

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

**ROBOTY REMONTOWE POMIESZCZEŃ PRZEDSZKOLNYCH ORAZ
SANITARIATU W BUDYNKU PRZEDSZKOŁA MIEJSKIEGO NR 4
PRZY UL. JAGIEŁŁY 3 W GIŻYCKU**

Inwestor: PRZEDSZKOŁE MIEJSKIE NR 4
UL. JAGIEŁŁY 3
11-500 Giżycko

Lokalizacja: UL. JAGIEŁŁY 3
11-500 Giżycko

- 1. CPV 45000000-7 Roboty budowlane
- 1.1 CPV 45262500-6 Roboty murarskie
- 1.2 CPV 45430000-0 Okładziny, posadzki
- 1.3 CPV 45320000-6 Roboty izolacyjne
- 1.4 CPV 45410000-4 Tynkowanie , okładziny z PGK
- 1.5 CPV 45442100-8 Roboty malarskie
- 1.6 CPV 45421000-4 Roboty w zakresie stolarki budowlanej

SPIS TREŚCI

- 1. Wstęp
- 2. Materiały
- 3. Sprzęt
- 4. Transport
- 5. Wykonanie robót
- 6. Kontrola jakości
- 7. Obmiar robót
- 8. Odbiór robót
- 9. Podstawa płatności
- 10. Przepisy związane

Opracował : Janusz Ejsmont kwiecień 2018

1. WSTĘP

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót „ROBOTY REMONTOWE POMIESZCZEŃ PRZEDSZKOLNYCH ORAZ SANITARIATU W BUDYNKU PRZEDSZKOLA MIEJSKIEGO NR 4 PRZY UL. JAGIELŁY 3 W GIŻYCKU”

1.2. Zakres stosowania SST

Niniejsza specyfikacja będzie stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych SST

Zakres remontu obejmuje : wymianę okładzin ścian, podłóg w łazience , wymianę podłóg w salach przedszkolnych, wymianę drzwi wejściowych , zabudowy łazienkowej , wymianę osłon grzejnikowych, szpachlowanie, malowanie, wykonanie tapety natryskowej , wymianę osprzętu sanitarnego i elektrycznego, wywiezienie gruzu z rozbiórek.

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z umową, SST i poleceniami osób odpowiedzialnych za właściwą realizację robót.

1.6. Dokumenty wymagane przez zamawiającego

- atesty i świadectwa jakości wyrobów
- instrukcje i zalecenia producenta

2. MATERIAŁY

2.1. Wymagania ogólne

Wszelkie materiały do wykonywania izolacji powinny odpowiadać wymaganiom zawartym w normach państwowych lub świadectwach ITB dopuszczający dany materiał do powszechnego stosowania w budownictwie.

2.2. Rodzaje materiałów

Dla robót murarskich wyszczególniono poniżej:

Piasek budowlany, gat. I
Cement portlandzki CEM I/R lub N -workowany
Wapno hydratyzowane (suchogaszone) workowane
Kratki wentylacyjne

Dla robót stolarskich wyszczególniono poniżej:

Drzwi wewnętrzne wzmocnione wejściowe i typowe do sanitariatu, sal lekcyjnych , korytarzy.
Osłony grzejników szczeblinowe dębowe lakierowane.

Dla robót posadzkowych, okładzinowych :

podkłady pod posadzki z zaprawy cementowej,
samopoziomujące masy szpachlowe gr. 2,0 mm wewnątrz budynków pod wykładziny,
płytki gres , płytki ceramiczne,
klej do gresu , glazury, zaprawa do spoinowania fug .
zaprawa tynkarska wapienno cementowa .

Wykładzin z tworzyw sztucznych rulonowych przeznaczonych do obiektów użyteczności publicznej o dużym natężeniu ruchu, o przydatności 43 -zgodnie z EN 685-43 i grubości użytkowej min 2 mm.

Zabezpieczenie powierzchni Poliuretan PUR, wykładzina antystatyczna, odporność na poślizg wg PN-EN 14041- Klasa DS, odporność na ścieranie wg PN-EN 660-1 -Grupa T, wymagana gwarancja 15 lat.

Dla robót malarskich wyszczególniono poniżej:

Gładzie gipsowe, gips szpachlowy , farby emulsyjne , farby lateksowe, lakiery olejne dopuszczone do stosowania w budownictwie użyteczności publicznej .Tapeta natryskowa

3. SPRZĘT

Wykonawca jest zobowiązany do używania takich narzędzi, które nie spowodują niekorzystnego wpływu na jakość materiałów i wykonywanych robót oraz będą przyjazne dla środowiska. Przy doborze narzędzi należy uwzględnić wymagania producenta systemu.

4. TRANSPORT

Materiały powinny być składowane na budowie w miejscach suchych, zabezpieczonych przed utratą ich własności na skutek zawilgocenia.

Wyroby należy transportować i składować zgodnie z instrukcją producenta.

5. WYKONANIE ROBÓT

Wykonanie w/w robót powinno być zgodne z kartami technicznymi stosowanych materiałów, normami i warunkami technicznymi.

5.1 Roboty malarskie

Przy malowaniu powierzchni wewnętrznych temperatura nie powinna być niższa niż 8°C. W okresie zimowym pomieszczenia należy ogrzewać.

W ciągu 2 dni pomieszczenia powinny być ogrzane do temperatury co najmniej +8°C.

Gruntowanie i dwukrotne malowanie ścian i sufitów można wykonać po:

- całkowitym ukończeniu robót instalacyjnych (z wyjątkiem montażu armatury i urządzeń sanitarnych),
- całkowitym ukończeniu robót elektrycznych,
- całkowitym ułożeniu posadzek,
- usunięciu usterek na stropach i tynkach.

Przygotowanie podłoża.

Podłoże posiadające drobne uszkodzenia powierzchni powinny być naprawione przez wypełnienie ubytków zaprawą cementowo – wapienną. Powierzchnie powinny być oczyszczone z kurzu i brudu, wystających drutów, nacieków zaprawy, itp. Odstające tynki należy odbić, a rysy poszerzyć i ponownie wypełnić zaprawą cementowo – wapienną.

Powierzchnie metalowe powinny być oczyszczone, odtłuszczone zgodnie z wymaganiami normy PN-70/H-97050, dla danego typu farby podkładowej.

Gruntowanie.

Przy malowaniu farbą wapienną wymalowania można wykonać bez gruntowania powierzchni.

Przy malowaniu farbami emulsyjnymi do gruntowania stosować farbę emulsyjną tego samego rodzaju z jakiej ma być wykonana powłoka, lecz rozcieńczoną wodą w stosunku 1:3-5.

Przy malowaniu farbami olejnymi i syntetycznymi powierzchnie gruntować pokostem.

