

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT**CZĘŚĆ I – PRZEDMIOT ZAMÓWIENIA**

Przedmiotem zamówienia są roboty dotyczące : „WYKONYWANIE REMONTÓW BIEŻĄCYCH I USUWANIA AWARII W OBIEKTACH URZĘDU MIEJSKIEGO WROCŁAWIA”

ZADANIE IV – w zakresie robót blacharsko - dekarских

Szczegółowy zakres zamówienia opisany jest w opisie przedmiotu zamówienia.

Zakres prac:

1. Rozbiórki pokrycia dachówki karpiówki i papy,
2. Rozbiórki rynien, rur spustowych, obróbek blacharskich,
3. Wymiana pokrycia lub remonty częściowe dachów z dachówką ceramiczną karpiówką oraz przełożenie gąsiorów ceramicznych,
4. Wymiana pokrycia lub remonty częściowe dachów z papy,
5. Wykonanie obróbek blacharskich z blachy cynkowo-tytanowej lub blachy miedzianej,
6. Uzupełnienie bądź wymiana rynien dachowych półokrągłych o śr. 15 cm z blachy cynkowo-tytanowej lub blachy miedzianej i rur spustowych okrągłych o śr. 12cm i 15cm z blachy cynkowo-tytanowej oraz o śr.15cm z blachy miedzianej,
7. Wymiana, naprawa zbiorniczków przy rynnach z blachy cynkowo-tytanowej i miedzianej,
8. Czyszczenie rynien dachowych i rur spustowych z zanieczyszczeń,
9. Montaż i demontaż zastaw zabezpieczających na dachach w części okapów od strony ulic i chodników,
10. Oczyszczenie dachów z zalegającego śniegu,
11. Zdejmowanie sopli,
12. Likwidacja przecieków pokrycia dachowego.

CZĘŚĆ II – WYMAGANIA OGÓLNE**1. Określenia podstawowe.**

1.	Aprobata techniczna	pozytywna ocena techniczna materiału lub wyrobu, dopuszczająca do stosowania w budownictwie, wymagana dla wyrobów, dla których nie ustalono Polskiej Normy. Zasady i tryb udzielenia aprobat technicznych oraz jednostki upoważnione do tej czynności określone są w drodze Rozporządzenia właściwych Ministrów.
2.	Atest	Świadectwo oceny wyrobu lub materiału pod względem jakości i bezpieczeństwa użytkowania wydane przez upoważnione instytucje państwowe i specjalistyczne placówki naukowo-badawcze.
3.	Bezpieczeństwo realizacji robót budowlanych	Zgodnie z przepisami bhp warunki wykonania robót budowlanych, ale także prawidłowa organizacja placu budowy i prowadzonych robót oraz ubezpieczenie wykonawcy od odpowiedzialności cywilnej w związku z ryzykiem zawodowym.
4.	Budowa	Wykonywanie obiektu budowlanego w określonym miejscu, a także odbudowa, rozbudowa, przebudowa oraz modernizacja obiektu budowlanego.
5.	Certyfikat	Znak bezpieczeństwa materiału lub wyrobu wydany przez specjalistyczną, upoważnioną jednostkę naukowo-badawczą lub urząd państwowy, wskazujący, że zapewniona jest zgodność wyrobu z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i dokumentów technicznych.
6.	Dokumentacja budowy	Ogół dokumentów formalno-prawnych i technicznych niezbędnych do prowadzenia budowy. Dokumentacja budowy obejmuje: Dziennik budowy, Protokoły odbiorów częściowych i końcowych, Książki obmiarów.
7.	Dziennik budowy	Urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w toku wykonywania robót. Dziennik budowy jest wydawany przez właściwy organ nadzoru budowlanego.
8.	Elementy robót	Wyodrębnione z całości planowanych robót ich rodzaje, bądź stany wznoszonego obiektu, służące planowaniu, organizowaniu, kosztorysowaniu i rozliczaniu inwestycji.
9.	Impregnacja	Powierzchniowe lub wgłębne zabezpieczenie materiału budowlanego (betonu, drewna itp.) preparatami chemicznymi przed szkodliwym działaniem środowiska zewnętrznego (np.: agresją chemiczną) szkodników biologicznych i ognia.
10.	Inspektor nadzoru budowlanego	Samodzielna funkcja techniczna w budownictwie związana z wykonywaniem technicznego nadzoru nad robotami budowlanymi, która może sprawować osoba

