

PROGRAM FUNKCJONALNO-UŻYTKOWY (PFU)

Wymiana oświetlenia wewnętrznego na energooszczędne w budynkach Okręgowego Urzędu Miar w Poznaniu w ramach zadania inwestycyjnego p.n. „Zarządzanie energią w budynkach administrowanych przez Okręgowy Urząd Miar w Poznaniu” w ramach „Programu Priorytetowego NFOŚiGW: System Zielonych Inwestycji GIS” w procedurze „zaprojektuj i wybuduj”

Zamówienie jest dofinansowane z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie (NFOŚiGW) na podstawie umowy Umowa nr 509/2013/Wn-15/OA-TR-KU/D o dofinansowanie zadania pn. „Zarządzanie energią w budynkach administrowanych przez Okręgowy Urząd Miar w Poznaniu”, w ramach wniosku o dofinansowanie przedsięwzięcia w ramach programu priorytetowego systemu zielonych inwestycji (GIS) Część 5) - Zarządzanie energią w budynkach wybranych podmiotów sektora finansów publicznych, Konkurs – 2011 rok.

Wykonawca ponosi odpowiedzialność za utratę dofinansowania, jeżeli będzie to wynikiem nieprawidłowego wykonania przedmiotu zamówienia lub opóźnienia w jego realizacji.

Roboty budowlane wykonywane w ramach niniejszego zamówienia będą wykonywane w obiektach w następujących lokalizacjach:

Lokalizacja	Adres	Budynek
Okręgowy Urząd Miar w Poznaniu - 1 budynek	ul. Krakowska 19 61-893 Poznań	Budynek Biurowo – laboratoryjny składający się z cz. głównej i cz. pomocniczej
Obwodowy Urząd Miar w Lesznie – 3 budynki	ul. Dekana 4 64-100 Leszno	Budynek Biurowo – laboratoryjny
		Budynek Laboratoryjno - pomiarowy
		Budynek Laboratoryjny – sprawdzania liczników
Obwodowy Urząd Miar w Koninie – 2 budynki	ul. Poznańska 84 62-502 Konin	Budynek Biurowo – laboratoryjny
		Budynek Laboratoryjny – sprawdzania taksometrów
Obwodowy Urząd Miar w Piławie – 2 budynki	ul. Śniadeckich 11 64-920 Piła	Budynek Biurowo – laboratoryjny
		Budynek Laboratoryjny – sprawdzania taksometrów
Obwodowy Urząd Miar w Kaliszu – 2 budynki	ul. Piwonička 7/9 62-800 Kalisz	Budynek Biurowo – laboratoryjny
		Budynek – sprawdzania taksometrów

Kod zamówienia według CPV:

45100000 - 8 Roboty instalacyjne w budynkach
45310000 - 3 Roboty instalacyjne elektryczne
45311000 – 0 Roboty w zakresie okablowania oraz instalacji elektrycznych
45311200 – 2 Roboty w zakresie instalacji elektrycznych
71320000 – 7 Usługi inżynierskie w zakresie projektowania

Adres i nazwa zamawiającego:

Okręgowy Urząd Miar w Poznaniu
ul. Krakowska 19
61-893 Poznań

1. OPIS OGÓLNY PRZEDMIOTU ZAMÓWIENIA

Przedmiotem zamówienia jest realizacja zadania pod nazwą: **Wymiana oświetlenia wewnętrznego na energooszczędne w budynkach Okręgowego Urzędu Miar w Poznaniu w ramach zadania inwestycyjnego p.n. „Zarządzanie energią w budynkach administrowanych przez Okręgowy Urząd Miar w Poznaniu” w ramach Programu Priorytetowego NFOŚiGW: System Zielonych Inwestycji GIS - w procedurze „zaprojektuj i wybuduj”, obejmującego 10 budynków zlokalizowanych w Poznaniu, Koninie, Kaliszu, Pile, Lesznie w zakresie zaprojektowania i wymiany istniejącego oświetlenia w celu zmniejszenia zużycia energii elektrycznej i mocy opraw z dostosowaniem do normatywnego poziomu natężenia oraz równomierności oświetlenia. Orientacyjna ilość punktów świetlnych: **1190** (podane w PFU wielkości dot. liczby źródeł światła mogą ulec zwiększeniu lub zmniejszeniu maksymalnie o 5%).**

Zamówienie obejmuje:

- wykonanie inwentaryzacji istniejącego oświetlenia w poszczególnych budynkach oraz harmonogramu realizacji robót budowlanych;
- opracowanie projektów wykonawczych, kosztorysów oraz przedmiarów robót związanych z wymianą oświetlenia wewnętrznego na energooszczędne z zastosowaniem nowych bardziej efektywnych świetlówek kompaktowych (niezintegrowanych) oraz przystosowanych do nich opraw z wbudowanym statecznikiem elektronicznym, **odrębnie dla każdego budynku** zgodnie z zaleceniami z audytów energetycznych oświetlenia wewnętrznego, wymaganiami Zamawiającego z uwzględnieniem wymagań stanowiskowych dotyczących natężenia oświetlenia, ochrony przed olśnieniem (szczególnie w pomieszczeniach w których ma miejsce praca przy ekranach monitorów, pomieszczeniach laboratoryjnych);
- Zamawiający pod pojęciem oprawa rozumie oprawę oświetleniową obejmującą urządzenia służące do rozsyłania, filtrowania lub przekształcania światła wysyłanego przez źródło światła oraz do przyłączania do obwodu zasilającego;
- **Zamawiający zastrzega, by wykonane w ramach przedmiotu zamówienia oświetlenie zagwarantowało zużycie energii elektrycznej na poziomie nie wyższym niż wskazane w audytach oświetlenia stanowiących załączniki do SIWZ;**
- przedstawienie dokumentacji wykonawczej **do akceptacji** Zamawiającego oraz inspektora nadzoru inwestorskiego;
- przygotowanie stanowiska pracy dla wymiany opraw;
- demontaż istniejących opraw ze świetlówkami liniowymi z zapłonem indukcyjnym i żarowym, żarówek i innych źródeł światła., oraz montaż w ich miejsce opraw ze statecznikiem elektronicznym oraz świetlówkami kompaktowymi o mniejszym poborze mocy, z możliwością wielokrotnego załączenia oświetlenia w ciągu dnia bez skrócenia żywotności źródeł światła, brakiem efektu pulsowania światła, niską temperaturą oprawy w trakcie działania (dłuższy czas życia oprawy), większą odpornością na wahania napięcia, z dostosowaniem do normatywnego poziomu natężenia oraz równomierności oświetlenia;
- po zakończeniu montażu uporządkowanie i przywrócenie do stanu poprzedzającego roboty (wyrównanie podłoża z wymalowaniem farbą pustych placów po ewentualnie zdemontowanych oprawach);
- wykonanie (po zakończeniu robót montażowo-budowlanych) badań i sprawdzeń oraz sporządzenie z przedmiotów badań i sprawdzeń stosownych protokołów w zakresie pomiaru natężenia oświetlenia w pomieszczeniach, w których zainstalowano nowe oświetlenia oraz niezbędne dokumenty związane z odbiorem robót, w tym dokumentacji powykonawczej;
- w budynku w Poznaniu - zaprojektowanie i wykonanie wymiany oświetlenia korytarzy z zastosowaniem opraw wyposażonych w moduły awaryjne (ewakuacyjne) zapewniając natężenie oświetlenia na drogach ewakuacyjnych i wzdłuż nich w taki sposób, aby umożliwić bezpieczny ruch w kierunku wyjścia do bezpiecznego miejsca ewakuacji, zgodnie z wymaganiami krajowych norm i przepisów;
- udzielenie 60 miesięcy gwarancji na przedmiot zamówienia;

