

**PRZEBUDOWA CZĘŚCI KOMUNIKACJI W ISTNIEJĄCYM BUDYNKU SZKOŁY
PODSTAWOWEJ W GÓRKU PRZY UL. FABRYCZNEJ Z DOSTOSOWANIEM DO
POTRZEB DLA OSÓB NIEPEŁNOSPRAWNYCH**

**ul. Fabryczna, Gródek
dz. nr ewid. 286/2**

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych

**ST – 01 ROBOTY BUDOWLANE
ST-01/14
ROBOTY MALARSKIE**

Rodzaje robót według Wspólnego Słownika Zamówień (CPV)

45214000-0 - Roboty budowlane w zakresie budowy obiektów budowlanych związanych z edukacją i badaniami

Pozycje przedmiaru robót:

poz. 25, 26, 28, 29, 32, 37

A. PRZEDMIOT ST

Przedmiotem S.T. są wymagania dotyczące wykonania i odbioru robót malarskich dla zadania pod nazwą: **RZEBUDOWA CZĘŚCI KOMUNIKACJI W ISTNIEJĄCYM BUDYNKU SZKOŁY PODSTAWOWEJ W GÓRKU PRZY UL. FABRYCZNEJ Z DOSTOSOWANIEM DO POTRZEB DLA OSÓB NIEPEŁNOSPRAWNYCH w Gródku, dz. nr. ewid. 286/2.** Specyfikacja Techniczna stanowi dokument pomocniczy przy realizacji i odbiorze robót.

B. ZAKRES ROBÓT

Wykonanie wymalowań wewnętrznych i zewnętrznych.

C. MATERIAŁY

Farby emulsyjne, olejne, rozpuszczalniki i rozcieńczalniki, preparaty gruntujące

D. SPRZĘT

Pędzle, wałki malarskie, szczotki, pojemniki na farby, czerpak blaszany, warstwomierz narożny, wiadra; rusztowania systemowe, wciągniki, żuraw samojezdny,.

E. TRANSPORT

Samochód ciężarowy, rozładunek ręczny, dźwig pionowy, transport ręczny.

F. WYKONANIE ROBÓT

I. Paleta RAL

W celu określania kolorystyki powłok malarskich stosowany jest powszechnie rejestr kolorów RAL (tzw. paleta RAL). Mimo, że paleta RAL nie jest uznana w żadnej obowiązującej prawnie normie, to jest dobrowolnie uznawaną regulacją, mającą na celu ułatwienie komunikowania się dostawców i klientów.

II. DOKUMENTACJA ROBÓT MALARSKICH

Dokumentację robót malarskich stanowią:

- projekt budowlany, opracowany zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia z 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U. z 2003 r., Nr 120, póź. 1133);
- projekt wykonawczy w zakresie wynikającym z Rozporządzenia Ministra Infrastruktury z 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz.U. z 2004 r. Nr 202, póź. 2072);
- specyfikacja techniczna wykonania i odbioru robót (obligatoryjna w przypadku zamówień publicznych), sporządzona zgodnie z Rozporządzeniem Ministra Infrastruktury z 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz.U. z 2004 r. Nr 202, póź. 2072);
- dziennik budowy prowadzony zgodnie z Rozporządzeniem Ministra Infrastruktury z 26 czerwca 2002 r. w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. z 2002 r. Nr 108, póź. 953, z późn. Zmianami);

- dokumenty świadczące o dopuszczeniu do obrotu i powszechnego lub jednostkowego zastosowania użytych wyrobów budowlanych, zgodnie z Ustawą z 16 kwietnia 2004 r. o wyrobach budowlanych (Dz.U. z 2004 r. Nr 92, póź. 881);
- protokoły odbiorów częściowych i końcowych robót malarskich, z załączonymi protokołami z badań kontrolnych;
- dokumentacja powykonawcza, czyli wcześniej wymienione części składowe dokumentacji robót z naniesionymi zmianami dokonanymi w toku wykonywania robót (zgodnie z art. 3, pkt 14 ustawy Prawo budowlane z dnia 7 lipca 1994 r. - Dz.U. z 2003 r. Nr 207, póź. 2016 z późniejszymi zmianami).

Jeśli do umowy inwestora z wykonawcą nie dołączono specyfikacji technicznej, w opisie w dokumentacji projektowej powinno być zaznaczone, że wykonanie i odbiory określonych w projekcie budowlanym robót malarskich powinny być zgodne z niniejszymi warunkami technicznymi.

