

NAZWA INWESTYCJI, ADRES OBIEKTU BUDOWLANEGO I NUMERY EWIDENCYJNE DZIAŁEK:

**PRZEBUDOWA CZĘŚCI BUDYNKU URZĘDU MIEJSKIEGO W OBORNIKACH
ŚLĄSKICH,
W RAMACHCH ZADANIA PN.:
ADAPTACJA HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO
NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**

LOKALIZACJA: GMINA OBORNIKI ŚLĄSKIE UL. TRZEBNICKA 1, 55-120 OBORNIKI ŚLĄSKIE
JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE
KATEGORIA OBIEKTU: XII

NAZWA INWESTORA:

GMINA OBORNIKI ŚLĄSKIE
UL. TRZEBNICKA 1
55-120 OBORNIKI ŚLĄSKIE

STADIUM:

STWIOR

NAZWA I ADRES JEDNOSTKI PROJEKTOWEJ:

PAVO PRACOWNIA ARCHITEKTURY PAWEŁ WOLNY
UL. WROCŁAWSKA 26, 48-370 PACZKÓW
E-MAIL.: PAWEŁ@PAVOPRACOWNIA.PL, TEL.: 692 489 075

PODPIS/PIECZĘĆ:

SPORZĄDZIŁ

mgr inż. arch. **Paweł Wolny**

ST-00

WYMAGANIA OGÓLNE

ROBOTY BUDOWLANE
Kod CPV 45000000-7

SPIS SPECYFIKACJI

ST-00 WYMAGANIA OGÓLNE
SST-B01 ROBOTY ROZBIÓRKOWE
SST B02 ROBOTY MUROWE
SST-B03 ŚCIANY Z PŁYT GK
SST-B04 ŚCIANKI Z KSZTAŁTOWNIKÓW PCV PRZESZKLONE Z DRZWIAMI
SST-B05 ROBOTY MALARSKIE OKŁADANIE ŚCIAN
SST B06 POSADZKI, IZOLACJE
SST-B07 INSTALOWANIE DRZWI I OKIEN
SST-B08 ELEMENTY METALOWE
SST-B09 BETONOWANIE I ZBROJENIE
SST-B10 INSTALACJE SANITARNE
SST-B11 INSTALACJE CO
SST-B12 ROBOTY INSTALACJI WENTYLACJI I KLIMATYZACJI
SST-B13 INSTALACJE ELEKTRYCZNE

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI.**

1.2. Zakres stosowania ST

Specyfikacja techniczna (ST) stanowi podstawę opracowania szczegółowej specyfikacji technicznej (SST) stosowanej jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1. 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. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji obejmują wymagania ogólne, wspólne dla robót budowl, objętych specyfikacjami technicznymi (ST) i szczegółowymi specyfikacjami technicznymi (SST).

1.4. Określenia podstawowe Ilekroć w ST jest mowa o:

1.4.1. obiekcie budowlanym – należy przez to rozumieć:

- a) budynek wraz z instalacjami i urządzeniami technicznymi,
- b) budowlę stanowiącą całość techniczno-użytkową wraz z instalacjami i urządzeniami,
- c) obiekt małej architektury;

1.4.2. budynku – należy przez to rozumieć taki obiekt budowlany, który jest trwale związany z gruntem, wydzielony z przestrzeni za pomocą przegród budowlanych oraz posiada fundamenty i dach.

1.4.3. budynku mieszkalnym jednorodzinnym – należy przez to rozumieć budynek wolno stojący albo budynek o zabudowie bliźniaczej, szeregowej lub grupowej, służący zaspokajaniu potrzeb mieszkaniowych, stanowiący konstrukcyjnie samodzielną całość, w którym dopuszcza się wydzielenie nie więcej niż dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu użytkowego o powierzchni całkowitej nieprzekraczającej 30% powierzchni całkowitej budynku.

1.4.4. budowli – należy przez to rozumieć każdy obiekt budowlany nie będący budynkiem lub obiektem małej architektury, jak: lotniska, drogi, linie kolejowe, mosty, estakady, tunele, sieci techniczne, wolno stojące maszty antenowe, wolno stojące trwale związane z gruntem urządzenia reklamowe, budowle ziemne, obronne (fortyfikacje), ochronne, hydrotechniczne, zbiorniki, wolno stojące instalacje przemysłowe lub urządzenia techniczne, oczyszczalnie ścieków, składowiska odpadów, stacje uzdatniania wody, konstrukcje oporowe, nadziemne i podziemne przejścia dla pieszych, sieci uzbrojenia terenu, budowle sportowe, cmentarze, pomniki, a także części budowlane urządzeń technicznych (kotłów, pieców przemysłowych i innych urządzeń) oraz fundamenty pod maszyny i urządzenia, jako odrębne pod względem technicznym części przedmiotów składających się na całość użytkową.

1.4.5. obiekcie małej architektury – należy przez to rozumieć niewielkie obiekty, a w szczególności:

- a) kultu religijnego, jak: kapliczki, krzyże przydrożne, figury,
- b) posągi, wodotryski i inne obiekty architektury ogrodowej,
- c) użytkowe służące rekreacji codziennej i utrzymaniu porządku, jak: piaskownice, huśtawki, drabinki, śmietniki.

1.4.6. tymczasowym obiekcie budowlanym – należy przez to rozumieć obiekt budowlany przeznaczony dotychczasowego użytkowania w okresie krótszym od jego trwałości technicznej, przewidziany do przeniesienia w inne miejsce lub rozbiórki, a także obiekt budowlany nie połączony trwale z gruntem, jak: strzelnice, kioski uliczne, pawilony sprzedaży ulicznej i wystawowe, przekrycia namiotowe i powłoki pneumatyczne, urządzenia rozrywkowe, barakowozy, obiekty kontenerowe.

1.4.7. budowie – należy przez to rozumieć wykonanie obiektu budowlanego w określonym miejscu, a także odbudowę, rozbudowę, nadbudowę obiektu budowlanego.

1.4.8. robotach budowlanych – należy przez to rozumieć budowę, a także prace polegające na przebudowie, montażu, remoncie lub rozbiórce obiektu budowlanego.

1.4.9. remoncie – należy przez to rozumieć wykonywanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, a nie stanowiących bieżącej konserwacji.

1.4.10. urządzeniach budowlanych – należy przez to rozumieć urządzenia techniczne związane z obiektem budowlanym zapewniające możliwość użytkowania obiektu zgodnie z jego przeznaczeniem, jak przyłącza i urządzenia instalacyjne, w tym służące oczyszczaniu lub gromadzeniu ścieków, a także

przejazdy, ogrodzenia, place postojowe i place pod śmietniki.

1.4.11. terenie budowy – należy przez to rozumieć przestrzeń, w której prowadzone są roboty budowlane wraz z przestrzenią zajmowaną przez urządzenia zaplecza budowy.

1.4.12. 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.

1.4.13. pozwoleniu na budowę – należy przez to rozumieć decyzję administracyjną zezwalającą na rozpoczęcie i prowadzenie budowy lub wykonywanie robót budowlanych innych niż budowa obiektu budowlanego.

1.4.14. dokumentacji budowy – należy przez to rozumieć pozwolenie na budowę wraz z załączonym projektem budowlanym, dziennik budowy, protokoły odbiorów częściowych i końcowych, w miarę potrzeby, rysunki i opisy służące realizacji obiektu, operaty geodezyjne i książkę obmiarów, a w przypadku realizacji obiektów metodą montażu – także dziennik montażu.

1.4.15. dokumentacji powykonawczej – należy przez to rozumieć dokumentację budowy z naniesionymi zmianami dokonanymi w toku wykonywania robót oraz geodezyjnymi pomiarami powykonawczymi.

1.4.16. terenie zamkniętym – należy przez to rozumieć teren zamknięty, o którym mowa w przepisach prawa geodezyjnego i kartograficznego:

a) obronności lub bezpieczeństwa państwa, będący w dyspozycji jednostek organizacyjnych podległych Ministrowi Obrony Narodowej, Ministrowi Spraw Wewnętrznych i Administracji oraz Ministrowi Spraw Zagranicznych,

b) bezpośredniego wydobywania kopaliny ze złoża, będący w dyspozycji zakładu górniczego.

1.4.17. aprobacie technicznej – należy przez to rozumieć pozytywną ocenę techniczną wyrobu, stwierdzającą jego przydatność do stosowania w budownictwie.

1.4.18. właściwym organie – należy przez to rozumieć organ nadzoru architektoniczno-budowlanego lub organ specjalistycznego nadzoru budowlanego, stosownie do ich właściwości określonych w rozdziale 8.

1.4.19. 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 wyrobów do stosowania we wzajemnym połączeniu stanowiącym integralną całość użytkową.

1.4.20. 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 póź. zm.).

1.4.21. 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.

1.4.22. opłacie – należy przez to rozumieć kwotę należności wnoszoną przez zobowiązanego za określone ustawą obowiązkowe kontrole dokonywane przez właściwy organ.

1.4.23. drodze tymczasowej (montażowej) – należy przez to rozumieć drogę specjalnie przygotowaną, przeznaczoną do ruchu pojazdów obsługujących roboty budowlane na czas ich wykonywania, przewidzianą do usunięcia po ich zakończeniu.

1.4.24. 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.

1.4.25. 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.

1.4.26. rejestrze obmiarów – należy przez to rozumieć – akceptowaną przez Inspektora nadzoru książkę z ponumerowanymi stronami, służącą do wpisywania przez Wykonawcę obmiaru dokonanych robót w formie wycień, szkiców i ewentualnie dodatkowych załączników. Wpisy w rejestrze obmiarów podlegają potwierdzeniu przez Inspektora nadzoru budowlanego.

1.4.27. laboratorium – należy przez to rozumieć laboratorium jednostki naukowej, zamawiającego, 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.

1.4.28. 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.

1.4.29. 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.

1.4.30. 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.

1.4.31. projektancie – należy przez to rozumieć uprawnioną osobę prawną lub fizyczną będącą autorem dokumentacji projektowej.

1.4.32. rekultywacji – należy przez to rozumieć roboty mające na celu uporządkowanie i przywrócenie pierwotnych funkcji terenu naruszonego w czasie realizacji budowy lub robót budowlanych.

1.4.33. 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.

1.4.34. ustaleniach technicznych – należy przez to rozumieć ustalenia podane w normach, aprobatkach technicznych i szczegółowych specyfikacjach technicznych.

1.4.35. 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.).

1.4.36. 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. 1.4.37. instrukcji technicznej obsługi (eksploatacji) – opracowana przez projektanta lub dostawcę urządzeń technicznych i maszyn, określająca rodzaje i kolejność lub współzależność czynności obsługi, przeglądów i zabiegów konserwacyjnych, warunkujących ich efektywne i bezpieczne użytkowanie. Instrukcja techniczna obsługi (eksploatacji) jest również składnikiem dokumentacji powykonawczej obiektu budowlanego.

1.4.38. istotnych wymaganiach – oznaczają wymagania dotyczące bezpieczeństwa, zdrowia i pewnych innych aspektów interesu wspólnego, jakie mają spełniać roboty budowlane.

1.4.39. normach europejskich – oznaczają normy przyjęte przez Europejski Komitet Standaryzacji (CEN) oraz Europejski Komitet Standaryzacji elektrotechnicznej (CENELEC) jako „standardy europejskie (EN)” lub „dokumenty harmonizacyjne (HD)”, zgodnie z ogólnymi zasadami działania tych organizacji.

1.4.40. 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.

1.4.41. robocie podstawowej – minimalny zakres prac, które po wykonaniu są możliwe do odebrania pod względem ilości i wymogów jakościowych oraz uwzględniają przyjęty stopień scalenia robót.

1.4.42. 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.

1.4.43. Zarządzającym realizacją umowy – jest to osoba prawna lub fizyczna określona w istotnych postanowieniach umowy, zwana dalej zarządzającym, wyznaczona przez zamawiającego, upoważniona do nadzorowania realizacji robót i administrowania umową w zakresie określonym w udzielonym pełnomocnictwie.

1.5. Ogólne wymagania dotyczące robót

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

1.5.1. Przekazanie terenu budowy

Zamawiający, w terminie określonym w dokumentach umowy przekazuje Wykonawcy teren budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, podaje lokalizację i współrzędne punktów głównych obiektu oraz reperów, przekazuje dziennik budowy oraz dwa egzemplarze dokumentacji projektowej i dwa komplety SST.

Na Wykonawcy spoczywa odpowiedzialność za ochronę przekazanych mu punktów pomiarowych do chwili odbioru końcowego robót. Uszkodzone lub zniszczone punkty pomiarowe Wykonawca odtworzy i utrwali na własny koszt.

1.5.2. Dokumentacja projektowa

Przekazana dokumentacja projektowa ma zawierać opis, część graficzną, obliczenia i dokumenty, zgodne z wykazem podanym w szczegółowych warunkach umowy, uwzględniającym podział na dokumentację projektową:

- dostarczoną przez Zamawiającego,
- sporządzoną przez Wykonawcę.

1.5.3. Zgodność robót z dokumentacją projektową i SST

Dokumentacja projektowa, SST oraz dodatkowe dokumenty przekazane Wykonawcy przez Inspektora 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 projektową i SST. Wielkości określone w dokumentacji projektowej i w SST 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 projektową lub SST i mają wpływ na niezadowalającą jakość elementu budowli, to takie materiały zostaną zastąpione innymi, a elementy budowli rozebrane i wykonane ponownie na koszt wykonawcy.

1.5.4. 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, w tym: ogrodzenia, poręcze, oświetlenie, sygnały i znaki ostrzegawcze, dozorców, 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.

1.5.5. 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 budowy i wykonywania robót wykończeniowych Wykonawca będzie:

- a) utrzymywać teren budowy i wykopy w stanie bez wody stojącej,
- b) 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.

1.5.6. 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.

1.5.7. 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.

1.5.8. 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.

1.5.9. 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.

1.5.10. 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.

1.5.11. 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. Pozyskiwanie masowych materiałów pochodzenia miejscowego

Wykonawca odpowiada za uzyskanie pozwoleń od właścicieli i odnośnych władz na pozyskanie materiałów z jakichkolwiek źródeł miejscowych, włączając w to źródła wskazane przez Zamawiającego i jest zobowiązany dostarczyć Inspektorowi nadzoru wymagane dokumenty przed rozpoczęciem eksploatacji złoża.

Wykonawca przedstawi dokumentację zawierającą raporty z badań terenowych i laboratoryjnych oraz proponowaną przez siebie metodę wydobywania i selekcji do zatwierdzenia Inspektorowi nadzoru.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów z jakiegokolwiek złoża.

Wykonawca poniesie wszystkie koszty, a w tym: opłaty, wynagrodzenia i jakiegokolwiek inne koszty związane z dostarczeniem materiałów do robót, chyba że postanowienia ogólne lub szczegółowe warunków umowy stanowią inaczej.

Humus i nadkład czasowo zdjęte z terenu wykopów, ukopów i miejsc pozyskania piasku i żwiru będą formowane w hałdy i wykorzystywane przy zasypce i rekultywacji terenu po ukończeniu robót.

Wszystkie odpowiednie materiały pozyskane z wykopów na terenie budowy lub z innych miejsc wskazanych w dokumentach umowy będą wykorzystane do robót lub odwiezione na odkład odpowiednio do wymagań umowy lub wskazań Inspektora nadzoru.

Eksploatacja źródeł materiałów będzie zgodna z wszelkimi regulacjami prawnymi obowiązującymi na danym obszarze.

2.3. 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.

2.4. 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.

2.5. Wariantowe stosowanie materiałów

Jeśli dokumentacja projektowa 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 zamieniany bez zgody Inspektora nadzoru.

2.6. Materiały rozbiórkowe i odpady

Materiały pochodzące z rozbiórki, odpady budowlane należy tymczasowo składować w miejscach wyznaczonych (np. kontenerach budowlanych) uzgodnionych z Inspektorem nadzoru. Materiały te w uzgodnieniu z Inwestorem podlegają ocenie pod kątem ponownego ich wykorzystania. Materiały nie nadające się do powtórnego wykorzystania będą podlegać likwidacji. Miejsca składowania materiałów rozbiórkowych i odpadów budowlanych należy odpowiednio zabezpieczyć przed dostępem osób niepowołanych. Materiały do likwidacji zostaną przez Wykonawcę wywiezione z terenu budowy w niezbędnym krótkim czasie i zutylizowane w sposób zgodny z normami, i prawem ochrony środowiska. Koszty wywozu materiałów rozbiórkowych i odpadów budowlanych oraz ich utylizacji są po stronie wykonawcy, i powinny być wliczone w cenę ofertową.

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.

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 dokumentacji projektowej, 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:

- projekt zagospodarowania placu budowy, który powinien składać się z części opisowej i graficznej,
- plan bezpieczeństwa i ochrony zdrowia (plan bioz) o ile jest wymagany,
- projekt organizacji budowy,
- projekt technologii i organizacji montażu (dla obiektów prefabrykowanych lub elementów konstrukcyjnych o większych gabarytach lub masie).

5.2. Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z umową lub kontraktem oraz za jakość zastosowanych materiałów i wykonywanych robót, za ich zgodność z dokumentacją projektową, wymaganiami SST, PZJ, projektu projektem organizacji robót oraz poleceniami Inspektora nadzoru.

5.2.1. Wykonawca ponosi odpowiedzialność za pełną obsługę geodezyjną przy wykonywaniu wszystkich elementów robót określonych w dokumentacji projektowej lub przekazanych na piśmie przez Inspektora nadzoru.

5.2.2. Następstwa jakiegokolwiek błędu spowodowanego przez Wykonawcę w wytyczeniu i wykonywaniu robót zostaną, jeśli wymagać tego będzie Inspektor nadzoru, poprawione przez Wykonawcę na własny koszt.

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

5.2.4. 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. Program zapewnienia jakości

Do obowiązków Wykonawcy należy opracowanie i przedstawienie do zaakceptowania przez Inspektora nadzoru programu zapewnienia jakości (PZJ), w którym przedstawi on zamierzony sposób wykonania robót, możliwości techniczne, kadrowe i organizacyjne gwarantujące wykonanie robót zgodnie z dokumentacją projektową, SST.

Program zapewnienia jakości winien zawierać:

- organizację wykonania robót, w tym termin i sposób prowadzenia robót,

- organizację ruchu na budowie wraz z oznakowaniem robót,
- plan bezpieczeństwa i ochrony zdrowia,
- wykaz zespołów roboczych, ich kwalifikacje i przygotowanie praktyczne,
- wykaz osób odpowiedzialnych za jakość i terminowość wykonania poszczególnych elementów robót,
- system (sposób i procedurę) proponowanej kontroli i sterowania jakością wykonywanych robót,
- wyposażenie w sprzęt i urządzenia do pomiarów i kontroli (opis laboratorium własnego lub laboratorium, któremu Wykonawca zamierza zlecić prowadzenie badań), sposób oraz formę gromadzenia wyników badań laboratoryjnych, zapis pomiarów, a także wyciąganych wniosków i zastosowanych korekt w procesie technologicznym, proponowany sposób i formę przekazywania tych informacji Inspektorowi nadzoru,
- wykaz maszyn i urządzeń stosowanych na budowie z ich parametrami technicznymi oraz wyposażeniem w mechanizmy do sterowania i urządzenia pomiarowo-kontrolne,
- rodzaje i ilość środków transportu oraz urządzeń do magazynowania i załadunku materiałów, spoiw, lepiszczy, kruszyw itp.,
- sposób i procedurę pomiarów i badań (rodzaj i częstotliwość, pobieranie próbek, legalizacja i sprawdzanie urządzeń itp.) prowadzonych podczas dostaw materiałów, wytwarzania mieszanek i wykonywania poszczególnych elementów robót.

6.2. 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 dokumentacji projektowej i 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. Inspektor nadzoru będzie przekazywać Wykonawcy pisemne informacje o jakichkolwiek 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.

6.3. 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.

6.4. 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.

6.5. Raporty z badań

Wykonawca będzie przekazywać Inspektorowi nadzoru kopie raportów z wynikami badań jak najszybciej, nie później jednak niż w terminie określonym w programie zapewnienia jakości.

Wyniki badań (kopie) będą przekazywane Inspektorowi nadzoru na formularzach według dostarczonego przez niego wzoru lub innych, przez niego zaakceptowanych.

6.6. 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 potrzebna do tego pomoc 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.

6.7. 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 jednoznaczny jej cechy. Jakiegokolwiek materiały, które nie spełniają tych wymagań będą odrzucone.

6.8. Dokumenty budowy

[1] Dziennik budowy

Dziennik budowy jest wymaganym 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 projektowej,
- 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,
- zgodność rzeczywistych warunków geotechnicznych z ich opisem w dokumentacji projektowej,
- dane dotyczące czynności geodezyjnych (pomiarowych) dokonywanych przed i w trakcie robót
- dane dotyczące sposobu wykonywania zabezpieczenia robót,
- dane dotyczące jakości materiałów, pobierania próbek oraz wyniki przeprowadzonych badań z podaniem kto je przeprowadzał,
- wyniki próbek 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.

Wpis projektanta do dziennika budowy obliguje Inspektora nadzoru do ustosunkowania się. Projektant nie jest jednak stroną umowy i nie ma uprawnień do wydawania poleceń Wykonawcy robót.

[2] Książka obmiarów

Książka obmiarów stanowi dokument pozwalający na rozliczenie faktycznego postępu każdego z elementów robót. Obmiary wykonanych robót przeprowadza się sukcesywnie w jednostkach przyjętych w kosztorysie lub w SST.

[3] Dokumenty laboratoryjne

Dzienniki laboratoryjne, deklaracje zgodności lub certyfikaty zgodności materiałów, orzeczenia o jakości materiałów, recepty robocze i kontrolne wyniki badań Wykonawcy będą gromadzone w formie uzgodnionej w programie zapewnienia jakości. Dokumenty te stanowią załączniki do odbioru robót. Winny być udostępnione na każde życzenie Inspektora nadzoru.

[4] Pozostałe dokumenty budowy

Do dokumentów budowy zalicza się, oprócz wym. w punktach [1]-[3], następujące dokumenty:

- a) pozwolenie na budowę,
- b) protokoły przekazania terenu budowy,
- c) umowy cywilnoprawne z osobami trzecimi,
- d) protokoły odbioru robót,
- e) protokoły z porad i ustaleń,
- f) operaty geodezyjne,
- g) plan bezpieczeństwa i ochrony zdrowia (o ile jest wymagany).

[5] Przechowywanie dokumentów budowy

Dokumenty budowy będą przechowywane na terenie budowy w miejscu odpowiednio zabezp.

Zaginięcie któregośkolwiek 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 dokumentacją projektową i SST, w jednostkach ustalonych w kosztorysie.

Obmiaru robót dokonuje Wykonawca po pisemnym powiadomieniu Inspektora nadzoru o zakresie obmierzanych robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem.

Wyniki obmiaru będą wpisane do książki obmiarów.

Jakiegokolwiek 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 częstotnością wymaganą do celu miesięcznej płatności na rzecz Wykonawcy lub w innym czasie określonym w umowie.

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 projektowej i 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.

7.4. Wagi i zasady wdrażania

Wykonawca dostarczy i zainstaluje urządzenia wagowe odpowiadające jednośnym wymaganiom SST.

Będzie utrzymywać to wyposażenie, zapewniając w sposób ciągły zachowanie dokładności wg norm zatwierdzonych przez Inspektora nadzoru.

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 dokumentacją projektową, 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 projektową i SST.

W toku odbioru ostatecznego robót, komisja zapozna się z realizacją ustaleń przyjętych w trakcie 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 projektową 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
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 i programem zapewnienia jakości (PZJ),
8. deklaracje zgodności lub certyfikaty zgodności wbudowanych materiałów, certyfikaty na znak bezpieczeństwa zgodnie z SST i programem zabezpieczenia jakości (PZJ),
9. rysunki (dokumentacje) na wykonanie robót towarzyszących (np. na przełożenie linii telefonicznej, energetycznej, gazowej, itp.) oraz protokoły odbioru i przekazania tych robót właścicielom urządzeń,
10. geodezyjną inwentaryzację powykonawczą robót i sieci uzbrojenia terenu,
11. kopię mapy zasadniczej powstałej w wyniku geodezyjnej inwentaryzacji powykonawczej.