2. CHARAKTERYSTYCZNE PARAMETRY OKREŚLAJĄCE WIELKOŚĆ OBIEKTÓW I ZAKRES PRAC BUDOWLANYCH:

1) Budynek Okręgowego Urzędu Miar w Poznaniu, ul Krakowska 19

Budynek składający się z części głównej: pięciokondygnacyjnej podpiwniczonej z poddaszem nieużytkowym oraz części pomocniczej: jednokondygnacyjnej, podpiwniczonej. W budynku znajdują się pomieszczenia magazynowo – gospodarcze, techniczne, laboratoryjne, biurowe, sala konferencyjna.

Dane techniczne budynku:

Powierzchnia zabudowy: 863,6 m²

Powierzchnia użytkowa: 2405,08 m²

Kubatura: 7904,2 m³

Przybliżone określenie ilości oprav do wymiany: 503 szt. o łącznej skorygowanej mocy 29,376 kW.

2) Budynek biurowo – laboratoryjny Obwodowego Urzędu Miar w Koninie

Budynek dwukondygnacyjny, podpiwniczony, w budynku znajdują się pomieszczenia magazynowo – gospodarcze, laboratoryjne, biurowe.

Dane techniczne budynku:

Powierzchnia zabudowy: 336,7 m²

Powierzchnia użytkowa: 752,86 m²

Kubatura: 1985,5m³

Przybliżone określenie ilości oprav do wymiany: 163 o łącznej skorygowanej mocy 10,064 kW.

3) Budynek taksometrów Obwodowego Urzędu Miar w Koninie

Budynek jednokondygnacyjny, niepodpiwniczony, w budynku znajdują się pomieszczenia techniczne.

Dane techniczne:

Powierzchnia zabudowy: 165,7 m²

Powierzchnia użytkowa: 124,59 m²

Kubatura: 523,3 m³

Przybliżone określenie ilości oprav do wymiany: 18 o łącznej skorygowanej mocy 1,672 kW.

4) Budynek biurowo – laboratoryjny Obwodowego Urzędu Miar w Kaliszu

Budynek dwukondygnacyjny, podpiwniczony, w budynku znajdują się pomieszczenia magazynowo – gospodarcze, laboratoryjne, biurowe.

Dane techniczne:

Powierzchnia zabudowy: 332,98 m²

Powierzchnia użytkowa: 767,54 m²

Kubatura: 2174,63 m³

Przybliżone określenie ilości oprav do wymiany: 170 o łącznej skorygowanej mocy 10,644 kW.

5) Budynek taksometrów Obwodowego Urzędu Miar w Kaliszu

Budynek jednokondygnacyjny, niepodpiwniczony, w budynku znajdują się pomieszczenia techniczne.

Dane techniczne:

Powierzchnia zabudowy: 152,20 m²

Powierzchnia użytkowa: 121,44 m²

Kubatura: 558,17 m³

Przybliżone określenie ilości oprav do wymiany: 29 o łącznej skorygowanej mocy 2,072 kW.

6) Budynek biurowo – laboratoryjny Obwodowego Urzędu Miar w Lesznie

Budynek dwukondygnacyjny, podpiwniczony, w budynku znajdują się pomieszczenia magazynowo – gospodarcze, laboratoryjne, biurowe.

Dane techniczne:

Powierzchnia zabudowy: 313,43 m²

Powierzchnia użytkowa: 757,61 m²

Kubatura: 1854,97 m³

Przybliżone określenie ilości oprav do wymiany: 148 o łącznej skorygowanej mocy 8,820 kW.

7) Budynek Liczników Obwodowego Urzędu Miar w Lesznie

Budynek jednokondygnacyjny, niepodpiwniczony, w budynku znajdują się pomieszczenia biurowe, techniczne.

Dane techniczne:

Powierzchnia zabudowy: 52,16 m²

Powierzchnia użytkowa: 38,98 m²

Kubatura: 116,94 m³

Przybliżone określenie ilości oprav do wymiany: 18 o łącznej skorygowanej mocy 0,324 kW.

8) Budynek taksometrów Obwodowego Urzędu Miar w Lesznie

Budynek jednokondygnacyjny, niepodpiwniczony, w budynku znajdują się pomieszczenia techniczne.

Dane techniczne:

Powierzchnia zabudowy: 146,95 m²

Powierzchnia użytkowa: 119,04 m²

Kubatura: 530,52 m³

Przybliżone określenie ilości oprav do wymiany: 28 o łącznej skorygowanej mocy 1,224 kW.

9) Budynek biurowo – laboratoryjny Obwodowego Urzędu Miar w Pile

Budynek dwukondygnacyjny, podpiwniczony, w budynku znajdują się pomieszczenia magazynowo – gospodarcze, laboratoryjne, biurowe.

Dane techniczne:

Powierzchnia zabudowy: 309,82 m²

Powierzchnia użytkowa: 719,65 m²

Kubatura: 1897,59 m³

Przybliżone określenie ilości oprav do wymiany: 85 o łącznej skorygowanej mocy 6,490 kW.

10) Budynek taksometrów Obwodowego Urzędu Miar w Pile

Budynek jednokondygnacyjny, niepodpiwniczony, w budynku znajdują się pomieszczenia techniczne.

Dane techniczne:

Powierzchnia zabudowy: 146,95 m²

Powierzchnia użytkowa: 119,04 m²

Kubatura: 530,52 m³

Przybliżone określenie ilości oprav do wymiany: 28 o łącznej skorygowanej mocy 0,616 kW.

3. AKTUALNE UWARUNKOWANIA PRZEDMIOTU ZAMÓWIENIA

Organizacja robót budowlanych

Prace prowadzone będą w czynnych placówkach – wyposażonych we wszelkie media. Wszelkie materiały pochodzące z demontażu należy złożyć w miejscu uzgodnionym z gospodarzami poszczególnych obiektów, a następnie wywieźć na składowisko odpadów.

