

Załącznik nr 1 do SIWZ

OPIS PRZEDMIOTU ZAMÓWIENIA

na

„Realizację (dostawę, montaż i rozruch) instalacji OZE w Gminie Tłuszcz i Mieście Zielonka”

Projekt „OZE w Zielonce i Tłuszczu” jest współfinansowany w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020 (RPO WM 2014-2020) w ramach działania 4.1 Odnawialne źródła energii – typ projektu „Infrastruktura do produkcji i dystrybucji energii ze źródeł odnawialnych”

1. Wymagane wskaźniki produktu i rezultatu

Wykonawca jest zobowiązany zapewnić osiągnięcie wymaganych wskaźników dla Projektu: „OZE w Zielonce i w Tłuszczu”, określonych w tabeli poniżej:

Parametr	jednostka	wartość	
Liczba instalacji			
Kolektorów słonecznych	szt.	430	
Paneli fotowoltaicznych	szt.	472	
Powietrznych pomp ciepła do produkcji c.w.u.	szt.	153	
Kotłów c.o. opalanych biomasą	szt.	117	
Łączna dodatkowa moc zainstalowana w ramach projektu wg typu OZE			
Energia słoneczna – moc elektryczna	MWe	0,96	
Energia słoneczna – moc cieplna	MWt	1,67	
Energia aerotermalna – moc cieplna	MWt	0,17	
Energia biomasy – moc cieplna	MWt	2,34	
Łączna produkcja energii z OZE rocznie			udział %
Kolektory słoneczne	MWht	1206,62	23,52
Panele fotowoltaiczne	MWhe	855,45	16,67
Pompy ciepła	MWht	667,72	13,01
Kotły spalające biomasę	MWht	2400,84	46,79
Efekt ekologiczny projektu			
Szacowany roczny spadek emisji gazów cieplarnianych	tCO ₂ eq	5 709,46	

2. Lokalizacja instalacji

1) Instalacje kolektorów słonecznych do produkcji c.w.u.

Instalacje kolektorów słonecznych do produkcji ciepłej wody użytkowej zostaną zainstalowane na 430 budynkach należących do osób fizycznych (budynki prywatne).
Zielonka – 34 sztuki, Gmina Tłuszcz – 396 sztuk.

2) Instalacje powietrznych pomp ciepła do produkcji c.w.u.

Instalacje powietrznych pomp ciepła do produkcji ciepłej wody użytkowej zostaną zainstalowane na 153 budynkach należących do osób fizycznych (budynki prywatne).
Zielonka – 33 sztuki, Gmina Tłuszcz – 120 sztuk.

3) Systemy fotowoltaiczne

Systemy fotowoltaiczne zostaną zainstalowane na 472 budynkach należących do osób fizycznych (budynki prywatne). Zielonka – 93 sztuki, Gmina Tłuszcz – 379 sztuk.

4) Instalacje kotłów centralnego ogrzewania opalanych biomasą.

Instalacje kotłów centralnego ogrzewania opalanych biomasą zostaną zainstalowane na 117 budynkach należących do osób fizycznych (budynki prywatne).

Zielonka – 15 sztuki, Gmina Tłuszcz – 102 sztuk.

Szczegółowa lokalizacja budynków /adresy/ zostaną przekazane Wykonawcy po podpisaniu Umowy.

3. Wymagane parametry instalacji

Zamawiający wymaga, że urządzenia dostarczone w ramach realizacji umowy będą urządzeniami zakupionym w oficjalnym kanale sprzedaży producenta, co oznacza, że będą one urządzeniami fabrycznie nowymi i posiadającym stosowny pakiet usług gwarancyjnych kierowanych również do użytkowników z obszaru Rzeczypospolitej Polskiej. Wszystkie urządzenia muszą być dostarczone wraz z niezbędnymi elementami służącymi do ich montażu jak i włączenia do istniejących systemów energetycznych i grzewczych. Menu urządzeń oraz instrukcje obsługi muszą być dostarczone w języku polskim. Wszystkie główne urządzenia danego typu zamontowane na jednym budynku muszą pochodzić od tego samego producenta.

3.1. Instalacje kolektorów słonecznych

1) Wymagane parametry techniczne kolektorów słonecznych:

Typ kolektora słonecznego: płaski z miedzianym meandrycznym układem hydraulicznym

Materiał obudowy kolektora: aluminium.

Typ absorbera: absorber miedziany lub aluminiowy

Izolacja: o przewodności cieplnej max 0,033 W/m²K.

Wielkość i liczba: wymagana łączna powierzchnia czynna kolektorów dla jednej instalacji domkowej (łączna powierzchnia czynna (apertury)):

- dla instalacji typu A : co najmniej 4,0 [m²],
- dla instalacji typu B: co najmniej 6,0 [m²],
- dla instalacji typu C: co najmniej 8,0 [m²].

Wymiary wszystkich kolektorów montowanych w obrębie nieruchomości muszą być takie same.

Sprawność optyczna: min. 82,7%.

Współczynniki strat ciepła:

- współczynnik strat ciepła a1 < 4,8 [W/m²K],
- współczynnik strat ciepła a2 < 0,025 [W/m²K²].

Pokrycie kolektora: szyba odporna na warunki atmosferyczne w tym na gradobicie.

Uwaga: wymienione wyżej wartości odnoszą się do powierzchni czynnej absorbera

Zamawiający wymaga, aby oferowane kolektory słoneczne posiadały jakość potwierdzoną przez odpowiednie certyfikaty dotyczące jakości i spełniania norm:

- PN-EN 12975-1 Słoneczne systemy grzewcze i ich elementy – Kolektory słoneczne – Część 1: Wymagania ogólne (lub równoważna).

- PN-EN ISO 9806 Energia słoneczna, słoneczne kolektory grzewcze, metody badań – w odniesieniu do cieczy niezamarzającej.

Ponadto wymagane jest, aby kolektory słoneczne uzyskały pozytywne wyniki z próby odporności na uderzenia, przeznaczone do kreślenia odporności na silne uderzenia spowodowane przez grad, zgodnie z wymaganiami normy PN-EN ISO 9806– (lub normami równoważnymi pod warunkiem, że mają one status aktualnych norm w Polskim Komitecie Normalizacyjnym).

