

**SPECYFIKACJA TECHNICZNA WYKONANIA
I ODBIORU ROBÓT BUDOWLANYCH**

B.03.00.00.

ROBOTY POKRYWCZE

**Wymiana pokryć dachowych
na budynkach mieszkalnych wielorodzinnych
przy ul. Andrzejewskiego i Osieckiej w Lesznie**

Kod CPV 45260000

grupa: 452 - roboty budowlane w zakresie wznoszenie kompletnych obiektów budowlanych lub ich części oraz roboty w zakresie inżynierii lądowej i wodnej

klasa: 4526 - roboty w zakresie wykonywania pokryć i konstrukcji dachowych i inne podobne roboty specjalistyczne

**symbol:
45261200-6**

- wykonywanie pokryć dachowych i malowanie dachów

45261210-9	- wykonywanie pokryć dachowych
45261213-0	- kładzenie dachów metalowych

1. WSTĘP

1.1. Przedmiot SST

Przedmiotem niniejszej standardowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru pokryć dachowych wraz z obróbkami blacharskimi.

1.2 . Zastosowania SST

Niniejsza szczegółowa specyfikacja techniczna (SST) jest częścią dokumentów przetargowych i kontraktowych przy zleceniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Niniejsze warunki wykonania i odbioru robót odnoszą się jedynie do wymagań dotyczących pokryć dachowych - nie obejmują wymagań odnośnie do całości przykrycia dachowego w rozumieniu następujących definicji:

- przekrycie dachowe - przegroda składająca się z elementów nośnych, izolacji termicznej i izolacji wodochronnej pełniąca rolę dachu zarówno pod względem konstrukcyjnym, jak i funkcjonalnym,

W warunkach wykonania i odbioru robót związanych z pokryciami dachowymi jako zasadę przyjęto określanie wymagań w następującej kolejności: - wymagania związane z projektem, - wymagania dotyczące przyjmowania materiałów na budowę, - wymagania dotyczące wykonywania pokryć, - kryteria odbioru.

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, a mianowicie :

- pokrycie dachowe - wierzchnia, wodochronna warstwa dachu lub stropodachu, przymocowana do podłoża lub podkładu i odporna na działanie czynników atmosferycznych.
- roboty budowlane przy wykonaniu pokryć dachowych - wszystkie prace budowlane związane z wykonaniem pokrycia dachu zgodnie z ustaleniami projektowymi,
- Wykonawca - osoba lub organizacja wykonująca ww. roboty budowlane,
- procedura - dokument zapewniający jakość, definiujący „jak, kiedy, gdzie i kto”? wykonuje i kontroluje poszczególne operacje robocze - procedura może być zastąpiona przez normy, aprobaty techniczne i instrukcje,
- ustalenia projektowe - ustalenia podane w dokumentacji technicznej zawierające dane opisujące przedmiot i wymagania jakościowe wykonania okładzin.

1.5. Ogólne wymagania dotyczące robót

Przy wykonywaniu pokryć dachowych należy przestrzegać zasad podanych w normie PN63/B-10243 - Roboty pokrywcze dachówką cementową. Wymagania i badania przy odbiorze. 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 B-00.00.00 „Wymagania ogólne” pkt 1.5.

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST B-00.00.00 „Wymagania ogólne” pkt 2.

2.1. Wymagania ogólne

Materiały stosowane do wykonywania pokryć dachowych powinny mieć aprobaty techniczne lub powinny być produkowane zgodnie z obowiązującymi normami.

Materiały stosowane do robót dekarских do dnia uzyskania przez Polskę członkostwa w Unii Europejskiej powinny mieć certyfikat na znak bezpieczeństwa, certyfikat zgodności lub deklarację zgodności z aprobatą techniczną lub z Polską Normą.

Z dniem uzyskania przez Polskę członkostwa w Unii Europejskiej wyroby dekarские powinny:

- mieć certyfikat zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru norm polskich, z europejską aprobatą techniczną lub krajową specyfikacją techniczną państwa członkowskiego uznaną za zgodną z wymaganiami podstawowymi, a następnie być oznaczone znakowaniem CE,
- mieć deklarację zgodności z uznanymi regułami sztuki budowlanej wydaną przez producenta
- w przypadku wyrobów podanych w wykazie Komisji Europejskiej mających niewielkie znaczenie dla zdrowia i bezpieczeństwa.

