

ST 01.20. KŁADZENIE I WYKŁADANIE PODŁÓG – PODŁOGI PVC

CPV 45432110-8 KŁADZENIE PODŁÓG

CPV 45432120-1 INSTALOWANIE NAWIERZCHNI PODŁOGOWYCH

CPV 45432111-5 KŁADZENIE WYKŁADZIN ELASTYCZNYCH

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji są wymagania dotyczące wykonania i odbioru robót dotyczące wykonania i odbioru wierzchnich warstw podłóg i posadzek związanych z **Projektem wielobranżowym termomodernizacji budynku Biura Obsługi Mieszkańców nr 7 przy ul. Mściwoja II 44**

1.2. Zakres stosowania ST

Specyfikacje Techniczne stanowią część Dokumentów Przetargowych i Kontraktowych i należy je stosować w zleceniu i wykonaniu Robót wymienionych w podpunkcie 1.3.

1.3. Zakres robót objętych ST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie posadzek w obiekcie przetargowym.

- Warstwy wyrównawcze pod posadzki.

- Warstwa wyrównawcza grubości 3-5cm, wykonana z zaprawy cementowej marki 8MPa, z oczyszczeniem i zagruntowaniem podłoża mlekiem wapienno-cementowym, ułożeniem zaprawy, z zatarciem powierzchni na gładko oraz wykonaniem i wypełnieniem masą asfaltową szczelin dylatacyjnych.

- Posadzki właściwe.

- Posadzka cementowa, grubości 2,5-5 cm, z oczyszczeniem i zagruntowaniem podłoża rzadką zaprawą cementową, ułożeniem zaprawy cementowej marki 8 MPa z zatarciem powierzchni na gładko oraz wykonaniem i wypełnieniem masą szczelin dylatacyjnych.

- Posadzka z wykładzin rulonowych heterogenicznych PVC, klejone z oczyszczeniem i przygotowaniem podłoża, rozłożeniem materiałów, przycięciem, posmarowaniem i klejeniem do podłoża,

- Listwy przyścienne z PVC, klejone j.w. z oczyszczeniem i przygotowaniem podłoża, rozłożeniem materiału, przycięciem i klejeniem,

- Posadzka jedno- lub dwubarwna z płytek podłogowych ceramicznych terakotowych z cokolikami luzem ułożonych na zaprawie klejowej, z oczyszczeniem i przygotowaniem podłoża, zagruntowaniem mlekiem cementowym, ustawieniem punktów wysokościowych, sortowaniem płytek, przycięciem, dopasowaniem i ułożeniem na zaprawie oraz wypełnieniem spoin zaprawą, oczyszczeniem i umyciem powierzchni.

- Cokoliki z płytek ceramicznych podłogowych terakotowych luzem o wymiarach 30x15 cm, ułożonych na zaprawie klejowej, z oczyszczeniem i przygotowaniem podłoża, zagruntowaniem mlekiem cementowym, ustawieniem punktów wysokościowych, sortowaniem płytek, przycięciem, dopasowaniem i ułożeniem na zaprawie oraz wypełnieniem spoin zaprawą, oczyszczeniem i umyciem powierzchni.

1.4. Określenia podstawowe

Określenia podane w niniejszej Specyfikacji są zgodne z obowiązującymi odpowiednimi normami oraz określeniami podanymi w Specyfikacji ST 00.00. Wymagania ogólne.

Posadzka - stanowi wierzchnią warstwę, użytkową podłogi ułożoną na konstrukcji podłogowej lub trwale z nią połączoną za pomocą klejów lub zamocowania mechanicznego.

Podłoże - stanowi oparcie dla konstrukcji podłogi.

Podłoga – stanowi wierzchnia warstwę użytkową.

1.5. Ogólne wymagania dotyczące robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz zgodność z Dokumentacją Projektową, Specyfikacjami Technicznymi i poleceniami Inspektora Nadzoru. Ogólne wymagania dotyczące robót podano w ST 00.00. Wymagania ogólne.

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST 00.00.

Wymagania ogólne.

