

Studio S1

Marek Stojanowski, 43-300 Bielsko-Biała, ul. Kaliska 57
tel. 604 667 042, e-mail: marek.stojanowski@poczta.fm; http://www.stojanowski.pl

**TERMOMODERNIZACJA BUDYNKU
PRZEDSZKOLA nr 7**

w Ustroniu przy ul. Gałczyńskiego 16

PROJEKT BUDOWLANO - WYKONAWCZY

adres obiektu: Przedszkole nr 7
43-450 Ustroń
ul. Gałczyńskiego 16
dz. nr 1333/6, 1333/9

inwestor: Miasto Ustroń - Wydział
Inwestycji i Zasobów Komunalnych
43-450 Ustroń
Rynek 1

branża: ARCHITEKTURA
projektant: mgr inż. arch. Marek Stojanowski

sprawdzający: mgr inż. arch. Przemysław Stawinoga

branża: KONSTRUKCJA
projektant: mgr inż. Zbigniew Gębczyński

Bielsko – Biała, maj 2014 r.

OŚWIADCZENIE PROJEKTANTA:

Zgodnie z art. 20 pkt. 4 Ustawy Prawo Budowlane, powyżej podpisany oświadczam, że niniejszy projekt został wykonany zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

TECZKA ZAWIERA

I. ZAŁĄCZNIKI

- ◆ KSERO UPRAWNIEŃ I ZAŚWIADCZENIE O PRZYNALEŻNOŚCI DO IZBY ZAWODOWEJ PROJEKTANTA
- ◆ KOPIA MAPY ZASADNICZEJ
- ◆ OPINIA KONSTRUKCYJNA
- ◆ INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA
- ◆ OŚWIADCZENIE O SPORZĄDZENIU PROJEKTU ZGODNIE Z OBOWIĄZUJĄCYMI PRZEPISAMI ORAZ ZASADAMI WIEDZY TECHNICZNEJ

II. OPIS TECHNICZNY

1. Przedmiot opracowania.
2. Podstawa opracowania.
3. Dane techniczne obiektu,
4. Opis stanu istniejącego.
5. Rozwiązanie architektoniczno – budowlane.
6. Uwagi i zalecenia
7. Projektowana charakterystyka energetyczna.

III. CZĘŚĆ RYSUNKOWA

1. LOKALIZACJA	skala 1:500
2. ELEWACJA PÓŁNOCNA	skala 1:100
3. ELEWACJA POŁUDNIOWA	skala 1:100
4. ELEWACJA ZACHODNIA	skala 1:100
5. ELEWACJA WSCHODNIA	skala 1:100
6. RZUT PIWNICY	skala 1:100
7. RZUT PARTERU	skala 1:100
8. RZUT PIĘTRA	skala 1:100
9. PRZEKRÓJ A-A	skala 1:100
<u>DETALE</u>	
D-1. SZCZEGÓŁY DOCIEPLENIA – arkusz 1	skala 1:10
D-2. SZCZEGÓŁY DOCIEPLENIA – arkusz 2	skala 1:10, 1:25
<u>KOLORYSTYKA</u>	
K-1. KOLORYSTYKA ELEWACJI – arkusz 1	skala 1:150
K-2. KOLORYSTYKA ELEWACJI – arkusz 2	skala 1:150
<u>INWENTARYZACJA</u>	
I-1. INWENTARYZACJA ELEWACJI – arkusz 1	skala 1:150
I-2. INWENTARYZACJA ELEWACJI – arkusz 2	skala 1:150

OPIS TECHNICZNY DO PROJEKTU ARCHITEKTONICZNO-BUDOWLANEGO

1. Przedmiot opracowania

Opracowanie dotyczy inwestycji polegającej na termomodernizacji budynku zlokalizowanego w Ustroniu przy ul. Gałczyńskiego 16 w którym zlokalizowane jest Przedszkole nr 7.

