

PROJEKT BUDOWLANY

WYMIANY WIĘZBY DACHOWEJ Z WYMIANĄ POKRYCIA DACHOWEGO NA BUDYNKU DAWNEGO DWORU

INWESTOR: Gmina Regimin, pow. ciechanowski

BRANŻA: Konstrukcja

**ADRES
BUDOWY:** Zeńbok 91, 06 – 461 Regimin
działka nr ewid. 421

**JEDNOSTKA
PROJEKTOWA:** Biuro Projektów „INWEST-P” Marian Adam PAWŁOWSKI
ul. Batalionów Chłopskich 17a, 06-400 Ciechanów

**AUTOR
PROJEKTU:** mgr inż. Marian Adam PAWŁOWSKI

Ciechanów, październik 2014 r.

ZAWARTOŚĆ PROJEKTU BUDOWLANEGO

Nr	NAZWA	STRONA
1	Strona tytułowa	1
2	Spis zawartości	2
3	Opis techniczny	3-8
4	Informacja dot. Bezpieczeństwa i Ochrony Zdrowia	9-11
5	Spis rysunków	12
6	Rysunki techniczne	13-28
7	Wykaz elementów więźby dachowej	29-30
8	Obliczenia statyczne i wymiarowanie	31-33
9	Ekspertyza stanu technicznego	34-40
10	Specyfikacje techniczne	41-67
11	Oświadczenie projektanta	68
12	Uprawnienia budowlane projektanta	69
13	Zaświadczenie projektanta z Izby Inż. Bud.	70

**OPIS TECHNICZNY DO PROJEKTU BUDOWLANEGO
WYMIANY WIĘŻBY DACHOWEJ Z WYMIANĄ POKRYCIA DACHOWEGO
NA BUDYNKU DAWNEGO DWORU W ZEŃBOKU GM. REGIMIN**

I. DANE OGÓLNE

1. Podstawa opracowania:

- zlecenie Inwestora : Umowa nr 47/14 z Gminą Regimin z dn. 05.09.2014 r.
- „ Ekspertyza stanu technicznego budynku głównego w zespole dworskim ” autorstwa mgr inż. Edwarda Gutkowskiego z 15.01.2013 r.
- karta ewidencyjna zabytków architektury i budownictwa z archiwum Wojewódzkiego Urzędu Ochrony Zabytków w Warszawie Delegatura w Ciechanowie
- inwentaryzacja konstrukcyjna więźby i pokrycia dachowego
- obowiązujące normy obciążeniowe budowli (w zakresie zestawienia obciążeń),
- obowiązujące normy do projektowania i wymiarowania konstrukcji drewnianych oraz zasady wiedzy technicznej i sztuki budowlanej.

2. Cel, przedmiot i zakres opracowania:

Przedmiotem opracowania jest określenie ogólnych zasad i warunków konstrukcyjno-materiałowych dla wymiany więźby dachowej z wymianą pokrycia dachowego, na budynku głównym dawnego dworu położonego w Zeńboku 91, gm. Regimin na działce nr ewid. 421.

Zakres opracowania niniejszego projektu architektoniczno-konstrukcyjnego odpowiada warunkom określonym w Rozporządzeniu Ministra Infrastruktury z dnia 3 lipca 2003r. w sprawie szczegółowego zakresu i formy projektu budowlanego.

Obejmuje on określenie na podstawie zestawień obciążeń oraz ich podstawowego układu kombinacji, wymiarów elementów budynku pełniących rolę konstrukcyjną, a także przedstawienie schematów statycznych ich pracy, wykonanie niezbędnych obliczeń statyczno-wytrzymałościowych ma na celu sprawdzenie poprawności przyjętych rozwiązań i określenie wymaganych przekrojów elementów konstrukcji więźby dachowej.

W części opisowej zawarto ogólne uwagi dotyczące przyjętych rozwiązań

konstrukcyjno–materiałowych.

W części końcowej projektu zamieszczono podstawowe wyniki obliczeń statycznych. Część opisowa tworząca całość wraz z rysunkami konstrukcyjnymi, zawiera schematy rozmieszczenia poszczególnych pozycji obliczeniowych elementów konstrukcyjnych oraz podstawowe informacje dotyczące ich geometrii.

3. Układ konstrukcyjny

3.1. Stan istniejący

Budynek główny dawnego dworu, parterowy, częściowo podpiwniczony, przykryty dwuspadowym dachem z poddaszem nieużytkowym.

Za budynkiem głównym dawnego dworu powstała oficyna wtórnie połączona łącznikiem. Budynek dawnej oficyny nie jest przedmiotem niniejszego projektu.

Przedmiotowy budynek dawnego dworu wybudowany ok. 1850 r., pełni obecnie rolę budynku mieszkalnego wielorodzinnego.

Budynek dawnego dworu jest wpisany do rejestru zabytków województwa mazowieckiego pod nr A – 290.

Budynek jest o konstrukcji drewnianej z ścianami zewnętrznymi o konstrukcji zrębowej, obustronnie tynkowanymi. Ściany wewnętrzne konstrukcyjne murowane.

Stropy nad parterem o konstrukcji drewnianej z belkami drewnianymi i z podsufitką i tynkiem na trzcinie.

Konstrukcja więźby krokwiowo – płatwiowa z dwoma ściankami stolcowymi.

Pokrycie dachu pierwotnie z blachy cynkowej, na której przyklejono papę asfaltową. Spadek połaci dachowej ok. 32,2 stopnia.

Fundamenty wykonane z kamienia polnego podmurówki z cegły ceramicznej na zaprawie wapienno – piaskowej.

Kominy z cegły ceramicznej na zaprawie wapienno – piaskowej.

Podczas inwentaryzacji pomiarowej wykonanej w dniu 10.09.2014 r. stwierdzono następujące wymiary poszczególnych elementów:

Drewniane belki stropowe o wymiarach 20 x 20 cm o rozstawie co 115 cm

Więźba dachowa: krokwie o wymiarach 10 x 10 cm, płatwie o wymiarach 12 x 12 cm, słupy o wymiarach 12 x 12 cm, podwalina o wymiarach 12 x 12 cm, murłata 14x14 cm
Końcówki krokwie tworzące okap mają ozdobne zakończenie, ozdobne wykończenie mają też zastrzały tworzące podporę pod wysunięte z lica budynku murłaty.

Oględziny przeprowadzone we wrześniu 2014 r., potwierdziły stan techniczny budynku szczegółowo opisany w „Ekspertyzie stanu technicznego” autorstwa

mgr inż. Edwarda Gutkowskiego z 15.01.2014 r.

Autor w/w dokumentacji w 4. pkt. Zalecenia zapisał:

- 4.1. Niezwłocznie przystąpić do doraźnego remontu stropu nad parterem w części pód. - zach. Budyńku, naprawie podłóg w jego południowej części oraz pokrycia dachowego.
- 4.2. Ściany zewnętrzne budyńku osuszyć metodą iniekcji krystalicznej (lub inną).
- 4.3. Zużyte podwaliny po ściany zewnętrzne wymienić oraz wykonać elewację budyńku.
- 4.4. Zużyłą technicznie stolarkę okienną wymienić na nową.
- 4.5. Wymienić więźbę dachową wraz z pokryciem oraz strop nad parterem w pód. – zach. części budyńku w terminie do końca 2015 r.
- 4.6. Przemurować kominy od poziomu poddasza nieużytkowego w górę.
- 4.7. Dostosować instalację elektryczną budyńku do dzisiejszych wymogów bezpieczeństwa Pożarowego.

Zgodnie z zleceniem Gminy Regimin, zakres niniejszej dokumentacji obejmuje wymianę więźby dachowej wraz z pokryciem dachowym. Mając na uwadze zalecenia zawarte w „ Ekspertyzie stanu technicznego ” robotami koniecznymi przy w/w pracach będzie przemurowanie kominów od poziomu poddasza nieużytkowego w górę, remont stropu w części pód. – zach.

Konieczny jest też remont łącznika i wymiana zbutwiałych elementów ściany (oczep) i konstrukcji stropu przy wejściu od strony ganku.

3.2. Stan projektowany

Projektowana więźba dachowa: krokwiowo – płatwiowa z kleszczami z dwoma ściankami stolcowymi, krokwie więźby oparte na murłacie leżącej wzdłuż ścian zewnętrznych. Układ konstrukcyjny nowej więźby dachowej będzie nawiązywał do układu istniejącego. Spadek połaci dachowej 32,2 stopni (odpowiada 63 %).

Pokrycie dachu z blachy stalowej powlekaney płaskiej z rąbkiem stojącym o kolorze „ spatynowanego cynku ” (takie pokrycie będzie nawiązywało wyglądem do pierwotnego pokrycia z blachy cynkowej wykonanej z arkuszy).

Należy wykonać wyłaz kominiarski oraz ławę kominiarską z dostępem do każdego komina. Rynny, rury spustowe i obróbki blacharskie z PCV o kolorze jak pokrycie dachowe. Kominy w części od poziomu poddasza (+283 cm) w górę będą przemurowane z cegły ceramicznej pełnej na zaprawie cementowo – wapiennej i otynkowane zaprawą cementowo – wapienną.

Kominy zakończone czapkami betonowymi, zbrojone siatką z prętów #8 co 10 cm. Naprawa stropu w części pód. – zach. (między osiami 2-2 i 3-3) będzie polegała na

dodaniu brakujących belek stropowych (7,5 x 20) oraz wykonaniu pułapu z płyt G-K i ociepleniem wełną mineralną gr 16 cm. W polu oznaczonym symb. „B” należy wykonać drewniane schody składane, jako wejście na strych. Zniszczone drewniane ścianki łącznika, należy wymienić na nowe w konstrukcji szkieletu drewnianego z ociepleniem styropianem i z tynkiem cienkowarstwowym granulacji 2 mm w kolorze białym. Konstrukcja szkieletowa z: słupki 14x14 cm, podwalina 14x14 cm, oczep 14x14 cm, całość wypełniona wełną mineralną 16 cm. Od wewnątrz ściany szkieletowe łącznika wykończone suchym tynkiem z płyt G.-K. Deskowanie szczytów będzie wymienione na nowe zamiast tynku na listwach drewnianych będzie wykonane ocielenie styropianem gr. 6 cm z wykończeniem tynkiem cienkowarstwowym granulacji 2 mm o kolorze białym. Szczegóły patrz rys K-1 Podobnie będzie zastąpiony tynk na murłacie. Ozdobne zakończenia krokwi, murłat i zastrzałów należy odwzorować z oryginałów. Dwa drewniane okienka na poddaszu w szczytach należy wymienić na drewniane nowe, typowe 120x120 cm. Słupki ganku frontowego (sztuk 4) należy wzmocnić przez obłożenie heblowaną deską grub. 25 mm, oraz pomalowanie bejcą koloryzującą.

4. Zastosowane schematy statyczne

Więźba dachowa bezrozporowa typu krokwiowo - płatwiowa z kleszczami z dwiema ściankami stolcowymi.

Obliczenia statyczne i wymiarowanie wykonano prog. komputerowym

Więzmar płatwiowo-kleszczowy v. 4.1 firmy SPECBUD Gliwice .

5. Zastosowane materiały:

Drewno konstrukcyjne dla więźby: klasy **C27, wilgotności 15 %**

Zabezpieczenie elementów drewnianych: **FOBOS M-4 roztwór 20 %**

Pokrycie dachu: **blacha stalowa płaska powlekana z rąbkiem stojącym o kolorze „spatynowanego cynku „grub. 0,5 mm**

Elementy łączące konstrukcję:

- elementy konstrukcyjne więźby łączyć na typowe połączenia ciesielskie
- złącza kątowe wzmocnione ABR (SIMPSON): **ABR10525**
- płytki kolcowe jednostronne Bulldog (SIMPSON): **C2-75M12G-B i C2-75M16G-B** lub pierścienie t. **GEKA: C11-50M12-B; C11-65M16-B**
- gwoździe dla konstrukcji więźby: **SN** ; wkręty **CSA** (SIMPSON)
- śruby konstrukcji więźby: **M12, M16 klasy 4.8**
- usztywnienie więźby na parcie wiatru za pomocą taśmy perforowanej **Simpson**

Strong-Tie (BNSP40B symb. 2704000; System stężenia wiatrowego 25).

Założenia przyjęte do obliczeń statycznych

PN-90/B-03000	Projekty budowlane. Obliczenia statyczne.
PN-82/B-02000	Obciążenia budowli. Zasady ustalania wartości.
PN-82/B-02001	Obciążenia budowli. Obciążenia stałe.
PN-82/B-02003	Obciążenia budowli. Obciążenia zmienne technologiczne. Podstawowe obciążenia technologiczne i montażowe.
PN-80/B-02010	Obciążenia w obliczeniach statycznych. Obciążenie śniegiem. (Az1:2006 poprawka do PN-80/B-02010)
PN-77/B-02011	Obciążenia w obliczeniach statycznych. Obciążenie wiatrem.
PN-B-03150:2000	Konstrukcje drewniane. Obliczenia statyczne i projektowanie.

7. Podstawowe wyniki obliczeń

POZ. 1.0. Więżba dachowa krokwiowo - płatwiowa z kleszczami z dwoma ściankami stolcowymi, krokwie 7,5x16 cm; słupy 12x12 cm; płatew 12x14 cm; podwalina 12x12 cm. Drewno iglaste klasy C27 impregnowane.

II. OPIS BUDOWLANY ORAZ ROZWIĄZANIA KONSTRUKCYJNO-MATERIAŁOWE

1. Dach

Dach kryty blachą płaską powlekaną z rąbkiem stojącym na łatach drewnianych o wym.: 4x6 cm w rozstawie co 30 cm. W pasie przyokapowym szer. 100 cm wykonać deskowanie pełne z desek 25 mm, oheblowanych i malowanych bejcą koloryzującą. Na krokwiach ułożyć FWK, (wysoko paroprzepuszczalną) mocować za pomocą kontrłat o wym.: 5x2,5 cm, (w pasie przyokapowym ułożyć na deskowaniu pełnym).

2. Więżba dachowa

Zaprojektowano więźbę dachową krokwiowo - płatwiową z kleszczami z dwoma ściankami stolcowymi. Na krawędziach więźby oparto na oczepie ścian zewn. Połączenia elementów konstrukcyjnych więźby wykonać za pomocą typowych połączeń ciesielskich lub łączenia w węzłach wykonać na łączniki mechaniczne typu BMF i płytki kolcowe jednostronne Bulldog (firmy SIMPSON) pierścieni GEKA. Zaleca się wykonanie stężeń konstrukcji wiatrownicami (system perforowanych taśm stalowych BMF-SIMPSON, wg instrukcji montażowej producenta) Patrz **pkt. 5**. Wiązary pełne (z parą kleszczy) usztywnić przewiązkami o wym.: 7,5 x 16 x 20 (gwoździe 4 cal, szt 6) w ilości 3 szt. na 1 więzary.

Zastosowane materiały

Rozstaw i wymiary poszczególnych elementów (w cz. głównej budynku):

krokwie 7,5 x 16 cm co max 116 cm (patrz projekt budowlany rys. K-1); słupy 12x12cm (co 2,10 ÷ 2,34 cm) płatwie 12 x 14 cm; podwalina 12 x 12 cm, murłata 14 x 14 cm, kleszcze 2 x 6,3 x 16 cm, jętki w więzarach szczytowych 10 x 12 cm.

Układ, rozstaw i wymiary innych elementów więźby pokazano na rysunku **K-1** oraz przekroju pionowym rys.: **A-3**.

Elementy drewno zabezpieczyć przed skutkami korozji biologicznej i przeciwogniowo preparatem „FOBOS 4M-F” lub innym o równorzędnym działaniu.

Wszystkie użyte materiały budowlane muszą być dopuszczone do stosowania na terenie RP.

III. UWAGI KOŃCOWE

Projekt budowlany i inwentaryzacja poprzedzająca opracowanie sporządzone z zachowaniem należytej staranności i obowiązujących zasad, jednakże mogą wystąpić (z uwagi na specyfikę obiektu) drobne różnice stanu projektowanego z rzeczywistym. dlatego też przed przystąpieniem do wykonywania jakichkolwiek robót należy sprawdzić wymiary elementów i ich stan techniczny.

Nie można wykluczyć, że stan techniczny konstrukcji lub jej części w miejscach obecnie zakrytych, niewidocznych lub trudnodostępnych może znajdować się nieodpowiednim stanie technicznym, dlatego też wszelkie elementy konstrukcyjne po ich odkryciu należy poddać dokładnej ocenie w trakcie budowy (przez uprawnionego kierownika budowy i inspektora nadzoru).

Elementy znajdujące się w złym stanie technicznym wymienić lub poddać remontowi a w przypadku budzących wątpliwości skontaktować się z autorem projektu.

W cyklu technologicznym budowy, należy bezwzględnie przestrzegać wszystkich zasad i warunków technicznych wykonywania i prowadzenia robót budowlanych. Wszelkie roboty prowadzić pod nadzorem osób uprawnionych. Prace prowadzić zgodnie z obowiązującymi normami, przepisami oraz zasadami BHP.

O wszelkich niejasnościach lub w sprawach nie objętych w niniejszym opracowaniu należy informować nadzór budowlany i projektanta, w celu uniknięcia błędów w wykonaniu lub zastosowania rozwiązań zamiennych.

Roboty należy prowadzić pod nadzorem osób uprawnionych. Wszelkie roboty prowadzić zgodnie z „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych”: Tom I „Budownictwo ogólne”, odpowiednimi instrukcjami ITB (dla elementów systemowych) i przepisami, oraz Polskimi Normami. W przypadku wystąpienia nieprzewidzianych utrudnień należy porozumieć się z inspektorem nadzoru budowlanego.