Na opakowaniach materiałów stosowanych do wykonywania robót dekarских powinien się znajdować termin przydatności do stosowania.

Sposób transportu i składowania materiałów do robót dekarских powinien być zgodny z wymaganiami producenta.

Wykonawca obowiązany jest posiadać na budowie pełną dokumentację dotyczącą składowanych na budowie materiałów przeznaczonych do wykonywania robót dekarских.

2.2. Przyjęcie materiałów na budowie

Podstawę przyjęcia wyrobów pokrywczycych na budowę stanowią:
projekt techniczny,

- dokumenty od producenta,
- sprawdzenie oznaczenia wyrobów,
- sprawdzenie zgodności wybranych właściwości wyrobów z dokumentami.

Projekt techniczny powinien zawierać charakterystykę wyrobów przeznaczonych do wykonania pokrycia. Na budowę mogą być przyjęte jedynie wyroby wymienione w projekcie lub wyroby zastępcze według specjalnej dokumentacji dotyczącej odstępstw od projektu.

Niedopuszczalne jest stosowanie wyrobów nieznanego pochodzenia.

Producent jest zobowiązany dostarczyć dla każdego wyrobu certyfikat na znak bezpieczeństwa, certyfikat zgodności z dokumentem odniesienia lub deklarację zgodności dla partii wyrobu oraz kartę katalogową wyrobu lub firmowe wytyczne stosowania wyrobu.

Kontrolne badania właściwości wyrobów pokrywczycych należy przeprowadzać zgodnie z wymaganiami norm dotyczącymi wyrobu lub innych dokumentów odniesienia, typu „aprobata techniczna”.

Wyroby pokrywczycze mogą być przyjęte na budowę, jeśli spełniają następujące warunki:

- odpowiadają wyrobom wymienionym w projekcie lub w dokumentacji odstępstw od projektu,
- są właściwie opakowane i oznakowane,
- spełniają wymagane właściwości wykazane w odpowiednich dokumentach,
- mają deklarację zgodności, certyfikat zgodności lub do dnia wejścia Polski do Unii Europejskiej - certyfikat na znak bezpieczeństwa.

Przyjęcie wyrobów na budowę powinno być potwierdzone wpisem do dziennika budowy.

2.3. Przechowywanie materiałów

Wszystkie materiały dekarские powinny być przechowywane i magazynowane zgodnie z instrukcją producenta oraz według odpowiednich norm wyrobu.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu podano w ST B-00.00.00 „Wymagania ogólne” pkt 3.

3.2. Sprzęt do wykonywania pokryć dachowych

Roboty można wykonywać ręcznie lub przy użyciu dowolnego typu sprzętu.

Niedopuszczalne jest używanie w tym celu narzędzi powodujących efekt termiczny (nagły wzrost temperatury), np. szlifierki kątowe. Powoduje to uszkodzenie powłoki organicznej cynkowej, w następstwie czego rozpoczyna się proces korozji. Odpowiednimi do tego celu narzędziami są nożyce wibracyjne (Nibbier).

Dodając arkusze w "koszu" należy pamiętać o pozostawieniu 4 - 6 cm luzu na stronę uzależnioną od spadku dachu i rodzaju zastosowanej rynny koszowej.

Chodzenie po dachu: montaż winien zostać zorganizowany tak, by jak najmniej chodzić po zamocowanych już arkuszach. Gdy zachodzi taka konieczność należy stawiać stopy w "dole fali", uważając czy w podeszwach nie ma pozostałości po cięciu i obróbce blachy.

Zaprawki: w przypadku drobnych uszkodzeń powłoki powstałych podczas montażu i obróbki można je zaprawić lakierem (tylko w miejscu rysy), dostępnym w ofercie producenta.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu podano w ST B-00.00.00 „Wymagania ogólne” pkt. 4.

4.2. Transport i składowanie:

Materiały mogą być przewożone dowolnymi środkami transportu.

Jeżeli zachodzi konieczność przechowywania blach przez dłuższy okres czasu należy: -

bezwzględnie usunąć folię ochronną,

- składować materiały w pomieszczeniach suchych i przewiewnych, bez sąsiedztwa agresywnie reagujących materiałów, - oddzielić materiał od podłoża – min. 20 cm, -
- przełożyć każdy arkusz przekładkami.