2. Podstawa opracowania

- Zlecenie Inwestora.
- Zakres modernizacji w tym koncepcja elewacji uzgodniona z Inwestorem.
- Wizja lokalna w terenie, dokumentacja fotograficzna istniejącej zabudowy.
- Obowiązujące normy budowlane oraz przepisy Prawa Budowlanego.
- Mapa sytuacyjno – wysokościowa.

3. Dane techniczne obiektu

- długość całkowita: 37,01 m;
- szerokość całkowita: 16,25 m;
- wysokość: obiekt 3-kondygnacyjny, maks. wysokość budynku +/- 9,80 m,
- powierzchnia zabudowy: 601,41 m²;

4. Opis stanu istniejącego.

4.1. Budynek 2 kondygnacyjny podpiwniczony. Konstrukcja budynku prefabrykowany - monolityczna, przekrycie - stropodach wentylowany o konstrukcji żelbetowej kryty papą. W budynku zlokalizowane są pomieszczenia przedszkola. Obecnie wszystkie powierzchnie ścian zewnętrznych wykończone są tynkami cementowo – wapiennymi. Budynek posiada nową stolarkę okienną. Wszystkie wyprawy w średnim stanie. Do ścian zamocowane są wsporniki zwodów odgromowych, haki rynnowe, przewody telefoniczne, przywieszki oznaczeń administracyjnych.

4.2. Opracowywany budynek jest zlokalizowany na terenie nie objętym miejscowym planem zagospodarowania przestrzennego.

4.3. Ochrona środowiska. Projektowana inwestycja nie wpływa negatywnie na środowisko w tym na istniejący drzewostan, powierzchnię ziemi, glebę oraz wody powierzchniowe i podziemne. W budynku nie stwierdzono gniazd lęgowych ptaków.

4.4. Wpływ eksploatacji górniczej. Opracowywany budynek nie jest zlokalizowany na terenie szkód górniczych.

4.5. Ochrona konserwatorska. Opracowywany budynek nie jest objęty ochroną konserwatorską, (nie jest wpisany zarówno do rejestru zabytków jak i do gminnej ewidencji zabytków).

4.5. Warunki ochrony przeciwpożarowej. Budynek zakwalifikowany do kategorii ZL II. Nie należy stosować materiałów łatwo zapalnych, których produkty rozkładu termicznego są bardzo toksyczne lub intensywnie dymiące. Stosować materiały co najmniej trudno zapalne (stopień palności potwierdzony certyfikatem i atestem). Zarówno wszystkie materiały jak i całe systemy powinny posiadać atest klasyfikacji ogniowej: nierozprzestrzeniający ognia (NRO).

5. _____ Rozwiązania architektoniczno - budowlane

5.1. Izolacja termiczna i przeciwwilgociowa.

Ocieplenie stropodachu,

Przekrycie budynku stanowi stropodach wentylowany. Stropodach został w wcześniejszych latach docieplony wełną mineralną o gr. ok. 20 cm.

Izolacja termiczna i przeciwwilgociowa ścian piwnicznych

Zakłada się docieplenie ścian piwnicznych do głębokości poziomu posadzki lecz nie więcej niż poziom fundamentów, ścian fundamentowych tarasu do głębokości min. 1,00 m poniżej poziomu terenu lecz nie więcej niż poziom fundamentów. Do ocieplenia ścian zewnętrznych piwnic przyjęto system bezspoinowego systemu ociepleń z zastosowaniem jako ocieplenie - płyt z polistyrenu ekstrudowanego XPS obłożone w części podziemnej folią „kubelkową”.

Grubość płyt XPS - **14,0 cm.**

Właściwości płyt XPS:

- wytrzymałość na ściskanie przy 10% odkształceniu - 300 kPa
- wykończenie boków - zakładkowe
- powierzchnia - gładka
- współczynnik przewodności cieplnej $\lambda = 0,035 \text{ W/mK}$

Zakłada się wykonanie warstwy pionowej izolacji przeciwwilgociowej ścian fundamentowych do wysokości 30 ponad terenem – izolacja powłokowa zgodnie z wybranym aprobowanym systemem + wyrównanie podłoża szpachlówką uszczelniającą.