III. WYMAGANIA STAWIANE MATERIAŁOM DO WYKONYWANIA POWŁOK MALARSKICH

1) Wprowadzenie

Materiały stosowane do wykonania robót malarskich powinny mieć:

- oznakowanie znakiem CE, co oznacza, że dokonano oceny ich zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru Polskich Norm, z europejską aprobatą techniczną lub krajową specyfikacją techniczną państwa członkowskiego Unii Europejskiej lub Europejskiego Obszaru Gospodarczego, uznaną przez Komisję Europejską za zgodną z wymaganiami podstawowymi, albo
- deklarację zgodności z uznanymi regułami sztuki budowlanej, wydaną przez producenta, jeżeli dotyczy ona wyrobu umieszczonego w wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa określonym przez Komisję Europejską, albo
- oznakowanie znakiem budowlanym, co oznacza że SA to wyroby niepodlegające obowiązkowemu oznakowaniu CE, dla których dokonano oceny zgodności z Polską Normą lub aprobatą techniczną, bądź uznano za „regionalny wyrób budowlany”,
- termin przydatności do użycia podany na opakowaniu.

Tabela 1. Przepisy związane

PN-91/B-10102	Farby do elewacji budynków. Wymagania i badania.
PN-89/B-81400	Wyroby lakierowe. Pakowanie, przechowywanie i transport.
PN-EN ISO 2409: 1999	Farby i lakiery. Metoda siatki naciąg.
PN-EN 13300:2002	Farby i lakiery. Wodne wyroby lakierowe i systemy powłokowe na wewnętrzne ściany i sufity. Klasyfikacja.
PB-EN 29117:1994	Farby i lakiery. Oznaczenie stanu całkowitego wyschnięcia i czasu całkowitego wyschnięcia.
PN-EN ISO 1518:2000	Farby i lakiery. Próba zarysowania.
PN-EN ISO 28 10:2005	Farby i lakiery. Badanie powłok w naturalnych warunkach atmosferycznych. Ekspozycja i ocena.
PN-EN ISO 2808:2000	Farby i lakiery. Oznaczenie grubości powłoki.
PN-EN ISO 3668:2002	Farby i lakiery. Porównanie barwy farb.
PN-EN ISO 11998:2002	Farby i lakiery. Oznaczenie odporności powłok na szorowanie na mokro i podatność na czyszczenie.

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych ST – 01 ROBOTY BUDOWLANE ST-01/14 ROBOTY MALARSKIE	
PN-C-81607:1998	Emalie olejno-żywiczne, ftalowe, ftalowe modyfikowane i ftalowe kopolimeryzowane styrenowe.
PN-C-81800:1998	Lakiery olejno-żywiczne, ftalowe, ftalowe modyfikowane i ftalowe kopolimeryzowane styrenowe.
PN-C-8 1801: 1997	Lakiery nitrocelulozowe.
PN-C-8 1802:2002	Lakiery wodorozcieńczalne stosowane wewnątrz.
PN-C-8 190 1:2002	Farby olejne i alkidowe.
PN-C-8 19 13: 1998	Farby dyspersyjne do malowania elewacji budynków.
PN-C-8 1914:2002	Farby dyspersyjne stosowane wewnątrz.
PN-EN 1008:2004	Woda zarobowa do betonu. Specyfikacja pobierania próbek, badanie i ocena przydatności wody zarobowej do betonu, w tym wody odzyskanej z procesów produkcji betonu.

2) **Materiały do malowania wewnątrz obiektów budowlanych**

Do malowania wewnątrz budynków mogą być stosowane:

- farby dyspersyjne, które powinny odpowiadać wymaganiom normy PN-C81914:2002,
- farby olejne, ftalowe, ftalowe modyfikowane, ftalowe kopolimeryzowane styrenowane, które powinny odpowiadać wymaganiom PN-C-81901: 2002,
- emalie olejno-żywiczne, ftalowe, ftalowe modyfikowane, ftalowe kopolimeryzowane styrenowane, które powinny odpowiadać wymaganiom normy PN-C81607:1998,
- farby na spoiwach:
 - żywicznych rozpuszczalnikowych innych niż olejne i ftalowe,
 - żywicznych rozcieńczanych wodą,
 - mineralnych bez lub z dodatkami modyfikującymi w postaci ciekłej lub suchych mieszanek do zarobienia wodą,
 - mineralno-organicznych jedno- lub kilkuskładnikowe do rozcieńczania wodą, które powinny odpowiadać wymaganiom aprobat technicznych,
 - lakiery olejno-żywiczne, ftalowe modyfikowane i ftalowe kopolimerowane tyrenowane, które powinny odpowiadać wymaganiom normy PN-C-81800:1998;
- lakiery, które powinny odpowiadać normie PN-C-81802:2002,
- lakiery na spoiwach żywicznych rozpuszczalnikowych, inne niż olejne i ftalowe,
- środki gruntujące, które powinny odpowiadać wymaganiom aprobat technicznych.