Przenosząc długie arkusze należy tak dobrać ilość osób, by zapobiec przesuwaniu po sobie blach oraz ich wyginaniu się i chwytać je w miejscu przetłoczeń, gdzie mają one największą sztywność

Rolki papy układać w pozycji pionowej, w miejscach przewiewnych.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót podano w ST B-00.00.00 „ogólne” pkt 5.

5.2. Wykonanie podłoża

5.2.1. Wymagania ogólne

Podłoża pod pokrycia z papy powinny odpowiadać wymaganiom podanym w PN-80/B10240, w przypadku zaś podłoży nie ujętych w tej normie, wymaganiom podanym w aprobatkach technicznych.

Rodzaj pokrycia dachowego powinien być dostosowany do pochylenia połaci dachowej, zgodne z wymaganiami normy PN-99/B-02361.

Na połaciach o pochyleniu minimalnym, a także w korytach odwadniających o takim spadku należy uwzględniać ugięcie konstrukcji nośnej pod działaniem obciążeń oraz tolerancje montażowe.

Powierzchnia podłoża powinna być równa; prześwit pomiędzy powierzchnią podłoża a łątą kontrolną o długości 2 m nie może być większy niż 5 mm.

Krawędzie, naroża oraz styki podłoża z pionowymi płaszczyznami elementów ponaddachowych należy zaokrąglić łukiem o promieniu nie mniejszym niż 3 cm lub złągodzić za pomocą odkosu albo listwy o przekroju trójkątnym.

Przed murami kominowymi lub innymi elementami wystającymi ponad dach należy od strony kalenicy wykonać odboje o górnej krawędzi nachylonej przeciwnie do spadku połaci dachowej.

5.2.2. Podłoża z desek

Deski powinny być zabezpieczone przed zagrzybieniem (impregnowane) i ułożone stroną dordzeniową ku górze. Każda deska powinna być przybita do krokwi dwoma gwoździami. Wilgotność desek nie powinna być większa niż 21%.

Podłoże powinno być wykonane z desek o maksymalnej szerokości 15 cm.

Czoła desek powinny stykać się na krokwiach. Deski należy układać „na pióro” i „wpust” lub „na przylgę”. Szczeliny między deskami nie powinny być większe niż 2 mm. Nie dopuszcza się w deskach otworów po sękach o średnicy większej niż 20 mm.

W obiektach narażonych na silne podmuchy wiatru od spodu, na przykład w wieżach oraz obiektach o małym nachyleniu połaci i przy rozstawie krokwi większym od 1.1 m podkład powinien być wykonany z desek łączonych na wpust.

Deski okapowe powinny wystawać poza czoło krokwi od 3 cm do 5 cm.

5.3. Pokrycia z blachy dachówko podobnej

Pokrycia z blachy należy wykonywać zgodnie z wymaganiami podanymi w polskich normach wyrobów, wymaganiami producenta i PN-B-02361:1999.

Pokrycia dachowe z blachy stalowej z powłokami metalicznymi: cynkowo-aluminiową, aluminiowo-cynkową, aluminiową, organiczną, wielowarstwową układane na ciągłym podłożu powinny spełniać wymagania podane w instrukcji producenta wyrobu.

Warunki montażu powinny być takie, by niższe, płaskie fragmenty wyrobu były podparte na ciągłej konstrukcji.

W przypadku montażu profili dachówkowych należy przestrzegać następujących zasad:

- blachy przycina się za pomocą nożyc wibracyjnych, a w przypadku małego zakresu cięcia za pomocą piły lub nożyc do blach. Nie wolno do ciecienia używać szlifierek kątowych lub innych narzędzi wytwarzających podczas cięcia wysoką temperaturę - ze względu na korozję miejsc ciętych.

- po cięciu i wierceniu należy usunąć wszystkie metalowe odpady mogące spowodować odbarwienie powierzchni blach.

Blachodachówki należy układać na łątach i mocować je za pomocą wkrętów samonawiercających do łąt drewnianych lub metalowych.