Materiały stosowane do wykonywania robót wykładzinowych na podłogi i posadzki powinny mieć:

- Aprobata Techniczne lub być produkowane zgodnie z obowiązującymi normami,
- Certyfikat lub Deklarację Zgodności z Aprobata Techniczną lub z PN,
- Certyfikat na znak bezpieczeństwa,

- Certyfikat zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru norm polskich,
- Na opakowaniach powinien znajdować się termin przydatności do stosowania.
- Sposób transportu i składowania powinien być zgodny z warunkami i wymaganiami podanymi przez producenta.
- Wykonawca obowiązany jest posiadać na budowie pełną dokumentację dotyczącą składowanych na budowie materiałów przeznaczonych do wykonania robót wykładzinowych i okładzinowych.

Wszelkie materiały do wykonania wykładzin powinny odpowiadać wymaganiom zawartym w normach polskich lub aprobaty technicznych ITB dopuszczających dany materiał do powszechnego stosowania w budownictwie.

Podłogi pomieszczeń pokazano na rzucie przyziemia, a warstwy na przekroju poprzecznym.

Zakres stosowania

- podkłady cementowe wykonać jako pływające, odizolować od ścian folią i paskami izolacji akustycznej
- wykładzina heterogeniczna elastyczna o gr. całkowitej 4,5mm i warstwą wierzchnią gr. 1mm wykonaną z winylu np. typu LG sport LEXCOURT, lub podobna innego producenta. Dookoła pomieszczenia wykonać cokolik na wysokość 10cm.
- wykładzina heterogeniczna z PVC gr 2mm układanej z rolki lub płytek. Wykładzina bezkierunkowa, zabezpieczona fabrycznie warstwą poliuretanu PUR, odporna na ścieranie (EN 649 grupa T, ASTM F1913), antypoślizgowa (EN 13893 Klasa DS, AS/NZS 4586 R9), trudnozapalna (EN 13501- 1 Klasa Bfl- S1, EN ISO 9239-1 ≥ 8 kw/m²), antystatyczna, posiadająca atest higieniczny, np. typu POLYFLOR MYSTIQUE PUR. Można także zastosować wykładziny innego producenta np. Tarkett, Sommer lub Gerflor. Dookoła pomieszczeń wykonać cokolik na wysokość 10cm. Wykładziny montować wg zaleceń producentów na wylewce samopoziomującej.
- wykładzina elastyczna, homogeniczna, kompaktowa z PVC gr 2mm układana z roli, odporna na ścieranie (EN 649 Grupa M), trudnozapalna, zabezpieczona fabrycznie warstwą poliuretanu PUR np. POLYFLOR 2000 PUR. Można także zastosować wykładziny innego producenta np. Tarkett Sommer lub Gerflor. Wykładzinę wywinąć na ścianę 10cm tworząc cokolik przy użyciu profilu wklęsłego pełnego. Wykładzinę montować wg zaleceń producentów na wylewce samopoziomującej.
- wykładzina z PCV gr 2mm układanej z rolki. Wykładzina bezkierunkowa, odporna na ścieranie (EN 13845 50,000 cykli, EN 649 grupa T), antypoślizgowa (EN 13845 Esf, AS/NZS 4586 R10), odporna chemicznie, trudnozapalna, wzbogacona systemem SUPRATEC+, np. POLYFLOR CORONA. Można także zastosować wykładziny innego producenta np. Tarkett Sommer lub Gerflor. Wykładzinę wywinąć na ścianę 10cm tworząc cokolik przy użyciu profilu wklęsłego pełnego. Wykładzinę montować wg zaleceń producentów na wylewce samopoziomującej.
- terakota odporna na ścieranie, antypoślizgowa o wymiarach ok. 30x30cm. Do przyklejania płytek stosować zaprawę klejącą np. MUREXIN Specjal KMG 25, Standard KMG 15 lub inną równorzędną innych firm o porównywalnych właściwościach.
- gres. np. CERAMIKA NOWA GALA lub innej firmy o porównywalnych parametrach. W podcieniu zastosować gres mrozoodporny. Gres układać przy użyciu kleju np. Specjal KMG25 lub Flexibel KGX 45 (na zewnątrz w podcieniu) firmy Murexin lub innym równorzędnym kleju do gresu.

Uwaga: *Wszystkie warstwy podłóg wykonać zgodnie z zaleceniami systemowymi producenta zastosowanej posadzki.*

2.2. Woda (wg. PN-EN 1008:2004).

Do przygotowania zapraw stosować można każdą wodę zdatną do picia, z rzeki lub jeziora.

Niedozwolone jest użycie wód ściekowych, kanalizacyjnych bagiennych oraz wód zawierających tłuszcze organiczne, oleje i mul.