3) **WYMAGANIA DOTYCZĄCE PODŁOŻY POD MALOWANIE**

4) **Wprowadzenie**

Podłoże pod malowanie mogą stanowić:

- meotynkowane mury z cegły lub z kamienia,
- beton,
- tynk zwykły cementowy, cementowo-wapienny, wapienny, gipsowo-wapienny, gipsowy,
- tynk pocieniony, mineralny i żywiczny,

- drewno,
- materiały drewnopochodne (sklejka, płyta wiórowa, płyta pilśniowa itp.),
- płyta gipsowo-kartonowa,
- płyta włóknisto-mineralna (np. płyty lignocemen-towe, azbestowo-cementowe),
- elementy metalowe.

5) Przygotowanie podłoży z murów, tynków i betonu

Mury ceglane i kamienne pod względem dokładności wykonania powinny odpowiadać wymaganiom normy PN-B-10020:1968. Spoiny muru powinny być całkowicie wypełnione zaprawą równo z licem muru. Przed malowaniem wszelkie ubytki w murze powinny być uzupełnione. Mur powinien być suchy, a jego powierzchnia oczyszczona z zaschniętych grudek zaprawy wystających poza jej obrys oraz z kurzu, tłuszczu i ewentualnych resztek starej powłoki malarskiej.

Powierzchnie betonowe powinny być oczyszczone z odstających grudek związanego betonu oraz tłustych plam i kurzu. Wystające lub widoczne elementy metalowe powinny być usunięte lub zabezpieczone farbą antykorozyjną. Uszkodzenia lub miejsca rakowate betonu powinny być naprawione zaprawą cementową lub specjalnymi mieszankami, na które wydano aprobaty techniczne.

Tynki zwykłe i pocienione:

- Nowe niemalowane tynki powinny odpowiadać wymaganiom normy PN-B-10 100:1970. Wszelkie uszkodzenia tynków powinny być usunięte przez wypełnienie odpowiednią zaprawą i zatarte do równej powierzchni. Powierzchnia tynków powinna być pozbawiona zanieczyszczeń (np. kurzu, rdzy, tłuszczu, wykwitów solnych). Wystające lub widoczne nieusuwalne elementy metalowe powinny być zabezpieczone antykorozyjnie.
- Tynki malowane uprzednio farbami powinny być oczyszczone ze starej farby i wszelkich wykwitów oraz odkurzone i umyte wodą. Po umyciu powierzchnia tynków nie powinna wykazywać śladów starej farby ani pyłu po starej powłoce malarskiej.

6) Kontrola podłoży pod malowanie

Kontrole podłoży pod malowanie w zależności od ich rodzaju należy wykonywać w następujących terminach:

- po otrzymaniu protokołu z ich przyjęcia – tynki,
- nie wcześniej niż po 4 tygodniach od daty ich wykonania – beton.

Kontrolę podłoży należy przeprowadzić po zamocowaniu i wbudowaniu wszystkich elementów przeznaczonych do malowania.

Kontrola powinna obejmować w przypadku:

- murów ceglanych i kamiennych - zgodność wykonania z projektem budowlanym, dokładność wykonania zgodnie z normą PN-B-10020:1968, wypełnienie spoin, naprawy i uzupełnienia, czystość powierzchni, wilgotność muru;
- podłoży betonowych - zgodność wykonania z projektem budowlanym, czystość powierzchni, naprawy i uzupełnienia, zabezpieczenie elementów metalowych;
- tynków zwykłych i pocienionych — zgodność z projektem, równość i wygląd powierzchni z wymaganiami normy PN-B-10100:1970, czystość

Wygląd powierzchni podłoży należy ocenić wizualnie z odległości około 1 m w rozproszonym świetle dziennym lub sztucznym.