Zabezpieczenie interesów osób trzecich.

Przewidywany do wykonania zakres prac nie narusza interesów osób trzecich. W trakcie prowadzenia robót nie przewiduje się wejścia na teren działek sąsiednich.

Ochrona środowiska

Wykonywane prace budowlano-montażowe nie mają ujemnego wpływu na środowisko naturalne.

Warunki bezpieczeństwa pracy

Prace należy prowadzić zgodnie z zasadami bezpieczeństwa pracy, pod nadzorem osób uprawnionych do kierowania robotami, zgodnie z instrukcją BHP Zamawiającego. Pracownicy powinni potwierdzić pisemnie zapoznanie się z zagrożeniami określonymi w ww. instrukcji BHP.

Wykonawca powinien posiadać specjalistów o odpowiednich kwalifikacjach zawodowych.

4. OPIS WYMAGAŃ ZAMAWIAJĄCEGO W STOSUNKU DO PRZEDMIOTU ZAMÓWIENIA

Opracowanie dokumentacji projektowej wykonawczej

- 1) Wykonawca w ramach przedmiotu zamówienia wykona dla każdego budynku objętego zamówieniem inwentaryzację istniejącego oświetlenia, projekt wykonawczy wymiany oświetlenia oraz kosztorys inwestorski wymiany oświetlenia (po 3 egzemplarze w wersji papierowej i 1 na płycie CD);
- 2) Na etapie projektowania Wykonawca zobowiązany jest do dokonywania niezbędnych, bieżących uzgodnień z Zamawiającym.
- 3) wraz z opracowaną dokumentacją wykonawczą Wykonawca przedstawi do akceptacji Zamawiającego opracowany harmonogram realizacji robót;
- 4) Zamawiający dokona weryfikacji przekazanej dokumentacji:
 - w przypadku braku uwag - po jej zaakceptowaniu maksymalnie w terminie 7 dni od otrzymania przekaże do realizacji Wykonawcy,
 - w przypadku gdy wystąpią uwagi lub zastrzeżenia Zamawiającego do wykonanej dokumentacji - Wykonawca będzie zobowiązany nanieść zmiany w ciągu 3 dni i ponownie przekazać dokumentację do akceptacji Zamawiającego;
- 5) koszt wykonania dokumentacji będzie wliczony w ryczałtowe wynagrodzenie za przedmiot zamówienia;
- 6) Dokumentacja projektowa powinna:
 - zawierać m.in. część rysunkową i część opisową oraz niezbędne uzgodnienia formalno – prawne i obejmować wykonanie:
 - być wykonana w stanie kompletnym z punktu widzenia celu, któremu ma służyć oraz winna być zaopatrzona w wykaz opracowań;
 - w części opisowej określać przedmiot zamówienia, w tym w szczególności technologię robót, materiały i urządzenia, a także parametry techniczne i funkcjonalne przyjętych rozwiązań materiałowych, wybranej technologii, urządzeń i wyposażenia;
 - przedstawiać szczegółowe usytuowanie wszystkich urządzeń i ich parametry wymiarowe oraz techniczne, a także szczegółową specyfikację (ilościową i jakościową) urządzeń i materiałów.

Realizacja robót budowlanych:

- 1) wykonawca rozpocznie realizację wymiany oświetlenia najpóźniej 3 dni po zaakceptowaniu dokumentacji projektowej przez Zamawiającego,
- 2) urządzenie terenu robót w zakresie niezbędnym do wykonania prac i wykorzystania wspólnych instalacji będzie ustalone z Zamawiającym,
- 3) roboty budowlane odbywać się będą na terenie czynnego Okręgowego Urzędu Miar w Poznaniu, czynnych Obwodowych Urzędów Miar oraz zlokalizowanych w nich siedzib najemców i innych użytkowników - wobec powyższego Zamawiający wymaga, aby wszystkie roboty były wykonane w sposób powodujący najmniejsze utrudnienia w funkcjonowaniu Urzędu,
- 4) wykonawca ponosi pełną odpowiedzialność za realizację robót i w przypadku wykonania ich niezgodnie z ustawą Prawo budowlane lub uszkodzeniem pozostałej części obiektu jest zobowiązany do przywrócenia stanu pierwotnego i usunięcia wszelkich powstałych usterek na swój koszt,
- 5) realizacja robót będzie się odbywać na podstawie harmonogramu opracowanego przez wykonawcę i uzgodnionego z Zamawiającym, Zmiana lub przesunięcia poszczególnych pozycji w harmonogramie będzie wymagała pisemnej zgody Zamawiającego i jeżeli nie

będzie wpływała na termin wykonania przedmiotu zamówienia nie będzie wymagała aneksu do umowy,

- 6) wszystkie roboty budowlane będą wykonywane pod nadzorem osoby posiadającej uprawnienia budowlane do kierowania robotami budowlanymi w specjalności elektrycznej w zakresie sieci, instalacji i urządzeń elektrycznych i elektroenergetycznych zgodnie z przepisami ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Dz.U. z 2013 r. poz. 1409 z późn. zm.) i Rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r.,
- 7) wszystkie roboty budowlano-montażowe zostaną wykonane z fabrycznie nowych materiałów budowlanych zapewnionych przez wykonawcę,
- 8) rozliczenie za wodę i energię elektryczną zużyta na potrzeby realizacji robót budowlanych nastąpi na zasadzie ryczałtu.

W okresie trwania robót Wykonawca będzie:

- 1) utrzymywać teren robót w należyтым porządku,
- 2) oprawy **wskazane przez właściciela** pozostawić do jego dyspozycji,
- 3) prace wynikające z nadmiernego hałasu i zanieczyszczenia, lub innych przyczyn powstałych w następstwie jego sposobu działania wykonywać poza godzinami użytkowania obiektu,
- 4) wokół pomieszczeń objętych etapem wymiany instalacji należy wydzielić strefę bezpieczeństwa, za którą osoby niepożądane nie mogą się poruszać,
- 5) wykonawcę uznaje się za wytwórcę odpadów powstających w czasie wymiany instalacji elektrycznej,
- 6) usunięcie odpadów, ich wykorzystanie lub unieszkodliwienie są obowiązkiem wykonawcy; zamawiający nie będzie z tego tytułu ponosił żadnych kosztów w tym z tytułu opłat za gospodarce korzystanie ze środowiska.
- 7) po przeprowadzeniu rozbiórek (demontażu) Wykonawca ma obowiązek:
 - a) zgromadzenia powstających odpadów w sposób selektywny w wyznaczonym przez Zamawiającego miejscu,
 - b) zapewnienia właściwego postępowania w czasie rozbiórki z odpadami niebezpiecznymi i zgromadzenia ich w sposób zapewniający ochronę środowiska,
 - c) przekazania odpadów niebezpiecznych podmiotowi uprawnionemu do prowadzenia działalności w zakresie transportu i unieszkodliwiania odpadów niebezpiecznych,
 - d) zagospodarowania wszystkich odpadów powstających w fazie wymiany instalacji,
- 8) Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej,
- 9) materiały łatwopalne (jeżeli takie będą) składowane winny być w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich,
- 10) Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem wywołanym jako rezultat realizacji robót albo przez personel Wykonawcy,
- 11) podczas realizacji robót Wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy, w szczególności Wykonawca ma obowiązek zadbać, aby personel nie wykonywał pracy w warunkach niebezpiecznych, szkodliwych dla zdrowia oraz nie spełniających odpowiednich wymagań sanitarnych,
- 12) Wykonawca będzie odpowiedzialny za ochronę robót i za wszelkie materiały i urządzenia używane do wymiany instalacji elektrycznej od daty rozpoczęcia do daty wydania potwierdzenia zakończenia robót przez zamawiającego,
- 13) Wykonawca będzie odpowiedzialny do prowadzenia robót w taki sposób, aby wymiana instalacji (prowadzona etapowo) lub jej elementy były w zadowalającym stanie przez cały czas trwania prac, do momentu odbioru ostatecznego i nie dezorganizowały czasu pracy urzędów (szczególnie laboratoriów pomiarowych) aż do momentu odbioru ostatecznego.
- 14) Wykonawca będzie zobowiązany do udostępniania placu budowy innym wykonawcom na żądanie Zamawiającego w zakresie realizacji innych robót, wykonywanych na zlecenie Zamawiającego.
- 15) Po zakończeniu robót, przed całkowitym odbiorem końcowym zamówienia Wykonawca zobowiązany jest na swój koszt uporządkować teren robót.
- 16) Jeżeli ze względów technologicznych lub organizacyjnych, niezbędne jest wydłużenie czasu pracy w dni robocze lub wykonywanie robót w dni wolne od pracy – musi to zostać

uzgodnione z Inspektorem Nadzoru, oraz zaakceptowane przez Zamawiającego. Powyższa okoliczność nie wpływa na wysokość wynagrodzenia należnego Wykonawcy z tytułu wykonania Umowy.

- 17) Zamawiający przewiduje bieżącą kontrolę wykonywanych robót, w szczególności:
 - czy stosowane gotowe wyroby montażowe instalacyjne, w odniesieniu do dokumentów potwierdzających ich dopuszczenie do obrotu,
 - czy sposób wykonania robót budowlanych w aspekcie zgodności wykonania z zasadami sztuki budowlanej i normami.
- 18) Zamawiający ustala następujące rodzaje odbiorów:
 - odbiór dokumentacji wykonawczej i kosztorysowej,
 - odbiór robót zanikających i ulegających zakryciu,
 - odbiory końcowe.

Dokumentacja powykonawcza

- 1) Przed przystąpieniem do odbioru końcowego robót Wykonawca przekaże Zamawiającemu dokumentację powykonawczą **w 2 egzemplarzach.**
- 2) Dokumentacja powykonawcza będzie zawierała:
 - deklaracje zgodności wbudowanych materiałów (atesty, certyfikaty, gwarancje),
 - oświadczenie osoby uprawnionej do kierowania robotami o:
 - zakończeniu robót,
 - zgodności wykonania zamówienia zgodnie z zatwierdzoną dokumentacją projektową oraz obowiązującymi przepisami oraz o doprowadzeniu do należytego stanu i porządku terenu budowy,
 - świadectwa jakości, certyfikaty bezpieczeństwa, świadectwa wykonanych prób, atesty na zastosowane i wbudowane prefabrykaty, materiały i urządzenia dokumenty gwarancyjne dot. przedmiotu umowy;
 - kosztorys oraz projekt powykonawczy potwierdzony przez osobę uprawnioną do kierowania robotami z naniesionymi podczas realizacji zmianami,
 - wymagane dokumenty, protokoły i zaświadczenia z przeprowadzonych przez wykonawcę sprawozdań, badań i sprawdzeń,
 - instrukcje obsługi i konserwacji urządzeń wbudowanych w obiekt w ramach przedmiotu umowy, instrukcje BHP, ppoż. wraz z podstawowym oznakowaniem, niezbędnymi schematami i wykazami części,
 - protokoły badań rezystencji i izolacji przewodów elektrycznych.

Zamawiający ustanawia ryczałtowe wynagrodzenie dla Wykonawcy.

- Zamawiający zwraca uwagę by Wykonawcy przy wycenie prac oraz przy opracowywaniu harmonogramu realizacji robót, uwzględnili czas i koszty uzyskania,
- od Wykonawcy wymagane jest bardzo szczegółowe zapoznanie się z przedmiotem zamówienia, które umożliwi zrealizowanie przedmiotu zamówienia zgodnie z zasadami sztuki budowlanej i prawidłowe jego ukończenie, a także sprawdzenie warunków wykonania zamówienia i skalkulowania ceny oferty z należytą starannością,
- Wykonawca powinien zwrócić się do Zamawiającego o wyjaśnienie ewentualnych niejasności w SIWZ.

5. OPIS WYMAGAŃ STANOWISKOWYCH DOTYCZĄCYCH WYMIANY OŚWIETLENIA WEWNĘTRZNEGO NA ENERGOOSZCZĘDNE

Montowane oprawy wraz ze źródłami światła muszą zapewniać:

1) Wielkość natężenie oświetlenia:

- pracownie/laboratoria - minimum 750 lx przy zapewnieniu równomierności rozkładu oświetlenia pomieszczenia,
- pomieszczenia biurowe - minimum 500 lx;

- Pomieszczenia techniczne, toalety, łazienki, pomieszczenia gospodarcze, magazynki, wiatrołapy, archiwa i składnice akt, serwerownia warsztat – minimum 200 lx;
- Korytarz - minimum 100 lx z jednoczesną funkcją oświetlenia awaryjnego;
- Klatki schodowe - minimum 150 lx z jednoczesną funkcją oświetlenia awaryjnego

Wielkość zakłóceń emitowanych przez przetwornice zasilające (światłówki kompaktowe ze statecznikiem elektronicznym lub lampy LED) do sieci elektrycznej Urzędu nie może przekraczać 8%.