		posiadająca odpowiednie uprawnienia budowlane i będąca członkiem Izby Inżynierów Budownictwa.
11.	Kierownik budowy	Samodzielną funkcją techniczną w budownictwie związana z bezpośrednim kierowaniem organizacją placu budowy i procesem robót budowlanych, która może sprawować osoba posiadająca odpowiednie uprawnienia budowlane i będąca członkiem Izby Inżynierów Budownictwa.
12.	Kontrola techniczna	Ocena wyrobu lub procesu technologicznego pod kątem jego zgodności z Polskimi Normami, przeznaczeniem i przydatnością użytkową.
13.	Kosztorys ofertowy	Wyceniony kompletny przedmiar robót.
14.	Kosztorys powykonawczy	Sporządzona przez wykonawcę robót zestawienie ilościowo-wartościowe zadania z uwzględnieniem wszystkich zmian technicznych i technologicznych dokonywanych w trakcie realizacji robót.
15.	Materiały budowlane	Ogół materiałów naturalnych i sztucznych, stanowiących prefabrykaty lub półfabrykaty służące do budowy i remontu wszelkiego rodzaju obiektów budowlanych oraz ich części.
16.	Nadzór inwestorski	Forma kontroli, sprawowanej przez inwestora w zakresie jakości i kosztów realizowanej inwestycji.
17.	Norma zużycia	Określa technicznie i ekonomicznie uzasadnioną wielkość (ilość) jakiegoś składnika niezbędną do wytworzenia produktu o określonych cechach jakościowych.
18.	Obmiar	Wymierzenia, obliczenia ilościowo - wartościowe faktycznie wykonanych robót.
19.	Polska Norma	Dokument określający jednoznacznie pod względem technicznymi ekonomicznym najistotniejsze cechy przedmiotów. Normy w budownictwie stosowane są m.in. do materiałów budowlanych, metod, technik i technologii budowania obiektów budowlanych.
20.	Protokół odbioru robót	Dokument odbioru robót przez inwestora od wykonawcy, stanowiący podstawę żądania zapłaty.
21.	Przepisy techniczno-wykonawcze	Warunki techniczne, jakim powinny odpowiadać obiekty budowlane ich usytuowanie oraz warunki użytkowania obiektu budowlanego.
22.	Roboty budowlane	Budowa, a także prace polegające na montażu, modernizacji, remoncie lub rozbiórce obiektu budowlanego.
23.	Roboty zabezpieczające	Roboty budowlane wykonywane dla zabezpieczenia już wykonanych lub będących w trakcie realizacji robót inwestycyjnych. Konieczność wykonania robót zabezpieczających może wynikać z projektu organizacji placu budowy. Albo są to też roboty nie przewidziane niezbędne do wykonania prac w celu zapobieżenia awarii lub katastrofie budowlanej. Roboty zabezpieczające mogą wystąpić na obiekcie w chwili podjęcia przez inwestora decyzji o przerwaniu robót na czas dłuższy a stan zawansowania obiektu wymaga wykonania tych robót dla ochrony budowli przed wpływami atmosferycznymi lub zapobieżenia wypadkom.
24.	Roboty zanikające	Roboty budowlane, których efekty są zakrywane w trakcie wykonywania kolejnych etapów robót.
25.	Wada techniczna	Efekt niezachowania przez wykonawcę reżimu technologicznego powodujący ograniczenie lub uniemożliwiający korzystania z wyrobu zgodnie z jego przeznaczeniem, za co odpowiedzialność ponosi wykonawca.

2. Wymagania dla Wykonawcy.

- 2.1. Wykonawca, tj. przyjmujący zamówienie odpowiedzialny za jakość wykonania robót i ich zgodność z przepisami, normami, prawem budowlanym, wiedzą techniczną, sztuką budowlaną oraz poleceniami Zamawiającego.
- 2.2. Zamawiający, tj. udzielający zamówienia Wykonawcy, przekaże w terminie umożliwiającym wykonanie prac, teren robót wraz ze wszystkimi wymaganymi uzgodnieniami techniczno-administracyjnymi.
- 2.3. Roboty budowlane w zakresie omawianego remontu będą wykonywane na zlecenie / karta remontu/ Zamawiającego poprzez uzgodnienia z osobą prowadzącą realizację umowy, jak i uzgodnienia z Administratorami obiektów.
- 2.4. Wykonawca jest zobowiązany wykonać remont z materiałów i wyrobów budowlanych odpowiadających normom państwowym PN lub BN, ISO, albo świadectwem Instytutu Techniki Budowlanej oraz z Ustawą o wyrobach budowlanych, posiadających odpowiednie dokumenty potwierdzające dopuszczenie zastosowanych materiałów do powszechnego stosowania w budownictwie.
- 2.5. Wykonanie robót będzie podlegać następującym odbiorom:
 - odbiorom robót zanikających - dla robót ulegających zakryciu w każdej fazie wykonywania robót,
 - odbiorom - dla poszczególnych zakresów lub robót stanowiących zamkniętą całość określoną przez Zamawiającego w karcie remontu,
 Z odbioru zostanie spisany protokół sporządzony według wzoru ustalonego przez Zamawiającego. O gotowości do odbioru robót Wykonawca powiadomi Zamawiającego telefonicznie lub elektronicznie nie później niż 1 dzień po ich zakończeniu robót.
- 2.6. Wykonawca nie może wykorzystywać błędów i opuszczeń w przedmiarach robót i specyfikacji technicznej wykonania i odbioru robót, a po ich wykryciu winien natychmiast zawiadomić Zamawiającego i osobę prowadzącą realizację umowy.