PLAN SYTUACYJNY OBIEKTU

WYMIANY WIĘŻBY DACHOWEJ
Z WYMIANĄ POKRYCIA DACHOWEGO
NA BUDYNKU DAWNEGO DWORU

ADRES BUDOWY: Zeńbok 91, 06 - 461 Regimin, działka nr ewid. 421

INWESTOR: Gmina Regimin, pow. ciechanowski


LEGENDA:

- ① - ISTN. BUDYNEK DWORU - wymiana więźby
- ② - ISTN. BUDYNEK SĄSIADA
- ③ - ISTN. BUDYNKI GOSPODARCZE

WYMIANA WIĘŻBY DACHOWEJ Z WYMIANĄ POKRYCIA DACHOWEGO NA BUDYNKU DAWNEGO DWORU w ZEŃBOKU	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ZEŃBOK 91, 06 - 461 Regimin 91 433 działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:500
NR RYSUNKU:	U-1
PLAN SYTUACYJNY OBIEKTU	

Poświadczam zgodność niniejszej kopii z treścią materiału państwowego zasobu geodezyjnego i kartograficznego	
Organ prowadzący państwowy zasób geodezyjny i kartograficzny	STAROSTA CIECHANOWSKI
Nazwa materiału zasobu	Kopie ewidencyjne
Identyfikator ewidencyjny materiału zasobu	031-024-14/2003
Data wykonania kopii	ZAP. STAROSTY 19.09.2014
Imię, nazwisko i podpis osoby reprezentującej organ	mgr Wiesław Maczalkowski Kierownik Powiatowego Biura Ewidencji i Kartografii

Fragment mapy ewidencyjnej

Skala 1:500

Obręb: Zeńbok gm. Regimin
Mapa do celów opiniodawczych

RZUT PODDASZA z UKŁADEM ELEMENTÓW WIĘŻBY DACHOWEJ

skala 1:50


UWAGA:

SZCZEGÓŁY NAPRAWY KONSTRUKCJI STROPU MIĘDZY OSIAMI 2-2 i 3-3 POKAZANO NA RYSUNKU K-2

UWAGI OGÓLNE:

- PODCZAS ROZBIÓRKI ISTNIEJĄCEGO DACHU SPRAWDZIĆ WYMIARY NA RYSUNKACH Z WYMIARAMY W NATURZE.
- PONEWAŻ ŚCIANY BUDYNKU NIE ZACHOWUJĄ KĄTÓW PROSTYCH, PRZED ZAMÓWIENIEM DREWNIANYCH ELEMENTÓW WIĘŻBY DACHOWEJ, WYKONAWCA NOWEGO DACHU WINEN SPRAWDZIĆ WYMIARY NA BUDOWIE.
- Z UWAGI NA BRAK DOSTĘPU DO WSZYSTKICH FRAGMENTÓW PODDASZA, EWENTUALNE ZMIANY W PROJEKCIE NALEŻY UZGODNIĆ Z AUTOREM DOKUMENTACJI PROJEKTOWEJ

KONSTRUKCJA ŚCIANY SZCZYTOWEJ 1:25


ISTNIEJĄCE SŁUPY DREWNIANE 10x10, szt 4
WZMOCNIĆ PRZEZ OBICIE DESKĄ HEBLOWANĄ GRUB. 1
CAŁOŚĆ ZABEZPIECZYĆ BEJCĄ KOLORYZUJĄCĄ.

- WYMIARY SPRAWDZIĆ NA BUDOWIE !
- DOPASOWAĆ SIĘ DO ISTN. POZIOMÓW

WYMIANA WIĘŻBY DACHOWEJ z WYMIANĄ POKRYCIA DACHOWEGO NA BUDYNKU DAWNEGO DWURU w ŻENBKU	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ŻENBOK 91, 06-461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. C16-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:50
NR RYSUNKU:	K-1
RZUT PODDASZA z UKŁADEM ELEMENTÓW WIĘŻBY DACHOWEJ	

RZUT PODDASZA 1:50

UKŁAD ELEMENTÓW STROPU DREWNIANEGO
W CZ. ŚRODKOWEJ, W OSIACH 2-2 i 3-3


- WYMIARY SPRAWDZIĆ NA BUDOWIE !
- DOPASOWAĆ SIĘ DO ISTN. POZIOMÓW

LEGENDA:

- ELEMENTY KONSTRUKCJI istniejące
- ELEMENTY KONSTRUKCJI projektowane lub do wymiany

WYMIANA WIĘZBY DACHOWEJ Z WYMIANĄ POKRYCIA DACHOWEGO NA BUDYNKU DAWNEGO DWORU w ZEŃBOKU	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ZEŃBOK 91, 06 - 461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:50
NR RYSUNKU:	K-2
RZUT PODDASZA WYMIANA ELEMENTÓW STROPU	

PRZEKRÓJ II-II 1:50

UKŁAD ELEMENTÓW STROPU DREWNIANEGO
W CZ. ŚRODKOWEJ, W OSIACH 2-2 i 3-3

OBNIŻONY STROP DREWNIANY w cz. A


- PŁYTA OSB/2 grub. 15 mm
- BELKI STROPU DREW. 7,5x20 co 106cm
- OCIEPLENIE Z WEŁNY MIN. grub. 16 cm
- PAROIZOLACJA Z FOLII PVC
- ŁATY DREWNIANE 6x6 co 60 cm
- PŁYTA G.-K. 1,25 mm

WYMIANA WIĘZBY DACHOWEJ
Z WYMIANĄ POKRYCIA DACHOWEGO
NA BUDYNKU DAWNEGO
DWORU w ZEŃBOKU

INWESTOR:
Gmina Regimin, pow. ciechanowski

ADRES BUDOWY:
m. ZEŃBOK 91, 06 - 461 Regimin
działka nr ewid. 421

PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:50
NR RYSUNKU:	K-3
PRZEKRÓJ I-I	

UWAGA:

TAKI SAM UKŁAD WARSTW i SPOSÓB
WYKONANIA ZASTOSOWAĆ PRZY
NAPRAWIE STROPU W CZĘŚCI OZNACZONEJ
NA RZUCIE RYS. K-2 symbolem B

RZUT DACHU 1:50

- WYMIARY SPRAWDZIĆ NA BUDOWIE !
- DOPASOWAĆ SIĘ DO ISTN. POZIOMÓW


ISTN. POKRYCIE Z ETERNITU FALISTEGO
WYMIENIĆ NA POKRYCIE Z BLACHY OCYNK.
NA RABEK STOJĄCY

ISTN. POKRYCIE Z BLACHY
WYMIENIĆ NA POKRYCIE Z BLACHY
OCYNK. NA RABEK STOJĄCY

ISTN. POKRYCIE Z ETERNITU FALISTEGO
WYMIENIĆ NA POKRYCIE Z BLACHY OCYNK.
NA RABEK STOJĄCY

WYMIANA WIĘŻBY DACHOWEJ Z WYMIANĄ POKRYCIA DACHOWEGO NA BUDYNKU DAWNEGO DWÓR w ŻENBOKU	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ŻENBOK 91, 06-461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAŁOWSKI Upr. bud. Cie-7 /88	
współpraca: Wiesław NAS EROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:50
NR RYSUNKU:	A-2
RZUT DACHU	

PRZEKRÓJ I-I 1:50

- POKRYCIE Z BLACHY PŁASKIEJ POWLEKANEJ Z RABEKIM STOJACYM W KOLORZE SPATYNOWANEGO CYNKU
- ŁATY DREWNIANE 4x6 co 30 cm
- KONTRŁATY DREWNIANE 2,5x5
- FOLIA WYSOKO-PAROPRZEPUSZCZALNA (FWK)
- KROKIEW 7,5x16; W ROZSTAWIE max 116 cm

- WYMIARY SPRAWDZIĆ NA BUDOWIE !
- DOPASOWAĆ SIĘ DO ISTN. POZIOMÓW


WYMIANA WIĘŻBY DACHOWEJ Z WYMIANĄ POKRYCIA DACHOWEJ NA BUDYNKU DAWNEGO DWORU w ZEŃBOKU	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ZEŃBOK 91, 06 - 461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:50
NR RYSUNKU:	A-3
PRZEKRÓJ I-I	


ELEWACJA WSCHODNIA 1:100


ELEWACJA PÓŁNOCNA 1:100


ELEWACJA ZACHODNIA 1:100


ELEWACJA POŁUDNIOWA 1:100

ELEWACJE

1:100

WYMIANA WIĘŻBY DACHOWEJ Z WYMIANĄ POKRYCIA DACHOWEGO NA BUDYNKU DAWNEGO DWORU w ŻENBOKU	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ŻENBOK 91, 06 - 461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:100
NR RYSUNKU:	A-4.
ELEWACJE	


WIDOK AKSONOMETRYCZNY

WYMIANA WIĘŻBY DACHOWEJ
Z WYMIANĄ POKRYCIA DACHOWEGO
NA BUDYNKU DAWNEGO
DWORU w ZEŃBOKU

INWESTOR:
Gmina Regimin, pow. ciechanowski

ADRES BUDOWY:
m. ZEŃBOK 91, 06 - 461 Regimin
działka nr ewid. 421

PROJEKTOWAŁ:

PODPIS:

konstrukcja:
Marian Adam PAWŁOWSKI
Upr. bud. Cie-76/88

współpraca:
Wiesław NASIEROWSKI
Upr. bud. 8386/13/79

DATA OPRACOWANIA: październik 2014

SKALA:

-

NR RYSUNKU:

A-5a

WIDOK AKSONOMETRYCZNY


WIDOK AKSONOMETRYCZNY

PO USUNIĘCIU POKRYCIA BLACHY I AKCESORIÓW WYKOŃCZENIA


WIDOK OD STRONY ŁĄCZNIKA

UWAGA:

W WIDOKU NIE POKAZANO
PODBITKI Z DESKI PEŁNEJ NA
OKAPACH DACHU I W SZCZYCIE

WYMIANA WIĘZBY DACHOWEJ
Z WYMIANĄ POKRYCIA DACHOWEGO
NA BUDYNKU DAWNEGO
DWORU w ZEŃBOKU

INWESTOR:
Gmina Regimin, pow. ciechanowski

ADRES BUDOWY:
m. ZEŃBOK 91, 06 - 461 Regimin
działka nr ewid. 421

PROJEKTOWAŁ:

PODPIS:

konstrukcja:
Marian Adam PAWŁOWSKI
Upr. bud. Cie-76/88

współpraca:
Wiesław NASIEROWSKI
Upr. bud. 8386/13/79

DATA OPRACOWANIA: październik 2014

SKALA:

-

NR RYSUNKU:

A-5b

WIDOK AKSONOMETRYCZNY

WYKAZ ELEMENTÓW WIĘZBY DACHOWEJ

ADRES BUDOWY: Zeńbok 91, 06 – 461 Regimin; działka nr ewid. 421

INWESTOR: Gmina Regimin, pow. ciechanowski

Nr	NAZWA ELEMENTU	WYMIARY	POW.	DŁUGOŚĆ	ILOŚĆ	OBJĘTOŚĆ
		ELEMENTU	PRZEKROJU	ELEMENTU		
		cm	m2	mb	sztuk	m3
1	1KROKIEW PEŁNA K-1	7,5 x 16	0,012	6,67 +0,30	48	4,015
2	KROKIEW w ŁĄCZNIKU K-2	7,5 x 16	0,012	2,97 +0,30	4	0,156
3	KROKIEWKA ODCINKOWA w ŁĄCZNIKU K-3	7,5 x 16	0,012	2,55 +0,30	2	0,069
4	KROKIEWKA ODCINKOWA w ŁĄCZNIKU K-4	7,5 x 16	0,012	1,26 +0,30	2	0,038
5	KROKIEWKA ODCINKOWA w CZ. ŚRODK. K-5	7,5 x 16	0,012	5,95 +0,30	1	0,075
6	KROKIEWKA ODCINKOWA w CZ. ŚRODK. K-6	7,5 x 16	0,012	4,62 +0,30	1	0,059
7	KROKIEWKA ODCINKOWA w CZ. ŚRODK. K-7	7,5 x 16	0,012	5,47 +0,30	1	0,069
8	KROKIEWKA ODCINKOWA w CZ. ŚRODK. K-8	7,5 x 16	0,012	4,18 +0,30	1	0,054
9	KROKIEW pełna w GANKU K-9 i K-10	7,5 x 16	0,012	3,42 +0,30	4	0,179
10	KROKIEW odcinkowa w GANKU K-11	7,5 x 16	0,012	2,90 +0,30	2	0,077
11	KROKIEW odcinkowa w GANKU K-12	7,5 x 16	0,012	1,78 +0,30	2	0,043
12	KROKIEW odcinkowa w GANKU K-13	7,5 x 16	0,012	0,70 +0,30	2	0,024
13	KROKIEW KOSZOWA w GANKU KK-1	10 x 16	0,016	4,38 +0,30	2	0,150
14	KROKIEW KOSZOWA w ŁĄCZNIKU KK-2	10 x 16	0,016	3,80 +0,30	2	0,131
15	WYMIAN przy kominie W-1	7,5 x 16	0,012	1,34 +0,30	2	0,040
16	KLESZCZE PEŁNE Ksc-1	2x 6,3 x 16	0,0202	5,91 +0,30	6	0,753
17	JĘTKA POJEDYŃCZA w SZCZYCIE Jsc-1	10 x 12	0,012	5,02 +0,30	2	0,128
18	PŁATEW ścianka stolcowa Pł-1	12 x 14	0,0168	27,22 +0,30	2	0,925
19	PODVALINA ścianka stolcowa Pd-1	12 x 14	0,0168	25,48 +0,30	2	0,866
20	SŁUP części głównej budynku S-1	12 x 12	0,0144	1,43 +0,30	24	0,598
21	OBUDOWA SŁUPA DESKĄ 1" w GANKU S-2	1" cal	0,72/szt	2,65+0,30	4	0,213
22	BELKA OCZEPOWA w GANKU B-1	14 x 14	0,0196	4,49 +0,30	1	0,094
23	BELKA OCZEPOWA w GANKU B-2	14 x 14	0,0196	2,52 +0,30	2	0,111
24	OCZEP w osi A-A do wymiany Ocz-1	20 x 20	0,040	5,00 +0,30	1	0,112
25	BELKA STROPOWA w GANKU Bs-3	7,5 x 16	0,012	4,96 +0,30	3	0,190
26	JĘTKA POJEDYŃCZA w ŁĄCZNIKU Jsp-2	7,5 x 16	0,012	4,21 +0,30	3	0,163
						9,332
	KONSTRUKCJA SZKIELETOWA W ŁĄCZNIKU					
27	PODVALINA w łączniku Pd-2	14 x 14	0,0196	6,88 +0,30	3	0,141
28	OCZEP w łączniku Ocz-2	14 x 14	0,0196	4,86 +0,30	3	0,202
29	SŁUPY w łączniku S-4	14 x 14	0,0196	6,12 +0,30	5	2,594
30	PRZEWIĄZKI w łączniku Prz-1	8 x 14	0,0112	1,88 +0,30	2	0,049
						2,986

KONSTRUKCJA STROPU W OSIACH 2-2 i 3-3						
31	BELKA POD PODWALINĄ w osi stolca Bd-1	14 x 14	0,0196	4,59 +0,30	1	0,096
32	SŁUPKI nad belką Bd-1 S-3	14 x 14	0,0196	0,20 +0,10	4	0,024
33	BELKA STROPOWA w części „A” Bs-2	7,5 x 20	0,015	2,60 +0,30	5	0,218
34	BELKA STROPOWA w części „B” Bs-1	7,5 x 20	0,015	1,92 +0,30	4	0,133
35	WYMIAN w części „A” Ws-2	7,5 x 20	0,015	1,00 +0,30	1	0,020
36	PŁYTA OSB ściany, stropy i podsufitka	15 mm		37,0 m2		
						0,491
ELEMENTY WYKOŃCZENIA WIĘŻBY						
37	DESKA OSŁONOWA MIĘDZY KROKWIAMI 1”	2,5 x 16	0,004	52,80 mb	1	0,212
38	DESKA OKAP. 1” + WIATROW. W SZCZYTACH	2,5 x 16	0,004	52,80 + 28,0	1	0,323
39	ŁATY pod blachę na rąbek stojący ŁATY	4 x 6	0,0024	1244,0 mb		1,074
40	KONTRŁATY pod blachę KONTRŁATY	2,5 x 5	0,00125	290,0 mb		0,363
41	DESKOWANIE PEŁNE 1” w szczytach + ganek	2,5		30,8 + 5,0 +9,5 m2		1,133
42	DESKOWANIE 1” podbitka na okapach	2,5		80,8 m2		2,020
						5,125
RAZEM			m3	17,934 m³		

UWAGA:

- wykaz elementów traktować łącznie z:

PROJEKT BUDOWLANY
**„WYMIANY WIĘŻBY DACHOWEJ
Z WYMIANĄ POKRYCIA DACHOWEGO
NA BUDYNKU DAWNEGO DWORU”**

- drewno klasy: **C27** , wilgotność **15 %**
- do wszystkich długości elementów dodano **ok. 30 cm**, (uwzględniono w zestawieniu) na zaciosy i odcięcia itp.

zestawienie wykonał:

mgr inż. Marian Adam PAWŁOWSKI

RZUT PRZYZIEMIA 1:100

INWENTARYZACJA BUDOWLANA


① ÷ ⑬ - POMIESZCZENIA MIESZKALNE

DWORU w ZEŃBOKU INWENTARYZACJA BUDOWLANA	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ZEŃBOK 97, 06 - 461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:100
NR RYSUNKU:	A-2 inw.
RZUT PRZYZIEMIA INWENTARYZACJA BUDOWLANA	

PRZEKRÓJ I-I 1:100

INWENTARYZACJA BUDOWLANA


- WYMIARY SPRAWDZIĆ NA BUDOWIE !

DWORU w ZEŃBOKU INWENTARYZACJA BUDOWLANA	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ZEŃBOK 91, 06 - 461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:100
NR RYSUNKU:	A-3 inw.
PRZEKRÓJ I-I	

RZUT DACHU 1:100

INWENTARYZACJA BUDOWLANA


DWORU w ZEŃBOKU INWENTARYZACJA BUDOWLANA	
INWESTOR: Gmina, Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ZEŃBOK 91, 06 - 461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:100
NR RYSUNKU:	A-2 inw.
RZUT DACHU	

ELEWACJE 1:100
INWENTARYZACJA BUDOWLANA


ELEWACJA WSCHODNIA 1:100


ELEWACJA PÓŁNOCNA 1:100


ELEWACJA ZACHODNIA 1:100


ELEWACJA POŁUDNIOWA 1:100

DWORU w ZEŃBOKU INWENTARYZACJA BUDOWLANA	
INWESTOR: Gmina Regimin, pow. ciechanowski	
ADRES BUDOWY: m. ZEŃBOK 91, 06 - 461 Regimin działka nr ewid. 421	
PROJEKTOWAŁ:	PODPIS:
konstrukcja: Marian Adam PAWŁOWSKI Upr. bud. Cie-76/88	
współpraca: Wiesław NASIEROWSKI Upr. bud. 8386/13/79	
DATA OPRACOWANIA:	październik 2014
SKALA:	1:100
NR RYSUNKU:	A-4 inw
ELEWACJE	

EKSPERTYZA STANU TECHNICZNEGO

BUDYNKU GŁÓWNEGO W ZESPOLE DWORSKIM

ADRES: Zeńbok 91 06-461 Regimin

Zleceniodawca: Urząd Gminy w Regiminie
06-461 Regimin.

Autor opracowania	Nr upr. bud.
mgr inż. Edward Gutkowski	Rzecznawca Budowlany poz. 444/98 Centr. Rejestru nr ewid. czł. Izby Inż. -MAZ/BO/7320/01

RZECZOZNAWCA BUDOWLANY
pozycja 444/98/R Centralnego Rejestru

mgr inż. Edward Gutkowski
16-400 Ciechanów, ul. P. Gołwiczynskiej 20
tel. 0 23 673 82 84, 0-603 064 874

.....
Podpis

Ciechanów 15.01.2013r.
.....