2.3. Piasek (wg. PN-EN 13139:2003).

2.3.1. Piasek powinien spełniać wymagania obowiązującej normy przedmiotowe, a w szczególności:

- nie zawierać domieszek organicznych,
- mieć frakcje różnych wymiarów, a mianowicie: piasek drobnoziarnisty 0,25-0,5 mm, piasek średnioziarnisty 0,5-1,0 mm, piasek gruboziarnisty 1,0-2,0 mm

2.4. Cement (wg normy PN-EN 191-1:2002).

2.5. Masa zalewowa (wg BN-74/6771-04).

Masa zalewowa składa się z asfaltów drogowych, włóknistego wypełniacza mineralnego (azbestu lub wełny mineralnej), mączki mineralnej i dodatków uszlachetniających (kauczuk lub pak tłuszczowy) Temperatura mięknięcia: wg PiK 54-65°C.

Zastosowanie do wypełniania na szczelin dylatacyjnych o szerokości większej niż 5mm.

2.6. Kit asfaltowy uszczelniający (wg PN-74/B-30175).

Składają się z asfaltów ponaftowych o penetracji minimum 30 w temperaturze 25°C, włóknistych wypełniaczy mineralnych, plastyfikatorów i dodatków zwiększających przyczepność kitu do powierzchni uszczelniających konstrukcji (paki tłuszczowe, pak i żywica kumaronowa, kauczuk syntetyczny i żywice sztuczne) Wymagania dla kitów asfaltowych uszczelniających:

- penetracja w temperaturze 25°C, stopni penetracji - 50-75

- temperatura mięknięcia- nie normalizuje się
- przyczepność do betonu, badana na 2 kostkach betonowych 7x7x7 cm, połączonych spoiną kitu o grubości 20 mm i wyciąganych prostopadle do spoiny - kit nie powinien zrywać się w masie.
- wydłużenie względne przy zerwaniu, nie mniej niż - 20 mm,
- spływność z betonu w położeniu pionowym w temperaturze -20±2°C - nie normalizuje się,
- odporność na zamrażanie kuli kitu o masie 50 g w temperaturze -20±2C zrzucanej z wysokości 2,5 m na płytę stalową - bez pęknięć i odprysków,
- gęstość pozorna, nie mniej niż - 1,5 mm

2.7. Kruszywo do posadzki cementowej.

W posadzkach maksymalna wielkość ziaren kruszywa nie powinna przekroczyć 1/3 grubości posadzki. W posadzkach odpornych na ścieranie największe dopuszczalne wielkości ziaren kruszywa wynoszą przy grubości warstw 2,5 cm - 10 mm, 3,5 cm – 16 mm.

2.8. Wyroby terakotowe.

Płytki podłogowe ceramiczne terakotowe i gresy.

a) Właściwości płytek podłogowych terakotowych:

- barwa: wg wzorca producenta
- nasiąkliwość po wypaleniu nie mniej niż 2,5%
- wytrzymałość na zginanie nie mniejsza niż 25,0 MPa
- ścieralność nie więcej niż 1,5 mm
- mrozoodporność liczba cykli nie mniej niż 20
- kwasoodporność nie mniej niż 98%
- ługoodporność nie mniej niż 90% Dopuszczalne odchyłki wymiarowe:
- długość i szerokość: ± 1,5 mm, - grubość: ± 0,5 mm, - krzywizna: 1,0 mm

b) Gresy - wymagania dodatkowe: - twardość wg skali Mahsa 8 , ścieralność V klasa ścieralności;

- na schodach i przy wejściach wykonane jako antypoślizgowe.

Płytki gresowe i terakotowe muszą być uzupełnione następującymi elementami: - stopnice schodów, listwy przypodłogowe, kątowniki, narożniki.

Dopuszczalne odchyłki wymiarowe: dług.szerokość: ± 1,5 mm, grubość: ±0,5 mm, krzywizna: 1,0 mm

c) Materiał pomocnicze: Do mocowania płytek należy stosować zaprawy klejowe.