Zapylenie powierzchni (z wyjątkiem powierzchni stalowych) należy ocenić przez przetarcie powierzchni suchą, czystą ręką. W przypadku powierzchni stalowych do przetarcia należy użyć czystej szmatki.

Wilgotność podłoży należy oceniać przy użyciu odpowiednich przyrządów. W przypadkach wątpliwych należy pobrać próbkę podłoża i określić wilgotność metodą suszarkowo-wagową.

Wyniki kontroli podłoży należy odnotować w formie protokołu kontroli i wpisu do dziennika budowy.

W przypadku stwierdzenia niezgodności podłoży z wymaganiami, należy określić zakres prac, rodzaje materiałów oraz sposoby mające na celu usunięcie tych niezgodności.

Po usunięciu niezgodności należy przeprowadzić ponowną kontrolę podłoży, a wyniki kontroli należy odnotować w formie protokołu kontroli i wpisu do dziennika budowy.

IV. WARUNKI TECHNICZNE WYKONANIA I ODBIORU ROBÓT MALARSKICH

1) Warunki prowadzenia robót malarskich

Roboty malarskie nie powinny być prowadzone:

- podczas opadów atmosferycznych (w przypadku robót na zewnątrz budynku),
- w temperaturze poniżej +5°C, z dodatkowym zastrzeżeniem, aby w ciągu doby nie nastąpił spadek temperatury poniżej 0°C,
- w temperaturze powyżej 25°C, z dodatkowym zastrzeżeniem, aby temperatura podłoża nie była wyższa więcej niż o 20°C (np. w miejscach bardzo nasłonecznionych).

W przypadku wystąpienia opadów w trakcie prowadzenia robót malarskich powierzchnie świeżo pomalowane (niewyschnięte) należy osłonić.

Prace malarskie (zabezpieczenia antykorozyjne) na podłożach stalowych należy prowadzić przy wilgotności względnej powietrza nie większej niż 80%.

W pomieszczeniach zamkniętych przy pracach malarskich należy zapewnić odpowiednią wentylację.

Roboty malarskie farbami rozpuszczalnikowymi należy prowadzić z dala od otwartych źródeł ognia.

1) Kontrola materiałów

Farby i środki gruntujące użyte do malowania powinny odpowiadać stosowanym normom.

Bezpośrednio przed użyciem należy sprawdzić:

- czy dostawca dostarczył deklaracje zgodności lub certyfikaty zgodności wyrobów z odpowiednią normą lub aprobatą techniczną,
- termin przydatności do użycia, podany na opakowaniu,
- wygląd zewnętrzny farby w każdym opakowaniu.

Ocenę wyglądu zewnętrznego należy przeprowadzić wizualnie. Farba powinna stanowić jednorodną w kolorze i konsystencji mieszaninę.

Niedopuszczalne jest stosowanie farb, w których widać:

- w przypadku farb ciekłych:
 - skoagulowane spoiwo,
 - nieroztarte pigmenty,
 - grudki wypełniaczy (z wyjątkiem niektórych farb strukturalnych),
 - kożuch,
 - ślady pleśni,
 - trwałe, niedający się wymieszać osad,

- nadmierne, utrzymujące się spienienie,
- obce wtrącenia,
- zapach gnilny.
- w przypadku farb w postaci suchych mieszanek:
 - zbrylenie,
 - obce wtrącenie,
 - zapach gnilny,
 - ślady pleśni.

2) Wykonanie robót malarskich wewnętrznych

Roboty malarskie wewnątrz budynku można rozpocząć, kiedy podłoża spełniają wymagania.

Podłoża powinny być oczyszczone i przygotowane w zależności od stosowanej farby i żądanej jakości robót.

Pierwsze malowanie należy wykonać po:

- całkowitemu ukończeniu robót instalacyjnych, tj. wodociągowych, kanalizacyjnych, centralnego ogrzewania, gazowych, elektrycznych, z wyjątkiem założenia urządzeń sanitarnych ceramicznych i metalowych lub z tworzyw sztucznych (biały montaż) oraz armatury oświetleniowej (gniazdka, wyłączniki itp.),
- wykonaniu podłoży pod wykładziny podłogowe,
- ułożeniu podłóg drewnianych, tzw. Białych,
- całkowitemu dopasowaniu i wyregulowaniu stolarki, ale przed oszkleniem okien itp., jeśli stolarka nie została wykończona fabrycznie.