Data

SPIS ZAWARTOŚCI OPRACOWANIA

1.	Określenie przedmiotu, zakresu i celu opracowania	str. 3
1.1	Przedmiot opracowania	str. 3
1.2	Cel i zakres opracowania	str. 3
1.3	Podstawy formalne opracowania	str. 3
1.4	Podstawy merytoryczne opracowania	str. 3
1.5	Stan prawny nieruchomości	str. 3
2.	Ogólny opis obiektu budowlanego, elementów konstrukcyjnych, wykończenia i ich stan techniczny	str. 3
2.1	Ogólny opis budynku	str. 3
2.2	Opis i ocena stanu technicznego elementów konstrukcyjnych budynku	str. 4
2.2.1	Fundamenty obiektu	str. 4
2.2.2	Ściany zewnętrzne i wewnętrzne konstrukcyjne budynku	str. 4 i 5
2.2.3	Stropy	str. 5
2.2.4	Klatka schodowa	str. 5
2.2.5	Wieżba dachowa i jej pokrycie	str. 5 i 6
2.3	Opis i ocena techniczna robót budowlanych wykończeniowych oraz instalacji technicznych	str. 6
2.3.1	Podłoga	str. 6
2.3.2	Stolarka okienna	str. 6
2.3.3	Stolarka drzwiowa wewnętrzna	str. 6
2.3.4	Stolarka drzwiowa zewnętrzna	str. 6
2.3.5	Instalacja elektryczna	str. 6
2.3.6	Instalacja sanitarna	str. 6
2.3.7	Kominy dymowe i wentylacyjne	str. 6
3.	Analiza wyników wykonanych badań i pomiarów	str. 6
4.	Zalecenia	str. 7
5.	Wnioski	str. 7

1. OKREŚLENIE PRZEDMIOTU, ZAKRESU I CELU OPRACOWANIA

1.1 Przedmiot opracowania

Przedmiotem opracowania jest ekspertyza stanu technicznego budynku głównego w zespole dworskim, użytkowanego jako budynek mieszkalny wielorodzinny, usytuowanego na działce nr ew. 421 w miejscowości Zeńbok 91, gm. Regimin.

1.2 Cel i zakres opracowania

Celem opracowania jest wykonanie postanowienia nr 57/12 z dnia 26.11.2012r. Powiatowego Inspektora Nadzoru Budowlanego w Ciechanowie w zakresie oceny stanu technicznego budynku pod kątem przydatności do remontu i użytkowania.

Zakres opracowania obejmuje:

- a) wykonanie pomiarów i oględzin budynku w zakresie niezbędnym dla potrzeb niniejszego opracowania,
- b) ocenę stanu technicznego elementów budynku,
- c) analizę wyników wykonanych badań i pomiarów,
- d) sformułowanie wniosków i zaleceń.

1.3 Podstawy formalne opracowania

Podstawą formalną niniejszego opracowania jest zlecenie Urzędu Gminy Regimin.

1.4 Podstawy merytoryczne opracowania

- 1.4.1 Wyniki oględzin budynku dokonane 19 grudnia 2012r.
- 1.4.2 Literatura naukowo-techniczna, aktualnie obowiązujące przepisy z zakresu budownictwa.
- 1.4.3 Rozporządzenie ministra infrastruktury z 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie – Dz.U.02.75.690.
- 1.4.4 Postanowienie nr 57/12 Powiatowego Inspektora Nadzoru Budowlanego w Ciechanowie.
- 1.4.5 Informacje uzyskane od Zamawiającego.

1.5 Stan prawny nieruchomości

Oceniana nieruchomość jest własnością Gminy Regimin.

2 Ogólny opis obiektu budowlanego, elementów konstrukcyjnych, wykończenia i ich stan techniczny.

2.1 Ogólny opis budynku.


1. Widok ogólny (od strony płd.-wschodniej).
2. Widok tylny (od strony płd.-zach.) – z lewej strony widoczny łącznik prowadzący do oficyny.
3. Widok wejścia od frontu – portyku.


Jest to budynek dworu wchodzący w skład dawnych zabudowań dworskich wolnostojący położony na obszarze zabytkowego parku podworskiego. Od strony zachodniej dobudowano oficynę, która nie jest przedmiotem niniejszego opracowania. Jest to obiekt o konstrukcji drewnianej parterowy z poddaszem nieużytkowym, częściowo podpiwniczony (od strony wschodniej) pełniący obecnie funkcję budynku mieszkalnego wielorodzinnego. Układ konstrukcyjny

podłużny. Fundamenty i ściany fundamentowe z kamienia polnego i cegły ceramicznej na zaprawie wapiennej, ściany wewnętrzne konstrukcyjne murowane z cegły pełnej ceramicznej, strop drewniany. Więźba dachowa dwuspadowa o konstrukcji drewnianej pokryta papą asfaltową. Stolarka okienna drewniana skrzynkowa i PCW. Budynek

EKSPERTYZA STANU TECHNICZNEGO

BUDYNKU GŁÓWNEGO W ZESPOLE DWORSKIM

ADRES: Zeńbok 91 06-461 Regimin

Zleceniodawca: Urząd Gminy w Regiminie
06-461 Regimin.

Autor opracowania	Nr upr. bud.
mgr inż. Edward Gutkowski	Rzecznawca Budowlany poz. 444/98 Centr. Rejestru nr ewid. czł. Izby Inż. -MAZ/BO/7320/01

RZECZOZNAWCA BUDOWLANY
pozycja 444/98/R Centralnego Rejestru

mgr inż. Edward Gutkowski
16-400 Ciechanów, ul. P. Gołwiczynskiej 20
tel. 0 23 673 82 84, 0-603 064 874

.....
Podpis

Ciechanów 15.01.2013r.
.....

Data

SPIS ZAWARTOŚCI OPRACOWANIA

1.	Określenie przedmiotu, zakresu i celu opracowania	str. 3
1.1	Przedmiot opracowania	str. 3
1.2	Cel i zakres opracowania	str. 3
1.3	Podstawy formalne opracowania	str. 3
1.4	Podstawy merytoryczne opracowania	str. 3
1.5	Stan prawny nieruchomości	str. 3
2.	Ogólny opis obiektu budowlanego, elementów konstrukcyjnych, wykończenia i ich stan techniczny	str. 3
2.1	Ogólny opis budynku	str. 3
2.2	Opis i ocena stanu technicznego elementów konstrukcyjnych budynku	str. 4
2.2.1	Fundamenty obiektu	str. 4
2.2.2	Ściany zewnętrzne i wewnętrzne konstrukcyjne budynku	str. 4 i 5
2.2.3	Stropy	str. 5
2.2.4	Klatka schodowa	str. 5
2.2.5	Wieżba dachowa i jej pokrycie	str. 5 i 6
2.3	Opis i ocena techniczna robót budowlanych wykończeniowych oraz instalacji technicznych	str. 6
2.3.1	Podłoga	str. 6
2.3.2	Stolarka okienna	str. 6
2.3.3	Stolarka drzwiowa wewnętrzna	str. 6
2.3.4	Stolarka drzwiowa zewnętrzna	str. 6
2.3.5	Instalacja elektryczna	str. 6
2.3.6	Instalacja sanitarna	str. 6
2.3.7	Kominy dymowe i wentylacyjne	str. 6
3.	Analiza wyników wykonanych badań i pomiarów	str. 6
4.	Zalecenia	str. 7
5.	Wnioski	str. 7

1. OKREŚLENIE PRZEDMIOTU, ZAKRESU I CELU OPRACOWANIA

1.1 Przedmiot opracowania

Przedmiotem opracowania jest ekspertyza stanu technicznego budynku głównego w zespole dworskim, użytkowanego jako budynek mieszkalny wielorodzinny, usytuowanego na działce nr ew. 421 w miejscowości Zeńbok 91, gm. Regimin.

1.2 Cel i zakres opracowania

Celem opracowania jest wykonanie postanowienia nr 57/12 z dnia 26.11.2012r. Powiatowego Inspektora Nadzoru Budowlanego w Ciechanowie w zakresie oceny stanu technicznego budynku pod kątem przydatności do remontu i użytkowania.

Zakres opracowania obejmuje:

- a) wykonanie pomiarów i oględzin budynku w zakresie niezbędnym dla potrzeb niniejszego opracowania,
- b) ocenę stanu technicznego elementów budynku,
- c) analizę wyników wykonanych badań i pomiarów,
- d) sformułowanie wniosków i zaleceń.

1.3 Podstawy formalne opracowania

Podstawą formalną niniejszego opracowania jest zlecenie Urzędu Gminy Regimin.

1.4 Podstawy merytoryczne opracowania

- 1.4.1 Wyniki oględzin budynku dokonane 19 grudnia 2012r.
- 1.4.2 Literatura naukowo-techniczna, aktualnie obowiązujące przepisy z zakresu budownictwa.
- 1.4.3 Rozporządzenie ministra infrastruktury z 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie – Dz.U.02.75.690.
- 1.4.4 Postanowienie nr 57/12 Powiatowego Inspektora Nadzoru Budowlanego w Ciechanowie.
- 1.4.5 Informacje uzyskane od Zamawiającego.

1.5 Stan prawny nieruchomości

Oceniana nieruchomość jest własnością Gminy Regimin.

2. Ogólny opis obiektu budowlanego, elementów konstrukcyjnych, wykończenia i ich stan techniczny.

2.1 Ogólny opis budynku.


1. Widok ogólny (od strony płd.-wschodniej).
2. Widok tylny (od strony płd.-zach.) – z lewej strony widoczny łącznik prowadzący do oficyny.
3. Widok wejścia od frontu – portyku.


Jest to budynek dworu wchodzący w skład dawnych zabudowań dworskich wolnostojący położony na obszarze zabytkowego parku podworskiego. Od strony zachodniej dobudowano oficynę, która nie jest przedmiotem niniejszego opracowania. Jest to obiekt o konstrukcji drewnianej parterowy z poddaszem nieużytkowym, częściowo podpiwniczony (od strony wschodniej) pełniący obecnie funkcję budynku mieszkalnego wielorodzinnego. Układ konstrukcyjny

podłużny. Fundamenty i ściany fundamentowe z kamienia polnego i cegły ceramicznej na zaprawie wapiennej, ściany wewnętrzne konstrukcyjne murowane z cegły pełnej ceramicznej, strop drewniany. Więźba dachowa dwuspadowa o konstrukcji drewnianej pokryta papą asfaltową. Stolarka okienna drewniana skrzynkowa i PCW. Budynek

wyposażony jest w instalację elektryczną i wod.-kan. Ogrzewanie – c.o. etazowe oraz piecowe węglowe. Został wybudowany na przełomie XIX i XX wieku i jest objęty opieką konserwatora zabytków.

Charakterystyka techniczna obiektu.

- powierzchnia zabudowy $P_z = \sim 261,30 \text{ m}^2$ (25,70m x 9,56m + przybudówki 3,22 x 2,20m + 3,61 x 2,37m)
- powierzchnia użytkowa $P_u = \sim 195,0 \text{ m}^2$ kubatura obiektu $V = \sim 1200,0 \text{ m}^3$

2.2 Opis i ocena stanu technicznego elementów konstrukcyjnych budynku.

2.2.1 Fundamenty obiektu.


Fundamenty wykonano z kamienia polnego i cegły ceramicznej pełnej na zaprawie wapiennej. Występują niewielkie ubytki i uszkodzenia oraz rysy spowodowane nierównomiernym jego osiadaniem nie zagrażające bezpieczeństwu budynku.

Ponadto brak jest izolacji poziomej wodoszczelnej co w istotny sposób ma ujemny wpływ na parametry fizyczne ścian nadziemna (wilgoć, zagrzybienie, zmniejszenie tzw. komfortu użytkowania). Stan techniczny dostateczny..

2.2.2 Ściany zewnętrzne i wewnętrzne konstrukcyjne budynku.


Widok ściany zewnętrznej.

a) ściany zewnętrzne o konstrukcji drewnianej słupowo-ryglowej wypełnione balami sosnowymi gr.9cm. Od zewnątrz dodatkowo otynkowane. Stwierdzam silnie zaawansowaną korozją biologiczną – grzyb, pleśń, próchnica. Podwaliny ścian zużyte technicznie w granicach 70%. Stopień zużycia technicznego ścian oceniam w granicach 60%. Pod względem izolacyjności termicznej spełniają wymogi określonych w tzw. warunkach technicznych. Bezpośrednią przyczyną tak dużego zużycia technicznego było i jest niszczące działanie warunków atmosferycznych i wód gruntowych, spowodowane głównie brakiem izolacji poziomej i pionowej wodoszczelnej oraz brakiem właściwej konserwacji budynku (nieszczelność pokrycia dachowego, niedostateczne względnie brak zabezpieczenia elementów drewnianych budynku przed korozją biologiczną).

Stan techniczny ścian zewnętrznych oceniam jako dostateczny.

- b) wewnętrzne konstrukcyjne murowane z cegły ceramicznej pełnej gr.27cm (cegła o wymiarach 27x13x7cm). W poziomie stropów nie zostały usztywnione jakimkolwiek wieńcem. Nie stwierdza się odchyień od pionu. Niedostateczna izolacja pozioma wodoszczelna na niektórych odcinkach ścian, bądź jej brak, powoduje podsiąk kapilarny czego następstwem są miejscowe zawilgocenia ścian (ściany piwnic i parteru) oraz występowania śladów korozji biologicznej – zagrzybienia i pleśń (przy sprzyjających warunkach ciepłno-wilgotnościowych środowiska). Aby temu zapobiec należy zatrzymać podsiąk kapilarny poprzez osuszenie ścian metodą **iniekcji krystalicznej** (dopuszcza się również inne metody). Jej podstawowe działanie polega na utworzeniu w porach i kapilarach materiału budowlanego warstwy izolacyjnej z wykryształizowanych nierozpuszczalnych w wodzie minerałów. Metoda opiera się na wykorzystaniu cieczy kapilarnych do penetracji i krystalizacji, w wyniku czego zostają uszczelnione pory i kapilary materiału budowlanego. Zaczyna się od wywiercenia w osuszonym murze otworów iniekcyjnych o średnicy około 30mm. Odwierty muszą być płytsze o 5 cm. od grubości ściany. Otwory wierci się w jednej linii – równoległe do poziomą podłogi, w odstępach co 8-12cm, najlepiej z jednej strony muru oraz pod kątem 30°. Otwory należy przedmuchać

wyposażony jest w instalację elektryczną i wod.-kan. Ogrzewanie – c.o. etazowe oraz piecowe węglowe. Został wybudowany na przełomie XIX i XX wieku i jest objęty opieką konserwatora zabytków.

Charakterystyka techniczna obiektu.

- powierzchnia zabudowy $P_z = \sim 261,30 \text{ m}^2$ (25,70m x 9,56m + przybudówki 3,22 x 2,20m + 3,61 x 2,37m)
- powierzchnia użytkowa $P_u = \sim 195,0 \text{ m}^2$ kubatura obiektu $V = \sim 1200,0 \text{ m}^3$

2.2 Opis i ocena stanu technicznego elementów konstrukcyjnych budynku.

2.2.1 Fundamenty obiektu.


Fundamenty wykonano z kamienia polnego i cegły ceramicznej pełnej na zaprawie wapiennej. Występują niewielkie ubytki i uszkodzenia oraz rysy spowodowane nierównomiernym jego osiadaniem nie zagrażające bezpieczeństwu budynku.

Ponadto brak jest izolacji poziomej wodoszczelnej co w istotny sposób ma ujemny wpływ na parametry fizyczne ścian nadziemna (wilgoć, zagrzybienie, zmniejszenie tzw. komfortu użytkowania). Stan techniczny dostateczny..

2.2.2 Ściany zewnętrzne i wewnętrzne konstrukcyjne budynku.


Widok ściany zewnętrznej.

a) ściany zewnętrzne o konstrukcji drewnianej słupowo-ryglowej wypełnione balami sosnowymi gr.9cm. Od zewnątrz dodatkowo otynkowane. Stwierdzam silnie zaawansowaną korozją biologiczną – grzyb, pleśń, próchnica. Podwaliny ścian zużyte technicznie w granicach 70%. Stopień zużycia technicznego ścian oceniam w granicach 60%. Pod względem izolacyjności termicznej spełniają wymogi określonych w tzw. warunkach technicznych. Bezpośrednią przyczyną tak dużego zużycia technicznego było i jest niszczące działanie warunków atmosferycznych i wód gruntowych, spowodowane głównie brakiem izolacji poziomej i pionowej wodoszczelnej oraz brakiem właściwej konserwacji budynku (nieszczelność pokrycia dachowego, niedostateczne względnie brak zabezpieczenia elementów drewnianych budynku przed korozją biologiczną).

Stan techniczny ścian zewnętrznych oceniam jako dostateczny.

- b) wewnętrzne konstrukcyjne murowane z cegły ceramicznej pełnej gr.27cm (cegła o wymiarach 27x13x7cm). W poziomie stropów nie zostały usztywnione jakimkolwiek wieńcem. Nie stwierdza się odchyień od pionu. Niedostateczna izolacja pozioma wodoszczelna na niektórych odcinkach ścian, bądź jej brak, powoduje podsiąk kapilarny czego następstwem są miejscowe zawilgocenia ścian (ściany piwnic i parteru) oraz występowania śladów korozji biologicznej – zagrzybienia i pleśń (przy sprzyjających warunkach ciepłno-wilgotnościowych środowiska). Aby temu zapobiec należy zatrzymać podsiąk kapilarny poprzez osuszenie ścian metodą **iniekcji krystalicznej** (dopuszcza się również inne metody). Jej podstawowe działanie polega na utworzeniu w porach i kapilarach materiału budowlanego warstwy izolacyjnej z wykryszalowanych nierozpuszczalnych w wodzie minerałów. Metoda opiera się na wykorzystaniu cieczy kapilarnych do penetracji i krystalizacji, w wyniku czego zostają uszczelnione pory i kapilary materiału budowlanego. Zaczyna się od wywiercenia w osuszonym murze otworów iniekcyjnych o średnicy około 30mm. Odwierty muszą być płytsze o 5 cm. od grubości ściany. Otwory wierci się w jednej linii – równoległe do poziomą podłogi, w odstępach co 8-12cm, najlepiej z jednej strony muru oraz pod kątem 30°. Otwory należy przedmuchać

sprężonym powietrzem. Następnie wlewa się w nie około 0,5l wody dla lepszego zwilżenia muru w strefie iniekcji, a potem wprowadza do otworu mieszaninę wody, cementu portlandzkiego i aktywatora krzemianowego. Jego uszczelniające działanie polega na tym, że penetrując w promieniu około 7-8 cm od środka otworu iniekcyjnego, powoduje on wytrącenie w kapilarach nierozpuszczalnych w wodzie związków. Krystalizacja przebiega na tyle powoli, że dzięki podciąganiu kapilarnemu preparat przenika równomiernie w całym obszarze wokół otworu. Blokadę przeciwwilgociową uzyskuje się w okresie tygodnia. Iniekcja krystaliczna daje praktycznie bezterminowo trwałą izolację. Stopień zużycia technicznego w granicach 60%.