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.

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 gwarancyjnym i rękojmi.

Odbiór po upływie okresu rękojmi i gwarancji pogwarancyjny będzie dokonany na podstawie oceny wizualnej obiektu z uwzględnieniem zasad opisanych w punkcie

9. PODSTAWA PŁATNOŚCI

9.1. Ustalenia ogólne

Podstawą płatności jest cena jednostkowa skalkulowana przez wykonawcę za jednostkę obmiarową ustaloną dla danej pozycji kosztorysu przyjętą przez Zamawiającego w dokumentach umownych.

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 i w dokumentacji projektowej.

Ceny jednostkowe lub wynagrodzenie ryczałtowe robót będą obejmować:

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

9.2. Objazdy, przejazdy i organizacja ruchu

9.2.1. Koszt wybudowania objazdów/przejazdów i organizacji ruchu obejmuje:

- (a) opracowanie oraz uzgodnienie z Inspektorami nadzoru i odpowiedzialnymi instytucjami projektu organizacji ruchu na czas trwania budowy, wraz z dostarczeniem kopii projektu Inspektorowi nadzoru i wprowadzaniem dalszych zmian i uzgodnień wynikających z postępu robót,
- (b) ustawienie tymczasowego oznakowania i oświetlenia zgodnie z wymaganiami bezp. ruchu,
- (c) opłaty/dzierżawy terenu,
- (d) przygotowanie terenu,
- (e) konstrukcję tymczasowej nawierzchni, ramp, chodników, krawężników, barier i oznakowań
- (f) tymczasową przebudowę urządzeń obcych.

9.2.2. Koszt utrzymania objazdów/przejazdów i organizacji ruchu obejmuje:

- (a) oczyszczanie, przestawianie, przykrycie i usunięcie tymczasowych oznakowań pionowych, poziomych, barier i świateł,
- (b) utrzymanie płynności ruchu publicznego.

9.2.3. Koszt likwidacji objazdów/przejazdów i organizacji ruchu obejmuje:

- (a) usunięcie wbudowanych materiałów i oznakowania,
- (b) doprowadzenie terenu do stanu pierwotnego.

9.2.4. Koszt budowy, utrzymania i likwidacji objazdów, i organizacji ruchu ponosi Zamawiający.

10. PRZEPISY ZWIĄZANE

- Ust. 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 2000 r. – o dozorze 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 publ. (jedn. tekst Dz. U. z 2004 r. Nr 204, poz. 2086).
- Rozporządzenie Ministra Infrastruktury z dnia 2 grudnia 2002 r. – w sprawie systemów oceny zgodności wyr. budowl. 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 23 czerwca 2003 r. – w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezp. 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 27 sierpnia 2004 r. – zmieniające rozporządzenie w sprawie dziennika budowy, montażu i rozbiórki, tablicy inform. oraz ogłoszenia zamawiającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. Nr 198, poz. 2042).
- Warunki techniczne wykonania i odbioru robót budowlano-montażowych, (tom I, II, III, IV, V) Arkady, Warszawa 1989-1990.
- Warunki techniczne wykonania i odbioru robót budowlanych. Instytut Techniki Budowlanej, Warszawa 2003.
- Warunki techniczne wykonania i odbioru sieci i instalacji, Centralny Ośrodek Badawczo-Rozwojowy Techniki Instalacyjnej INSTAL, Warszawa, 2001.

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B01

ROBOTY ROZBIÓRKOWE

Kod CPV 45111300-1

ROBOTY W ZAKRESIE USUWANIA GRUZU

Kod CPV 45111220-6

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna (SST) stanowi dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót rozbiórkowych i wywóz gruzu.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót rozbiórkowych, w czasie trwania robót modernizacyjnych.

1.4. Ogólne wymagania dotyczące robót

Zgodnie z obowiązującymi przepisami w zakresie ochrony środowiska kierownik budowy winien dokonać selekcji materiałów budowlanych przed ich wywozem na wysypisko. Przy pracach rozbiórkowych należy oddzielnie selekcjonować następujące materiały:

- materiały rozbiórkowe w postaci gruzu z cegły, betonu i tynku
- materiały rozbiórkowe z metalu
- materiały rozbiórkowe z tworzywa sztucznego
- materiały rozbiórkowe z płytek ceramicznych

Materiały rozbiórkowe należy gromadzić w wydzielonych i zamkniętych pojemnikach typu kontener.

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

2. SPRZĘT

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. Roboty rozbiórkowe i demontażowe wykonywać ręcznie, lub za pomocą sprzętu typu:

Młoty mechaniczne

Piły mechaniczne

Łomy, młotki, taczki, łopaty, wiadra.

3. TRANSPORT

Ogólne wymagania dotyczące transportu podano w Specyfikacji ST-00.

Transport odpadów na wysypisko samochodami ciężarowymi dopuszczonymi do ruchu publicznego.

Przy ruchu na drogach publicznych pojazdy będą spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych.

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

4. WYKONANIE ROBÓT

Roboty rozbiórkowe i urządzeń towarzyszących obejmują usunięcie z terenu budowy wszystkich elementów wymienionych w SST lub wskazaniach Inspektora Nadzoru. Roboty rozbiórkowe należy wykonywać ręcznie lub w sposób mechaniczny określony w SST lub przez inspektora nadzoru. Roboty rozbiórkowe należy prowadzić z należytą starannością. Remontowane pomieszczenia należy oddzielić szczelnie parawanami z folii budowlanej od pozostałych, użytkowanych pomieszczeń w budynku. Przy pracach rozbiórkowych należy zwracać szczególną uwagę aby nie uszkodzić istniejących kabli.

Materiały odpadowe należy usuwać z budynku ręcznie. Starać się zapewnić minimum hałasu i pylenia.

Zakres prac rozbiórkowych:

- wykucie z muru ościeżnic
- rozbiórka elementów betonowych i żelbetowych
- rozbiórka ścianek działowych
- skucie tynku
- rozebranie wykładzin podłogowych, posadzek
- rozebranie sufitów podwieszanych
- wykonanie nowych otworów w posadzce i suficie

Wywóz gruzu na odległość 15 km samochodami samowyladowczymi

5. KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robot podano w Specyfikacji ST- 00_reszta jak poniżej.

Kontrola jakości polega na wizualnej ocenie kompletności wykonanych robót rozbiórkowych oraz sprawdzeniu stopnia uszkodzenia elementów przewidzianych ewentualnie do ponownego wykorzystania. Po zakończeniu prac rozbiórkowych, a przed przystąpieniem do robót budowlanych pomieszczenia powinny być wysprzątane.

6. OBMIAR ROBÓT

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

Obmiaru robót dokonuje Wykonawca po pisemnym powiadomieniu Inspektora nadzoru o zakresie obmierzanych robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem.

Wyniki obmiaru będą wpisane do książki obmiarów.

Jakiegokolwiek błąd lub przeoczenie (opuszczenie) w ilości 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.

7. ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w ST-00 „Wymagania ogólne”.

8. WARUNKI PŁATNOŚCI

Płatność należy przyjmować zgodnie z oceną jakości robót, w oparciu o wyniki pomiarów.

Terminy i wielkości płatności określa wzór umowy.

9. NORMY I PRZEPISY ZWIĄZANE

[1] Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2002 r. Nr 106 poz. 1126) z późniejszymi zmianami (ostatnia zmiana z 2003 r. Dz. U. Nr 80 poz. 718).

[2] Rozporządzenie Ministra Infrastruktury z dnia 26.06.2002 r. w sprawie dziennika budowy, montażu i rozbiórki tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. z 2002 r. Nr 108 poz. 953).

[3] Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. z 2003 r. Nr 48 poz. 401).

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie
JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE
KATEGORIA OBIEKTU: XII

SST-B02

ROBOTY MUROWE
Kod CPV 45262500-6

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**.

1.2 Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie wszystkich robót murowych przewidzianych w projekcie budowlanym rozbudowy i remontu.

1.3. Zakres robót objętych ST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót określonych w pkt. 1.1 związanych z wykonaniem robót murowych wskazanych w dokumentacji projektowej.

W zakres rzeczowy wchodzi wykonanie:

- uzupełnienie ścian po wykuciu otworów, podkuciach, demontażu stolarki- uzupełnienia.

1.3. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami i ST-00 „Wymagania Ogólne”.

1.4. Ogólne wymagania dotyczące robót.

Wykonawca jest odpowiedzialny za jakość wykonania robót oraz za zgodność z dokumentacją projektową ST i obowiązującymi normami. Wykonawca wykona roboty zgodnie z poleceniami Inżyniera. Ogólne wymagania dotyczące robót podano w ST-00 „Wymagania ogólne”.

2. MATERIAŁY.

Materiały do wykonania robót murarskich poszczególnych obiektów należy stosować zgodnie z dokumentacją projektową - opisem technicznym i rysunkami.

Do podstawowych materiałów należą:

- cegła ceramiczna
- bloczki z betonu komórkowego
- zaprawy murarskie

Wszystkie materiały przewidywane do wbudowania muszą odpowiadać wymaganiom norm.

Beton komórkowy (ang. AAC – Aerated Autoclaved Concrete lub ACC – Autoclave Cellular Concrete) – materiał budowlany, rodzaj lekkiego betonu otrzymywanego poprzez wprowadzenie gazu, zwykle powietrza

pod odpowiednim ciśnieniem do plastycznej mieszanki cementowej, w wyniku czego powstają w nim jednorodne pory, zwane komórkami.

Przy produkcji **betonu komórkowego** do masy wapienno-piaskowej dodawany jest środek porotwórczy, powodujący podczas autoklawizowania pęcznienie wsadu, który kilkakrotnie zwiększa swoją objętość. Spieniony blok poddawany jest cięciu na wymagane wymiary i po okresie dojrzewania staje się gotowym do sprzedaży wyrobem.

Cegła wapienno-piaskowa (wapienno-krzemianowa, silikatowa) - materiał budowlany otrzymywany z mieszaniny zmielonego piasku kwarcowego (ok. 90-92% masy) i wapna palonego (ok. 5 - 8% masy) z małą ilością wody. Mieszaninę formuje się pod ciśnieniem w podwyższonej temperaturze (autoklawizacja). Pod działaniem ciśnienia następuje silne zespojenie krzemionki z wapnem (powstają krzemiany wapnia), z czasem następuje także reakcja, w wyniku której powstaje węglan wapnia. Otrzymany materiał cechuje się jasną barwą. Barwę można zmieniać przez dodanie pigmentów. Z masy wapienno-piaskowej produkowane są cegły pełne o wymiarach 6,5 x 12,0 x 25,0 cm; 10,4 x 12,0 x 25,0 cm oraz błoczek drażniony o wysokości 13,8 cm i 22,0 cm, przy zachowaniu wymiarów podstawy 12,0 x 25,0 cm. Jest to podstawowy asortyment produkcji, wytwarzane są także innego rodzaju kształtki, płytki itp. Zaletą wyrobów wapienno-piaskowych jest ich znaczna wytrzymałość mechaniczna, mrozoodporność i niska cena (tańsza w produkcji od cegły ceramicznej). Metoda produkcji na skalę przemysłową opracowana w 1880 r.

Używana jest do murowania ścian konstrukcyjnych wewnętrznych i zewnętrznych (tynkowanych i nietynkowanych), ścianek działowych, ogrodzeń, licowania elewacji itp. Nie sprawdza się natomiast w przypadku murów podziemnych (fundamentów) - nie jest odporna na zawilgocenie. Podczas prac murarskich do łączenia poszczególnych elementów można używać tradycyjnej zaprawy lub kleju (zaprawy klejowej). Ściany zewnętrzne budynków wymagają warstwy ocieplającej.

Cegła ceramiczna - materiał budowlany otrzymywany z glin ilastych, morenowych, wstęgowych, łupków, mułków oraz lessów. Surowcami pomocniczymi przy produkcji ceramiki budowlanej są piasek kwarcowy, złom suszarniowy. Całość surowców poddaje się rozdrobnieniu i wymieszaniu z wodą na jednolitą masę, formowaniu wyrobów (na tym etapie otrzymujemy surowe wyroby, czyli tzw. surowkę), suszeniu ich i wypalaniu w temperaturze od 850 °C do 1000 °C. Podczas rozdrabniania należy usunąć lub unieszkodliwić zanieczyszczenia: margiel, sole rozpuszczone w glinach (najczęściej siarczany sodu, magnezu, wapnia), oraz zanieczyszczenia mechaniczne). Najbardziej niebezpieczny jest margiel, który występuje w postaci grudek w glinie i powoduje rozsądzanie gotowych wyrobów przy ich kontakcie z wodą. Inne zanieczyszczenia to różnego rodzaju sole rozpuszczone w surowcach – powodują one powstanie nalotów, wykwitów itp. w miejscu ich krystalizacji.

Zaprawa - mieszanina wody i spoiwa z drobnym kruszywem lub innym wypełnieniem. Podstawową właściwością zaprawy jest wiązanie, czyli przejście z stanu płynnego, plastycznego w stały. Zaprawy w budownictwie używane są przede wszystkim do:

- łączenia elementów np. cegieł w murze, elementów licujących ścianę z murem itp. w jedną całość
- wypełnienia spoin, a przez to równomierne przenoszenie obciążeń i uszczelnienie elementów budowlanych
- ochrona elementów obiektów przed wpływami atmosferycznymi i nadanie im estetycznego wyglądu (np. tynki ścian, stropów)
- produkcja wyrobów i elementów budowlanych (np. pustaków ściennych, stropowych, błoczków itp.)

Zaprawy mają inne właściwości przed związaniem i po. Świeże zaprawy charakteryzują się konsystencją i urabialnością, stwardniałe cechuje przede wszystkim wytrzymałość mechaniczna i mrozoodporność. Do zapraw, jako kruszywa najczęściej używa się piasku. W zależności od rodzaju użytego spoiwa rozróżnia się zaprawy:

- cementowe - stosowane przy murowaniu ścian i innych elementów mocno obciążonych, wykonywania posadzek, do osadzania stalowych elementów (kotew, krat, balustrad itp.), łączenia prefabrykatów (wypełnienia spoin między nimi), wypraw ochronnych, zwłaszcza mających kontakt z wodą lub wilgocią, produkcji wyrobów itp.
- wapienne - twardnieją powoli, wytrzymują tylko do temperatury +500 °C, używane do tynków wewnętrznych, murów nadziemnych; raczej rzadko stosowane,
- cementowo-wapienne - najczęściej stosowane w budownictwie przy wykonywaniu robót murarskich i tynkarskich zewnętrznych i wewnętrznych,

- cementowo-gliniane - obecnie rzadko stosowane do robót murarskich budynków mieszkalnych i gospodarczych, wypraw tynkarskich, izolację pionową ścian piwnicznych, zbiorników w budownictwie wiejskim.
- gipsowe - częściej stosowany jest zaczyn gipsowy, czyli mieszanina gipsu z wodą bez użycia kruszywa - używa się do szpachlowania ścian, tynków wewnętrznych, wypełnień ubytków w tynkach wewnętrznych, wyrobu elementów sztukaterii, płyt gipsowych Pro-monta i płyt gipsowo-kartonowych, łączenia elementów gipsowych; zaprawy gipsowe - z zaczynu gipsowego z dodatkiem piasku - zastosowanie najczęściej do wewnętrznych wypraw tynkarskich,

3.SPRZĘT

Warunki ogólne sprzętu podano w ST-00. "Wymagania ogólne" pkt.3.

Do wykonania murarskich należy stosować sprzęt odpowiedni do tego rodzaju robot. Sprzęt budowlany powinien odpowiadać pod względem typów i ilości wymaganiom zawartym w Projekcie Organizacji Robot zaakceptowanym przez Inżyniera.

Wykonawca przystępujący do wykonania robót murarskich, powinien wykazać się możliwością korzystania z elektronarzędzi i drobnego sprzętu budowlanego wymaganego przez producenta zastosowanych cegieł bloczków.

4.TRANSPORT

Ogólne wymagania dot. stosowania środków transportu podano w ST-00. "Wymagania ogólne".

Transport materiałów na budowę może odbywać się dowolnymi środkami transportu.

Bloczki należy dostarczać na budowę na paletach zabezpieczonych folią termokurczliwą przed niekorzystnym działaniem czynników atmosferycznych. Folia ta umożliwia przechowywanie cegieł na budowie nawet przez dłuższy czas. W trakcie prowadzenia robót budowlanych zaleca się sukcesywne rozpakowywanie palet i wyjmowanie z nich tylu bloczków, aby mogły być wmurowane w ciągu jednego dnia pracy. Bloczki, które nie zostały wbudowane należy starannie zabezpieczyć folią.

5.WYKONANIE ROBÓT

Ogólne warunki wykonania robót podano w ST-00. "Wymagania ogólne".

Wykonanie robót powinno być jak określono w specyfikacji, bądź inne, o ile zatwierdzone zostanie przez Inżyniera.

Mury należy wykonywać warstwami, z zachowaniem prawidłowego wiązania i grubości spoin, do pionu i sznura, z zachowaniem zgodności z PN-68/B-10020

Mury należy wznosić możliwie równomiernie na całej ich długości. W miejscu połączenia murów wykonanych niejednocześnie należy stosować strzępią ząbioną końcówkę.

Bloczki i 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.

W miejscach przewidzianych w dokumentacji technicznej na otwory należy ułożyć nadproża: prefabrykowane typu L-19 lub stalowe - zgodnie z dokumentacją projektową w tym zakresie. Przed wbudowaniem, nadproża powinny zostać sprawdzone pod kątem występowania jakichkolwiek uszkodzeń lub oznak zniszczenia. Nadproża należy oprzeć na poduszce z zaprawy o grubości 10mm i marce zgodnej z marką zaprawy do murowania. Nadproża należy wypoziomować w kierunku podłużnym i poprzecznym. Minimalna głębokość oparcia końcowego nadproża winna wynosić : dla nadproży stalowych nie mniej niż 20cm z każdej strony, a dla nadproży betonowych 15cm.

6.KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w ST-00.

Wszystkie materiały do wykonania robót muszą odpowiadać wymaganiom Dokumentacji

Projektowej i Specyfikacji Technicznej oraz muszą posiadać świadectwa jakości producentów i uzyskać akceptację Inżyniera.

Kontrola jakości wykonania robót polega na zgodności wykonania robót z Dokumentacją

Projektową, Specyfikacją Techniczną i poleceniami Inżyniera.

Kontroli jakości podlega wykonanie:

odchylenia od pionu powierzchni i krawędzi,

odchylenia od kierunku poziomego górnej powierzchni każdej warstwy muru

odchylenia przecinających się powierzchni murów od kąta przewidzianego w projekcie,

odchylenia wymiarów otworów ościeży

7.OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w ST 00 „Wymagania ogólne”.

Jednostką obmiaru jest :

m3: ściany o gr. powyżej 25cm

m2: ściany o gr. poniżej 25cm

8.ODBIÓR ROBÓT

Ogólne zasady odbioru robot podano w ST-00 "Wymagania ogólne".

Odbioru robót należy dokonać zgodnie z Warunkami Technicznymi Wykonania i Odbioru Robot Budowlano – Montażowych.

9.PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w ST-00 "Wymagania ogólne".

Płatność należy przyjmować zgodnie z obmiarem i oceną jakości robót.

10.NORMY

PN-90/B-14501 Zaprawy budowlane

PN-75/B-12001 Cegła pełna zwykła

Tolerancje w budownictwie. Metoda przewidywania odchyłek montażowych i ustalania tolerancji

PN-ISO 3443-8:1994

Tolerancje w budownictwie. Kontrola wymiarowa robot budowlanych

PN-87/B-02355 Tolerancje wymiarów w budownictwie. Postanowienia ogólne

Dziennik Ustaw nr 89 z dn. 25.08.1994 r. - Prawo Budowlane.

Dziennik Ustaw nr 27 z dn.01 marca 1994 r. - Prawo geologiczne i górnicze.

Rozporządzenie MBiPMB z dnia 28.03.1972 w Sprawie BHP przy wykonywaniu robot budowlano- montażowych i rozbiórkowych.

Warunki techniczne, wykonania i odbioru robot budowlano – montażowych. Zbiór przepisów i wymagań.

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B03

ŚCIANY Z PŁYT GK
Kod CPV 45421100-5

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**.

1.2. Zakres stosowania SST

Specyfikacja techniczna (SST) stanowi dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Zakres robót to ścianki z płyt g/k, oddzielające pomieszczenia przedszkola od pomieszczeń biblioteki. Ścianki powinny być wykonane z płyt wodoodpornych o ognioochronnych.

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z ustawą Prawo budowlane, wydanymi do niej rozporządzeniami wykonawczymi, nomenklaturą Polskich Norm, aprobat technicznych.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność z dokumentacją projektową, ST i poleceniami Inspektora nadzoru. Ogólne wymagania dotyczące wykonania i odbioru robót podano w ST „Wymagania ogólne”

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST „Wymagania ogólne”

Płyta gipsowo-kartonowa, Płyta regipsowa – materiał budowlany, mający postać arkuszy składających się z gipsu zabezpieczonego tekturą.

Najczęściej produkowane są płyty o grubości: 6,5; 8,0; 9,5; 12,5; 14,0; 16,0; 18,0; 20,0; 24,0 mm przy szerokości: 1200 lub 600 mm i długości: 2000 do 4000 mm. Płyty docina się do pożądanego wymiaru za pomocą specjalnych noży. Mocuje się je za pomocą wkrętów na przygotowanych konstrukcjach metalowych lub drewnianych lub przykleja gipsem do ścian murowanych czy wylewanych.

Płyty gipsowe służą głównie do wznoszenia ścianek działowych lub jako licowanie wewnętrzne ścian i sufitów (także sufitów podwieszonych). Rzadziej używane są specjalne płyty gipsowo-kartonowe jako jastrych w podłodze lub jako deskowanie dachu. Stosowane też jako osłona przeciwpożarowa, gdyż, na skutek reakcji chemicznych zachodzących pod wpływem wysokiej temperatury, pochłaniają stosunkowo duże ilości ciepła i opóźniają dotarcie ognia i wysokiej temperatury do wrażliwych części budynku (konstrukcji drewnianej lub lekkiego szkieletu metalowego).

3. SPRZĘT

Ogólne wymagania dotyczące sprzętu podano w ST „Wymagania ogólne”

Wykonawca przystępujący do wykonania suchych tynków, powinien wykazać się możliwością korzystania z elektronarzędzi i drobnego sprzętu budowlanego.

4. TRANSPORT

Ogólne wymagania dotyczące transportu podano w ST „Wymagania ogólne”

Płyty powinny być pakowane w formie stosów, układanych poziomo na kilku podkładach dystansowych. Pakiety należy składować w pomieszczeniach zamkniętych i suchych, na równym i mocnym, a zarazem płaskim podkładzie.

Transport płyt odbywa się przy pomocy rozbieralnych zestawów samochodowych (pokrytych plandekami), które umożliwiają przewóz (jednorazowo) około 2000 m² płyt o grubości 12,5 mm lub około 2400 m² o grubości 9,5 mm.

5. WYKONANIE ROBÓT

Ogólne zasady wykonania robót podano w ST „Wymagania ogólne”

Przed rozpoczęciem prac montażowych pomieszczenia powinny być oczyszczone z gruzu i odpadów.

Okładziny z płyt gipsowo-kartonowych należy wykonywać w temperaturze nie niższej niż +5°C pod warunkiem, że w ciągu doby nie nastąpi spadek poniżej 0°C, a wilgotność względna powietrza mieści się w granicach od 60 do 80%.

Pomieszczenia powinny być suche i dobrze przewietrzone.

Przy montażu płyt gipsowo-kartonowych należy przestrzegać zasad podanych w normie PN-72/B- 10122 „Roboty okładzinowe. Suche tynki. Wymagania i badania przy odbiorze”.

Elementami wiążącymi płytę (okładzinę) ze ścianą a równocześnie zapewniającą jej sztywność, są placki z gipsu szpachlowego lub kleju gipsowego.

System zabudowy powinien być opracowany pod wymiar pomieszczeń według indywidualnej dokumentacji technicznej wyrobu.

