

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

**PROJEKT BUDOWLANY BUDOWY KONTENEROWEGO
ZAPLECZA SZATNIOWO-MAGAZYNOWEGO DLA POTRZEB
BOISKA SPORTOWEGO ZNAJDUJĄCEGO SIĘ PRZY SZKOLE
PODSTAWOWEJ NR 2 W CIESZYNIE ,UL.CHOPINA 37
DZ. NR : 60/1 , obręb 30**

INWESTOR : Szkoła Podstawowa Nr 2 , 43-400 Cieszyn, ul. Chopina 37

OPRACOWANIE: PRACOWNIA ARCHITEKTONICZNO-URBANISTYCZNA A3
44-100 GLIWICE, UL.BEDNARSKA 4/4,TEL:032 238 96 85

ARCHITEKTURA : mgr inż. arch. Agnieszka Romanowska- Tarczyńska

KONSTRUKCJA : mgr inż. Henryk Borecki

KOD CPV : 45453000-7 Roboty remontowe i renowacyjne

Gliwice, marzec 2009

SPIS TREŚCI

- 1.Wstęp
- 2 Zakres robót objętych Specyfikacją Techniczną
- 3.Materiały
- 4.Sprzęt
- 5.Transport
- 6.Wykonanie robót
- 7.Kontrola jakości robót
- 8.Obmiary robót
9. Odbiór robót
10. Podstawa płatności
- 11.Przepisy związane.

I.CZĘŚĆ OGÓLNA.

1.1 Przedmiot Specyfikacji Technicznej

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót budowlanych dla przeniesienia 6 kontenerów stalowych , które stworzą zaplecze socjalne przy boisku szkolnym Szkoły Podstawowej Nr 2 w Cieszynie , ul. Chopina 37.

1.2 Zakres stosowania Specyfikacji Technicznej

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót obejmujących zakres zadania.

1.3 Zakres robót objętych Specyfikacją Techniczną.

Całość opracowania obejmuje wykonanie projektu w zakresie ,

- wykonanie fundamentów pod kontenery poprzez położenie płyt drogowych
- przeniesienie i montaż 6 kontenerów stalowych
- odbudowa części ścian i dachu i podłóg
- wymiana drzwi
- roboty wykończeniowe wewnątrz budynków

1.3.1. Podział wg Wspólnego Słownika Zamówień (CPV)

45.11.12.00-0 Roboty w zakresie przygotowania terenu pod budowę i roboty ziemne

45.23.30.00-9 Roboty w zakresie konstruowania, fundamentowania oraz wykonywania nawierzchni dróg

45.26.23.00-4 Betonowanie

45.34.00.00-2 Instalowanie ogrodzeń, płotów i sprzętu ochronnego

1.4 Opis prac towarzyszących i robót tymczasowych , kod CPV: 45100000-8

- zagospodarowanie terenu budowy wraz z budową tymczasowych obiektów.

Przed rozpoczęciem robót budowlanych należy dokonać zagospodarowania terenu budowy co najmniej w zakresie :

- ogrodzenia terenu budowy i wyznaczenia stref niebezpiecznych
- wykonania wyjść i przejść dla pieszych
- uzgodnienie z inwestorem miejsca doprowadzenia energii elektrycznej , wody , a także odprowadzenia lub utylizacji ścieków.
- umieszczenie tymczasowych pomieszczeń higieniczno- sanitarnych i socjalnych
- zapewnienia łączności telefonicznej
- urządzenia składowisk materiałów i wyrobów

Zagospodarowanie terenu budowy następuje po przejęciu przez kierownika budowy od inwestora terenu budowy wraz ze znajdującymi się na nim obiektami budowlanymi i urządzeniami technicznymi . Teren powinien zostać odpowiednio zabezpieczony , a w widocznym miejscu od strony drogi publicznej lub dojazdu ,należy umieścić tablice informacyjną na wysokości nie mniejszej niż 2 m , zawierającą :

- określenie rodzaju budowy
- adres budowy
- oznaczenie inwestora i wykonawcy robót , z ich adresami i telefonami

-imiona , nazwiska oraz adresy i numery telefonów kierownika budowy , robót , projektanta oraz inspektora nadzoru inwestorskiego

-telefony alarmowe

Teren na którym będzie się odbywać budowa znajduje się przy boisku sportowym w północnej części na terenie zielonym. Wykopy , prace związane z przygotowaniem terenu nie wpłynię znacząco na ruch pojazdów mechanicznych i pieszych . Dostęp na teren budowy poprzez przejście pieszych znajdujące się przy ogrodzonym terenie szkoły lub poprzez ul. Szymanowskiego , która znajduje się poniżej terenu budowy . Konieczny będzie demontaż części ogrodzenia . Konieczne będzie zabezpieczenie ruchu pojazdów i wjazdu na teren budowy. Prace należy prowadzić etapowo .

Dla pojazdów używanych w trakcie wykonywania robót budowlanych należy wyznaczyć miejsca postojowe na terenie budowy. Należy wyznaczyć przejścia dla ruchu pieszego pracowników (0,75-1,2m) , i dla wózków i taczek .

Należy wyznaczyć miejsca dla magazynów i składów materiałów. Miejsce do składowania materiałów i wyrobów na terenie budowy należy utwardzić i odwodnić. W przypadku przechowywania w magazynach substancji i preparatów niebezpiecznych , należy zamieścić tę informację na tablicach ostrzegawczych , umieszczonych w widocznym miejscu .