Przy malowaniu farbami chlorokauczukowymi elementów stalowych stosuje się odpowiednie farby podkładowe.

Przy malowaniu farbami epoksydowymi powierzchnie pokrywa się gruntospachlówką epoksydową.

Wykonywanie powłok malarskich.

Powłoki wapienne powinny równomiernie pokrywać podłoże, bez prześwitów, plam i odprysków.

Powłoki z farb emulsyjnych powinny być niezmywalne, przy stosowaniu środków myjących i dezynfekujących.

Powłoki powinny dawać aksamitno - matowy wygląd powierzchni. Barwa powłok powinna być jednolita, bez smug i plam. Powierzchnia powłok bez uszkodzeń, smug i śladów pędzla. Powłoki z farb i lakierów olejnych i syntetycznych powinny mieć barwę jednolitą, zgodną ze wzorcem, bez smug, zacieków, uszkodzeń, zmarszczeń, pęcherzy, plam i zmiany odcienia. Powłoki powinny mieć jednolity połysk. Przy malowaniu wielowarstwowym należy na poszczególne warstwy stosować farby w różnych odcieniach..

5.2 Roboty izolacyjne

Izolacje przeciwwilgociowe

Przygotowanie podkładu.

a) Podkład pod izolację powinien być trwały, nieodkształcalny i przenosić wszystkie działające nań obciążenia.

b) Powierzchnia podkładu pod izolację powinna być równa, czysta i odpylona.

Gruntowanie podkładu.

a) Podkład betonowy lub cementowy pod izolację z papy asfaltowej powinien być zagruntowany roztworem asfaltowym lub emulsją asfaltową.

b) Przy gruntowaniu podkład powinien być suchy, a jego wilgotność nie powinna przekraczać 5%.

c) Powłoki gruntujące powinny być naniesione w jednej lub dwóch warstwach, z tym, że druga warstwa może być naniesiona dopiero po całkowitym wyschnięciu pierwszej.

d) Temperatura otoczenia w czasie gruntowania podkładu powinna być nie niższa niż 5°C.

5.3 Posadzki , okładziny

Warstwy wyrównawcze pod posadzki.

Warstwa wyrównawcza, wykonana z zaprawy cementowej marki 8MPa, z oczyszczeniem i zagruntowaniem podłoża mlekiem wapienno – cementowym, ułożeniem zaprawy, z zatarciem powierzchni na gładko oraz wykonaniem i wypełnieniem masą asfaltową szczelin dylatacyjnych.

Wymagania podstawowe:

- podkład cementowy powinien być wykonany zgodnie z projektem, który określa wymaganą wytrzymałość i grubość podkładu oraz rozstaw szczelin dylatacyjnych,
- wytrzymałość podkładu cementowego badana wg PN-85/B-04500 nie powinna być mniejsza niż: na ściskanie – 12MPa, na zginanie - 3Mpa,
- podłoże, na którym wykonuje się podkład z warstwy wyrównawczej powinno być wolne od kurzu i zanieczyszczeń oraz nasycone wodą,
- podkład cementowy powinien być oddzielony od pionowych stałych elementów budynku paskiem papy,
- w podkładzie powinny być wykonane szczeliny dylatacyjne,
- temperatura powietrza przy wykonywaniu podkładów cementowych oraz w ciągu co najmniej 3 dni nie powinna być niższa niż 5°C.
- zaprawę cementową należy przygotować mechanicznie, zaprawa powinna mieć konsystencję gęstą 5 - 7cm zanurzenia stożka pomiarowego.
- ilość spoiwa w podkładach cementowych powinna być ograniczona do ilości niezbędnej, ilość cementu nie powinna być większa niż 400 kg/m³,
- zaprawę cementową należy układać niezwłocznie po przygotowaniu między listwami kierunkowymi o wysokości równej grubości podkładu z zastosowaniem ręcznego lub mechanicznego zagęszczenia z równoczesnym wyrównaniem i zatarciem,
- podkład powinien mieć powierzchnię równą, stanowiącą płaszczyznę lub pochyloną, zgodnie z ustalonym spadkiem, powierzchnia podkładu sprawdzana dwumetrową łatą przykładaną w dowolnym miejscu nie powinna wykazywać większych prześwitów niż 5mm, odchylenie powierzchni podkładu od płaszczyzny (poziomej lub pochylej) nie powinny przekraczać 2mm/m i 5mm na całej długości lub szerokości pomieszczenia.

Posadzki z płytek gressu

Podłoża

Podłoża pod wykładziny może stanowić beton lub zaprawa cementowa.

Podkłady betonowe powinny być wykonane z betonu co najmniej klasy B-20 i grubości minimum 50mm minimalna grubość podkładów z zaprawy cementowej powinny wynosić – podkłady związane z podłożem – 25mm, podkłady na izolacji przeciwwilgociowej – 35mm, podkłady „pływające” (na warstwie izolacji cieplnej lub akustycznej) – minimum 40mm.

Powierzchnia podkładu powinna być zatarta na ostro, bez raków, pęknięć i ubytków, czysta, pozbawiona resztek starych wykładzin i odpylona (niedopuszczalne są zabrudzenia bitumami ,farbami i środkami antyadhezyjnymi) . Dozwolone odchylenie powierzchni podkładu od płaszczyzny poziomej nie może przekraczać 5mm na całej długości łaty kontrolnej o długości 2 m. podkładzie należy wykonać, zgodnie z projektem, spadki i szczeliny dylatacji konstrukcyjnej i przeciwskurczowej.

Ułatwieniem przy wykonywaniu wykładzin z płytek ma zastosowanie bezpośrednio pod wykładzinę warstwy z masy samopoziomującej.

Wykonanie posadzki

Położenie płytek należy rozplanować uwzględniając ich wielkość i przyjętą szerokość spoin (na jednej ścianie płytki powinny być rozmieszczone symetrycznie a skrajne powinny mieć jednakową szerokość, większą niż połowa płytki). Zaprawa klejowa musi być przygotowana zgodnie z instrukcją producenta układanie płytek rozpoczyna się od najbardziej eksponowanego narożnika w pomieszczeniu lub od wyznaczonej linii.

Zaprawę klejową nakłada się na podłoże gładką krawędzią pacy a następnie „przeczesuje” się powierzchnię zębatą krawędzią ustawioną pod kątem około 50°. (zaprawa klejowa powinna być rozłożona równomiernie i pokrywać całą powierzchnię podłoża).