Wybrana firma specjalistyczna musi wykonać szczegółowe rysunki zabudowy bloku operacyjnego z rozmieszczeniem wyposażenia wbudowanego w system ścienny i sufitowy.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w ST Kod „Wymagania ogólne”

Częstotliwość oraz zakres badań płyt gipsowo-kartonowych powinna być zgodna z PN-B-79405

„Wymagania dla płyt gipsowo-kartonowych”.

Warunki badań płyt gipsowo-kartonowych i innych materiałów powinny być wpisywane do dziennika budowy i akceptowane przez Inspektora nadzoru.

Kontrola jakości wykonania zabudowy powinna być przeprowadzona w zakresie zgodności rysunków zabudowy sal i indywidualnej dokumentacji technicznej.

System zabudowy powinien posiadać odpowiednie atesty, deklaracje zgodności oraz certyfikaty producenta.

7. OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w ST „Wymagania ogólne”

Wielkości obmiarowe suchych tynków określa się na podstawie dokumentacji projektowej z

Powierzchnię suchych tynków oblicza się w metrach kwadratowych jako iloczyn długości ścian w stanie surowym i wysokości mierzonej od podłoża lub warstwy wyrównawczej na stropie do spodu stropu wyższej kondygnacji. Powierzchnię pilastrów i słupów oblicza się w rozwinięciu tych elementów w stanie surowym.

Wielkości obmiarowe suchych tynków określa się na podstawie dokumentacji projektowej z uwzględnieniem zmian zaakceptowanych przez Inspektora nadzoru i sprawdzonych w naturze

8. ODBIOR ROBÓT

Ogólne zasady odbioru robót podano w ST „Wymagania ogólne”

Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami Inspektora nadzoru, jeżeli wszystkie pomiary i badania (z uwzględnieniem dopuszczalnych tolerancji) wg pkt. 6 ST 00 dały pozytywne wyniki

Odbiór podłoża należy przeprowadzić bezpośrednio przed przystąpieniem do robót okładzinowych z płyt gipsowo-kartonowych.

Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami Inspektora nadzoru, jeżeli wszystkie pomiary i badania (z uwzględnieniem dopuszczalnych tolerancji) wg pkt. 6 ST dały pozytywne wyniki

Wymagania przy odbiorze określa norma PN-72/B-10122. „Roboty okładzinowe. Suche tynki. Wymagania i badania przy odbiorze”.

9. PODSTAWA PŁATNOŚCI

Ogólne ustalenia dotyczące podstawy płatności podano w ST „Wymagania ogólne”

Podstawą rozliczenia finansowego, z uwzględnieniem zapisów zawartych pomiędzy

Wykonawcą a Zamawiającym w umowie o wykonanie robót, jest wykonana i odebrana ilość m²

sufitów podwieszanych.

10.NORMY

PN-72/B-10122 Roboty okładzinowe. Suche tynki. Wymagania i badania przy odbiorze.

PN-B-79405 Wymagania dla płyt gipsowo-kartonowych.

PN-93/B-02862 Odporność ogniowa.

Norma ISO (Seria 9000, 9001, 9002, 9003 i 9004) Normy dotyczące systemów zapewnienia jakości i zarządzania systemami zapewnienia jakości.

Informator o montażu płyt gipsowo-kartonowych, ścian działowych, okładzin ściennych i sufitów podwieszanych oraz do rozbudowy poddaszy – BPB Rigips Polska-Stawiany Sp. z o.o., Szarbków 73, 28-400 Pińczów.

Informator-Poradnik „Zastosowanie płyt gipsowo-kartonowych w budownictwie” – wydanie IV – Kraków 1996 r.

Norma EN-13964 powstała pod koniec 2004 roku, a na początku 2005 została wprowadzona uznaniowo w Polsce jako zharmonizowana norma PN-EN 13964. Norma ta ujednolica wymagania, metody badania i znakowania sufitów podwieszanych, co klientom znacznie ułatwi poruszanie się i porównywanie różnych sufitów. Okres dostosowawczy, który był pierwotnie wyznaczony do końca 2005 roku został ostatnio przedłużony o 18 miesięcy, czyli do końca czerwca 2007. Trzeba jednak zauważyć, że większość producentów już dostosowała produkty do tej normy bądź kończy ten proces, i wkrótce wszystkie sufity będą znakowane symbolem CE.

Informator o montażu płyt gipsowo-kartonowych, ścian działowych, okładzin ściennych i sufitów podwieszanych oraz do rozbudowy poddaszy – BPB Rigips Polska-Stawiany Sp. z o.o., Szarbków 73, 28-400 Pińczów.

Informator-Poradnik „Zastosowanie płyt gipsowo-kartonowych w budownictwie” – wydanie IV – Kraków 1996 r.

**WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W
BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE
SZCZEGÓLNYMI POTRZEBAMI**

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B04

ŚCIANKI Z KSZTAŁTOWNIKÓW PCV PRZESZKLONE Z DRZWIAMI

Kod CPV 45421141-4

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI.**

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Wykonanie ścianek działowych z kształtowników PCV. Ścianka przeszklona z drzwiami

1.4. Określenia podstawowe

Ścianka z PCV – ścianka działowa wykonana z kształtowników PCV przeszklenie szybą pojedynczą części górnej dół wypełniony panelem z pcv

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w instrukcji producenta płyt stolarki PCV. Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność z dokumentacją projektową, ST i poleceniami Inspektora Nadzoru.

2. MATERIAŁY

Wszelkie materiały do wbudowania powinny odpowiadać wymaganiom zawarte w normach polskich lub KOT-em dopuszczających dany materiał do powszechnego stosowania w budownictwie.

3. SPRZĘT

Wykonawca przystępujący do wykonania ścianki działowej z kształtowników PCV , powinien wykazać się możliwością korzystania z elektronarzędzi i drobnego sprzętu budowlanego.

4. TRANSPORT

Roboty można wykonywać ręcznie lub przy użyciu innych specjalistycznych narzędzi. Transport na ogólnych zasadach. Wszystkie materiały związane z wymianą stolarki okiennej i drzwiowej powinny być powinny być przechowywane i magazynowane zgodnie z instrukcją producenta oraz według odpowiednich norm wyrobu. Transport okien i drzwi na budowę powinien się odbywać na dostosowanych do tego celu stojakach. Przyjęcie materiałów i wyrobów na budowę powinno być potwierdzone wpisem do dziennika budowy.

5. WYKONANIE ROBÓT

5.1. Warunki przystąpienia do robót

Przed przystąpieniem do montażu ścianki należy sprawdzić wymiary otworów w ścianie. Dopuszczalne odstępstwa przedstawiają się następująco :-dla otworów prostych do 3 metrów ± 12 mm, ponad 3 do 6 metrów ± 16 mm, Wszystkie mocowania muszą przenosić wszystkie siły działające na ściankę oraz muszą uwzględniać siły i ruchy w miejscu montowania.

5.2. Ścianki z kształtowników PCV montaż:

Przed rozpoczęciem robót związanych z osadzeniem ścianki należy zapoznać się z warunkami istniejącymi w miejscu osadzenia tych wyrobów i ocenić, czy zapewniają one możliwość bezusterkowego wykonania robót. Nie należy rozpoczynać robót i zgłosić zastrzeżenia do kierownika budowy w następujących przypadkach :· nieodpowiedniej jakości przewidzianych do wbudowania elementów ze względu na profil, materiał, wymiary, możliwość osadzenia i zamocowania, wytrzymałość statyczną mocowanych elementów, a także ze względu na osadzone szyby i część wypełniającą, drgania itp.,· niemożności właściwego połączenia danego wyrobu z elementami obiektu za pomocą części złączonych,· nasuwających się wątpliwości odnośnie przejścia przez elementy budowlane obciążeń jakie wystąpią po osadzeniu wyrobu,· braku możliwości albo niewystarczających możliwości mocowania elementów lub segmentów do konstrukcji obiektu,· odchyłek większych niż dopuszczają normy. Elementy ścianki należy osadzić zgodnie z instrukcją wbudowania, akceptowana przez kierownika budowy. Do mocowania nie wolno używać materiałów, które mogłyby uszkodzić wbudowywane wyroby. Warunkiem prawidłowego wbudowania ścianki jest sprawdzenie, czy pomiędzy wymiarami elementów a wymiarami budowli, w które mają być wbudowane –nie zachodzą niezgodności większe niż odchyłki wymiarowe. Zakotwienie ścianki należy dokonać w taki sposób, aby zapewnione było przenoszenie sił i obciążeń na konstrukcję budynku wywołanych obciążeniem wbudowywanego elementu .Oszklenie elementów wbudowanych w ścianę może nastąpić dopiero wtedy, kiedy elementy zostaną umocowane w do ścian budynku, umożliwiające obciążenie ich szybami. Materiały wypełniające wbudowany element (ścianka, drzwi), takie jak szyby, płyty pełne itp. powinny być osadzone w sposób trwały. Osadzone w ścianach drzwi, elementy ścian powinny być uszczelnione w taki sposób, aby nie następowało przewiewanie .Powstałe szczeliny powinny być wypełnione elastycznym materiałem uszczelniającym.

Uszczelnianie przestrzeni pomiędzy wbudowaną ścianką a istniejącymi ścianami należy dostosować odpowiednio do wskazówek producenta mas uszczelniających. Nie dopuszcza się uszczelniania obsadzonych elementów metalowych zaprawą gipsową. Osadzanie drzwi Drzwi należy osadzić w ościeżu ścianki a ściankę przymocować do istniejących elementów budynku (strop, posadzka, słup) za pomocą kotew, które powinny przenieść wymagane obciążenia.. Drzwi powinny się lekko otwierać i zamykać. Zamknięte skrzydła drzwiowe powinny dobrze przylegać do ościeżnicy.

6. KONTROLA JAKOŚCI ROBÓT

6.1.Kontrola wykonania montażu

Kontrola wykonania montażu polega na sprawdzeniu zgodności ich wykonania z powołanymi normami przedmiotowymi i wymaganiami specyfikacji. Kontrola ta przeprowadzana jest przez Inspektora nadzoru:

- a)w odniesieniu do prac zanikających (kontrola międzyoperacyjna) –podczas wykonywania prac montażowych,
- b)w odniesieniu do całej ścianki z drzwiami (kontrola końcowa) –po zakończeniu prac .

6.1.2.Kontrola międzyoperacyjna

- a)Kontrola międzyoperacyjna polega na bieżącym sprawdzeniu zgodności wykonywanych prac z wymaganiami niniejszej szczegółowej specyfikacji technicznej.
- b)Kontrola końcowa wykonania montażu ścianki polega na sprawdzeniu wykonania z projektem oraz wymaganiami specyfikacji oraz czy drzwi zostały :-prawidłowo usytuowane w poziomie i w pionie,-przekątne ścianki są równe,-łączniki mechaniczne działają prawidłowo,-obróbki ścianki działowej z istniejącymi ścianami zostały wykonane prawidłowo
- c)Uznaje się, że badania dały wynik pozytywny gdy wszystkie właściwości materiałów i montażu są zgodne z wymaganiami niniejszej specyfikacji technicznej lub aprobaty technicznej albo wymaganiami norm przedmiotowych.

6.1. Badania w czasie wykonywania robót

7. OBMIAR ROBÓT

Jednostką obmiarową robót jest :-dla ścianki z drzwiami : sztuki lub m2 powierzchni okien i drzwi, Ilość robót określa się na podstawie dokumentacji projektowej z uwzględnieniem zmian podanych w dokumentacji powykonawczej zaaprobowanych przez Inspektora nadzoru i sprawdzonych w naturze.

8.ODBIÓR ROBÓT

Podstawą do odbioru wykonania robót montażu ścianki i drzwi stanowi stwierdzenie zgodności ich wykonania z dokumentacją projektową i zatwierdzonymi zmianami podanymi w dokumentacji powykonawczej .Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami Inspektora nadzoru, jeżeli wszystkie pomiary i badania dały pozytywne wyniki. Jeżeli chociaż jeden wynik badania daje wynik negatywny, prace nie powinno być odebrane .W takim przypadku należy przyjąć jedno z następujących rozwiązań:-poprawić i przedstawić do ponownego odbioru,-jeżeli odchylenia od wymagań nie zagrażają bezpieczeństwa użytkownikowi i trwałości , obniżyć cenę ścianki z PCV-w przypadku gdy nie są możliwe podane rozwiązania – (miejsc nie odpowiadających SST) ponownie wykonać roboty montażowe. Zakończenie odbioru montażu ścianki i drzwi potwierdza się protokołem, który powinien zawierać:-ocenę wyników badań,-wykaz wad i usterek ze wskazaniem możliwości ich usunięcia,-stwierdzenia zgodności lub niezgodności wykonania z zamówieniem.

9. PODSTAWA PŁATNOŚCI

Płaci się za ustaloną w umowie wartość robót. Cena obejmuje : -przygotowanie stanowiska roboczego, -dostarczenie materiałów i sprzętu, -obsługę sprzętu nieposiadającego etatowej obsługi, -ustawienie i rozebranie rusztowań do 4m, -przygotowanie ościeży do montażu ścianki PCV i drzwi, -montaż ścianki i drzwi -oczyszczenie miejsca pracy z resztek materiałów, -likwidacji stanowiska roboczego. -uporządkowanie stanowiska pracy.

10. PRZEPISY ZWIĄZANE

-PN061/B-10245 Roboty blacharskie budowlane z blachy stalowej ocynkowanej cynkowej. Wymagania i badania techniczne przy odbiorze. -PN-65/B-10101 Roboty tynkowe. Tynki zwykłe Wymagania i badania przy odbiorze. -PN-86/B-02355 Tolerancja wymiarów w budownictwie.

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B05

ROBOTY MALARSKIE I OKŁADZINY ŚCIAN

Kod CPV 45410000-4

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI.**

1.2. Zakres stosowania Specyfikacji

Specyfikacja jest stosowana jako dokument kontraktowy przy zlecaniu i realizacji Robót wymienionych w punkcie 1.1.

Odstępstwa od wymagań podanych w niniejszej specyfikacji mogą mieć miejsce tylko w przypadkach prostych robót o niewielkim znaczeniu, dla których istnieje pewność, że podstawowe wymagania będą spełnione przy zastosowaniu metod wykonania wynikających z doświadczenia oraz uznanych reguł i zasad sztuki budowlanej.

1.3. Zakres robót objętych SST

Roboty, których dotyczy Specyfikacja, obejmują wszystkie czynności mające na celu wykonanie malowania wewnętrznego pomieszczeń oraz wykonanie okładzin ścian wewnętrznych i zewnętrznych.

Zakres opracowania obejmuje określenie wymagań odnośnie właściwości materiałów, wymagań i sposobów oceny podłoża, wymagań dotyczących wykonania powłok malarskich wewnętrznych oraz robót okładzinowych.

1.4. Określenia podstawowe

Określenia podane w niniejszej Specyfikacji są zgodne z odpowiednimi normami oraz określeniami podanymi w ST „Wymagania ogólne”

Dodatkowo w Specyfikacji używane są następujące terminy:

Podłoże malarskie – surowa, zagruntowana lub wygładzona (np. szpachlówką) powierzchnia (np. muru, tynku, betonu, drewna, płyt drewnopod, itp.), na której będzie wykonywana powłoka malarska.

Powłoka malarska – stwardniała warstwa farby, lakieru lub emalii nałożona i rozprowadzona na podłożu, decydująca o właściwościach użytkowych i walorach estetycznych pomalowanej powierzchni.

Farba – płynna lub półpłynna zawiesina bądź mieszanina bardzo rozdrobnionych ciał stałych (np. pigmentu i barwnika i różnych wypełniaczy) w roztworze spoiwa.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, ST i poleceniami Inspektora nadzoru. Ogólne wymagania dotyczące robót podano w ST „Wymagania ogólne”

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST „Wymagania ogólne”

Farby lateksowe powszechnie kojarzone są jako produkty odporne na zmywanie i szorowanie zabrudzeń. W niektórych przypadkach są niezastąpione, dlatego chociaż są droższe od innych powłok malarskich, to cieszą się uznaniem. Na ścianach pomalowanych farbami lateksowymi trudniej odbijają się palce, a częste zmywanie nie niszczy gładkiej i elastycznej powłoki. Jest to możliwe dzięki zastosowaniu odpowiedniego spoiwa. Istotny jest zarówno jego rodzaj jak i ilość – odpowiednio dobrane parametry gwarantują wysoką odporność farby na czyszczenie poprzez zmywanie lub szorowanie.

Żeby mieć pewność, że produkt faktycznie jest wyrobem dobrej jakości i szukanych właściwościach, należy zapoznać się z jego właściwościami technicznymi. Brak odpowiedniej informacji w karcie technicznej może oznaczać, że określenia: lateksowa, „szorowalna” lub zmywalna, nie są poparte odpowiednimi parametrami. Do pomieszczeń o przewidywanej dużej eksploatacji, takich jak np. korytarz, przedpokój czy kuchnia, warto zainwestować w produkt o szczególnej odporności na wielokrotne wycieranie. O tej właściwości farby informują parametry dwóch powszechnie stosowanych norm odporności: PN-EN 13300 lub PN 92/C-81517. Klasyfikacja wg normy PN-EN 13300 zakłada badanie odporności farb wg normy ISO 11998. Zgodnie z nią farby dzieli się na klasy od pierwszej do piątej, ale tylko pierwsze dwie (klasa I i II) pozwalają na nazwanie farby produktem o wysokiej odporności mechanicznej, a konkretnie odporności na szorowanie na mokro. Powłoki wykonane z farb zakwalifikowanych do klasy I pozwalają na wykonanie 200 cykli szorowania zanim nastąpi ubytek grubości powłoki o 5 µm. W przypadku farb z klasy II ubytek, po tej samej liczbie cykli, może wynieść od 5 do 20 µm.

Ubytek grubości powłoki, po określonej liczbie cykli szorowania, adekwatny do danej klasy

- Klasa I <5 µm po 200 cyklach szorowania
- Klasa II ≥5 µm i <20 µm po 200 cyklach szorowania
- Klasa III ≥20 µm i <70 µm po 200 cyklach szorowania
- Klasa IV <70 µm po 40 cyklach szorowania
- Klasa V ≥70 µm po 40 cyklach szorowania

Gotowa do użycia ekologiczna farba produkowana na bazie wodnej dyspersji polimerowej. Łatwa do nakładania, nie kapiąca, świetnie kryjąca oraz wyjątkowo odporna na szorowanie. Tworzy powłokę matową, gładką bez zmarszczeń i spękań o bardzo wysokich walorach estetycznych. Bardzo wydajna. Użyte farby lateksowe są to gotowe produkowane fabrycznie farby do malowania wewnętrznego. Farby muszą posiadać stosowne dopuszczenia do stosowania ich wewnątrz pomieszczeń.

3. SPRZĘT I NARZĘDZIA

Ogólne wymagania dotyczące sprzętu podano w ST „Wymagania ogólne”

Do wykonywania robót malarskich należy stosować:

- szczotki o sztywnym włosiu lub druciane do czyszczenia podłoża,
- pędzle i wałki,
- agregaty malarskie ze sprężarkami,
- drabiny i rusztowania

Do wykonywania robót wykładzinowych i okładzinowych należy stosować:

- szczotki włosiane lub druciane do czyszczenia podłoża,
- szpachle i pace metalowe lub z tworzyw sztucznych,
- łaty do sprawdzania równości powierzchni,
- poziomnice,

4. TRANSPORT

Ogólne wymagania dotyczące transportu podano w ST „Wymagania ogólne”

Transport i składowanie materiałów

Transport materiałów do robót malarskich w opakowaniach nie wymaga specjalnych urządzeń i środków transportu. W czasie transportu należy zabezpieczyć przewożone materiały w sposób wykluczający uszkodzenie opakowań. W przypadku dużych ilości materiałów zalecane jest przewożenie ich na paletach i użycie do załadunku oraz rozładunku urządzeń mechanicznych.

Do transportu farb i innych materiałów w postaci suchych mieszanek, w opakowaniach papierowych zaleca się używać samochodów zamkniętych. Do przewozu farb w innych opakowaniach można wykorzystywać samochody pokryte plandekami lub zamknięte.

Materiały do robót malarskich należy składować na budowie w pomieszczeniach zamkniętych, zabezpieczonych przed opadami i minusowymi temperaturami.

5. WYKONANIE ROBÓT

Ogólne zasady wykonania robót podano w ST „Wymagania ogólne”

Do wykonywania robót malarskich można przystąpić po całkowitym zakończeniu poprzedzających robót budowlanych oraz po przygotowaniu i kontroli podłoża pod malowanie i kontroli materiałów.

Wewnątrz budynku pierwsze malowanie ścian i sufitów można wykonywać po:

- całkowitym ukończeniu robót instalacyjnych, tj. wodociągowych, kanalizacyjnych, centralnego ogrzewania, gazowych, elektrycznych, z wyjątkiem założenia urządzeń sanitarnych ceramicznych i metalowych lub z tworzyw sztucznych (biały montaż) oraz armatury oświetleniowej (gniazdka, wyłączniki itp.),

- wykonaniu podłoża pod wykładziny podłogowe,
- całkowitym dopasowaniu i wyregulowaniu stolarki,

Drugie malowanie można wykonywać po:

- wykonaniu tzw. białego montażu,

- ułożeniu posadzek (z wyjątkiem wykładzin dywanowych i wykładzin z tworzyw sztucznych) z przybiciem listew przyściennych i cokołów,

Tynki malowane uprzednio farbami powinny być oczyszczone ze starej farby i wszelkich wykwitów oraz odkurzone i umyte wodą. Po umyciu powierzchnia tynków nie powinna wykazywać śladów starej farby ani pyłu po starej powłoce malarskiej. Uszkodzenia tynków należy naprawić odpowiednią zaprawą. Wystające lub widoczne nieusuwalne elementy metalowe powinny być zabezpieczone antykorozyjnie.

Przed przystąpieniem do robót okładzinowych należy sprawdzić prawidłowość przygotowania podłoża. Podłoża betonowe powinny być czyste, odpylone, pozbawione resztek środków antyadhezyjnych i starych powłok, bez raków, pęknięć i ubytków.

W zakresie wykonania powierzchni i krawędzi podłoże powinno spełniać następujące wymagania:

- powierzchnia czysta, niepyłąca, bez ubytków i tłustych plam, oczyszcz. ze starych powłok malarskich,
- odchylenie powierzchni tynku od płaszczyzny oraz odchylenie krawędzi od linii prostej, mierzone łata kontrolną o długości 2 m, nie może przekraczać 3 mm
- odchylenie powierzchni od kierunku poziomego nie może być większe niż 2 mm na 2 m.

Wykonanie okładzin

Przed przystąpieniem do zasadniczych robót okładzinowych należy przygotować wszystkie niezbędne materiały, narzędzia i sprzęt. Mocowanie do podłoża ściąg na całej powierzchni przy użyciu systemowego kleju poliuretanowego dwuskładnikowego i akcesoriów montażowych rekomendowanych przez producenta. Połączenia między arkuszami systemowe, dokładne, szczelne za pomocą specjalnego systemu profili połączeniowych i jednocześnie uszczelniających.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w ST „Wymagania ogólne”

Przed przystąpieniem do robót malarskich należy przeprowadzić badanie podłoża oraz materiałów, które będą wykorzystywane do wykonywania robót.

Badanie podłoża powinno być przeprowadzane po zamocowaniu i wbudowaniu wszystkich elementów przeznaczonych do malowania.

Ocenę wyglądu zewnętrznego należy przeprowadzać wizualnie. Farba powinna stanowić jednorodną w kolorze i konsystencji mieszaninę.

7. OBMIAR ROBÓT

Ogólne zasady obmiaru podano w ST „Wymagania ogólne”

Powierzchnię malowania oblicza się w metrach kwadratowych w rozwinięciu, według rzeczywistych wymiarów. Z obliczonej powierzchni nie potrąca się otworów i miejsc nie malowanych o powierzchni każdego z nich do 0,5 m².

Malowanie opasek i wyłogów ościeży oblicza się odrębnie w metrach kwadratowych powierzchni w rozwinięciu. Powierzchnię dwustronnie malowanych elementów ażurowych (siatek, krat, balustrad itd.) oblicza się w metrach kwadratowych według jednostronnej powierzchni ich rzutu.

8. ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w ST „Wymagania ogólne”

Badania w czasie odbioru robót przeprowadza się celem oceny czy spełnione zostały wszystkie wymagania dotyczące wykonanych robót malarskich.