Teren budowy musi być wyposażony w niezbędny sprzęt do gaszenia pożaru.

Ogłoszenia zawierające dane dotyczące bezpieczeństwa i ochrony zdrowia umieszcza się na terenie budowy , w sposób trwały , zabezpieczony przed zniszczeniem . Ogłoszenie takie powinno zawierać :

-przewidywane terminy rozpoczęcia i zakończenia robót budowlanych

-maksymalną liczbę pracowników

-informacje dotyczące planu bezpieczeństwa i ochrony zdrowia.

Po zakończeniu prac budowlanych zagospodarowanie terenu należy doprowadzić do stanu sprzed rozpoczęciem prac. W przypadku transportu kontenerów przez ogrodzenie -ogrodzenie należy odtworzyć.

-wykonanie przyłączy infrastruktury technicznej na potrzeby budowy.

Przy terenie budowy znajduje się sieć wodna , kanalizacyjna , energetyczna .

Przed przystąpieniem do budowy należy uzgodnić z inwestorem miejsce korzystania z w/w mediów oraz sposób rozliczania bieżącego zużycia mediów na potrzeby budowy.

1.5 Informacje o terenie budowy.

Teren inwestycji znajduje się na działce zagospodarowanej , gdzie znajduje się boisko szkolne . Kontenery będą posadowione w części północnej terenu szkoły , w klinie otoczonym ogrodzeniem i boiskiem sportowym , dostęp na teren budowy utrudniony . Przed rozpoczęciem prac należy dokonać wizji lokalnej . Dostęp przez ulicę Szymanowskiego lub chodnik biegnący przy ogrodzeniu terenu szkoły . W zasadzie nie ma możliwości bezpośredniego dojazdu na teren budowy . W przypadku dojazdu przez chodnik , wszystkie elementy zniszczone w trakcie budowy należy odtworzyć.

- eksploatacja górnicza.

Działka nie podlega wpływom eksploatacji górniczej.

- ochrona środowiska.

Projektowane budowle nie mają negatywnego wpływu na zdrowie użytkowników oraz nie stwarzają zagrożeń dla środowiska.

Wykonawca zobowiązany jest do zapoznania się i przestrzegania wszystkich przepisów związanych z ochroną środowiska podczas prowadzonych prac. Wykonawca powinien wykonać swoje zadania tak, aby zminimalizować zagrożenie środowiska w okolicy budowy, poprzez używanie przyjaznych dla środowiska materiałów, wyposażenia i metod budowy.

Podczas prac budowlanych Wykonawca powinien:

- zapobiegać zbieraniu się wody i powstawaniu rowów na terenie budowy;
- zapobiegać rozpraszaniu się materiałów, odpadów, brudów, błota;
- przestrzegać przepisów dotyczących dopuszczalnego poziomu hałasu
- właściwie używać i szczególnie uważać na benzyny, oleje i smary,
- powietrze chronić przed zatruciem pyłem, gazem;

Wszelkie koszty likwidacji szkód będących konsekwencją nieprzestrzegania powyższych zasad, jak i nałożone kary ponosi wyłącznie Wykonawca.

Odpady stałe, włączając w to gruz i nadwyżkę gruntu z wykopu należy odwieźć na wysypisko odległe o 10 km od placu budowy.

Wszelkie potencjalnie szkodliwe dla środowiska materiały nie są dopuszczone do użytku.

- ochrona konserwatorska.

Teren inwestycji nie jest objęty ochroną konserwatorską .

- ochrona gruntów rolnych i leśnych .

Teren objęty wnioskiem posiada zgodę na zmianę przeznaczenia gruntów rolnych i leśnych na cele niewolne lub leśne.

- ochrona przyrody.

Obszar inwestycji nie zawiera obiektów podlegających ochronie.

- zaplecze budowy.

Pomieszczenia powinny być rozmieszczone na terenie budowy. Wykonawca powinien, zainstalować i utrzymać, a po zakończeniu budowy usunąć tymczasowe biura, magazyny, warsztaty. Podłączenie obiektów zaplecza możliwe będzie do istniejących sieci na terenie inwestycji.

Plan zagospodarowania zaplecza powinien być zatwierdzony przez Inspektora Nadzoru.

- uwarunkowania komunikacyjne.

Należy przewidzieć dojazd do placu budowy przez ulicę Chopina , a następnie chodnik biegnący przy terenie szkoły od strony zachodniej.

Należy przewidzieć odpowiednie oznakowanie wjazdu na plac budowy.

- warunki bezpieczeństwa.

Podstawowym warunkiem przystąpienia do realizacji prac w obiekcie budowlanym jest zapewnienie bezpieczeństwa wszystkim uczestnikom procesu budowlanego. Podstawowe zasady , których należy przestrzegać podczas prowadzenia robót budowlanych zostały określone w Rozporządzeniu Ministra Infrastruktury z dnia 6 lutego 2003 , w sprawie

warunków bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (DZ.U. z 2003 Nr 47 , poz.401) oraz Rozporządzenie Ministra Gospodarki z dnia 20 września 2001 r w sprawie bezpieczeństwa i higieny pracy podczas eksploatacji maszyn i innych urządzeń technicznych do robót ziemnych , budowlanych i drogowych (Dz.U.z 2001 r, Nr 118 , poz. 1263).