Dalsza eksploatacja ścian jest możliwa po przeprowadzeniu kapitalnego remontu polegającego na wymianie zużytych podwalin oraz otynkowaniu. Natomiast w przypadku ścian wewnętrznych konstrukcyjnych - osuszeniu metodą iniekcji krystalicznej i odgrzybieniu. Obecny ich stan techniczny nie zagraża bezpieczeństwu użytkowemu budynku.

2.2.3 Strop.


a) nad piwnicą - ceramiczny łukowy o układzie konstrukcyjnym podłużnym. Nie stwierdza się pęknięć ani rys. Stan techniczny dostateczny.

b) nad parterem - o konstrukcji drewnianej belkowej o przekroju belek 20x20cm i

rozstawie co 115cm. Belki 1-przęsłowe. Max. długość przęseł wynosi około 4,90m. W części pld.-zachodniej budynku zużyty technicznie (podparty stemplami - patrz zdjęcie wyżej). Na pozostałej części budynku stwierdza się miejscami korozję biologiczną (próchnica i grzyb) elementów konstrukcyjnych spowodowaną długim okresem eksploatacji wynoszącym około 100 lat. Nie stwierdzam nadmiernych ugięć. Dla tego typu konstrukcji zakłada się okres trwałości wynoszący 45÷80 lat. Po tym okresie eksploatacji przyjmuje się zużycie techniczne wynoszące 100%. Stopień zużycia technicznego stropu oceniam na 75%. Dalsza eksploatacja stropu jest możliwa po przeprowadzeniu kapitalnego remontu w jego pld.-zachodniej części polegającej na wymianie zużytych technicznie elementów konstrukcyjnych (belek). Po wykonaniu powyższego bezpieczeństwo konstrukcyjne stropu będzie zachowane.

2.2.4 Klatka schodowa

Nie występuje.

2.2.5 Wieżba dachowa i jej pokrycie.


Wieżba dachowa w całości wykonana została w konstrukcji drewnianej krokwiowo-płatwiowej kryta papą asfaltową na deskowaniu. Krokwie o przekroju 10x10cm oparte na belkach stropowych co 115cm i podparte w połowie swojej długości płatwiami 12x12cm. Płatwie podparte słupkami 12x12cm. Całość została odeskowana. Niektóre elementy konstrukcyjne zużyte technicznie (korozja biologiczna - grzyb i próchnica). Wyraźnie widoczne odkształcenia i ubytki

elementów konstrukcyjnych wieżby dachowej (na skutek niszczącej działalności korozji biologicznej). Odeskowanie połączy dachowej zgrzybiałe. Z powodów wyżej podanych wieżba nie nadaje się do remontu, jej stan techniczny oceniam jako niedostateczny. Zatem wymaga wymiany. Pokrycie dachowe popękane i miejscami nieszczelne. Stan techniczny pokrycia zły. Zatem należy go w całości wymienić. Obróbki blacharskie oraz rynny i rury spustowe skorodowane i niekompletne - należy wykonać nowe. Aktualny stan techniczny

więźby i pokrycia dachowego w najbliższych 2÷3 latach nie zagraża bezpieczeństwu konstrukcyjnemu budynku (po tym terminie należy go rozebrać).

2.3 Opis i ocena techniczna robót budowlanych wykończeniowych oraz instalacji technicznych.

2.3.1 Podłoga - z desek sosnowych na legarach drewnianych.

Miejscami zużyta technicznie (korozja biologiczna – grzyb i próchnica) – należy wykonać nową. W wielu lokalach mieszkańcy we własnym zakresie, dla jej polepszenia ułożyli własną wykładzinę dywanową lub płyty paździerzowe.

2.3.2 Stolarka okienna – drewniana skrzynkowa nietypowa. Zużyta technicznie. Lokatorzy we własnym zakresie część okien wymienili na okna z PCW.

2.3.3 Stolarka drzwiowa wewnętrzna - drewniana nietypowa, nie kompletna, całkowicie zniszczona. Ogólnie jej stan techniczny jest zły.

2.3.4 Stolarka drzwiowa zewnętrzna – drewniana nietypowa. Stan techniczny dostateczny.

2.3.5 Instalacja elektryczna – wykonana w lokalach zamieszkałych jako 1-fazowa bez wyłącznika różnicowo-prądowego. Nie jest dostosowana do dzisiejszych wymogów bezpieczeństwa p. porażeniowego. Stan techniczny zły. Wymaga wymiany.

2.3.6 Instalacje sanitarne – budynek jest wyposażony w instalację wod-kan. Zasilenie w wodę z sieci wodociągowej wiejskiej.

Ubikacje suche urządzono również w budynku gospodarczym.

2.3.7 Komin dymowy i wentylacyjny – brak wentylacji grawitacyjnej. Lokale mieszkalne są wyposażone w kuchenki gazowe na propan-butan, co przy braku wentylacji zagraża zdrowiu i życiu mieszkańcom. Należy natychmiast zaprzestać korzystania z kuchenek gazowych. Przewody kominowe dymowe – brak szczelności pomiędzy przewodami spowodowanej ubytkiem spoin między cegłami. Wymagają przemurowania od poziomu poddasza nieużytkowego w górę.

3. Analiza wyników wykonanych badań i pomiarów.

Ocenę przeprowadzonych badań i pomiarów stanu technicznego elementów budynku dokonano w punkcie 2 niniejszego opracowania. Wynika z niej, że na skutek upływu czasu, braku izolacji wodoszczelnej poziomej na fundamentach, niedostatecznej konserwacji budynku, nie prowadzonych remontów bieżących obiekt znacznie zużył się technicznie. Elementy konstrukcyjne budynku jak fundamenty, ściany zewnętrzne i wewnętrzne konstrukcyjne oraz strop nad piwnicą i nad parterem (poza jego płd.-zachodnią częścią) znajdują się w dostatecznym stanie technicznym i pod względem wytrzymałościowym nie zagrażają bezpieczeństwu zdrowia i życia. Pozostałe elementy konstrukcyjne budynku jak strop nad parterem w części płd.-zach. i więźba dachowa zużyły się technicznie w około 80% i ich remont z ekonomicznego punktu widzenia jest nieuzasadniony. Elementy te kwalifikują się do rozbiórki, które należy dokonać do końca 2015r. Dla zachowania bezpieczeństwa eksploatacji w tym okresie, należy pilnie przeprowadzić doraźny remont stropu nad parterem w części płd.-zach. budynku, naprawie podłóg w części południowej budynku oraz pokrycia dachowego.

Generalnie budynek wymaga gruntownego remontu polegającego na remoncie ścian zewnętrznych i osuszeniu ścian wewnętrznych nośnych np. metodą iniekcji krystalicznej, wymianie więźby dachowej, wymianie stropu nad parterem w jego płd.-zachodniej części, przebudowie kominów ponad parterem i połaciami dachowymi. Ze względu na to, że budynek znajduje się pod opieką konserwatorską kapitalny remont należy uzgodnić z konserwatorem zabytków.

4. Zalecenia.

- 4.1 Niezwłocznie przystąpić do doraźnego remontu stropu nad parterem w części płd.-zach. budynku, naprawie podłóg w jego południowej części oraz pokrycia dachowego.
- 4.2 Ściany wewnętrzne budynku osuszyć metodą iniekcji krystalicznej (lub inną).
- 4.3 Zużyte podwaliny po ściany zewnętrzne wymienić oraz wykonać elewację budynku.
- 4.4 Zużyta technicznie stolarkę okienną wymienić na nową.
- 4.5 Wymienić więźbę dachową wraz z pokryciem oraz strop nad parterem w płd.-zachodniej części budynku w terminie do końca września 2015.
- 4.6 Przemurować kominy od poziomu poddasza nieużytkowego w górę.
- 4.7 Dostosować instalację elektryczną budynku do dzisiejszych wymogów bezpieczeństwa p. porażeniowego.

5. Wnioski.

- 5.1 Po wykonaniu zalecenia 4.1 znajdujące się w obecnym stanie technicznym elementy konstrukcyjne i wykończenia budynku oraz instalacje zapewniają bezpieczne jego użytkowanie przez najbliższe 2÷3 lata. Dalsze bezpieczne jego użytkowanie jest możliwe po wykonaniu zaleceń określonych w punkcie 4.2÷4.7.

OPRACOWAŁ :

RZECZOZNAWCA BUDOWLANY
pozycja 444/98/R Centralnego Rejestru

mgr inż. Edward Gulkowski
06-400 Ciechanów, ul. P. Gojawiczyńskiej 20
tel 0 23 873 62 84, 0-603 084 974

Ciechanów 15.01.2013 r.

**SPECYFIKACJA TECHNICZNA
WYKONANIA I OBIORU ROBÓT BUDOWLANYCH**

Nazwa inwestycji: wymiana więźby dachowej z wymianą pokrycia dachowego na budynku
dawnego dworu

Adres inwestycji: Zeńbok 91, 06 – 461 Regimin

Inwestor: Gmina Regimin

Data opracowania: październik 2014 r.

Opracował: mgr inż. Marian Pawłowski

SPIS SPECYFIKACJI TECHNICZNYCH

OST. Ogólna Specyfikacja Techniczna - Wymagania Ogólne Kod CPV 45000000-7

SST 1. Szczegółowa Specyfikacja Techniczna wykonania i odbioru - roboty rozbiórkowe Kod CPV 45110000-1

SST 2. Szczegółowa Specyfikacja Techniczna wykonania robót ciesielskich i izolacyjnych przy stropie i więźbie dachowej CPV 45261000 – 4

SST 3. Szczegółowa Specyfikacja Techniczna wykonania robót murowych i tynkarskich Kod CPV 45262521-9, 45410000-4 - murowanie i tynkowanie kominów

SST 4. Szczegółowa Specyfikacja Techniczna wykonania pokrycia dachu, rynien, rur spustowych i obróbek blacharskich Kod CPV 45261000 - 4

**OGÓLNA SPECYFIKACJA TECHNICZNA
WYMAGANIA OGÓLNE Kod CPV 45000000-7**

Najważniejsze oznaczenia i skróty:

ST – Specyfikacja Techniczna

SST – Szczegółowa Specyfikacja Techniczna

ITB – Instytut Techniki Budowlanej

PZJ – Program Zabezpieczenia Jakości

bhp – bezpieczeństwo i higiena pracy podczas wykonywania robót budowlanych

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej ogólnej specyfikacji technicznej (OST) są wymagania ogólne dotyczące wykonania i odbioru robót w obiektach budowlanych.

1.2. Zakres stosowania OST

Ustalenia zawarte w niniejszej specyfikacji obejmują wymagania ogólne, wspólne dla robót budowlanych objętych zamówieniem.

Odstępstwa od wymagań podanych w niniejszej specyfikacji mogą mieć miejsce tylko w przypadkach małych prostych robót i konstrukcji drugorzędnych o niewielkim znaczeniu, dla których istnieje pewność, że podstawowe wymagania będą spełnione przy zastosowaniu metod wykonania na podstawie doświadczenia i przy przestrzeganiu zasad sztuki budowlanej.

1.3. Określenia podstawowe

Ilekróć w ST jest mowa o:

- 1.3.1. budowie – należy przez to rozumieć wykonanie obiektu budowlanego w określonym miejscu, a także odbudowę, rozbudowę, nadbudowę obiektu budowlanego.
- 1.3.2. robotach budowlanych – należy przez to rozumieć budowę, a także prace polegające na przebudowie, montażu, remoncie lub rozbiórce obiektu budowlanego.
- 1.3.3. remoncie – należy przez to rozumieć wykonywanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, a nie stanowiących bieżącej konserwacji.
- 1.3.4. terenie budowy – należy przez to rozumieć przestrzeń, w której prowadzone są roboty budowlane wraz z przestrzenią zajmowaną przez urządzenia zaplecza budowy.
- 1.3.5. prawie do dysponowania nieruchomością na cele budowlane – należy przez to rozumieć tytuł prawny wynikający z prawa własności, użytkowania wieczystego, zarządu, ograniczonego prawa rzeczowego albo stosunku zobowiązaniowego, przewidującego uprawnienia do wykonywania robót budowlanych.
- 1.3.6. aprobacie technicznej – należy przez to rozumieć pozytywną ocenę techniczną wyrobu, stwierdzającą jego przydatność do stosowania w budownictwie.
- 1.3.7. właściwym organie – należy przez to rozumieć organ nadzoru architektoniczno-budowlanego lub organ specjalistycznego nadzoru budowlanego, stosownie do ich właściwości określonych w rozdziale 8.
- 1.3.8. wyrobie budowlanym – należy przez to rozumieć wyrób w rozumieniu przepisów o ocenie zgodności, wytworzony w celu wbudowania, wmontowania, zainstalowania lub zastosowania w sposób trwały w obiekcie budowlanym, wprowadzany do obrotu jako wyrób pojedynczy lub jako zestaw wyborów do stosowania we wzajemnym połączeniu stanowiącym integralną całość użytkową.
- 1.3.9. organie samorządu zawodowego – należy przez to rozumieć organy określone w ustawie z dnia 15 grudnia 2000 r. o samorządach zawodowych architektów, inżynierów budownictwa oraz urbanistów (Dz. U. z 2001 r. Nr 5, poz. 42 z późn. zm.).
- 1.3.10. obszarze oddziaływania obiektu – należy przez to rozumieć teren wyznaczony w otoczeniu budowlanym na podstawie przepisów odrębnych, wprowadzających związane z tym obiektem ograniczenia w zagospodarowaniu tego terenu.
- 1.3.11. opłacie – należy przez to rozumieć kwotę należności wnoszoną przez zobowiązanego za określone ustawą obowiązkowe kontrole dokonywane przez właściwy organ.
- 1.3.12. dzienniku budowy – należy przez to rozumieć dziennik wydany przez właściwy organ zgodnie z obowiązującymi przepisami, stanowiący urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w czasie wykonywania robót.
- 1.3.13. kierowniku budowy – osoba wyznaczona przez Wykonawcę robót, upoważniona do kierowania robotami i do występowania w jego imieniu w sprawach realizacji kontraktu, ponosząca ustawową odpowiedzialność za prowadzoną budowę.
- 1.3.14. rejestrze obmiarów – należy przez to rozumieć – akceptowaną przez Inspektora nadzoru książkę z ponumerowanymi stronami, służącą do wpisywania przez Wykonawcę obmiaru dokonanych robót w formie wyliczeń, szkiców i ewentualnie dodatkowych załączników. Wpisy w rejestrze obmiarów podlegają potwierdzeniu przez Inspektora nadzoru budowlanego.

- wykonawcy lub inne laboratorium badawcze zaakceptowane przez Zamawiającego, niezbędne do przeprowadzania niezbędnych badań i prób związanych z oceną jakości stosowanych wyrobów budowlanych oraz rodzajów prowadzonych robót.
- 1.3.16. materiałach – należy przez to rozumieć wszelkie materiały naturalne i wytwarzane jak również różne tworzywa i wyroby niezbędne do wykonania robót, zgodnie z dokumentacją projektową i specyfikacjami technicznymi zaakceptowane przez Inspektora nadzoru.
- 1.3.17. odpowiedniej zgodności – należy przez to rozumieć zgodność wykonanych robót dopuszczalnymi tolerancjami, a jeśli granice tolerancji nie zostały określone – z przeciętnymi tolerancjami przyjmowanymi zwyczajowo dla danego rodzaju robót budowlanych.
- 1.3.18. poleceniu Inspektora nadzoru – należy przez to rozumieć wszelkie polecenia przekazane Wykonawcy przez Inspektora nadzoru w formie pisemnej dotyczące sposobu realizacji robót lub innych spraw związanych z prowadzeniem budowy.
- 1.3.19. części obiektu lub etapie wykonania – należy przez to rozumieć część obiektu budowlanego zdolną do spełniania przewidywanych funkcji techniczno-użytkowych i możliwą do odebrania i przekazania do eksploatacji.
- 1.3.20. ustaleniach technicznych – należy przez to rozumieć ustalenia podane w normach, aprobatach technicznych i szczegółowych specyfikacjach technicznych.
- 1.3.21. grupach, klasach, kategoriach robót – należy przez to rozumieć grupy, klasy, kategorie określone w rozporządzeniu nr 2195/2002 z dnia 5 listopada 2002 r. w sprawie Wspólnego Słownika Zamówień (Dz. Urz. L 340 z 16.12.2002 r., z późn. zm.).
- 1.3.22. inspektorze nadzoru inwestorskiego – osoba posiadająca odpowiednie wykształcenie techniczne i praktykę zawodową oraz uprawnienia budowlane, wykonująca samodzielne funkcje techniczne w budownictwie, której inwestor powierza nadzór nad budową obiektu budowlanego. Reprezentuje on interesy inwestora na budowie i wykonuje bieżącą kontrolę jakości i ilości wykonanych robót, bierze udział w sprawdzianach i odbiorach robót zakrywanych i zanikających, badaniu i odbiorze instalacji oraz urządzeń technicznych, jak również przy odbiorze gotowego obiektu.
- 1.3.23. istotnych wymaganiach – oznaczają wymagania dotyczące bezpieczeństwa, zdrowia i pewnych innych aspektów interesu wspólnego, jakie mają spełniać roboty budowlane.
- 1.3.24. normach europejskich – oznaczają normy przyjęte przez Europejski Komitet Standaryzacji (CEN) oraz Europejski Komitet Standaryzacji elektrotechnicznej (CENELEC) jako „standarty europejskie (EN)” lub „dokumenty harmonizacyjne (HD)”, zgodnie z ogólnymi zasadami działania tych organizacji.
- 1.3.25. przedmiarze robót – to zestawienie przewidzianych do wykonania robót podstawowych w kolejności technologicznej ich wykonania, ze szczegółowym opisem lub wskazaniem podstaw ustalających szczegółowy opis, oraz wskazanie szczegółowych specyfikacji technicznych wykonania i odbioru robót budowlanych, z wyliczeniem i zestawieniem ilości jednostek przedmiarowych robót podstawowych.
- 1.3.26. robocie podstawowej – minimalny zakres prac, które po wykonaniu są możliwe do odebrania pod względem ilości i wymogów jakościowych oraz uwzględniają przyjęty stopień scalenia robót.
- 1.3.27. Wspólnym Słowniku Zamówień – jest systemem klasyfikacji produktów, usług i robót budowlanych, stworzonych na potrzeby zamówień publicznych. Składa się ze słownika głównego oraz słownika uzupełniającego. Obowiązuje we wszystkich krajach Unii Europejskiej. Zgodnie z postanowieniami rozporządzenia 2151/2003, stosowanie kodów CPV do określania przedmiotu zamówienia przez zamawiających z ówczesnych Państw Członkowskich UE stało się obowiązkowe z dniem 20 grudnia 2003 r.
Polskie Prawo zamówień publicznych przewidziało obowiązek stosowania klasyfikacji CPV począwszy od dnia akcesji Polski do UE, tzn. od 1 maja 2004 r.