W porozumieniu z Inspektorem Nadzoru Zamawiającego, dopuszcza się zmianę systemu wykonania izolacji po wykonaniu próbnym wykopów.

Wykopy należy wykonać jako wykopy otwarte obudowlane. Roboty ziemne należy wykonywać sposobem ręcznym.

Wykop wykonywać odcinkami o długości około 1,0 – 3,0 m (decyzja kierownika budowy), nie niżej niż spód ław fundamentowych.

Powierzchnię ściany i ławy oczyścić (umyć ciśnieniowo) z usunięciem luźnych spoin.

Ziemię z wykopów w ilości przewidzianej do ponownego wykorzystania (zasyp wykopów) należy składować wzdłuż wykopu lub na składowiskach tymczasowych zależnie od zagospodarowania terenu. Nadmiar wydobytego gruntu z wykopu, który nie będzie użyty do zasypania, powinien być wywieziony przez Wykonawcę na odkład.

Zagęszczenie gruntu w zasypanych wykopach powinno spełniać wymagania dotyczące wartości wskaźnika zagęszczenia (I_s) 0,97-1,0.

W czasie robót ziemnych należy uwzględnić ewentualny wpływ kolejności i sposobu odspajania gruntów oraz terminów wykonywania innych robót na spełnienie wymagań dotyczących prawidłowego odwodnienia wykopu w czasie postępu robót ziemnych. Źródła wody, odsłonięte przy wykonywaniu wykopów, należy ująć w rowy i/lub drenaże. Wody opadowe i gruntowe należy odprowadzić poza teren robót ziemnych.

IZOLACJA TERMICZNA ŚCIAN

Zakłada się docieplenie budynku przy użyciu aprobowanego systemu dociepleń posiadającego właściwe dopuszczenia i atesty. System powinien posiadać atest NRO.

Prace należy prowadzić zgodnie z wytycznymi zawartymi w instrukcji ITB 447/2009 – „Złożone systemy izolacji cieplnej ścian zewnętrznych budynków ETICS. Zasady projektowania i wykonywania”.

Przyjęto docieplenie ścian **plytami styropianowymi grubości 16,0 cm.**

Przyjęte parametry systemu:

Rodzaj warstwy termoizolacyjnej: płyty ze styropianu EPS 70-040; EPS 100-038;

Współczynnik przewodzenia ciepła odpowiednio maks. 0,040 W/(m²K); 0,038 W/(m²K);

Sposób mocowania termoizolacji: klejenie i mocowanie mechaniczne;

Tkanina zbrojąca: siatka z włókien szklanych o gramaturze 145 lub 160 g/m²;

Klasyfikacja ogniowa: układ nierozprzestrzeniający ognia (NRO);

Faktury: pełna „baranek”

Grubość ziarna: 1,0 – 2,0 mm;

Przyczepność: do betonu $\geq 0,3$ MPa; do styropianu $\geq 0,1$ MPa;

Przyczepność międzywarstwowa: $\geq 0,1$ MPa;

Wodochłonność (po 24 h): ≤ 1000 g/m²;

Odporność na uderzenie: ≥ 3 J.

Docieplenie ościeży płyty z twardej wełny mineralnej gr. 3- 5 cm, współczynnik przewodzenia ciepła maks. 0,04 W/(m²K) (patrz rys. detali).

Do ocieplenia ścian zewnętrznych przyjęto metodę bezspoinowego systemu ociepleń „ETICS” z zastosowaniem wełny mineralnej jako ocieplenie. Metoda ta polega na przymocowaniu do ściany zaprawą klejącą i łącznikami płyt styropianowych lub z wełny mineralnej, wzmocnieniu ich siatką z włókna szklanego zatopioną w zaprawie klejącej, a następnie wykończeniu całości masą tynkarską.