Wkręty należy wkręcać za pomocą wiertarek ze sprzęgłem, zwracając uwagę, aby nie uszkodzić przy tym podkładek z EPDM. Podkładka powinna nieznacznie wystawać poza brzeg górnej podkładki stalowej. Wkręty powinny być umieszczone w środku wgłębienia, w dolnej fali. Powinny być mocowane w co drugiej fali, w co drugim rzędzie dachówek, zaś przy okapie

i w kalenicy - w każdej fali oraz w każdym szeregu dachówek na bocznej nakładającej się krawędzi.

Przed montażem blach dachówkowych należy zmontować haki rynnowe oraz pasy podrynnowe i następnie przystąpić do układania profili rzędami od okapu do kalenicy, rozpoczynając od prawego dolnego rogu. Pierwszy szereg arkuszy musi być ułożony pod prawidłowym kątem ze względu na niebezpieczeństwo skręcania arkusza. Pomocne jest w tym przypadku zamocowanie deski przy okapie, co wymusza prawidłowy kąt montażu. Po zamocowaniu deski można kilka pierwszych arkuszy ułożyć bez przykręcania, w celu znalezienia prawidłowego sposobu ułożenia.

Pokrycia z blach o profilu dachówkowym powinny być wentylowane, tak, aby powietrze mogło swobodnie przepływać od okapu do kalenicy pod warstwą pokrycia z blachy.

Niezbędne jest prawidłowe uszczelnienie kalenicy i okapu za pomocą specjalnych uszczelek, w celu uniemożliwienia przedostawania się śniegu i kurzu. W przypadku dachów płaskich o pochyleniu połaci do 30° zaleca się stosowanie uszczelek wzdłuż całej kalenicy i okapu, zapewniając dostęp powietrza przy okapie oraz wylot w kalenicy. Kalenicę dachów o kącie nachylenia połaci dachowej powyżej 30° można pozostawić bez uszczelek, zaginając do góry dolne części fal.

Wszystkie uszkodzenia powłok powstałe w czasie transportu i montażu należy zamalować farbą zaprawową.

Blachy absolutnie nie należy kłaść bezpośrednio na papie, powszechne jest stosowanie folii paroprzepuszczalnych z zastosowaniem łąt i kontrłąt.

Konstrukcję z łąt i kontrłąt stosować także na odeskowane dachy pokryte papą. Zapewnia to właściwą wentylację połaci zapobiega kondensacji pary wodnej przy skokach temperatur. Przy małym spadku połaci dolnych partiach dachu dobrze jest zagęścić kontrłąty, by zmniejszyć obciążenie zalegającego śniegu. Łaty muszą być przybijane dokładnie, w równych odstępach tak aby podparły blachę w jej najniższym punkcie.

Mocowanie pierwszej łąty uzależnione jest od szerokości rynny i spadku dachu, jednakże musi być ona grubsza o 16 - 20 mm by zniwelować skok przetłoczenia - można to uzyskać stosując klocki dystansowe. Dolna krawędź dachówki blaszanej winna sięgać 1/3 szerokości rynny. Jeżeli stosujemy pas nadrynnowy musimy pamiętać o tym by zamontować go w sposób umożliwiający, odprowadzenie z folii do rynny ewentualnych skroplin.

Arkusze układa się od lewej strony dachu mocując najpierw "na sucho" trzy pierwsze arkusze, by sprawdzić kąt i prowadzenie okapu i kalenicy. Podkładając kolejne arkusze rowkiem kapilarnym pod spód mocujemy krótkimi wkrętami 20 mm pod przemoczeniem, na każdym module. Robiąc to lekko pod kątem maskujemy je - co znakomicie poprawia wygląd i estetykę wykonania.

Taki sposób układania arkuszy sprawia, iż blacha samym swym ciężarem zatrzaskuje się na przetłoczeniach zaś połączenia arkuszy są niewidoczne, czego czasem nie da się uniknąć nakładając blachę na wierzch, gdy trzeba ją dopychać do góry - zmniejsza to też liczbę operacji. Dopiero tak połączone arkusze mocujemy do łąt właściwymi wkrętami (35 mm). Średnie zużycie wkrętów to ok. 6-7 szt/m² (w rejonach narażonych na silne wiatry należy zagęścić punkty mocowań). Mocuje się je w dole fali za pomocą nasady magnetycznej wkrętarki akumulatorowej lub wiertarki.

Szczelność połączenia gwarantują wkręt posiadające uszczelkę z EPDM, która przy prawidłowym (prostopadłym) dokręceniu wkrętu powinna wyjść nieco poza obręb podkładki.