Do wypełnienia spoin stosować zaprawy wg. PN-75/B-10121: zaprawy fugowe gotowe

d) Pakowanie:

Płytki pakowane w pudła tekturowe zawierające ok. 1 m² płytek. Na opakowaniu umieszcza się: - nazwę i adres Producenta, nazwę wyrobu, liczbę sztuk w opakowaniu, znak kontroli jakości, znaki ostrzegawcze dotyczące wyrobów łatwo tłukących się oraz napis „Wyrób dopuszczony do stosowania w budownictwie Świadectwem ITB

e) Transport: Płytki przewozić w opakowaniach krytymi środkami transportu. Podłogę wyłożyć materiałem wyściółkowym grubości ok. 5 cm. Opakowania układać ściśle obok siebie. Na środkach transportu umieścić nalepki ostrzegawcze dotyczące wyrobów łatwo tłukących.

f) Składowanie: Płytki składować w pomieszczeniach zamkniętych w oryginalnych opakowaniach. Wysokość składowania do 1,8 m.

2.9. Wyroby PVC - wykładzina podłogowa PVC rolowe.

a) Właściwości wykładzin rolowych PCV:

- barwa: wg wzorca producenta
- bezkierunkowe
- grubość: 2,0 mm
- waga: 3,25 mkg/m²
- opakowanie: rulon 2x20
- klasa twardości: K5
- poliuretan: wzmocnione i utwardzone fabrycznie
- odporność na ścieranie(EN 649): grupa P
- odporność ogniowa(DIN 4102): B1
- przewodnictwo(DIN 51953): 10⁹
- zalecenie IBM(antystatyczność): tak
- klasyfikacja zastosowań(EN 685): 23/34/43
- światłoodporność(DIN 53389): 7
- ścieralność na aparacie Stuttgart, ubytek grubości: 0,029mm
- odporność na wgniatanie metodą krótkotrwałą(1 daN), pozostałość: 0,07mm
- zmiany wymiarów w tem. 60⁰C: 0,12
- nasiąkliwość wodą metodą powierzchniową po 24godz.: 0,59mg/cm³

- zawartość części lotnych: 0,40%
- trwałość barwy, skala szara: 4-5
- b) Wykładziny rolowe muszą być uzupełnione następującymi elementami:
 - listwy przypodłogowe lub cokolik wys. 10cm
- c) Materiały pomocnicze:
 - do mocowania wykładzin oraz wypełnienia spoin należy stosować materiały zalecane przez producenta.
- d) Pakowanie:
 - PCV rolowe pakuje się w role o szerokości 2,0m, długości 20m. Na opakowaniu umieszcza się: nazwę i adres Producenta, nazwę wyrobu, liczbę sztuk w opakowaniu, znak kontroli jakości, znaki ostrzegawcze dotyczące wyrobów łatwo tłukących się oraz napis „Wyrób dopuszczony do stosowania w budownictwie Świadectwem ITB nr...”.
- e) Transport: PCV rolowe przewozić w opakowaniach krytymi środkami transportu. Podłogę wyłożyć materiałem wyściółkowym grubości ok. 5 cm. Opakowania układać ściśle obok siebie. Na środkach transportu umieścić nalepki ostrzegawcze dotyczące wyrobów łatwo tłukących.
- f) Składowanie: PCV rolowe składać w pomieszczeniach zamkniętych w oryginalnych opakowaniach.

3. Sprzęt

3.1. Ogólne wymagania dotyczące sprzętu podano w ST 00.00. Wymagania ogólne.

Do wykonywania robót wykładzinowych i okładzinowych należy stosować:

- szczotki włosiane lub druciane do czyszczenia podłoża,
- szpachle i pace metalowe lub z tworzyw sztucznych,
- pace ząbkowane stalowe lub z tworzyw sztucznych o wysokości ząbków 6-12 mm do rozprowadzania kompozycji klejących,
- łaty do sprawdzania równości powierzchni,
- poziomice,
- mieszadła koszyczkowe napędzane wiertarką elektryczną oraz pojemniki do przygotowania kompozycji klejących,
- gąbki do mycia i czyszczenia,
- sprzęt specjalistyczny wg uznania producenta

4. Transport

4.1. Wymagania ogólne dotyczące transportu

Wymagania ogólne dotyczące transportu podano w ST 00.00. Wymagania ogólne.

4.2. Transport materiałów

Transport materiałów do wykonania wykładzin i okładzin nie wymaga specjalnych środków i urządzeń. Zaleca się używać do transportu samochodów pokrytych plandekami lub zamkniętych. W czasie transportu należy zabezpieczyć przewożone materiały w sposób wykluczający ich uszkodzenie. W przypadku dużych ilości materiałów zalecane jest przewożenie ich na paletach i użycie do załadunku i rozładunku ładunku urządzeń mechanicznych.