1.4. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność z kosztorysem ofertowym, SST i poleceniami Inspektora nadzoru.

1.4.1. Przekazanie terenu budowy

Zamawiający, w terminie określonym w dokumentach umowy przekaze Wykonawcy teren budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, poda lokalizację obiektu, przekaze dziennik budowy oraz dwa egzemplarze ST.

1.4.2. Zgodność robót z dokumentacją kosztorysową i ST

nadzoru stanowią załączniki do umowy, a wymagania wyszczególnione w choćby jednym z nich są obowiązujące dla Wykonawcy tak, jakby zawarte były w całej dokumentacji.

W przypadku rozbieżności w ustaleniach poszczególnych dokumentów obowiązuje kolejność ich ważności wymieniona w „Ogólnych warunkach umowy”.

Wykonawca nie może wykorzystywać błędów lub opuszczeń w dokumentach kontraktowych, a o ich wykryciu winien natychmiast powiadomić Inspektora nadzoru, który dokona odpowiednich zmian i poprawek.

Wszystkie wykonane roboty i dostarczone materiały mają być zgodne z dokumentacją kosztorysową i ST.

Wielkości określone w dokumentacji kosztorysowej i w ST będą uważane za wartości docelowe, od których dopuszczalne są odchylenia w ramach określonego przedziału tolerancji. Cechy materiałów i elementów budowli muszą być jednorodne i wykazywać zgodność z określonymi wymaganiami, a rozrzuty tych cech nie mogą przekraczać dopuszczalnego przedziału tolerancji.

W przypadku, gdy dostarczane materiały lub wykonane roboty nie będą zgodne z dokumentacją kosztorysową lub ST i mają wpływ na niezadowalającą jakość elementu budowli, to takie materiały zostaną zastąpione innymi, a elementy budowli rozebrane i wykonane ponownie na koszt wykonawcy.

1.4.3. Zabezpieczenie terenu budowy

Wykonawca jest zobowiązany do zabezpieczenia terenu budowy w okresie trwania realizacji kontraktu aż do zakończenia i odbioru ostatecznego robót.

Wykonawca dostarczy, zainstaluje i będzie utrzymywać tymczasowe urządzenia zabezpieczające i wszelkie inne środki niezbędne do ochrony robót, wygody społeczności i innych. Koszt zabezpieczenia terenu budowy nie podlega odrębnej zapłacie i przyjmuje się, że jest włączony w cenę umowną.

1.4.4. Ochrona środowiska w czasie wykonywania robót

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W okresie trwania robót budowlanych Wykonawca będzie podejmować wszelkie konieczne kroki mające na celu stosowanie się do przepisów i norm dotyczących ochrony środowiska na terenie i wokół terenu budowy oraz będzie unikać uszkodzeń lub uciążliwości dla osób lub własności społecznej, a wynikających ze skażenia, hałasu lub innych przyczyn powstałych w następstwie jego sposobu działania.

Stosując się do tych wymagań, Wykonawca będzie miał szczególny wzgląd na:

- 1) lokalizację baz, warsztatów, magazynów, składowisk, ukopów i dróg dojazdowych,
- 2) środki ostrożności i zabezpieczenia przed:
 - a) zanieczyszczeniem zbiorników i cieków wodnych pyłami lub substancjami toksycznymi,
 - b) zanieczyszczeniem powietrza pyłami i gazami,
 - c) możliwością powstania pożaru.

1.4.5. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisy ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany odpowiednimi przepisami, na terenie baz produkcyjnych, w pomieszczeniach biurowych, mieszkalnych i magazynowych oraz w maszynach i pojazdach.

Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich.

Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem wywołanym jako rezultat realizacji robót albo przez personel wykonawcy.

1.4.6. Ochrona własności publicznej i prywatnej

Wykonawca odpowiada za ochronę instalacji i urządzeń zlokalizowanych na powierzchni terenu i pod jego poziomem, takie jak rurociągi, kable itp. Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniem tych instalacji i urządzeń w czasie trwania budowy.

O fakcie przypadkowego uszkodzenia tych instalacji Wykonawca bezzwłocznie powiadomi Inspektora nadzoru i zainteresowanych użytkowników oraz będzie z nimi współpracował, dostarczając wszelkiej pomocy potrzebnej przy dokonywaniu napraw. Wykonawca będzie odpowiadać za wszelkie spowodowane przez jego działania uszkodzenia instalacji na powierzchni ziemi i urządzeń podziemnych wykazanych w dokumentach dostarczonych mu przez Zamawiającego.

1.4.7. Ograniczenie obciążeń osi pojazdów

Wykonawca stosować się będzie do ustawowych ograniczeń obciążenia na oś przy transporcie gruntu, materiałów i wyposażenia na i z terenu robót. Uzyska on wszelkie niezbędne zezwolenia od władz co do przewozu nietypowych wagowo ładunków i w sposób ciągły będzie o każdym takim przewozie powiadamiał Inspektora nadzoru. Pojazdy i ładunki powodujące nadmierne obciążenie osiowe nie będą dopuszczone na świeżo ukończony fragment budowy w obrębie terenu budowy i wykonawca będzie odpowiadał za naprawę wszelkich robót w ten sposób uszkodzonych, zgodnie z poleceniami Inspektora nadzoru.

1.4.8. Bezpieczeństwo i higiena pracy

Podczas realizacji robót wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy.

W szczególności wykonawca ma obowiązek zadbać, aby personel nie wykonywał pracy w warunkach niebezpiecznych, szkodliwych dla zdrowia oraz nie spełniających odpowiednich wymagań sanitarnych. Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie.

Uznaje się, że wszelkie koszty związane z wypełnieniem wymagań określonych powyżej nie podlegają odrębnej zapłacie i są uwzględnione w cenie umownej.

1.4.9. Ochrona i utrzymanie robót

Wykonawca będzie odpowiedzialny za ochronę robót i za wszelkie materiały i urządzenia używane do robót od daty rozpoczęcia do daty odbioru ostatecznego.

1.4.10. Stosowanie się do prawa i innych przepisów

Wykonawca zobowiązany jest znać wszelkie przepisy wydane przez organy administracji państwowej i samorządowej, które są w jakikolwiek sposób związane z robotami i będzie w pełni odpowiedzialny za przestrzeganie tych praw, przepisów i wytycznych podczas prowadzenia robót. Np. rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. z dn. 19.03.2003 r. Nr 47, poz. 401) oraz Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. Nr 169 poz. 1650). Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod i w sposób ciągły będzie informować Inspektora nadzoru o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty.

2. MATERIAŁY

2.1. Źródła uzyskania materiałów do elementów konstrukcyjnych

Wykonawca przedstawi Inspektorowi nadzoru szczegółowe informacje dotyczące, zamawiania lub wydobywania materiałów i odpowiednie aprobaty techniczne lub świadectwa badań laboratoryjnych oraz próbki do zatwierdzenia przez Inspektora nadzoru.

Wykonawca zobowiązany jest do prowadzenia ciągłych badań określonych w SST w celu udokumentowania, że materiały uzyskane z dopuszczalnego źródła spełniają wymagania SST w czasie postępu robót.

Pozostałe materiały budowlane powinny spełniać wymagania jakościowe określone Polskimi Normami, aprobatami technicznymi, o których mowa w Szczegółowych Specyfikacjach Technicznych (SST).

2.2. Materiały nie odpowiadające wymaganiom jakościowym

Materiały nie odpowiadające wymaganiom jakościowym zostaną przez Wykonawcę wywiezione z terenu budowy, bądź złożone w miejscu wskazanym przez Inspektora nadzoru.

Każdy rodzaj robót, w którym znajdują się nie zbadane i nie zaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z jego nieprzyjęciem i niezapłaceniem.

2.3. Przechowywanie i składowanie materiałów

Wykonawca zapewni, aby tymczasowo składowane materiały, do czasu gdy będą one potrzebne do robót, były zabezpieczone przed zanieczyszczeniem, zachowały swoją jakość i właściwość do robót i były dostępne do kontroli przez Inspektora nadzoru.

Miejsca czasowego składowania materiałów będą zlokalizowane w obrębie terenu budowy w miejscach uzgodnionych z Inspektorem nadzoru.

2.4. Wariantowe stosowanie materiałów

Jeśli umowa lub SST przewidują możliwość zastosowania różnych rodzajów materiałów do wykonywania poszczególnych elementów robót Wykonawca powiadomi Inspektora nadzoru o zamiarze zastosowania konkretnego rodzaju materiału. Wybrany i zaakceptowany rodzaj materiału nie może być później

3. SPRZĘT

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót. Sprzęt używany do robót powinien być zgodny z ofertą Wykonawcy i powinien odpowiadać pod względem typów i ilości wskazaniom zawartym w SST, programie zapewnienia jakości lub projekcie organizacji robót, zaakceptowanym przez Inspektora nadzoru.

Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie robót, zgodnie z zasadami określonymi w dokumentacji projektowej, SST i wskazaniach Inspektora nadzoru w terminie przewidzianym umową.

Sprzęt będący własnością Wykonawcy lub wynajęty do wykonania robót ma być utrzymywany w dobrym stanie i gotowości do pracy. Będzie spełniał normy ochrony środowiska i przepisy dotyczące jego użytkowania.

Wykonawca dostarczy Inspektorowi nadzoru kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami.

Jeżeli umowa lub SST przewidują możliwość wariantowego użycia sprzętu przy wykonywanych robotach, wykonawca powiadomi Inspektora nadzoru o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inspektora nadzoru, nie może być później zmieniany bez jego zgody.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót i właściwości przewożonych materiałów.

Liczba środków transportu będzie zapewniać prowadzenie robót zgodnie z zasadami określonymi w umowie, kosztorysie ofertowym, SST i wskazaniach Inspektora nadzoru w terminie przewidzianym w umowie.

4.2. Wymagania dotyczące przewozu po drogach publicznych

Przy ruchu na drogach publicznych pojazdy będą spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych. Środki transportu nie odpowiadające warunkom dopuszczalnych obciążeń na osie mogą być dopuszczone przez właściwy zarząd drogi pod warunkiem przywrócenia stanu pierwotnego użytkowanych odcinków dróg na koszt Wykonawcy.

Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do terenu budowy.

5. WYKONANIE ROBÓT

5.1. Przed rozpoczęciem robót wykonawca opracuje:

- plan bezpieczeństwa i ochrony zdrowia (plan bioz),

5.2. Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z umową oraz za jakość zastosowanych materiałów i wykonywanych robót, za ich zgodność z kosztorysem ofertowym, wymaganiami SST oraz poleceniami Inspektora nadzoru.

5.2.1. Decyzje Inspektora nadzoru dotyczące akceptacji lub odrzucenia materiałów i elementów robót będą oparte na wymaganiach sformułowanych w dokumentach umowy i w SST, a także w normach i wytycznych.

5.2.2. Polecenia Inspektora nadzoru dotyczące realizacji robót będą wykonywane przez Wykonawcę nie później niż w czasie przez niego wyznaczonym, pod groźbą wstrzymania robót. Skutki finansowe z tytułu wstrzymania robót w takiej sytuacji ponosi Wykonawca.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Zasady kontroli jakości robót

Wykonawca jest odpowiedzialny za pełną kontrolę jakości robót i stosowanych materiałów. Wykonawca zapewni odpowiedni system kontroli, włączając w to personel, laboratorium, sprzęt, zaopatrzenie i wszystkie urządzenia niezbędne do pobierania próbek i badań materiałów oraz robót.

Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz robót z częstotliwością zapewniającą stwierdzenie, że roboty wykonano zgodnie z wymaganiami zawartymi w SST.

Minimalne wymagania co do zakresu badań i ich częstotliwości są określone w SST. W przypadku, gdy nie zostały one tam określone, Inspektor nadzoru ustali jaki zakres kontroli jest konieczny, aby zapewnić wykonanie robót zgodnie z umową.

Inspektor nadzoru będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych Wykonawcy w celu ich inspekcji.

niedociągnięciach dotyczących urządzeń laboratoryjnych, sprzętu, zaopatrzenia laboratorium, pracy personelu lub metod badawczych. Jeżeli niedociągnięcia te będą tak poważne, że mogą wpłynąć ujemnie na wyniki badań, Inspektor nadzoru natychmiast wstrzyma użycie do robót badanych materiałów i dopuści je do użytku dopiero wtedy, gdy niedociągnięcia w pracy laboratorium Wykonawcy zostaną usunięte i stwierdzona zostanie odpowiednia jakość tych materiałów.

Wszystkie koszty związane z organizowaniem i prowadzeniem badań materiałów i robót ponosi Wykonawca.

6.2. Pobieranie próbek

Próbki będą pobierane losowo. Zaleca się stosowanie statystycznych metod pobierania próbek, opartych na zasadzie, że wszystkie jednostkowe elementy produkcji mogą być z jednakowym prawdopodobieństwem wytypowane do badań.

Inspektor nadzoru będzie mieć zapewnioną możliwość udziału w pobieraniu próbek. Na zlecenie Inspektora nadzoru Wykonawca będzie przeprowadzać dodatkowe badania tych materiałów, które budzą wątpliwości co do jakości, o ile kwestionowane materiały nie zostaną przez Wykonawcę usunięte lub ulepszone z własnej woli. Koszty tych dodatkowych badań pokrywa Wykonawca tylko w przypadku stwierdzenia usterek; w przeciwnym przypadku koszty te pokrywa Zamawiający.

Pojemniki do pobierania próbek będą dostarczone przez Wykonawcę i zatwierdzone przez Inspektora nadzoru. Próbki dostarczone przez Wykonawcę do badań będą odpowiednio opisane i oznakowane, w sposób zaakceptowany przez Inspektora nadzoru.

6.3. Badania i pomiary

Wszystkie badania i pomiary będą przeprowadzone zgodnie z wymaganiami norm. W przypadku, gdy normy nie obejmują jakiegokolwiek badania wymaganego w SST, stosować można wytyczne krajowe, albo inne procedury, zaakceptowane przez Inspektora nadzoru.

Przed przystąpieniem do pomiarów lub badań, Wykonawca powiadomi Inspektora nadzoru o rodzaju, miejscu i terminie pomiaru lub badania. Po wykonaniu pomiaru lub badania, Wykonawca przedstawi na piśmie ich wyniki do akceptacji Inspektora nadzoru.

6.4. Raporty z badań

Wykonawca będzie przekazywać Inspektorowi nadzoru kopie raportów z wynikami badań jak najszybciej. Wyniki badań (kopie) będą przekazywane Inspektorowi nadzoru na formularzach według dostarczonego przez niego wzoru lub innych, przez niego zaakceptowanych.

6.5. Badania prowadzone przez Inspektora nadzoru

Dla celów kontroli jakości i zatwierdzenia, Inspektor nadzoru uprawniony jest do dokonywania kontroli, pobierania próbek i badania materiałów u źródła ich wytwarzania. Do umożliwienia jemu kontroli zapewniona będzie wszelka pomoc potrzebna do tego pomocy ze strony Wykonawcy i producenta materiałów. Inspektor nadzoru, po uprzedniej weryfikacji systemu kontroli robót prowadzonego przez Wykonawcę, będzie oceniać zgodność materiałów i robót z wymaganiami SST na podstawie wyników badań dostarczonych przez Wykonawcę.

Inspektor nadzoru może pobierać próbki materiałów i prowadzić badania niezależnie od Wykonawcy, na swój koszt. Jeżeli wyniki tych badań wykażą, że raporty Wykonawcy są niewiarygodne, to Inspektor nadzoru poleci Wykonawcy lub zleci niezależnemu laboratorium przeprowadzenie powtórnych lub dodatkowych badań, albo oprze się wyłącznie na własnych badaniach przy ocenie zgodności materiałów i robót z dokumentacją projektową i SST. W takim przypadku, całkowite koszty powtórnych lub dodatkowych badań i pobierania próbek poniesione zostaną przez Wykonawcę.

6.6. Certyfikaty i deklaracje

Inspektor nadzoru może dopuścić do użycia tylko te wyroby i materiały, które:

1. posiadają certyfikat na znak bezpieczeństwa wykazujący, że zapewniono zgodność z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i informacji o ich istnieniu zgodnie z rozporządzeniem MSWiA z 1998 r. (Dz. U. 99/98),,
 2. posiadają deklarację zgodności lub certyfikat zgodności z:
 3. Polską Normą lub
 4. aprobatą techniczną, w przypadku wyrobów, dla których nie ustanowiono Polskiej Normy, jeżeli nie są objęte certyfikacją określoną w pkt. 1 i które spełniają wymogi SST.
 5. znajdują się w wykazie wyrobów, o którym mowa w rozporządzeniu MSWiA z 1998 r. (Dz. U. 98/99).
- W przypadku materiałów, dla których ww. dokumenty są wymagane przez SST, każda ich partia dostarczona do robót będzie posiadać te dokumenty, określające w sposób jedno-znaczny jej cechy.

6.7. Dokumenty budowy

[1] Dziennik budowy

Dziennik budowy jest wymagany dokumentem urzędowym obowiązującym Zamawiającego i Wykonawcę w okresie od przekazania wykonawcy terenu budowy do końca okresu gwarancyjnego. Prowadzenie dziennika budowy zgodnie z § 45 ustawy Prawo budowlane spoczywa na kierowniku budowy.

Zapisy w dzienniku budowy będą dokonywane na bieżąco i będą dotyczyć przebiegu robót, stanu bezpieczeństwa ludzi i mienia oraz technicznej strony budowy.

Zapisy będą czytelne, dokonane trwałą techniką, w porządku chronologicznym, bezpośrednio jeden pod drugim, bez przerw.

Załączone do dziennika budowy protokoły i inne dokumenty będą oznaczone kolejnym numerem załącznika i opatrzone datą i podpisem Wykonawcy i Inspektora nadzoru.