Wielość zębów pacy zależy od wielkości płytek (prawidłowo dobrane wielkość zębów i konsystencja kompozycji sprawiają, że kompozycja nie wypływa spod płytek i pokrywa większą część powierzchni płytki). Powierzchnia z nałożoną warstwą zaprawy klejowej powinna wynosić około 1m lub pozwolić na wykonanie okładziny w ciągu około 10-15 minut. Grubość warstwy zaprawy klejowej zależy od rodzaju i równości podłoża oraz rodzaju i wielkości płytek i wynosi średnio około 6-8mm. Po nałożeniu zaprawy klejowej układa się płytki od wyznaczonej linii lub wybranego narożnika (nakładając pierwszą płytkę należy ją lekko przesunąć po podłożu (około 1cm), ustawić w żądanej pozycji i docisnąć dla uzyskania przyczepności kleju do

plytki, następane płytki należy dołożyć do sąsiednich, docisnąć i mikroruchami odsunąć na szerokość spoiny. Większe płytki zaleca się dobijać młotkiem gumowym.

W przypadku płytek układanych na zewnątrz warstwa zaprawy klejowej powinna pod całą powierzchnią płytki (można to osiągnąć nakładając dodatkowo cienką warstwę kleju na spodnią powierzchnię przyklejanych płytek) dla uzyskania jednakowej wielkości spoin stosuje się wkładki (krzyżyki) dystansowe. Przed całkowitym stwardnieniem kleju ze spoin pomiędzy płytkami należy usunąć jego nadmiar (można też usunąć wkładki dystansowe).

W trakcie układania płytek należy także mocować listwy dylatacyjne i wykończeniowe.

Po ułożeniu płytek na podłodze wykonuje się cokoły. Dla cokołów wykonywanych z płytek identycznych jak dla wykładziny podłogi stosuje się takie same kleje i zaprawy do spoinowania. Do spoinowania płytek można przystąpić nie wcześniej niż po 24 godzinach od ułożenia płytek, (dokładny czas powinien być określony przez producenta w instrukcji stosowania zaprawy klejowej). Spoinowanie wykonuje się rozprowadzając zaprawę do spoinowania (zaprawę fugową) po powierzchni wykładziny pacą gumową (zaprawę należy dokładnie wcisnąć w przestrzenie między płytkami ruchami prostopadłe i ukośnie do krawędzi płytek, nadmiar zaprawy zbiera się z powierzchni płytek wilgotną gąbką).

Wymagania w zakresie wykonania posadzek określają:

- Warunki techniczne wykonania i odbioru robót budowlano-montażowych.

Część I- Roboty ogólnobudowlane, PN-62/B-10144- Posadzki z betonu i zaprawy cementowej. Wymagania i badania techniczne przy odbiorze, PN-63/B-10143- Posadzki z płytek kamionkowych (terakotowych) klinkierowych i lastrykowych. Wymagania i badania techniczne przy odbiorze

Wykładziny obiektowe

Zaprawa samopoziomująca wg Świadczenia ITB nr 287/94-Og.

Wykładzina podłogowa

Należy stosować wykładziny przeznaczone do obiektów użyteczności publicznej o dużym natężeniu ruchu, o przydatności 43 (zgodnie z EN 685-43). Ponadto wykładzina musi spełniać następujące wymogi:

- minimalna grubość 2 mm

- jednorodny materiał

- zabezpieczona fabrycznie warstwą ochronną pozwalającą na utrzymanie w czystości

- powinna posiadać atest na trudnozapałność i atest higieniczny

Minimalne parametry wykładzin

OPIS CECHY NORMA DANE

Typ wykładziny EN 649 Homogeniczna, jednowarstwowa wykładzina podłogowa z winylu

Grubość EN 428 2 mm

Warstwa użytkowa EN 429 2 mm

Poliuretan Tak - PUR

Ciężar całkowity EN 430 3 000 g/m²

Ścieralność EN 660 <= 0,15 mm Grupa P

Pozostałość odkształcenia EN 433 <= 0,03 mm

Dostarczana w postaci Rolki 25mb x 2m, płytki 61x61 cm

Odporność chemiczna EN 423 Dobra odporność

Klasa użytkowa EN 685 Klasa 34 komercyjne, Klasa 43 przemysłowe

Do wykonania posadzek PCV powinny być dobrane materiały – kleje, masy wygładzające, gruntowniki – najbardziej odpowiadające celowi zastosowania i odpowiadające PN oraz powinny posiadać świadectwa dopuszczenia do stosowania w budownictwie. Powinny być odpowiednio oznaczone (etykieta lub nadruk). Zastosować kleje zalecane przez producenta oraz trzymać się proponowanych przez niego reżimów technologicznych.

Kolorystykę uzgodnić z Zamawiającym.

WYKONANIE ROBÓT -wykładziny PCV

Wykonanie robót wstępnych.

- zdemontowanie istniejącej wierzchniej warstwy podłogi w postaci wykładziny,
- demontaż przypodłogowych listew ,
- oczyszczenie podłoża,

Warstwy wyrównawcze pod posadzki.

Warstwa wyrównawcza, wykonana z zaprawy cementowej marki 8MPa, z oczyszczeniem i zagruntowaniem podłoża mlekiem wapienno – cementowym, ułożeniem zaprawy, z zatarciem powierzchni na gładko oraz wykonaniem i wypełnieniem masą asfaltową szczelin dylatacyjnych.

Wymagania podstawowe:

- a) podkład cementowy powinien być wykonany zgodnie z projektem, który określa wymaganą wytrzymałość i grubość podkładu oraz rozstaw szczelin dylatacyjnych,
 - b) wytrzymałość podkładu cementowego badana wg PN-85/B-04500 nie powinna być mniejsza niż: na ściskanie – 12MPa, na zginanie - 3Mpa,
 - c) podłoże, na którym wykonuje się podkład z warstwy wyrównawczej powinno być wolne od kurzu i zanieczyszczeń oraz nasycone wodą,
 - d) podkład cementowy powinien być oddzielony od pionowych stałych elementów budynku paskiem papy,
 - e) w podkładzie powinny być wykonane szczeliny dylatacyjne,
 - f) temperatura powietrza przy wykonywaniu podkładów cementowych oraz w ciągu co najmniej 3 dni nie powinna być niższa niż 5 st C.
 - g) zaprawę cementową należy przygotować mechanicznie, zaprawa powinna mieć konsystencję gęstą 5 - 7cm zanurzenia stożka pomiarowego.
 - h) ilość spoiwa w podkładach cementowych powinna być ograniczona do ilości niezbędnej, ilość cementu nie powinna być większa niż 400 kg/m³,
 - i) zaprawę cementową należy układać niezwłocznie po przygotowaniu między listwami kierunkowymi o wysokości równej grubości podkładu z zastosowaniem ręcznego lub mechanicznego zagęszczenia z równoczesnym wyrównaniem i zatarciem,
 - j) podkład powinien mieć powierzchnię równą, stanowiącą płaszczyznę lub pochyłą, zgodnie z ustalonym spadkiem, powierzchnia podkładu sprawdzana dwumetrową łatą przykładaną w dowolnym miejscu nie powinna wykazywać większych prześwitów niż 5mm, odchylenie powierzchni podkładu od płaszczyzny (poziomej lub pochylej) nie powinny przekraczać 2mm/m i 5mm na całej długości lub szerokości pomieszczenia.
- podłoże, na które klejona jest wykładzina powinno być suche, czyste bez pozostałości nie związanych z podłożem luźnych części
 - materiały do wykonania posadzki powinny odpowiadać normom państwowym lub świadectwom ITB.
 - cokoliki wykańczające posadzki należy wykonać z zachowaniem zasad podanych dla posadzek
- Posadzki z wykładzin rulonowych PCW
- Podłoża pod wykładziny.
- Podłoże powinno być:
- równe
 - niepyłące
 - pozbawione powłok malarskich
 - bez zatłuszczeń i śladów bitumitów
 - suche (max. wilgotność 3%)

Posadzki z wykładzin rulonowych PCW można stosować w suchych pomieszczeniach w pomieszczeniach o umiarkowanym ruchu i zapewnionych dobrych warunkach konserwacji.