Składowanie materiałów podłogowych na budowie musi być w pomieszczeniach zamkniętych, zabezpieczonych przed opadami i minusowymi temperaturami.

Materiały i elementy mogą być przewożone dowolnymi środkami transportu.

Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszkodzeniami lub utratą stateczności.

5. Wykonanie robót

1) Przed przystąpieniem do wykonywania wykładzin powinny być zakończone:

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

2) Przystąpienie do robót wykładzinowych powinno nastąpić po okresie osiadania i skurczu elementów konstrukcji budynku tj. po upływie 4 miesięcy po zakończeniu budowy stanu surowego.

3) Roboty wykładzinowe i okładzinowe należy wykonywać w temperaturach nie niższych niż +5°C i temperatura ta powinna utrzymywać się w ciągu całej doby.

4) Wykonane wykładziny i okładziny należy w ciągu pierwszych dwóch dni chronić przed nasłonecznieniem i przewiewem.

5.1. Warstwy wyrównawcze pod posadzki.

Warstwa wyrównawcza, wykonana z zaprawy cementowej marki 8 MPa, z oczyszczeniem i zagruntowaniem podłoża mlekiem wapienno-cementowym, ułożeniem zaprawy, z zatarciem powierzchni na gładko oraz wykonaniem i wypełnieniem masą asfaltową szczelin dylatacyjnych.

Wymagania podstawowe.

- Podkład cementowy powinien być wykonany zgodnie z projektem, który określa wymaganą wytrzymałość i grubość

podkładu oraz rozstaw szczelin dylatacyjnych.

- Wytrzymałość podkładu cementowego badana wg PN-85/B-04500 nie powinna być mniejsza niż: na ściskanie - 12 MPa, na zginanie - 3 MPa.
- Podłoże, na którym wykonuje się podkład z warstwy wyrównawczej powinno być wolne od kurzu i zanieczyszczeń oraz nasycone wodą.
- Podkład cementowy powinien być oddzielony od pionowych stałych elementów budynku paskiem papy.
- W podkładzie powinny być wykonane szczeliny dylatacyjne.
- Temperatura powietrza przy wykonywaniu podkładów cementowych oraz w ciągu co najmniej 3 dni nie powinna być niższa niż 5°C.
- Zaprawę cementową należy przygotowywać mechanicznie. Zaprawa powinna mieć konsystencję gęstą - 5-7 cm zanurzenia stożka pomiarowego.
- Ilość spoiwa w podkładach cementowych powinna być ograniczona do ilości niezbędnej, ilość cementu nie powinna być większa niż 400 kg/m³.
- Zaprawę cementową należy układać niezwłocznie po przygotowaniu między listwami kierunkowymi o wysokości równej grubości podkładu z zastosowaniem ręcznego lub mechanicznego zagęszczenia z równoczesnym wyrównaniem i zatarciem.
- Podkład powinien mieć powierzchnię równą, stanowiącą płaszczyznę lub pochyloną, zgodnie z ustalonym spadkiem.
- Powierzchnia podkładu sprawdzana dwumetrową łatą przykładaną w dowolnym miejscu, nie powinna wykazywać większych przeswitów większych niż 5 mm. Odchylenie powierzchni podkładu od płaszczyzny (poziomej lub pochylej) nie powinny przekraczać 2 mm/m i 5 mm na całej długości lub szerokości pomieszczenia.
- W ciągu pierwszych 7 dni podkład powinien być utrzymywany w stanie wilgotnym, np. przez pokrycie folią polietylenową lub wilgotnymi trocinami albo przez spryskiwanie powierzchni wodą.