- 2) Aspekty barwne, zakres temperatury barwowej należy dostosować do charakteru pomieszczeń i wymagań stanowiskowych, niezbędnych do zapewnienia właściwych warunków pracy (pomiarów) w odniesieniu do obowiązujących w tym zakresie przepisów.
- 3) Rozkład luminacji (współczynnik odbicia i natężenia oświetlenia) powinien wynosić:
 - sufit: 0,6 – 0,9,
 - ściany: 0,3 – 0,8
 - podłoga: 0,1 – 0,5,
 - płaszczyzna pracy: 0,2 – 0,6.
- 4) Równomierność natężenia oświetlenia:
 - obszar zadania: nie mniej niż 0,7,
 - pole bezpośredniego otoczenia: nie mniej niż 0,5.
- 5) Zabezpieczenie przed olśnieniem poprzez:
 - stosowanie odpowiednich elementów konstrukcyjnych opraw osłaniających źródła światła,
 - właściwe rozmieszczenie opraw oświetleniowych,
 - ograniczenie luminacji opraw.
- 6) Oświetlenie pomieszczeń powinno być tak dobrane, aby uniknąć efektu migotania definiowanego jako odczucie niestabilności wrażenia wzrokowego powodowane przez bodziec świetlny, którego luminacja lub rozkład widmowy zmieniają się w czasie.
- 7) Pomiar w miejscu, w którym nie wykonuje się stałej pracy (archiwum, magazynek) lub w miejscu komunikacji (korytarz, klatka schodowa) należy wykonać wyznaczając siatkę obliczeniową (stanowiącą kwadrat o bokach 1 m x 1m).
- 8) Po wymianie oświetlenia należy przeprowadzić pomiary oświetlenia i przedstawić protokół z ich wykonania.

Podstawa prawna:

- art. 207 Kodeksu Pracy

- § 26 Rozporządzenia o ogólnych przepisach BHP

PN-EN 12464-1:2012 Światło i oświetlenie – Oświetlenie miejsc pracy – część 1. Miejsca pracy we wnętrzach.

Materiałami pomocniczymi do wykonania przedmiotu zamówienia są audyty oświetlenia wewnętrznego oraz inwentaryzacje powierzchni użytkowych budynków Okręgowego Urzędu Miar.

ZAŁĄCZNIKI DO PFU:

1. Oświetlenie w pomieszczeniach pracy Okręgowego Urzędu Miar w Poznaniu
2. Oświetlenie w pomieszczeniach pracy Obwodowego Urzędu Miar w Koninie
3. Oświetlenie w pomieszczeniach pracy Obwodowego Urzędu Miar w Kaliszu
4. Oświetlenie w pomieszczeniach pracy Obwodowego Urzędu Miar w Pile
5. Oświetlenie w pomieszczeniach pracy Obwodowego Urzędu Miar w Lesznie

OŚWIETLENIE W POMIESZCZENIACH PRACY Okręgowego Urzędu Miar w Poznaniu

Numer pomieszczenia	Typ pomieszczenia	Norma natężenia oświetlenia w luksach (lx)	Uwagi
Budynek biurowo - laboratoryjny			
PIWNICA			
1	Pomieszczenie techniczne	Minimum 200 lx	
2 i 2a	Archiwum	Minimum 200 lx	
3	Wiatrołap	Minimum 200 lx	
3a	Pom. techniczne	Minimum 300 lx	Kotłownia
3b	Pom. techniczne	Minimum 200 lx	
4	Łazienka	Minimum 200 lx	
5	Pomieszczenie gospodarcze	Minimum 200 lx	
6	Pomieszczenie gospodarcze	Minimum 200 lx	szatnia
7	Pom. techniczne	Minimum 200 lx	Rozdzielnia elektryczna
7a	Pom. techniczne	Minimum 200 lx	Zaplecze techniczne rozdzielni
8	Pomieszczenie techniczne	Minimum 200 lx	
9	Serwerownia	Minimum 300 lx	
10	Pomieszczenie techniczne	Minimum 200 lx	
11	Pomieszczenie techniczne	Minimum 200 lx	
12	Pomieszczenie techniczne	Minimum 200 lx	
13	Korytarz	Minimum 100 lx	
14	Pom. Gospodarcze /składnica akt	Minimum 200 lx	
15	Pom. Gospodarcze /składnica akt	Minimum 200 lx	

16	Pom. Gospodarcze	Minimum 200 lx	Magazyn gospodarczy
Korytarz 1,3,4 i 5	Korytarz	Minimum 100 lx	
Korytarz 2 i 6	Korytarz	Minimum 100 lx	
Klatka schodowa 1	Klatka schodowa	Minimum 150 lx	
Klatka schodowa 2	Klatka schodowa	Minimum 150 lx	
PARTER			
1	Biuro	Minimum 500 lx	Stanowiska pracy – 3
1a	Biuro	Minimum 500 lx	Stanowiska pracy – 2
1b	Biuro	Minimum 500 lx	Stanowiska pracy – 1
2	Biuro	Minimum 500 lx	Stanowiska pracy – 2
3	Pracownia	Minimum 750 lx	Stanowiska pracy – 9
5	Laboratorium	Minimum 750 lx	Stanowiska pracy – 6
6	Biuro	Minimum 500 lx	Stanowiska pracy - 1
7	Biuro	Minimum 500 lx	Stanowiska pracy - 2
8	Biuro	Minimum 500 lx	Stanowiska pracy – 3
9	Pracownia	Minimum 750 lx	Stanowiska pracy – 6
10	Laboratorium	Minimum 750 lx	Stanowiska pracy – 6
10a	Laboratorium	Minimum 750 lx	Stanowiska pracy – 9
12	Laboratorium	Minimum 750 lx	Stanowiska pracy - 3
13	Pomieszczenie techniczne	Minimum 200 lx	
WC1	Toaleta	Minimum 200 lx	
WC2	Toaleta	Minimum 200 lx	
Przedsiónek 1	Korytarz	Minimum 100 lx	
Przedsiónek 2	Korytarz	Minimum 100 lx	
Korytarz 1	Korytarz	Minimum 100 lx	
Korytarz 2	Korytarz	Minimum 100 lx	
Korytarz 3	Korytarz	Minimum 100 lx	
Korytarz 4	Korytarz	Minimum 100 lx	
Korytarz 5	Korytarz	Minimum 100 lx	
Korytarz 6	Korytarz	Minimum 100 lx	
Korytarz 7	Korytarz	Minimum 100 lx	