Podkład pod posadzkę z wykładziny rulonowej PCW musi spełniać n/w warunki:

Wilgotność podkładu nie może być większa niż 3% z zaprawy cementowej. Wilgotność podkładu powinna być sprawdzona bezpośrednio przed rozpoczęciem układania wykładziny, a wynik pomiaru powinien być wpisany do dziennika budowy. Badanie wilgotności należy do obowiązków wykonawcy robót podłogowych.

Do wykonywania posadzki z wykładziny należy dobierać materiały najbardziej odpowiadające celowi zastosowania posiadające wymagane atesty i dopuszczenia do stosowania w budownictwie.

Materiały powinny być zaopatrzone w etykietę lub nadruk na spodzie wykładziny, umożliwiające ich identyfikację co najmniej nazwą materiału i producenta, symbol barwy i wzoru, ilość, datę produkcji, a w przypadku klejów – sposób ich użycia. Powinien być również podany numer normy lub świadectw dopuszczającego do stosowania w budownictwie.

Do wykonania posadzek należy stosować wykładziny odpowiadające polskim normom. Wykładziny te powinny się charakteryzować wskaźnikiem tłumienia dźwięków $ETN \geq +18dB$

Do przyklejenia wykładzin należy stosować kleje zalecane przez producenta wykładziny oraz w obowiązujących instrukcjach technologicznych. Stosowane kleje powinny zapewniać trwałe połączenie wykładziny z podkładem i nie powinny oddziaływać szkodliwie na podkład i wykładzinę.

Do wykończenia posadzek przy ścianach mogą być stosowane listwy podłogowe z drewna, listwy podłogowe z PCV lub cokoły w postaci paska wykładziny rulonowej PCW.

Preparaty do gruntowania powierzchni podkładów powinny charakteryzować się krótkim czasem wsiąkania i schnięcia oraz powinny być niepalne i nieszkodliwe dla zdrowia.

Do wykonywania posadzek z wykładzin można przystąpić dopiero po zakończeniu robót budowlanych stanu surowego i robót wykończeniowych oraz robót instalacyjnych wraz z próbami ciśnieniowymi instalacji. Temperatura powietrza w pomieszczeniach w których wykonuje się posadzki z wykładzin nie powinna być niższa niż 10 st C.

Podkład wykazujący usterki powierzchni powinien być wyrównany odpowiednią masą

Przed przystąpieniem do układania wykładziny zagruntować podłoże w przypadku stwierdzenia ślady pyłu.

W pomieszczeniach posadzka powinna być wykonana z wykładziny tego samego rodzaju, barwy i wzoru o ile projekt nie przewiduje inaczej

Wykładzinę rulonową PCW należy na 24 godziny przed przyklejeniem rozwinąć z rulonu, pociąć na arkusze odpowiednio do wymiarów pomieszczenia i luźno ułożyć na podkładzie, tak aby arkusze tworzyły zakłady ok. 3 cm.

Układ arkuszy wykładziny powinien być tak rozplanowany aby spoiny między arkuszami wykładziny przebiegały prostopadle do ściany okiennej; spoiny nie powinny znajdować się w miejscach najsilniejszego ruchu (np. w drzwiach). Przy wykładzinach wzorzystych wzór na stykających się arkuszach powinien być dopasowany.

Styki arkuszy należy dopasować przez jednoczesne przecięcie obu zachodzących na siebie brzegów arkuszy.

Wykładzina powinna być przyklejona na całej powierzchni do podkładu. Do jej przyklejenia należy stosować kleje zalecane przez producenta wykładziny oraz obowiązujących instrukcjach technologicznych.

Posadzka z wykładziny powinna wykazywać dobre przyleganie wykładziny do podkładu; nie dopuszcza się występowania deformacji wykładziny (fałd, pęcherzy itp.) oraz odstawania brzegów arkuszy a także zabrudzeń powierzchni klejem.

5.4 Wymiana drzwi wewnętrznych w budynku

5.4.1. Roboty przygotowawcze

Demontaż stolarki należy przeprowadzić z zachowaniem warunków bezpieczeństwa dla wykonywanych robót oraz zapewnienia zabezpieczenia wstępu na teren budowy przed osobami niepowołanymi i trzecimi.

5.4.2. Osadzenie stolarki

Mocowanie profili ościeżnicy za pomocą kołków rozporowych o wym. Min. 6x80 mm z wypełnieniem pianką montażową. Mocowanie co max 75 cm i max 30 cm od naroży ościeżnicy.

Szczegółowe warunki mocowania określa poniższa tabela:

Wymiary zewnętrzne		Liczba punktów zamocowań	Roźmieszczenie punktów zamocowań
Wysokość	Szerokość		W nadprożu i progu
Do 150	Do 150	4	Nie mocuje się
	150±200	6	Po 2
	Powyżej 200	8	Po 3
Powyżej 150	Do 150	6	Nie mocuje się
	150±200	8	Po 1
	Powyżej 200	100	Po 2

Uwaga: Wskazany jest montaż stolarki okiennej przez autoryzowaną firmę ze względu na udzielaną przez nią gwarancję.

5.4.3. Kolejność wykonywania prac- stolarka drzwiowa

- w przygotowane ościeże wstawić ościeżnicę pcv na podkładkach usytuowanych w narożach;
- wy poziomowanie, wypionowanie;
- przymocowanie ościeżnicy kotwami do muru- 10-15 cm od każdego naroża. Odległość między punktami mocowania nie powinna przekraczać 80 cm;
- założenie rozporów między elementami ościeżnicy;
- wypełnienie pianką poliuretanową szczeliny między murem a ościeżnicą;
- zawieszenie skrzydła w celu sprawdzenia funkcjonalności i ewentualnych korekt.