Uwaga - zawsze należy ściągnąć folię ochronną przed przykręceniem wkrętów, przeciwnym wypadku uszczelka nie zapewnia odpowiedniego dolegania i szczelności!

Gąsiorzy mocujemy wkrętami "blacha z blachą", w co drugim grzbiecie fali stosując uszczelki profilowane lub uniwersalne.

Zastosowanie śniegopłotów na dachach o znacznym nachyleniu połaci pozwala uniknąć wiosną naprawy / wymiany systemu rynnowego/ i likwiduje niebezpieczeństwo zsunięcia się śniegu na przechodzące osoby.

5.4. Pokrycia papowe oraz pokrycia z powłok asfaltowych

Kontrola międzyoperacyjna pokryć papowych oraz pokryć z powłok asfaltowych polega na bieżącym sprawdzaniu zgodności wykonywanych prac z niniejszymi wymaganiami.

Kontrola końcowa wykonania pokryć polega na sprawdzeniu zgodności ich wykonania z projektem oraz niniejszymi wymaganiami. Kontrolę przeprowadza się w sposób opisany w PN-98/B-10240, p. 4.

5.5. Obróbki blacharskie

Obróbki blacharskie powinny być dostosowane do rodzaju pokrycia.

Obróbki blacharskie z blachy stalowej, stalowej ocynkowanej lub tytan-cynk powinny być wykonywane z blachy o grubości od 0,55 mm do 0,7 mm.

Przy wykonywaniu obróbek blacharskich należy pamiętać o konieczności zachowania dylatacji.

Dylatacje konstrukcyjne powinny być zabezpieczone w sposób umożliwiający przeniesienie ruchów poziomych i pionowych dachu w taki sposób, aby następował szybki odpływ wody z obszaru dylatacji.

5.6. Rynny i rury spustowe

W dachach z odwodnieniem zewnętrznym w warstwach przekrycia powinny być osadzone uchwyty rynnowe (rynhaki) o wyregulowanym spadku podłużnym.

Spadki koryt dachowych nie powinny być mniejsze niż 1,5%.

Rozstaw rur spustowych nie powinien przekraczać 25,0 m.

Wpusty dachowe powinny być osadzane w korytach. W korytach o przekroju trójkątnym i trapezowym podłoże wokół wpustu w promieniu min. 25 cm od brzegu wpustu powinno być poziome - w celu osadzenia kołnierza wpustu.

Wpusty dachowe powinny być usytuowane w najniższych miejscach koryta. Niedopuszczalne jest sytuowanie wpustów dachowych w odległości mniejszej niż 0,5 m od elementów ponad dachowych.

Wloty wpustów dachowych powinny być zabezpieczone specjalnymi kołpakami ochronnymi nałożonymi na wpust przed możliwością zanieczyszczenia liśćmi lub innymi elementami mogącymi stać się przyczyną niedrożności rur spustowych.

Przekroje poprzeczne rynien dachowych, rur spustowych i wpustów dachowych powinny być dostosowane do wielkości odwadnianych powierzchni dachu.

Spadki podłużne koryt odwadniających powinny zapewniać swobodny odpływ wody opadowej.

Rynny i rury spustowe z blachy powinny odpowiadać wymaganiom podanym w PN-EN 612:1999, uchwyty zaś do rynien i rur spustowych wymaganiom PN-EN 1462:2001, PN-B-94702:1999 i PN-B-94701.-1999.

Rynny dachowe i elementy wyposażenia z PVC-U powinny odpowiadać wymaganiom podanym w PN-EN 607:1999.

Liczba rur spustowych oraz przekroje rur i rynien spustowych powinny być każdorazowo ustalone indywidualnie na podstawie PN-92/B-01707.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót podano w ST B-00.00.00 „Wymagania ogólne” pkt 6.

6.2. Kontrola wykonania podłoży

Kontrola wykonania podłoży powinna być przeprowadzona przez inspektora nadzoru przed przystąpieniem do wykonywania pokryć.

6.2.1. Kontrola wykonania podłoży pod pokrycia dachowe z papy i powłok asfaltowych. Kontrola wykonania podłoży pod pokrycia dachowe z papy i powłok asfaltowych powinna być przeprowadzona zgodnie z wymaganiami PN-80/B-10240 p. 4.3.2 oraz wymaganiami niniejszych Warunków (p. 5.2).