- 2.7. Do odbiorów Wykonawca zobowiązany jest przygotować następujące dokumenty:
- ewentualne książki obmiarów – jeżeli były prowadzone,
 - certyfikaty na znak bezpieczeństwa, deklarację zgodności lub certyfikat zgodności z PN lub aprobatę techniczną dla wbudowanych materiałów, elementów i wyrobów,
 - kosztorys powykonawczy na wykonany zakres robót objętych odbiorem.
- 2.8 Przy wykonywaniu robót blacharsko-dekarских w ramach omawianej realizacji Wykonawca zobowiązany jest do zatrudnienia pracowników z aktualnymi badaniami lekarskimi, zezwalającymi na wykonywanie prac na wysokościach, przestrzegania przepisów BHP, p.poż, i ochrony środowiska zgodnie z obowiązującymi przepisami prawa.
- 2.9 Pracownicy muszą być wyposażeni w sprzęt ochrony osobistej BHP do pracy na wysokości / szelki z pasami udowymi, amortyzatory linowe, liny i karabińczyki do mocowania – sprzęt musi mieć wymagane prawem atesty/
- 2.10 Wykonawca zobowiązany jest do wykonania zabezpieczenia ciągów komunikacyjnych pieszych i jezdnych / chodniki i drogi / od strony okapów dachów, poprzez wykonanie zastaw zabezpieczających.
- 2.11 Wykonawca uporządkuje i doprowadzi teren remontu.

3. Materiały.

Materiały wykorzystywane do realizacji robót objętych niniejszą specyfikacją muszą spełniać wymogi dotyczące spełnienia przepisów i być dopuszczone do stosowania w budownictwie.

Za dopuszczone do stosowania w budownictwie uznaje się wyroby, dla których wydano:

- certyfikat na znak bezpieczeństwa wskazujący, że zapewniono zgodność z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych, obowiązujących przepisów i dokumentów technicznych dla wyrobów,
- certyfikat zgodności z Polską Normą lub aprobatą techniczną (dla wyrobów wymienionych w Rozporządzeniu MSWiA z 20 czerwca 2007r. w sprawie wyrobów służących do ochrony przeciwpożarowej, które mogą być wprowadzone do obrotu i stosowania wyłącznie na podstawie certyfikatu zgodności (Dz.U nr 143, poz.1002 ze zm.) lub wyrobów, dla których wymagane takie zawiera dokument odniesienia, którym dokonywana jest ocena zgodności).

Wariantowe zastosowanie materiałów.

Jeżeli dokumentacja przetargowa i STWiOR przewidują możliwość wariantowego zastosowania materiałów w wykonywanych robotach, wykonawca powiadomi Zamawiającego o swoim zamiarze, co najmniej na 1 tydzień przed użyciem materiału. Wybrany i zaakceptowany materiał nie może później być zmieniony bez zgody osoby nadzorującej realizację robót ze strony Zamawiającego.

4. Kontrola jakości.

Zasady kontroli jakości:

- Celem kontroli robót będzie takie sterowanie ich przy przygotowaniu i wykonaniem, aby osiągnąć założoną jakość robót.
- Wykonawca jest odpowiedzialny za pełną kontrolę robót i jakość materiałów.
- Wykonawca na wniosek Zamawiającego dostarczy świadectwa dla wszystkich urządzeń, sprzętu i posiadają ważną legitymację lub świadectwo dozoru.
- Zamawiający będzie miał nieograniczony dostęp do pomieszczeń magazynowych placu budowy w celu inspekcji wbudowywanych materiałów.

5. Dokumenty budowy.

Wykonawca zobowiązany jest do:

- Przyjęcia i podpisu karty remontu określającej rodzaj, zakres i terminy dla wykonania robót,
- Przekazania propozycji, uwag i wyjaśnień kierownika robót, przekazywane będą Zamawiającemu na piśmie w formie notatki lub elektronicznie,
- Udziału w odbiorze robót i spisania protokołu odbioru.

6. Zabezpieczenie terenu robót

Wykonawca jest zobowiązany do zabezpieczenia terenu robót w okresie trwania ich realizacji, aż do zakończenia i odbioru robót a w szczególności:

- zabezpieczy i utrzyma w trakcie prac teren wokół budowy w celu uniemożliwienia wystąpienia szkód na mieniu Zamawiającego a także sytuacji potencjalnie wypadkowych dla osób postronnych.
- Odpowiedzialny będzie i zabezpieczy, utrzyma warunki bezpiecznej pracy i pobytu osób wykonujących czynności związane z robotami i nienaruszalność ich mienia służącego do pracy a także zabezpieczy teren budowy przed dostępem osób nieupoważnionych.
- Wykonawca odpowiedzialny jest **za przestrzeganie przepisów BHP i prawnie wymaganych szkoleń BHP pracowników wykonujących roboty oraz zabezpieczenie w sprzęt ochrony osobistej pracowników.**
- Wykonawca we własnym zakresie zorganizuje niezbędne zaplecze robót.

e). Wykonawca w ramach umowy ma uprzątnąć plac budowy po zakończeniu każdego elementu robót i doprowadzić go do stanu pierwotnego po zakończeniu robót i likwidacji placu budowy.