Korytarz 8	Korytarz	Minimum 100 lx	
Klatka schodowa 1	Klatka schodowa	Minimum 150 lx	
Klatka schodowa 2	Klatka schodowa	Minimum 150 lx	
PIĘTRO 1			
11	Biuro	Minimum 500 lx	Stanowiska pracy - 1
11a	Laboratorium	Minimum 750 lx	3 punkty pomiarowe laboratorium 750 lx oraz 2 stanowiska biurowe 500 lx, możliwość niezależnego wł/wył punktów świetlnych
12	Biuro	Minimum 500 lx	Stanowiska pracy – 4
13	Laboratorium	Minimum 1100 lx	Stanowiska pracy – 6
13a	Laboratorium	Minimum 1600 lx	Stanowiska pracy – 7
14	Laboratorium	Minimum 750 lx	Stanowiska pomiarowe laboratorium – 8 oraz 2 stanowiska biurowe (przy ścianie pomiędzy oknami 500 lx)
15	Laboratorium	Minimum 750 lx	Stanowiska pracy – 3
15a	Pracownia	Minimum 750 lx	Stanowiska pracy – 3 Tachometrów – oświetlenie bez efektu stroboskopowego
16	Laboratorium	Minimum 750 lx	Stanowiska pracy - 5
16a	Biuro	Minimum 500 lx	Stanowiska pracy - 1
17	Pokój socjalny	Minimum 200 lx	
WC	Toaleta	Minimum 200 lx	
Korytarz 1	Korytarz	Minimum 100 lx/300 lx	Możliwość zmiany natężenia poprzez włącznik
Korytarz 2	Pracownia/Korytarz	Minimum 100 lx	Dygestorium oprawy hermetyczne z oświetleniem awaryjnym
Klatka schodowa 1	Klatka schodowa	Minimum 150 lx	
Klatka schodowa 2	Klatka schodowa	Minimum 150 lx	
PIĘTRO 2			
18	Pomieszczenie techniczne	Minimum 300 lx	
19	Pomieszczenie biurowe	Minimum 500 lx	Punkt przyjęć
19A	Laboratorium	Minimum 750 lx	Stanowisko kontroli
20	Laboratorium	Minimum 1200 lx	Analiz przybliżonych
21	Laboratorium	Minimum 1200 lx	Cechownia
21A	Pomieszczenie techniczne	Minimum 500 lx	
22	Pomieszczenie biurowe	Minimum 500 lx	

23	Pomieszczenie biurowe	Minimum 500 lx	
24	Pomieszczenie techniczne	Minimum 300 lx	
25	Pomieszczenie techniczne	Minimum 300 lx	
26	Pom. biurowe	Minimum 500 lx	
27	Laboratorium	Minimum 750 lx	Piece, walcarka
28	Laboratorium	Minimum 750 lx	Wagowe
WC 1	Toaleta	Minimum 200 lx	
WC 2	Toaleta	Minimum 200 lx	
Przedpokój	Komunikacja	Minimum 100 lx	
Korytarz 1	Komunikacja	Minimum 100 lx	
Korytarz 2	Komunikacja	Minimum 100 lx	
Klatka schodowa 1	Komunikacja	Minimum 150 lx	
Klatka schodowa 2	Komunikacja	Minimum 150 lx	
PIĘTRO 3			
30	Biuro	Minimum 500 lx	Stanowiska pracy – 2
31	Biuro	Minimum 500 lx	Stanowiska pracy - 3
32	Biuro	Minimum 500 lx	Stanowiska pracy – 3
33	Biuro	Minimum 500 lx	Stanowiska pracy – 1
34	Biuro	Minimum 500 lx	Stanowiska pracy – 2
35	Biuro	Minimum 500 lx	Stanowiska pracy – 3
35A	Biuro	Minimum 500 lx	Stanowiska pracy – 2
36	Toaleta	Minimum 200 lx	
37	Biuro	Minimum 500 lx	Stanowiska pracy – 2
38	Biuro	Minimum 500 lx	Stanowiska pracy – 5
39	Biuro	Minimum 500 lx	Stanowiska pracy - 1
39a	Biuro	Minimum 500 lx	Stanowiska pracy - 1
Korytarz 1	Korytarz/wnęka gospodarcza	Minimum 100 lx/200 lx	5 punktów oświetlenia korytarza w tym 2 z modułem oświetlenia awaryjnego 1 źródło – nad zlewem we wnęce gospodarczej
Klatka schodowa 1	Klatka schodowa	Minimum 150 lx	
Klatka schodowa 2	Klatka schodowa	Minimum 150 lx	
PIĘTRO 4			

40	Pomieszczenie gospodarcze	Minimum 200 lx	
41	Biuro	Minimum 500 lx	Stanowiska pracy - 2
42	Biuro	Minimum 500 lx	Stanowiska prac - 2
43	Biuro	Minimum 500 lx	Stanowiska pracy - 3
44	Laboratorium	Minimum 750 lx	Stanowiska pracy – 4
45	Laboratorium	Minimum 750 lx	Stanowiska pracy – 5
46	Toaleta	Minimum 200 lx	
47	Pomieszczenie (przyjmuję jako biuro)	Minimum 500 lx	Stanowiska pracy - 1
48	Pracownia	Minimum 500 lx	Natężenie oświetlenia mniejsze niż w innych pracowniach ponieważ jest to Ciemnia Stanowiska pracy – 1
49	Sala konferencyjna	Minimum 500 lx	
Korytarz 1	Korytarz	Minimum 100 lx	
Korytarz 2	Korytarz	Minimum 100 lx	
Korytarz 3	Korytarz	Minimum 100 lx	
Korytarz 4	Korytarz	Minimum 100 lx	
Korytarz 5	Korytarz	Minimum 100 lx	
Klatka schodowa 1	Klatka schodowa	Minimum 150 lx	
Klatka schodowa 2	Klatka schodowa	Minimum 150 lx	

Załącznik nr 2 do PFU

OŚWIETLENIE W POMIESZCZENIACH PRACY Obwodowego Urzędu Miar w Koninie

Numer pomieszczenia	Typ pomieszczenia	Natężenie oświetlenia w luksach (lx)	Uwagi
Budynek biurowo - laboratoryjny			
PIWNICA			
1/1	Pom. gospodarcze	Minimum 200 lx	
½	Pom. gospodarcze	Minimum 200 lx	

1/3	Magazyn	Minimum 200 lx	
1/4	Warsztat	Minimum 200 lx	
1/5	Kotłownia	Minimum 200 lx	
1/6	Magazyn opału	Minimum 200 lx	
1/7	Magazyn oleju opałowego	Minimum 200 lx	
1/8	Hydrofornia	Minimum 200 lx	
1/9	Umywalnia	Minimum 200 lx	
1/10	WC	Minimum 200 lx	
1/11	Archiwum	Minimum 200 lx	
1/12	Pom. pomiarowe	Minimum 750 lx	Co metr
1/13	Komunikacja	Minimum 100 lx	
1/14	Klatka schodowa	Minimum 150 lx	
PARTER			
2/1	Klatka schodowa	Minimum 150 lx	
2/2	Komunikacja	Minimum 100 lx	
2/3	Komunikacja	Minimum 100 lx	
2/4	Kuchnia	Minimum 200 lx	
2/5	Stołówka	Minimum 200 lx	
2/6	Pom. Biurowe	Minimum 500 lx	Punkt Obsługi Klienta Stanowiska pracy 2
2/7	Pom. pomiarowe	Minimum 750 lx	Stanowiska pracy 3
2/8	Pom. pomiarowe	Minimum 750 lx	Stanowiska pracy 2
2/9	Pom. pomiarowe	Minimum 750 lx	Stanowiska pracy 2
2/10	Pom. pomiarowe	Minimum 750 lx	Stanowiska pracy 5
2/11	Pom. biurowe	Minimum 500 lx	Stanowiska pracy 6
2/12	Pom. biurowe - naczelnik	Minimum 500 lx	Stanowiska pracy 1
2/13	Pom. Biurowe -sekretariat	Minimum 500 lx	Stanowiska pracy 1
2/14-2/15	WC	Minimum 200 lx	
PIĘTRO 1			
3/1	Klatka schodowa	Minimum 150 lx	
3/2	WC	Minimum 200 lx	
3/3	WC	Minimum 200 lx	