1.6 Dokumenty Wykonawcy.

Wykonawca zobowiązany jest do wykonania i przedłożenia Inspektorowi nadzoru: aprobat i certyfikatów i innych koniecznych dokumentów dla prawidłowego wywiązania się z kontraktu.

Lista rysunków i innych dokumentów powinna zawierać, co najmniej:

- program prac łącznie z harmonogramem prac;
- technologię pracy i harmonogram pracy sprzętu;
- plan organizacji budowy łącznie z pomieszczeniami zaplecza budowy;
- plan gwarancji jakości;
- plan bezpieczeństwa;
- zatwierdzenia i pozwolenia konieczne do wykonania prac budowlanych;
- instrukcje obsługi i instrukcje utrzymania;

Przewidzieć koszty związane z uzyskaniem: zabezpieczeń, gwarancji, ubezpieczeń.

1.7 Wymagania dotyczące wyrobów budowlanych .

Wyrób budowlany może być wprowadzony do obrotu , jeżeli nadaje się do stosowania przy wykonywaniu robót budowlanych , w zakresie odpowiadającym jego właściwościom użytkowym najmniej przeznaczeniu , to znaczy właściwości użytkowe umożliwiające prawidłowo zaprojektowanym najmniej wykonanym obiektom budowlanym , w których ma być zastosowany w sposób trwały , spełnienie wymagań podstawowych.

Ustawa najmniej 16 kwietnia 2004 r dopuszcza 4 sposoby oznakowania wyrobów :

- oznakowanie CE (aprobata europejska)
- oznakowanie polskim znakiem budowlanym
- wroby regionalne znakowane specjalnym znakiem jako regionalny wyrób budowlany
- wroby wykonane według indywidualnej dokumentacji technicznej , sporządzonej przez projektanta obiektu lub najmniej nim uzgodnionej , dla których producent wydał oświadczenie wskazujące , że zapewniono zgodność wyrobu budowlanego najmniej tą dokumentacją oraz innymi przepisami.

Procedury kontrolne najmniej administracyjne związane najmniej nadzorem nad wyrobami budowlanymi wprowadzonymi do obrotu określono w Rozporządzeniu Ministra Infrastruktury najmniej dnia 14 maja 2004 , w sprawie kontroli wyrobów budowlanych wprowadzonych do obrotu

Co najmniej dwa tygodnie przed zastosowaniem materiałów zaplanowanych do użycia do prac budowlanych Wykonawca powinien poinformować Inspektora Nadzoru o detalach takich , jak: źródło nabycia, miejsce produkcji lub zamówienia tych materiałów oraz powinien przedstawić wszystkie niezbędne certyfikaty oraz próbki do zatwierdzenia przez Inspektora Nadzoru.

Zatwierdzenie źródła materiałów nie równa się zatwierdzeniu materiałów pochodzących ze wspomnianego źródła.

Wykonawca, na prośbę Inspektora Nadzoru, powinien przetestować materiały podczas wykonywania prac, aby zademonstrować ich użyteczność i zgodność z wymaganymi charakterystykami.

Koszt dodatkowych testów poniesie Wykonawca jeżeli jakość nie byłaby dostosowana do parametrów.

Inspektor może kontrolować produkcję, aby sprawdzić dostosowanie użytych materiałów i metod do wymagań normowych.

Próbki materiałów i produktów powinny być dostarczone przez Wykonawcę, aby sprawdzić i przedstawić ich właściwości. Rezultaty tych badań będą podstawą akceptacji jakości partii towaru.

Wykonawca powinien zapewnić pomoc i współpracę producenta z Inspektorem Nadzoru.

Wykonawca powinien zabezpieczyć tymczasowo przechowywane materiały aż do czasu ich użycia i chronić przed zanieczyszczeniami oraz uszkodzeniami. Miejsca tymczasowego przechowywania materiałów powinny znajdować się na terenie budowy w wyznaczonym przez Inspektora Nadzoru miejscu lub poza tym obszarem, w magazynie Wykonawcy.

II PRZEDMIOT I ZAKRES ROBÓT BUDOWLANYCH

1.FUNDAMENTY

45.11.12.00-0 - roboty ziemne.

1.1 Fundamenty.

Kontenery jako budynki ustawione tymczasowo będą usytuowane na wypoziomowanej płaszczyźnie zbudowanej z 24 płyt drogowych o wymiarach 300x150x15cm.

Podłoże przed ułożeniem płyt przygotować . Zdjąć humus , ułożyć 20cm ubitego piasku i wylać 10cm wylewki betonowej. Kontenery układać na podkładkach z papy.

1.2 Wymagania dotyczące właściwości wyrobów budowlanych.

- płyty drogowe żelbetowe o wymiarach 300x150x15cm , podwójnie zbrojone ,ciężar 1688kg, objętość 0,675 m³ , beton B25 , stal A0 ,A1 , AIII.
- Materiały na podsypkę (piasek) do wypełnienia spoin (piasek, zaprawa cementowa) oraz do wypełnienia szczelin dylatacyjnych (masa zalewowa) nawierzchni z płyt betonowych

1.3 Wymagania dotyczące sprzętu i maszyn.

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót i środowisko. Sprzęt używany do robót powinien być zgodny z ofertą wykonawcy oraz powinien odpowiadać pod względem typów i ilości wskazaniom zawartym w SST, programie zapewnienia jakości i projekcie organizacji robót, zaakceptowanym przez Inspektora. Liczba i wydajność sprzętu powinna gwarantować prowadzenie robót zgodnie z terminami przewidzianymi w harmonogramie robót.

