pojemność dysku co

najmniej 1 Tb (1 Terabajt) lub więcej – dostosowanie do istniejących kamer. Należy też

zaprojektować odpowiednią ilość kamer w nowym budynku (max.16 nowych kamer),

zaprojektować podłączenie i uruchomienie całego systemu na nowo z uwzględnieniem

dotychczas zamontowanych kamer w szkole. Kamery podłączyć kablowo i uruchomić cały

system, który powinien być umiejscowiony na portierni szkoły – tam gdzie się znajduje

w chwili obecnej. Należy zaprojektować także co najmniej dwa nowe monitory

odpowiedniej wielkości do dwóch nowych rejestratorów na portierni – zamawiający

zastrzega sobie konieczność konsultacji w tym zakresie Wykonawcy i Zamawiającego z firmą

ochroniarską Zamawiającego.

16. Należy także zaprojektować wymianę w istniejącym obiekcie szkoły, na portierni,

centralki do czujek alarmowych (na centralę z 64 wejściami), zamontować odpowiedni

moduł i inne niezbędne urządzenia, zamontować w projektowanym budynku odpowiednią

ilość czujek alarmowych uzgodnionych z inwestorem i pracownikami firmy monitorującej

obiekt. Czujki podłączyć kablem poprowadzonym do portierni szkoły, gdzie również należy

zamontować i uruchomić nową centralkę.

16

17. Należy przewidzieć zaprojektowanie rozbudowy centrali telefonicznej szkoły

o dodatkowe moduły, umożliwiające podłączenie większej ilości telefonów wewnętrznych.

18. Powierzchnie wszystkich pomieszczeń zostały podane w przybliżeniu, poglądowo,

dlatego Wykonawca powinien je zaprojektować zgodnie z obowiązującymi przepisami

i normami. Nie podano powierzchni komunikacyjnych, sanitariatów oraz technicznych.

V. Zagospodarowanie terenu: w ramach zagospodarowania terenu należy także
 zaprojektować:

1) boisko sportowe -z nawierzchnią tartanową, dwie bramki do piłki ręcznej, kosze do
koszykówki, wyjmowane słupy do zawieszenia siatki do gry w piłkę siatkową. Teren
boiska ogrodzony siatką o wysokości 4m. Wielkość boiska – standardowo 12m x 24 m
lub stosownie do wielkości działki.

2) plac zabaw dla dzieci – z nawierzchnią sztuczną – bezpieczną, przystosowaną do tego
rodzaju miejsc i zabaw dla dzieci najmłodszych zgodnie z właściwymi normami
unijnymi.. Powierzchnia placu: 240 m2, w tym: nawierzchnia bezpieczna 150 m2,
ścieżki 20 m2oraz powierzchnia zieleni 70 m2 wraz z wyposażeniem w urządzenia
zabawowe,

3) Należy przewidzieć lokalizację boiska sportowego i placu zabaw dla dzieci od strony
północnej działki nr 219/15 Obr. 107. Zaleca się zaprojektować sale funkcyjne od
strony południowej i ew. południowo – wschodniej projektowanego budynku, klasy
instrumentalne od strony wschodniej lub południowej i ew. północnej, sala
gimnastyczna i organowa umiejscowiona w znacznej odległości od Sali koncertowej.
Magazyn instrumentów, sale rytmiczne, archiwum, sale do teorii muzyki i ew. toalety
i szatnie z natryskami mogą być zlokalizowane po stronie zachodniej budynku.

4) estetyczne ogrodzenie terenu,
5) tereny zielone, elementy małej architektury
6) miejsca parkingowe – ok. 200, drogi dojazdowe i wyjazdowe, ewakuacyjne, chodniki

do ruchu pieszego, oświetlenie terenu itp. oraz inne niezbędne elementy,
7) zmiana usytuowania śmietnika.
8) Ogrodzenia terenu inwestycyjnego z zastosowaniem siatki powlekanej, a nie

malowanej

VI. Szczegółowe właściwości funkcjonalno-użytkowe wyrażone we wskaźnikach
powierzchniowo-kubaturowych.

Lp. Nazwa Powierzchnia w m2 Ilość Łączna
powierzchnia

m2

I. SALA KONCERTOWA

1. widownia wraz ze sceną i schodami ok.500 1 Ok. 500

2. reżyserka dźwięku ok.20 1 ok.20

3. garderoby dla artystów 12 3 Ok. 36

17

4. pomieszczenie socjalne 12 1 Ok. 12

5. pomieszczenia techniczne wg norm wg norm

6. Foyer przed salą koncertową wg norm i
przepisów p/poż.

 wg norm i
przepisów
p/poż

7. Garderoba w foyer ok.12 i wg norm 1 Ok. 12- wg
norm

8. korytarze wg norm i
przepisów p/poż.

 wg norm i
przepisów
p/poż.