Odchylenie ościeżnic drzwiowych nie może przekraczać 2 mm na 1 m długości ościeżnicy nie więcej jednak niż 3 mm na całą ościeżnicę;

Uwaga: Wskazany jest montaż stolarki drzwiowej przez autoryzowaną firmę ze względu na udzielaną przez nią gwarancję.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Wymagana jakość materiałów powinna być potwierdzona przez producenta przez zaświadczenie o jakości lub znakiem kontroli jakości zamieszczonym na opakowaniu lub innym równorzędnym dokumentem.

6.2. Nie dopuszcza się stosowania do robót materiałów, których właściwości nie odpowiadają wymaganiom technicznym. Nie należy stosować również materiałów przeterminowanych - po okresie gwarancyjnym.

6.3. Należy przeprowadzać kontrolę dotrzymania warunków ogólnych wykonania robót
Sprawdzać prawidłowość wykonania robót izolacyjnych, blacharskich, stolarki okiennej i drzwiowej, prawidłowość wykonania płyty balkonowej posadzki betonowej, ułożenia gresu, kamienia, prawidłowego wykonania pokrycia dachu wraz z obróbkami blacharskimi, rynnami rurami spustowymi.
Kontrola robót termoizolacyjnych obejmuje:
przygotowanie podłoża – nośności, czystości, wilgotności, nasiąkliwości, równości podłoża, klejenia płyt izolacji termicznej, wykonania mocowania mechanicznego, wykonania warstwy zbrojonej, gruntowania powierzchni warstwy zbrojonej, wykonania warstwy wykończeniowej – tynku, malowania – pod względem jednolitości, równości, koloru faktury, wykonania elementów wykończeniowych elewacji, montaż obróbek blacharskich, parapetów, płaskości posadzek, spoinowania, działania oczyszczalni, itp.,

Badania zaprawy

Częstotliwość oraz zakres badań zaprawy wytwarzanej na placu budowy, a w szczególności jej marki i konsystencji, powinny wynikać z normy PN-90/B-14501 "Zaprawy budowlane zwykłe".

Wyniki badań materiałów i zaprawy powinny być wpisywane do dziennika budowy i akceptowane przez Inspektora nadzoru.

Badania Izolacji .

Odbiory materiałów

Odbiór materiałów powinien być dokonany bezpośrednio po ich dostarczeniu na budowę

Odbiór materiałów powinien obejmować sprawdzenie ich właściwości technicznych zgodnie z wymogami odpowiednich norm podmiotowych lub świadectw dopuszczenia do stosowania w budownictwie

Sprawdzenie materiałów należy przy odbiorze robót zakończonych przeprowadzić pośrednio na podstawie zapisów w dzienniku budowy i zaświadczeń (atestów) z kontroli producenta, stwierdzających zgodność użytych materiałów z dokumentacją techniczną oraz właściwymi normami. Materiały w których jakość nie jest potwierdzona odpowiednim zaświadczeniem, a budzą wątpliwości, powinny być przed użyciem do robót poddane badaniom jakości przez upoważnione laboratoria.

Odbiory międzyfazowe

Odbiór powinien być przeprowadzony w następujących fazach robót:

- a/ po przygotowaniu podłoża pod izolację
- b/ po wykonaniu każdej warstwy izolacji w izolacjach warstwowych

Odbiór powinien obejmować:

- a/ sprawdzenie materiałów
- b/ sprawdzenie wytrzymałości, równości, czystości i stanu wilgotności podłoża
- c/ sprawdzenie ciągłości warstwy izolacyjnej i dokładności jej połączenia z podłożem
- d/ sprawdzenie dokładności obrobienia naroży, miejsc przybicia izolacji przez rury itp.
- e/ sprawdzenie uszczelnienia izolacji

Odbiór końcowy robót izolacyjnych

Sprawdzenie zgodności z dokumentacją projektowo-kosztorysową powinny być przeprowadzone przez porównanie wykonanej podłogi z projektem technicznym i opisem kosztorysowym oraz stwierdzenie wzajemnej zgodności na podstawie oględzin oraz pomiaru posadzki, a w odniesieniu do konstrukcji podłogi – na podstawie protokołów odbiorów międzyfazowych i zapisów w dzienniku budowy.

Sprawdzenie jakości użytych materiałów

Sprawdzenie dotrzymania warunków ogólnych wykonania robót (cieplnych wilgotnościowych) należy przeprowadzić na podstawie zapisów w dzienniku budowy.

Sprawdzenie prawidłowości wykonania poszczególnych warstw izolacyjnych należy przeprowadzić na podstawie protokołów odbioru międzyfazowych lub zapisów w dzienniku budowy.

Odbiór izolacji powinien obejmować:

a/ sprawdzenie wyglądu zewnętrznego; badanie należy wykonać przez ocenę wzrokową

b/ sprawdzenie prawidłowości ukształtowania warstw izolacyjnych

c/ sprawdzenie połączenia warstw płyt izolacyjnych i z podkładem (przez oględziny naciskanie lub opukiwanie)

Sprawdzenie prawidłowości wykonania styków materiałów izolacyjnych; badania należy wykonać przez oględziny

Badania posadzek , okładzin

Odbiory materiałów

Odbiór materiałów powinien być dokonany bezpośrednio po ich dostarczeniu na budowę

Odbiór materiałów powinien obejmować sprawdzenie ich właściwości technicznych zgodnie z wymogami odpowiednich norm podmiotowych lub świadectw dopuszczenia do stosowania w budownictwie

Sprawdzenie materiałów należy przy odbiorze robót zakończonych przeprowadzić pośrednio na podstawie zapisów w dzienniku budowy i zaświadczeń (atestów) z kontroli producenta, stwierdzających zgodność użytych materiałów z dokumentacją techniczną oraz właściwymi normami. Materiały w których jakość nie jest potwierdzona odpowiednim zaświadczeniem, a budzą wątpliwości, powinny być przed użyciem do robót poddane badaniom jakości przez upoważnione laboratoria.

Odbiory międzyfazowe

Odbiór warstw izolacji przeciwwilgociowych

Odbiór powinien być przeprowadzony w następujących fazach robót:

a/ po przygotowaniu podłoża pod izolację

b/ po wykonaniu każdej warstwy izolacji w izolacjach warstwowych

Odbiór powinien obejmować:

a/ sprawdzenie materiałów wg p. 5.2

b/ sprawdzenie wytrzymałości, równości, czystości i stanu wilgotności podłoża

c/ sprawdzenie spadków podłoża i rozmieszczenie wpustów podłogowych

d/ sprawdzenie ciągłości warstwy izolacyjnej i dokładności jej połączenia z podłożem

e/ sprawdzenie dokładności obrobienia naroży, miejsc przybicia izolacji przez rury wpusty podłogowe itp.

f/ sprawdzenie uszczelnienia izolacji

KONTROLA JAKOŚCI –wykładziny

Wymagana jakość powinna być potwierdzona przez producenta przez zaświadczenie o jakości lub znakiem kontroli jakości zamieszczonym na opakowaniu lub innym równorzędnym dokumentem.