Sprzęt będący własnością wykonawcy lub wynajęty do wykonania robót musi być utrzymywany w dobrym stanie i gotowości do pracy oraz być zgodny z wymaganiami ochrony środowiska i przepisami dotyczącymi jego użytkowania. Tam gdzie jest to wymagane przepisami, wykonawca dostarczy Inspektorowi kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania.

Jeżeli projekt wykonawczy lub szczegółowe specyfikacje techniczne przewidują możliwość wariantowego użycia sprzętu przy wykonywaniu Robotach, wykonawca przedstawi wybrany sprzęt do akceptacji przez Inspektora. Nie może być później zmieniany bez jego zgody.

Sprzęt, maszyny, urządzenia i narzędzia nie gwarantujące zachowania warunków umowy zostaną przez Inspektora zdyskwalifikowane i nie dopuszczone do robót.

1.4 Wymagania dotyczące środków transportu.

Wykonawca zobowiązany jest do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót oraz nie spowodują pogorszenia stanu środowiska naturalnego. Na środkach transportu przewożone materiały powinny być zabezpieczone przed przemieszczaniem i układane zgodnie z warunkami transportu wydanymi przez wytwórcę.

Przywiezione płyty mogą być składowane na otwartej przestrzeni, na podłożu wyrównanym i odwodnionym, z zastosowaniem podkładek i przekładek, ułożone w pionie jedna nad drugą, na płask, co najwyżej 10 warstw w stosie.

1.5 Wymagania dotyczące wykonania robót budowlanych.

Wykonawca robót jest odpowiedzialny za prowadzenie dokumentacji budowy, jakości wykonywania robót, prowadzenia prac zgodnie z dokumentacją projektową ST, pozwoleniem na budowę lub decyzją na prowadzenie robót, przepisami obowiązującymi Polskimi Normami, aktualnym Prawem Budowlanym, wymogami norm branżowych, poleceniami Inspektora Nadzoru wg zatwierdzonego harmonogramu robót jak również za zminimalizowanie utrudnień związanych z prowadzonymi pracami.

W trakcie wykonywania robót należy przestrzegać przepisów bezpieczeństwa i higieny pracy. Płyty ułożone za nisko należy podnieść haczykami, podsypać piasku i po dokładnym jego wyrównaniu i ubiciu ułożyć płytę ponownie. Płyty podwyższone należy obniżyć. Jeśli podniesienie płyt nie przekracza 3 mm, można je obniżyć przez ubicie.

1.6 Opis działań związanych z kontrolą.

Kontroli i odbiorowi będą podlegać wszystkie prace budowlane zgodnie z obowiązującym prawem budowlanym, warunkami producentów oraz obowiązującymi normami.

Etapy odbioru prac:

-odbiór robót zanikających i ulegających zakryciu - jest to etap zamknięcia jakiegoś elementu, po którym nie jest możliwe odtworzenie faktycznego stanu ich wykonania;

-odbiór końcowy - następuje po całkowitym wykonaniu wszystkich robót, opisanych w umowie oraz po pozytywnym wykonaniu prób końcowych;

Po ułożeniu płyt sprawdza się równość nawierzchni w kierunku podłużnym i poprzecznym za pomocą łąty.

1.7 Wymagania dotyczące przedmiaru i obmiaru robót.

Przedmiar i obmiar robót wykonać zgodnie z wytycznymi znajdującymi się w Katalogu Nakładów Rzeczowych oraz stanem faktycznym.

1.8 Opis sposobu odbioru robót budowlanych.

Zasady odbiorów robót i płatności za ich wykonanie określa umowa.

1.9 Opis sposobu rozliczenia robót tymczasowych i prac towarzyszących.

Prace te należy wliczyć w koszt wykonania całości zadania.

1.10 Dokumenty odniesienia.

Rozporządzenie Ministra Infrastruktury Dz.U nr 120 poz. 1126 z 2003 r. BIOZ plan oraz Rozporządzenie MBiPMB z 28.03.1972 r w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano montażowych i rozbiórkowych.

Norma BN-80/6775-03/01 . Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk. Wspólne wymagania

2. PPRZEWÓZ I MONTAŻ KONTENERÓW

2.1.1 Przewóz kontenerów.

Kontenery w chwili obecnej znajdują się na terenie Zakładu Gospodarki Komunalnej w Cieszynie przy ulicy Motokrosowej. Jest to miejsce oddalone od Alei Jana Łyska 4km. Kontenery należy przewozić samochodami ciężarowymi ze specjalnymi naczepami przeznaczonymi do tego typu transportu.

2.1.2 Montaż kontenerów.

Kontenery ustawić na przygotowanym podłożu. Wypoziomować. Połączyć w układzie wskazanym w projekcie. Uzupełnić ściany , dach . Zdemontować istniejącą instalację wewnętrzną. Zamontować rynny i rury spustowe. Zamontować drzwi . Zdemontować ścianki wskazane w projekcie. Zamontować wentylatory i wywietrzaki dachowe. Wymienić kratki wentylacyjne. Wykończyć podłogę.