9. Przewiązka do „Domku perkusisty” wg norm i
przepisów p/poż.

1 wg norm i
przepisów
p/poż.

10. SALA GIMNASTYCZNO - BALETOWA Ok.200 1 Ok.200

11. Szatnie 12 2 Ok. 24

12. Magazyn sprzętu sportowego 20 1 Ok. 20

13. toalety wg norm wg norm

14. Natryski damski/męski wg norm wg norm

15. Pomieszczenia techniczne wg norm wg norm

16. Sale rytmiczne 50 2 Ok. 100

17. Biblioteka z fonoteką 125 1 Ok. 125

18. Klasy instrumentalne 12-20 3 Ok.60

19. Pracownie teorii muzyki 34 2 Ok. 68

20. Archiwum 30 1 Ok. 30

21. Pomieszcz. do udostępniania dokumentów 8 1 Ok. 8

22. Pomieszczenia gospodarcze dla obsługi 2 ? ?

23. Korytarze wg norm i
przepisów p/poż.

 wg norm i
przepisów
p/poż.

 RAZEM Ok.2000 m2.

18

VII. Część informacyjna

1. Przepisy prawne i normy związane z projektowaniem i wykonaniem zamierzenia
budowlanego.
Dokumentację projektową należy sporządzić w zakresie zgodnym w szczególności z:

1.1. Rozporządzeniem Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie

szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych

wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz.

U. z 2004 r. Nr 202 poz. 2072, z późn. zm.)

1.2.Ustawą Prawo Budowlane (Dz. U. z 2010 r. Nr 243 poz. 1623 z późn. zm.),

1.3. Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie

warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z

2002 r. Nr 75 poz. 690 ze zm.),

1.4. Rozporządzeniem Ministra Infrastruktury z dnia 18 maja 2004r. w sprawie określenia

metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych

kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych

w programie funkcjonalno – użytkowym (Dz.U. 2004 nr 130 poz. 1389, ze zm.),

1.5. Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie

warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z

dnia 15 czerwca 2002 r. ze zm),

 1.6. Ustawą Prawo zamówień publicznych (j.t. Dz. U. z 2010 r. Nr 113, poz. 759 z późn.

zm.) ze szczególnym uwzględnieniem art. 29 ust. 3 dotyczącym zakazu wskazywania

znaków towarowych, patentów lub pochodzenia z uwzględnieniem faktu, że zamawiana

dokumentacja zostanie użyta przez Zamawiającego między innymi jako opis przedmiotu

zamówienia w postępowaniu prowadzonym w trybie przetargu nieograniczonego na

wykonanie robót budowlanych i dostawę wyposażenia dla niniejszego zadania oraz art.

30 ust. 4. Uwaga: Dokonywanie opisu przedmiotu zamówienia ze wskazaniami, o których

mowa w ust. 29 ust. 3 i 30 ust. 4 ustawy, wymaga uprzedniej konsultacji z

Zamawiającym.

1.7. Ustawą z dnia 14 lipca 1983 roku o narodowym zasobie archiwalnym i archiwach

(Dz. U. 1983, nr 38, poz. 173)

1.8.Rozporządzeniem Ministra Kultury z dnia 15 lutego 2005 r. w sprawie warunków

przechowywania dokumentacji osobowej i płacowej pracodawców (Dz.U. 2005, nr 32,

poz. 284).

19

1.9. Z zasadami wiedzy technicznej, obowiązującymi normami i przepisami branżowymi

(W zakresie niezbędnym do realizacji zadania).

1.10 z obowiązującymi Polskimi Normami przenoszącymi europejskie normy (w

przypadku braku uwzględnić należy art. 30 ust.2 i 3 ustawy Prawo Zamówień

Publicznych)

2.Teren inwestycji nie jest objęty miejscowym planem zagospodarowania

przestrzennego.

3. Zamawiający deklaruje, iż decyzję o wyborze koncepcji podejmie w terminie do 7 dni

od otrzymania od Projektanta propozycji koncepcji (w technice 3D – wizualizacja komputerowa

bryły budynku wraz zagospodarowaniem całej działki oraz wizualizacja 3 D Sali koncertowej).

4. Zamawiający w niniejszym przedmiocie opisu wykazał niezbędne wyposażenie dla

projektowanego obiektu wraz z jego zagospodarowaniem terenu - przy czym, Projektant winien

uwzględnić dodatkowe wyposażenie wynikające z funkcji poszczególnych pomieszczeń.

Opracował:

Andrzej Komorowski – Dyrektor Zespołu Szkół Muzycznych w Tarnowie