2) Podstawowe minimalne parametry kolektorów słonecznych płaskich :

Opis wymagań	Parametry wymagane
Typ kolektora	Płaski
Materiał obudowy kolektora	Rama kolektora wykonana z jednego profilu aluminium o sztywnej konstrukcji.
Wielkość - wymagana powierzchnia apertury pojedynczego kolektora	min 2,0 m²
Wielkość - wymagana powierzchnia pojedynczego kolektora brutto	max 2,60 m²
Materiał absorbera	Aluminium lub miedź z powłoką wysokoselektywną np. SolTitan, BlueTec lub równoważne
Konstrukcja rur absorbera	Pojedyncza rura miedziana ułożona w sposób meandrowy. Odległość między sąsiednimi odcinkami rury max 95 [mm]
Szkló solarne	Szkló niskożelazowe o grubości min 3,2 mm Przepuszczalność solarna > 91,5% Informacja o przepuszczalności solarnej zawarta w sprawozdaniu z badań na zgodność z normą PN-EN 12975-1 oraz PN-EN ISO 9806 wydanym przez akredytowaną jednostkę badawczą
Połączenie wzajemne kolektorów w polach.	Za pomocą łączników bocznych, bez połączeń ponad górną krawędzią kolektora, umożliwiające kompensację naprężeń termicznych.
Sprawność optyczna i parametry cieplne odniesione do powierzchni absorbera - sprawność optyczna - współczynnik strat a1 - współczynnik strat a2	min 82,7 % max 4,8 [W/m²K] max 0,025 [W/m²K]
Max dopuszczalna masa pojedynczego kolektora (opróżnionego)	max 40 kg

Moc użyteczna kolektora odniesiona do powierzchni absorbera kolektora przy natężeniu promieniowania 1000 W/m ² oraz różnicy temperatury ($T_m - T_a$) wg PN-EN ISO 9806	Dla $T_m - T_a = 0$ K -> min. 825 W/m² Dla $T_m - T_a = 10$ K -> min. 775 W/m² Dla $T_m - T_a = 30$ K -> min. 655 W/m² Dla $T_m - T_a = 50$ K -> min. 520 W/m² Dla $T_m - T_a = 70$ K -> min. 365 W/m²
Odporność na przenikanie deszczu.	Pozytywny wynik próby przeprowadzonej według PN-EN ISO 9806
Dopuszczalna temperatura pracy .	min 200 °C
Temperatura stagnacji	Maks. 210 °C
Odporność na uderzenia gradu	Próba wykazała brak uszkodzeń Próby przeprowadzono na stanowisku testowym zgodnie z wymaganiami minimalnymi według PN-EN ISO 9806 z zastosowaniem metody 17.4 "Kule lodowe": Średnica kuli lodowej 35,0 +/- 5% [mm] Ciężar kuli lodowej 20,7 +/- 5% [g] Prędkość kuli lodowej 27,2 +/- 5% [m/s]
Wymagania dodatkowe	Wymaga się aby kolektory słoneczne lub instalacja kolektorów były wyposażone w rozwiązania techniczne, które w zakresie temperatury zewnętrznej do maks +40 °C przy zaniku dostawy energii elektrycznej do napędu wszystkich komponentów instalacji uniemożliwią osiągnięcie temperatury cieczy niskokrzepnącej (tj. wodnego roztworu glikolu polipropylenowego o stężeniu 55 – 58 %) powyżej 150 °C.
Wymagany certyfikat	Europejski znak jakości „Solar Keymark”

3) Wymagany stopień pokrycia zapotrzebowania ciepła na przygotowanie c.w.u.:

Dla instalacji kolektorów słonecznych na domach prywatnych Typ A, B i C wymagany jest udział pokrycia zapotrzebowania w ciepło na przygotowanie c.w.u. nie mniejszy niż 50 % w skali całego roku kalendarzowego.

Wykonawca, przed montażem instalacji kolektorów słonecznych na domach prywatnych, załączy zbiorcze obliczenia pracy instalacji słonecznych, potwierdzające osiągnięcie, po realizacji, założone wskaźniki produktu i rezultatu projektu.

Stopień pokrycia zapotrzebowania w ciepło będzie określony dla instalacji referencyjnych programu symulacyjnego o parametrach podanych w tabeli poniżej:

Parametry wejściowe do programu symulacyjnego

Urządzenie/parametry	Jednostka	Wartość / założenia
4. Instalacja kolektorów słonecznych		
Nachylenie kolektorów do poziomu	°	45
Azymut	°	0
Położenie geograficzne instalacji słonecznej	°	Przyjąć jak dla m. Warszawa
Długość rur łączących instalacji słonecznej na zewnątrz (zabudowa na pości dachowej)	m	Wg technologii przyjętego producenta kolektorów
Długość rur łączących instalacji słonecznej w pomieszczeniu	m	10
Długość rur łączących pomiędzy kolektorami	m	Wg technologii przyjętego producenta kolektorów
Przewodność cieplna izolacji rur	W/(m*K)	Przyjąć wartość 0,04
5. Dane o zużyciu c.w.u		
Obliczeniowe zapotrzebowanie c.w.u o temp. obliczeniowej	l/dobę	135(typA)/270(typB)/405(typC)
Charakter rozbioru c.w.u.	-	Jak do domu jednorodzinnego ze szczytem w godzinach wieczornych
Obliczeniowa temp. c.w.u.	°C	45
Pojemność zasobnika biwalentnego	l	250(typA)/300(typB)/500(typC)
Długość przewodów cyrkulacyjnych	m	bez cyrkulacji
Schłodzenie na przewodach cyrkulacyjnych	K	bez cyrkulacji
Straty linowe przewodów cyrkulacyjnych	W/(m*K)	bez cyrkulacji
Czas pracy cyrkulacji	h	bez cyrkulacji
Temperatura wody wodociągowej latem	°C	12
Temperatura wody wodociągowej zimą	°C	8
6. Obliczenia		
Okres obliczeniowy	-	01.01 – 31.12

W przypadku uzasadnionego stwierdzenia braku możliwości technicznych, nie pozwalających na budowę instalacji lub nie gwarantującej osiągnięcia wymaganego uzysku energetycznego, Wykonawca może zwrócić się z pisemnym wnioskiem do Zamawiającego o zmianę danej lokalizacji.

4) Wymagane parametry techniczne regulatora.

Regulator powinien:

- sterować pracą systemu kolektorów we współpracy z dodatkowym źródłem ciepła,
- podgrzewać zasobnik c.w.u. do temperatury zadanej przez użytkownika,
- posiadać dodatkowe wyjście sterujące w zależności od własnego wyboru (pompa cyrkulacyjna, grzałka lub pompa drugiego zasobnika),
- schładzać kolektory po przekroczeniu temperatury dopuszczalnej,
- posiadać czytelne menu i intuicyjną obsługę,

5) Automatyka i sterowanie

Układ wyposażony jest w regulator, który steruje pracą pompy słonecznej w zależności od różnicy temperatur pomiędzy kolektorem słonecznym a zasobnikiem. Jeśli pomiędzy czujnikiem temperatury kolektora, a czujnikiem temperatury zasobnika c.w.u. powstanie różnica temperatur, większa od wartości zaprogramowanej w regulatorze, włączona zostaje pompa obiegowa i ciepło od kolektorów jest przekazywane do zasobnika.

6) Wymagane parametry techniczne zasobnika c.w.u.:

Dla instalacji typu A:

- pojemność zasobnika **min.: 250 [l]**

Dla instalacji typu B:

- pojemność zasobnika **min.: 300 [l]**

Dla instalacji typu C:

- pojemność zasobnika **min.: 500 [l] (ilość zasobników o łącznej poj. 500 [l] według projektu).**

Pozostałe parametry dla zasobników instalacji A, B, C:

- **zasobnik dwuwężownicowy umożliwiający współpracę instalacji słonecznej z drugim źródłem ciepła.**

Dopuszczalne nadciśnienie robocze:

- w obiegu kolektorów słonecznych: **6 bar**,
- po stronie wody grzewczej: **6 bar**,
- w obiegu c.w.u.: **6 bar**.