Przy robotach związanych z wykonywaniem powłok malarskich elementem ulegającym zakryciu są podłoża. Odbiór podłoża musi być dokonany przed rozpoczęciem robót malarskich.

Odbiór końcowy stanowi ostateczną ocenę rzeczywistego wykonania robót w odniesieniu do ich zakresu (ilości), jakości i zgodności z dokumentacją projektową.

Odbiór ostateczny przeprowadza komisja powołana przez zamawiającego, na podstawie przedłożonych dokumentów, wyników badań oraz dokonanej oceny wizualnej.

Zasady i terminy powoływania komisji oraz czas jej działania powinna określać umowa.

9. WARUNKI PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w SST 00 „Wymagania ogólne”

Płatność należy przyjmować zgodnie z oceną jakości robót, w oparciu o wyniki pomiarów i prób. Terminy i wielkości płatności określa wzór umowy.

10. NORMY

PN-89/B-81400 Wyroby lakierowe. Pakowanie, przechowywanie i transport.

PN-EN ISO 2409:1999 Farby i lakiery. Metoda siatki naciąg.

PN-C-81802:2002 Lakiery wodorozcieńczalne stosowane wewnątrz.

PN-C-81901:2002 Farby olejne i alkidowe.

PN-C-81914:2002 Farby dyspersyjne stosowane wewnątrz.

– Warunki techniczne wykonania i odbioru robót budowlano-montażowych (tom I, część 4) Arkady, Warszawa 1990 r.

– Warunki techniczne wykonania i odbioru robót budowlanych ITB część B: Roboty wykończeniowe.
Zeszyt 4: Powłoki malarskie zewnętrzne i wewnętrzne. Warszawa 2003 r.

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B06

POSADZKI, IZOLACJE

Kod CPV 45432100-5

Kod CPV 45320000-6

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI.**

1.2 Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie wszystkich robót związanych z wykonaniem podłóży oraz izolacji przewidzianych w projekcie budowlanym remontu.

1.3. Zakres robót objętych ST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót określonych w pkt. 1.1 związanych z wykonaniem robót wskazanych w dokumentacji projektowej.

W zakres rzeczowy wchodzi wykonanie:

- posadzki cementowe- uzupełnienia, powierzchnie wyrównawcze
- posadzki z płytek

Określenie podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami i ST-00 „Wymagania Ogólne”.

1.4. Ogólne wymagania dotyczące robót.

Wykonawca jest odpowiedzialny za jakość wykonania robót oraz za zgodność z dokumentacją projektową ST i obowiązującymi normami. Wykonawca wykona roboty zgodnie z poleceniami Inżyniera. Ogólne wymagania dotyczące robót podano w ST-00 „Wymagania ogólne”.

2. MATERIAŁY

Materiały powinny być jak określono w specyfikacji, bądź inne, o ile zatwierdzone zostaną przez Inżyniera.

Materiały do wykonania poszczególnych robót należy stosować zgodnie z dokumentacją projektową - opisem technicznym i rysunkami.

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST 00

Antypoślizgowa wykładzina podłogowa

Elastyczna bezkierunkowa homogeniczna i antypoślizgowa wykładzina PVC (safety flooring) wg EN 13845, zawierająca granulki tlenku aluminium w całej grubości, oraz węgiel krzemu i okruchy kwarcu na powierzchni. Stopień ochrony przed poślizgnięciem gwarantujący prawdopodobieństwo poślizgnięcia się na mokrej podłodze mniejsze niż 1:1.000.000 (jeden do miliona). Produkt ekologiczny wykorzystujący surowce z recyklingu.

Płytki ceramiczne

antypoślizgowe co najmniej R10, powierzchnie tylną powinny mieć żeberkowaną, chropowatą.

Klej do płytek, oraz zaprawa spoinowa powinny być elastyczne.

Wszystkie ww. materiały muszą mieć własności techniczne określone przez producenta lub odpowiadające wymaganiom odpowiednich aprobat technicznych bądź PN.

Masa samopoziomująca

Niemal wszystkie układane obecnie posadzki - panele, wykładziny i płytki ceramiczne na zaprawie cienkowarstwowej - potrzebują idealnie równego i wytrzymałego podłoża. Takie wymagania można spełnić stosując masy (zaprawy) samopoziomujące, nazywane także samorozlewnymi, wyrównującymi lub niwelującymi.

Odpowiednio przygotowana zaprawa sama się rozlewa - stąd jej nazwa - umożliwiając uzyskanie warstwy grubości od 1 do 10 mm. **Masy samopoziomujące** jeśli są naprawdę cienkie, prawie nie podnoszą poziomu posadzki, przydają się więc zwłaszcza podczas remontu. Kilkumilimetrowa warstwa wygładzająca nie tylko wyrównuje podłoże, ale także je wzmacnia, a ponadto zmniejsza zużycie kleju do mocowania płytek czy wykładzin.

Podłoże pod wylewkę

Podłoże, na którym będzie ułożona zaprawa samopoziomująca, powinno być odpowiednio wytrzymałe, szorstkie, suche i czyste - zapraw nie należy układać na podłożu, które się kruszy, ugina albo jest zatłuszczone, gładkie lub wilgotne. Ewentualne ubytki trzeba wypełnić specjalną zaprawą do napraw, masy samopoziomujące nie służą bowiem do niwelowania dużych nierówności. Na koniec z podłoża trzeba usunąć kurz i pył.

3.SPRZĘT

Warunki ogólne sprzętu podano w ST-00. "Wymagania ogólne" pkt.3.

Do wykonywania robót wykładzinowych i okładzinowych należy stosować:

- szczotki włosiane lub druciane do czyszczenia podłoża,
- szpachle i pace metalowe lub z tworzyw sztucznych,
- narzędzia lub urządzenia mechaniczne do cięcia płytek,
- pace ząbkowane stalowe lub z tworzyw sztucznych o wysokości ząbków 6-12 mm do rozprowadzania kompozycji klejących,
- łaty do sprawdzania równości powierzchni,
- poziomnice,
- mieszadła koszyczkowe napędzane wiertarką elektryczną oraz pojemniki do przygotowania kompozycji klejących,
- pace gumowe lub z tworzyw sztucznych do spoinowania,
- gąbki do mycia i czyszczenia,
- wkładki (krzyżyki) dystansowe.

4.TRANSPORT

Ogólne wymagania dotyczące stosowania środków transportu podano w ST-00. "Wymagania ogólne". Transport materiałów na budowę może odbywać się dowolnymi środkami transportu.

5. WYKONANIE ROBÓT

Roboty należy prowadzić zgodnie z dokumentacją techniczną, przy udziale środków, które zapewnią osiągnięcie projektowanej jakości i spełnienie wymagań technicznych.

Dopuszcza się zastosowanie zamiennie innych materiałów pod warunkiem uzyskania takich samych efektów działania oraz posiadania przez materiały pozytywnej opinii Zamawiającego.

Przed przystąpieniem do wykonywania wykładzin powinny być zakończone:

- wszystkie roboty stanu surowego łącznie z wykonaniem podłoża, warstw konstrukcyjnych i izolacji podłóg,
- roboty instalacji sanitarnych, centralnego ogrzewania, elektrycznych i innych np. technologicznych (szczególnie dotyczy to instalacji podpodłogowych),
- wszystkie bruzdy, kanały i przebiecia wykończone tynkiem lub masami naprawczymi.

Podłoże, na którym wykonuje się podkład powinno być wolne od kurzu i zanieczyszczeń.

Szczegółowe informacje o układzie warstw podłogowych, wielkości i kierunkach spadków, miejsc wykonania dylatacji, osadzenia wpustów i innych elementów powinny być podane w dokumentacji projektowej.

Podłoże betonowe należy zatrzeć na ostro, aby zwiększyć przyczepność warstwy wierzchniej z płytek ceramicznych. Siatkę zbrojeniową ułożyć na zagruntowanym uprzednio podłożu.

Przed ułożeniem warstwy **masy samopoziomującej** podłoże trzeba zagruntować preparatem wyrównującym jego chłonność i zwiększającym przyczepność nowej warstwy. Gruntowanie zapobiega zbyt szybkiemu wysychaniu zaprawy (uniemożliwia raptowne odciąganie z niej wody), a także ułatwia jej poziomowanie (zaprawa lepiej się rozplywa). Położenie płytek należy rozplanować uwzględniając ich wielkość i szerokość spoin. Na jednej płaszczyźnie płytki powinny być rozmieszczone symetrycznie a skrajne powinny mieć jednakową szerokość większą niż połowa płytki.

Kompozycja (zaprawa) klejąca musi być przygotowana zgodnie z instrukcją producenta.

Kompozycję klejącą nakłada się na podłoże gładką krawędzią pacy a następnie „przeczesuje” się zębatą krawędzią. Kompozycja klejąca powinna być nałożona równomiernie i pokrywać całą powierzchnię podłoża. W trakcie układania płytek należy także mocować listwy dylatacyjne i wykończeniowe.

Wykonanie okładzin

Przed przystąpieniem do robót okładzinowych należy sprawdzić prawidłowość przygotowania podłoża.

Podłoża betonowe powinny być czyste, odpylone, pozbawione resztek środków antyadhezyjnych i starych powłok, bez raków, pęknięć i ubytków.

W pomieszczeniach użytkowych parteru przewidziano posadzkę z płytek gresowych o wysokiej klasie ścieralności.

Płytki przyklejać przyciskając mocno do zaprawy i jednocześnie lekko obracając.

Spoinować płytki po 2 dniach od ułożenia, szerokość spoiny 3 mm. Spoiny wypełnić fugą wodoodporną mineralną, na stykach ze ścianą elastyczną.

Dopuszczalne odchylenie krawędzi płytek od kierunku poziomego lub pionowego nie powinno być większa niż 2mm/m, odchylenie powierzchni okładziny nie większa niż 2 mm na długości łaty dwumetrowej

Do spoinowania płytek można przystąpić nie wcześniej niż po 24 godzinach od ułożenia płytek. Dokładny czas powinien być określony przez producenta w instrukcji stosowania zaprawy klejowej.

Spoinowanie wykonuje się rozprowadzając zaprawę do spoinowania (zaprawę fugową) po powierzchni wykładziny pacą gumową. Zaprawę należy dokładnie wcisnąć w przestrzenie między płytkami ruchami prostopadłe i ukośnie do krawędzi płytek. Świeżą zaprawę można dodatkowo wygładzić zaokrąglonym narzędziem i uzyskać wklęsły kształt spoiny. Płaskie spoiny uzyskuje się poprzez przetarcie zaprawy pacą z naklejoną gładką gąbką.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w Specyfikacji ST– 00_reszta jak poniżej.

Częstotliwość oraz zakres badań izolacji powinny być zgodne z PN-69/B-10260 Izolacje bitumiczne. Wymagania i badania przy odbiorze.

Należy sprawdzić zgodność rzeczywistych warunków wykonania robót izolacyjnych warunkami określonymi w Specyfikacji z potwierdzeniem ich w formie wpisu do dziennika budowy. Przy każdym odbiorze robót zanikających należy stwierdzić ich jakość w formie protokołów odbioru robót lub wpisów do dziennika budowy.

Kontrola jakości robót polega na sprawdzeniu:

- zgodność z dokumentacją techniczną,
- rodzaj zastosowanych materiałów,
- przygotowanie podłoża,
- prawidłowość wykonania izolacji,

z

7.OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w ST 00 „Wymagania ogólne”.

Jednostką obmiaru jest :

- m2 położonej izolacji
- m2 położonej wykładziny, płytek

8.ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w ST-00 “Wymagania ogólne”.

Odbioru robót należy dokonać zgodnie z Warunkami Technicznymi Wykonania i Odbioru Robot Budowlano – Montażowych.

9.PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w ST-00 “Wymagania ogólne”.

Płatność należy przyjmować zgodnie z obmiarem i oceną jakości robót.

10. NORMY I PRZEPISY ZWIĄZANE

PN-91/B-27618 Papa asfaltowa zgrzewalna na osnowie zdwojonej przeszywanej z tkaniny szklanej i welonu szklanego

PN-ISO 13006:2001 Płytki i płyty ceramiczne. Definicje, klasyfikacja, właściwości i znakowanie.

PN-EN 87:1994 Płytki i płyty ceramiczne ściennie i podłogowe. Definicje, klasyfikacja, właściwości i znakowanie.

PN-EN ISO 10545-12:1999Płytki i płyty ceramiczne. Oznaczenie mrozoodporności.

PN-EN ISO 10545-13:1990Płytki i płyty ceramiczne. Oznaczenie odporności chemicznej.

PN-EN 101:1994 Płytki i płyty ceramiczne. Oznaczenie twardości powierzchni wg skali Mohsa.

PN-EN 12004:2002 Kleje do płytek. Definicje i wymagania techniczne.

PN-EN 13888:2003 Zaprawy do spoinowania płytek. Definicje i wymagania techniczne.

PN-EN 12808-2:2002(U) Zaprawy do spoinowania płytek. Cz. 2: oznaczenie odporności na ścieranie.

PN-EN 12808-3:2002(U) Zaprawy do spoinowania płytek. Cz. 3: oznaczenie wytrzymałości na zginanie i ściskanie.

PN-EN 12808-4:2002(U) Zaprawy do spoinowania płytek. Cz. 4: oznaczenie skurczu.

PN-EN 12808-5:2002(U) Zaprawy do spoinowania płytek. Cz. 5: oznaczenie nasiąkliwości wodnej.

PN-EN 13813:2003 Podkłady podłogowe oraz materiały do ich wykonywania. Terminologia.

Aprobata Techniczna AT-15-5795/2007; Certyfikat Zgodności ITB-0847/W

- Warunki techniczne wykonania i odbioru robót budowlanych część B zeszyt 5 Okładziny i wykładziny z płytek ceramicznych, wydanie ITB – 2004 rok.
- Instrukcja układania płytek ceramicznych, wydanie Atlas – 2001 rok.
- Układanie i spoinowanie płytek materiałami Ceresit, wydanie Ceresit – 1999 rok.
- Katalog wyrobów Ceresit, wydanie Ceresit – 2001 rok.

Warunki Techniczne Wykonania i Odbioru Robót Budowlanych - Montażowych

Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U.2003.47.401),

Rozporządzenie Ministra Pracy Ministra Polityki Społecznej z dnia 26 września 1997 w sprawie przepisów bezpieczeństwa i higieny pracy (tekst. jedn. Dz.U.2003.169.1650)

Ustawa z dnia 16 kwietnia 2004 o wyrobach budowlanych (Dz.U.2004.92.881)

Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu oznakowania ich znakiem budowlanym (Dz.U.2004.198.2041)

[1] Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2002 r. Nr 106 poz. 1126) z późniejszymi zmianami (ostatnia zmiana z 2003 r. Dz. U. Nr 80 poz. 718).

**WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W
BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE
SZCZEGÓLNYMI POTRZEBAMI**

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B07

INSTALOWANIE OKIEN I DRZWI

Kod CPV 45421100-5

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**.

1.2. Zakres stosowania specyfikacji

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

1.3. Zakres robót objętych Specyfikacją

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót związanych z wykonaniem:

- dostawy i montażu drzwi wewnętrznych
- dostawy i montażu drzwi wejściowych
- dostawy i montażu witryn przeszklonych

1.4. Określenia podstawowe

Określenia podstawowe użyte w niniejszej SST są zgodne z obowiązującymi Polskimi Normami i Ogólną Specyfikacją Techniczną p. 1.5.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące zasad prowadzenia robót podano w ST-00 „Wymagania ogólne”. Niniejsza specyfikacja obejmuje całość robót związanych z wykonywaniem robót izolacyjnych oraz wszystkie roboty pomocnicze.

Wykonawca jest odpowiedzialny za jakość wykonania tych robót oraz ich zgodność z umową, projektem wykonawczym, pozostałymi SST i poleceniami zarządzającego realizacją umowy. Wprowadzanie jakichkolwiek odstępstw od tych dokumentów wymaga akceptacji zarządzającego realizacją umowy.

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów, ich pozyskania i składowania podano w Specyfikacji ST-00 „Wymagania ogólne”.

3. SPRZĘT

Ogólne wymagania dotyczące sprzętu podano w Specyfikacji ST-00 – „Wymagania ogólne”.

Wykonawca przystępujący do montażu stolarki, powinien wykazać się możliwością korzystania z elektronarzędzi i drobnego sprzętu budowlanego.

4. TRANSPORT

Ogólne wymagania dotyczące transportu podano w Specyfikacji ST-00 – „Wymagania ogólne”.

Pakowanie i magazynowanie stolarki, elementów blacharskich i ślusarki powinno zabezpieczać elementy przed opadami atmosferycznymi i odbywać się w pomieszczeniach i magazynach półotwartych i zamkniętych, suchych i przewiewnych, zabezpieczonych przed opadami atmosferycznymi.

Transport stolarki, elementów blacharskich i ślusarki należy wykonać zgodnie z wymogami aktualnej normy. Środki transportu powinny zabezpieczać załadowane wyroby przed wpływami atmosferycznymi. Przewożona stolarka powinna być ustawiona pionowo na dolnych powierzchniach.

5.WYKONANIE ROBÓT

Ogólne wymagania dotyczące wykonania robót podano w Specyfikacji ST-00

„Wymagania ogólne”.

Przed rozpoczęciem robót związanych z montażem elementów ślusarki i stolarki budowlanej należy:

Przygotować pomieszczenie magazynowe do składowania materiałów. Pomieszczenie magazynu powinno być półotwarte lub zamknięte a wilgotność powietrza nie powinna przekraczać 70%

Warunki przystąpienia do robót:

- przed przystąpieniem do montażu stolarki należy sprawdzić wymiary otworów oraz jakość elementów i innych materiałów pomocniczych.

Montaż stolarki – wg zasad podanych w normie PN-88/B-10085 Stolarka budowlana. Okna i drzwi.

- sprawdzenie i przygotowanie ościeży do osadzenia ościeżnic,
- zabezpieczenie elementów budynku mogących ulec uszkodzeniu przy osadzaniu stolarki,
- ustawienie i zakotwienie ościeży,
- wypełnienie pianką szczeliny między ościeżom i ościeżnicą,
- usunięcie zabezpieczeń i resztek z montażu,
- osadzenie skrzydeł drzwiowych
- osadzenie okien
- montaż klap ppoz.

Odległość między czołem ścianki działowej a stojakiem ościeżnicy powinna wynosić co najmniej 15 mm, a wolna przestrzeń powinna być wypełniona zaprawą murarską.

Montaż przeprowadzić zgodnie z Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych.

6.KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w ST-00 „Wymagania ogólne”.

W szczególności powinna być oceniane:

- jakość materiałów z których stolarka i ślusarka została wykonana,
- prawidłowość wykonania z uwzględnieniem szczegółów konstrukcyjnych,
- sprawność działania skrzydeł i elementów ruchomych oraz funkcjonowania okuć,
- pion i poziom zamontowanej stolarki
- wodoszczelność przegród.

Warunki badań materiałów blacharskich, elementów ślusarsko-kowalskich, stolarki budowlanej i innych materiałów powinny być wpisywane do dziennika budowy i akceptowane przez Inżyniera.

Wykonawca ma obowiązek prowadzić kontrolę jakości prowadzonych przez siebie robót, niezależnie od działań kontrolnych Inżyniera.

7.OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w ST-00 „Wymagania ogólne”.

Wielkości obmiarowe określa się na podstawie dokumentacji projektowej z uwzględnieniem zmian zaakceptowanych przez Inżyniera i sprawdzonych w naturze.

8.ODBIÓR ROBÓT

Roboty będą odebrane zgodnie z Warunkami Kontraktu i ST jeżeli zostały wykonane zgodnie z Specyfikacją, Dokumentacją Projektową i poleceniami Inżyniera.

9. PODSTAWA PŁATNOŚCI

Zgodnie z Dokumentacją należy wykonać zakres robót wymieniony w p. 1.3. niniejszej ST. Płatność należy przyjmować zgodnie z obmiarem i oceną jakości robót,

10.NORMY

PN-88/B-10085 Stolarka budowlana. Okna i drzwi. Wymagania i badania.

PN-B-05000 Okna i drzwi. Pakowanie, przechowywanie, transport.

PN-B-94025 5:1996 Okucia budowlane

PN-82/B-92010 Elementy i segmenty ściennie metalowe. Drzwi, wrota wymiary modularne.

PN-B-91000:1996 Stolarka budowlana. Okna i drzwi. Terminologia

Warunki techniczne wykonania i odbioru robót budowlanych Tom I Instrukcja producenta

Warunki Techniczne Wykonania i Odbioru Robót Budowlano - Montażowych

Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U.2003.47.401),

Rozporządzenie Ministra Pracy i Ministra Polityki Społecznej z dnia 26 września 1997 w sprawie przepisów bezpieczeństwa i higieny pracy (tekst. jedn. Dz.U.2003.169.1650)
Ustawa z dnia 16 kwietnia 2004 o wyrobach budowlanych (Dz.U.2004.92.881)
Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu oznakowania ich znakiem budowlanym (Dz.U.2004.198.2041)

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B08

ELEMENTY STALOWE

Kod CPV 45262400-5

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Specyfikacja obejmuje wykonanie konstrukcji stalowej na dachu pod nową centralę wentylacyjną.

1.4. Określenia podstawowe

Określenia podstawowe podane w niniejszej SST, są zgodne z obowiązującymi odpowiednimi normami i określeniami zawartymi w ST-00.

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST-00 Ogólna Specyfikacja Techniczna.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania, zgodność z dokumentacją projektową, specyfikacją techniczną i poleceniami Inspektora nadzoru.

2. MATERIAŁY

Materiały użyte do wykonania robót budowlanych powinny spełniać warunki określone w odpowiednich normach przedmiotowych, w przypadku braku normy – powinny odpowiadać warunkom technicznym wytwórni lub innym umownym warunkom. Do wykonania przedmiotowych robót budowlanych, należy stosować materiały zgodnie z dokumentacją projektową, opisem technicznym i rysunkami.

Materiały:

Elementy metalowe- stal kształtowa klasy ST3SX.

Zabezpieczenie antykorozyjne należy wykonać przy użyciu następujących farb:

- farba olejna do gruntowania przeciwrdzewna miniowa 60 %

3. SPRZĘT

Ogólne wymagania dotyczące sprzętu podano w ST-00 Ogólna specyfikacja techniczna. Sprzęt budowlany powinien odpowiadać pod względem typów i ilości wymaganiom zawartym w projekcie organizacji robót, zaakceptowanym przez Inspektora nadzoru.

4. TRANSPORT

Transport, zgodnie z warunkami ogólnymi ST-00 Ogólna Specyfikacja Techniczna.

Przewożone elementy konstrukcji stalowej oraz pozostały materiał należy zabezpieczyć przed spadaniem, przesuwaniem lub uszkodzeniami. Elementy o małej sztywności zaleca się łączyć w zespoły i transportować w pozycji wbudowania.

Do transportu, należy użyć następujących środków transportu:

- samochód dostawczy;
- samochód ciężarowy

5. WYKONANIE ROBÓT

Składowanie materiałów budowlanych i urządzeń powinno być wykonane w sposób zabezpieczający przed możliwością wywrócenia, zsunęcia lub rozsunięcia się składowanych materiałów i elementów

Wszystkie materiały zastosowane do budowy powinny posiadać atesty i odpowiadać normom.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robot, podano w ST– 00 Ogólna Specyfikacja Techniczna.

Wszystkie materiały do wykonania robot muszą odpowiadać wymaganiom dokumentacji projektowej i specyfikacji technicznej oraz posiadać świadectwa jakości producenta i uzyskać akceptację inspektora nadzoru.

Kontrola jakości wykonania robot, polega na zgodności wykonania robot z dokumentacją projektową i poleceniami inspektora nadzoru.

Przed przystąpieniem do właściwych robót należy sprawdzić, czy dostarczone na plac budowy materiały są dobrej jakości.

7.OBMIAR ROBÓT

Ogólne zasady obmiaru robot, podano w ST–00 Ogólna Specyfikacja Techniczna.

Jednostką obmiaru jest:

-„tona” lub „kg” konstrukcji stalowej.

8.ODBIÓR ROBÓT

Ogólne zasady odbioru robot, podano w ST–00 Ogólna Specyfikacja Techniczna.