Nie dopuszcza się stosowania do robót materiałów, których właściwości nie odpowiadają wymaganiom technicznym. Nie należy stosować również materiałów przeterminowanych (po okresie gwarancyjnym).

Należy przeprowadzić kontrolę dotrzymania warunków ogólnych wykonania robót (cieplnych, wilgotnościowych), sprawdzić prawidłowość wykonania.

Posadzki z wykładziny.

Podkład pod posadzki powinien być:

-dostatecznie wytrzymały i odporny na naciski, suchy, równy, gładki, poziomy, bez rys i spękań,

-łata długości 2m przyłożona w dowolnym miejscu podkładu, w dwóch prostopadłych do siebie kierunkach, nie powinna wykazywać odchyłeń większych niż 2 mm, odchylenia od płaszczyzny poziomej nie powinny być większe niż 5 mm na całej długości i szerokości podkładu w pomieszczeniu,

-czysty i niepylący.

Badania robót malarskich wykonać zgodnie z kartami informacyjnym farb akrylowych zaakceptowanych przez Inspektora Nadzoru.. Częstotliwość oraz zakres badań robót malarskich powinien być zgodny z normą PN-69/B - 10280. Roboty malarskie budowlane.

Kryteria jakości i odbioru powierzchni przygotowanej do malowania zewnętrznego .

1/ Terminy wykonywania badań podłoży pod malowanie powinny być następujące:

badanie powierzchni tynków należy wykonywać po otrzymaniu protokołu ich przyjęcia

badanie wszystkich podłoży należy przeprowadzić dopiero po zamocowaniu i wbudowaniu elementów przeznaczonych do malowania , bezpośredni przed przystąpieniem do robót malarskich

badanie materiałów należy przeprowadzić bezpośrednio przed ich użyciem.

badania podkładów należy przeprowadzić nie wcześniej niż po dwóch dniach od daty ich ukończenia.

2/ Badania techniczne należy przeprowadzić przy temperaturze powietrza nie niższej niż +5°C.

3/ Badanie podłoża powinno obejmować:

sprawdzenie odtuszczenia powierzchni należy wykonać przez polanie badanej powierzchni wodą; próba daje wynik dodatni, jeżeli woda spływając nie tworzy smug i nie pozostawia kropli.

4/ Badanie materiałów:

sprawdzenie materiałów należy przeprowadzić na podstawie zapisów w dzienniku budowy i zaświadczeń o jakości materiałów wystawionych przez producentów oraz wyniki kontroli, stwierdzających zgodność przeznaczonych do użycia materiałów z wymogami dokumentacji technicznej oraz z odpowiednimi normami państwowymi lub ze świadectwami dopuszczenia do stosowania w budownictwie materiały, których jakość nie jest potwierdzona odpowiednimi dokumentami, powinny być zbadane przed użyciem (muszą uzyskać wymagane atesty)

5/ Badanie warstw gruntujących obejmuje:

sprawdzenie nasiąkliwości przez spryskanie powierzchni podkładu kilkoma kroplami wody; gdy wymagana jest mała nasiąkliwość, ciemniejsza plama na zwilżonym miejscu powinna wystąpić nie wcześniej niż po trzech sekundach

sprawdzenie wsiąkliwości przez jednokrotne pomalowanie powierzchni o wielkości około 0,10 m² farbą podkładową; podkład jest dostatecznie szczelny, jeżeli po nałożeniu następnej warstwy powłokowej nastąpią różnice w połysku względnie w odcieniu powłoki

przy sprawdzeniu wyschnięcia należy mocno przycisnąć tampon z waty o grubości około 1 cm ciężarkiem o masie 5 kg na przeciąg kilkunastu sekund; powierzchnie należy uznać za wyschniętą, jeżeli po zdjęciu tamponu włókna waty nie przyłgnęły do powierzchni podkładu.

Kryteria oceny jakości i odbiór końcowy robót malarskich zewnętrznych

1/ Badanie powłok przy ich odbiorach należy przeprowadzić po zakończeniu ich wykonania w następujących terminach:

powłoki z farb kazeinowych, emulsyjnych i silikonowych – nie wcześniej niż po 7 dniach

powłoki z farb wapiennych, cementowych, krzemianowych, olejnych, syntetycznych oraz lakierów i emalii – nie wcześniej niż po 14 dniach.

2/ Badania techniczne należy przeprowadzić przy temperaturze powietrza nie niższej niż +5⁰C.

3/ Odbiór robót malarskich zewnętrznych obejmuje badania wymienione dalej w p. 4 do 19

4/ Sprawdzenie wyglądu zewnętrznego powłok malarskich polega na: stwierdzeniu równomiernego rozkładu farby, jednolitego natężenia barwy i zgodności z wzorcem producenta, braku prześwitu i dostrzegalnych skupisk lub grudek nie rozartego pigmentu lub wypełniaczy, braku plam, smug, zacieków, pęcherzy, odstających płatów powłoki, widocznych okiem nie uzbrojonym śladów pędzla itp.. w stopniu kwalifikującym odbierana powierzchnię malowaną do powłok o dobrej jakości wykonania.

5/ Sprawdzenie zgodności barwy powłoki z wzorcem polega na porównaniu, w świetle rozproszonym, barwy wyschniętej powłoki malarskiej z barwą wzorca, który w przypadku nakładania powłok bez podkładu wyrównawczego na tynki i betony, powinien być wykonany na takim suchym podłożu, o powierzchni możliwie zbliżonej do faktury podłoża

6/ Sprawdzenie połysku należy wykonać przez oględziny powłoki w świetle rozproszonym. Rodzaj połysku powinien być określony:

przy powłokach matowych – połysk matowy, tj. nie dający połysku w świetle odbitym

przy powłokach półmatowych – połysk półmatowy, tj. odpowiadający połyskowi skorupki kurzego jaja

przy powłokach z farb olejnych i syntetycznych z połyskiem – wyraźny tłusty połysk

przy powłokach z emalii lub z lakieru olejnego i syntetycznego – połysk lakierowy odpowiadający połyskowi glazurowanej płytki ceramicznej

7/ Sprawdzenie odporności powłoki na wycieranie polega lekkim, kilkakrotnym potarciem jej powierzchni miękką, wełnianą lub bawełnianą szmatką kontrastowego koloru (tj. ciemną w połysku powłok białych i białą w przypadku powłok kolorowych). Powłoka jest odporna na ścieranie, jeżeli na szmatce nie występują ślady farby.