Wszystkie zasobniki muszą być wykonane ze stali węglowej, emaliowane i wyposażone w anodę tytanową, posiadać płaszcz ochronny z materiału typu skay lub malowana blacha.

Dodatkowym wyposażeniem będzie grzałka elektryczna dla podgrzewania c.w.u., w szczególności w okresie letnim.

7) Wymagane parametry techniczne stacji pompowej:

W skład stacji pompowej wchodzi:

- pompa obiegu słonecznego,
- zawór bezpieczeństwa,
- manometr z regulacją przepływu (rotometr),
- separator powietrza,
- mierniki temperatury zasilania i powrotu,
- automatyczne/ręczne odpowietrzanie.

Stacja pompowa powinna być dwudrogowa, izolowana termicznie i posiadać deklarację zgodności producenta, w możliwie najniższej klasie energochłonności lub o poborze mocy do 45 W. Należy zastosować pompy z płynną regulacją obrotów.

8) Pompa recyrkulacyjna.

W przypadku włączenia instalacji kolektorów słonecznych w istniejący układ podgrzewu c.w.u. wyposażony w zasobnik c.w.u. w przypadku gdy jest to wymagane należy zastosować pompe recyrkulacyjną między zasobnikiem solarnym, a istniejącym, sterowanej z poziomu regulatora..

9) Wymagane parametry techniczne konstrukcji montażowej.

Konstrukcja wsporcza powinna być dostosowana do lokalnych warunków, w zależności od miejsca posadowienia (np. na dachu, do elewacji). W przypadku, gdy będzie to wymagane, Wykonawca wykona odpowiednią konstrukcję wsporczą.

Konstrukcja powinna być wykonana z aluminium lub stali nierdzewnej, nienaruszająca struktury pola kolektorów słonecznych z zachowaniem wymaganych odległości od granicy działki i pozostałej infrastruktury..

10) Rurociągi i izolacje cieplne.

1.Do wykonania przewodów przeznaczonych do transportu cieczy solarnej zaleca się zastosowanie fabrycznie preizolowanych elastycznych rur wykonanych z miedzi lub ze stali nierdzewnej. Przewody hydrauliczne powinny być poprowadzone nieprzerwanie na całej długości, tj. bez połączeń pośrednich, wraz z izolacją od kolektora do pomieszczenia technicznego, gdzie zabudowane będą podgrzewacze ciepłej wody użytkowej, pompy czynnika solarnego i pozostała armatura.

2.Izolacja cieplna przewodów preizolowanych powinna być pokryta zewnętrznym płaszczem ochronnym odpornym na działanie czynników zewnętrznych, takich jak promieniowanie UV, insekty, gryzonie oraz ptaki.

3.Wymaga się, aby opór cieplny materiału izolacyjnego rury oferowanej R_0 wraz z zewnętrznym płaszczem ochronnym był wyznaczony zgodnie z normą PN-EN 13941+A1 i spełniał wymagania oporu cieplnego R_w określonego według normy PN-B-02421:2000, odniesione do temperatury czynnika grzewczego 60 °C według zależności jak niżej. wynikającego z pełnych (100 %) Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 13. Sierpnia 2013 (poz. 926 p. 1.5)

gdzie:

R_0 - opór cieplny izolacji wraz z powłoką rury oferowanej w m^2K/W

R_w - opór cieplny izolacji wraz z powłoką dla parametrów rury oferowanej w m^2K/W przy 100 % wymaganiach zawartych w Rozporządzeniu PN-B-02421:2000 określony przy temperaturze czynnika do 60 oC. Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 13. Sierpnia 2013 (poz. 926 p. 1.5) w m^2K/W

4.Izolacja przewodów instalacji solarnej powinna być odporna na niską i wysoką temperaturę. W związku z tym, że rury wraz z izolacją do transportu roztworu wodnego glikolu propylenowego będą częściowo prowadzone na zewnątrz oraz przyłączone bezpośrednio do kolektorów, powinny być zachowane następujące wartości temperatury granicznej:

- w zakresie ujemnych wartości temperatury otoczenia do $t_{min} \leq -15$ °C,
- w zakresie dodatnich wartości temperatury cieczy solarnej do $t_{max} \geq +200$ °C.

Wymagania powyższe wynikają z normy PN-EN 12975-1- punkt 6. „Bezpieczeństwo” o brzmieniu jak niżej:

„Maksymalna temperatura płynu, uwzględniana przy projektowaniu kolektora słonecznego lub instalacji słonecznej jest temperaturą stagnacji kolektora. Materiały stosowane do produkcji kolektorów lub instalacje wbudowane w kolektor (naczynia wzbiorcze, zawory bezpieczeństwa itd.) należy dobierać uwzględniając tę temperaturę.”

5.W przypadku izolacji wielowarstwowej składającej się z różnych materiałów izolacyjnych wymagania zawarte w punkcie 5 odnoszą się do każdej warstwy izolacji.

6.Izolacja przewodów instalacji solarnej powinna ściśle przylegać do rury solarnej bez możliwości powstawania pustek i kieszeni powietrznych. W przypadku izolacji wielowarstwowej nie dopuszcza się możliwości powstawania kieszeni powietrznych także pomiędzy poszczególnymi warstwami.

Nie dopuszcza się również możliwości powstawania kieszeni powietrznych pomiędzy zewnętrzną powłoką ochronną a izolacją.

7.Należy unikać prowadzenia rur solarnych po połaci dachu. Powinno się wykonywać przepust jak najbliższej przyłącza z kolektorem słonecznym.

8. Preizolowane przewody (rury) powinny zawierać fabrycznie zabudowany przewód elektryczny do połączenia regulatora instalacji solarnej z czujnikiem temperatury cieczy solarnej w kolektorze. Przewód elektryczny powinien być prowadzony tak, aby nie dotykał wewnętrznej rury transportującej czynnik solarny, nie naruszał ciągłości materiału izolacyjnego oraz znajdował się na całej długości pod zewnętrznym płaszczem ochronnym.

9.Fragmenty przewodów prowadzonych ponad dachem należy dodatkowo zabezpieczyć płaszczem z blachy aluminiowej lub ocynkowanej. W przypadku, gdy producent udzieli wymaganej gwarancji na zewnętrzny płaszcz ochronny izolacji rury preizolowanej, można zrezygnować z dodatkowego płaszcza z blachy aluminiowej lub ocynkowanej.

10.W trakcie planowania tras przewodów należy wybierać możliwe najkrótsze trasy ich zabudowy, aby minimalizować ich długości.