PŁYTY STYROPIANOWE

Do ocieplenia proponuje się styropian EPS 70-040 i EPS 100-038. W poziomie przyziemia do wysokości 2,0 m nad poziom terenu styropian wzmocnić podwójnie siatką, jako ocieplenie ścian przyziemia i fundamentowych zakłada się płyty z polistyrenu ekstrudowanego XPS.

Należy stosować płyty styropianowe wg PN-B-20130:1999 (samogasnące).

Płyty powinny spełniać, poza normą, dodatkowe wymagania:

- ◆ wymiary powierzchni - nie więcej niż 60 cm x 120 cm,
- ◆ grubość płyt – zgodnie z częścią graficzną projektu,
- ◆ klasyfikacja ogniowa: nierozprzestrzeniający ognia (NRO);
- ◆ współczynnik przewodzenia ciepła odpowiednio maks. 0,040 W/(m²K); 0,038 W/(m²K);
- ◆ parametry zgodne z normą PN-EN 13163:2004;
- ◆ powierzchnia płyt - szorstka po krojeniu z bloków, płaska lub profilowana,
- ◆ krawędzie - ostre, bez wyszczerbów, proste lub profilowane,
- ◆ sezonowanie - od 2 do 6 tygodni w zależności od technologii produkcji, przy zachowaniu wymaganej według normy stabilizacji wymiarów $\pm 1,0\%$.

Grubość płyt powinna mieścić się w granicach objętych odpowiednią aprobatą techniczną.

Między ociepleniem cokołu a styropianem EPS 100-038, należy wykonać dylatację (wg rys. detali).

Cokół wykończony tynkiem mozaikowym.

MASY KLEJĄCE

Do mocowania styropianu do podłoża ściennego oraz wykonania warstwy zbrojonej mogą być stosowane następujące masy (zaprawy) klejące:

- ◆ masa na spoiwie dyspersyjnym tworzywa sztucznego, nadająca się do użycia bez dodatkowych zabiegów,
- ◆ masa na spoiwie dyspersyjnym tworzywa sztucznego, wymagająca wymieszania z cementami,
- ◆ zaprawa klejąca, wykonywana z suchej mieszanki cementu, piasku oraz dodatków organicznych, wymagająca wymieszania z wodą.

Masy (zaprawy) klejące powinny spełniać wymagania techniczne zgodne z instrukcją ITB.

WARSTWA ZBROJONA

Do robót ociepleniowych zastosować siatki zbrojące z włókna szklanego.

Siatki powinny posiadać aprobatę techniczną.

MASY I ZAPRAWY TYNKARSKIE

Do wykonywania wyprawy tynkarskiej zakłada się masę tynkarską silikonową w postaci gotowej do stosowania.

Masy (zaprawy) tynkarskie powinny spełniać wymagania techniczne zgodne z instrukcją ITB.

Wyprawa tynkarska wykonana z fakturą z zapraw tynkarskich typu: zacieranego („baranek” lub „kornik”), ziarno - 1,5 mm wraz z gruntem.

ELEMENTY UZUPEŁNIAJĄCE

Do tych elementów należą: łączniki mechaniczne, profile zakończające (listwy startowe), elementy zabezpieczenia krawędzi, elementy dylatacyjne, siatka pancerna i in.

Kołkowanie styropianu wykonać poprzez dodatkowe mocowanie docieplenia przy pomocy przeznaczonych do tego dybli z tworzywa sztucznego w ilości 8 szt/m².

Dyble osadzić w uprzednio wywiercone w styropianie i murze otwory, opierając talerzyki o powierzchnię ocieplenia i zależnie od rodzaju kołka wbijać lub wkręcać trzpienie do oporu. Prawidłowo osadzone dyble nie wystają żadnym fragmentem więcej niż o 1 mm ponad powierzchnię a w przypadku ich zagłębienia w ociepleniu niedopuszczalne jest uszkodzenie struktury styropianu.