Drugie malowanie można wykonać po:

- wykonaniu tzw. białego montażu,
- ułożeniu posadzek (z wyjątkiem wykładzin dywanowych i wykładzin z tworzyw sztucznych) z przybiciem listew przyściennych i cokołów,
- oszkleniu okien, jeśli nie było to wykonane fabrycznie.

Prace malarskie należy prowadzić zgodnie z instrukcją producenta farb.

Elementy, które w czasie robót malarskich mogą ulec uszkodzeniu lub zabrudzeniu, należy zabezpieczyć i osłonić.

Uzyskanie specjalnego efektu przy malowaniu standardowym, a także nowoczesnymi emulsjami do wewnątrz, zarówno matowymi, jak i z półpołyskiem, wymaga stosowania specjalnych technik nakładania: przecierania lub ścierania farb gąbką, szmatą lub przez łączenie tych metod.

Przez nakładanie gąbką farby emulsyjnej i specjalnego lakieru perłowego można uzyskać wrażenie miękkości, ciepła lub chłodnego kamienia na dowolnej powierzchni. Przecierając gąbką warstwę farb i emalii perłowych, można uzyskać efekt pływających chmur lub ozdobnej faktury tynku.

Stosując proste, czyste szmatki lub torebki można nałożyć lub usunąć warstwę emalii, tworząc odpowiednie wzory. Perłowe lakiery transparentne lub emalie powodują, że powłoka ma ciekawą fakturę, wygląd złota lub srebra z refleksami albo bardziej świetlisty.

Każdą wybraną technikę należy wypróbować na małym fragmencie ściany (ok. 1 m²), a kolory ocenić przy każdym oświetleniu, zarówno dziennym, jak i elektrycznym.

Technologia ścierania gąbką lub szmatą wymaga wykonania następujących czynności:

- Pędzlem lub walcem w 1-2 warstwach nałożyć farbę podkładową akrylowo-poliuretanową,

ewentualnie wymieszaną z pastami pigmentowymi perłowymi (zależnie od pożądanego koloru, zgodnie z zaleceniami producenta), a następnie powłokę wysuszyć (czas schnięcia 3–4 h).

- Po wyschnięciu podkładu należy nałożyć pędzlem lub wałkiem na powierzchnię ok. 1 m² wybraną farbę lub specjalny lakier transparentny (roztwór akrylowego lateksu z kolorantami).
- Zamoczyć gąbkę lub szmatę w wodzie, dobrze wycisnąć, a szmatę dodatkowo zwinąć. Następnie muśnięciami lub lekkimi przetrzaskami usuwać farbę lateksową miejscowo aż do podkładu. Stosując różny nacisk, można uzyskać różny efekt. Korzystne jest uprzednie wypróbowanie tej techniki, w celu uzyskania odpowiedniego efektu. Należy okresowo płukać gąbkę lub szmaty po jego nasyceniu.
- Należy pamiętać o pozostawieniu mokrych brzegów tak, aby nałożyć wybraną farbę na następnym fragmencie ściany.
- Na wyschniętą powłokę zaleca się nałożyć bezbarwny lub zabarwiony, np. pigmentami perłowymi złotymi lub srebrnymi, lakier akrylowo-poliuretanowy wododispersyjny o połysku satynowym lub wysokim. Lakierowanie powierzchniowe powinno być wykonane szczególnie w przypadku uprzedniego nakładania lakieru transparentnego lub emalii z pigmentami perłowymi.
- Przed ewentualnym nałożeniem następnego koloru całą operację ścierania należy powtórzyć. Po nałożeniu i wyschnięciu poszczególnych kolorów należy stosować lakier bezbarwny, a dopiero jako ostateczne pokrycie lakier z pigmentami perłowymi.

Technologia przecierania gąbką lub szmatą polega na położeniu podkładu i ewentualnie taśm maskujących (umożliwia to uzyskanie ciekawych efektów np. pasków niepokrytych innymi kolorami). Następnie na płaskie naczynie należy wylać przygotowaną farbę lub lakier transparentny (ewentualnie zmieszaną z odpowiednimi pigmentami), zanurzyć w niej gąbkę (uprzednio zmoczoną wodą i wyciśniętą) lub szmatę, wycisnąć ją (szmatę dodatkowo złożyć) i nakładać miejscowo farbę na podkład (uderzając, ścierając, przecierając). Gąbkę należy okresowo przepłukać czystą wodą. Nałożenie kolejnych kolorów możliwe jest po wyschnięciu już nałożonego. Po nałożeniu i wysuszeniu wszystkich planowanych warstw zaleca się powierzchniowe pomalowanie, bezbarwnym lub z barwnikami, lakierem akrylowo-poliuretanowym wododispersyjnym o połysku satynowym. Lakierowanie powierzchniowe powinno być wykonane szczególnie w przypadku uprzedniego nakładania lakieru transparentnego lub emalii z pigmentami perłowymi.