Wymagana prędkość przepływu czynnika obiegowego musi się zawierać w przedziale 0,4 – 0,7 m/s. Podłączenia rurociągów do króćców kolektorów należy wykonać z elastycznych przewodów umożliwiających kompensację naprężeń. Fragmenty rurociągów prowadzonych ponad dachem dla ich ochrony przed wpływem czynników klimatycznych oraz mechanicznych(np. przed ptakami) należy dodatkowo zabezpieczyć płaszczem z blachy aluminiowej lub ocynkowanej lub w inny sposób równoważny. Izolację cieplną przewodów instalacji słonecznej należy wykonać z materiału odpornego na wysokie temperatury pracy

Izolacja przewodów musi być wykonana w sposób trwały na całej ich długości w sposób uniemożliwiający jej rozszczelnienie, rozwinięcie itp. Ponadto izolacja przewodów winna spełniać następujące warunki:

- a) na zakończeniach izolacji należy stosować rozety zakończeniowe aluminiowe lub materiału równoważnego,
- b) miejsca nacięć, zakończeń izolacji muszą być zabezpieczone w sposób dopuszczony przez producenta izolacji, zapewniający na całym obwodzie przewodu:
- c) wymaga się, aby wykonawca zapewnił żywotność płynu solarnego min. 6 letnią. Stan płynu solarnego będzie podlegał ocenie podczas ostatniego przeglądu gwarancyjnego. W przypadku stwierdzenia konieczności wymiany, wykonawca będzie zobowiązany do wymiany w ramach gwarancji należytego wykonania zamówienia.

Wykonawca zapewnić musi zastosowanie urządzeń i rozwiązań zapobiegających uszkodzeniu instalacji w wyniku: przegrzania instalacji oraz jej elementów w okresie stanów postojowych podczas silnego nasłonecznienia (np. nieobecności właściciela w związku z wyjazdem wakacyjnym, zanikiem prądu) oraz mrozów.

11) Instalacje kolektorów słonecznych.

Kolektory słoneczne należy montować na dachach budynków. W szczególnie uzasadnionych przypadkach kolektory słoneczne mogą być montowane do elewacji budynku. Kolektory słoneczne muszą być podłączone za pomocą instalacji rurowej z węzownicą zasobnika ciepłej wody użytkowej umieszczonego w obiekcie, z którego zapewniana jest ciepła woda dla budynku. Posadowienie kolektorów słonecznych w innym miejscu niż na dachu, musi być uzasadnione – wymuszone koniecznością, np.:

- dachy w złym stanie,
- niekorzystne usytuowanie budynku ze względu na zacienienie, niekorzystny skłon dachu, lub istnienie innych stałych przeszkód.

Roboty związane z realizacją inwestycji w obrębie jednej instalacji domkowej nie mogą trwać dłużej niż 3 dni robocze, przy czym montaż kolektorów słonecznych na dachu nie może trwać dłużej niż 1 dzień roboczy.

12) Podstawowy zakres prac do wykonania przez Wykonawcę (w szczególności dotyczy instalacji domowych):

- a) montaż kolektorów słonecznych,
- b) wykonanie rurociągów zapewnienie izolacji cieplnej dla instalacji,
- c) rozmieszczenie i połączenie armatury w zaprojektowanych miejscach instalacja w tym stacji pompowej,
- d) podłączenie instalacji kolektorów słonecznych do istniejącej już instalacji ciepłej wody użytkowej,
- e) wykonanie podłączenia do instalacji istniejącego kotła centralnego ogrzewania do górnej węzownicy zasobnika słonecznego (w przypadku braku działania obiegu grawitacyjnego, należy dokonać przeróbki tej części instalacji) oraz podłączenie zasobników c.w.u.,

- f) wykonawca przed przystąpieniem do prac powinien opróżnić z wody istniejący układ centralnego ogrzewania – napełnienie ponowne tej części instalacji i odpowietrzenie układu centralnego ogrzewania leży po stronie Wykonawcy (dotyczy to sytuacji, gdzie montaż instalacji kolektorów słonecznych narusza działanie układu c.o.)
- g) poprowadzenie przewodów automatyki i czujników temperatury oraz instalacji AKPIA wraz z odpowiednim ich zamocowaniem i zabezpieczeniem,
- h) podłączenie czujników temperatury, wprowadzenie niezbędnych nastaw i uruchomienie układu automatyki instalacji kolektorów słonecznych,
- i) przeprowadzenie prób szczelności,
- j) napełnienie instalacji kolektorów słonecznych,
- k) odpowietrzenie, uruchomienie i regulacja instalacji kolektorów słonecznych,
- l) inne niezbędne czynności dotyczące zapewnienia pełnej sprawności i efektywności energetycznej i ekologicznej wykonywanych instalacji kolektorów słonecznych,
- m) przeszkolenie Użytkownika ,
- n) pozostawienia stanu budynku, w tym elewacji i elementów instalacyjnych w stanie niepogorszonym.

Instalacja kolektorów słonecznych musi zapewnić prawidłowe współdziałanie z istniejącym systemem przygotowania c.w.u. celem uzyskania maksymalnego efektu ekologicznego.

3.2 Układy fotowoltaiczne.

W ramach Projektu zostaną zaprojektowane i wybudowane instalacje fotowoltaiczne wytwarzające energię elektryczną, we wskazanych przez Zamawiającego obiektach:

W ramach Projektu planowana jest instalacja układów fotowoltaicznych (polikrystalicznych modułów ogniów krzemowych). Systemy te powinny składać się z następujących zespołów/elementów:

- Moduły fotowoltaiczne
- Konstrukcje wsporcze
- Przemienneiki częstotliwości (falowniki)
- Urządzenia pomiarowe, zabezpieczające i komunikacyjne
- Przewody kablowe

Należy dodatkowo wykonać przyłącza do sieci energetycznej w celu przekazania ewentualnych nadwyżek energii elektrycznej do sieci.

3.2.1. Elementy instalacji fotowoltaicznej.

Wymagane minimalne parametry techniczne modułów fotowoltaiczne.

Lp.	Opis wymagań	Parametry równoważne
1	Typ modułu	Polikrystaliczny
2	Moc modułu	270 Wp (standardowe warunki badania: natężenie nasłonecznienia 1000 W/m ² , temperatura ogniwa 25°C i współczynnik masy powietrza AM 1,5)

3	Sprawność modułu	min 16,6 (standardowe warunki badania: natężenie nasłonecznienia 1000 W/m ² , temperatura ogniwa 25°C i współczynnik masy powietrza AM 1,5)
4	Tolerancja mocy	0/+5 W (standardowe warunki badania: natężenie nasłonecznienia 1000 W/m ² , temperatura ogniwa 25°C i współczynnik masy powietrza AM 1,5)
5	Współczynnik mocy	-0,41 %/K
6	Rama modułu	Aluminium anodowane
7	Przykrycie modułu	Szkoło hartowane o grubości min. 3,2 mm z warstwą antyrefleks
8	Gwarancja wydajności mocy producenta	25 lat gwarancji na utrzymanie stałych parametrów eksploatacyjnych (min. 80%)
9	Waga modułu	18,5 kg
10	Wytrzymałość mechaniczna na obciążenie od śniegu	5400 Pa
11	Gwarancja produktowa producenta	5 lat
12	Wymogi potwierdzające jakość:	Certyfikowano według: IEC 61215, IEC 61730, IEC 61701, IEC 62716 lub normy równoważne
		Produkowane w zakładach certyfikowanych wg ISO 9001 i 14001
		Znak CE zgodnie z obowiązującymi dyrektywami WE.