Profile kończące powinny być wykonane z materiału odpornego na korozję oraz działanie alkaidów. Również elementy zabezpieczeń krawędzi, wykonane z siatki metalowej, powinny charakteryzować się takimi samymi cechami.

UKŁAD OCIEPLENIOWY

Niezależnie od szczegółowych wymagań, które powinny spełniać poszczególne elementy systemu, cały układ ociepleniowy, złożony z elementów, też musi spełniać wymagania gwarantujące skuteczność i trwałość ocieplenia.

Cały układ ociepleniowy powinien spełniać wymagania techniczne zgodne z aktualną instrukcją ITB lub aprobatą.

TECHNOLOGIA WYKONANIA ROBÓT OCIEPLENIOWYCH

Inwestor powinien zażądać od wykonawcy robót ociepleniowych certyfikatu (wydanego przez ITB) lub deklaracji zgodności (wystawionej przez producenta/kompletatora systemu) z aprobatą techniczną na zestaw wyrobów do wykonywanego ocieplenia – zgodnie z obowiązującymi aktualnie przepisami.

Roboty ociepleniowe należy wykonywać w temperaturze nie niższej niż +5°C i nie wyższej niż 25°C (chyba, że aprobaty techniczne dla określonych systemów ociepleniowych dopuszczają inne warunki techniczne). Niedopuszczalne jest prowadzenie robót w czasie opadów atmosferycznych, na elewacjach silnie nasłonecznionych, w czasie silnego wiatru oraz jeżeli zapowiadany jest spadek temperatury poniżej 0°C w przeciągu 24 h.

Prace związane z wykonaniem izolacji ścian fundamentowych wykonywać ręcznie odcinkami ok. 1 m, pod stałym nadzorem osoby posiadającej właściwe uprawnienia.

Przed przystąpieniem do mocowania płyt styropianowych należy odbić zmurszałe tynki zewnętrzne, oczyścić powierzchnię elewacji – przygotowanie podłoża (podłoże powinno być czyste, odtłuszczone, suche i nośne oraz wolne od agresji biologicznej i chemicznej (solnych lub korozyjnych). W przypadku występowania porostu glonów i/lub grzybów podłoże należy oczyścić mechanicznie, a następnie zmyć wodą pod ciśnieniem i zabezpieczyć odpowiednim preparatem glono- i grzybobójczym zgodnie z wytycznymi producenta. Wszelkie luźne, nie związane z podłożem warstwy (jak np. odspojone tynki lub złuszczone powłoki malarskie) trzeba usunąć.

5.2. Remont tarasu

Prace związane z remontem tarasu, schodów tarasowych obejmują:

- wykonanie na całym obwodzie tarasu nowego wieńca żelbetowego,
- skucie górnej warstwy wylewki betonowej na całej powierzchni tarasu i schodów tarasowych,
- uzupełnienie ubytków,
- wykonanie izolacji murków do głębokości do głębokości min. 0,5 m poniżej poziomu terenu lecz nie więcej niż poziom fundamentów (pod płytami zakłada się wymianę 20cm gruntu na niewysadzinowy np. żwir). Do ocieplenia ścian zewnętrznych piwnic przyjęto system bezspoinowego systemu ociepleń z zastosowaniem jako ocieplenie - płyt z polistyrenu ekstrudowanego XPS obłożone w części podziemnej folią „kubelkową”, grubość płyt XPS - **5,0 cm**, wykończenie tynk mozaikowy,
- wymiana nawierzchni na kostkę betonową w kolorze czerwonym i grafitowym z posypką granitową, wykonanie nowych warstw podbudowy,
- wymiana balustrad tarasów i schodów zewnętrznych (dostosowanie do obowiązujących przepisów budowlanych –wysokość balustrady 1,1 m, maksymalny prześwit lub wymiar otworu pomiędzy elementami wypełnienia balustrady nie większy niż 12 cm., balustrady powinny mieć rozwiązania uniemożliwiające wspinanie się na nie oraz zsuwanie się po poręczy), materiał – stal ocynkowana, lakierowana proszkowo,
- czyszczenie i malowanie balustrad,