Odbioru robot należy dokonać zgodnie z Warunkami Technicznymi Wykonania i Odbioru Robot Budowlano-Montażowych.

9.PODSTAWA PŁATNOŚCI

Ogólne zasady płatności, podano w ST–00 Ogólna Specyfikacja Techniczna.

Płatność należy przyjmować zgodnie z obmiarem i oceną jakości robot, w oparciu o wyniki pomiarów.

10. NORMY

PN-B-06200 Konstrukcje stalowe. Warunki wykonania i odbioru. Wymagania podstawowe.

PN-B-03200 Konstrukcje stalowe. Obliczenia statyczne i projektowanie

PN-EN 45014 Ogólne kryteria deklaracji zgodności składanej przez dostawcę.

PN-89/H-84023.01 Stal określonego zastosowania - Wymagania ogólne-Gatunki.

PN-84/M-81000 Gwoździe. Ogólne wymagania i badanie.

PN-82/M-82054-00. Śruby, wkręty i nakrętki. Podział i oznaczenie.

Dz. U. Nr 75/02, poz. 690 – rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 14 grudnia 1994 r. W sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie
Warunki techniczne wykonania i odbioru robót budowlanych ITB część B: Roboty wykończeniowe. Zeszyt 4: Powłoki malarskie zewnętrzne i wewnętrzne. Warszawa 2003 r.

PN-EN-ISO 4618-3: 2001 Farby i lakiery

PN-69/B-10280 Roboty malarskie budowlane, farbami wodnymi i wodorozcieńczalnymi i farbami emulsyjnymi.

Warunki techniczne wykonania i odbioru robot budowlano – montażowych, Tom I - Budownictwo ogólne, Arkady Warszawa, 1990

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B09

BETONOWANIE I ZBROJENIE

Kod CPV 45262000-1

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI.**

1.2 Zakres stosowania SST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie wszystkich robót betoniarskich przewidzianych w projekcie budowlanym budynku. Obejmują prace związane z dostawą materiałów, wykonawstwem, wykończeniem i pielęgnacją robót betonowych wykonywanych na miejscu. Roboty betonowe obejmują betony niekonstrukcyjne oraz konstrukcyjne betony zbrojone i niezbrojone.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót określonych w pkt. 1.1 związanych z wykonaniem elementów żelbetowych i betonowych z betonu klasy wskazanej w dokumentacji projektowej. Niniejsza specyfikacja obejmuje całość robót związanych z wykonywaniem elementów żelbetowych: szalowanie, przygotowanie lub dowóz oraz układanie mieszanki betonowej, a także wszelkie roboty pomocnicze.

1.4. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość materiałów i wykonywanych robót oraz za zgodność z dokumentacją projektową, ST i poleceniami Inspektora nadzoru. Ogólne wymagania dotyczące robót podano w ST 00 „Wymagania ogólne”

2. MATERIAŁY

Betonowanie konstrukcji

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w „Wymagania ogólne”

Wymagania dotyczące jakości mieszanki betonowej regulują odpowiednie polskie normy.

Składniki mieszanki betonowej

Cement – wymagania i badania

Cement pochodzący z każdej dostawy musi spełniać wymagania zawarte w normie PN-B-19701.

Dopuszczalne jest stosowanie jedynie cementu portlandzkiego czystego (bez dodatków) klasy:

– dla betonu klasy B25 – klasa cementu 32,5 NA,

– dla betonu klasy B30, B35 i B40 – klasa cementu 42,5 NA

Kruszywo

Kruszywo do betonu powinno charakteryzować się stałością cech fizycznych i jednorodnością uziarnienia pozwalającą na wykonanie partii betonu o stałej jakości.

Poszczególne rodzaje i frakcje kruszywa muszą być na placu składowym oddzielnie składowane na umocnionym i czystym podłożu w sposób uniemożliwiający mieszanie się.

Kruszywa grube powinny wykazywać wytrzymałość badaną przez ściskanie w cylindrze zgodną z wymaganiami normy PN-B-06714.40.

W kruszywie grubym nie dopuszcza się grudek gliny.

5.1.3. Woda zarobowa – wymagania i badania

Woda zarobowa do betonu powinna odpowiadać wymaganiom normy PN-B-32250.

Jeżeli wodę do betonu przewiduje się czerpać z wodociągów miejskich, to woda ta nie wymaga badania.

Zbrojenie

Gładka stal zbrojeniowa - zbrojenie główne należy wykonać z żebrowanych prętów zbrojeniowych ze stali AIII, 18G2. Musi ona spełniać wymagania norm PN-82/H-93215, PN-84/B-03264 oraz WTWO Powierzchnia walcówki i prętów powinna być bez pęknięć, pęcherzy i naderwań.

Na powierzchni czołowej prętów niedopuszczone są jamy usadowe, rozwarstwienia, pęknięcia widoczne gołym okiem.

Stal powinna być dostarczana na budowę wraz z odpowiednimi narzędziami. Powinna ona być oznaczona metkami dla łatwiejszej identyfikacji. Przed użyciem należy ją chronić przed kontaktem z gruntem. Zbrojenie powinno być składowane na stojakach dla zabezpieczenia przed zanieczyszczeniami i zachowania kształtu nadanego prętom.

Pręty przed ich użyciem do zbrojenia konstrukcji należy oczyścić z zardzy, luźnych płatków rdzy, kurzu i błota. Pręty zbrojenia zatłuszczone lub zabrudzone farbą olejną można opalać lampami benzynowymi lub czyścić preparatami rozpuszczającymi tłuszcze.

Stal narażoną na choćby chwilowe działanie słonej wody należy zmyć wodą słodką.

Stal pokrytą tłuszczącą się rdzą i zabłoconą oczyszcza się szczotkami drucianymi ręcznie lub mechanicznie bądź też przez piaskowanie. Po oczyszczeniu należy sprawdzić wymiary przekroju poprzecznego prętów.

Minimalna grubość otuliny zewnętrznej w świetle prętów i powierzchni przekroju elementu żelbetowego powinna wynosić co najmniej:

- 0,07 m – dla zbrojenia głównego fundamentów i podpór masywnych,
- 0,055 m – dla strzemion fundamentów i podpór masywnych,
- 0,05 m – dla prętów głównych lekkich podpór i pali,
- 0,03 m – dla zbrojenia głównego ram, belek, pociągów, gzymsów,
- 0,025 m – dla strzemion ram, belek, podciągów i zbrojenia płyt, gzymsów.

Układanie zbrojenia bezpośrednio na deskowaniu i podnoszenie na odpowiednią wysokość w trakcie betonowania jest niedopuszczalne.

Elektrody spawalnicze powinny spełniać warunki normy PN-84/B-03264.

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.

4. TRANSPORT

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.

5. WYKONANIE ROBÓT

Przed wykonaniem wylewki betonowej należy sprawdzić przygotowanie podłoża, które winno być równe, czyste i odwodnione. Beton winien być rozkładany w sposób ciągły, z zachowaniem kontroli grubości oraz rzędnych wg dokumentacji projektowej.

Warunki ogólne realizacji robót.

Roboty betoniarskie prowadzić zgodnie z PN-80/M-47340.02

Przed przystąpieniem do betonowania należy sprawdzić :

- prawidłowość wykonania deskowań.
- prawidłowość wykonania wszystkich robót zanikających (dylatacje, izolacje itp.)
- prawidłowość rozmieszczenia i niezmienności kształtu elementów wbudowanych w konstrukcję,
- gotowość sprzętu i urządzeń do prowadzenia betonowania

5.1 Betonowanie

Betonowanie nie powinno być wykonywane w temperaturach niższych niż 5° C i nie wyższych niż 30° C. Przestrzeganie tych przedziałów temperatur zapewnia prawidłowy przebieg hydratacji cementu i twardnieniu betonu, co gwarantuje uzyskanie wymaganej wytrzymałości i trwałości betonu. Wykonawca ma obowiązek kontroli temperatur dziennych w miejscu wylewania betonu.

Przed przystąpieniem do betonowania należy sprawdzić prawidłowość wykonania wszystkich robót poprzedzających betonowanie, a mianowicie: przygotowanie nawierzchni (pozostawienie wody w zagłębieniach jest niedopuszczalne), wyznaczenie rzędnych, podział na pola robocze, położenie zbrojenia,

zgodność rzędnych z projektem, czystość deskowania, obecność wkładek dystansowych zapewniających wymaganą wielkość otuliny.

Wykonawca, aby nie dopuścić do pęknięć ułożonej nawierzchni, jest zobowiązany do utrzymywaniu betonu w stanie ciągłej wilgotności; rozpoczęcia pielęgnacji wilgotnościowej ułożonego betonu poprzez stałe nawilżania jego powierzchni nie później niż po 12 godz. od zakończenia betonowania i prowadzić ją przez okres minimum 7 dni. W przypadku gdy przewidziane jest pokrycie powierzchni okładzinowymi materiałami wykończeniowymi, należy przed zastosowaniem specyfików do pielęgnacji betonu upewnić się czy są one zgodne z przewidywanym pokryciem. W przypadku wystąpienia jakichkolwiek wątpliwości należy do pielęgnacji używać tylko wody. Nawilżanie betonu wodą należy prowadzić co najmniej 3 razy na dobę. Przy temperaturze otoczenia wyższej niż +15°C beton należy polewać w ciągu pierwszych 3 dni co 3 godziny w dzień i co najmniej 1 raz w nocy. Woda stosowana do spryskiwania powierzchni powinna spełniać wymagania normy PN-EN 1008. Ponadto Wykonawca winien świeżo wykonany beton zabezpieczyć przed gwałtownym wysychaniem, ulewą oraz przed wstrząsami i nadmiernym obciążeniem. Zaleca się bezpośrednio po zakończeniu betonowania przykrycie powierzchni betonu lekkimi osłonami wodoszczelnymi (maty, worki itp.), zapobiegającymi odparowaniu wody z betonu i chroniącymi beton przed deszczem i zabrudzeniem.

W czasie wiązania betonu odlane elementy nie mogą być narażone na wstrząsy i drgania.

5.2 Zbrojenie

Nie wolno wbudowywać stali zabłoconej, zatłuszczonej lub zabrudzonej farbami. Pręty przed ich użyciem winny być oczyszczone z zardzy, rdzy, błota i kurzu za pomocą szczotek drucianych. Pręty zatłuszczone można opalać lampami benzynowymi lub czyścić preparatami rozpuszczającymi tłuszcze. Czyszczenie powinno być dokonane metodami nie powodującymi zmian we właściwościach technicznych stali ani późniejszej korozji.

Pręty użyte do wkładek zbrojeniowych powinny być wyprostowane. Dopuszcza się prostowanie stali za pomocą kluczy, młotków i prostowników lub metodą wyciągania.

Cięcie przeprowadza się za pomocą noży lub palnika acetylenowego.

Odgięcia prętów wykonywać zgodnie z wymaganiami normowymi. Gięcie prętów o średnicy większej niż 20mm może odbywać się wyłącznie przy użyciu urządzeń mechanicznych.

Minimalny rozstaw prętów zbrojenia nośnego powinien być ustalony w dokumentacji w zależności od przewidywanego sposobu zagęszczania betonu.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w Specyfikacji ST-00 reszta jak poniżej.

Przed przystąpieniem do właściwych robót należy sprawdzić, czy dostarczone na plac budowy materiały są dobrej jakości.

Przed przystąpieniem do betonowania powinna być stwierdzona przez Inspektora nadzoru prawidłowość wykonania wszystkich robót poprzedzających betonowanie, a w szczególności:

- prawidłowość wykonania deskowań, usztywnień .,
- prawidłowość wykonania zbrojenia,
- czystość deskowania oraz obecność wkładek dystansowych zapewniających wymaganą wielkość otuliny,
- przygotowanie powierzchni betonu uprzednio ułożonego w miejscu przerwy roboczej,
- prawidłowość wykonania wszystkich robót zanikających, między innymi wykonania przerwy dylatacyjnych, warstw izolacyjnych, itp.,

7. OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w ST -00 „Wymagania ogólne”.

7.1. Jednostką obmiarową robót jest:

- dla robót betonowych – m³ ułożonego betonu
- dla robót zbrojeniowych – t ułożonego zbrojenia

8. ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w ST-00 „Wymagania ogólne”.

Podstawę do odbioru wykonania robót betonowych i zbrojeniowych stanowi stwierdzenie zgodności ich wykonania z dokumentacją projektową i zatwierdzonymi zmianami podanymi w dokumentacji powykonawczej.

9. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w ST-00 „Wymagania ogólne”.

Płatność należy przyjmować zgodnie z oceną jakości robót, w oparciu o wyniki pomiarów i prób. Terminy i wielkości płatności określa wzór umowy.

10. NORMY I PRZEPISY ZWIĄZANE

PN-B-06250 Beton zwykły.

PN-B-06251 Roboty betonowe i żelbetowe. Wymagania techniczne.

PN-84/B-03264	Zbrojenie
PN-B-30020:1999	Wapno
PN-EN 13139:2003	Kruszywa do zaprawy
PN-80/B -06259	Beton komórkowy
PN-90/B-14501	Zaprawy budowlane zwykłe
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

[1] Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2002 r. Nr 106 poz. 1126) z późniejszymi zmianami (ostatnia zmiana z 2003 r. Dz. U. Nr 80 poz. 718).

[2] Rozporządzenie Ministra Infrastruktury z dnia 26.06.2002 r. w sprawie dziennika budowy, montażu i rozbiórki tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. z 2002 r. Nr 108 poz. 953).

[3] Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. z 2003 r. Nr 48 poz. 401).

[2] Rozporządzenie Ministra Infrastruktury z dnia 26.06.2002 r. w sprawie dziennika budowy, montażu i rozbiórki tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. z 2002 r. Nr 108 poz. 953).

[3] Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. z 2003 r. Nr 48 poz. 401).

**WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W
BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE
SZCZEGÓLNYMI POTRZEBAMI**

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B10

ROBOTY INSTALACJI SANITARNEJ

kod CPV 45332200-5

kod CPV 45332300-6

kod CPV 45332400-7

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI.**

1.2 Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót w zakresie wewnętrznej instalacji wodociągowej i kanalizacyjnej, wynikających z zakresu prac przewidzianych w branżowym projekcie sanitarnym obiektu.

1.3. Zakres robót objętych ST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie wewnętrznej instalacji wodociągowej. Zakres prac obejmuje :

- roboty przygotowawcze,
- zakup wszystkich materiałów i urządzeń niezbędnych do prawidłowego wykonania robót,
- dostarczenie na miejsce robót wszystkich materiałów i urządzeń, sprzętu, narzędzi niezbędnych do prawidłowego wykonania robót,
- wyładunek materiałów i sprzętu na terenie robót,
- rozpakowanie urządzeń, przegląd i segregacja,
- oczyszczenie materiałów z zanieczyszczeń i smarów konserwacyjnych,
- wbudowanie wszystkich materiałów i urządzeń niezbędnych do prawidłowego wykonania robót: wyznaczenie miejsca ułożenia, ustawienie we właściwym miejscu, wypoziomowanie, sposób podparcia , cięcie rur, montaż poszczególnych elementów, regulacja ustawienia i dopasowanie, uszczelnienie połączeń,
- zabezpieczenie wylotów podejść przed zanieczyszczeniem do czasu zamontowania armatury i urządzeń oraz zakorkowanie końców rur przy wykonywaniu prób na ciśnienie,
- sprawdzenie poprawności montażu,

Zakres rzeczowy obejmuje:

- wykucie i zamurowanie bruzd,
- montaż rurociągów
- montaż podejść dopływowych do zaworów czerpalnych i baterii,
- montaż zaworów, płukanie, dezynfekcję i próbę szczelności
- montaż rurociągów PCV o połączeniach wciskowych,
- montaż rur wywiewnych o połączeniach wciskowych,
- montaż czyszczaków kanalizacyjnych o połączeniach wciskowych,

1.4. Określenia podstawowe

Podejście - przewód łączący przybór sanitarny z pionem lub przewodem odpływowym.

Pozostałe określenia podstawowe podane w niniejszej specyfikacji są zgodne z odpowiednimi normami i ST 00 „Wymagania ogólne” oraz z PN-ISO 7607-1 „Budownictwo. Terminy ogólne”, PN-ISO 7607-2 „Budownictwo. Terminy stosowane w umowach”, a także w przywołanych normach przedmiotowych.

1.5.Wymagania dotyczące robót

Wykonawca jest odpowiedzialny za jakość wykonanych robót i zastosowanych materiałów oraz ich zgodność z dokumentacją projektową, ST i poleceniami Zamawiającego. Ogólne wymagania dotyczące robót podano w ST 00 „Wymagania ogólne”.

Odstępstwa od projektu mogą dotyczyć jedynie zastąpienia zaprojektowanych materiałów przez inne materiały o zbliżonych charakterystykach technicznych i trwałości. Wszelkie zmiany i odstępstwa od zatwierdzonej dokumentacji technicznej nie mogą powodować obniżenia wartości funkcjonalnych i użytkowych wykonywanej roboty, ani zmniejszenia trwałości eksploatacyjnej.

2.MATERIAŁY

2.1. Wymagania ogólne.

Wszystkie materiały dla których PN lub BN przewidują posiadanie zaświadczenia o jakości lub atestu, powinny być zaopatrzone w taki dokument.

Materiały do instalacji wodociągowej winny posiadać pozytywną ocenę higieniczną PZH.

Rurociąg wodociągowy - spełniający wymagania normy. Winien posiadać atest Państwowego Zakładu Higieny.

Połączenia rurociągu wodociągowego

Wszystkie połączenia powinny być wykonane jako lutowane tak, by zapewnić ich szczelność przy ciśnieniu roboczym i próbnym. Producent rur winien zagwarantować materiały uszczelniające, które nie będą miały negatywnego wpływu na rurę i wodę.

Złączki do połączeń gwintowanych spełniające wymagania PN-EN 10242 PN-EN 60423.

Zawory kulowe wg PN-EN 1074-1 lub PN-EN 13828. 2.2.5.1.

Zawory odcinające oraz zawory czerpalne:

- mosiężne lub chromowo-niklowe,
- gwintowe,
- materiał odporny na korozję tlenową zgodnie z DIN 17440 (typ AISI 316 - stal kwasoodporna/H18N14M2/ ; dopuszcza się zastosowanie materiału 304/0H18N9/ oraz 321/IH18N9T/
- kulowe; kula zamykająca i trzpień powinny być wykonane z materiału odpornego na korozję tlenową zgodnie z DIN17440.
- uszczelki powinny być wykonane z SIL C4400lub podobnego tworzywa nie zawierającego azbestu,
- pozytywna ocena higieniczna Państwowego Zakładu Higieny.

Podany powyżej materiał stanowi propozycję projektanta lub zamawiającego. Zgodnie z ustawą „Prawo zamówień publicznych” Wykonawca ma prawo zastosować każdy inny „równoważny” co do cech techniczno-jakościowych wyrób. Niedopuszczalne jest stosowanie wyrobów nieznanego pochodzenia.

3. SPRZĘT

Ogólne wymagania dotyczące stosowania sprzętu oraz środków transportu podano w ST 00 „Wymagania ogólne”.

Roboty można wykonywać ręcznie lub przy użyciu dowolnego sprzętu nie wpływającego niekorzystnie na jakość wbudowywanych materiałów.

4. TRANSPORT

Ogólne wymagania dotyczące stosowania sprzętu oraz środków transportu podano w ST 00 „Wymagania ogólne”.

Materiały mogą być przewożone dowolnymi środkami transportu dostosowanymi do rodzaju, długości i ciężaru przewożonych materiałów i nie wpływających niekorzystnie na ich właściwości. Materiał (rury i kształtki) transportować w położeniu poziomym, podparte na całej długości. Rury i kształtki należy zabezpieczyć przed przemieszczaniem się, upadkiem i mechanicznymi uszkodzeniami.

5. WYKONANIE ROBÓT

Wymagania ogólne.

Ogólne warunki wykonania robót podano w ST 00 „Wymagania ogólne”.

Montaż rurociągów wodociągowych.

Przewody wodociągowe prowadzić częściowo po ścianach, częściowo w posadzce. Piony prowadzić w bruzdach, doprowadzenie przewodów do przyborów wykonać jako kryte w bruzdach.

Przewody naścienne należy mocować do elementów konstrukcyjnych budynku za pomocą podpór stałych

oraz przesuwanych, które nie mogą powodować uszkodzeń rury przewodowej. Podejścia wody zimnej i ciepłej powinny być dodatkowo mocowane przy punktach poboru wody.

Instalację kanalizacyjną należy wykonać zgodnie z wymaganiami określonymi w PN-EN 12056-2.

Wszystkie przybory sanitarne łączone z kanalizacją należy wyposażyć w syfony. Przybory winny być montowane w sposób zapewniający łatwy dostęp do konserwacji, utrzymania w czystości lub wymiany.

Montaż armatury.

Zastosowana armatura powinna odpowiadać warunkom pracy (ciśnienie, temperatura) danej instalacji. Przed zainstalowaniem armatury należy usunąć z niej zaślepienia i ewentualne zanieczyszczenia. Armatura winna być dostępna do obsługi i konserwacji oraz tak, by kierunek przepływu wody był zgodny z oznaczeniem przepływu na armaturze.

Próba szczelności

Po całkowitym zakończeniu montażu i wzrokowym sprawdzeniu połączeń należy przeprowadzić płukanie i próbę szczelności: próbę wstępną i próbę główną. Manometr do prowadzenia próby należy podłączyć w najniższym punkcie instalacji.

Płukanie i dezynfekcja

Po wykonaniu próby szczelności należy przeprowadzić dezynfekcję i płukanie instalacji. Płukanie należy wykonać wodą wodociągową o szybkości przepływu przez rurociąg nie mniejszej niż 1m/s i czasie minimum 60 minut do uzyskania optycznie czystej wody na wylocie płukanego odcinka rurociągu. Można uznać, że instalacja jest wypłukana jeśli wypływająca z niej woda jest przezroczysta i bezbarwna.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne wymagania dotyczące kontroli jakości robót podano w ST 00 „Wymagania ogólne”.

Kontrola jakości materiałów polega na sprawdzeniu zgodności zastosowanych materiałów z wymaganiami określonymi przez Zamawiającego w ST.

Kontrola jakości wykonania robót polega na sprawdzeniu zgodności wykonania robót z opisem przedmiotu zamówienia, Specyfikacją Techniczną i poleceniami Zamawiającego oraz wytycznymi montażowymi dostawcy systemu.

Kontroli jakości podlegają:

- sprawdzenie jakości materiałów (typy, wymiary) poprzez oględziny zewnętrzne i weryfikację dostarczonych dokumentów odniesienia określających rodzaj i jakość materiałów przeznaczonych do wbudowania,
- sprawdzenie prawidłowości robót montażowych rurociągów wraz z armaturą (trasy, spadki, przewody, połączenia, odchylenia osi przewodów, kompensacje, mocowanie przewodów, zabezpieczenia przewodów przy przejściach przez przegrody itd.)

7. OBMIAR ROBÓT

Jednostką obmiaru jest :

- mb - długość rurociągów mierzy się wzdłuż osi rurociągu, bez odliczania długości łączników oraz armatury łączonej na gwint, nie wlicza się do długości rurociągów armatury łączonej na kołnierze,
- długości rurociągów w podejściach do urządzeń i armatury wlicza się do ogólnej długości rurociągów, a niezależnie od tego przedmiaru wprowadza się ilość podejść według średnic rurociągów i rodzajów podejść,
- odrębnie liczy się podejścia do wody zimnej i ciepłej,
- szt. lub kpi. - dla armatury i urządzeń oraz pozostałych elementów i urządzenia instalacji,
- mb rurociągów z uwzględnieniem podziału według średnic lub rodzajów - dla próby szczelności, płukania i dezynfekcji

Jednostką obmiarową dla pozostałych robót jest jednostka miary podana w przedmiarze robót dla danej pozycji kosztorysowej.

8. ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w ST-00 „Wymagania ogólne”.

Podstawę do odbioru wykonania robót betonowych i zbrojeniowych stanowi stwierdzenie zgodności ich wykonania z dokumentacją projektową i zatwierdzonymi zmianami podanymi w dokumentacji powykonawczej.

9. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w ST-00 „Wymagania ogólne”.

