

**SZCZEGÓŁOWA SPECYFIKACJA
WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH**

45261214

1. Pokrycie dachu papą termozgrzewalną

452521

1. Rozbiórka murów i fundamentów
2. Wykonanie fundamentów betonowych

452550

1. Wykonanie murów ceglanych

454110

1. Konserwacja murów ceglanych
2. Wykonanie tynków na murach
3. Wykonanie elementów architektonicznych

454511

1. Wykonanie bram i furtki stalowych
2. Konserwacja elementów stalowych ogrodzenia

454422

1. Malowanie murów i elementów stalowych

1. WSTĘP

1.1. Nazwa nadana zamówieniu przez zamawiającego

Budowa części ogrodzenia murowanego (odtworzenie), konserwacja pozostałej części murowanej.

Wykonanie bram i furtki stalowej, konserwacja elementów stalowych ogrodzenia (prześła).

Remont pokrycia dachowego.

1.2. Przedmiot i zakres robót

Przedmiotem niniejszej, szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru prac w zakresie jak pkt. 1.1 w Zespole Szkół Specjalnych Nr 2 w Łodzi, przy ul. Sucharskiego 2, róg Staszica. Szczegółowy zakres prac wraz z ich obmiarem zamieszczony jest w załączonym do specyfikacji przedmiarze.

1.3. Określenia podstawowe

Podstawowe określenia i definicje są zgodne z obowiązującymi, polskimi normami oraz prawem budowlanym

2. MATERIAŁY

2.1. Wymagania ogólne dotyczące materiałów i wyrobów

Zastosowane materiały powinny posiadać odpowiednie certyfikaty, znaki bezpieczeństwa „B”, atesty zgodne z polskimi normami oraz prawem budowlanym. Materiały powinny być zgodne z dokumentacją projektową i opisem technicznym

2.2. Rodzaj materiałów

2.2.1. Papa modyfikowana

Papa modyfikowana SBS do wykonywania jednowarstwowych pokryć dachowych bez stosowania ognia otwartego o nazwie handlowej FIRE SMART – SOLO, produkowana przez firmę IC Opal – Siplast S.A. Papę FIRE SMART – SOLO mocuje się do podłoża metodą zgrzewania lub za pomocą łączników mechanicznych z dodatkowym zgrzewaniem zakładów. Arkusze papy łączone są pomiędzy sobą metodą zgrzewania zakładów zgrzewarką automatyczną lub ręczną typu ICOPAL. Pokrycia z papy FIRE SMART – SOLO wykonuje się bez użycia ognia otwartego. Pokrycia z papy FIRE

SMART – SOLO zostały sklasyfikowane w klasie E reakcji na ogień wg PN-EN 13501-1:2004 oraz jako trudno zapalne wg PN-B-02874:1996 i odporne na działania ognia zewnętrznego na podłożach palnych. Papę należy używać zgodnie z aprobatą techniczną ITB AT-15-6387/2004, projektem budowlanym oraz zaleceniami producenta.

2.2.2. Seria mineralnych zapraw

Seria mineralnych zapraw do uzupełniania ubytków w cegle P-13 Złoty Wiek ATLAS. Zaprawa stosowana jest do uzupełniania ubytków w spoinach oraz w ceglach o niskiej wytrzymałości mechanicznej, wytrzymałości na ścislenie 13 M Pa, nasiękliwość całkowita: 8%, granulacja kruszywa do 1,6 mm. Powyższą zaprawę należy stosować w zakresie istniejących murów ogrodzenia, przeznaczonych do konserwacji. P-08 Złoty Wiek – ATLAS to zaprawa stosowana do wykonywania odlewów o dużych gabarytach. Powyższą zaprawę należy użyć do wykonania elementów architektonicznych przeznaczonych do rekonstrukcji i odtworzenia.

2.2.3. Silikonowy środek do hydrofobizacji podłoży

Silikonowy środek do hydrofobizacji podłoży ATLAS - Złoty Wiek V-02 należy zastosować jako materiał zabezpieczeniowy przed szkodliwym wpływem środowiska zewnętrznego, powlekając nim tynki i elementy architektoniczne na słupach ogrodzeniowych. Powyższe materiały należy używać zgodnie z instrukcją producenta.