7. 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 wykańczania Robót Wykonawca będzie: podejmować wszelkie uzasadnione 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 i innych, a wynikających ze skażenia, hałasu, lub innych przyczyn powstałych w następstwie jego sposobu działania.

Stosując się do tych wymagań będzie miał szczególny wzgląd na:

- a) lokalizację magazynów, składowisk.
- b) środki ostrożności i zabezpieczenia przed:
 - zanieczyszczeniem powietrza pyłami i gazami
 - możliwością powstania pożarów
 - hałasem.

8. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany przez odpowiednie przepisy.

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.

9. Ochrona własności publicznej

Wykonawca odpowiada za ochronę instalacji na budynku które mogłyby ulec uszkodzeniu w wyniku wykonywanych robót. Wykonawca uzyska od odpowiedniego Administratora obiektu tych urządzeń potwierdzenie informacji dostarczonych mu przez Zamawiającego w ramach planu ich lokalizacji.

Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniami tych instalacji i urządzeń w czasie trwania robót.

O fakcie przypadkowego uszkodzenia tych instalacji Wykonawca bezzwłocznie powiadomi Zamawiającego i Administratora obiektu oraz będzie z nimi współpracował dostarczając wszelkiej pomocy potrzebnej przy dokonywaniu napraw.

Wykonawca będzie odpowiadać za wszelkie spowodowane przez jego działania uszkodzenia instalacji.

10. Bezpieczeństwo i higiena pracy

Podczas realizacji Robót Wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy.

W szczególności Wykonawca ma obowiązek zadbać, aby do realizacji robót zatrudnieni byli pracownicy z aktualnymi badaniami lekarskimi zezwalającymi na wykonywanie prac na wysokości. Obowiązkiem Wykonawcy jest stały nadzór nad stosowaniem przez personel osobistego sprzętu zabezpieczającego podczas wykonywania prac na wysokości.

Ponadto przestrzegać będzie zasad ochrony przed pracą w warunkach niebezpiecznych i szkodliwych dla zdrowia. Wykonawcę robót zobowiązuje się do zabezpieczenia remontowanych dachów przy okapach od strony ciągów komunikacyjnych / chodników i dróg jezdnych / poprzez wykonanie zestawów zabezpieczających .

Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie oraz dla zapewnienia bezpieczeństwa publicznego.

11. Dokumenty odniesienia

Dokumentacją odniesienia jest:

- a). SIWZ dla przedmiotowego opracowana w ramach procedury przetargowej zadania,
- b). umowa zawarta pomiędzy Wykonawcą a Zamawiającym,
- c). Opis przedmiotu zamówienia,
- d). normy,
- e). aprobaty techniczne,
- f). inne dokumenty i ustalenia techniczne prowadzone w trakcie realizacji zadania.

12. Przepisy związane

Specyfikacje Techniczne w różnych miejscach powołują się na Polskie Normy przenoszące europejskie normy zharmonizowane (PN), przepisy branżowe, instrukcje. Należy je traktować jako integralną część i należy je czytać łącznie ze Specyfikacjami, jak gdyby tam one występowały. Rozumie się, iż Wykonawca jest w pełni zaznajomiony z ich zawartością i wymaganiami. Zastosowanie będą miały ostatnie wydania Polskich Norm przenoszących europejskie normy zharmonizowane (datowane nie później niż 30 dni przed datą składania ofert), o ile nie postanowiono inaczej. Roboty będą wykonywane

w sposób bezpieczny, ściśle w zgodzie z Polskimi Normami przenoszącymi europejskie normy zharmonizowane (PN).

W przypadku braku Polskich Norm przenoszących europejskie normy zharmonizowane uwzględnia się:

- europejskie aprobaty techniczne
 - wspólne specyfikacje techniczne
 - Polskie Normy przenoszące normy europejskie
 - normy państw członkowskich Unii Europejskiej przenoszące europejskie normy zharmonizowane
 - Polskie Normy wprowadzające normy międzynarodowe
 - Polskie Normy
 - polskie aprobaty techniczne
- Rozumie się, że Wykonawca jest w pełni zaznajomiony z zawartością i wymaganiami tych norm i przepisów, a w szczególności:
 - Dz.U. z 2018r. Poz.1202 ze zmianami - Ustawa z 7 lipca 1994 r. Prawo budowlane.
 - Dz. U. z 2002 r. Nr 108 poz. 953 - 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 2015 r. poz. 1422 ze zm. - Rozporządzenie ministra Infrastruktury w sprawie warunków jaki powinny odpowiadać budynki i ich sytuowanie z dnia 12 kwietnia 2012,
 - Dz. U.z 2003 Nr 169, poz. 1650 ze zmianami - Rozporządzenie Ministra Pracy i Polityki Społecznej z 26 września 1997 r. w sprawie bezpieczeństwa i higieny pracy.
 - Ustawa z dnia 14 grudnia 2012 o odpadach (Dz.U. z 2018 poz .992 ze zm.) i ustawą z 27.04.2001 Prawo Ochrony Środowiska (Dz.U. z 2018 poz 799 ze zm.)

Nie wymienienie tytułu jakiegokolwiek dziedziny, grupy, podgrupy czy normy nie zwalnia Wykonawcy od obowiązku stosowania odpowiednich przepisów odnośnie regulujących zasady prowadzenie robót przedmiotowego zadania.

CZĘŚĆ III – ROBOTY ROZBIÓRKOWE

1. Zakres robót objętych ST.

1.1. Rozbiórka istniejącego pokrycia z dachówki i papy

- rozebranie pokrycia z dachówki,
- zerwanie poszczególnych warstw papy,
- oczyszczenie istniejącego podłoża z resztek papy,
- złożenie rozebranej dachówki w jedno miejsce z posegregowaniem.

1.2. Rozbiórka obróbek blacharskich, rynien i rur spustowych

- ręczne rozebranie obróbek blacharskich, rynien i rur spustowych,
- demontaż haków , uchwytów , kołków rozporowych, gwoździ itp.

1.3. Rozbiórka kominów z cegieł w celu przemurowania.

2. Warunki techniczne wykonania i odbioru robót rozbiórkowych.

2.1. Warunki ogólne.

- a) Przed przystąpieniem do wykonywania robót rozbiórkowych powinny być zakończone wszystkie roboty przygotowawcze oraz zabezpieczające.
- b) Wykonawca robót jest odpowiedzialny za jakość ich wykonywania oraz zgodność z dokumentacją, STWiOR .

2.2. Przepisy szczegółowe

- a) Roboty prowadzić zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 06 lutego 2003r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlanych (Dz. U. 2003 nr 47 poz. 401)
- b) Do wykonania robót związanych z rozbiórką poszczególnych elementów należy używać:
 - młoty ręczne, łomy, łapki, wiertarki udarowe, które nie wpływają niekorzystnie na istniejące konstrukcje,
 - ręczne usuwanie gruzu i poszczególnych elementów z uwagi na utrudniony dostęp na połąci dachu za pomocą pojemników i wyciągu mechanicznego lub ręcznego lub rynny do gruzu.

2.3. Wykonanie robót.

Wykonawca robót powinien prowadzić roboty rozbiórkowe w sposób, który nie narusza konstrukcji dachu. Należy zapewnić bezpieczeństwo pracy robotników oraz osób postronnych mogących znaleźć się w pobliżu miejsca (strefy) rozbiórki, zgodnie z aktualnymi przepisami dotyczącymi bhp przy wykonywaniu robót budowlanych. Nie dopuszcza się palenia usuwanych odpadów. Odpady i gruz winny być złożone w jednym miejscu i przyzwoicie, a następnie sukcesywnie wywożone i utylizowane .

Papę oraz gruz z rozbiórki należy poddać utylizacji przez odpowiednią, posiadającą uprawnienia utylizacyjne jednostkę. **Wykonawca zobowiązany jest dostarczyć Zamawiającemu oryginalny dokument potwierdzający przekazanie odpadów do utylizacji w dniu odbioru końcowego robót .**

2.4. Odbiór robót:

Poszczególne etapy robót rozbiórkowych powinny być odebrane i zaakceptowane przez Zamawiającego. Odbioru robót dokonuje inspektor, po zgłoszeniu ich przez wykonawcę robót. Odbiór powinien być przeprowadzony w czasie umożliwiającym wykonanie ewentualnych poprawek bez hamowania postępu robót.

Materiały budowlane dostarczone na budowę zostaną sprawdzone pod względem ich zgodności z normami przedmiotowymi i świadectwami ITB.

2.5. Przepisy związane:

- Warunki techniczne wykonania i odbioru robót budowlano – montażowych. Część I Roboty ogólnobudowlane ITB wydanie II.
- Przepisy bhp przy robotach rozbiórkowych i transportowych.

CZĘŚĆ IV – ROBOTY BLACHARSKO-DEKARSKIE

1. Warunki techniczne wykonania obróbek blacharskich.

Obróbki blacharskie należy wykonać z blachy cynkowo-tytanowej o gr. 0,55-0,60 mm, lub z blachy miedzianej o gr. 0,60mm.