Do dziennika budowy należy wpisywać w szczególności:

- datę przekazania Wykonawcy terenu budowy,
- datę przekazania przez Zamawiającego dokumentacji
- uzgodnienie przez Inspektora nadzoru programu zapewnienia jakości i harmonogramów robót,
- terminy rozpoczęcia i zakończenia poszczególnych elementów robót,
- przebieg robót, trudności i przeszkody w ich prowadzeniu, okresy i przyczyny przerw w robotach,
- uwagi i polecenia Inspektora nadzoru,
- daty zarządzenia wstrzymania robót, z podaniem powodu,
- zgłoszenia i daty odbiorów robót zanikających i ulegających zakryciu, częściowych i ostatecznych odbiorów robót,
- wyjaśnienia, uwagi i propozycje Wykonawcy,
- stan pogody i temperaturę powietrza w okresie wykonywania robót podlegających ograniczeniom lub wymaganiom w związku z warunkami klimatycznymi,
- dane dotyczące sposobu wykonywania zabezpieczenia robót,
- dane dotyczące jakości materiałów, pobierania próbek oraz wyniki przeprowadzonych badań z podaniem kto je przeprowadzał,
- wyniki prób poszczególnych elementów budowli z podaniem kto je przeprowadzał,
- inne istotne informacje o przebiegu robót.

Propozycje, uwagi i wyjaśnienia Wykonawcy, wpisane do dziennika budowy będą przedłożone Inspektorowi nadzoru do ustosunkowania się.

Decyzje Inspektora nadzoru wpisane do dziennika budowy Wykonawca podpisuje z zaznaczeniem ich przyjęcia lub zajęciem stanowiska.

[2] Dokumenty laboratoryjne

Dzienniki laboratoryjne, deklaracje zgodności lub certyfikaty zgodności materiałów, orzeczenia o jakości materiałów, recepty robocze i kontrolne wyniki badań Wykonawcy będą gromadzone i będą stanowić załączniki do odbioru robót. Winny one być udostępnione na każde życzenie Inspektora nadzoru.

[3] Pozostałe dokumenty budowy

Do dokumentów budowy zalicza się, oprócz wymienionych w punktach [1]-[2], następujące dokumenty:

- a) protokoły przekazania terenu budowy,
- b) umowy cywilnoprawne z osobami trzecimi,
- c) protokoły odbioru robót,
- d) protokoły z porad i ustaleń,
- e) plan bezpieczeństwa i ochrony zdrowia.

[5] Przechowywanie dokumentów budowy

Dokumenty budowy będą przechowywane na terenie budowy w miejscu odpowiednio zabezpieczonym. Zaginięcie któregokolwiek z dokumentów budowy spowoduje jego natychmiastowe odtworzenie w formie przewidzianej prawem.

Wszelkie dokumenty budowy będą zawsze dostępne dla Inspektora nadzoru i przedstawiane do wglądu na życzenie Zamawiającego.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Obmiar robót będzie określać faktyczny zakres wykonywanych robót, zgodnie z kosztorysem ofertowym i SST, w jednostkach ustalonych w kosztorysie.

Obmiaru robót dokonuje Wykonawca po pisemnym powiadomieniu Inspektora nadzoru o zakresie

wpisane do książki obmiarów.

Jakikolwiek błąd lub przeoczenie (opuszczenie) w ilości robót podanych w kosztorysie ofertowym lub gdzie indziej w SST nie zwalnia Wykonawcy od obowiązku ukończenia wszystkich robót. Błędne dane zostaną poprawione wg ustaleń Inspektora nadzoru na piśmie. Obmiar gotowych robót będzie przeprowadzony z częstotliwością wymaganą do celu miesięcznej płatności na rzecz

7.2. Zasady określania ilości robót i materiałów

Zasady określania ilości robót podane są w odpowiednich specyfikacjach technicznych i lub w KNR-ach oraz KNNR-ach.

Jednostki obmiaru powinny być zgodne z jednostkami określonymi w dokumentacji kosztorysowej - przedmiarze robót.

7.3. Urządzenia i sprzęt pomiarowy

Wszystkie urządzenia i sprzęt pomiarowy, stosowany w czasie obmiaru robót będą zaakceptowane przez Inspektora nadzoru.

Urządzenia i sprzęt pomiarowy zostaną dostarczone przez Wykonawcę. Jeżeli urządzenia te lub sprzęt wymagają badań atestujących, to Wykonawca będzie posiadać ważne świadectwa legalizacji. Wszystkie urządzenia pomiarowe będą przez Wykonawcę utrzymywane w dobrym stanie, w całym okresie trwania robót.

8. ODBIÓR ROBÓT

8.1. Rodzaje odbiorów robót

W zależności od ustaleń odpowiednich SST, roboty podlegają następującym odbiorom:

- a) odbiorowi robót zanikających i ulegających zakryciu,
- b) odbiorowi przewodów kominowych, instalacji i urządzeń technicznych,
- c) odbiorowi częściowemu,
- d) odbiorowi ostatecznemu (końcowemu),
- e) odbiorowi po upływie okresu rękojmi
- f) odbiorowi pogwarancyjnemu po upływie okresu gwarancji.

8.2. Odbiór robót zanikających i ulegających zakryciu

Odbiór robót zanikających i ulegających zakryciu polega na finalnej ocenie jakości wykonywanych robót oraz ilości tych robót, które w dalszym procesie realizacji ulegną zakryciu.

Odbiór robót zanikających i ulegających zakryciu będzie dokonany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu robót. Odbioru tego dokonuje Inspektor nadzoru.

Gotowość danej części robót do odbioru zgłasza wykonawca wpisem do dziennika budowy i jednoczesnym powiadomieniem Inspektora nadzoru. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do dziennika budowy i powiadomienia o tym fakcie Inspektora nadzoru.

Jakość i ilość robót ulegających zakryciu ocenia Inspektor nadzoru na podstawie dokumentów zawierających komplet wyników badań laboratoryjnych i w oparciu o przeprowadzone pomiary, w konfrontacji z SST i uprzednimi ustaleniami.

8.3. Odbiór częściowy

Odbiór częściowy polega na ocenie ilości i jakości wykonanych części robót. Odbioru częściowego robót dokonuje się dla zakresu robót określonego w dokumentach umownych wg zasad jak przy odbiorze ostatecznym robót. Odbioru robót dokonuje Inspektor nadzoru.

8.4. Odbiór ostateczny (końcowy)

8.4.1. Zasady odbioru ostatecznego robót

Odbiór ostateczny polega na finalnej ocenie rzeczywistego wykonania robót w odniesieniu do zakresu (ilości) oraz jakości.

Całkowite zakończenie robót oraz gotowość do odbioru ostatecznego będzie stwierdzona przez Wykonawcę wpisem do dziennika budowy.

Odbiór ostateczny robót nastąpi w terminie ustalonym w dokumentach umowy, licząc od dnia potwierdzenia przez Inspektora nadzoru zakończenia robót i przyjęcia dokumentów, o których mowa w punkcie 8.4.2.

Odbioru ostatecznego robót dokona komisja wyznaczona przez Zamawiającego w obecności Inspektora nadzoru i Wykonawcy. Komisja odbierająca roboty dokona ich oceny jakościowej na podstawie przedłożonych dokumentów, wyników badań i pomiarów, ocenie wizualnej oraz zgodności wykonania robót

z dokumentacją kosztorysową i SST.

W toku odbioru ostatecznego robót, komisja zapozna się z realizacją ustaleń przyjętych w trakcie

S-11

Specyfikacje techniczne d. dwór w Zeńboku

odbiorów robót zanikających i ulegających zakryciu oraz odbiorów częściowych, zwłaszcza w zakresie wykonania robót uzupełniających i robót poprawkowych.

W przypadkach nie wykonania wyznaczonych robót poprawkowych lub robót uzupełniających w poszczególnych elementach konstrukcyjnych i wykończeniowych, komisja przerwie swoje czynności i ustali nowy termin odbioru ostatecznego.

W przypadku stwierdzenia przez komisję, że jakość wykonywanych robót w poszczególnych asortymentach nieznacznie odbiega od wymaganej dokumentacją kosztorysową i SST z uwzględnieniem tolerancji i nie ma większego wpływu na cechy eksploatacyjne obiektu, komisja oceni pomniejszoną wartość wykonywanych robót w stosunku do wymagań przyjętych w dokumentach umowy.

8.4.2. Dokumenty do odbioru ostatecznego (końcowe)

Podstawowym dokumentem jest protokół odbioru ostatecznego robót, sporządzony wg wzoru ustalonego przez Zamawiającego.

Do odbioru ostatecznego Wykonawca jest zobowiązany przygotować następujące dokumenty:

1. dokumentację powykonawczą, tj. dokumentację budowy z naniesionymi zmianami dokonanymi w toku wykonania robót oraz geodezyjnymi pomiarami powykonawczymi,
2. szczegółowe specyfikacje techniczne (podstawowe z dokumentów umowy i ew. uzupełniające lub zamienne),
3. protokoły odbiorów robót ulegających zakryciu i zanikających,
4. protokoły odbiorów częściowych,
5. recepty i ustalenia technologiczne,
6. dzienniki budowy i książki obmiarów (oryginały),
7. wyniki pomiarów kontrolnych oraz badań i oznaczeń laboratoryjnych, zgodne z SST,
8. deklaracje zgodności lub certyfikaty zgodności wbudowanych materiałów, certyfikaty na znak bezpieczeństwa zgodnie z SST,

W przypadku, gdy wg komisji, roboty pod względem przygotowania dokumentacyjnego nie będą gotowe do odbioru ostatecznego, komisja w porozumieniu z Wykonawcą wyznaczy ponowny termin odbioru ostatecznego robót.

Wszystkie zarządzone przez komisję roboty poprawkowe lub uzupełniające będą zestawione wg wzoru ustalonego przez Zamawiającego.

Termin wykonania robót poprawkowych i robót uzupełniających wyznaczy komisja i stwierdzi ich wykonanie.

8.5. Odbiór pogwarancyjny po upływie okresu rękojmi i gwarancji

Odbiór pogwarancyjny po upływie okresu rękojmi i gwarancji polega na ocenie wykonanych robót związanych z usunięciem wad, które ujawnią się w okresie rękojmi i gwarancji.

Odbiór po upływie okresu rękojmi i gwarancji pogwarancyjny będzie dokonany na podstawie oceny wizualnej obiektu

z uwzględnieniem zasad opisanych w punkcie 8.4. „Odbiór ostateczny (końcowy) robót”.

9. PODSTAWA PŁATNOŚCI

9.1. Ustalenia ogólne

Dla robót wycenionych ryczałtowo podstawą płatności jest wartość (kwota) podana przez Wykonawcę i przyjęta przez Zamawiającego w dokumentach umownych (ofercie).

Cena jednostkowa pozycji kosztorysowej lub wynagrodzenie ryczałtowe będzie uwzględniać wszystkie czynności, wymagania i badania składające się na jej wykonanie, określone dla tej roboty w SST.

Ceny jednostkowe lub wynagrodzenie ryczałtowe robót będą obejmować:

- robocizną bezpośrednią wraz z narzutami,
- wartość zużytych materiałów wraz z kosztami zakupu, magazynowania, ewentualnych ubytków i transportu na teren budowy,
- wartość pracy sprzętu wraz z narzutami,
- koszty pośrednie i zysk kalkulacyjny,
- podatki obliczone zgodnie z obowiązującymi przepisami, ale z wyłączeniem podatku VAT.

10. PRZEPISY ZWIĄZANE

11. Ustawy

- Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (jednolity tekst Dz. U. z 2003 r. Nr 207, poz. 2016 z późn. zm.).
- Ustawa z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177).

- Ustawa z dnia 24 sierpnia 1991 r. – o ochronie przeciwpożarowej (jednolity tekst Dz. U. z 2002 r. Nr 147, poz. 1229).
- Ustawa z dnia 21 grudnia 2004 r. – o dozorcze technicznym (Dz. U. Nr 122, poz. 1321 z późn. zm.).
- Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.).
- Ustawa z dnia 21 marca 1985 r. – o drogach publicznych (jednolity tekst Dz. U. z 2004 r. Nr 204, poz. 2086).

11.1. Rozporządzenia

- Rozporządzenie Ministra Infrastruktury z dnia 2 grudnia 2002 r. – w sprawie systemów oceny zgodności wyrobów budowlanych oraz sposobu ich oznaczania znakowaniem CE (Dz. U. Nr 209, poz. 1779).
- Rozporządzenie Ministra Infrastruktury z dnia 2 grudnia 2002 r. – w sprawie określenia polskich jednostek organizacyjnych upoważnionych do wydawania europejskich aprobat technicznych, zakresu i formy aprobat oraz trybu ich udzielania, uchylania lub zmiany (Dz. U. Nr 209, poz. 1780).
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 26 września 1997 r. – w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. Nr 169, poz. 1650).
- Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. – w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. Nr 47, poz. 401).
- Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. – w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. Nr 120, poz. 1126).
- Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004 r. – w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz. U. Nr 202, poz. 2072).
- Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 r. – w sprawie sposobów deklarowania wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz. U. Nr 198, poz. 2041).
- Rozporządzenie Ministra Infrastruktury z dnia 27 sierpnia 2004 r. – zmieniające rozporządzenie w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zamawiającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. Nr 198, poz. 2042).

SST 2. SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU - ROBOTY ROZBIÓRKOWE CPV 45110000-1

I. WSTĘP I ZAŁOŻENIA.

1. Przedmiot specyfikacji technicznej.

Przedmiotem niniejszej Szczegółowej Specyfikacji Technicznej (SST) są wymagania dotyczące wykonania i odbioru robót rozbiórkowych związanych w wykonaniem wymiany więźby dachowej z wymianą pokrycia dachowego d. dworu w Zeńboku

2. Zakres stosowania specyfikacji technicznej ST.

Specyfikacja techniczna jest dokumentem przetargowym i kontraktowym przy zleceniu i realizacji zadania.

3. ZAKRES ROBÓT OBJĘTYCH ST.

3.1. Rozbiórka rynien, rur spustowych i obróbek blacharskich

- Wykonanie:

· rozbiórka rynien, rur spustowych i obróbek blacharskich z blachy ocynkowanej na d. dworze

3.2. Rozbiórka zniszczonego pokrycia dachowego

- Wykonanie:

· rozbiórka zniszczonego pokrycia dachowego z papy i blachy na połaciach dachowych .

3.3. Rozbiórka kominów

- Wykonanie:

· rozbiórka części kominów od poddasza nieużytkowego w górę

3.4. Rozbiórka desek pułapowych stropu

- Wykonanie:

· rozbiórka desek pułapowych stropu w części płd. – zach.

3.5. Rozbiórka więźby dachowej

- Wykonanie:

· rozbiórka deskowania, krokwi, płatwi, słupów, podwalin

3.6. Rozbiórka uszkodzonych elementów łącznika

- Wykonanie:

· rozbiórka uszkodzonych elementów łącznika: ściany i dach

3.7. Wywóz i utylizacja gruzu

II. WARUNKI TECHNICZNE WYKONANIA I ODBIORU ROBÓT ROZBIÓRKOWYCH.

Warunki ogólne.

a) Wykonawca robót jest odpowiedzialny za zakres i jakość ich wykonywania oraz zgodność z dokumentacją ST, i poleceniami inspektora nadzoru

1. Przepisy szczegółowe

a) Roboty prowadzić zgodnie z Rozporządzeniem Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28 marca 1972r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano montażowych i rozbiórkowych (Dz. U. nr 13 poz. 93) oraz przepisami BIOZ.

b) Do wykonania robót związanych z rozbiórką elementów, należy używać: łomy, łapki, wiertarki udarowe, które nie wpływają niekorzystnie na istniejące konstrukcje, ręczne usuwanie gruzu.

2. Wykonanie robót.

Wykonawca robót powinien prowadzić roboty rozbiórkowe w sposób, który nie narusza konstrukcji istniejącego obiektu. Należy zapewnić bezpieczeństwo pracy robotników oraz osób postronnych mogących znaleźć się w pobliżu miejsca (strefy) rozbiórki, zgodnie z aktualnymi przepisami dotyczącymi bhp przy wykonywaniu robót budowlanych. Nie dopuszcza się palenia usuwanych odpadów.

3. Odbiór robót:

Poszczególne etapy robót rozbiórkowych powinny być odebrane i zaakceptowane przez inspektora nadzoru.

Odbioru robót dokonuje inspektor, po zgłoszeniu ich przez wykonawcę robót. Odbiór powinien być przeprowadzony w czasie umożliwiającym wykonanie ewentualnych poprawek bez hamowania postępu robót.

4. Obmiar robót

4.1. Ilość robót określa się na podstawie kosztorysu z uwzględnieniem zmian podanych w dokumentacji powykonawczej zaakceptowanych przez Inspektora nadzoru i sprawdzonych w naturze

5. Podstawa płatności

Płaci się za ustaloną ilość materiałów rozebranych wg. ceny jednostkowej, która obejmuje:

- rozbiórkę, wywóz i utylizację materiałów
- uporządkowanie stanowiska pracy.

Przepisy związane:

- Warunki techniczne wykonania i odbioru robót budowlano – montażowych.

Część I Roboty ogólnobudowlane ITB wydanie II.

- Przepisy bhp przy robotach rozbiórkowych i transportowych.

S- 14

Specyfikacje techniczne d. dwór w Zeńboku

SST 2. Szczegółowa Specyfikacja Techniczna wykonania robót ciesielskich i izolacyjnych przy stropie i więźbie dachowej CPV 452610000-4

1. WSTĘP

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru więźby dachowej, wykonania stropu w części pld. – zach. wraz z izolacją termiczną i paroizolacją oraz remontu łącznika.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST Kod CPV 45000000-7 „Wymagania ogólne” pkt 2

Ponadto materiały stosowane do wykonania i odbioru więźby dachowej, wykonania stropu w części pld. – zach. wraz z izolacją termiczną i paroizolacją oraz remontu łącznika powinny mieć m.in.:

- Aprobaty Techniczne lub być produkowane zgodnie z obowiązującymi normami,
 - Certyfikat lub Deklaracje Zgodności z Aprobata Techniczna lub z PN,
 - Certyfikat na znak bezpieczeństwa,
 - Certyfikat zgodności ze zharmonizowaną normą europejską wprowadzona do zbioru norm polskich,
 - na opakowaniach powinien znajdować się termin przydatności do stosowania.
- Sposób transportu i składowania powinien być zgodny z warunkami i wymaganiami podanymi przez producenta. Wykonawca obowiązany jest posiadać na budowie pełną dokumentację dotyczącą składowanych na budowie materiałów przeznaczonych do wykonania przedmiotowych robót.

2.2. Rodzaje materiałów

2.2.1. Wszelkie materiały do wykonania

powinny odpowiadać wymaganiom zawartym w normach polskich lub aprobaty technicznych ITB dopuszczających dany materiał do powszechnego stosowania w budownictwie.

2.2.2. Materiały do robót ciesielskich

- drewno konstrukcyjne sosna o wilgotności nie więcej niż 23 %
- impregnat do drewna przeciw ogniowy i przeciw szkodnikom biologicznym
- materiały pomocnicze: śruby, wkręty, gwoździe

Drewno

Do konstrukcji drewnianych stosuje się drewno iglaste zabezpieczone przed szkodnikami biologicznymi i ogniem. Preparaty do nasycania drewna należy stosować zgodnie z instrukcją ITB – Instrukcja techniczna w sprawie powierzchniowego zabezpieczenia drewna budowlanego przed szkodnikami biologicznymi i ogniem.