6.2.2. Kontrola wykonania podkładów pod pokrycia z dachówek, płyt i blach. Kontrola wykonania podkładów pod pokrycia z dachówek, płyt i blach polega na sprawdzeniu, czy spełnione są wymagania zawarte w p. 5.2. niniejszych Warunków.

6.3. Kontrola wykonania pokryć

Kontrola wykonania pokryć polega na sprawdzeniu zgodności ich wykonania z wymaganiami powołanych w p. 2 norm przedmiotowych i wymaganiami niniejszych Warunków. Kontrola ta jest przeprowadzana przez inspektora nadzoru:

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

6.3.1. Pokrycia papowe oraz pokrycia z powłok asfaltowych

Kontrola międzyoperacyjna pokryć papowych oraz pokryć z powłok asfaltowych polega na bieżącym sprawdzaniu zgodności wykonywanych prac z niniejszymi wymaganiami.

Kontrola końcowa wykonania pokryć polega na sprawdzeniu zgodności ich wykonania z projektem oraz niniejszymi wymaganiami. Kontrolę przeprowadza się w sposób opisany w PN-98/B-10240, p. 4.

6.3.2. Pokrycia z blachy

Kontrolę międzyoperacyjną i końcową dotyczącą pokryć z blachy przeprowadza się, sprawdzając zgodność wykonywanych prac z wymaganiami PN-61/B-10245, PN-EN 501:1999, PN-EN 506:2002, PN-EN 502:2002, PN-EN 504:2002, PN-EN 505:2002, PN-EN 507:2002, PN-EN 508-1:2002, PN-EN 508-2:2002, PN-EN 508-3:2002 oraz z wymaganiami niniejszych Warunków. W przypadku blach dachówkowych podczas kontroli należy zwrócić szczególną uwagę na odkryte krawędzie i zakłady.

6.3.3. Pokrycia nowo opracowane

Kontrolę międzyoperacyjną i końcową dotyczącą pokryć nowo opracowanych przeprowadza się, sprawdzając zgodność wykonanych prac z wymaganiami podanymi w aprobacie technicznej.

6.3.4. Ocena wyników badań

Uznaje się, że badania dały wynik pozytywny, jeżeli wszystkie sprawdzane właściwości pokrycia są zgodne z niniejszymi wymaganiami lub wymaganiami aprobaty technicznej, albo wymaganiami norm przedmiotowych.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót podano w ST B-00.00.00 „Wymagania ogólne” pkt 7.

7.2. Jednostka i zasady obmiarowania Jednostką obmiarową jest:

- dla robót pokrywczych - 1 m² wykonanego pokrycia
- dla rynien i rur spustowych - 1 m wykonanych rynien i rur spustowych

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót podano w ST B-00.00.00 „Wymagania ogólne” pkt 8.

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

Wykonawca zobowiązany jest przedstawić:

- pełną dokumentację powykonawczą wraz z oświadczeniem stwierdzającym zgodność wykonania robót dekarских i blacharskich z projektem,
- protokoły z badań kontrolnych oraz certyfikaty jakości materiałów i wyrobów,
- stwierdzenie inspektora nadzoru, że wyniki przeprowadzonych badań robót dekarских były pozytywne.

Nie przewiduje się odstępstw od wymagań niniejszych Warunków technicznych.

Protokół odbioru powinien zawierać:

- zestawienie wyników badań międzyoperacyjnych i końcowych,
- stwierdzenie zgodności lub niezgodności wykonania robót dekarских z projektem,
- spis dokumentacji przekazywanej inwestorowi, w której skład powinien wchodzić program utrzymania pokrycia.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności podano w ST B-00.00.00 „Wymagania ogólne” pkt 9

9.2. **Podstawą** rozliczenia finansowego, z uwzględnieniem zapisów zawartych pomiędzy Wykonawcą a Zamawiającym w umowie o wykonanie robót, jest wykonana i odebrana ilość m² powierzchni pokrywczych oraz długości rynien i rur spustowych według skalkulowanych w kosztorysie ofertowym cen jednostkowych, które obejmują:

9.2.1. dla wszystkich technologii(czynności przygotowawcze):

- przygotowanie stanowiska roboczego,
- obsługę sprzętu niewymagającego etatowej obsługi,
- ustawienie i rozbiórkę rusztowań, o wysokości do 4 m,
- przygotowanie podłoża,
- oczyszczenie miejsca pracy z resztek materiałów,

9.2.2. wykonanie pokrycia dachowego:

- a) wykonanie izolacji z papy na podłożu,
- b) wykonanie pokrycia z blachodachówek,
- c) wykonanie obróbek blacharskich,
- d) wykonanie rynien i rur spustowych.