8/ Sprawdzenie odporności na ścieranie powłok lakierowych należy wykonać zgodnie z wymaganiami normy państwowej

9/ Sprawdzenie odporności na zarysowanie przeprowadza się metodą uproszczoną – przez zarysowanie powłoki w kilku miejscach paznokciem. Powłoka jest odporna na zarysowanie, jeżeli po wykonaniu próby nie występują na niej rysy widoczne okiem nieuzbrojonym. Badanie wg metody ścisłej należy przeprowadzić zgodnie z ustaleniami normy państwowej.

10/ Sprawdzenie odporności na uderzenie należy wykonać zgodnie z normą państwową.

11/ Sprawdzenie grubości powłok na elementach stalowych należy przeprowadzić przyrządami elektromagnetycznymi według normy państwowej. Badania powłok na innych podłożach należy przeprowadzać zgodnie z normami lub świadectwami.

12/ Sprawdzenie elastyczności powłok należy wykonać zgodnie z ustaleniami podanymi w normie państwowej

13/ Sprawdzenie twardości powłok metodą uproszczona polega na lekkim przesunięciu po powierzchni badanej powłoki oselki z drobnoziarnistego miękkiego piaskowca szydłowieckiego. Powłoka jest dostatecznie twarda, jeżeli po wykonaniu próby nie występują na niej rysy widoczne okiem nie uzbrojonym z odległości 0,50 m. Badanie według metody ścisłej należy wykonać zgodnie z ustaleniami normy.

14/ Sprawdzenie przyczepności powłok może być wykonana różnymi metodami zależnie od rodzaju podłoża lub podkładu pokrytego powłoką, a mianowicie:

- badanie przyczepności powłoki do tynku lub do betonu bez podkładu wyrównawczego należy wykonać przez próbę odrywania ostrym narzędziem (nożem lub skalpelem chirurgicznym o ostrzu ok. 20 mm) powłoki od podłoża

- badanie przyczepności powłok malarskich od podkładów wyrównawczych należy przeprowadzać przez wykonanie na badanej powłoce kilku równoległych nacięć w odstępach co 1 cm, a następnie przez zaklejenie nacięć prostopadłe do nich paskiem tkaniny bawełnianej za pomocą gumy arabskiej albo szybko schnącej emalii lub lakieru; po upływie trzech dni pasek należy zerwać; powłoka ma dobrą przyczepność, jeżeli zerwanie następuje w spoinie klejonej lub w podkładzie

- badanie przyczepności powłoki malarskiej do żeliwa, stali, aluminium, płyt z drewna struganego lub materiałów drewnopochodnych oraz ze szkła należy wykonać wg normy na stalowych płytkach kontrolnych, które po oczyszczeniu maluje się i suszy; na części powierzchni powłoki ok. 40 mm² należy wykonać ostrym nożem trzymany prostopadłe do pomalowanej powierzchni, 10 równoległych rys w odstępach co 1-1,5 mm, tak aby powłoka była przecięta aż do podłoża; następnie należy wykonać 10 takich samych nacięć pod kątem 90⁰ do poprzednich, rysy nie powinny mieć szarpanych brzegów. Przy dobrej przyczepności powłoki, otrzymane w ten sposób równoległoboki powinny trwale przylegać do podłoża i nie odpadać przy przesunięciu palcem lub miękkim pędzlem (płaskim); badanie to należy przeprowadzić na trzech płytkach kontrolnych; powłoka ma dobrą przyczepność, gdy na dwóch z trzech badanych płytek nie odpadnie więcej niż 1 kawałek (całkowicie lub częściowo) po przesunięciu palcem po powierzchni zarysowanej nożem

- badanie wg metody ścisłej należy przeprowadzić zgodnie z ustaleniami normy państwowej

15/ Sprawdzenie odporności na zmywanie wodą polega na zwilżeniu badanej powierzchni powłoki przez kilkakrotne potarcie mokrą szczotką ze szczeciny lub szmatką. Powłoka jest odporna na zmywanie wodą, jeżeli na szczotce lub szmatce nie pozostaną ślady farby oraz gdy po wyschnięciu zmytej powierzchni powłoki nie występują na niej smugi, plamy lub zmiany w barwie lub połysku w stosunku do powierzchni nie poddanej próbie. Przy powłokach matowych dopuszcza się nieznaczny połysk a przy powłokach półmatowych dopuszcza się nieznaczne powiększenie połysku w miejscu badania w stosunku do powierzchni nie zmywanej.

16/ Sprawdzenie odporności na zmywanie wodą z mydłem należy wykonać przez kilkakrotne silne potarcie powłoki mokrą namydloną szczotką z twardej szczeciny (co najmniej 5-krotne), a następnie dokładne spłukanie jej wodą za pomocą miękkiego pędzla. Powłoka jest odporna

na zmywanie wodą z mydłem, jeżeli piana mydlana na szczotce nie ulegnie zabarwieniu oraz jeżeli po wyschnięciu cała badana powierzchnia będzie miała jednakową barwę. Na powłokach matowych dopuszcza się powstanie słabego połysku w części zmywanej.

17/ Sprawdzenie odporności powłok lakierowych na działanie wody należy wykonywać zgodnie z wymaganiem normy państwowej.

18/ Sprawdzenie wsiąkliwości powłoki z farby podkładowej należy wykonać przez jednokrotne pomalowanie farbą podkładową powierzchni o wielkości około 0,10 m². Po wyschnięciu farby podkładowej należy nanieść powłokę z farby nawierzchniowej. Szczelność jest wystarczająca, jeżeli po 24 godzinach powłoka ma połysk i nie ma plam matowych.

19/ Sprawdzenie nasiąkliwości powłoki malarskiej z farb wodnych i wodorozcieńczalnych farb emulsyjnych i silikonowych oraz rozpuszczalnych farb silikonowych należy przeprowadzić zgodnie z normami państwowymi lub świadectwami.

Ocena jakości malowania

1/ Jeżeli badania przewidziane w w/w opisie dadzą wynik dodatni, to roboty malarskie należy uznać za prawidłowo wykonane.

2/ Gdy którekolwiek z badań dało wynik ujemny, należy albo w całości odbieranych robót malarskich lub tylko zakwestionowaną ich część uznać za nie odpowiadające wymaganiom. W tym przypadku komisja przeprowadzająca odbiór powinna ustalić czy:

- całkowicie lub częściowo odrzucić zakwestionowane roboty malarskie oraz nakazać usunięcie powłok i powtórne prawidłowe ich wykonanie

- poprawić wykonanie niewłaściwie roboty dla doprowadzenia ich do zgodności z wymaganiami i po poprawieniu ich przedstawić do ponownych badań

3/ W przypadku występowania typowych usterek malowania zaleca się ich usunięcie w sposób następujący:

- prześwity spodnich warstw – należy ponownie wykonać wierzchnią powłokę malarską

- ślady pędzla na powierzchni powłoki – należy dokładnie wygładzić powierzchnie drobnym materiałem ściernym i powtórnie starannie nanieść wierzchnią powłokę malarską
- plamy na powierzchni powłoki powstałe w wyniku niewłaściwego natrysku mechanicznego należy zlikwidować przez powtórne wykonanie malowań, dokładnie utrzymując końcówkę agregatu w tej samej odległości od malowanej powierzchni i pod tym samym kątem wykonać natrysk farby
- matowe plamy na powierzchni powłoki należy zlikwidować przez powtórne naniesienie powłoki malarskiej
- odspojenie się, łuszczenie, spękanie, zmiana barwy powłoki lub sfałdowanie powłoki – należy oczyścić powierzchnię z nałożonej farby, ponownie starannie przygotować powierzchnie pod malowanie i dokładnie nanieść cienką warstwę powłoki.