2.1.1. Wytrzymałości charakterystyczne drewna iglastego w MPa (megapaskale) podaje poniższa tabela.

Oznaczenie	Klasy drewna	
	C24	C30
Zginanie	24	30
Rozciąganie wzdłuż włókien	14	18
Ściskanie wzdłuż włókien	21	23
Ściskanie w poprzek włókien	5,3	5,7
Ścinanie	2,5	3,0

S- 15

2.1.2. Dopuszczalne wady tarcicy

Wady	C30	C24
Sęki w strefie marginalnej	do 1/4	1/4 do 1/2
Sęki na całym przekroju	do 1/4	1/4 do 1/3
Skreń włókien	do 7%	do 10%
Pęknięcia, pęcherze, zakorki i zbitki:		
a) głębokie	1/3	1/2
b) czołowe	1/1	1/1
Zgnilizna	niedopuszczalna	
Chodniki owadzie	niedopuszczalne	
Szerokość słoików	4 mm	6 mm
Oblina	dopuszczalna na długości dwu krawędzi zajmująca do 1/4 szerokości lub długości	

Krzywizna podłużna

- a) płaszczyzn 30 mm – dla grubości do 38 mm
10 mm – dla grubości do 75 mm
- b) boków 10 mm – dla szerokości do 75 mm
5 mm – dla szerokości > 250 mm

Wichrowatość 6% szerokości

Krzywizna poprzeczna 4% szerokości

Rysy, falistość rzazu dopuszczalna w granicach odchyłek grubości i szerokości elementu.

Nierówność płaszczyzn – płaszczyzny powinny być wzajemnie równoległe, boki prostopadłe, odchylenia w granicach odchyłek.

Nieprostokątłość niedopuszczalna.

2.1.3. Wilgotność drewna stosowanego na elementy konstrukcyjne powinna wynosić nie więcej niż:

- dla konstrukcji na wolnym powietrzu – 23%
- dla konstrukcji chronionych przed zawilgoceniem – 20%.

2.1.4. Tolerancje wymiarowe tarcicy

- a) odchyłki wymiarowe desek powinny być nie większe:
- w długości: do + 50 mm lub do –20 mm dla 20% ilości
 - w szerokości: do +3 mm lub do –1 mm
 - w grubości: do +1 mm lub do –1 mm
- b) odchyłki wymiarowe bali jak dla desek
- c) odchyłki wymiarowe łat nie powinny być większe:
- ❖ dla łat o grubości do 50 mm:
 - w grubości: +1 mm i –1 mm dla 20% ilości
 - w szerokości: +2 mm i –1 mm dla 20% ilości
 - ❖ dla łat o grubości powyżej 50 mm:
 - w szerokości: +2 mm i –1 mm dla 20% ilości
 - w grubości: +2 mm i –1 mm dla 20% ilości
- d) odchyłki wymiarowe krawędziaków na grubości i szerokości nie powinny być większe niż +3 mm i –2 mm.
- e) odchyłki wymiarowe belek na grubości i szerokości nie powinny być większe niż +3 mm i –2 mm.

Łączniki

Gwoździe

Należy stosować: gwoździe okrągłe wg BN-70/5028-12

Śruby

Należy stosować:

Śruby z łbem sześciokątnym wg PN-EN – ISO 4014:2002

Śruby z łbem kwadratowym wg PN-88/M-82121

Nakrętki:

Należy stosować:

Nakrętki sześciokątne wg PN-EN-ISO 4034:2002

Nakrętki kwadratowe wg PN-88/M-82151.

Podkładki pod śruby

Należy stosować:

Podkładki kwadratowe wg PN-59/M-82010

Wkręty do drewna

Należy stosować:

Wkręty do drewna z łbem sześciokątnym wg PN-85/M-82501

Wkręty do drewna z łbem stożkowym wg PN-85/M-82503

Wkręty do drewna z łbem kulistym wg PN-85/M-82505

Środki ochrony drewna

Do ochrony drewna przed grzybami, owadami oraz zabezpieczające przed działaniem ognia powinny być stosowane wyłącznie środki dopuszczone do stosowania decyzją nr 2/ITB-ITD/87 z 05.08.1989 r.\

- a) Środki do ochrony przed grzybami i owadami
- b) Środki do zabezpieczenia przed sinizną i pleśnieniem
- c) Środki zabezpieczające przed działaniem ognia.

Składowanie materiałów i konstrukcji

Materiały i elementy z drewna powinny być składowane na poziomym podłożu utwardzonym lub odizolowanym

od elementów warstwą folii.

Elementy powinny być składowane w pozycji poziomej na podkładkach rozmieszczonych w taki sposób aby nie powodować ich deformacji. Odległość składowanych elementów od podłoża nie powinna być mniejsza od 20 cm.

Łączniki i materiały do ochrony drewna należy składać w oryginalnych opakowaniach w zamkniętych pomieszczeniach magazynowych, zabezpieczających przed działaniem czynników atmosferycznych.

Badania na budowie

Każda partia materiału dostarczona na budowę przed jej wbudowaniem musi uzyskać akceptację Inżyniera.

Materiały uzyskane z rozbiórki przeznaczone do ponownego wbudowania kwalifikuje Inżynier.

Odbiór materiałów z ewentualnymi zaleceniami szczegółowymi potwierdza Inżynier wpisem do dziennika budowy

2.2.3. Materiały do robót izolacyjnych

- wełna mineralna gr. 16 cm
- paroizolacja z foli budowlanej

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu podano w ST Kod CPV 45000000-7 „Wymagania ogólne” pkt 3

3.2. Sprzęt do wykonywania robót

- Roboty można wykonać ręcznie lub przy użyciu innych specjalistycznych narzędzi.
- Wykonawca jest zobowiązany do używania takich narzędzi, które nie spowodują niekorzystnego wpływu na jakość materiałów i wykonywanych robót oraz będą przyjazne dla środowiska.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu podano w ST Kod CPV 45000000-7

„Wymagania ogólne” pkt 4

4.2. Transport materiałów:

4.2.1. Do transportu materiałów i urządzeń stosować następujące sprawne technicznie środki transportu:

- samochód skrzyniowy o ładowności 5-10 ton,

- samochód dostawczy o ładowności 0,9 ton,
- ciągnik kołowy z przyczepą.

S- 17

Specyfikacje techniczne d. dwór w Żeńboku

Materiały do wykonania robot ciesielskich i izolacyjnych być przewożone dowolnymi środkami transportu. Materiały należy układać równomiernie na całej powierzchni ładunkowej, obok siebie i zabezpieczyć przed możliwością przesuwania się podczas transportu. Elementy powinny być układane w pozycji poziomej wzdłuż środka transportu. Jeżeli długość elementów jest większa niż długość pojazdu, wielkość nawisu nie może przekroczyć 1 m. Przy za- i wyładunku oraz przewożeniu na środkach transportowych należy przestrzegać przepisów obowiązujących w transporcie drogowym.

4.2.2. Wykonawca jest zobowiązany do stosowania takich środków transportu, które wpłyną niekorzystnie na jakość robót i właściwości przewożonych materiałów.

4.2.3. Przy ruchu po drogach publicznych środki transportowe muszą spełniać wymagania przepisów ruchu drogowego.

5. WYKONANIE ROBÓT

5.1. Wymagania ogólne wykonania fragmentu stropu w części płd. – zach.

- wykonanie drewnianego pułapu
- montaż składanej drabinki z włazem na poddasze

5.2. Wymagania ogólne wykonania więźby dachowej

- wykonanie więźby dachowej wg. projektu budowlanego

5.3. Wymagania ogólne wykonania izolacji termicznej i paroizolacji fragmentu stropu

Izolacja termiczna stropu będzie wykonana z wełny mineralnej o gr. 16 cm.

Izolacja paroizolacyjna wykonana zostanie z folii budowlanej o właściwych parametrach nie przepuszczających pary wodnej.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Kontrola jakości robót polega na sprawdzeniu zgodności ich wykonania z wymaganiami niniejszej specyfikacji i przepisów BİOZ.

7. OBMIAR ROBÓT

7.1. Jednostka obmiarowa robót jest:

- dla robót – ciesielskie konstrukcja – m
- dla robót – ciesielskie: pułapy – m²
- dla robót – izolacja termiczna i paroizolacja - m²

7.2. Ilość robót określa się na podstawie kosztorysu z uwzględnieniem zmian podanych w dokumentacji powykonawczej zaaprobowanych przez Inspektora nadzoru i sprawdzonych w naturze.

8. ODBIÓR ROBÓT

8.1. Podstawę do odbioru wykonania robót – robót ciesielskich i izolacyjnych przy stropie i więźbie dachowej

wykonanie stanowi stwierdzenie zgodności ich wykonania ze szczegółową specyfikacją techniczną.

8.2. Odbiór robót ciesielskich i izolacyjnych powinien obejmować:

- 8.2.1. Sprawdzenie prawidłowości oczyszczenia elementów drewnianych z uszkodzeń biologicznych
- 8.2.2. Sprawdzenie skuteczności wzmocnienia elementów
- 8.2.3. Sprawdzenie prawidłowości wykonania izolacji

9. PODSTAWA PŁATNOSCI

9.1. Wykonanie więźby dachowej

Płaci się za ustaloną ilość m elementów wg ceny jednostkowej, która obejmuje:

- przygotowanie, zamontowanie, umocowanie oraz uporządkowanie stanowiska pracy.

9.2. Wykonanie stropu w części płd. - zach

Płaci się za ustaloną ilość tych elementów wg ceny jednostkowej, która obejmuje:

- przygotowanie i zamontowanie oraz uporządkowanie stanowiska pracy.

10. PRZEPISY I DOKUMENTY ZWIĄZANE

10.1 Związane normatywy

1. Budownictwo ogólne- Tom 2.
2. Konstrukcje z drewna i materiałów drewnopochodnych.

10.2 Zalecane normy

Mają zastosowanie wszystkie związane z tym tematem normy polskie (PN) i branżowe (BN), w tym w szczególności:

PN-61/D-95007 – Drewno tartaczne iglaste,

PN-57/D-01001 – Drewno iglaste,

PN-57/D-96000 – Tarcica iglasta,

S- 18

Specyfikacje techniczne d. dwór w Zeńboku

SST 3. Szczegółowa Specyfikacja Techniczna wykonania robót murarskich i tynkarskich

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót murowych przy kominach oraz wykonania tynków na kominach.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy przy zleceniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności związane z wykonaniem kominów
S 02.01 Kominy z cegły pełnej
S 02.02 Wykonanie tynków na kominach

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 dokumentacją przetargową, SST i poleceniami Inspektora.

2. Materiały

2.1. Woda zarobowa do betonu PN-EN 1008:2004

Do przygotowania zapraw stosować można każdą wodę zdatną do picia, z rzeki lub jeziora. Niedozwolone jest użycie wód ściekowych, kanalizacyjnych bagiennych oraz wód zawierających tłuszcze organiczne, oleje i muł.

2.2. Wyroby ceramiczne

2.2.1. Cegła budowlana pełna klasy 15 wg PN-B 12050:1996

1. Wymiary $l = 250 \text{ mm}$, $s = 120 \text{ mm}$, $h = 65 \text{ mm}$
2. Masa 3,3-4,0 kg
3. Cegła budowlana pełna powinna odpowiadać aktualnej normie państwowej.
4. Dopuszczalna liczba cegieł połówkowych, pękniętych całkowicie lub z jednym pęknięciem przechodzącym przez całą grubość cegły o długości powyżej 6mm nie może przekraczać dla cegły – 10% cegieł badanych.
5. Nasiąkliwość nie powinna być wyższa niż 24%.
6. Wytrzymałość na ściskanie 10,0 MPa
7. Gęstość pozorna 1,7-1,9 kg/dm³
8. Współczynnik przewodności cieplnej 0,52-0,56 W/mK
9. Odporność na działanie mrozu po 25 cyklach zamrażania do -15°C i odmrażania – brak uszkodzeń po badaniu.
10. Odporność na uderzenie powinna być taka, aby cegła puszczona z wysokości 1,5m na inne cegły nie rozpadła się.
11. Odporność na uderzenie powinna być taka, aby cegła upuszczona z wysokości 1,5 m na inne cegły nie rozpadła się na kawałki; może natomiast wystąpić wyszczerbienie lub jej pęknięcie. Ilość cegieł nie spełniających powyższego wymagania nie powinna być większa niż:
 - 2 na 15 sprawdzanych cegieł
 - 3 na 25 sprawdzanych cegieł
 - 5 na 40 sprawdzanych cegieł.

2.3. Zaprawy budowlane cementowo-wapienne

Marka i skład zaprawy powinny być zgodne z wymaganiami podanymi w projekcie.

Orientacyjny stosunek objętościowy składników zaprawy dla marki 30:

cement:		ciasto wapienne:		piasek
1	:	1	:	6
1	:	1	:	7
1	:	1,7	:	5

cement:		wapienne hydratyzowane:		piasek
1	:	1	:	6
1	:	1	:	7

Orientacyjny stosunek objętościowy składników zaprawy dla marki 50:

cement:		ciasto wapienne:		piasek
1	:	0,3	:	4
1	:	0,5	:	4,5
cement:		wapienne hydratyzowane:		piasek
1	:	0,3	:	4
1	:	0,5	:	4,5

- Przygotowanie zapraw do robót murowych powinno być wykonywane mechanicznie.
- Zaprawę należy przygotować w takiej ilości, aby mogła być wbudowana możliwie wcześniej po jej przygotowaniu tj. ok. 3 godzin.

Do zapraw murarskich należy stosować piasek rzeczny lub kopalniany.

Do zapraw cementowo-wapiennych należy stosować cement portlandzki z dodatkiem żużla lub popiołów lotnych 35 oraz cement hutniczy 25 pod warunkiem, że temperatura otoczenia w ciągu 7 dni od chwili zużycia zaprawy nie będzie niższa niż +5°C.

Do zapraw cementowo-wapiennych należy stosować wapno suchogaszone lub gaszone w postaci ciasta wapiennego otrzymanego z wapna niegaszonego, które powinno tworzyć jednolitą i jednobarwną masę, bez grudek niegaszonego wapna i zanieczyszczeń obcych.

Skład objętościowy zapraw należy dobierać doświadczalnie, w zależności od wymaganej marki zaprawy oraz rodzaju cementu i wapna.

2.4. Piasek (PN-EN 13139:2003)

2.4.1. Piasek powinien spełniać wymagania obowiązującej normy przedmiotowej, a w szczególności:

- nie zawierać domieszek organicznych,
- mieć frakcje różnych wymiarów, a mianowicie: piasek drobnoziarnisty 0,25-0,5 mm, piasek średnioziarnisty 0,5-1,0 mm, piasek gruboziarnisty 1,0-2,0 mm.

2.4.2. Do spodnich warstw tynku należy stosować piasek gruboziarnisty, do warstw wierzchnich – średnioziarnisty.

2.4.3. Do gładzi piasek powinien być drobnoziarnisty i przechodzić całkowicie przez sito o prześwicie 0,5 mm.

2.5. Zaprawy budowlane cementowo-wapienne do tynków zewnętrznych

12. Marka i skład zaprawy powinny być zgodne z wymaganiami normy państwowej.

13. Przygotowanie zapraw do robót tynkowych powinno być wykonywane mechanicznie.

14. Zaprawę należy przygotować w takiej ilości, aby mogła być wbudowana możliwie wcześniej po jej przygotowaniu tj. ok. 3 godzin.

15. Do zapraw tynkarskich należy stosować piasek rzeczny lub kopalniany.

16. Do zapraw cementowo-wapiennych należy stosować cement portlandzki z dodatkiem żużla lub popiołów lotnych 25 i 35 oraz cement hutniczy 25 pod warunkiem, że temperatura otoczenia w ciągu 7 dni od chwili zużycia zaprawy nie będzie niższa niż +5°C.

17. Do zapraw cementowo-wapiennych należy stosować wapno sucho gaszone lub gaszone w postaci ciasta wapiennego otrzymanego z wapna niegaszonego, które powinno tworzyć jednolitą i jednobarwną masę, bez grudek niegaszonego wapna i zanieczyszczeń obcych. Skład objętościowy zapraw należy dobierać doświadczalnie, w zależności od wymaganej marki zaprawy oraz rodzaju cementu i wapna.

3. Sprzęt

Roboty można wykonać przy użyciu dowolnego typu sprzętu.

4. Transport

Materiały i elementy mogą być przewożone dowolnymi środkami transportu.

Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszkodzeniami lub utratą stateczności.

5. Wykonanie robót

Wymagania ogólne:

- a) Kominy wymurować z zachowaniem istniejących otworów dymowych z czapkami betonowymi

- b) Cegły układane na zaprawie powinny być czyste i wolne od kurzu. Przy murowaniu cegłą suchą, zwłaszcza w okresie letnim, należy cegły przed ułożeniem w murze polewać lub moczyć w wodzie.
- c) Tynki w części poddaszowej dwuwarstwowe zaś nad dachem trójwarstwowe malowane farbą elewacyjną

5.1. Mury z cegły pełnej

5.1.1. Spoiny w murach ceglanych.

- 12 mm w spoinach poziomych, przy czym maksymalna grubość nie powinna przekraczać 17 mm, a minimalna 10 mm,
- 10 mm w spoinach pionowych podłużnych i poprzecznych, przy czym grubość maksymalna nie powinna przekraczać 15 mm, a minimalna – 5 mm.

Spoiny powinny być dokładnie wypełnione zaprawą. W ścianach przewidzianych do tynkowania nie należy wypełniać zaprawą spoin przy zewnętrznych licach na głębokości 5-10 mm.

5.2. Ogólne zasady wykonywania tynków

- a) Przed przystąpieniem do wykonywania robót tynkowych powinny być zakończone wszystkie roboty stanu surowego.
- b) Tynki należy wykonywać w temperaturze nie niższej niż +5°C pod warunkiem, że w ciągu doby nie nastąpi spadek poniżej 0°C.
W niższych temperaturach można wykonywać tynki jedynie przy zastosowaniu odpowiednich środków zabezpieczających, zgodnie z „Wytycznymi wykonywania robót budowlano-montażowych w okresie obniżonych temperatur”.
- c) Zaleca się chronić świeżo wykonane tynki zewnętrzne w ciągu pierwszych dwóch dni przed nasłonecznieniem dłuższym niż dwie godziny dziennie.
W okresie wysokich temperatur świeżo wykonane tynki powinny być w czasie wiązania i twardnienia, tj. w ciągu 1 tygodnia, zwilżane wodą.

5.2. Przygotowanie podłoża

5.2.1. Spoiny w murach ceglanych.

W ścianach przewidzianych do tynkowania nie należy wypełniać zaprawą spoin przy zewnętrznych licach na głębokości 5-10 mm.