Płatność należy przyjmować zgodnie z oceną jakości robót, w oparciu o wyniki pomiarów i prób. Terminy i wielkości płatności określa wzór umowy.

9. NORMY I PRZEPISY ZWIĄZANE

PN-81/B-10700.00 Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Wspólne wymagania i badania.

PN-EN ISO 6708 Elementy rurociągów. Definicje i dobór DN.
 PN-C-89207 Rury ciśnieniowe z polipropylenu PP-H, PP-B i PP-R.
 PN-74/C-89204 Rury ciśnieniowe z nieplastifikowanego polichlorku winylu.
 PN-EN 1074-1 Armatura wodociągowa. Wymagania użytkowe i badania sprawdzające. Część 1: Wymagania ogólne.
 PN-EN 13828 Armatura w budynkach. Ręcznie otwierane i zamykane kurki kulowe ze stopów miedzi i stali nierdzewnej do instalacji wodociągowych w budynkach. Badania i wymagania.
 PN-EN ISO 228-1 Gwinty rurowe połączeń ze szczelnością nie uzyskiwaną na gwincie. Wymiary, tolerancje i oznaczenia.
 PN-EN 60423 Rury instalacyjne. Średnice zewnętrzne rur instalacyjnych oraz gwinty rur i osprzętu.
 PN-B-02421 Ogrzewnictwo i ciepłownictwo. Izolacja cieplna przewodów, armatury i urządzeń. Wymagania i badania przy odbiorze.
 PN-70/B-02151.02 Akustyka budowlana. Ochrona przed hałasem pomieszczeń w budynkach. Dopuszczalne wartości poziomu dźwięku w pomieszczeniach. Warunki techniczne wykonania i odbioru robót budowlano - montażowych. Tom II Instalacje sanitarne i przemysłowe. Wydawnictwo Arkady-Warszawa 1988,
 Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U.2003.47.401)
 Rozporządzenie Ministra Pracy Ministra Polityki Społecznej z dnia 26 września 1997 w sprawie ogólnych warunków bezpieczeństwa i higieny pracy (Dz.U.2003.169.1650)
 Ustawa z dnia 16 kwietnia 2004 o wyrobach budowlanych (Dz.U.2004.92.881)
 Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu oznakowania ich znakiem budowlanym (Dz.U.2004.198.2041)
 Obwieszczenie Marszałka Sejmu Rzeczypospolitej z dnia 24 sierpnia 2004 w sprawie ogłoszenia jednolitego tekstu ustawy o systemie oceny zgodności (Dz.U.2004.204.2087)
 Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie systemów oceny zgodności, wymagań , jakie powinny spełniać notyfikowane jednostki uczestniczące w ocenie zgodności oraz sposobu oznaczenia wyrobów budowlanych oznakowaniem CE (Dz.U.2004.195.2011)

**WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W
BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE
SZCZEGÓLNYMI POTRZEBAMI**

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B11

ROBOTY INSTALACJI CO

kod CPV 45331100-7

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**.

1.2 Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót w zakresie instalacji co. wynikających z zakresu prac przewidzianych w branżowym projekcie instalacyjnym. Obejmują prace związane z dostawą materiałów i urządzeń, wykonawstwem, oraz wykończeniem i odbiorami robót.

1.3. Zakres robót objętych ST

Ogólny zakres prac określono w ST 00 „Wymagania ogólne”.

Zakres rzeczowy obejmuje:

- montaż rurociągów co. wraz z armaturą ,
- montaż odpowietrzników automatycznych,
- montaż grzejników płytowych,
- uzbrojenie grzejników w armaturę odcinającą, odpowietrzniki i zawory termostatyczne,
- izolacją rurociągów
- próba szczelności na zimno i na gorąco,
- płukanie instalacji i grzejników,
- regulację instalacji na gorąco
- montaż ogrzewania podłogowego

1.4. Określenia podstawowe

Określenia podane w niniejszej ST są zgodne z określeniami podanymi w STWOiR 00 „Wymagania ogólne” oraz z PN-ISO 7607-1 „Budownictwo. Terminy ogólne”, PN-ISO 7607-2 „Budownictwo. Terminy stosowane w umowach”, a także w przywołanych normach przedmiotowych.

1.5. Wymagania dotyczące robót

Wykonawca jest odpowiedzialny za jakość wykonanych robót i zastosowanych materiałów oraz ich zgodność z dokumentacją projektową, ST i poleceniami Zamawiającego. Ogólne wymagania dotyczące robót podano w ST 00 „Wymagania ogólne”. Odstępstwa od projektu mogą dotyczyć jedynie zastąpienia zaprojektowanych materiałów przez inne materiały o zbliżonych charakterystykach technicznych i trwałości. Wszelkie zmiany i odstępstwa od zatwierdzonej dokumentacji technicznej nie mogą powodować obniżenia wartości funkcjonalnych i użytkowych wykonywanej roboty, ani zmniejszenia trwałości eksploatacyjnej.

2.MATERIAŁY

Ogólne wymagania dotyczące materiałów podano w ST 00 „Wymagania ogólne”. Wszystkie materiały powinny być zaopatrzone w:

- aktualne Aprobaty Techniczne lub odpowiadać normom,
- Certyfikat lub Deklarację zgodności z Aprobata Techniczną lub Polskimi Normami,

- Certyfikat na znak bezpieczeństwa
- winny posiadać atest PZH.

3. SPRZĘT

Ogólne wymagania dotyczące stosowania sprzętu oraz środków transportu podano w STWOiR 00 „Wymagania ogólne”.

Roboty można wykonywać ręcznie lub przy użyciu dowolnego sprzętu nie wpływającego niekorzystnie na jakość wbudowywanych materiałów:

- palnik gazowy z butlą,
- przecinak do rur,
- giętarka,
- przebijak,
- kalibrator,
- gradownik,
- drobny sprzęt monterski,
- elektronarzędzia,
- młotowiertarki i młoty do przebić przez przegrody.

Sprzęt budowlany powinien odpowiadać pod względem typów i ilości wymaganiom technologicznym robót.

4. TRANSPORT

Ogólne wymagania dotyczące stosowania sprzętu oraz środków transportu podano w ST 00 „Wymagania ogólne”.

Wszystkie materiały mogą być przewożone dowolnymi środkami transportu dostosowanymi do rodzaju, długości i ciężaru przewożonych materiałów i nie wpływających niekorzystnie na ich właściwości.

Grzejniki są przygotowane do transportu poprzez osłonięcie ich naroży osłonami z kartonu lub tworzywa sztucznego oraz fabryczne zapakowanie w folię termokurczliwą. Grzejniki należy transportować krytymi środkami transportu, a grzejniki zabezpieczyć tak, aby się nie przesunęły. Załadunek i wyładunek należy prowadzić tak, by nie uszkodzić opakowania i powłoki lakierniczej grzejnika. Grzejników nie wolno rzucać.

Zawory należy przewozić w oryginalnych opakowaniach, krytymi środkami transportu. W czasie transportu należy zabezpieczyć armaturę przed przemieszczaniem się w celu uniknięcia uszkodzeń.

Materiał izolacyjny należy transportować i przechowywać w sposób zabezpieczający go przed uszkodzeniem i zawilgoceniem

Rury winny być przewożone bez kontaktu z innymi materiałami, które mogłyby je uszkodzić. Rury winny być podparte na całej długości. Długość nawisu rury nie może przekroczyć 1m.

Urządzenia i automatykę należy transportować krytymi środkami transportu.

5. WYKONANIE ROBÓT

Ogólne warunki wykonania robót podano w ST 00 „Wymagania ogólne”.

Montaż rurociągów

Przewody należy prowadzić po ścianach. Przewody należy mocować do ścian budynku: do średnic 22mm można zastosować uchwyty w postaci „klipsów” z tworzywa sztucznego, a dla większych średnic pełnometalowe, ocynkowane uchwyty w formie obejm z przekładką z PCV. Mocowanie uchwyty do ściany przeprowadza się przy pomocy plastikowych kołków rozporowych. Łączenie i prowadzenie rurociągów należy przeprowadzać za pomocą łączników miedzianych poprzez lutowanie miękkie.

Przejścia rur pod drzwiami (pod tzw. ślepym progiem ościeżnicy), a także pod ściankami działowymi należy wykonywać w stalowych tulejach ochronnych, zabezpieczających rurę przed przecięciem. Tuleja powinna być zakładana na peszel lub otulinę z pianki.

Izolacją rurociągów.

Przewody instalacji co. prowadzone w bruzdach i pod posadzką należy zaizolować termicznie. Izolacja winna spełniać wymagania PN-B-02421. Izolowanie przewodów należy wykonać po przeprowadzeniu próby szczelności. Nie należy izolować instalacji podczas jej działania. Prace izolacyjne należy prowadzić zgodnie z instrukcją producenta materiału izolacyjnego, przy temperaturze otoczenia nie niższej niż 10°C.

Montaż grzejników płytowych.

Grzejniki winny być zawieszane bezpośrednio na ścianach za pomocą wsporników do grzejników płytowych. Grzejnik należy ustawiać pionowo w płaszczyźnie równoległej do powierzchni ściany lub wnęki. Wsporniki montuje się do ściany za pomocą wkrętów dł. min. 60mm wkręcanych w plastikowe kołki rozporowe. Grzejniki należy montować w odległości min. 7-10cm od posadzki i 15 cm od parapetu. Grzejniki należy ustawić poziomo w płaszczyźnie równoległej do powierzchni ściany lub wnęki. Odstęp grzejnika od ściany winien wynosić min. 5cm.

Montaż odpowietrzania instalacji

Odpowietrzanie instalacji powinno być wykonane zgodnie z wymogami normy PN-91/B-02420. Na pionach oraz innych przewodach instalacji należy stosować odpowietrzniki automatyczne, natomiast na grzejnikach odpowietrzniki ręczne.

Próbę szczelności i działanie instalacji na gorąco należy przeprowadzić przy najwyższych parametrach roboczych czynnika grzewczego, lecz nie przekraczających temperatur obliczeniowych (80/60°C). Przed rozpoczęciem próby, budynek winien być ogrzewany co najmniej przez 72 godziny.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne wymagania dotyczące kontroli jakości robót podano w ST 00 „Wymagania ogólne”.

Kontrola jakości robót.

Kontrola jakości wykonania robót polega na sprawdzeniu zgodności wykonania robót z opisem przedmiotu zamówienia, Specyfikacją Techniczną i poleceniami Zamawiającego oraz wytycznymi montażowymi dostawców materiałów.

- sprawdzenie jakości zastosowanych materiałów polegająca na sprawdzeniu zgodności zastosowanych materiałów z wymaganiami określonymi przez Zamawiającego w ST i dokumentacji projektowej na podstawie oględzin zewnętrznych, badań oraz świadectw jakości,
- sprawdzenie zgodności wykonanych robót z dokumentacją na podstawie oględzin i pomiarów,
- sprawdzenie prawidłowości montażu instalacji co. rurociągów zakresie:
- montażu rurociągów wraz z łącznikami: wyznaczenie miejsca ułożenia, obsadzenie mocowań lub podparć, cięcie rur, połączenia, montaż kompensacji
- montażu izolacji termicznej
- montażu grzejników w zakresie trwałości i stabilności osadzenia, odległości od przegród budowlanych, estetyki itp.
- montażu armatury: sprawdzenie zadziałania zaworów,
- sprawdzenie zgodności wykonanych robót z warunkami technicznymi, poprawność wykonania przejść przez przeszkody,
- wynik próby szczelności na zimno,
- efekt regulacji instalacji co. „na gorąco”.

7. OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w ST 00 „Wymagania ogólne”.

jednostka obmiarowa

Jednostką obmiaru jest :

- mb - dla rurociągu mierzona w ich osi bez odliczania długości łączników oraz armatury łączonych na gwint,
- do ogólnej długości rurociągów wlicza się długość rur przyłączonych do grzejników (gałązek), armaturę łączoną na gwint, łączniki,
- zwężki (redukcje) wlicza się do długości rurociągów o większych średnicach,
- do długości rurociągów nie wlicza się armatury kołnierzowej, wydłużek i urządzeń,
- szt. lub kpi. - dla armatury i urządzeń,
- mb całkowitej długości rurociągów zasilających i powrotnych - dla próby szczelności

8. ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w ST-00 „Wymagania ogólne”.

Podstawę do odbioru wykonania robót betonowych i zbrojeniowych stanowi stwierdzenie zgodności ich wykonania z dokumentacją projektową i zatwierdzonymi zmianami podanymi w dokumentacji powykonawczej.

9. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w ST-00 „Wymagania ogólne”.

Płatność należy przyjmować zgodnie z oceną jakości robót, w oparciu o wyniki pomiarów i prób. Terminy i wielkości płatności określa wzór umowy.

9. NORMY I PRZEPISY ZWIĄZANE

PN-EN 442-1 Grzejniki. Wymagania i warunki techniczne.

PN-EN 442 Grzejniki. Moc cieplna i metody badań.

PN-93/C-04607 Woda w instalacjach centralnego ogrzewania. Wymagania i badania dotyczące jakości wody.

PN-EN 215-1 Termostatyczne zawory grzejnikowe. Część 1: Wymagania i badania.

PN-90/M-75003 Armatura instalacji centralnego ogrzewania. Ogólne wymagania i badania.

PN-90/M-75011 Armatura instalacji centralnego ogrzewania. Termostatyczne zawory grzejnikowe na ciśnienia nominalne 1 MPa. Wymiary przyłączeniowe.

PN-91/B-02420 Odpowietrzanie instalacji ogrzewań wodnych. Wymagania.
 PN-91/M-75009 Armatura instalacji centralnego ogrzewania. Zawory regulacyjne. Wymagania i badania.
 PN-70/M-75012 Armatura domowej sieci co. Zawór odpowietrzający.
 PN-90/M-75001 Armatura instalacji centralnego ogrzewania. Ogólne wymagania i badania.
 PN-EN 1057 Miedź i stopy miedzi. Rury miedziane okrągłe bez szwu do wody i gazu stosowane w instalacjach sanitarnych i ogrzewania.
 PN-EN 1254 Miedź i stopy miedzi. Łączniki instalacyjne.
 PN-B-02421 Izolacja cieplna przewodów, armatury i urządzeń. Wymagania i badania odbiorcze.
 BN-76/8860-01 Elementy mocujące rurociągi
 BN-75/8864-13 Centralne ogrzewanie. Odstępy grzejników od elementów budowlanych. Wymiary.
 PN-B-02873 Ochrona przeciwpożarowa budynków - Metoda badania stopnia rozprzestrzeniania się ognia po instalacjach rurowych i przewodach wentylacyjnych
 PN-EN ISO 8497 Izolacja cieplna. Określenie właściwości w zakresie przepływu ciepła w stanie ustalonym przez izolacje cieplne przewodów rurowych.
 PN-EN ISO 6708 Elementy rurociągów. Definicje i dobór DN.
 Warunki techniczne wykonania i odbioru robót budowlano - montażowych. Tom II Instalacje sanitarne i przemysłowe. Wydawnictwo Arkady- Warszawa 1988,
 Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U.2003.47.401)
 Rozporządzenie Ministra Pracy Ministra Polityki Społecznej z dnia 26 września 1997 w sprawie ogólnych warunków bezpieczeństwa i higieny pracy (Dz.U.2003.169.1650)
 Rozporządzenie Ministra Pracy Ministra Polityki Społecznej z dnia 14.03.2000 w sprawie bezpieczeństwa Ministra higieny pracy przy ręcznych pracach transportowych (Dz.U.2000.26.313)
 Ustawa z dnia 16 kwietnia 2004 o wyrobach budowlanych (Dz.U.2004.92.881)
 Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu oznakowania ich znakiem budowlanym (Dz.U.2004.198.2041)
 Obwieszczenie Marszałka Sejmu Rzeczypospolitej z dnia 24 sierpnia 2004 w sprawie ogłoszenia jednolitego tekstu ustawy o systemie oceny zgodności (Dz.U.2004.204.2087)
 Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie systemów oceny zgodności, wymagań , jakie powinny spełniać notyfikowane jednostki uczestniczące w ocenie zgodności oraz sposobu oznaczenia wyrobów budowlanych oznakowaniem CE (Dz.U.2004.195.2011)

WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B12

ROBOTY INSTALACJI WENTYLACJI I KLIMATYZACJI

kod CPV 45331000-6

kod CPV 45331200-8

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **PRZEBUDOWA CZĘŚCI BUDYNKU GMINNEGO OŚRODKA KULTURY W ZAWONI.**

1.2 Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót w zakresie instalacji wentylacyjnej i klimatyzacyjnej wynikających z zakresu prac przewidzianych w branżowym budowlanym projekcie wentylacji i klimatyzacji obiektu.

1.3. Zakres robót objętych ST

Ogólny zakres prac określono w ST 00 „Wymagania ogólne”.

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie wewnętrznej instalacji elektrycznej

Zakres rzeczowy:

-instalacja wentylacji mechanicznej

1.4. Określenia podstawowe

Określenia podstawowe podane w niniejszej specyfikacji są zgodne z odpowiednimi normami i ST 00 „Wymagania ogólne” oraz z PN-ISO 7607-1 „Budownictwo. Terminy ogólne”, PN-ISO 7607-2 „Budownictwo. Terminy stosowane w umowach”, a także w przywołanych normach przedmiotowych.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość wykonania robót oraz zgodność z dokumentacją projektową, postanowieniami zawartymi w zeszycie nr 5 WTWiO dla instalacji wewnętrznych wentylacji i klimatyzacji, Szczegółową Specyfikacją Techniczną i poleceniami Inspektora Nadzoru oraz ze sztuką budowlaną. Ogólne wymagania dotyczące robót podano w ST Kod CPV 45000000-7

„Wymagania ogólne” pkt 1.5.

1.6. Dokumentacja techniczna.

Dokumentację robót montażowych wewnętrznych instalacji wentylacji mechanicznej i klimatyzacji stanowią:

– projekt budowlany, opracowany zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 03.07.2003 r. „w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz. U. z 2003 r.

2. MATERIAŁY

Przy wykonywaniu robót budowlanych należy, stosować wyroby budowlane, które zostały dopuszczone do obrotu i powszechnego lub jednostkowego stosowania w budownictwie.

Materiały stosowane do montażu wewnętrznych instalacji wentylacji mechanicznej powinny mieć:

– oznakowanie znakiem CE co oznacza, że dokonano oceny ich zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru Polskich Norm, z europejską aprobatą techniczną lub krajową specyfikacją techniczną państwa członkowskiego Unii Europejskiej lub Europejskiego Obszaru Gospodarczego, uznaną przez Komisję Europejską za zgodną z wymaganiami podstawowymi, lub

– deklarację zgodności z uznanymi regułami sztuki budowlanej wydaną przez producenta, jeżeli dotyczy ona wyrobu umieszczonego w wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa określonym przez Komisję Europejską, lub

– oznakowanie znakiem budowlanym, co oznacza że są to wyroby nie podlegające obowiązkowemu oznakowaniu CE, dla których dokonano oceny zgodności z Polską Normą lub aprobatą techniczną, bądź uznano za „regionalny wyrób budowlany”. Dopuszczone do jednostkowego stosowania w obiekcie budowlanym są wyroby wykonane według indywidualnej dokumentacji technicznej sporządzonej przez Projektanta lub z nim uzgodnionej, dla których wydano oświadczenie wskazujące, że zapewniono zgodność wyrobu z tą dokumentacją oraz z przepisami i obowiązującymi normami.

Kierownik budowy lub, jeżeli jego ustanowienie, nie jest wymagane, Inwestor, jest zobowiązany do przechowywania w/w oświadczeń oraz udostępniania ich przedstawicielom uprawnionych organów.

3. SPRZĘT.

Do wykonania robót należy stosować jedynie taki sprzęt, który nie spowoduje niekorzystnego wpływu na jakość robót, zarówno w miejscach ich wykonania, jak też przy wykonywaniu czynności pomocniczych oraz w czasie transportu, załadunku i wyładunku materiałów. Na żądanie, wykonawca dostarczy Inspektorowi nadzoru kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania zgodnie z jego przeznaczeniem.

4. TRANSPORT

4.1. Wymagania dotyczące przewozu materiałów.

Do transportu materiałów, sprzętu budowlanego i urządzeń stosować sprawne technicznie środki transportu. Środki transportu powinny zabezpieczać załadowane wyroby przed wpływami atmosferycznymi.

Materiały należy ustawić równomiernie na całej powierzchni ładunku, obok siebie i zabezpieczyć przed możliwością przesuwania się podczas transportu. Kanały powinny być układane w pozycji poziomej wzdłuż środka transportu. Wyładunek powinien odbywać się z zachowaniem wszelkich środków ostrożności uniemożliwiających uszkodzenie.

Kanałów nie wolno zrzucać ze środków transportowych. Transport kanałów powinien być wykonywany pojazdami o odpowiedniej długości, tak by wolne końce wystające poza skrzynię ładunkową nie były dłuższe niż 1 metr. Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość robót i właściwości przewożonych towarów. Przy ruchu po drogach publicznych pojazdy muszą spełniać wymagania przepisów ruchu drogowego tak pod względem formalnym jak i rzeczowym. Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do terenubudowy.

4.2. Wymagania dotyczące przewozu urządzeń.

Urządzenia należy przewozić pakowane w sposób zabezpieczający przed zanieczyszczeniem, uszkodzeniem mechanicznym i wpływami czynników atmosferycznych. Urządzenia klimatyzacyjne należy transportować zgodnie z dokumentacją techniczną – ruchową urządzeń i oznaczeniami na opakowaniach urządzeń.

Urządzenia gabarytowo większe należy dostarczać na budowę przed montażem.

4.3. Składowanie kanałów wentylacyjnych.

Materiały podstawowe, jak przewody i ich osprzęt nie wymagają opakowań i mogą być składowane pod zadaszeniem z wyjątkiem: śrub i nakrętek, krutek wentylacyjnych, uszczelki, itp. oraz aparatury kontrolno-pomiarowej.

Kanały wentylacyjne składować na placu budowy na regałach pod wiatą. Kształtki, złączki i inne materiały (uszczelki, kleje, środki do czyszczenia i odtłuszczania) powinny być składowane w sposób uporządkowany w workach z folii, w zacienionych miejscach. Wyroby z tworzyw sztucznych są podatne na uszkodzenia mechaniczne, w związku z czym:

– należy chronić je przed uszkodzeniami pochodzącymi od podłoża, na którym są składowane lub przewożone, zawiesi transportowych, stosowania niewłaściwych urządzeń i metod przeładunku.

– nie dopuszczać do składowania w sposób, przy którym mogłyby wystąpić odkształcenia (zagięcia, zagniecenia itp.) - w miarę możliwości przechowywać i transportować w opakowaniach fabrycznych.

– nie dopuszczać do zrzucenia elementów.

Niedopuszczalne jest „wleczenie” pojedynczych kanałów po podłożu.

Zachować szczególną ostrożność przy pracach w obniżonych temperaturach zewnętrznych, ponieważ podatność na uszkodzenia mechaniczne w temperaturach ujemnych znacznie wzrasta.

Kształtki, złączki i inne materiały powinny być składowane w sposób uporządkowany, z zachowaniem wyżej omawianych środków ostrożności.

Tworzywa sztuczne mają ograniczoną odporność na podwyższoną temperaturę i promieniowanie UV, w związku z czym należy chronić je przed:

– **długotrwałą ekspozycją słoneczną,**

– nadmiernym nagrzewaniem od źródeł ciepła.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów dostarczanych na plac budowy oraz za ich właściwe składowanie i wbudowanie.

4.4. Składowanie urządzeń i wyposażenia.

Urządzenia składowane na terenie budowy muszą być zabezpieczone przed uszkodzeniami mechanicznymi oraz zabezpieczone przed działaniem czynników atmosferycznych. Urządzenia klimatyzacyjne należy składować zgodnie z dokumentacją techniczną – ruchową urządzeń i oznaczeniami na opakowaniach urządzeń.

5. WARUNKI WYKONANIA ROBÓT

5.1. Wymagania ogólne.

Instalacja wentylacji mechanicznej i klimatyzacji powinna zapewniać obiektowi budowlanemu, w którym została wykonana możliwość spełnienia podstawowych wymagań dotyczących w szczególności:

- bezpieczeństwa konstrukcji,
- bezpieczeństwa pożarowego,
- bezpieczeństwa użytkowania,
- odpowiednich warunków higienicznych i zdrowotnych oraz ochrony środowiska,
- ochrony przed hałasem i drganiami,
- oszczędności energii i odpowiedniej izolacyjności cieplnej przegród.