3/4	Komunikacja	Minimum 100 lx	
3/5	Pom. biurowe	Minimum 500 lx	
3/6	Pom. biurowe	Minimum 500 lx	
3/7	Pom. biurowe	Minimum 500 lx	
3/8	Pom. biurowe	Minimum 500 lx	
3/9	Pom. gospodarcze	Minimum 200 lx	
3/10	Pom. biurowe	Minimum 500 lx	
3/11	Pom. biurowe	Minimum 500 lx	
3/12	Pom. biurowe	Minimum 500 lx	
3/13	Pom. biurowe	Minimum 500 lx	
Budynek pomiarów taksometrów			
4/1	Pracownia	Minimum 750 lx	Drogomierz
4/2	Komunikacja	Minimum 100 lx	
4/3	Komunikacja	Minimum 100 lx	
4/4	Pom. biurowe	Minimum 500 lx	
4/5	WC	Minimum 200 lx	
4/6	Pom. pomiarowe	Minimum 750 lx	Kolbownia

Załącznik nr 3 do PFU

OŚWIETLENIE W POMIESZCZENIACH PRACY Obwodowego Urzędu Miar w Kaliszu

Numer pomieszczenia	Typ pomieszczenia	Natężenie oświetlenia w luksach (lx)	Informacje dodatkowe
Budynek biurowo - laboratoryjny			
PIWNICA			
-1.01	Laboratoryjne Komparator	Minimum 750 lx	(Pracownia sprawdzania przymiarów) wymagane równomierne oświetlenie punktowe przez całą długość

			pomieszczenia
- 1.02	Skład opałowy	Minimum 200 lx	
-1.03	Skład opałowy	Minimum 200 lx	
-1.04	Kotłownia	Minimum 200 lx	
-1.05	Pomieszczenie techniczne	Minimum 200 lx	
-1.06	Pomieszczenie techniczne	Minimum 200 lx	(Warsztat) –
-1.07	Pomieszczenie techniczne	Minimum 200 lx	(Pomieszczenie – magazyn)
-1.08	Komunikacja korytarz	Minimum 100 lx	
-1.09	Toaleta	Minimum 200 lx	
-1.10	Toaleta	Minimum 200 lx	
-1.11	Pomieszczenie gospodarcze	Minimum 200 lx	
-1.12	Korytarz	Minimum 100 lx	
- 1.13	Wiatrołap	Minimum 100 lx	
-1.14	Klatka schodowa	Minimum 150 lx	
PARTER			
1.01	Pracownia	Minimum 750 lx	Pracownia sprawdzania odważników stanowisko pracy - 3
1.02	Hol - Korytarz	Minimum 100 lx	
1.03	Pomieszczenie Biurowe	Minimum 500 lx	Punkt Obsługi Klienta – stanowisko pracy - 2
1.04	Pracownia	Minimum 750 lx	Pracownia sprawdzania taksometrów - stanowisko pracy - 5
1.05	Pomieszczenie socjalne	Minimum 200 lx	
1.06	Korytarz	Minimum 100 lx	
1.07	Pracownia	Minimum 750 lx	Pracownia ciśnienia- stanowisko pracy - 5
1.08	Pracownia	Minimum 750 lx	Pracownia sprawdzania wag - stanowisko pracy - 6
1.09	Pomieszczenie Biurowe	Minimum 500 lx	Pom. naczelnika – stanowisko pracy - 1
1.10	Pomieszczenie Biurowe	Minimum 500 lx	Sekretariat - stanowisko pracy - 2

1.11	Komunikacja - korytarz	Minimum 100 lx	
1.12	Komunikacja - korytarz	Minimum 200 lx	
1.13 – 1.15	Toaleta	Minimum 200 lx	
1.14	Klatka schodowa	Minimum 150 lx	
PIĘTRO 1			
2.01	Pomieszczenie Biurowe	Minimum 500 lx	
2.02	Pomieszczenie Biurowe	Minimum 500 lx	
2.03	Pomieszczenie Biurowe	Minimum 500 lx	
2.04	Korytarz	Minimum 100 lx	
2.05	Pomieszczenie Biurowe	Minimum 500 lx	
2.06	Pomieszczenie Biurowe	Minimum 500 lx	
2.07	Pomieszczenie Biurowe- Archiwum/Składnica akt	Minimum 500 lx	Składnica akt
2.08	Komunikacja - Korytarz	Minimum 100 lx	
2.09	Komunikacja - Korytarz	Minimum 100 lx	
2.10	Toaleta	Minimum 200 lx	
2.11	Toaleta	Minimum 200 lx	
2.12	Toaleta	Minimum 200 lx	
2.13	Klatka schodowa	Minimum 150 lx	
Budynek taksometrów			
2.01	Pracownia	Minimum 750 lx	Prac. Sprawdzania taksometrów
2.02	Pracownia	Minimum 750 lx	Pracownia objętości - kolbownia
2.03	Pracownia	Minimum 750 lx	Rolki drogomierza
2.04	Pomieszczenie techniczne	Minimum 200 lx	Sprężarka
2.05-2.07	Toaleta	Minimum 200 lx	

OŚWIETLENIE W POMIESZCZENIACH PRACY

Obwodowego Urzędu Miar w Pile

Numer pomieszczenia	Typ pomieszczenia	Natężenie oświetlenia w luksach (lx)	Uwagi
Budynek biurowo - laboratoryjny			
PIWNICA			
-1.01	Składnica akt	Minimum 200 lx	
-1.02	Pracownia	Minimum 750 lx	Ciśnieniomierzy
-1.03.1	Magazynek podręczny	Minimum 200 lx	
-1.03.2	Magazynek podręczny	Minimum 200 lx	
-1.04	Kotłownia	Minimum 200 lx	Węzeł cieplny
-1.05	Archiwum	Minimum 200 lx	
-1.06	Pomieszczenie gospodarcze	Minimum 200 lx	
-1.07	WC	Minimum 200 lx	
-1.08	WC	Minimum 200 lx	
-1.09	Składnica akt	Minimum 200 lx	
-1.10	Pracownia	Od 500 do 750 lx	750 lx – oświetlenie (komparatorem) Stanowiska pracy - 2
-1.11	Pomieszczenie gospodarcze	Minimum 200 lx	
-1.12	Pomieszczenie techniczne	Minimum 200 lx	
-1.13	Korytarz	Minimum 100 lx	
-1.14	Klatka schodowa	Minimum 150 lx	
PARTER			
1.01	Pomieszczenie socjalne	Minimum 200 lx	
1.02	Pracownia	Minimum 750 lx	Odważniki Stanowiska pracy - 2