2.2.4. Beton B-15 - materiał do wykonywania nowych fundamentów pod odtwarzany mur ogrodzenia

Po wykonaniu rozbiórki istniejących fundamentów i murów należy wykonać szalowanie drewniane. Na określonej w projekcie głębokości, wykonać podsypkę stabilizowaną piaskiem i cementem. Beton należy wylewać przy zachowaniu wszelkich środków ostrożności i przed związaniem – stosownie zabezpieczyć.

2.2.5. Izolacja przeciwwilgociowa

Izolację przeciwwilgociową ułożyć na związanym fundamencie z dwóch warstw papy na lepiku, na gorąco.

2.2.6. Mury odtwarzane

Mury odtwarzane należy wykonać z cegły ceramicznej pełnej kl = 150, na zaprawie cementowo – wapiennej kat. III.

2.2.7. Tynki

Tynki na nowych murach oraz istniejących, po stosownej konserwacji, należy ułożyć z zapraw cementowo – wapiennych M-30.

2.2.8. Bramy i furtka

Bramy i furtkę do odtworzenia należy wykonać z elementów stalowych:

- Blacha czarna G/W 3 x 1000 x 2000, symbol B.CZ.G.
- Płaskownik 30 x 5, symbol PK 30/5
- Pręt kwadratowy 20, symbol G.K. 20
- Płaskownik 40 x 20
- Płaskownik 18 x 5
- Pręt kwadratowy 40 x 40
- Dwuteownik 180, symbol D.G/W 200
- Pręt gładki 14, symbol G.P. 14
- Pręt gładki 10, symbol G.P. 10

Uwaga: Sposób łączenia poszczególnych elementów (spawy, nity) wykonać w oparciu o istniejące rozwiązania.

2.2.9. Malowanie farbami nawierzchniowymi

Malowanie farbami nawierzchniowymi określa dokumentacja. Dopuszcza się zmiany w zakresie jakości i koloru, po uprzednich ustaleniach z Wojewódzkim Konserwatorem Zabytków i projektantem. Malowanie elementów stalowych po odtworzeniu i konserwacji należy wykonać przed montażem, ewentualne ubytki powstałe w czasie montażu należy uzupełnić

3. SPRZĘT

3.1.1. Wymagania dotyczące sprzętu i maszyn do wykonania robót budowlanych

Wykonawca jest zobowiązany do użycia takiego sprzętu, jaki nie spowoduje niekorzystnego wpływu na jakość robót. Wykonawca jest zobowiązany do wykorzystywania sprzętu i maszyn w dobrym stanie technicznym, zgodnym z

przeznaczeniem i wymogami producenta w zakresie wytwarzania materiałów i elementów budowlanych.

4. TRANSPORT

4.1. Wymagania dotyczące środków transportu

Wykonawca jest zobowiązany do stosowania tylko takich środków transportu, jakie nie wpływają niekorzystnie na stan i jakość transportowanych materiałów.

4.2. Transport materiałów

Transport materiałów winien odbywać się przy zachowaniu pełnego bezpieczeństwa w zakresie ruchu drogowego i ochrony środowiska. Rozładunku materiałów należy dokonywać w określonym miejscu na terenie budowy.

5. WYKONYWANIE ROBÓT

5.1. Wymagania ogólne

Wszystkie roboty budowlane na placu budowy, jak również poza placem, należy wykonywać z zachowaniem przepisów bhp i instrukcją producenta.

5.2. Roboty określone do konsultacji

Roboty określone do konsultacji z Wojewódzkim Konserwatorem Zabytków i projektantem, nie mogą być odebrane bez powyższego uzgodnienia. Wykonawca ma obowiązek zgłoszenia zakresu prac, które mogą wynikać w trakcie realizacji, a obecnie są ukryte (np. w zakresie konserwacji murów, elementów stalowych ogrodzenia, czy konstrukcji nośnej pokrycia dachu).

6. KONTROLA JAKOŚCI ROBÓT

6.1. Kontrola jakości robót

Kontrola jakości robót polega na sprawdzeniu zgodności ich wykonania z projektem i niniejszą specyfikacją.

6.2. Kontrola wykonania

Kontroli wykonania podlegają roboty:

- pokryć dachowych
- wykonania szalunku
- wykonania fundamentów
- wykonania murów
- wykonania tynków
- wykonania bram i furtki stalowych

- konserwacja elementów stalowych ogrodzenia
- wykonania elementów ozdobnych i ich montaż
- malowania
- przywrócenie otoczenia ogrodzenia do pierwotnego wyglądu.