5.2. Wykonywanie posadzki PVC.

- Do wykonywania posadzek z wykładzin PVC można przystąpić po całkowitym ukończeniu robót budowlanych stanu surowego i robót wykończeniowych i instalacyjnych łącznie z przeprowadzeniem prób ciśnieniowych.
- Przygotowanie podłoża.
- Podłoże posiadające drobne uszkodzenia powierzchni powinny być naprawione przez wypełnienie ubytków zaprawą cementową.
- Powierzchnie powinny być oczyszczone z kurzu i brudu, i zagruntowane.
- Temperatura powietrza przy wykonywaniu posadzek nie powinna być niższa niż 15°C i powinna być zapewniona co najmniej na kilka dni przed wykonywaniem robót, w trakcie ich wykonywania oraz w okresie wysychania kleju.
- Wykładziny PCV i kleje należy dostarczyć do pomieszczeń, w których będą układane co najmniej na 24 godziny przed układaniem.
- Wykładzina arkuszowa powinna być na 24 godziny przed przyklejeniem rozwinięta z rulonu, pocięta na arkusze odpowiednio do wymiarów pomieszczenia i luźno ułożona na podkładzie tak, aby arkusze tworzyły zakłady szerokości 2-3 cm.
- Płytki i arkusze z PCV należy przyklejać przy użyciu klejów zalecanych przez producenta określonej wykładziny oraz w obowiązujących instrukcjach technologicznych.
- Płytki i arkusze z PCV należy przyklejać całą powierzchnią do podłoża.
- Nie dopuszcza się występowania na powierzchni posadzki miejsc nie przyklejonych w postaci fałd, pęcherzy, odstających brzegów płytek lub arkuszy PCV.
- Arkusze lub płytki należy ułożyć szczelnie, dopuszczalna szerokość spoin nie powinna być większa niż 0,5 mm między arkuszami, 0,8 mm między płytkami.
- Spoiny między arkuszami lub pasami płytek powinny tworzyć linię prostą, w pasach płytek dopuszcza się mijankowy układ spoin.
- Odchylenie spoiny od linii prostej powinno wynosić nie więcej niż 1 mm/m i 5 mm na całej długości spoiny w pomieszczeniu.
- Posadzki z wykładzin PCV należy przy ścianach wykończyć listwami z PCV. Listwy powinny być przyklejone na całej długości do podłoża i dokładnie dopasowane w narożach wklęsłych i wypukłych.

6. Kontrola jakości robót

6.1. Ogólne zasady kontroli jakości robót podano w ST 00.00. Wymagania ogólne.

- Wymagana jakość materiałów powinna być potwierdzona przez producenta przez zaświadczenie o jakości lub znakiem kontroli jakości zamieszczonym na opakowaniu lub innym równorzędnym dokumentem.
- Nie dopuszcza się stosowania do robót materiałów, których właściwości nie odpowiadają wymaganiom technicznym. Nie należy stosować również materiałów przeterminowanych (po okresie gwarancyjnym).
- Należy przeprowadzić kontrolę dotrzymania warunków ogólnych wykonania robót (cieplnych, wilgotnościowych). Sprawdzić prawidłowość wykonania podkładu, posadzki, dylatacji.

6.2. Badania przed przystąpieniem do robót

- Przed przystąpieniem do robót związanych z wykonaniem wykładzin i okładzin badaniom powinny podlegać materiały, które będą wykorzystane do wykonania robót oraz podłoża.
- Wszystkie materiały – posadzka właściwa, kompozycje klejące, jak również materiały pomocnicze muszą spełniać wymagania odpowiednich norm lub aprobat technicznych oraz odpowiadać parametrom określonym w dokumentacji projektowej.
- Każda partia materiałów dostarczona na budowę musi posiadać certyfikat lub deklarację zgodności stwierdzającą zgodność własności technicznych z określonymi w normach i aprobatkach.
- Badanie podkładu powinno być wykonane bezpośrednio przed przystąpieniem do wykonywania robót wykładzinowych i okładzinowych. Zakres czynności kontrolnych powinien obejmować:
 - sprawdzenie wizualne wyglądu powierzchni podkładu pod względem wymaganej szorstkości, występowania ubytków i porowatości, czystości i zawilgocenia,
 - sprawdzenie równości podkładu, które przeprowadza się przykładając w dowolnych miejscach i kierunkach 2-metrową łąkę,
 - sprawdzenie spadków podkładu pod wykładziny (posadzki) za pomocą 2-metrowej łąki i poziomnicy; pomiary równości i spadków należy wykonać z dokładnością do 1 mm
 - sprawdzenie prawidłowości wykonania w podkładzie szczelin dylatacyjnych i przeciwskurczowych dokonując pomiarów szerokości i prostoliniowości
 - sprawdzenie wytrzymałości podkładu metodami nieniszczącymi.
- Wyniki badań powinny wpisywane do dziennika budowy i akceptowane przez inspektora nadzoru.

6.3. Badania w czasie robót

Badania w czasie robót polegają na sprawdzeniu zgodności wykonywania wykładzin z dokumentacją projektową i ST w zakresie pewnego fragmentu prac. Prawidłowość ich wykonania wywiera wpływ na prawidłowość dalszych prac. Badania te szczególnie powinny dotyczyć sprawdzenia technologii wykonywanych robót, rodzaju i grubości kompozycji klejącej oraz innych robót „zanikających”.