2.2 Wymagania dotyczące właściwości wyrobów budowlanych.

2.2.1 Kontenery.

Budynek składający się z 6 kontenerów konstrukcji stalowej połączonych ze sobą przejściami i drzwiami. Kontenery są od siebie oddylatowane.

Kontenery zostały dostarczone przez producenta w całości w 1997 r – producent firma MIMET – Mikołów.

Konstrukcję kontenerów stanowi samonośny zabezpieczony antykorozyjnie szkielet spawany z profili zamkniętych, który umożliwia łączenie segmentów w obiekty do dwóch kondygnacji w układach jedno-dwu lub trzy taktowych.

Podłoga wykonana warstwowo z blachy ocynkowanej trapezowej, wełny mineralnej gr. 150 mm, płyty wiórowej o gr. 18-22mm. Posadzkę stanowi wykładzina pcv.

Stropodach- warstwowy, pokryty z zewnątrz membraną dachową z folii PVC. Sufit wykonywany z kaset blachy ocynkowanej powlekanej. Ocieplenie 150 mm wełny mineralnej. Ściany zewnętrzne – wykonane z płyt warstwowych z rdzeniem styropianowym. Okładzina z blach stalowych powlekanych.

Okna i drzwi – stolarka otworowa z profili PVC.

Kontenery zostały pozbawione instalacji wewnętrznych. W ścianach, dachu i podłodze pozostały otwory po instalacjach. Dach w w 1/2 został zdewastowany.

2.2.2 Płyty warstwowe.

Płyty ścienne z rdzeniem ze styropianu samogasnącego EPS 80 lub wełna mineralna o gęstości ok. 120 kg/m³ (materiał niepalny, temp. topnienia >1000°C). Okładzina, blacha stalowa ocynkowana grubości 0,5mm, powlekana lakierem poliestrowym 25µm. Grubość płyty 100mm. Wzór profilowania, kolor RAL, należy zamówić taki sam jak istniejące. Przy montażu płyt należy zwrócić szczególną uwagę na połączenia elementów tak aby uniknąć mostków termicznych.

2.2.3 Dach i podłogi.

Panele dachowe i podłogowe odtworzyć jak istniejące. Blacha powlekana, kolor RAL jak istniejące. Ocieplenie stanowi 15cm wełny mineralnej o gęstości ok 120 kg/m³.

Wykończenie dachu papa podkładowa i wykończeniowa.

Przy wykonywaniu dachu należy zwrócić uwagę na otwory wentylacyjne i izolację wodoodporną wywietrzaków dachowych.

Wykończenie podłogi, wykładzina PCV. Warstwy podłogi jak w projekcie.

2.2.4. Wentylator łazienkowy.

Zastosowanie

Wentylatory Silent przeznaczone są do wentylacji pomieszczeń małej i średniej wielkości w szczególności łazienek, WC, kuchni, itp.

Konstrukcja

Seria SILENT, dzięki zastosowaniu alternatywnych rozwiązań konstrukcyjnych (mocowania antywibracyjne silnika) charakteryzują się niskim poziomem ciśnienia akustycznego. Dodatkowo wszystkie modele wyposażone są standardowo w klapę zwrotną oraz lampkę kontrolną.

Silnik elektryczny

Silnik elektryczny 230V 50Hz z łożyskami kulkowymi. Wentylatory posiadają zabezpieczenie przed porażeniem prądem w klasie II, stopień ochrony IP 45 i termiczny wyłącznik bezpieczeństwa. Przystosowane są do pracy w temperaturze do +40°C.

Silnik z mocowaniami antywibracyjnymi.

Ten sposób mocowania zapobiega wibracjom i emisji hałasu.

Kłapa zwrotna.

Gdy wentylator jest wyłączony, kłapa zwrotna zapobiega dostawaniu się do pomieszczenia powietrza zewnętrznego i wydostawaniu się powietrza ogrzanego. Gdy wentylator działa, kłapa zwrotna otwiera się, aby umożliwić wydajne usunięcie niechcianego powietrza.

2.2.5 Kominek wentylacyjny.

Wykonany z polipropylenu z dodatkiem kauczuku jest przeznaczony wyłącznie do uwalniania pary wodnej jaka gromadzi się pod pokryciem wodoszczelnym (papy termozgrzewalne, inne materiały rolowane).

Zdemontowany daszek kominka pozwala na jego łatwy montaż. Zaleca się montować 1 szt. na około 40m² połaci dachu.

Dostępne kolory: czarny RAL 9005.

Wokół kominów za pomocą kleju bitumicznego mocujemy izokliny. Pas tynku (szer. 20 cm) nad izoklinem gruntujemy preparatem gruntującym bitumicznym. Na izoklin wklejamy pas papy podkładowej szer. ok. 50 cm (typ I) z wywinięciem na komin i połąć po 15 cm. podobne wywinięcie na komin ale o szer. 20 cm musi być wykonane z papy nawierzchniowej (typ II). Papę nawierzchniową zakańczamy na pow. komina listwą dociskową dodatkowo uszczelnioną klejem bitumicznym.