Przy pochyleniu połaci dachowej mniejszej niż 10% obróbki należy układać na wierzchu pokrycia. Połączenia pokrycia papowego z murem kominowym lub innymi wystającymi elementami powinno być wykonane tak, by wyeliminować wpływ odkształceń dachu na tynk, np. obróbka dwuczęściowa.

Przy pochyleniu dachu większym niż 10% obróbki należy wklejać między warstwy papy.

Roboty blacharskie powinny być wykonywane w temperaturze wyższej od 5°C. Wszystkie wygięcia blachy powinny być wykonywane w taki sposób, aby nie nastąpiło pęknięcie blachy. Blachy nie należy kłaść bezpośrednio na beton lub tynk cementowy lub cementowo-wapienny oraz na inne materiały zawierające siarkę. Należy unikać bezpośredniego stykania się blach z metalami mogącymi wytwarzać ogniwo elektryczne. W przypadku układania blach w warunkach omawianych wyżej należy wykonać izolację z blach warstwą papy lub innym materiałem izolacyjnym. Arkusze blachy należy łączyć na rąbek pojedynczy leżący lub na rąbek podwójny stojący. Przy pasach nadrynnowych, ogniomurach i koszach profile z blachy należy wykształcić zgodnie ze sztuką budowlaną.

2. Warunki techniczne wykonania rur i rynien spustowych:

Rynny dachowe należy wykonać z blachy stalowej cynkowo-tytanowej o grubości 0,55-0,60mm, Zaleca się arkusze o wymiarach 1000mm x 2000mm. Rynny powinny być łączone na zakład nie mniejszy niż 20mm obustronnie lutowany zgodnie z instrukcją producenta. Brzegi rynien powinny być wyokrąglone do wnętrza rynny. Denka rynien powinny być wykonane z blachy o kształcie odpowiadającym przekrojowi rynny. Brzegi denka powinny być odgięte do środka na szerokość 5 ÷ 7mm i połączone z rynną obustronnym lutowaniem. Każde załamanie rynny powinno być oparte na uchwytach rynnowych, a naroża o kącie mniejszym niż 120° – usztywnione trójkątnym kawałkiem blachy przylutowanym do zwoju zewnętrznego. Uchwyty rynnowe powinny być ocynkowane – wykonane z płaskownika metalowego o wymiarach 4x25mm, przy pochyleniu połaci mniejszym niż 80% oraz średnicy rynny do 180mm. Spadek rynien winien wynosić 0,5÷2%. Uchwyty rynnowe należy mocować trzema gwoździami blacharskimi ocynkowanymi do desek okapowych. Odległość między uchwytami powinna wynosić 50÷80cm. Uchwyty powinny być wpuszczone w podłoże na głębokość równą grubości płaskownika metalowego.

Do wykonania rur spustowych z blachy cynkowanego-tytanowej gr. 0,55mm, zaleca się stosować arkusze o wym.1000x2000mm. Wpusty rynnowe należy wykonać analogicznie do istniejących. Odchylenie rur spustowych od pionu nie powinno przekroczyć 30mm. Odchylenie od linii prostej mierzone na długości 2m nie powinno przekroczyć 3mm. Złącza pionowe na zakłady o szerokości 30mm lutowane na całej długości lub na zakłady o szerokości 80mm bez lutowania.

Osie załamań i kolanek powinny tworzyć z osią rury spustowej kąt 110-130° części rur spustowych omijające wysoki na elewacji należy wykonywać z odcinków długości 50÷100mm licząc wzdłuż osi załamania.

Mocowanie rur spustowych:

- uchwytami nie rzadziej niż co 3m oraz zawsze na końcach i pod kolankami, uchwyty należy mocować w sposób trwały przez wbicie w spoiny muru lub przez osadzenie na zaprawie cementowej w gniazdach wykutych w murze.
- na rurach nad uchwytami powinny być przylutowane obrączki z blachy cynkowo-tytanowej o szerokości 30÷40mm, brzegi obrączek należy podwinąć na szerokość 4÷6mm. Rurę spustową należy wprowadzić do rury kanalizacyjnej na głębokość 100÷150mm, do rury spustowej należy przylutować kołnierz stożkowy szerokości 50÷60mm z blachy cynkowo-tytanowej.

- Rynny i rury spustowe z blachy miedzianej powinny odpowiadać wymaganiom podanym w PN-EN 612:1999, uchwyty zaś do rynien i rur spustowych wymaganiom PN-EN 1462:2001, PN-B-94701:1999 i PN-B-94702:1999
- Rynny z blachy miedzianej powinny być:
 - wykonane z pojedynczych członów odpowiadających długości arkusza blachy i składane w elementy wielocłonowe,
 - łączone w złączach poziomych na zakład szerokości 40mm; złącza powinny być lutowane na całej długości,
 - mocowane do uchwytów, rozstawionych w odstępach nie większych niż 50cm, rynny powinny mieć wlutowane wpusty do rur spustowych.