10. PRZEPISY ZWIĄZANE

10.1. Normy

- PN-B-02361:1999 - Pochylenia połączeń dachowych
- PN-80/B-10240 - Pokrycia dachowe z papy i powłok asfaltowych. Wymagania i badania przy odbiorze
- PN-61/B-10245 - Roboty blacharskie budowlane z blachy stalowej ocynkowanej i cynkowej. Wymagania i badania techniczne przy odbiorze
- PN-EN 506:2002 - Wyroby do pokryć dachowych z metalu. Charakterystyka wyrobów samonośnych z blachy miedzianej lub cynkowej
- PN-EN 505:2002 - Wyroby do pokryć dachowych z metalu. Charakterystyka wyrobów płytowych ze stali układanych na ciągłym podłożu
- PN-EN 508-1:2002 - Wyroby do pokryć dachowych z metalu. Charakterystyka wyrobów samonośnych z blachy stalowej, aluminiowej lub ze stali odpornej na korozję. Część 1: Stal
- PN-EN 508-2:2002 - Wyroby do pokryć dachowych z metalu. Charakterystyka wyrobów samonośnych z blachy stalowej, aluminiowej lub ze stali odpornej na korozję. Część 2: Aluminium
- PN-EN 508-3:2002 - Wyroby do pokryć dachowych z metalu. Charakterystyka wyrobów samonośnych z blachy stalowej, aluminiowej lub ze stali odpornej na korozję. Część 3: Stal odporna na korozję
- PN-EN 502:2002 - Wyroby do pokryć dachowych z metalu. Charakterystyka wyrobów samonośnych z blachy ze stali odpornej na korozję, układanych na ciągłym podłożu
- PN-EN 507:2002 - Wyroby do pokryć dachowych z metalu. Charakterystyka wyrobów samonośnych z blachy aluminiowej, układanych na ciągłym podłożu
- 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-92/B-01707 - Instalacje kanalizacyjne. Wymagania w projektowaniu
- PN-B-94702:1999 - Dachy. Uchwyty stalowe ocynkowane do rynien półokrągłych
- PN-B-20130:2001 - Wyroby do izolacji cieplnej w budownictwie. Płyty styropianowe (PS-E)
- PN-EN 607:1999 - Rynny dachowe i elementy wyposażenia z PVC-U. Definicje, wymagania i badania
- prEN988 - Cynk i stopy cynku. Specyfikacja wyrobów płaskich, rolowych dla budownictwa
- PN-B-24000:1997 - Dyspersyjna masa asfaltowo-kauczukowa
- PN-B-24002:1997 - Asfaltowa emulsja anionowa
- PN-B-24003:1997 - Asfaltowa emulsja kationowa
- PN-B-24004:1997 - Masa asfaltowo-aluminiowa
- PN-B-24006:1997 - Masa asfaltowo-kauczukowa
- 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 stosowane na gorąco

PN-89/B-27617	- Papa asfaltowa na tekturze budowlanej
PN-91/B-276	- 18Papa asfaltowa na osnowie zdwojonej przesywanej z tkaniny szklanej i welonu szklanego
PN-92/B-27619	- Papa asfaltowa na folii lub taśmie aluminiowej
PN-B-27620:1998	- Papa asfaltowa na welonie z włókien szklanych
PN-B-27621:1998	- Papa asfaltowa podkładowa na włókninie przesywanej
PN-EN 490:2000	-Dachówki i kształtki dachowe cementowe. Charakterystyka wyrobu
PN-B-12070:1996	- Wyroby budowlane z betonu. Dachówki i gąsiorzy dachowe cementowe

PN-EN 1304 :2002	- Dachówki ceramiczne. Definicje i specyfikacja wyrobów
------------------	---

PN-B-12020:1997

- Pokrycia dachowe ceramiczne. Dachówki i gąsiory dachowe ceramiczne