1.03	Biuro	Minimum 500 lx	Punkt Obsługi Klienta Stanowiska pracy – 1
1.04	Hol – korytarz	Minimum 200 lx	
1.05	Pracownia	Minimum 750 lx	Wagi Stanowiska pracy – 3
1.06	Biuro	Minimum 500 lx	Stanowiska pracy – 5
1.07	Pracownia	Minimum 750 lx	Wzorce masy Stanowiska pracy - 5
1.08	Biuro	Minimum 500 lx	Stanowiska pracy - 1
1.09.1	Biuro	Minimum 500 lx	Stanowiska pracy - 1
1.09.2	Biuro	Minimum 500 lx	Stanowiska pracy - 1
1.10	WC	Minimum 200 lx	
1.11	Korytarz	Minimum 100 lx	
1.12	Korytarz	Minimum 100 lx	
1.13	Korytarz	Minimum 100 lx	
1.14	Klatka schodowa	Minimum 150 lx	
PIĘTRO 1			
2.01	Biuro	Minimum 500 lx	
2.02	Biuro	Minimum 500 lx	
2.03	Biuro	Minimum 500 lx	
2.04	Biuro	Minimum 500 lx	
2.05	Biuro	Minimum 500 lx	
2.06	Pomieszczenie gospodarcze	Minimum 200 lx	
2.07	Laboratorium	Minimum 750 lx	
2.08	Laboratorium	Minimum 750 lx	
2.09	Biuro	Minimum 500 lx	
2.10	Biuro	Minimum 500 lx	
2.11	Techniczne	Minimum 200 lx	
2.12	WC	Minimum 200 lx	
2.13	Pomieszczenie socjalne	Minimum 200 lx	
2.14	Komunikacja	Minimum 100 lx	
2.15	Komunikacja	Minimum 100 lx	

2.16	Komunikacja korytarz	Minimum 100 lx	
2.17	Klatka schodowa	Minimum 150 lx	
Budynek taksometrów			
1.01	Pracownia	Minimum 750 lx	Do sprawdzania podzielni wrębowych – stanowisko pracy 1
1.02	Korytarz	Minimum 100 lx	
1.03	Pracownia	Minimum 750 lx	Drogomierz
1.04	Pracownia	Minimum 750 lx	Kolbownia
1.05.1 – 1.05.3	WC	Minimum 200 lx	

Załącznik nr 5 do PFU

OŚWIETLENIE W POMIESZCZENIACH PRACY Obwodowego Urzędu Miar w Lesznie

Numer pomieszczenia	Typ pomieszczenia	Natężenie oświetlenia w luksach (lx)	Uwagi
Budynek biurowo - laboratoryjny			
PIWNICA			
-1.1	Gospodarcze (J)	Minimum 200 lx	
-1.2	Archiwum- składnica akt	Minimum 200 lx	
-1.3	Pom. Gospodarcze	Minimum 200 lx	
-1.4	Pom. Gospodarcze	Minimum 200 lx	
-1.5	Pom. Gospodarcze	Minimum 200 lx	
-1.6	Pom. Gospodarcze	Minimum 200 lx	
-1.7	Pom. Techniczne	Minimum 200 lx	Węzeł CO
-1.8	Pom. Gospodarcze	Minimum 200 lx	
-1.9	WC	Minimum 200 lx	
-1.10	Pom. Gospodarcze	Minimum 100 lx	
-1.11	Pracownia	Minimum 750 lx	Pracownia pom. długości - pomiar co metr

-1.12	Komunikacja	Minimum 100 lx	
-1.13	Komunikacja	Minimum 100 lx	
-1.14	Klatka schodowa	Minimum 150 lx	
PARTER			
1.01	Prac. sprawdz. taksom.	Minimum 750 lx	Stanowisko pracy – 1
1.02	Pracownia masy	Minimum 750 lx	Stanowisko pracy – 3
1.03	Biurowe - POK	Minimum 500 lx	Stanowisko pracy – 2
1.04	Hol	Minimum 100 lx	
1.05	Prac. sprawdz. wzorców	Minimum 750 lx	Stanowisko pracy – 3
1.06	Prac. sprawdz. manometrów.	Minimum 750 lx	Stanowisko pracy – 2
1.07	Laboratorium wzorc. kolb	Minimum 750 lx	Stanowisko pracy – 3
1.08	Stołówka	Minimum 200 lx	
1.09.2	Naczelnik	Minimum 500 lx	Stanowisko pracy – 2
1.09.01	Sekretariat	Minimum 500 lx	Stanowisko pracy – 3
1.10.1	WC	Minimum 200 lx	
1.10.2	WC	Minimum 200 lx	
1.11	Komunikacja	Minimum 100 lx	
1.12	Komunikacja	Minimum 100 lx	
1.13	Pracownia	Minimum 500 lx	Ekspedycja Stanowisko pracy – 2
1.14	Klatka schodowa	Minimum 150 lx	
PIĘTRO 1			
2.01	Pom. biurowe	Minimum 500 lx	
2.02	Pom. biurowe	Minimum 500 lx	
2.03	Pom. biurowe	Minimum 500 lx	
2.04	Pom. biurowe	Minimum 500 lx	
2.05	Pom. biurowe	Minimum 500 lx	
2.06	Pom. biurowe	Minimum 500 lx	
2.07	Pom. biurowe	Minimum 500 lx	
2.08	Pom. biurowe	Minimum 500 lx	
2.09.1	WC	Minimum 200 lx	
2.09.2	WC	Minimum 200 lx	

2.10	Komunikacja korytarz	Minimum 100 lx	
2.11	Komunikacja korytarz	Minimum 100 lx	
2.12	Klatka schodowa	Minimum 150 lx	
Laboratoryjno – pomiarowy Budynek nr 2			
1.01	Pracownia sprawdz. siłom.	Minimum 750 lx	Stanowisko pracy – 3
1.02.1-1.02.2	WC	Minimum 200 lx	
1.03	Pracownia	Minimum 750 lx	Pracownia sprawdz. kolb. Stanowisko pracy – 3
1.04	Wiatrołap	Minimum 100 lx	
1.05	Korytarz	Minimum 100 lx	
1.06	Pracownia	Minimum 750 lx	Drogomierz
Budynek liczników nr 4			
1.01	Wiatrołap	Minimum 100 lx	
1.02	Pom. biuro	Minimum 500 lx	Stanowisko pracy – 1
1.03	Pom techniczne	Minimum 500 lx	
1.04	WC	Minimum 200 lx	
1.05	WC	Minimum 200 lx	