5.3. Prace uzupełniające:

Pozostałe prace uzupełniające związane z dociepleniem obejmują:

- w wymienionych wcześniej oknach zakłada się montaż nawiewników (nawiewniki ciśnieniowe, samoregulujące - posiadające samoregulującą blokadę w okapie, ograniczającą przepływ powietrza przy dużej różnicy ciśnień),
- zakłada się wymianę wszystkich parapetów zewnętrznych na stalowe (blacha stalowa ocynkowana, powlekana) w kolorze brązowym,
- wymiana krutek wentylacyjnych stropodachu na kratki ze stali nierdzewnej,
- wymiana instalacji odgromowej; nowa instalacja podtynkowa wykonana zgodnie z obowiązującymi przepisami i Polskimi Normami. Instalację odgromową prowadzić w rurkach ochronnych w warstwie styropianu zgodnie ze starymi śladami instalacji odgromowej,
- przełożenie, czyszczenie elementów stalowych (balustrady, kraty) z ich malowaniem farbą olejną w kolorze elewacji,
- remont istniejących zadaszeń betonowych - wykonanie warstw ociepleniowych gr. 5cm, wykonanie nowego pokrycia styropapa gr. 10 cm + papa termozgrzewalna, wykonanie nowych obróbek blacharskich,
- montaż dodatkowych zadaszeń nad wejściami bocznymi - typowe zadaszanie (konstrukcja ze stali nierdzewnej wypełnienie płyty poliwęglanowe lub akrylowe) o wymiarach min. 80 x 120 cm,
- przełożenie istniejącej nawierzchni z kostki brukowej betonowej wraz z obrzeżami, wymiana uszkodzonych elementów,
- wymiana istniejącej nawierzchni asfaltowej i nawierzchni z płyt betonowych (w miejscach wykonywania izolacji ścian fundamentowych, cokołów) na nawierzchnię z kostki brukowej betonowej wraz z obrzeżami – kostka w kolorze czerwonym i grafitowym, z posypką granitową – analogicznie do istniejącej, nawierzchnia ze spadkiem od budynku,
- wykonanie opaski budynku, zakłada się wykonanie opaski szerokości min. 50 cm z kostki brukowej betonowej wraz z obrzeżami – kostka w kolorze czerwonym i grafitowym, z posypką granitową – szarym, wzór „Holland” opaska ze spadkiem od budynku,
- remont / wymianę drenażu opaskowego budynku,
- wykonanie wyprawy z tynku sylikonowego na kominach (zakłada się wykonanie wyprawy na wszystkich kominach poza kominami z cegły sylikatowej, wyprawa w kolorze białym),
- montaż studzienek naświetli piwnicznych – wymiana na naświetla (doświetlacze) systemowe z rusztem – kratą ze stali ocynkowanej. W celu odprowadzenia wody z naświetli piwnicznych zakłada się podłączenie naświetli do drenażu lub kanalizacji deszczowej.

5.4. Drenaż

Wokół budynku objętego opracowaniem zakłada się wymianę drenażu opaskowego. Ewentualną przebudowę sieci kanalizacji odbierającej wodę z drenażu należy wykonać na podstawie odrębnego opracowania projektowego. Dopuszcza się zmianę zakresu w tym rezygnację z wykonania drenażu po wykonaniu próbnych wykopów w porozumieniu z Inspektorem Nadzoru Zamawiającego. W przypadku zmniejszenia założonego zakresu wartość robót zostanie proporcjonalnie zmniejszona.

Po wykonaniu wykopów układa się na podsypce żwirowej gr. 12 cm sączi z rury drenarskiej pcv, zachowując spadek min. 0,5%. Spadek należy kontrolować za pomocą przyrządów mierniczych. Po ułożeniu sączi należy uzupełnić rów żwirem. Warstwę filtracyjną (żwirową) należy zabezpieczyć geowókniną hydrotechniczną w celu uniknięcia jej zamulenia. Studzienki 300 mm, o gł. ok. 2,5 m wykonane będą z rur pcv, ułożonych na warstwie betonu grubości ok. 20 cm. Studzienki zbiorcze z osadnikiem min. 50 cm w celu oczyszczenia wód przez sedymentację z namulów i osadów.