Moc zainstalowana minimalna wynikająca z dostępnej powierzchni oraz rocznego zużycia energii elektrycznej : min. 2 kWp;

Powierzchnia pojedynczego modułu powinna być tak dobrana, aby maksymalnie wykorzystać dostępne miejsca w poszczególnych lokalizacjach.

Falowniki

Jednofazowy falownik PV wg opisu w tabeli nr 1, dopuszcza się jako zamienniki falowniki o nie gorszych parametrach niż zaprojektowane. Falowniki muszą mieć możliwość wzajemnej komunikacji i diagnostyki poprzez system nadzorujący. Sumaryczna moc falowników po stronie AC nie może być mniejsza 85% mocy nominalnej podłączonych modułów po stronie DC.

Minimalne parametry Falownika PV – słonecznego jednofazowego

Nazwa parametru	Wartość parametru
Liczba zasilanych faz / podłączonych faz	1/1

Sprawność EURO	97,5%
Rozłącznik DC	TAK
Monitoring sieci	TAK
Ochrona przed niewłaściwą biegunowością DC	TAK
Wykrywanie przebicia	TAK
Uniwersalny rozłącznik różnicowoprądowy	TAK
Klasa ochronności	I
Klasa przepięciowa	III
zabezpieczenie zwarciove AC	TAK
Emisja hałasu	Max 25 dB
Pobór mocy na potrzeby własne w nocy	Max 2,5 W
Stopień ochrony	IP65
Interfejsy: LAN i RS485	TAK
Gwarancja: 10 lat	TAK
Certyfikaty i dopuszczenia	CE, EN50438
Obniżenie napięcia do poziomu bezpiecznego (max 60V) po rozłączeniu	TAK
Zintegrowany monitoring na poziomie modułu	TAK

3.3 Instalacje pomp ciepła.

W ramach Projektu zostaną zaprojektowane i wybudowane instalacje powietrznych pomp ciepła oraz integracja z istniejącym źródłem ciepła dla budynków i instalowanymi w ramach Projektu instalacjami kolektorów słonecznych.

W ramach realizacji zamówienia dotyczącego pomp ciepła zakres zadań Wykonawcy obejmuje:

- wykonanie Dokumentacji Projektowej- w maks. 2 egzemplarzach ,
- uzyskanie wynikających z przepisów opinii, uzgodnień i pozwoleń,
- uzyskanie pozwolenia na budowę i zatwierdzenie robót podlegających zgłoszeniu (jeśli wymagane),
- wykonanie przedmiotu zamówienia w oparciu o opracowaną dokumentację,
- przygotowanie dokumentów związanych z oddaniem i przejęciem instalacji do eksploatacji.

Wymagania w zakresie instalacji pomp ciepła

Wymagania ogólne w zakresie oczekiwanej technologii instalacji pomp ciepła:

Moc grzewcza pomp ciepła min. 1,5 kW, parametr na zasilaniu pompy ciepła powinien wynosić powyżej 60 stopni Celsjusza ze względu na istniejące instalacje grzewcze w obiektach.

Zamawiający dopuszcza do wykonania tylko taki układ technologiczny pompy ciepła, który charakteryzuje się współczynnikiem efektywności COP Min. 3,11 przy parametrach A15/W10-55.

Układ technologiczny pompy ciepła powinien obejmować pompę ciepła wraz z niezbędnym osprzętem i elementami zabezpieczającymi, a w szczególności:

- filtry,
- zawory bezpieczeństwa,
- naczynia kompensujące po stronie pierwotnej i wtórnej
- bufor wody grzewczej o pojemności zgodnej z wytycznymi producenta p.c. (gwarantując jej stabilną pracę)

- układy regulacji temperatury zasilania instalacji w zależności od temperatury zewnętrznej (regulacja pogodowa z mieszaczem)
 - układ sterowania i automatyki
- Planowana lokalizacja pomp ciepła wraz z osprzętem – w istniejących pomieszczeniach kotłowni.

Podstawowe wymagania odnośnie do istotnych parametrów technicznych pomp ciepła do podgrzewania c.w.u.

Wymagane minimalne parametry techniczne kompaktowych pomp ciepła		
Lp.	Opis wymagań	Parametry wymagane
1	Typ pompy ciepła	Powietrze/woda
2	Konstrukcja	Kompaktowa – zbiornik cwu i pompa ciepła w jednej obudowie
3	Pojemność zbiornika	Min 300 litrów – zintegrowany z pompą ciepła
4	Zabezpieczenie antykorozyjne	Emalia z anodą magnezową
5	Maksymalna temperatura cwu	Min 65oC (przy pracy samego modułu sprężarki)
6 *)	Profil rozbioru cwu wg EN 16147 potwierdzone certyfikatem lub raportem niezależnej jednostki badawczej	Min. XL
7 *)	Współczynnik COP wg EN 16147 potwierdzone certyfikatem lub raportem niezależnej jednostki badawczej	COP Min. 3,11 przy parametrach A15/W10-55 COP Min. 3,80 przy parametrach A20/W10-45
8	Maksymalne dopuszczalne ciśnienie robocze	Min. 10 Bar
9	Poziom mocy akustycznej dla pracy z obiegiem wewnętrznym powietrza przy podgrzewie cwu z 15 st C do 60 stC i temp. powietrza na wlocie 15stC	Max. 56 dB (wg. Normy EN 12102/EN ISO 9614-2,)
10	Grzałka elektryczna	Możliwość zabudowy grzałki elektrycznej o mocy min 1,5 kW obsługiwanej przez zintegrowaną automatykę pompy ciepła
11	Zabezpieczeni układu chłodniczego	Układ termodynamiczny musi być w pełni zabezpieczony przez przekroczeniem ciśnienia max. oraz spadkiem poniżej ciśnienia min. Oba stany muszą być sygnalizowane na regulatorze pompy ciepła i blokować pompę ciepła do pracy
12	Dodatkowe wyposażenie	Wężownica o powierzchni min 1 m2
13	Strata ciepła w trybie czuwania	Max 2,3kWh/24h
14	Dodatkowe parametry	Regulator wbudowany w pompę ciepła realizujący funkcję współpracy z systemem fotowoltaicznym celem zwiększenia

		wykorzystania produkowanej energii z instalacji PV na cele własne – przygotowanie cwu przez pompę ciepła
15	Typ sprężarki	Rotacyjna wielołopatkowa
16	Zabezpieczenie sprężarki i układu sterowania	zintegrowane
16	Certyfikat EHPA Q	Posiada certyfikat EHPA Q ważny na terenie Polski

^{*)} Oznaczone parametry muszą zostać potwierdzone w raporcie z badań przez niezależne laboratorium badawcze

Wymagania szczegółowe dla elementów instalacji pomp ciepła

Izolacje przewodów instalacji wewnętrznych do zintegrowania z istniejącym źródłem ciepła

Przewody instalacji wewnętrznych należy zaizolować otuliną z pianki polietylenowej.