6.3. Kontrola międzyoperacyjna

Kontrola międzyoperacyjna polega na bieżącym sprawdzaniu zgodności wykonywanych prac z wymogami niniejszej specyfikacji technicznej.

6.4. Kontrola końcowa

Kontrola końcowa polega na odbiorze robót zgłoszonych przez wykonawcę jako ostatecznie skończonych, zgodnie z wymogami projektu budowlanego, uzgodnieniami, dziennikiem budowy i prawem budowlanym.

7. OBMIAR ROBÓT

7.1. Jednostka obmiarowa robót

Jednostką obmiarową robót jest:

- | | | |
|--|---|-----------------|
| • krycie papą | - | m ² |
| • prace rozbiórkowe | - | m ³ |
| • wykopy pod fundament | - | m ³ |
| • przygotowanie szalowania | - | kg |
| • fundamenty betonowe | - | m ³ |
| • roboty murowe | - | m ³ |
| • konserwacja murów | - | msc |
| • prace tynkarskie | - | m ² |
| • konserwacja elementów stalowych ogrodzenia | - | m ² |
| • wykonanie nowych bram i furtki | - | kg |
| • elementy ozdobne | - | szt |
| • mocowanie elementów ozdobnych | - | dm ² |
| • malowanie | - | m ² |

7.2. Ilość robót

Obmiar robót będzie określać faktyczny zakres robót, wykonanych zgodnie z dokumentacją projektową i specyfikacją techniczną, w ustalonych jednostkach. Obmiaru wykonywanych robót dokonuje w sposób ciągły kierownik budowy.

8. ODBIÓR ROBÓT BUDOWLANYCH

8.1. Podstawa do odbioru

Podstawę do odbioru robót stanowi ich stwierdzenie zgodności i wykonania z zakresem prac ujętym w przedmiarze, specyfikacją techniczną i projektem budowlanym.

8.2. Niezbędne dokumenty

Niezbędne dokumenty do odbioru robót:

- oryginał dziennika budowy
- oświadczenie kierownika budowy o zgodności wykonania robót z projektem i warunkami pozwolenia na budowę oraz przepisami i doprowadzeniu do go należytego stanu
- oświadczenie o właściwym zagospodarowaniu terenów przyległych, jeśli eksploatacja wybudowanego obiektu jest uzależniona od ich odpowiedniego zagospodarowania
- protokoły badań i sprawdzeń
- inwentaryzacja powykonawcza

8.3. Odbiór robót

Odbiór robót winien odbywać się w obecności: inspektora nadzoru, kierownika budowy, przedstawiciela inwestora, Wojewódzkiego Konserwatora Zabytków, Projektanta i właściciela obiektu.

9. ROZLICZENIE ROBÓT

Podstawą płatności jest cena jednostkowa, skalkulowana przez oferenta dla danej pozycji w sporządzonym, szczegółowym kosztorysie robót. Cena jednostkowa danej pozycji winna uwzględniać wszystkie materiały, czynności, wymagania i badania, niezbędne do właściwego wykonania i odbioru robót wycenionych w danej pozycji, bez względu na to, czy zostało to szczegółowo wymienione w specyfikacji technicznej, czy też nie. Cena jednostkowa zaproponowana przez oferenta za daną pozycję w szczegółowym harmonogramie robót, jest ostateczna i

wyklucza możliwość żądania dodatkowej zapłaty za wykonane roboty objęte tą pozycją kosztorysową.

10. DOKUMENTY ODNIESIENIA

- PN-89/B-02361 Pochylenia połaci dachowych (ze zmianami),
- Warunki techniczne wykonania i odbioru robót budowlanych – części C; zabezpieczenia i izolacje, zeszyt 1: Pokrycia dachowe, wydane przez ITB, Warszawa 2004 r,
- Rozporządzenie Ministra Infrastruktury z dnia 22 kwietnia 2005 r,
- Ustawa z dnia 7 lipca 1994 r – Prawo Budowlane,
- Ustawa z dnia 23 lipca 2003 r – O Ochronie Zabytków i Opiece Nad Zabytkami.