Bezpośrednio przed tynkowaniem podłoże należy oczyścić z kurzu szczotkami oraz usunąć plamy z rdzy i substancji tłustych. Plamy z substancji tłustych można usunąć przez zmycie 10% roztworem szarego mydła lub przez wypalenie lampą benzynową.

Nadmiernie suchą powierzchnię podłoża należy zwilżyć wodą.

5.3. Wykonywania tynków trójwarstwowych

5.3.1. Tynk trójwarstwowy powinien być wykonany z obrutki, narzutu i gładzi. Narzut tynków wewnętrznych należy wykonać według pasów i listew kierunkowych.

5.3.2. Gładź należy nanosić po związaniu warstwy narzutu, lecz przed jej stwardnieniem. Podczas zacierania warstwa gładzi powinna być mocno dociskana do warstwy narzutu.

Należy stosować zaprawy cementowo-wapienne – w tynkach nie narażonych na zawilgocenie o stosunku 1:1:4, – w tynkach narażonych na zawilgocenie oraz w tynkach zewnętrznych o stosunku 1:1:2.

6. Kontrola jakości

6.1. Materiały ceramiczne

Przy odbiorze cegły należy przeprowadzić na budowie:

- 18. sprawdzenie zgodności klasy oznaczonej na cegłach z zamówieniem i wymaganiami stawianymi w dokumentacji technicznej,
- 19. próby doraźnej przez oględziny, opukiwanie i mierzenie:
 - wymiarów i kształtu cegły,
 - liczby szczyb i pęknięć,
 - odporności na uderzenia,
 - przelomu ze zwróceniem szczególnej uwagi na zawartość margla.

W przypadku niemożności określenia jakości cegły przez próbę doraźną należy ją poddać badaniom laboratoryjnym (szczególnie co do klasy i odporności na działanie mrozu).

6.2. Zaprawy

W przypadku gdy zaprawa wytwarzana jest na placu budowy, należy kontrolować jej markę i konsystencję w sposób podany w obowiązującej normie. Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

6.3. Dopuszczalne odchyłki wymiarów dla murów przyjmować wg poniższej tabeli

Rodzaj odchyłek	Dopuszczalne odchyłki [mm]	
	mury spoinowane	mury niespoinowane
Zwichrowania i skrzywienia: – na 1 metrze długości – na całej powierzchni	3 10	6 20
Odchylenia od pionu – na wysokości 1 m – na wysokości kondygnacji – na całej wysokości	3 6 20	6 10 30
Odchylenia każdej warstwy od poziomu – na 1 m długości – na całej długości	1 15	2 30
Odchylenia górnej warstwy od poziomu – na 1 m długości – na całej długości	1 10	2 10
Odchylenia wymiarów otworów w świetle o wymiarach: do 100 cm szerokość wysokość ponad 100 cm szerokość wysokość	+6, -3 +15, -1 +10, -5 +15, -10	+6, -3 +15, -10 +10, -5 +15, -10

7. Obmiar robót

Jednostką obmiarową robót jest – m² lub m³ muru o odpowiedniej grubości.

Ilość robót określa się na podstawie dokumentacji przetargowej z uwzględnieniem zmian zaaprobowanych przez Inspektora i sprawdzonych w naturze.

8. Odbiór robót**8.1. Odbiór robót murowych powinien się odbyć przed wykonaniem tynków**

Podstawę do odbioru robót murowych powinny stanowić następujące dokumenty:

- dokumentacja techniczna-jeżeli występuje
- zaświadczenia o jakości materiałów i wyrobów dostarczonych na budowę,
- protokoły odbioru poszczególnych etapów robót zanikających,
- protokoły odbioru materiałów i wyrobów,
- wyniki badań laboratoryjnych, jeśli takie były zlecane przez budowę,
- ekspertyzy techniczne w przypadku, gdy były wykonywane przed odbiorem budynku.

8.2. Wszystkie roboty podlegają zasadom odbioru robót zanikających.**8.3. Odbiór podłoża**

Odbiór podłoża należy przeprowadzić bezpośrednio przed przystąpieniem do robót tynkowych. Podłoże powinno być przygotowane zgodnie z wymaganiami w pkt. 5.2.1. Jeżeli odbiór podłoża odbywa się po dłuższym czasie od jego wykonania, należy podłoże oczyścić i zmyć wodą.

8.4. Odbiór tynków

- 8.4.1. Ukształtowanie powierzchni, krawędzie przecięcia powierzchni oraz kąty dwuścienne powinny być zgodne z dokumentacją techniczną.
- 8.4.2. Dopuszczalne odchylenia powierzchni tynku kat. III od płaszczyzny i odchylenie krawędzi od linii prostej – nie większe niż 3 mm i w liczbie nie większej niż 3 na całej długości łaty kontrolnej 2 m.
Odchylenie powierzchni i krawędzi od kierunku:
- pionowego – nie większe niż 2 mm na 1 m i ogółem nie więcej niż 4mm w pomieszczeniu,
 - poziomego – nie większe niż 3 mm na 1 m i ogółem nie więcej niż 6 mm na całej powierzchni między przegrodami pionowymi (ściany, belki itp.).
- 8.4.3. Niedopuszczalne są następujące wady:
- wykwyty w postaci nalotu wykrystalizowanych na powierzchni tynków roztworów soli przenikających z podłoża, pilśni itp.,
 - trwałe ślady zacieków na powierzchni, odstawanie, odparzenia i pęcherze wskutek niedostatecznej przyczepności tynku do podłoża.

9. Podstawa płatności

Płaci się za roboty wykonane w jednostkach podanych w punkcie 7.

Cena obejmuje:

- dostarczenie materiałów i sprzętu na stanowisko pracy
- wykonanie ścian, naroży,
- ustawienie i rozebranie potrzebnych rusztowań
- uporządkowanie i oczyszczenie stanowiska pracy z resztek materiałów

10. Przepisy związane

PN-68/B-10020	Roboty murowe z cegły. Wymagania i badania przy odbiorze.
PN-B-12050:1996	Wyroby budowlane ceramiczne.
PN-B-12011:1997	Wyroby budowlane ceramiczne. Cegły kratówki.
PN-EN 197-1:2002	Cement. Skład, wymagania i kryteria zgodności dotyczące cementu powszechnego użytku.
PN-B-30000:1990	Cement portlandzki.
PN-88/B-30001	Cement portlandzki z dodatkami.
PN-EN 197-1:2002	Cement. Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku.
PN-97/B-30003	Cement murarski 15.
PN-88/B-30005	Cement hutniczy 25.
PN-86/B-30020	Wapno.
PN-EN 13139:2003	Kruszywa do zaprawy.
PN-80/B-06259	Beton komórkowy.
PN-85/B-04500	Zaprawy budowlane. Badania cech fizycznych i wytrzymałościowych.
PN-70/B-10100	Roboty tynkowe. Tynki zwykłe. Wymagania i badania przy odbiorze.
PN-EN 1008:2004	Woda zarobowa do betonu. Specyfikacja. Pobieranie próbek.
PN-EN 459-1:2003	Wapno budowlane.
PN-EN 13139:2003	Kruszywa do zaprawy.
PN-EN 771-6:2002	Wymagania dotyczące elementów murowych. Elementy murowe z kamienia naturalnego.

SST 4. Szczegółowa Specyfikacja Techniczna wykonania pokrycia dachu, rynien, rur spustowych i obróbek blacharskich Kod CPV 45261213-0

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru pokrycia dachowego wraz z obróbkami blacharskimi na budynku d. dworu w Zeńboku.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie pokryć dachowych wraz z obróbkami blacharskimi i elementami wystającymi ponad dach budynku tzn.:

B.10.01.00 Pokrycie dachu.

B.10.02.00 Obróbki blacharskie

B.10.03.00 Rynny i rury spustowe.

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 dokumentacją projektową, SST i poleceniami Inżyniera.

2. Materiały

2.1. Wymagania ogólne

Blacha stalowa powlekana gr 0,55mm powlekana z rąbkim stojącym.

Wszystkie materiały muszą posiadać aktualny atest, aprobatę techniczną dopuszczającą do stosowania ich w budownictwie. Nie wolno łączyć materiałów z różnych systemów. System musi być dopuszczony do stosowania w budownictwie.

2.4. Rynny i rury spustowe

Zastosować należy elementy rynien Fi 125mm i rur spustowych Fi 110 mm z PCV o kolorze jak pokrycie dachowe.

3. Sprzęt

Roboty można wykonać ręcznie lub przy użyciu dowolnego typu sprzętu.

4. Transport

Blachę przewozić przy zastosowaniu odpowiednich samochodów, powinna być ona zabezpieczona przed wzajemnym przesuwaniem się.

5. Wykonanie robót

5.1. Podkłady pod pokrycia z blachy stalowej płaskiej powlekanej:

Pod blachę powlekaną należy wykonać podkład z folii wstępnego krycia FWK (wysoko paroprzepuszczalna) na krokwiach mocowana za pomocą kontrłat o wym. 5 x 2,5 cm. Blachę układać na łątach o wym. 4 x 6cm co 30 cm.

5.2. Pokrycie z blachy stalowej płaskiej powlekanej

Pokrycie z blachy stalowej powlekanej należy wykonać zgodnie z wymogami podanymi w polskich normach wyrobów, wymaganiami producenta i PN-B-02361:1999

Roboty blacharskie mogą być wykonywane w temperaturze nie niższej niż 5°C. Robót nie wolno wykonywać na oblodzonych podłożach. Wszystkie wygięcia blach powinny być wykonane w taki sposób, aby nie nastąpiło pęknięcie blachy lub odprysnięcie powłoki zabezpieczającej blachę.

Przed rozpoczęciem montażu pierwszego arkusza blachy należy zamocować obróbki okapu. Pas Nadrynnowy jest montowany prosto w linii okapu, przy czym jest najpierw przymocowany za pomocą ocynkowanych gwoździ lub wkrętów z płaskim łbem do pierwszej łąty. Blachy dachowe są zawsze montowane prostopadłe do linii okapu. Arkusze blach mocować mocowane za pomocą wkrętów w środku otworów wykonanych fabrycznie. Pierwszy i ostatnie dwa pełnowymiarowe arkusze blachy na każdej połaci są mocowane do każdej łąty na krawędzi mocowania arkusza. Poszczególne arkusze połączone są ze sobą przez zamknięcie zamka (rąbka). W przypadku wykonania zakładu arkuszy na długości należy tak to wykonać by zakłady były umieszczone naprzemiennie (co drugi arkusz). Kalenica dachu będzie

zakończona gąsiorami, mocowanymi za pomocą specjalnej listwy zapewniającej wentylację. Blachy należy łączyć za pomocą nierdzewnych wkrętów, obróbki zaś za pomocą wkrętów „farmerskich”. Podczas chodzenia po arkuszach blachy należy stąpać wyłącznie po wgłębieniach. Chodząc po blachach należy używać wyłącznie miękkiego obuwia, które powinno się wycierać każdorazowo przed wejściem na blachę (szczególnie z opiółków metalu). Montaż należy zorganizować tak, aby jak najmniej chodzić po blachach. Przed przystąpieniem do montażu należy zwrócić szczególną uwagę na prawidłowy projekt wentylacji pokrycia. Powietrze powinno swobodnie przepływać od okapu do kalenicy, aby odprowadzić parę wodną. W przypadku niedostatecznej wentylacji spód blach może ulec uszkodzeniu. Właściwa wentylacja w czasie upalnej pogody zapobiega nadmiernemu nagrzewaniu się dachu, a pośrednio pomieszczeń poddasza. W związku z tym należy zawsze używać kontrłat o grubości nie mniejszej niż 25mm.

Montaż blachy, wykonanie połączeń oraz spoinowanie złączy powinno odbywać się przy temperaturze zewnętrznej nie niższej niż 0°C.

Przy szybkości wiatru większej niż 9m/s należy przerwać montaż blach.

Montażu blachy nie należy wykonywać w czasie opadów atmosferycznych lub gęstej mgły.

Prawidłowy montaż może być wykonywany przy odpowiednim oświetleniu. W przypadku stosowania oświetlenia sztucznego miejsce bezpośredniego montażu musi mieć zapewnione oświetlenie bezcieniowe o natężeniu 50-100lx, miejsce poboru elementów 20-50lx, a cały obiekt łącznie z placem przy obiektowym 20lx.

Wszelkie prace montażowe elementów lekkich przekryć należy wykonywać zgodnie z ogólnie obowiązującymi przepisami BHP dla robót montażowych i dekarских.

pierwszej kolejności montować należy płyty pokryciowe i wykończyć obróbkami z blachy powlekanej.

5.3. Obróbki blacharskie

- obróbki blacharskie powinny być dostosowane do wielkości pochylenia połaci,
- roboty blacharskie z blachy stalowej powlekanej można wykonywać o każdej porze roku, lecz w temperaturze nie niższej od -15°C.

Robót nie można wykonywać na oblodzonych podłożach.

5.4. Rynny z PCV

- rynny powinny być wykonane z typowych członów odpowiadających ich długości handlowej i składane w elementy wielocłonowe,
- powinny być łączone w złączach poziomych na zakład; złącza powinny być klejone lub łączone „na wcisk” (w zależności od typu rynien),
- rynny powinny być mocowane do deskowania i krokwi uchwytami, rozstawionymi w odstępach nie większych niż 50 cm,
- spadki rynien regulować na uchwytach zgodnie z projektem,
- rynny powinny mieć zamontowane wpusty do rur spustowych,

5.5. Rury spustowe z PCV jw.

- rury spustowe powinny być wykonane z pojedynczych członów odpowiadających ich długości handlowej i składane w elementy wielocłonowe,
- powinny być łączone w złączach pionowych na zakład, złącza powinny być klejone lub łączone „na wcisk” na całej długości,
- rury spustowe powinny być mocowane do ścian uchwytami, rozstawionymi w odstępach nie większych niż 2,5 m,
- uchwyty powinny być mocowane w sposób trwały przez wbicie trzpienia w spoiny muru lub osadzenie w zaprawie cementowej w wykutych gniazdach,
- rury spustowe odprowadzające wodę do kanalizacji powinny być wpuszczone do rury żeliwnej na głębokość kielicha.

6. Kontrola jakości

6.1. Materiały pokryciowe

- a) Wymagana jakość materiałów pokryciowych powinna być potwierdzona przez producenta przez zaświadczenie o jakości lub znakiem kontroli jakości zamieszczonym na opakowaniu lub innym równo rzędnym dokumentem.
- b) Materiały pokryciowe dostarczone na budowę bez dokumentów potwierdzających przez producenta ich jakość nie mogą być dopuszczone do stosowania.
- c) Odbiór materiałów pokryciowych powinien obejmować zgodność z dokumentacją projektową oraz sprawdzenie właściwości technicznych tych materiałów z wystawionymi atestami wytwórcy.

W przypadku zastrzeżeń co do zgodności materiału z zaświadczeniem o jakości wystawionym przez producenta – powinien być on zbadany zgodnie z postanowieniami normy państwowej.

d) Nie dopuszcza się stosowania do robót materiałów pokryciowych, których właściwości nie odpowiadają wymaganiom przedmiotowych norm.

e) Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

7. Obmiar robót

Jednostką obmiarową robót jest:

- m² pokrytej powierzchni,
- 1 m wykonanych rynien lub rur spustowych.

Ilość robót określa się na podstawie projektu z uwzględnieniem zmian zaaprobowanych przez Inżyniera i sprawdzonych w naturze.

8. Odbiór robót

8.1. Odbiór podłoża

- badania podłoża należy przeprowadzać w trakcie odbioru częściowego, podczas suchej pogody, przed przystąpieniem do krycia połaci dachowych,
- sprawdzenie równości powierzchni podłoża (deskowania) należy przeprowadzać za pomocą łąty kontrolnej o długości 2 m lub za pomocą szablonu z podziałką milimetrową. Prześwit między sprawdzaną powierzchnią a łątą nie powinien przekroczyć 5 mm.

8.2. Odbiór robót pokrywczych

Roboty pokrywcze, jako roboty zanikające, wymagają odbiorów częściowych. Badania w czasie odbioru częściowego należy przeprowadzać dla tych robót, do których dostęp później jest niemożliwy lub utrudniony.

Odbiór częściowy powinien obejmować sprawdzenie:

- podłoża (deskowania i łąt),
- jakości zastosowanych materiałów,
- dokładności wykonania poszczególnych warstw pokrycia,
- dokładności wykonania obróbek blacharskich i ich połączenia z pokryciem.

Dokonanie odbioru częściowego powinno być potwierdzone wpisem do dziennika budowy.

- badania końcowe pokrycia należy przeprowadzać po zakończeniu robót, po deszczu.

Podstawę do odbioru robót pokrywczych stanowią następujące dokumenty:

- dokumentacja techniczna,
- dziennik budowy z zapisem stwierdzającym odbiór częściowy podłoża oraz poszczególnych warstw lub fragmentów pokrycia,
- zapisy dotyczące wykonywania robót pokrywczych i rodzaju zastosowanych materiałów,
- protokoły odbioru materiałów i wyrobów.

Odbiór końcowy polega na dokładnym sprawdzeniu stanu wykonanego pokrycia i obróbek blacharskich i połączenia ich z urządzeniami odwadniającymi, a także wykonania na pokryciu ewentualnych zabezpieczeń eksploatacyjnych.

8.2.1. Odbiór obróbek blacharskich, rynien i rur spustowych powinien obejmować:

- sprawdzenie prawidłowości połączeń poziomych i pionowych,
 - sprawdzenie mocowania elementów do deskowania lub ścian,
 - sprawdzenie prawidłowości spadków rynien,
 - sprawdzenie szczelności połączeń rur spustowych z wpustami.
- Rury spustowe mogą być montowane po sprawdzeniu drożności przewodów kanalizacyjnych.

9. Podstawa płatności

Pokrycie z blachy.

Płaci się za ustaloną ilość m² pokrycia z wykonaniem podłoża.

Obróbki blacharskie.

Płaci się za ustaloną ilość „m” obróbki wg ceny jednostkowej, która obejmuje:

- przygotowanie,
- zmontowanie i umocowanie w podłożu, zalutowanie połączeń,
- uporządkowanie stanowiska pracy.

Rynny i rury spustowe

Płaci się za ustaloną ilość „m” rynien wg ceny jednostkowej, która obejmuje:

- przygotowanie,
- zmontowanie, umocowanie i zalutowanie połączeń,
- uporządkowanie stanowiska pracy.

10. Przepisy związane

PN-61/B-10245	Roboty blacharskie budowlane z blachy stalowej ocynkowanej i cynkowej. Wymagania i badania techniczne przy odbiorze.
PN-71/B-10241	Roboty pokrywcze. Krycie dachówką ceramiczną. Wymagania i badania przy odbiorze.
PN-EN 490:2000	Dachówki i kształtki dachowe cementowe.