W miejscach szczególnie narażonych na zniszczenie izolacja powinna posiadać płaszcz ochronny z PCV lub równoważną.

Wymagana grubość izolacji przewodów wewnętrznych zgodnie z rozporządzeniem DU75 (Warunki techniczne dla budynków). Podczas montażu izolacji należy przestrzegać wytycznych producenta.

Pompy obiegowe

Zastosowane pompy obiegowe powinny posiadać parametry spełniające wymogi co do właściwego przepływu i wysokości podnoszenia. Powinny być wykonane w możliwie najniższej klasie energochłonności.

Wszelkie uszczelnienia i materiały pomp powinny być właściwe dla medium przetłaczanego w zakresie instalacji wewnętrznych – woda grzewcza.

Automatyka i sterowanie

Automatyka sterująca ma obejmować funkcje kontrolno-pomiarowe oraz sterownicze wszystkich funkcji pracy pompy ciepła. Sterownik powinien posiadać możliwość odczytu na wyświetlaczu wszystkich istotnych parametrów temperaturowych i ciśnieniowych układu oraz aktualnych stanów pracy i ewentualnych komunikatów usterek. Sterownik powinien posiadać funkcję blokady kolejnego włączenia sprężarki na czas gwarantujący jej poprawną eksploatację. Sterownik powinien posiadać funkcję regulacji pogodowej (w zależności od temperatury zewnętrznej) z możliwością korekty krzywej regulacyjnej oraz możliwość realizacji osłabień ogrzewania w cyklu tygodniowym i dobowym.

3.4 Instalacje kotłów centralnego ogrzewania opalanych biomasą.

Opis wymagań zamawiającego w stosunku do przedmiotu Zamówienia dla instalacji kotła

Zakres prac w przypadku kotłów na biomasę:

- a) demontaż istniejącego kotła,
- b) dostawa i montaż kotła na pellet drzewny o mocy 20 kW
- c) podłączenie pieca do instalacji c.o. i ewentualnie c.w.u,
- d) montaż zespołu pompowego ze sterowaniem.

W ramach zadania dokonana zostanie wymiana źródeł ciepła w budynkach mieszkalnych. Zainstalowane zostaną automatyczne kotły opalane biomasą.

W planowanych do instalacji kotłach będzie można spalać automatycznie pelet drzewny oraz agropelletu ze słomy i siana w trybie automatycznym.

W trybie ręcznym na dodatkowym ruszcie będzie możliwe spalanie drewna kawałkowego, brykietu drzewnego oraz agrobrykietu ze słomy i siana. Regulatory elektroniczne kotłów powinny sterować

pracą wszystkich elementów zestawu automatycznego i ręcznego spalania biomasy, pracą bezpośredniego obiegu grzewczego c.o., obiegu ciepłej wody użytkowej. Powinny posiadać możliwość sterowania pogodowego współpracującego termostatem pokojowym. Przekroje otworów spalinowych powinny posiadać minimalną średnicę wymaganą przez producenta zapewniającą wymagany ciąg kominowy. Kominę powinny być wykonane zgodnie z wymaganiami producenta kotłów. Wkład kominowy nie wchodzi w zakres zamówienia.

Wymagane parametry kotła na biomasę (pelet drzewny)

L.p.	Opis wymagań	Parametry wymagane
1	Typ kotła	Kocioł na paliwo stałe
2	Typ paliwa	Pelet drzewny spełniający wymagania EN 14961-2 klasa A
3	Znamionowa moc cieplna	Nie mniej niż 20 kW
4	Minimalna moc cieplna Q_{min}	Nie więcej niż 6 kW
5	Sprawność kotła przy pełnym obciążeniu	Powyżej 93,5%
6	Maksymalne ciśnienie robocze	do 3 bar
7	Klasa kotła wg EN 303-5	Nie niższa niż 5
8	Certyfikacja	Wymagane oznaczenie symbolem CE
9	Odpopielanie komory spalania i wymiennika	ręczne
10	Układ podnoszenia temp. powrotu	Zintegrowany system podnoszenia temperatury na powrocie
11	Palenisko	optymalizacja procesu spalania oparta na pomiarze temp. spalin i pomiarze ciśnienia.
12	Podajnik paliwa	ślimakowy z zabezpieczeniem przeciwwybuchowym
13	Średnica odprowadzenia spalin	nie więcej niż 130 mm
14	Wymagania dodatkowe	zbiornik na pelet min 125 kg

Charakterystyka kotłów opalanych biomasą

Moc kotła powinna być dobrana do zapotrzebowania na energię cieplną budynku. Zakłada się średnią moc kotła 20kW z tolerancją 5%. Standardowo kotły będą pracowały w układzie otwartym, opcjonalnie mogą pracować w układzie zamkniętym pod warunkiem spełnienia dodatkowych wymagań zawartych w normie PN-91/N-02413. Kocioł wykonany będzie z atestowanych blach kotłowych o grubości minimum 4 mm. Kocioł izolowany będzie niepalnym materiałem izolacyjnym, obudowa kotła z blach zabezpieczonych antykorozyjnie, blachy zewnętrzne obudowy powinny być malowane lub powlekane. Wymagana minimalna sprawność urządzenia 85%, przy spalaniu biomasy o wilgotności do 10%. Sprawność urządzenia powinna być potwierdzona wynikami badań

przeprowadzonymi przez uprawnioną jednostkę badawczo-certyfikującą dla podstawowego paliwa tj. pelet.

Kocioł powinien spełniać wymagania emisyjne zgodnie PN-EN 303-5. Klasa 5 Kocioł powinien charakteryzować się łatwością ręcznego załadunku paliwa do zasobnika. W celu wydłużenia żywotności kotła wymagana jest temperatura ochrony powrotu 55°C. Maksymalna temperatura zasilania 90°C. Maksymalne ciśnienie robocze 3 bary.

Kocioł powinien składać się z zasobnika paliwa o pojemności minimum 125 kg i systemem podawania paliwa umożliwiającym bezproblemowe podawanie peletu o wymiarach zgodnych z normą EN ISO 17225-2 jakością A1. W celu zabezpieczenia przed cofnięciem do zasobnika paliwa wymagane zabezpieczenia np.: kłapa odcinająca sterowana elektrycznie. Kocioł i zespół podawania paliwa powinny być skonstruowane w ten sposób miał możliwość demontażu na co najmniej dwie części. W kotłach powinien być zamontowany palnik z odpowiednim systemem spalania kontrolującym temperaturę, nie pozwalającym na powstawanie spieków. Wymagana jest duża skuteczność usuwania popiołu z palnika i łatwość jego czyszczenia. Kocioł nie powinien być wyposażony w dodatkowy ruszt do ręcznego spalania co eliminuje spalanie odpadków. Urządzenie jako całość powinno posiadać deklarację zgodności z obowiązującymi normami wystawioną przez producenta. Ponadto producent załączy do urządzenia instrukcję obsługi kotła i sterownika precyzującą sposób bezpiecznej obsługi urządzenia, jego prawidłową konserwację i eksploatacją.. Wymagane jest załączenie do oferty dokumentacji techniczno ruchowej urządzenia, danych technicznych-karty katalogowej urządzenia, certyfikatów i wyników badań oraz deklaracji zgodności CE wystawionej przez producenta urządzenia, w celu weryfikacji danych technicznych urządzenia przy ocenie oferty przetargowej. Gwarancja na szczelność kotła powinna wynosić co najmniej 5 lat. Każdą zmianę w zakresie montażu kotła Wykonawca ma obowiązek uzgodnić z Zamawiającym i użytkownikiem.