Rury spustowe z blachy miedzianej powinny być:

- wykonane z pojedynczych członów odpowiadających długości arkusza blachy i składane w elementy wielocłonowe,
- łączone w złączach pionowych na rąbek pojedynczy leżący, a w złączach poziomych na zakład szerokości 40mm; złącza powinny być lutowane na całej długości,
- mocowane do ścian uchwytami, rozstawionymi w odstępach nie większych niż 3m w sposób trwały przez wbicie trzpienia w spoiny muru lub osadzenie w zaprawie cementowej w wykutych gniazdach,
- rury spustowe odprowadzające wodę do kanalizacji powinny być wpuszczone do rury żeliwnej na głębokość kielicha.

3. Warunki techniczne wykonania pokrycia z papy i dachówki :

- zerwanie warstw papy, a następnie reperacja i przygotowanie podłoża betonowego pod ułożenie nowych warstw,
- przed przystąpieniem do prac należy dokonać pomiarów połąci 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. Dokładne zaplanowanie prac pozwoli na optymalne wykorzystanie materiałów.
- prace z użyciem pap asfaltowych zgrzewalnych można prowadzić w temperaturze nie niższej niż: +5°C ,
- 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, haków rynnowych 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 „płynięcia” układanych pasów wskutek wysokiej temperatur powierzchni papy w okresach intensywnego nasłonecznienia),
- przed ułożeniem papy należy ją rozwinąć w miejscu, w którym będzie zgrzewana, a następnie po przmiarce (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÷15cm) 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÷1,0cm 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°.

4. Przepisy związane.

Wymagania techniczne wykonania robót określają: PN-EN 516:1998 Prefabrykowane akcesoria dachowe – urządzenia umożliwiające chodzenie po dachu. Pomosty, stopnie szerokie i stopnie wąskie. Warunki techniczne wykonania i odbioru robót budowlano-montażowych (tom I) Arkady, Warszawa 1989-1990.

Warunki techniczne wykonania i odbioru robót budowlanych ITB, Warszawa 2003.

Rozporządzenie Ministra Infrastruktury z dnia 6.02.2003 r. - w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. Nr 47, poz. 401).

5. Kontrola wykonania pokryć.

Kontrola wykonania pokryć z **papy i dachówki** polega na sprawdzeniu zgodności ich wykonania z przywołanymi normami przedmiotowymi i wymaganiami specyfikacji. Kontrola ta przeprowadzona jest przez Zamawiającego:

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

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

Kontrola końcowa wykonania pokryć papowych i z dachówki polega na sprawdzeniu zgodności wykonania z wymaganiami specyfikacji.

Kontrolę przeprowadza się w sposób podany w normie PN-98/B-10240 pkt. 4 i PN-71/B-10241 pokrycia z dachówki.

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.

6. Odbiór robót

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

6.1. Odbiór podłoża

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

6.2. 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
- dokładności ułożenia dachówek na zamontowanych łątach

Badanie końcowe pokrycia należy przeprowadzić po zakończeniu robót po deszczu

6.3. Odbiór końcowy robót polega na dokładnym sprawdzeniu stanu wykonanego pokrycia i obróbek blacharskich oraz dachówek z połączeniami ich z urządzeniami odwadniającymi.

6.4. Odbiór obróbek blacharsko – dekarskich

W jego ramach należy sprawdzić :

- wykonanie obróbek przy elementach wystających ponad połac i przy murach.,
- zgodność z wymaganiami w zakresie wymiarów rozstawu i montażu rynien i poszczególnych połączeń. Ponadto należy sprawdzić rozmieszczenie uchwyty i sposób wyrobienia w nich spadku podłużnego oraz usytuowanie krawędzi zewnętrznej linii poziomej i linii stanowiącej przedłużenie pokrycia,
- sprawdzeniu podlegają także spadki i szczelność rynien (zalecane także sprawdzenie wylewania się wody z rynny),
- zgodność z wymaganiami w zakresie wymiarów, rozstawu i wykonania rur ilości haków i uchwyty. Połączenia w złączach pionowych i poziomych, umocowania w uchwytych, spoinowania, prostoliniowości, szczelności.

6.5. Odbiór pokrycia z papy

w jego ramach należy sprawdzić:

- jakość materiału, przyklejenie papy do podłoża oraz sklejenie między sobą metodą zgrzewania (sprawdzenie należy sprawdzić przez nacięcie i odrywanie) paska papy o szerokości max. 5cm. Odrywanie papy zgrzewalnej powinno spowodować rozwarstwienie lepiku (asfaltu), ale nie oderwanie papy od podłoża. Ponadto należy sprawdzić równość powierzchni pokrycia. Prawidłowość spadków i szczelność pokrycia należy przeprowadzić w miejscach narażonych na zatrzymywanie i ew. przeciekanie wody (albo po deszczu, albo po poddaniu pokrycia prze 15 minut działaniu strumienia wody).
- przyklejenie papy do podłoża oraz do papy należy przeprowadzić przez nacięcie i oderwanie paska papy szerokości nie większej niż 5cm, z tym że pasek należy naciąć nad miejscem przyklejenia papy,
- mocowanie papy podkładowej do podłoża,

- szerokości zakładów papy należy dokonać w trakcie odbiorów częściowych i końcowych przez pomiar szerokości zakładów w trzech dowolnych miejscach na każde 100 m².