6.4. Badania w czasie odbioru robót

Badania w czasie odbioru robót przeprowadza się celem oceny spełnienia wszystkich wymagań dotyczących wykonanych wykładzin, a w szczególności:

- zgodności z dokumentacją projektową i wprowadzonymi zmianami, które naniesiono w dokumentacji powykonawczej,
- jakości zastosowanych materiałów i wyrobów,
- prawidłowości przygotowania podłoża,
- jakości (wyglądu) powierzchni wykładzin
- prawidłowości wykonania krawędzi, naroży, styków z innymi materiałami i dylatacji.

Przy badaniach w czasie odbioru robót pomocne mogą być wyniki badań dokonanych przed przystąpieniem robót i w trakcie ich wykonywania.

Zakres czynności kontrolnych dotyczący wykładzin podłóg powinien obejmować:

- sprawdzenie prawidłowości ułożenia podłogi właściwej; ich barwę i odcień należy sprawdzać wizualnie i porównać z wymaganiami projektu technicznego oraz wzorcem,
- sprawdzenie odchylenia powierzchni od płaszczyzny za pomocą łąki kontrolnej długości 2 m przykładanej w różnych kierunkach, w dowolnym miejscu; prześwit pomiędzy łąką a badaną powierzchnią należy mierzyć z dokładnością do 1 mm,
- sprawdzenie prostoliniowości spoin za pomocą cienkiego drutu naciągniętego wzdłuż spoin na całej ich długości (dla spoin wykładzin podłogowych i poziomych okładzin ścian) oraz pionu (dla spoin pionowych okładzin ścian) i dokonanie pomiaru odchylenia z dokładnością do 1 mm,

Wyniki kontroli powinny być opisane w dzienniku budowy lub protokole podpisanym przez przedstawicieli inwestora (zamawiającego) i wykonawcy.

6.5. Wymagania i tolerancje wymiarowe dotyczące wykładzin

Prawidłowo wykonana wykładzina powinna spełniać następujące wymagania:

- cała powierzchnia wykładziny powinna mieć jednakową barwę zgodną z wzorcem (nie dotyczy wykładzin dla których różnorodność barw jest zamierzona),
- cała powierzchnia powinna spełniać warunek właściwej przyczepności
- grubość warstwy klejącej powinna być zgodna z dokumentacją lub instrukcją producenta,
- dopuszczalne odchylenie powierzchni wykładziny od płaszczyzny poziomej (mierzone łąką długości 2 m) nie powinno być większe niż 3 mm na długości łąki i nie większe niż 5 mm na całej długości lub szerokości posadzki,
- szczeliny dylatacyjne powinny być wypełnione całkowicie materiałem wskazanym w projekcie,
- listwy dylatacyjne powinny być osadzone zgodnie z dokumentacją i instrukcją producenta.

7. Obmiar robót.

7.1. Ogólne zasady przedmiaru i obmiaru robót podano w ST 00.00. Wymagania ogólne.

7.2. Jednostki oraz zasady przedmiarowania i obmiarowania.

Powierzchnie wykładzin i okładzin oblicza się w m² na podstawie dokumentacji, przyjmując w świetle ścian w stanie

surowym. Z obliczonej powierzchni odlicza się powierzchnię słupów, pilastrów, fundamentów i innych elementów większą od 0,25 m².

W przypadku rozbieżności z dokumentacją powierzchnie oblicza się wg stanu faktycznego.

Powierzchnie okładzin określa się na podstawie dokumentacji projektowej lub wg stanu faktycznego.

8. Odbiór robót

8.1. Ogólne zasady odbioru robót podano w ST 00.00. Wymagania ogólne.

8.2. Odbiór materiałów i robót powinien obejmować zgodności z dokumentacją projektową oraz sprawdzenie właściwości technicznych tych materiałów z wystawionymi atestami wytwórcy. W przypadku zastrzeżeń co do zgodności materiału z zaświadczeniem o jakości wystawionym przez producenta - powinien być on zbadany laboratoryjnie.

8.3. Nie dopuszcza się stosowania do robót materiałów, których właściwości nie odpowiadają wymaganiom technicznym. Nie należy stosować również materiałów przeterminowanych (po okresie gwarancyjnym).