4.Monitoring pracy instalacji OZE.

Obowiązek zapewnienia / osiągnięcia planowanych efektów ekologicznych oraz energetycznych, a także prawidłowa instalacja urządzeń pomiarowych należy do obowiązków Wykonawcy niniejszego zamówienia. Natomiast do obowiązków Wykonawcy Systemu informatycznego, wyłonionego w ramach odrębnego postępowania, będzie należało zaprojektowanie, wykonanie i rozruch systemu monitoringu instalacji w zakresie wskaźników rezultatu dla projektu tzw. efektów energetycznych i ekologicznych.

W celu zapewnienia oceny efektów energetycznych uzyskiwanych z zainstalowanych instalacji, konieczne jest zainstalowanie przez Wykonawcę instalacji, systemów do opomiarowania i monitoringu na 5% spośród tych instalacji.

Liczebność próby statystycznej:

- instalacje kolektorów słonecznych – 22,
- instalacje PV – 24,
- instalacje pomp ciepła – 8,
- instalacje kotłów grzewczych opalanych biomasą-6

w budynkach mieszkalnych odbiorców końcowych projektu. Razem 60 punktów monitorowania.

Dane pozyskane z wybranych instalacji wykonawca będą ekstrapolowane metodami statystycznymi na wszystkie pozostałe instalacje.

Dane do pomiarów pobierane będą z falowników i liczników ciepła (urządzeń pomiarowych). Urządzenia pomiarowe (falownik oraz liczniki ciepła) muszą być dostarczone, zainstalowane i skonfigurowane przez Wykonawcę niniejszego zamówienia w taki sposób, aby możliwy był odczyt mierzonych wartości przez sieć LAN (za pomocą protokołu TCP/IP).

Interfejs falownika w szczególności musi umożliwiać odczyt parametrów sieci elektrycznej. Dane z poszczególnych lokalizacji będą transmitowane przez łącza transmisji danych (WAN, GSM lub innej technologii) do serwera centralnego, który zostanie dostarczony przez Wykonawcę Systemu informatycznego, na którym będzie zainstalowany ten System. Wykonawca niniejszego zamówienia musi zapewnić techniczną funkcjonalność automatycznego, okresowego (odczyt co najmniej 1 raz w roku) przesyłania danych z urządzeń pomiarowych do serwera - na podany przez Zamawiającego adres IP lub URL. Ewentualne koszty łącza i usług transmisji danych wymaganych na potrzeby monitoringu pokryje Zamawiający.

5. Wymagana dokumentacja projektowa i powykonawcza.

Wykonawca musi wykonać w języku polskim dokumentację projektową tzn. projekt techniczny (lub projekt budowlany, jeśli jest wymagany) i wykonawczy wraz z opisami i rysunkami niezbędnymi do realizacji robót (w razie potrzeby uzupełniony szczegółowymi projektami) wraz z opisem zawierającym określenie rodzaju, zakresu i standardu wykonania robót, dla wszystkich obiektów uczestniczących w inwestycji, wraz z uzyskaniem wszelkich wymaganych prawem pozwoleń i zgód oraz uzgodnień branżowych. Prace projektowe należy prowadzić systematycznie przez okres realizacji Inwestycji zgodnie z Harmonogramem Rzeczowo-Finansowym. Wykonawca jest zobowiązany do zapoznania się ze stanem technicznym i prawnym budynków podczas bezpośredniej obecności w każdej lokalizacji instalacji i uwzględnienia tych informacji podczas wykonania prac projektowych.

Dokumentacja projektowa powinna obejmować zakres ujęty w stosownym rozporządzeniu oraz zostać sporządzona na podstawie obowiązujących norm i przepisów. Dokumentacja projektowa powinna zawierać wszelkie niezbędne informacje potrzebne do zrealizowania zadania inwestycyjnego. Na dokumentację projektową składają się opisy techniczne, obliczenia, rysunki poglądowe i montażowe oraz inne wymagane dokumenty np. uzgodnienia tzw. branżowe.

Dokumentacja projektowa może zostać odebrana po dostarczeniu Zamawiającemu zaakceptowanej przez Inspektora Nadzoru wersji papierowej wraz z wersją elektroniczną, co zostanie potwierdzone protokołem odbioru Dokumentacji.

Przedstawiony projekt musi zawierać wszelkie niezbędne uzgodnienia oraz decyzje administracyjne.

Wykonawca musi załączyć obliczenia potwierdzające osiągnięcie wskaźników produktu i rezultatu projektu, a w szczególności:

- 1) uzysku energetycznego,
- 2) pokrycia zapotrzebowania na c.w.u.,
- 3) efektu ekologicznego

W przypadkach wymagających uzyskania decyzji o pozwoleniu na budowę, Dokumentację projektową należy wykonać zgodnie z wymogami Prawa budowlanego oraz Rozporządzenia Ministra Infrastruktury z dnia 2 września 2004 w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego.

Przed przystąpieniem do odbioru instalacji kolektorów słonecznych, paneli fotowoltaicznych i pomp ciepła i kotłów na biomasę Wykonawca dostarczy zaakceptowaną przez Inspektora

Nadzoru dokumentację powykonawczą dla każdej lokalizacji, w formie papierowej. Po 2 egzemplarze dla każdej instalacji, w wersji papierowej oraz jedną w wersji elektronicznej.

Dokumentacja musi zawierać co najmniej:

- 1) Stronę tytułową i spis treści;
- 2) Rysunek / plan lokalizacji instalacji;
- 3) Schemat instalacji kolektorów słonecznych, opis funkcjonalny całego systemu;
- 4) Charakterystykę wszystkich urządzeń (opis, model, typ, specyfikację techniczną);
- 5) Rysunki przedstawiające sposób montażu i instalacji;
- 6) Dokumentację fotograficzną zainstalowanych urządzeń. Wykonawca wykona po cztery zdjęcia dobrej jakości wykonanej Instalacji obrazujące: instalacje wraz z ewentualnym widokiem budynku, zbiorniki wraz ze stacją pompową, instalację rurową wraz z jej izolacją oraz zbliżenie miejsca umieszczenia informacji o dofinansowaniu (naklejki), a następnie przekaże je w formie elektronicznej nie później niż w dniu dostarczenia faktury za wykonane Instalacje, na adres e-mailowy Inspektora Nadzoru i Zamawiającego. W opisie pliku należy powołać Lokalizację Instalacji z określeniem miejscowości, numeru administracyjnego budynku;
- 7) Instrukcję obsługi;
- 8) Dokumenty gwarancyjne i instrukcję serwisową.