2.2.6 Papa

Papa podkładowa, osłona włóknina poliestrowa 200 g/m² ,zawartość asfaltu modyfikowanego SBS 2000 g/m², gr.3,4 mm

Wymagania podstawowe:

- gramatura osnowy (włóknina poliestrowa) 160 g/m²
- grubość papy 3mm.
- Wytrzymałość na rozciągnięcie nie mniej niż 600/400 N/50 (wzdłuż/poprzek)

Papa nawierzchniowa (typ II), papa asfaltowa zgrzewalna, wierzchniego krycia, modyfikowana SBS, na osnowie z włókniny poliestrowej. Od wierzchniej strony **papa** pokryta jest gruboziarnistą posypką, zabezpieczony folią z tworzywa sztucznego. Spodnia strona papy pokryta jest folią z tworzywa sztucznego.

Wymagania podstawowe:

- gramatura osnowy (włóknina poliestrowa) 250 g/m²
- zawartość asfaltu modyfikowanego elastomerem SBS, min. 4000 g/m²
- maks. siła rozciąg. na pasku szer. 5 cm. wzdłuż / w poprzek, min 1000 / 800N
- wydłużenie przy maks. sile rozciąg. wzdłuż / poprzek, min 40/40%
- giętkość w obniżonych temperaturach – 25°C
- grubość 5,6 ± 0,2mm
- **papa podkładowa**, do mocowania mechanicznego, osnowa – włóknina poliestrowa wzmocniona 180 g/m², zawartość asfaltu modyfikowanego SBS 2000 g/m², gr. 3 mm.

Pokrycie połaci papą termozgrzewalną

Przed przystąpieniem do prac należy dokonać pomiarów połaci dachowej sprawdzić poziomy osadzenia wpustów dachowych, wielkość spadków dachu oraz ilości przerw dylatacyjnych i na tej podstawie precyzyjnie rozplanować rozłożenie poszczególnych pasów papy na powierzchni dachu. Wskazane jest wykonanie podręcznego projektu pokrycia z rozplanowaniem pasów papy szczególnie przy bardziej skomplikowanych kształtach dachu. Dokładne zaplanowanie prac pozwoli na optymalne wykorzystanie materiałów.

Prace z użyciem pap asfaltowych zgrzewalnych można prowadzić w temperaturze nie niższej niż:

- 0°C w przypadku pap modyfikujących SBS
- +5°C w przypadku pap oksydowanych

Temperatury stosowania pap zgrzewalnych można obniżyć pod warunkiem, że rolki będą magazynowane w pomieszczeniach ogrzewanych (ok. +20°C) i wynoszone na dach bezpośrednio przed zgrzaniem. Nie należy prowadzić prac dekarских w przypadku mokrej powierzchni dachu, jej oblodzenia, podczas opadów atmosferycznych oraz przy silnym wietrze.

Roboty dekarские rozpoczyna się od osadzenia dybli drewnianych, rynhaków i innego oprzyrządowania, a także od wstępnego wykonania obróbek detali dachowych (ogniomurów,

kominów, świetlików itp.) z zastosowaniem papy zgrzewalnej podkładowej. Przy małych pochyleniach dachu do 10% papy należy układać pasami równoległymi do okapu, przy większych spadkach pasami prostopadłymi do okapu (z uwagi na powodowaną dużą masą możliwość osuwania się układanych pasów podczas grzewania). Minimalny spadek dachu powinien być taki, aby nawet po ugięciu elementów konstrukcyjnych umożliwił skuteczne odprowadzenie wody. Z tego też względu nachylenie połaci dachowej nie powinno być mniejsze niż 1%, ale zaleca się, aby tam gdzie jest to możliwe przewidzieć większe spadki. Przed ułożeniem papy należy ją rozwinąć w miejscu, w którym będzie zgrzewana, a następnie po przymiarce (z uwzględnieniem zakładu) i ewentualnym koniecznym przypięciu zwinąć ją z dwóch końców środka. Miejsca zakładów na ułożonym wcześniej pasie papy (z którym łączona będzie rozwijana rolka) należy podgrzać palnikiem i przeciągnąć szpachelką w celu wtopienia posypki na całej szerokości zakładu (12 – 15 cm). Zasadnicza operacja zgrzewania polega na rozgrzaniu palnikiem podłoża oraz spodniej warstwy papy aż do momentu zauważalnego wypływu asfaltu z jednoczesnym powolnym i równomiernym rozwijaniem rolki. Pracownik wykonuje tę czynność, cofając się przed rozwijaną rolką. Miarą jakości zgrzewu jest wypływ masy asfaltowej o szerokości 0,5-1,0 cm na całej długości zgrzewu. W przypadku gdy wypływ nie pojawi się samoistnie wzdłuż brzegu rolki, należy docisnąć zakład, używając wałka dociskowego z silikonową rolką. Siłę docisku rolki do papy należy tak dobrać, aby pojawił się wypływ masy o żądanej szerokości. Silny wiatr lub zmienna prędkość przesuwania rolki może powodować zbyt duży lub niejednakowej szerokości wypływ masy. Brak wypływu masy asfaltowej świadczy o niefachowym zgrzaniu papy.