8.4. Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

8.5. Odbiór powinien obejmować:

- sprawdzenie wyglądu zewnętrznego; badanie należy wykonać przez ocenę wzrokową,
- sprawdzenie prawidłowości ukształtowania powierzchni posadzki; badanie należy wykonać przez ocenę wzrokową,
- sprawdzenie grubości posadzki cementowej lub z lastryka należy przeprowadzić na podstawie wyników pomiarów dokonanych w czasie wykonywania posadzki.
- sprawdzenie prawidłowości wykonania styków materiałów posadzkowych; badania prostoliniowości należy wykonać za pomocą naciągniętego drutu i pomiaru odchyłań z dokładnością 1 mm, a szerokości spoin - za pomocą szczelinomierza lub suwmiarki.
- sprawdzenie prawidłowości wykonania cokołów lub listew podłogowych; badanie należy wykonać przez ocenę wzrokową.

8.6. Na odbiór składają się:

odbiór częściowy, odbiór końcowy, odbiór pogwarancyjny.

9. Podstawa płatności.

9.1. Ogólne ustalenia dotyczące podstawy płatności podano w ST 00.00. Wymagania ogólne.

9.2. Zasady rozliczenia i płatności

Rozliczenie pomiędzy zamawiającym a wykonawcą za wykonane roboty wykładzinowe może być dokonana według następujących sposobów:

- rozliczenie ryczałtowe gdy podstawą płatności jest ustalona w dokumentach umownych stała wartość wynagrodzenia; wartość robót w tym przypadku jest określona jako iloczyn ceny jednostkowej i ilości robót określonych na podstawie dokumentacji projektowej i umowy,
- rozliczenie w oparciu o wartość robót określoną po ich wykonaniu jako iloczyn ustalonej w dokumentach umownych ceny jednostkowej (z kosztorysu) i faktycznie wykonanej ilości robot.

W jednym i drugim przypadku rozliczenie może być dokonane jednorazowo po wykonaniu pełnego zakresu robót i ich końcowym odbiorze lub etapami określonymi w umowie po dokonaniu odbioru częściowego robót.

Ostateczne rozliczenie umowy pomiędzy zamawiającym a wykonawcą następuje po dokonaniu odbioru pogwarancyjnego.

9.3. Zasady ustalenia ceny jednostkowej

Ceny jednostkowe za roboty wykładzinowe i okładzinowe obejmują:

- robocizną bezpośrednią wraz z narzutami,
- wartość zużytych materiałów podstawowych i pomocniczych wraz z ubytkami wynikającymi z technologii robót z kosztami zakupu,
- wartość pracy sprzętu z narzutami,
- koszty pośrednie (ogólne) i zysk kalkulacyjny,
- podatki zgodnie z obowiązującymi przepisami (bez podatku VAT),

Ceny jednostkowe uwzględniają również przygotowanie stanowiska roboczego oraz wykonanie wszystkich niezbędnych robót pomocniczych i towarzyszących takich jak np. osadzenie elementów wykończeniowych i dylatacyjnych, rusztowania, pomosty, bariery zabezpieczające, oświetlenie tymczasowe, pielęgnacja wykonanych wykładzin i okładzin, wykonanie zaplecza socjalno-biurowego dla pracowników, zużycie energii elektrycznej i wody, oczyszczenie i likwidacja stanowisk roboczych.

W przypadku przyjęcia innych zasad określenia ceny jednostkowej lub innych zasad rozliczeń pomiędzy zamawiającym a wykonawcą sprawy te muszą zostać szczegółowo ustalone w umowie.

10. Przepisy związane

Jeżeli szczególne warunki wykonania robót przytoczone w Kontrakcie nie przewidują inaczej, Wykonawca zastosuje się w pełni do wymagań i zaleceń poniższych przepisów. Wykonawca nie będzie rościł żadnych kosztów związanych ze spełnieniem postanowień poniższych dokumentów.

10.1. Normy

PN-EN 1008:2004	Woda zarobowa do betonu. Specyfikacja pobierania próbek. PN-EN 197-1:2002 Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku.
PN-EN 13139:2003	Kruszywa do zaprawy.
PN-63/B-10145	Posadzki z płytek kamionkowych[terakotowych]klinkierowych i lastrykowych. Wymagania i badania przy odbiorze.
PN-87/B-01100	Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.
PN-74/B-30175	Kit asfaltowy uszczelniający.
PN-EN 649:2002	Elastyczne pokrycia podłogowe. Homogeniczne i heterogeniczne pokrycia podłogowe z polichloru winylu.