6. Wymagany serwis i obsługa gwarancyjna.

Wykonawca udzieli gwarancji jakości na wykonany przedmiot zamówienia.

Wykonawca musi zapewnić co najmniej 5 letni okres gwarancji dla całego dostarczonego systemu oraz wszystkich dostarczonych urządzeń i wykonanych prac. Okres gwarancji liczony będzie od odbioru poszczególnych Instalacji tj. każdego zainstalowanego i uruchomionego systemu na każdym obiekcie objętym przedmiotem zamówienia. Wykonawca zobowiązany jest zapewnić obsługę zgłoszeń gwarancyjnych i utrzymania numeru telefonu i adresu poczty elektronicznej do zgłoszeń zdarzeń objętych gwarancją przez cały okres gwarancji.

Ponadto w okresie obowiązywania gwarancji jakości Wykonawca w ramach wynagrodzenia:

- a) jest zobowiązany do przeprowadzenia, w ramach wynagrodzenia, okresowych przeglądów i konserwacji instalacji i ich poszczególnych elementów zgodnie z zaleceniami producentów sprzętu (instrukcją obsługi i dokumentacją techniczną urządzeń),
- b) w ramach wynagrodzenia przeprowadzi bezpłatny przegląd gwarancyjny wykonanych instalacji (wraz z wymianą czynnika obiegowego), przy czym, przegląd rozpocznie się nie wcześniej niż cztery i pół roku od daty odbioru poszczególnych instalacji i zakończy się nie później niż na dwa miesiące przed upływem pięciu lat od daty ich odbioru (przed upływem okresu tej gwarancji);
- c) usunięte zostaną wszelkie wady wykryte w ramach przeglądu w terminie 14 dni od daty wykonania przeglądu i stwierdzenia wad, a także przeprowadzi – o ile będzie to konieczne – regulację, odpowietrzanie i inne czynności potrzebne do należytego funkcjonowania Instalacji.

7. Jakość, kontrola i poddanie się pod nadzór.

Wykonawca będzie podlegał upoważnionym pracownikom Zamawiającego oraz Inspektora Nadzoru.

8. Organizacja – biuro, logistyka.

Wykonawca zobowiązany jest do zorganizowania biura operacyjno-koordynacyjnego na terenie Gminy Tłuszcz lub Miasta Zielonka oraz do prowadzenia centrum elektronicznej i

telekomunikacyjnej komunikacji z beneficjentami indywidualnymi, właścicielami budynków prywatnych objętych (w tym przyjmowanie stron, obsługa telefoniczna, faksu, korespondencji i poczty elektronicznej), w zakresie realizacji technicznej przedmiotu zamówienia.

9. Ogólne wymagania organizacji budowy w kontekście BHP.

Montaż urządzeń Wykonawca musi dokonać zgodnie z dokumentacją techniczno ruchową dostarczoną przez producenta urządzeń. Przed uruchomieniem instalacji wodnych należy dokonać próby szczelności oraz kilkakrotnie przepłukać instalacje. W najwyższych punktach instalacji montować odpowietrzniki automatyczne z zaworami odcinającymi kulowymi lub odpowietrzniki ręczne. Urządzenia elektryczne muszą być uziemione elektrycznie. W trakcie realizacji budowy należy przestrzegać przepisów BHP i PPOŻ.

Wykonawca jest zobowiązany do przestrzegania przepisów dot. bezpieczeństwa i higieny pracy oraz ochrony zdrowia w trakcie całego procesu prowadzonych prac. Podczas realizacji robot budowlanych wykonania instalacji na dachu występuje ryzyko upadku z wysokości ponad 5,0 m oraz zagrożenie mogącymi spadać z wysokości materiałami (elementami) budowlanymi i narzędziami. Prace wykonywane na wysokości - na połaci dachu, ze względu na duże zagrożenie zdrowia i życia pracowników należy prowadzić ze szczególną ostrożnością, zgodnie z obowiązującymi przepisami BHP. Przy wykonywaniu prac na wysokości ponad 1,0 m stanowiska pracy należy wyposażyć w poręczę ochronne o wysokości 1,1m, bariereki pośrednie, krawężniki ochronne o wysokości 0,15 m (umieszczone w poziomie stanowiska pracy). Do pracy na tych stanowiskach należy stosować sprzęt ochrony osobistej przed upadkiem z wysokości.

Przy pracy ponad poziomem terenu lub podłogi powyżej 2 m każdy zatrudniony pracownik musi być wyposażony w szelki bezpieczeństwa z amortyzatorem oraz linką bezpieczeństwa o długości odpowiedniej dla danego stanowiska. W żadnym przypadku nie wolno zatrudniać pracowników do prac na wysokości bez odpowiednich zabezpieczeń i stosownego przeszkolenia. Wg obowiązujących przepisów wolno stosować urządzenia zabezpieczające przed upadkiem z wysokości tylko w połączeniu z szelkami bezpieczeństwa. Uchwyt mocujący szelki bezpieczeństwa musi być połączony bezpośrednio, bez dodatkowych lin lub zatrząsków. Systemy zabezpieczające przed upadkiem z wysokości należy stosować zgodnie z instrukcją producenta systemu. Instrukcja użytkownika musi znajdować się w bezpiecznym i suchym miejscu tak, żeby użytkownik mógł mieć do niej dostęp w każdej chwili. Sprzęt ten ma dostarczyć na teren budowy Wykonawca.

Przed przystąpieniem do pracy każdy pracownik zatrudniony na budowie musi obowiązkowo odbyć szkolenie wstępne na stanowisku pracy. Fakt przeszkolenia należy odnotować w rejestrze szkoleń stanowiskowych. Rejestr musi być przechowywany u kierownika budowy. Wykonawca musi wyposażyć stanowiska pracy w sprzęt i środki zabezpieczające. Instruktaż pracowników, przed przystąpieniem do wykonywania prac szczególnie niebezpiecznych, musi obejmować imienny podział pracy, kolejność wykonywania zadań, wymagania bezpieczeństwa i higieny pracy przy poszczególnych czynnościach. Ponadto każdy z pracowników musi posiadać: ważne badania lekarskie, szkolenie BHP, badania lekarskie uprawniające do pracy na wysokości powyżej 3m i zaświadczenie, że przeszedł instruktaż stanowiskowy.

Kolektor słoneczny należy tak instalować, aby nie wymagało to żadnej ingerencji w elementy konstrukcyjne budynków. Instalacja wymaga zamontowania na dachu, elewacji lub na terenie posesji zestawu kolektorów, a wewnątrz domu wymiennika ciepła i pozostałej instalacji.

Wykończenie instalacji wymaga pozostawienia stanu budynku, w tym elewacji i elementów instalacyjnych w stanie nie pogorszonym. Wykończenie prac musi zawierać wszystkie aspekty dotyczące zapewnienia bezpieczeństwa i konserwacji układu.

10. Pozostałe wymagania dotyczące instalacji OZE.

Pozostałe opisy i wymagania dotyczące instalacji kolektorów słonecznych i układów fotowoltaicznych zawiera Program funkcjonalno-użytkowych oraz Wzór Umowy stanowiące załączniki do SIWZ.