Przed rozpoczęciem wykonywania podłączenia drenażu należy sprawdzić poziom dna studzienek w celu określenia możliwości włączenia.

5.5. Kolorystyka zgodnie z częścią rysunkową opracowania.

- Ściany – kolory pastelowe zgodnie z częścią rysunkową opracowania,
- elementy stalowe: farba olejna – w kolorze elewacji
- obróbki – w kolorze elewacji

6. Uwagi

Wszystkie roboty budowlane wykonać pod ścisłym nadzorem technicznym, zgodnie z P. N. Budowlaną i obowiązującymi przepisami budowlanymi oraz zgodnie ze sztuką budowlaną. Budowę należy realizować zgodnie z projektem. Wszelkie odstępstwa lub zmiany bez zgody projektanta mogą spowodować wstrzymanie prac na budowie.

Wszystkie materiały powinny posiadać odpowiednie atesty i dopuszczenia.

Wszystkie materiały i elementy muszą spełniać wymagania gwarantujące skuteczność i trwałość potwierdzoną atestem.

Nie należy stosować materiałów łatwo zapalnych, których produkty rozkładu termicznego są bardzo toksyczne lub intensywnie dymiące. Stosować materiały co najmniej trudno zapalne (stopień palności potwierdzony certyfikatem i atestem).

Dla zabezpieczenia bezpieczeństwa pracy w trakcie realizacji zamierzenia ustala się, iż wszystkie prace realizowane będą zgodnie z:

Rozporządzeniem „w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych”.

Warunkami technicznymi wykonania i odbioru robót budowlano – montażowych.

Wszystkie kolizje/skrzyżowania remontowanego drenażu oraz robót dociepleniowych z sieciami (gazową, wodociagową, kanalizacyjną, energetyczną, telekomunikacyjną) wykonać zgodnie z Polskimi Normami – min. założyć rury ochronne. Przed rozpoczęciem prac należy zlokalizować istniejące sieci. Roboty ziemne w obrębie przebiegu sieci prowadzić ręcznie ze szczególną ostrożnością i pod nadzorem przedstawicieli dysponenta uzbrojenia i w razie konieczności zadbać o czasowe ich wyłączenie (w szczególności sieć elektroenergetyczna, gazowa).

Projektowana inwestycja nie wpływa negatywnie na środowisko w tym na istniejący drzewostan, powierzchnię ziemi, glebę oraz wody powierzchniowe i podziemne.

Klauzule:

1. Niejasności wynikłe w trakcie przygotowania do realizacji oraz samej realizacji należy skonsultować z autorem projektu. W przypadku rozbieżności w jakimkolwiek z elementów dokumentacji fakt ten należy zgłosić projektantowi, który rozstrzygnie problem w ramach nadzoru autorskiego.
2. Wszystkie elementy ujęte w opisie technicznym a nie ujęte na rysunkach lub ujęte na rysunkach, a nie ujęte w opisie technicznym winny być traktowane tak jakby były ujęte w obu.
3. Jeśli w dokumentacji podane zostały nazwy i producenci materiałów, technologii i urządzeń, podano je przykładowo celem określenia walorów architektonicznych i parametrów technicznych, które muszą być spełnione aby materiały te mogły być użyte w czasie realizacji zamierzenia inwestycyjnego. Dopuszcza się zastosowanie innych, równorzędnych materiałów, technologii i urządzeń o ile zostaną zachowane ich walory architektoniczne i parametry techniczne w stosunku do przyjętych w dokumentacji.
4. Sposób prowadzenia robót uzgodnić z dysponentami uzbrojenia i prowadzić zgodnie z wytycznymi zawartymi w uzgodnieniach.