

do Regulaminu przystąpienia i uczestnictwa w projekcie pt. „Pilotażowy system gospodarowania odpadami azbestowymi na terenie województwa lubelskiego wzmocniony sprawnym monitoringiem ilości oraz kontroli ich usuwania i unieszkodliwiania” oraz realizacji Projektu.

PROTOKÓŁ
odbioru końcowego wykonanych prac
z zakresu usuwania wyrobów zawierających azbest

sporządzony w dniu

Okres realizacji prac: od do

Miejsce realizacji prac – gmina

1. Nazwa zadania/przedsięwzięcia

2. Zamawiający (Odbiorca prac)

3. Wykonawca (Przekazujący wykonane prace)

4. Skład Komisji odbioru wykonanych prac:
 - po stronie Zamawiającego: 1/
 - 2/
 - po stronie Wykonawcy: 1/
 - 2/
5. Komisji dokonującej odbioru końcowego wykonanych prac przedstawione zostały następujące dokumenty:
 - a) Faktury potwierdzające zrealizowany zakres rzeczowo – finansowy zadania, protokoły odbioru wykonanych prac (do faktur), pisemne oświadczenia Wykonawcy zadania o prawidłowości wykonania prac oraz oczyszczeniu terenu z pyłu azbestowego, z zachowaniem właściwych przepisów technicznych i sanitarnych.

Lp.	Numer faktury	Data wystawienia faktury	Data sporządzenia protokołu odbioru wykonanych prac (do faktury)	Data sporządzenia oświadczenia Wykonawcy zadania o prawidłowości wykonania prac

- b) karty przekazania odpadu na składowisko nr
- c) inne dokumenty (wymienić ich nazwy):

.....

6. Ustalenia dotyczące przedmiotu odbioru końcowego:

Podstawą odbioru jest umowa zawarta między Zamawiającym i Wykonawcą nr z dnia

A. Demontaż materiałów zawierających azbest, transport zdemontowanych materiałów na składowisko odpadów i ich unieszkodliwienie na składowisku

Lp.	Data sporządzenia protokołu odbioru wykonanych prac (do faktury)	Ilość usuniętego azbestu wg protokołu odbioru wykonanych prac (do faktury)		Koszt realizacji - wartość sprzedaży brutto (zł) wg faktury i protokołu odbioru wykonanych prac (do faktury)	
		m ²	Mg	demontaż	transport
XXX	RAZEM				

B. Usunięcie materiałów zawierających azbest zalegających na posesjach – pakowanie, transport ww. odpadów na składowisko i ich unieszkodliwienie na składowisku

Lp.	Data sporządzenia protokołu odbioru wykonanych prac (do faktury)	Ilość usuniętego azbestu wg protokołu odbioru wykonanych prac (do faktury)		Koszt realizacji - wartość sprzedaży brutto (zł) wg faktury i protokołu odbioru wykonanych prac (do faktury)
		m ²	Mg	
XXX	RAZEM			

C. Usunięcie materiałów zawierających azbest porzuconych na tzw. „dzikich wysypiskach” – pakowanie, transport ww. odpadów na składowisko i ich unieszkodliwienie na składowisku

Lp.	Data sporządzenia protokołu odbioru wykonanych prac (do faktury)	Ilość usuniętego azbestu wg protokołu odbioru wykonanych prac (do faktury)		Koszt realizacji - wartość sprzedaży brutto (zł) wg faktury i protokołu odbioru wykonanych prac (do faktury)
		m ²	Mg	
XXX	RAZEM			

Łączny koszt zakończonego zadania odbieranego niniejszym protokołem końcowym, którego zrealizowany zakres rzeczowo – finansowy przedstawiono w pkt 6 A, 6 B i 6 C wyniósł (wartość brutto, zł) -

7. Wyliczono rzeczywistą średnią masę 1 m² płyt azbestowo-cementowych usuniętych w ramach ww. zadania, a następnie zdeponowanych na składowisku w następujący sposób:

- ilość azbestu unieszkodliwiona na składowisku wg kart przekazania odpadu: Mg
- ilość usuniętego azbestu pochodzącego z demontażu i zalegającego na posesjach: m², Mg
- ilość usuniętego azbestu porzuconego na tzw. „dzikich wysypiskach”: m², Mg

Rzeczywista średnia masa 1 m² płyt azbestowo – cementowych wynosi kg.

Przelicznik ten jest równy/niższy/wyższy* w stosunku do przelicznika określonego w zawartej z umowie, wynoszącego kg. (*niepotrzebne skreślić)

Ww. przelicznik jest niższy/wyższy* (*niepotrzebne skreślić) ze względu na (wypełnić w przypadku wystąpienia ww. sytuacji, podać przyczyny jej zaistnienia):

.....
.....
.....

8. **Stwierdza się, że ww. zadanie**, którego celem było usunięcie i unieszkodliwienie wyrobów zawierających azbest, **zostało wykonane zgodnie z obowiązującymi przepisami prawa dotyczącymi azbestu i jego usuwania, w tym zgodnie z uregulowaniami prawnymi dotyczącymi:**

- obowiązków i postępowania właścicieli i zarządców przy usuwaniu wyrobów zawierających azbest,
- obowiązków i postępowania wykonawcy (jako wytwórcy odpadów niebezpiecznych, zawierających azbest) przy pracach przygotowawczych do usuwania wyrobów zawierających azbest,
- obowiązków i postępowania wykonawcy przy wykonywaniu prac polegających na usuwaniu wyrobów zawierających azbest, wytwarzania odpadów niebezpiecznych, oczyszczenia obiektu/terenu z pozostałości azbestu,
- obowiązków i postępowania wykonawcy dot. przygotowania i transportu odpadów niebezpiecznych zawierających azbest na składowisko przeznaczone do składowania odpadów zawierających azbest.

9. **Usunięty w ramach ww. zadania azbest został unieszkodliwiony poprzez składowanie:**

- na składowisku odpadów w (podać adres składowiska odpadów):
.....
.....
- zgodnie z kartami przekazania odpadu na składowisko, które są załącznikami do protokołów odbioru wykonanych prac (do faktur), wymienionych w niniejszym protokole odbioru końcowego prac.
- w łącznej ilości Mg.

10. Inne ustalenia dotyczące przedmiotu odbioru.

.....
.....

11. Strony stwierdzają, że **zadanie zostało wykonane zgodnie z umową zawartą między Zamawiającym i Wykonawcą nr z dnia**

12. Uwagi/zastrzeżenia dotyczące przedmiotu odbioru:

.....
.....

Protokół podpisano:

- po stronie Zamawiającego: 1/
2/

- po stronie Wykonawcy: 1/
2/

Miejscowość, data