Arkusze papy należy łączyć ze sobą na zakłady:

- podłużny 8 cm
- poprzeczny 12-15 cm

zakłady powinny być wykonywane zgodnie z kierunkiem spływu wody i zgodnie z kierunkiem najczęściej występujących w okolicy wiatrów. Zakłady należy wykonywać ze szczególną starannością. Po ułożeniu kilku rolek i ich wystudzeniu należy sprawdzić prawidłowość wykonania zgrzewów. Miejsca źle zgrzane należy podgrzać (po uprzednim odchyleniu papy) i ponownie skleić. Wypływy masy asfaltowej można posypać posypką w kolorze porycia w celu poprawienia estetyki dachu.

W poszczególnych warstwach arkusze papy powinny być przesunięte względem siebie tak aby zakłady (zarówno podłużne, jak i poprzeczne) nie pokrywały się. Aby uniknąć zgrubień papy na zakładach, zaleca się przycięcie narożników układanych pasów papy leżących na spodzie zakładu pod kątem 45°.

Po usunięciu starej obróbki naprawiamy i gruntujemy poziomą i pionową część ogniomuru.

W narożniku ogniomuru montujemy izokliny. Na krawędzi ogniomuru (od strony zewnętrznej) montujemy kapinos o szer. 25 cm. Na ogniomur od kapinosa do izoklinu z wywinięciem 15 cm na połac wygrzewamy papę podkładową (typ I) a następnie nawierzchniową

Obróbki blacharskie powinny być przed wgrzaniem papy zagruntowane roztworem bitumicznym

Obróbki blacharskie z blachy stalowej powlekanej o grubości od 0,5 mm do 0,6 mm można wykonywać o każdej porze roku, lecz w temperaturze nie niższej niż -15° .

2.2.7 Roztwór asfaltowy

Wymagania wg normy PN-74/B-24622

2.2.8 Blacha stalowa ocynkowana

Wymagania normy PN-61/B-10245, PN-73/H-92122. Blachy stalowe płaskie o gr. min. 0,55 mm obustronnie ocynkowane w arkuszach. Grubość powłoki cynku min 275 g/m²

2.2.9 Grzejniki.

Grzejniki GE w wersji stacjonarnej przeznaczone są przede wszystkim do pracy w elektrycznych systemach grzewczych centralnie sterowanych programowalnym regulatorem temperatury.

Grzejniki GE są bryzgoszczelne (odporne na wnikanie wody). Typy grzejników zostały wskazane w projekcie.

Klasa I
IP 45
czas nagrzewu pow. roboczej < 9 min.

2.2.10 . Rynny i rury spustowe.

Zastosować system rynien i rur spustowych z plastiku. Montować według zaleceń producenta.

2.2.11 Drzwi

Drzwi przeszkłone w ramie plastikowej , szyba bezpieczna , w drzwiach zewnętrznych ciepła.

Drzwi wewnętrzne standartowe .

Okucia , klamki , zamki patentowe .

2.3 Wymagania dotyczące sprzętu i maszyn.

Używać sprzętu i maszyn zalecanych przez producenta systemu odpowiednio do nakładanego materiału .

2.4 Wymagania dotyczące środków transportu.

Wykonawca zobowiązany jest do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót oraz nie spowodują pogorszenia stanu środowiska naturalnego. Na środkach transportu przewożone materiały powinny być zabezpieczone przed przemieszczaniem i układane zgodnie z warunkami transportu wydanymi przez wytwórcę.

2.5 Wymagania dotyczące wykonania robót budowlanych.

Wykonawca robót jest odpowiedzialny za prowadzenie dokumentacji budowy, jakości wykonywania robót, prowadzenia prac zgodnie z dokumentacją projektową ST, pozwoleniem na budowę lub decyzją na prowadzenie robót, przepisami obowiązującymi Polskimi Normami, aktualnym Prawem Budowlanym, wymogami norm branżowych, poleceniami Inspektora Nadzoru wg zatwierdzonego harmonogramu robót jak również za zminimalizowanie utrudnień związanych z prowadzonymi pracami.

W trakcie wykonywania robót należy przestrzegać przepisów bezpieczeństwa i higieny pracy.

2.6 Opis działań związanych z kontrolą.

Kontroli i odbiorowi będą podlegać wszystkie prace budowlane zgodnie z obowiązującym prawem budowlanym , warunkami producentów oraz obowiązującymi normami.

Etapy odbioru prac :

- odbiór robót zanikających i ulegających zakryciu - jest to etap zamknięcia jakiegoś elementu, po którym nie jest możliwe odtworzenie faktycznego stanu ich wykonania;
- odbiór końcowy - następuje po całkowitym wykonaniu wszystkich robót, opisanych w umowie oraz po pozytywnym wykonaniu prób końcowych;

- Kontrola wykonania pokryć

Kontrola wykonania pokryć polega na sprawdzeniu zgodności ich wykonania z powołanymi normami przedmiotowymi i wymaganiami specyfikacji. Kontrola ta przeprowadzona jest przez Inspektora Nadzoru:

- w odniesieniu do prac zanikających (kontrola międzyoperacyjna) – podczas wykonania prac pokrywczych
- w odniesieniu do właściwości całego pokrycia (kontrola końcowa) – po zakończeniu prac pokrywczych

Kontrola międzyoperacyjna pokryć papowych polega na bieżącym sprawdzeniu zgodności wykonanych przez z wymogami niniejszej specyfikacji technicznej.