Kryteria jakości i odbioru powierzchni przygotowanej do malowania wewnętrznego.

Kryteria oceny jakości i odbiór końcowy robót malarskich wewnętrznych

1/ Badania powłok przy ich odbiorach należy przeprowadzić po zakończeniu ich wykonania w następujących terminach:

- powłoki z farb klejowych i emulsyjnych – nie wcześniej niż po 7 dniach
- powłoki z farb wapiennych, krzemianowych, olejnych, syntetycznych i lakierów – nie wcześniej niż po 14 dniach

Ponadto powłoki wewnętrzne z farb wodnych i wodorozcieńczalnych powinny być badane po zakończeniu robót malarskich farbami olejnymi i syntetycznymi (oraz emaliami i lakierami na tych spoiwach), i po założeniu urządzeń sanitarnych i elektrycznych.

Kryteria oceny jakości i odbiór końcowy powinny być zgodne z p.6.2.

Badania stolarki

Odchylenie od pionu lub poziomu dla ościeżnic drzwiowych nie powinno być większe niż 2 mm na 1 m i nie więcej niż 3 mm na całej długości stojaka lub nadproża ościeżnicy.

- Przy odbiorze końcowym montażu stolarki drzwiowej oraz wrót należy przeprowadzić następujące badania:

- Sprawdzenie zgodności z dokumentacją projektowo-kosztorysową powinny być przeprowadzone przez porównanie zamontowanej stolarki z projektem technicznym i opisem kosztorysowym oraz stwierdzenie wzajemnej zgodności na podstawie oględzin oraz pomiaru.
- Sprawdzenie atestów dopuszczenia wyrobów do stosowania w budownictwie użytych materiałów
- Sprawdzenie stanu technicznego stolarki i wrót (w szczególności oszklenie, okucia, inne akcesoria itp.)
- Sprawdzenie przygotowanych ościeży w murach
- Sprawdzenie osadzonej stolarki w murze (prawidłowe działanie okuć, prawidłowe zamykanie i otwieranie skrzydeł stolarki i elementów segmentowych wrót, prawidłowe uszczelnienie między ościeżą i ościeżnicą)
- Podczas odbioru należy sprawdzić wszystkie zalecenia podane w p.5 oraz zalecenia producentów wbudowywanych wyrobów.
- Prawidłowość montażu parapetów, (wewnętrznych i zewnętrznych)

Jeżeli wszystkie badania dały wyniki dodatnie, wykonane roboty należy uznać za zgodne z wymogami kontraktu. Jeżeli choć jedno badanie dało wynik ujemny, wykonane roboty należy uznać za niezgodne z wymogami norm i kontraktu. W takiej sytuacji Wykonawca obowiązany jest doprowadzić roboty do zgodności z normą i przedstawić je do ponownego odbioru.

7. OBMIAR ROBÓT

Jednostkami obmiarowymi robót są mb, m², szt, kpl., Ilość robót określa się na podstawie pomiarów wykonanych robót z natury, z uwzględnieniem zmian zaakrobowanych przez inspektora nadzoru.

Obmiary powinny być wykonywane na bieżąco, a przy robotach zanikających obowiązkowo w obecności inspektora nadzoru.

Błędne naliczenie ilości robót w kosztorysie ofertowym nie zwalnia wykonawcy z obowiązku wykonania wszystkich robót.

8. ODBIÓR ROBÓT

8.1. Odbiór robót

Wykonywane roboty podlegają następującym odbiorom:

- odbiór robót ulegających zakryciu
- odbiór zakończonego etapu robót – tylko w przypadku takiego ustalenia w umowie o wykonanie robót
- odbiór końcowy – ostateczny
- odbiór pogwarancyjny

Odbioru końcowego dokonuje komisja wyznaczona przez Zamawiającego przy udziale inspektora nadzoru i wykonawcy

9. PODSTAWA PŁATNOŚCI

9.1. Zasady rozliczenia i płatności

Zasady rozliczania i płatności za wykonane roboty określa umowa zawarta pomiędzy Zamawiającym a Wykonawcą.

Podstawą płatności za wykonane roboty są ceny jednostkowe, przedstawione przez wykonawcę w kosztorysie ofertowym i przyjęte przez zamawiającego. Ceny jednostkowe obejmują całość robót wraz z wszystkimi narzutami.

10. PRZEPISY ZWIĄZANE

10.1. Normy

PN-EN 14411:2009 Płytki ceramiczne -- Definicje, klasyfikacja, właściwości i znakowanie.

PN-EN 13888:2010 Zaprawy do spoinowania płytek -- Wymagania, ocena zgodności, klasyfikacja i oznaczenie.

PN-EN 12004:2007 Kleje do płytek -- Wymagania, ocena zgodności, klasyfikacja i oznaczenie.

PN-B-24620:1998 Lepiki, masy i roztwory asfaltowe stosowane na zimno.

PN-70/B-10100 Roboty tynkowe. Tynki zwykłe. Wymagania i badania przy odbiorze.

Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U. nr 47, poz. 401).

Dz.U. z 2002r. nr 75 poz. 690 Warunki techniczne jakim powinny odpowiadać budynki i ich usytuowanie.

Normy: PN-88/B – 10085 Stolarka budowlana.

PN-75/B-10121 Roboty posadzkarskie

PN-EN 649 Elastyczne pokrycia podłogowe- Homogeniczne i heterogeniczne pokrycia podłogowe (z polichlorku winylu) – Wymagania.

PN-85/B-04500 - Zaprawy budowlane. Badania cech fizycznych i wytrzymałościowych

PN-75 /B-042270 - Wykładziny podłogowe z polichlorku winylu. Badania.

BN- 86/ 6701-04 - Materiały wykończeniowe stosowane w budownictwie.

10.2. Inne dokumenty i instrukcje

Przepisy BHP przy robotach budowlanych i transportowych.

Instrukcje techniczne producenta stosowanych materiałów.

Aprobata Techniczna.

Opisy techniczne i charakterystyki.