Instalacja wentylacji mechanicznej powinna być wykonana zgodnie z projektem, przy spełnieniu we właściwym zakresie, wymagań zawartych w rozporządzeniu [4.1] a także zgodnie z zasadami wiedzy technicznej.

Instalacje powinny być wykonane przy wzięciu pod uwagę przewidywanego okresu użytkowania w sposób umożliwiający ich prawidłowe działanie zgodnie z przeznaczeniem obiektu, wymagań przepisów techniczno budowlanych dotyczących warunków technicznych użytkowania obiektów budowlanych, a także zgodnie z zasadami wiedzy technicznej.

5.2. Warunki przystąpienia do robót.

Przed przystąpieniem do montażu instalacji wentylacji należy:

- wyznaczyć miejsca układania kanałów,
- wykonać otwory i obsadzić uchwyty, podpory i podwieszenia,
- wykonać otwory w ścianach i stropach dla przejść kanałów,
- wyznaczyć miejsca usytuowania urządzeń.

5.3. Montaż instalacji.

Po wykonaniu czynności pomocniczych określonych w pkt. 5.2. należy przystąpić do właściwego montażu urządzeń, kanałów, kształtek i armatury.

Instalację należy wykonać zgodnie z WTWiO Instalacji Wentylacji zeszyt 5 z 09.2002r Warszawa.

Przed montażem należy sprawdzić, czy elementy przewidziane do zamontowania nie posiadają uszkodzeń mechanicznych oraz czy w przewodach nie ma zanieczyszczeń (ziemia, papiery, folie i inne elementy). Przed układaniem kanałów należy sprawdzić trasę oraz usunąć możliwe do wyeliminowania przeszkody, mogące powodować uszkodzenie kanałów (np. pręty, wystające elementy zaprawy betonowej i muru, itp.).

Kolejność wykonywania robót:

- pasowanie kanałów
- ułożenie kanałów z zamocowaniem wstępnym,
- wykonanie połączeń.

5.3.1. Kanały i kształtki wentylacyjne

Przewody i kształtki wentylacyjne będą wykonane jako niskociśnieniowe typu N, z blachy stalowej ocynkowanej, zgodnie z wymogami normy [1.5]. Szczelność instalacji powinna odpowiadać klasie A wg normy [1.2] (szczelność normalna). Czyszczenie instalacji powinno być zapewnione przez zastosowanie otworów rewizyjnych w przewodach instalacji wentylacyjnej zgodnie z wytycznymi

Kanały prostokątne wykonane będą z blach ocynkowanych. Grubość blachy powinna być uzależniona od wielkości elementów instalacji wentylacyjnych. W przypadku kanałów prostokątnych o dużym przekroju stosować przetłoczenia usztywniające kanał oraz stężenia wewnątrz kanału. Rury zwijane typu spiro wykonane będą z blach ocynkowanych w standardowych długościach 3m, 6m. W średnicach od 250mm rury powinny być wyposażone w zewnętrzne wzmacniające przetłoczenie. Ocynkowane w klasie Z 275, dwustronna powłoka ocynku o gęstości 275 g/m³

Przewody elastyczne typu flex w izolacji cieplnej powinny być wykonane z aluminium i drutu wzmacniającego pokrytego izolacją cieplną z wełny mineralnej gr. 25mm. Przewód ten musi być całkowicie niepalny. Przewody wykorzystywać do łączenia sieci kanałów wentylacyjnych z anemostatami nawiewnymi. Przewód redukuje wszelkie drgania pochodzące od instalacji oraz tłumi hałas. Długość przewodu ograniczyć do max.1,5m ze

względem na zwiększone opory hydrauliczne. Kanały powinny być szczelne, gładkie na powierzchni wewnętrznej, bez wgnieceń i załamań. Kanały z blachy o grubości do 1,5mm wykonać na zakładkę lub nasuwkę (okrągłe), a z blachy grubszej wykonać jako spawane. Ściany kanałów prostokątnych powinny być do siebie prostopadłe. Tolerancje średnic kanałów i kształtek okrągłych oraz wymiarów ścian kanałów i kształtek prostokątnych przy przewodach do 400mm wynosi j: 4mm.

Kanały wentylacyjne mocować na wieszakach, wspornikach lub konstrukcjach podtrzymujących. Między kanałem a wspornikiem lub obejmą stosować podkładki amortyzujące.

Kanały przechodzące przez dach należy zaopatrzyć w fartuch pierścieniowy lub prostokątny o szerokości ok. 200mm i połączyć go szczelnie z pokryciem dachu. W miejscach przejść kanałów przez ściany i stropy nie wolno wykonywać żadnych połączeń. Przejścia przez przegrody budowlane wykonać z obłożeniem wkładkami amortyzacyjnymi z wełny mineralnej lub innego materiału o podobnych właściwościach na grubości ściany lub stropu. Przewody przechodzące przez strefy pożarowe muszą być zaopatrzone w kłapy ppoż. o odporności ogniowej co najmniej równej odporności ogniowej przegrody. Zabezpieczenia z zakresu ppoż. należy zastosować zgodnie ze szczegółowymi wytycznymi zamieszczonymi w operacie ppoż. obiektu. Przepusty instalacyjne w elementach oddzielenia przeciwpożarowego, oraz w przegrodach, dla których jest wymagana klasa odporności co najmniej EI 60 lub REI 60, powinny mieć klasę odporności ogniowej, wymaganą dla tych elementów. Nie dopuszcza się stosowania palnych izolacji przewodów wentylacyjnych. Kanały instalacji nawiewnych należy izolować termicznie matami z wełny mineralnej o grubości min. 40mm, lamelowanej folią aluminiową. Kanały prowadzone na dachu budynku należy izolować termicznie matami z wełny mineralnej o grubości min. 80mm, lamelowanej folią aluminiową. Nie dopuszcza się stosowania palnych izolacji przewodów wentylacyjnych. Podwieszenia kanałów i urządzeń należy wykonać standardowe, z wykorzystaniem prętów gwintowanych ocynkowanych M8, ocynkowanych łączników i typowych instalacyjnych akcesoriów podwieszeniowych. Obejmy powinny posiadać wkładkę gumową. Konstrukcje pod wszelkie urządzenia oraz kanały wentylacyjne danej branży, w zakresie wykonawstwa i projektu, leżą po stronie Wykonawcy.

Po zmontowaniu instalacja powinna być wyregulowana w celu uzyskania projektowanych strumieni powietrza, z dokładnością wg normy [1.1]. Instalacja wentylacji będzie wyregulowana za pomocą przepustnic regulacyjnych. Wykonawca wykona regulację instalacji zgodnie z poniższą sekwencją:

- regulacja wstępna po montażu
- regulacja końcowa po zakończeniu robót a przed odbiorem końcowym
- regulacja ostateczna po odbiorze końcowym w działającym obiekcie

5.3.2. Przewody instalacji freonowej i skroplin

Projektuje się instalację freonową klimatyzacji wykonaną z:

- rurki miedziane gazowe i cieczowe, prowadzone w odpowiedniej izolacji cieplnej i antyroszeniowej, Instalacja odprowadzenia skroplin z rur klejonego systemu PVC lub systemu zgrzewanego PP np. Bor. Przy włączeniu do pionu kanalizacyjnego stosować syfon. Instalację zaprojektowano z rur i kształtek specjalnych (trójkątów) Cu, przeznaczonego do instalacji freonowych. Rury i złączki systemu będą łączone ze sobą poprzez lutowanie twarde oraz elementy skręcane bezuszczelkowe z zaciskiem bezpośrednim (kielichowane).

Główne przewody magistralne prowadzone pod stropem oraz na ścianach w kanałach instalacyjnych. Wszystkie ściany i stropy po wykonaniu montażu i prób szczelności instalacji freonowej oraz instalacji skroplin należy doprowadzić do stanu sprzed wykonaniem. Trasy przewodów powinny być zinwentaryzowane i naniesione w dokumentacji technicznej powykonawczej. Należy zachować spadki przewodów podane na schematach instalacji w celu zapewnienia możliwości odpowietrzenia i opróżnienia instalacji.

Wsporniki i mocowanie rur i urządzeń wykonać w systemie montażowym zapewniając izolację wibro – akustyczną pomiędzy montowaną instalacją a elementem konstrukcyjnym, do którego jest mocowana. Instalacje powinny być kotwione do przegród budowlanych z zastosowaniem obejm zapewniających możliwość swobodnego przesuwania się rury z polipropylenu w ich wnętrzu. Konstrukcja i rozmieszczenie podpór powinny umożliwić łatwy i trwały montaż przewodu. Zabezpieczenie przeciwpożarowe przejść rurociągów prowadzonych przez stropy należy wykonać masami lub opaskami uszczelniającymi ppoż.

5.3.3. Montaż armatury instalacji freonowej

Po wykonaniu montażu należy przeprowadzić próbę ciśnienia i sporządzić stosowny protokół.

Armatura powinna odpowiadać warunkom pracy (ciśnienie, temperatura) instalacji, w której jest zainstalowana.

Przed instalowaniem armatury należy usunąć z niej zaślepienia i ewentualne zanieczyszczenia. Armatura, po sprawdzeniu prawidłowości działania, powinna być instalowana tak, żeby była dostępna do obsługi i konserwacji. Armaturę na przewodach należy tak instalować, żeby kierunek przepływu czynnika chłodniczego był zgodny z oznaczeniem kierunku przepływu na armaturze. Armatura na przewodach powinna być zamocowana do przegród lub konstrukcji wsporczych przy użyciu odpowiednich wsporników, uchwyty lub innych trwałych podparć.

5.3.4. Urządzenia wentylacyjne

Urządzenia wentylacyjne powinny być wykonane zgodnie z projektem. Należy montować wszystkie urządzenia zgodne z charakterystyką określoną w dokumentacji technicznej. Montować urządzenia dostarczone w stanie złożonym lub w podzespołach. Wszystkie zasadnicze i wymagające obsługi elementy urządzenia wentylacyjnego oraz jego elementy sterowania i regulacji powinny być w sposób widoczny i trwały oznakowane symbolem lub nazwą urządzenia.

Hałas wywołany przez pracę urządzeń wentylacyjnych nie może przekraczać wartości dopuszczalnych, według PN-B-02151:1970 oraz zaleceń raportu oddziaływania na środowisko. W celu ograniczenia emitowanego hałasu do wnętrza kanału wentylacyjnego należy stosować tłumiki płytowe prostokątne na głównych kanałach wentylacyjnych oraz kanałowe okrągłe głównie na przewodach instalacji wywiewnej. Wszelkie urządzenia emitujące drgania muszą być montowane poprzez wibroizolatory ograniczające rozprzestrzenianie się drgań. Urządzenia emitujące hałas powinny być w wykonaniu cichym a w razie potrzeby dodatkowo obudowane akustycznie. Elementy regulacyjne muszą mieć zapewniony łatwy dostęp dla obsługi. Należy montować wszystkie urządzenia zgodne z charakterystyką określoną w dokumentacji technicznej. Montować urządzenia dostarczone w stanie złożonym lub w podzespołach.

Czerpnie i wyrzutnie powietrza

Czerpnie i wyrzutnie powietrza wentylacyjnego powinny być wykonane ze stali ocynkowanej. Jeśli są to czerpnie ściennie na elewacji zewnętrznej muszą być pomalowane na kolor zaaprobowany przez architekta. Czerpnie i wyrzutnie ściennie powinny posiadać lamele zabezpieczające przed dostawaniem się opadów atmosferycznych do wnętrza. Od strony wewnętrznej czerpnia powinna być pokryta siatką stalową.

Nawiewniki

Kratki wentylacyjne powinny być wyposażone w osprzęt do regulacji ilości oraz kierunku nawiewu powietrza. Kolor kratki wentylacyjnej musi być dostosowany do zaleceń architekta.

Anemostaty powinny być wyposażone w osprzęt do regulacji ilości nawiewniki wirowe z siłownikiem woskowym oraz kierunku nawiewu powietrza. Anemostaty montować na skrzynkach rozprężnych, które połączone będą z siecią kanałów poprzez przewód elastyczny typu flex lub tłumiki elastyczne.

Montaż kratki wykonać zgodnie z instrukcją producenta.

Wywiewniki

Kratki wentylacyjne wywiewne powinny być wyposażone w osprzęt do regulacji ilości oraz kierunku wywiewu powietrza. Kolor kratki wentylacyjnej musi być dostosowany do zaleceń architekta. Montaż kratki wykonać zgodnie z instrukcją producenta.

Wentylatory dachowe

Wentylatory dachowe montować na podstawach dachowych tłumiących.

5.3.5. Urządzenia klimatyzacyjne

Urządzenia klimatyzacyjne powinny być wykonane zgodnie z projektem. Należy montować wszystkie urządzenia zgodne z charakterystyką określoną w dokumentacji technicznej. Montować urządzenia dostarczone w stanie złożonym lub w podzespołach. Wszystkie zasadnicze i wymagające obsługi elementy urządzenia klimatyzacyjnego oraz jego elementy sterowania i regulacji powinny być w sposób widoczny i trwały oznakowane symbolem lub nazwą urządzenia.

Klimatyzator

Klimatyzatory - jednostki wewnętrzne klimatyzacji powinny być wyposażone w pomieszczeniowy regulator temperatury lub pilot do każdego urządzenia. Jednostki wewnętrzne należy wyposażyć w instalację odprowadzenia skroplin, każda jednostkę wyposażyć w pompkę skroplin.

Agregat freonowy

Agregaty freonowe - jednostki zewnętrzne systemu klimatyzacji. Agregaty należy podłączyć do jednostek wewnętrznych za pomocą rur z miedzi. Należy zapewnić podłączenie elektryczne pomiędzy jednostką zewnętrzną, a wewnętrzną. Instalację z rur Cu należy wykonać zgodnie z zaleceniami producenta.

5.3.6. Montaż agregatów freonowych

Montaż należy przeprowadzić ściśle wg instrukcji dostarczonej z urządzeniem. Rama agregatów będzie rozkręcana podzielona na łatwo demontowane moduły bez ryzyka uszkodzenia innych elementów. Układ freonowy połączony będzie poprzez specjalne złączki rozkręcane na zaworach odcinających. Sposób mocowania agregatów powinien zabezpieczyć przed przenoszeniem drgań. Wokół urządzenia należy zapewnić miejsce do czynności serwisowych.

5.4. Połączenia.

Przed przystąpieniem do montażu kanałów należy dokonać oględzin tych materiałów. Powierzchnie elementów muszą być czyste, gładkie, pozbawione porów, wgłębień i innych wad powierzchniowych.

Przewody wentylacyjne oraz ich połączenia między sobą i z innymi elementami urządzenia wentylacyjnego powinny być wykonane w sposób zapewniający szczelność. Połączenia kołnierzyowe elementów o przekroju prostokątnym wykonać z ocynkowanych kołnierzy profilowanych i naroży tłoczonych.

5.4.1. Połączenia kanałów i kształtek wentylacyjnych.

5.4.1.1. Połączenia kołnierzowe.

Kołnierze powinny być przynitowane lub przyspawane do ścian kanału, w płaszczyźnie prostopadłej do osi kanału. Otwory w kołnierzach i przeciwkołnierzach należy wiercić parami. Maksymalny prześwit między kołnierzem a przeciwkołnierzem, bez ściągnięcia śrubami nie może być większy niż 2mm. Do uszczelnienia połączeń kołnierzowych należy stosować uszczelki z gumy miękkiej lub mikroporowatej. Połączenia kołnierzowe należy skręcać śrubami i nakrętkami sześciokątnymi.

5.4.1.1. Połączenia na wcisk

Kanały Spiro łączone będą metodą wciskową z zastosowaniem uszczelki zapewniających wymaganą szczelność i trwałość połączeń. Do łączenia kanałów należy używać złączek, natomiast do bezpośredniego łączenia kształtek – muf. Przed montażem przewody powinny być dokładnie oczyszczone. Przewody powinny być ponadto odpowiednio starannie przycięte pod odpowiednim kątem, a końcówki oczyszczone z wszelkich zanieczyszczeń.

5.4.1.2. Połączenia zaciskowe

Kanały elastyczne o przekroju kołowym ze zintegrowaną izolacją należy łączyć z kształtką lub nawiewnikiem za pomocą opasek zaciskowych. Płaszcz zewnętrzny okręcić oraz przymocować za pomocą taśmy aluminiowej.

5.4.1.3. Połączenia spawane.

Materiały i wyroby hutnicze z elementami spawanymi powinny posiadać zaświadczenie o gwarantowanej spawalności. Obróbka mechaniczna, plastyczna lub cieplna elementów powinna być przeprowadzona zgodnie z wymogami PN i BN dla danego materiału. Zwraca się uwagę na to, aby metody stosowane przy tych czynnościach nie spowodowały uszkodzeń powierzchni roboczych, ani nie obniżyły właściwości fizycznych i wytrzymałościowych materiałów. Kanały powinny być proste, czyste od zewnątrz i wewnątrz, bez wżerów i widocznych ubytków.

5.4.2. Połączenia z armaturą i urządzeniami.

Przed przystąpieniem do montażu armatury należy dokonać oględzin jej powierzchni zewnętrznej i wewnętrznej. Powierzchnie powinny być gładkie, czyste, pozbawione porów, wgłębień i innych wad powierzchniowych w stopniu uniemożliwiającym spełnienie wymagań norm. Zastosowanie rodzajów połączeń armatury i urządzeń z instalacją należy wykonać przestrzegając instrukcji wydanych przez producentów określonych materiałów.

6. OBMIAR ROBÓT

6.1. Ogólne zasady obmiaru robót.

podane zostały w specyfikacji – Kod CPV 45000000-7 „Wymagania ogólne” pkt 7.

6.2. Jednostki i zasady obmiaru robót.

- Długość kanałów należy obliczać w m, wyodrębniając ilości kanałów w zależności od rodzajów, ich przekrojów, bez odliczania kształtek.
- Zwężki wlicza się do kanałów o większej średnicy.
- Uzbrojenie kanałów – klapy odcinające, przepustnice regulacyjne itp. oblicza się w sztukach z podaniem rodzaju materiału i wymiarów.
- Wentylatory, czerpnie, wyrzutnie itp. oblicza się w sztukach lub kompletach z podaniem rodzaju i typu urządzenia.

7. ODBIÓR ROBÓT

7.1. Ogólne zasady odbioru robót.

podano w specyfikacji – Kod CPV 45000000-7 „Wymagania ogólne” pkt 8.

7.2. Zakres badań odbiorczych

W warunkach technicznych [2.2] określone są szczegółowe zasady dotyczące przeprowadzania odbiorów technicznych częściowych, odbiorów końcowych. Celem odbioru jest protokolarne dokonanie finalnej oceny rzeczywistego wykonania robót w odniesieniu do ich zgodności z wymogami Kontraktu, jakości i wartości.

Gotowość do odbioru zgłasza Wykonawca wpisem do dziennika budowy przedkładając Przedstawicielowi Zamawiającego do oceny i zatwierdzenia dokumentację powykonawczą robót.

Odbiory międzyoperacyjne są elementem kontroli jakości robót poprzedzających wykonanie instalacji wentylacyjnych i w szczególności powinny podlegać jej prace, których wykonanie ma istotne znaczenie dla realizowanej instalacji, np. ma nieodwracalny wpływ na zgodne z projektem wykonanie elementów tej instalacji. Odbiorów międzyoperacyjnych należy dokonywać szczególnie, jeżeli dalsze

roboty będą wykonywane przez innych pracowników. Odbiór techniczny częściowy instalacji wentylacji obejmuje te części instalacji, do których zanika dostęp w wyniku postępu robót. Odbiór ten przeprowadza się w trybie odbioru technicznego końcowego jednak bez oceny prawidłowości pracy instalacji.

Odbiór końcowy kończy się protokolarnym przejęciem instalacji do użytkowania lub protokolarnym stwierdzeniem braku przygotowania instalacji do użytkowania, wraz z podaniem przyczyn takiego stwierdzenia. Protokół nie powinien zawierać żadnych postanowień warunkowych.

W przypadku zakończenia odbioru stwierdzeniem braku przygotowania instalacji do użytkowania, po usunięciu przyczyn takiego stwierdzenia należy przeprowadzić ponowny odbiór instalacji. W instalacji nie uległy uszkodzeniu.

Przy odbiorze powinny być dostarczone następujące dokumenty:

- Dokumentacja powykonawcza
- Dziennik Budowy
- Dokumenty potwierdzające jakość wbudowanych materiałów
- Świadectwa jakości dostarczone przez dostawców
- Instrukcje eksploatacji i konserwacji urządzeń
- Protokoły odbiorów częściowych
- Protokoły przeprowadzonych testów i rozruchów
- Protokoły regulacji końcowej urządzeń
- Świadectwa kontroli technicznej producentów oraz dokumentacje techniczno-ruchowe dla poszczególnych urządzeń

7.3. Próby i odbiór instalacji wentylacji i klimatyzacji

Próby i odbiór instalacji należy przeprowadzić zgodnie z wymaganiami niniejszej specyfikacji oraz normy [1.1], która określa warunki przystąpienia do prób i badań, zasady wykonywania pomiarów oraz dokumentację potrzebną do odbioru. Praktyczne wskazówki w tym zakresie zawarte są również w „Warunkach technicznych wykonania i odbioru robót budowlano-montażowych” Tom II Instalacje sanitarne i przemysłowe. Arkady 1988.

Próby i odbiór instalacji oddymiającej wykonać zgodnie z operatem przeciwpożarowym.

Warunki przystąpienia do badań przy odbiorze technicznym:

- Zakończenie wszystkich robót montażowych przy urządzeniu
- Zakończenie robót budowlanych i wykończeniowych w pomieszczeniach obsługiwanych przez urządzenie
- Wykonanie w sposób stały i uruchomienie instalacji elektrycznej i doprowadzenie wszystkich czynników zasilających
- Wykonanie rozruchu urządzenia, obejmującego próbę ruchu ciągłego oraz wstępną regulację

Zakres badań odbiorczych należy dostosować do rodzaju i wielkości instalacji wentylacyjnej.

Szczegółowy zakres badań powinien zostać ustalony w umowie pomiędzy Inwestorem i Wykonawcą i powinien obejmować co najmniej:

- sprawdzenie dokumentacji urządzenia
- szczegółowy przegląd urządzenia
- pomiary poziomu dźwięku hałasu
- pomiar ilości powietrza wentylacyjnego
- pomiar ilości powietrza świeżego
- pomiary różnicy ciśnień między pomieszczeniami
- pomiar temperatury powietrza nawiewanego
- pomiar temperatury w pomieszczeniach wentylowanych
- pomiar temperatury zasilania i powrotu czynników grzewczych i chłodniczych
- pomiar ciśnienia czynników grzewczych i chłodniczych

Pomiary te powinny być prowadzone co godzinę, po uruchomieniu instalacji, podczas 72-godzinnego testu.

W ramach odbioru klimatyzacji należy:

- Sprawdzić czy instalacja jest wykonana zgodnie z projektem technicznym powykonawczym
- Sprawdzić zgodność wykonania odbieranej instalacji z wymaganiami określonymi w Warunkach Technicznych Wykonania i Odbioru, a w przypadku odstępstw, sprawdzić w dzienniku budowy uzasadnienie konieczności wprowadzenia odstępstw
- Sprawdzić protokoły odbiorów międzyoperacyjnych
- Sprawdzić protokoły odbiorów technicznych częściowych
- Sprawdzić protokoły zawierające wyniki badań odbiorczych
- Uruchomić instalację, sprawdzić osiąganie zakładanych parametrów.

Sposoby wykonania badań odbiorczych wymienionych powyżej zostały omówione w warunkach technicznych [2.2].

Urządzenia wentylacyjne i klimatyzacyjne powinny być wykonane zgodnie z projektem. Materiały i wyroby gotowe użyte do budowy urządzenia wentylacyjnego powinny odpowiadać wymaganiom odpowiednich norm, a w przypadku ich braku – warunkom technicznym producentów lub innym **umownym warunkom. Przewody**

wentylacyjne i klimatyzacyjne oraz ich połączenia między sobą i z innymi elementami urządzenia wentylacyjnego lub klimatyzacyjnego powinny być wykonane w sposób zapewniający szczelność.