Kontrola końcowa wykonania pokryć papowych polega na sprawdzeniu zgodności wykonania z wymaganiami specyfikacji. Kontrolę przeprowadza się w sposób podany w normie

PN-98/B-10240 pkt. 4

Uznaje się, że badania dały wynik pozytywny gdy wszystkie właściwości materiałów i pokrycia dachowego są zgodne z wymogami niniejszej specyfikacji technicznej lub aprobaty technicznej albo wymaganiami norm przedmiotowych

Przy wykonaniu należy pamiętać o konieczności zachowania dylatacji. Dylatacje konstrukcyjne powinny być zabezpieczone w sposób umożliwiający przeniesienie ruchów poziomych i wzdłuż osi dylatacji. W dachach z odwodnieniem zewnętrznym w warstwach przekrycia powinny być osadzone uchwyty rynnowe o wyregulowanym spadku podłużnym. Przekroje poprzeczne rynien dachowych, rur spustowych i wpustów dachowych powinny być dostosowane do wielkości odwadnianych powierzchni dachu. Rynny i rury spustowe z blachy powinny odpowiadać wymaganiom podanym w PN-EN612:1999, uchwyty zaś do rynien i rur spustowych wymaganiom PN-EN 1462:2001, PN-B-94701:1999 i PN-B-94702:1999

- Odbiór robót budowlanych

Podstawę do odbioru wykonania robót pokrywczych papowych stanowi stwierdzenie zgodności ich wykonania z zakresem prac ujętym w przedmiarze i ze specyfikacją techniczną.

- Odbiór podłoża

Badania podłoża należy przeprowadzić w trakcie odbioru częściowego, podczas suchej pogody, przed przystąpieniem do pokrycia połaci dachowych.

-Ogólne wymagania dotyczące odbioru robót pokrywczych

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

Odbiór częściowy powinien obejmować sprawdzenie:

- podłoża
- jakości zastosowanych materiałów
- dokładności wykonania poszczególnych warstw pokrycia
- dokładności wykonania obróbek blacharskich i ich połączenia z pokryciem

Badanie końcowe pokrycia należy przeprowadzić po zakończeniu robót po deszczu. Odbiór końcowy polega na dokładnym sprawdzeniu stanu wykonanego pokrycia i obróbek blacharskich i połączenia ich z urządzeniami odwadniającymi

-Odbiór pokrycia z papy

Sprawdzenie przyklejenia papy do podłoża oraz do papy należy przeprowadzić przez nacięcie i oderwanie paska papy szerokości nie większej niż 5 cm, z tym że pasek należy naciąć nad miejscem przyklejenia papy. Sprawdzenie szerokości zakładów papy należy dokonać w trakcie odbiorów częściowych i końcowych przez pomiar szerokości zakładów w trzech dowolnych miejscach na każde 100 m².

7.5 Odbiór obróbek blacharskich, rynien i rur spustowych

-Sprawdzenie prawidłowości połączeń pionowych i poziomych

Sprawdzenie mocowania elementów do ścian, sprawdzenie prawidłowości spadków rynien, sprawdzenie szczelności połączeń rur spustowych z przewodami kanalizacyjnymi. Rury spustowe mogą być montowane po sprawdzeniu drożności przewodów kanalizacyjnych.

Roboty budowlane wykonywać zgodnie z Polskimi Normami i sztuką budowlaną. Kontrola Postępu prac będzie prowadzona systematycznie w trakcie ich wykonania.

2.7 Wymagania dotyczące przedmiaru i obmiaru robót.

Przedmiar i obmiar robót wykonać zgodnie z wytycznymi znajdującymi się w Katalogu Nakładów Rzeczowych.

2.8 Opis sposobu odbioru robót budowlanych.

Przy odbiorze tynków sprawdzana będzie ich grubość , gładkość , przyczepność do podłoża na całej powierzchni. Sprawdzane będą również odchyłki od pionów i poziomów.

2.9 Opis sposobu rozliczenia robót tymczasowych i prac towarzyszących.

Prace te należy wliczyć w koszt wykonania całości zadania.

2.10 Dokumenty odniesienia.

Rozporządzenie Ministra Infrastruktury Dz.U nr 120 poz. 1126 z 2003 r. BIOZ plan oraz Rozporządzenie MBiPMB z 28.03.1972 r w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano montażowych i rozbiórkowych.

PN-89/B-02361 Pochylenie połaci dachowych (ze zmianami)

PN-61/B-10245 Roboty blacharskie budowlane z blachy stalowej powlekanej. Wymagania i badania techniczne przy odbiorze.

PN-IEC 61024-1:2001 Ochrona odgromowa obiektów budowlanych – zasady ogólne

PN-IEC 61024-1-1:2001 Ochrona odgromowa obiektów budowlanych – zasady ogólne – wybór poziomów ochrony dla urządzeń piorunochronnych.

Warunki techniczne wykonania i odbioru robót budowlanych – część

C: zabezpieczenie i izolacje, zeszyt 1: Pokrycia dachowe, wydane przez ITB – Warszawa 2004 r.

Warunki techniczne wykonania i odbioru robót budowlano

montażowych – część D, zeszyt 1 i 2: Instalacje elektryczne, wydane przez ITB – Warszawa 2004 r.