Odbiór częściowy lub końcowego pokrycia z papy można dokonać po min. 24 godzinach od czasu ułożenia papy. Przeprowadzenie odbioru końcowego zalecane jest po deszczu.

6.6. Odbiór pokrycia z dachówki

w jego ramach należy sprawdzić:

- prostoliniowość rzędów pokryć dachowych powinno być przeprowadzone za pomocą miarki z podziałką milimetrową i sznurka murarskiego lub żyłki z tworzywa sztucznego Ø 0,8÷1,0mm, lub drutu napiętego wzdłuż badanego rzędu dachówek. Badanie należy przeprowadzić co najmniej w trzech rzędach na każdej połaci dachu, jeżeli wyniki oględzin będą ujemne.
- rozmieszczenia styków i wielkości zakładów przez oględziny, a w przypadkach nasuwających wątpliwości co do prawidłowego ich wykonania przez pomiar zgodności z wymogami podanymi przez producenta.
- prawidłowość pokrycia okapów kalenic i grzbietów oraz koszy wzrokowo, a w przypadkach nasuwających wątpliwości co do prawidłowego wykonania przez pomiar na zgodność z wymogami podanymi w instrukcjach producenta.

7. Dokumenty i instrukcje

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.

Warunki techniczne wykonania i odbioru robót budowlanych – część C: zabezpieczenie i izolacje, zeszyt 1: Pokrycia dachowe, wydane przez ITB – Warszawa 2004r.

Materiały budowlane dostarczone na budowę zostaną sprawdzone pod względem ich zgodności z normami przedmiotowymi i świadectwami ITB.

Normy:

PN-B-02361:1999	Pochylenia połaci dachowych.
PN-71/B-10241	Roboty pokrywcze. Krycie dachówką ceramiczną. Wymagania i badania przy odbiorze
PN-EN 539-2:2000	Dachówki ceramiczne. Określenie charakterystyki fizycznej Badanie mrozoodporności
PN-EN 1304:2002	Dachówki ceramiczne. Definicje i specyfikacja wyrobów.
PN-EN 1024:2000	Dachówki ceramiczne. Określenie właściwości geometrycznych
PN-EN 538:1999	Dachówki ceramiczne. Badanie nośności na zginanie
PN-EN 1304:2002/Ap1:2004	Dachówki ceramiczne. Definicje i specyfikacja wyrobów
PN-EN 14437:2005 (U)	Określanie odporności na odrywanie dachówek ceramicznych i cementowych. Metoda badania systemu pokrycia
PN-EN 1304:2005 (U)	Dachówki ceramiczne i akcesoria. Definicje i specyfikacja wyrobów
PN-EN 539-1:2006 (U)	Dachówki ceramiczne. Określenie charakterystyki fizycznej. Część 1: Badanie przesiąkliwości
PN-EN 1462:2001	Uchwyty do rynien okapowych. Wymagania i badania.
PN-EN 612:1999	Rynny dachowe i rury spustowe z blachy. Definicje, podział i wymagania.
PN-80/B-10240	Pokrycia dachowe z papy i powłok asfaltowych. Wymagania i badania przy odbiorze.
PN-61/B-10245	Roboty blacharskie z blachy stalowej ocynkowanej i cynkowej. Wymagania i badania przy odbiorze.
PN-B-24620:1998	Lepiki, masy i roztwory asfaltowe stosowane na zimno.
PN-74/B-24620	Lepik asfaltowy stosowany na zimno.
PN-74/B-24622	Roztwór asfaltowy do gruntowania.
PN-B-24625:1998	Lepik asfaltowy i asfaltowo-polimerowy z wypełniaczami stosowanymi na gorąco.
PN-92/B-27619	Papa asfaltowa na folii lub taśmie aluminiowej.
PN-B-27620:1998	Papa asfaltowa na welonie szklanym.
PN-61/B-10245	Roboty blacharskie budowlane z blachy stalowej ocynkowanej i cynkowej. Wymagania i badania techniczne przy odbiorze.
PN-B-94701:1999	Dachy. Uchwyty stalowe ocynkowane do rur spustowych okrągłych.
PN-EN 1462:2001	Uchwyty do rynien okapowych. Wymagania i badania.
PN-EN 612:1999	Rynny dachowe i rury spustowe z blachy. Definicje, podział i wymagania.
PN-B-94702:1999	Dach. Uchwyty stalowe ocynkowane do rynien półokrągłych.