Wszystkie zasadnicze i wymagające obsługi elementy urządzenia wentylacyjnego i klimatyzacyjnego oraz jego elementy sterowania i regulacji powinny być w sposób widoczny i trwały oznakowane symbolem lub nazwą urządzenia.

Hałas wywołany przez pracę urządzeń wentylacyjnych i klimatyzacyjnych nie może przekraczać wartości dopuszczalnych, według PN-B-02151:1970 oraz zaleceń raportu oddziaływania na środowisko.

Do odbioru obiektu przez Państwową Inspekcję Sanitarną konieczne jest ponadto tzw. "Sprawozdanie z pomiarów skuteczności wentylacji".

Jeżeli wszystkie badania kontrolne dadzą wynik dodatni, wykonane roboty należy uznać za wykonane zgodnie z wymogami normy. W przypadku, gdy chociaż jedno badanie da wynik ujemny, całość robót lub ich część należy uznać za niezgodne z wymaganiami Kontraktu i norm. W tym przypadku Wykonawca obowiązany jest dokonać poprawek i przedstawić je do ponownego odbioru.

7.4. Instrukcja eksploatacji i konserwacji urządzeń.

Wykonawca dostarczy, przed zakończeniem robót, po sześć egzemplarzy kompletnych instrukcji w zakresie eksploatacji i konserwacji dla każdego urządzenia oraz systemu mechanicznego, elektrycznego lub elektronicznego. O wymogu tym zostaną poinformowani ich producenci i/lub dostawcy zaś wynikające stąd koszty zostaną uwzględnione w koszcie dostarczenia urządzenia lub systemu.

Wszelkie braki stwierdzone przez Przedstawiciela Zamawiającego w dostarczonych instrukcjach zostaną uzupełnione przez Wykonawcę w ciągu 30 dni kalendarzowych następujących po zawiadomieniu przez Przedstawiciela Zamawiającego o stwierdzonych brakach.

Każda instrukcja powinna zawierać m.in. następujące informacje:

- strona tytułowa zawierająca: tytuł instrukcji, nazwę inwestycji, datę wykonania urządzenia
- spis treści
- informacje katalogowe o producencie: nazwa firmy i kontakt, nr telefonu, pełny adres pocztowy
- gwarancje producenta
- wykresy i ilustracje
- szczegółowy opis funkcji każdego głównego elementu składowego układu
- dane o osiąгах i wielkości nominalne
- instrukcje instalacyjne
- procedura rozruchu
- właściwa regulacja
- procedury testowania
- zasady eksploatacji
- instrukcja wyłączania z eksploatacji
- środki ostrożności
- instrukcje dotyczące konserwacji i naprawy winny zawierać szczegółowe rysunki montażowe z numerami części, wykazami części, instrukcjami odnośnie zamawiania części zamiennych, wraz z kompletną instrukcją konserwacji zachowawczej niezbędnej do utrzymania dobrego stanu i trwałości urządzeń
- instrukcje odnośnie smarowania z wykazem punktów, które należy smarować lub naoliwić, zalecanymi rodzajami, klasą i zakresem temperatur smarów i zalecaną częstotliwością smarowania
- wykaz ustawień przełączników elektrycznych oraz nastawień przelazników sterujących i alarmowych
- schemat połączeń elektrycznych dostarczonych urządzeń, w tym układów sterujących i oświetleniowych. Instrukcje muszą być kompletne i uwzględniać całość urządzenia, układów sterujących, obsługę systemów, akcesoriów i elementów dodatkowych.

8. SZKOLENIA I ROZRUCH

Instalacje wentylacji i klimatyzacji oraz urządzenia zastosowane w budynku są przystosowane do pracy automatycznej i nie jest wymagana stała ich obsługa. Zalecane okresowe kontrole powinny być przeprowadzane przez osoby z odpowiednim wykształceniem technicznym. Wszelkie prace związane z urządzeniami elektrycznymi powinna wykonywać osoba posiadająca uprawnienie wydane przez SEP. Bieżącą eksploatację instalacji oraz urządzeń grzewczych i chłodniczych należy prowadzić zgodnie z wytycznymi zawartymi w dokumentacji techniczno-ruchowej poszczególnych urządzeń. W szczególności należy zwrócić uwagę na przestrzeganie terminów okresowych przeglądów rewizyjnych, czyszczenia i konserwacji.

Przeglądy okresowe i konserwację urządzeń, wynikające z wymagań określonych w dokumentacji techniczno-ruchowej, należy zlecić autoryzowanemu serwisowi.

Wykonawca musi zapewnić minimum trzy pełne szkolenia w zakresie technicznej obsługi wszystkich systemów dla personelu klienta.

Całość instalacji wentylacji należy poddać (dwa razy) gruntownym przeglądom w ciągu roku:

- przed sezonem letnim
- przed sezonem zimowym (z położeniem nacisku na elementy grzewcze)

Autoryzowany serwis powinien przeprowadzić okresowe kontrole następujących urządzeń:

Wentylatory: sprawdzać dwa razy w roku. Kontrolować pracę łożysk i wirnika. Po czynnościach

konserwacyjnych sprawdzać kierunek obrotów wentylatora.

Silniki sprawdzać co trzy miesiące pod kątem mechanicznym i elektrycznym.

Ze wszystkich czynności konserwacyjnych i przeglądów okresowych należy sporządzać i przechowywać protokoły.

Wykaz części zamiennych dla poszczególnych urządzeń znajduje się w DTR.

Wykonawca da gwarancje prawidłowej pracy systemów wentylacyjnych, grzewczych i chłodzących minimum na 3 lata .

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności.

podano w specyfikacji – Kod CPV 45000000-7 „Wymagania ogólne” pkt 9.

9.2. Zasady rozliczenia i płatności.

Rozliczenie robót montażowych może być dokonane jednorazowo po wykonaniu pełnego zakresu robót i ich końcowym odbiorze lub etapami określonymi w umowie, po dokonaniu odbiorów częściowych robót.

Ostateczne rozliczenie umowy pomiędzy Zamawiającym a Wykonawcą następuje po dokonaniu odbioru końcowego.

Podstawę rozliczenia oraz płatności wykonanego i odebranego zakresu robót stanowi wartość tych robót obliczona na podstawie:

- określonych w dokumentach umownych (ofercie) cen jednostkowych i ilości robót potwierdzonych przez zamawiającego lub

- ustalonej w umowie kwoty ryczałtowej za określony zakres robót.

Ceny jednostkowe wykonania robót lub kwoty ryczałtowe obejmujące roboty montażowe instalacji wentylacji mechanicznej uwzględniają:

- przygotowanie stanowiska roboczego,
- dostarczenie materiałów, narzędzi i sprzętu,
- obsługę sprzętu nie posiadającego etatowej obsługi,
- przenoszenie podręcznych urządzeń i sprzętu w miarę postępu robót,
- wykonanie ewentualnie występujących robót ziemnych,
- wykonanie robót pomocniczych określonych,
- montaż kanałów i armatury oraz urządzeń,
- wykonanie prób ciśnieniowych,
- usunięcie wad i usterek powstałych w czasie wykonywania robót.

10. DOKUMENTY ODNIESIENIA

10.1. Normy.

[1.1] PN-EN 12599:2002 Wentylacja mechaniczna. Urządzenia wentylacyjne. Wymagania i badania techniczne przy odbiorze.

[1.2] PN-EN 1507:2006 Wentylacja . Przewody wentylacyjne. Szczelność. Wymagania i badania.

[1.3] PN-B-76002:1996 Wentylacja. Połączenia urządzeń, przewodów i kształtek wentylacyjnych blaszanych.

[1.4] PN-EN 1505:2001 Wentylacja. Przewody wentylacyjne. Wymiary przekroju poprzecznego

[1.5] PN-B-03434:1999 Wentylacja. Przewody wentylacyjne.

[1.6] PN-B-03430:1983 Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania

[1.7] PN-EN 12101-6:2007 Systemy kontroli rozprzestrzeniania dymu i ciepła -- Część 6: Wymagania techniczne dotyczące systemów różnicowania ciśnień -- Zestawy urządzeń

[1.8] PN-B-01037:1987 Projekty budowlane – Zasady rzutowania.

[1.9] PN-B-03431:1973 Wentylacja mechaniczna w budownictwie. Wymagania

[1.10] PN-EN 121016:2007 Systemy kontroli rozprzestrzeniania dymu i ciepła. Część 6: Wymagania techniczne dotyczące systemów różnicowania ciśnień. Zestawy urządzeń

[1.11] PN-EN 12792:2006 Wentylacja budynków. Symbole, terminologia i oznaczenia na rysunkach.

[1.12] PN-B-03420:1976 Wentylacja i klimatyzacja – Parametry obliczeniowe powietrza zewnętrznego

[1.13] PN-B-03421:1978 Wentylacja i klimatyzacja - Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi

[1.14] PN-ISO 5149:1997 Warunki bezpieczeństwa w instalacjach chłodniczych

10.1. Inne dokumenty, instrukcje, przepisy.

10.1.1. Dokumenty i instrukcje.

[2.1] Wymagania techniczne COBRTI INSTAL. Zeszyt 5. Warunki techniczne wykonania i odbioru instalacji wentylacyjnych. Warszawa 2002.

[2.2] WTWiOR - Warunki Techniczne Wykonania i Odbioru Robót – ITB10.1.2. Ustawy.

[3.1] Ustawa z dnia 7 lipca 1994r. Prawo Budowlane z późniejszymi zmianami.

- [3.2] Ustawa z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177 z późn. zm.).
- [3.3] Ustawa z dnia 16 kwietnia 2004r. – o wyrobach budowlanych (Dz. U. Nr 92, poz. 881 z późn. zm.).
- [3.4] Ustawa z dnia 21 grudnia 20004r. – o dozorze technicznym (Dz. U. Nr 122, poz. 1321 z późn. zm.).
- [3.5] Ustawa z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.).

10.1.3. Rozporządzenia.

- [4.1] Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie z późniejszymi zmianami (Dz. U. Nr 75, poz. 690 z późn. zm.).
- [4.2] Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U. 2003 nr 47 poz. 401)
- [4.3] Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 14 maja 2014 r. w sprawie ogłoszenia jednolitego tekstu ustawy o wyrobach budowlanych (Dz.U. 2014 poz. 883)
- [4.4] Ustawa z dnia 25 czerwca 2015 r. o zmianie ustawy o wyrobach budowlanych, ustawy – Prawo budowlane oraz ustawy o zmianie ustawy o wyrobach budowlanych oraz ustawy o systemie oceny zgodności(Dz.U. 2015 poz. 1165)
- [4.5] Ustawa z dnia 16 kwietnia 2004 r. o wyrobach budowlanych(Dz.U. 2004 nr 92 poz. 881)
- [4.6] Rozporządzenie Ministra Budownictwa z dnia 22 grudnia 2006 r. zmieniające rozporządzenie w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz.U. 2006 nr245 poz.1782)
- [4.7] Rozporządzenie Ministra Infrastruktury z dnia 2 grudnia 2002 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 z późn. zm.).
- [4.9] 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).
- [4.10] Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 16 października 2015 r. zmieniające rozporządzenie w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia
- [4.11] 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 z późn. zm.).
- [4.12] Rozporządzenie Ministra Infrastruktury z dnia 26 czerwca 2002 r. w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. Nr 108, poz. 953 z późn. zm.)
- [4.13] 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).
- [4.14] Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 17 lutego 2015 r. w sprawie wzorów protokołów z kontroli systemu ogrzewania lub systemu klimatyzacji (Dz.U.2015 poz.247)
- [4.15] 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 z późn. zm.).
- [4.16] Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 28 sierpnia 2003 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Pracy i Polityki Socjalnej w sprawie ogólny

**WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W
BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE
SZCZEGÓLNYMI POTRZEBAMI**

LOKALIZACJA: Gmina Oborniki Śląskie ul. Trzebnicka 1, 55-120 Oborniki Śląskie

JEDNOSTKA EWIDENCYJNA OBORNIKI ŚLĄSKIE

KATEGORIA OBIEKTU: XII

SST-B13

ROBOTY INSTALACJI ELEKTRYCZNYCH

kod CPV 45317300-5

kod CPV 45315000-8

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej (ST) są wymagania ogólne dotyczące wykonania i odbioru robót w zadaniu pt. **WYKONANIE PROJEKTU WYKONAWCZEGO ADAPTACJI HOLU W BUDYNKU GŁÓWNYM URZĘDU MIEJSKIEGO – NA POTRZEBY OSÓB ZE SZCZEGÓLNYMI POTRZEBAMI**.

1.2 Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót w zakresie wewnętrznej instalacji elektrycznej wynikających z zakresu prac przewidzianych w branżowym budowlanym projekcie elektrycznym obiektu.

1.3. Zakres robót objętych ST

Ogólny zakres prac określono w ST 00 „Wymagania ogólne”.

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie wewnętrznej instalacji elektrycznej

Zakres rzeczowy:

- tablice elektryczne (rozdzielnice) wraz z osprzętem,
- instalacja oświetleniowa wraz z montażem opraw,
- instalacja oświetlenia awaryjnego i ewakuacyjnego wraz z centralą i montażem opraw,
- gniazda wtykowe,

1.4. Określenia podstawowe

Określenia podstawowe podane w niniejszej specyfikacji są zgodne z odpowiednimi normami i ST 00 „Wymagania ogólne” oraz z PN-ISO 7607-1 „Budownictwo. Terminy ogólne”, PN-ISO 7607-2 „Budownictwo. Terminy stosowane w umowach”, a także w przywołanych normach przedmiotowych.

1.5. Ogólne wymagania dotyczące robót

Wykonawca jest odpowiedzialny za jakość wykonanych robót i zastosowanych materiałów oraz ich zgodność z dokumentacją projektową, ST i poleceniami Zamawiającego. Ogólne wymagania dotyczące robót podano w ST 00 „Wymagania ogólne”.

Odstępstwa od projektu mogą dotyczyć jedynie zastąpienia zaprojektowanych materiałów przez inne materiały o zbliżonych charakterystykach technicznych i trwałości. Wszelkie zmiany i odstępstwa od zatwierdzonej dokumentacji technicznej nie mogą powodować obniżenia wartości funkcjonalnych i użytkowych wykonywanej roboty, ani zmniejszenia trwałości eksploatacyjnej.

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów podano w ST 00 „Wymagania ogólne”. Wszystkie materiały powinny być zaopatrzone w:

- aktualne Aprobaty Techniczne lub odpowiadać normom,
- Aparaty elektryczne, osprzęt oświetleniowy, przewody i kable elektroenergetyczne powinny posiadać atest fabryczny lub jakości wydane przez producenta

Wszystkie przewody, kable i osprzęt elektroinstalacyjny zastosowane w instalacji elektrycznej muszą spełniać wymagania norm IEC odpowiednich dla danego wyrobu i być zgodne z Dokumentacją Techniczną. Każda zamiana wyposażenia musi być zaakceptowana przez Inspektora Nadzoru.

Wariantowe stosowanie materiałów:

Podany powyżej materiał stanowi propozycję projektanta lub zamawiającego. Zgodnie z ustawą „Prawo zamówień publicznych” Wykonawca ma prawo zastosować każdy inny „równoważny” co do cech techniczno-jakościowych wyrobów. Niedopuszczalne jest stosowanie wyrobów nieznanego pochodzenia.

3. SPRZĘT

Ogólne wymagania dotyczące stosowania sprzętu oraz środków transportu podano w ST 00 „Wymagania ogólne”.

Roboty można wykonywać przy użyciu dowolnego sprzętu nie wpływającego niekorzystnie na jakość wbudowywanych materiałów.

Sprzęt podstawowy:

- wiertarka udarowa z udarem pneumatycznym,
- wkrętarka akumulatorowa min. 12V,
- lutownica transformatorowa o mocy min. 75W,
- zaciskarka złączy BNC,
- zaciskarka tulejek na przewód linkowy,
- poziomica,
- zestawy wkrętaków,
- zestawy kluczy

4. TRANSPORT

Ogólne wymagania dotyczące stosowania sprzętu oraz środków transportu podano w ST 00 „Wymagania ogólne”.

Materiały mogą być przewożone dowolnymi środkami transportu dostosowanymi do rodzaju, długości i ciężaru przewożonych materiałów i nie wpływających niekorzystnie na ich właściwości. Transportowane urządzenia należy zabezpieczyć przed nadmiernymi drganiami i wstrząsami oraz przesuwaniem się wewnątrz ładowni. Na czas transportu należy z przewożonych urządzeń zdemontować i zabezpieczyć i przewozić oddzielnie czułą aparaturę (mniej odporną na drgania).

5. WYKONANIE ROBÓT

Wytyczne ogólne.

Ogólne wymagania dotyczące wykonywania robót podano w ST 00 „Wymagania ogólne”.

Roboty należy prowadzić zgodnie z dokumentacją techniczną, przy udziale środków, które zapewnią osiągnięcie projektowanej jakości i spełnienie wymagań technicznych.

Trasowanie.

Trasowanie przewodów elektrycznych należy wykonać uwzględniając konstrukcję budynku oraz zapewniając bezkolizyjność z innymi instalacjami. Trasa instalacji winna być przejrzysta, prosta i dostępna do prawidłowej konserwacji i remontów. Wskazane jest aby w miarę możliwości trasa przebiegała w liniach pionowych i poziomych. Przy trasowaniu ciągów instalacji sygnalizacyjnej pożarowej należy dążyć do jak najmniejszej liczby skrzyżowań i zbliżeń z ciągami instalacji elektromagnetycznych i innymi instalacjami

Montaż rozdzielnic i tablicy głównej.

Montaż urządzenia należy dokonać na ścianie, zgodnie z instrukcją montażu dostarczoną przez producenta tablicy. Niezbędne przepusty i kotwy do mocowania osłon przewodów, dochodzących do urządzeń, zaleca się mocować przed montażem tych urządzeń. Tablice naścienne należy przykręcić do konstrukcji.

Montaż oświetlenia, włączników, gniazd wtykowych oraz gniazd komputerowych, telefonicznych i RTV.

Instalacje oświetleniową, gniazd 220V oraz komputerowych należy wykonać w układzie TN-S. Montaż instalacji oświetleniowej należy prowadzić zgodnie z PN-IEC 60364-5-559.

Oprawy ewakuacyjne należy rozmieszczać zgodnie z normą PN-N-01256-5 oraz wskazaniem dokumentacji projektowej. W ramach oświetlenia ewakuacyjnego należy wykonać instalację podświetlanych znaków ewakuacyjnych Ix8W z piktogramami. Znaki należy rozmieścić w sposób zapewniający dobrą rozpoznawalność- oprawy winny świecić w przypadku zaniku napięcia z sieci elektroenergetycznej z czasem podtrzymania 3h. Montaż oświetlenia wykonać zgodnie z instrukcjami producentów opraw.

Przewody do zasilania oświetlenia o przekrojach zgodnych z dokumentacją projektową. Instalacje nad sufitem powieszonym prowadzić w rurkach winidurowych, a na ścianach podtynkowo.

Do wykonania gniazd wtyczkowych, jednofazowych zastosować gniazda z tworzywa sztucznego wyposażone w kołek ochronny, o obciążalności 16A.

Układanie i mocowanie przewodów.

Przewody układane w korytkach , układa się bez mocowania. Przewody wprowadzane do puszek winny mieć nadwyżkę długości niezbędną do wykonania połączeń. Przewód neutralny winien być nieco dłuższy niż przewody fazowe. Zagięcia i łuki w płaszczyźnie przewodu powinny być łagodne. Zabrania się układania kabla bezpośrednio w betonie , w warstwie wyrównawczej podłogi, w złączach płyt itp. bez zastosowania osłon w postaci rur osłonowych. Podłoże pod przewody winno być równe. Przewody należy mocować do podłoża za pomocą klamerek rozmieszczonych w odstępach około 50cm , wbijając je tak, aby nie uszkodzić izolacji żyły przewodu. Do puszek wprowadzać tylko te przewody , które wymagają łączenia w puszce, a pozostałe prowadzić obok puszek. Przed tynkowaniem końce przewodów należy zwinąć w luźny krążek i włożyć do puszek , a puszki zakryć pokrywami , lub inaczej zabezpieczyć przez zatynkowanie. Przewody opraw oświetleniowych należy łączyć z przewodami wypustów za pomocą złączy świecznikowych.

Montaż osprzętu i przewodów.

Gniazda wtyczkowe p/t i łączniki p/t należy mocować w uprzednio zainstalowanych puszkach. Gniazda w sanitariatach instalować na wys. 1,15m od posadzki, a na korytarzach na wys. 2,2m. W pozostałych pomieszczeniach gniazda instalować na wys. 0,3m od posadzki. W pomieszczeniach przejściowo wilgotnych i wilgotnych stosować osprzęt bryzgoszczelny, podtynkowy. Łączniki oświetleniowe należy instalować na wysokości ok. 1,2m od podłoża, a w pomieszczeniach dla osób niepełnosprawnych na wys. 0,8m nad posadzką dokładnie dołączone do właściwych zacisków sztywnych wprowadzonych bezpośrednio do odbiorników oraz przewodami kabelkowymi. Należy je wykonać do odbiorników stałych.

6. KONTROLA JAKOŚCI ROBÓT

Ogólne wymagania dotyczące kontroli jakości robót podano w ST 00 „Wymagania ogólne”.

Celem kontroli jakości jest stwierdzenie osiągnięcia założonej jakości wykonanych robót.

Kontrola jakości materiałów polega na sprawdzeniu zgodności zastosowanych materiałów z wymaganiami określonymi przez Zamawiającego w ST i dokumentacji projektowej.

Każda praca pomiarowo-kontrolna powinna być zakończona wystawieniem protokołu z przeprowadzonych badań. Materiały posiadające atest producenta , stwierdzający ich pełną zgodność z warunkami podanymi w ST , mogą być dopuszczone przez Zamawiającego bez użycia dodatkowych badań. W przypadku konieczności wykonania jakichkolwiek badań ,

7. OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w ST 00 „Wymagania ogólne”.

Jednostką obmiaru jest :

- mb - dla linii i przewodów,
- szt. - dla połączeń i osprzętu oświetleniowego,
- kpl. - dla pomiarów.

Jednostka obmiarowa dla pozostałych robót jest jednostka miary podana w przedmiarze robót dla danej pozycji kosztorysowej.

8. ODBIÓR ROBÓT

Ogólne zasady odbioru robót podano w ST-00 „Wymagania ogólne”.

Podstawę do odbioru wykonania robót betonowych i zbrojeniowych stanowi stwierdzenie zgodności ich wykonania z dokumentacją projektową i zatwierdzonymi zmianami podanymi w dokumentacji powykonawczej.

9. PODSTAWA PŁATNOŚCI

Ogólne wymagania dotyczące płatności podano w ST-00 „Wymagania ogólne”.

Płatność należy przyjmować zgodnie z oceną jakości robót, w oparciu o wyniki pomiarów i prób. Terminy i wielkości płatności określa wzór umowy.

10. NORMY I PRZEPISY ZWIĄZANE

PN-ICE 60364-1:2000 Instalacje elektryczne w obiektach budowlanych. Zakres, przedmiot i wymagania podstawowe,

PN-ICE 60364-4-41:2000 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przeciwporażeniowa,

PN-ICE 60364-4-47:1999 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony zapewniających bezpieczeństwo. Postanowienia ogólne. Środki ochrony przed porażeniem prądem elektrycznym,

PN-ICE 60364-5-51:2000 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Postanowienia ogólne,

PN-ICE 60364-5-52:2002 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Oprzewodowanie,

PN-ICE 60364-5-53:2000 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Aparatura łączeniowa i sterownicza,
PN-ICE 60364-6-61:2000 Instalacje elektryczne w obiektach budowlanych. Sprawdzenie.
[1] Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2002 r. Nr 106 poz. 1126) z późniejszymi zmianami (ostatnia zmiana z 2003 r. Dz. U. Nr 80 poz. 718).
[2] Rozporządzenie Ministra Infrastruktury z dnia 26.06.2002 r. w sprawie dziennika budowy, montażu i rozbiórki tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. z 2002 r. Nr 108 poz. 953)