Technika pergaminowa polega na usuwaniu transparentnego lakieru/emalii przy pomocy gazy. Daje to efekt nakrapiania i starego szyku. W celu uzyskania tego efektu należy:

- Nałożyć farbę podkładową akrylowo-poliuretanową o połysku jaja lub satynowym, ewentualnie wymieszaną z pastami pigmentowymi perłowymi (zależnie od pożądanego koloru, zgodnie z zaleceniami producenta), stosując jedną lub dwie warstwy. Farby należy nakładać pędzlem lub wałkiem, a powłokę wysuszyć (czas schnięcia 3-4 h).
- Po wyschnięciu podkładu należy nałożyć na powierzchnię ok. 1 m² pędzlem lub wałkiem transparentny lakier.
- Uderzając lekko w mokrą powłokę lub muskając ją przygotowanym pakietem z gazy, usuwać lakier transparentny ze ściany. Stosując różny nacisk na pakiet gazy, można uzyskać różny efekt. Należy zmieniać pakiet z gazy po jego nasyceniu.
- Należy pamiętać o pozostawieniu mokrych brzegów tak, aby nałożyć lakier transparentny na następnym fragmencie ściany.
- Na wyschniętą powłokę zaleca się nałożyć bezbarwny lub zabarwiony lakier akrylowo-poliuretanowy wododispersyjny o połysku satynowym
- Przed ewentualnym nałożeniem następnego koloru całą operację należy powtórzyć.

3) .

V. WYMAGANIA DOTYCZĄCE POWŁOK MALARSKICH

1) *Wymagania w stosunku do powłok wykonanych z farb mineralnych oraz z lakierów na spoiwach żywicznych wodorozcieńczalnych i rozpuszczalnikowych*

Powłoki z farb mineralnych powinny:

- (a) równomiernie pokrywać podłoże, bez prześwitów, plam i odprysków - nie powinny zaścierać się ani obsypywać przy potarciu miękką tkaniną bawełnianą,
- (b) nie mieć śladów pędzla,
- (c) w zakresie barwy i połysku być zgodne z wzorem producenta oraz projektem technicznym,
- (d) być odporne na zmywanie wodą (z wyjątkiem farb wapiennych i cementowych bez dodatków modyfikujących),
- (e) nie mieć przykrego zapachu.

Dopuszcza się w tego rodzaju powłokach:

- (a) na powłokach wykonanych na elewacjach niejednolity odcień barwy powłoki w miejscach napraw tynku po hakach rusztowań o powierzchni nie większych 20 cm,
- (b) chropowatość powłoki odpowiadającą rodzajowi faktury pokrywanego podłoża,
- (c) odchylenia do 2 mm na 1 m oraz do 3 mm na całej długości na liniach styku odmiennych barw,
- (d) ślady pędzla na powłokach jednowarstwowych.

Powłoka z lakierów powinna:

- (a) mieć jednolity w odcieniu i połysku wygląd, zgodny ze wzorcem producenta i projektem technicznym,
- (b) nie mieć śladów pędzla, smug, plam, zacieków, uszkodzeń, pęcherzy i zmarszczeń,
- (c) dobrze przylegać do podłoża,
- (d) być odporna na zarysowanie i wycieranie,
- (e) być odporna na zmywanie wodą ze środkiem myjącym.

VI. KONTROLA I BADANIA PRZY ODBIORZE ROBÓT MALARSKICH

1) *Zakres i metody kontroli oraz badań*

Badanie powłok przy ich odbiorze należy przeprowadzić po zakończeniu ich wykonania, nie wcześniej jednak niż po 14 dniach.

Badania techniczne należy przeprowadzić w temperaturze powietrza nie niższej niż +5°C i przy wilgotności względnej powietrza nie wyższej niż 65%.

Odbiór robót malarskich obejmuje:

- sprawdzenie wyglądu zewnętrznego,
- sprawdzenie zgodności barwy i połysku,
- sprawdzenie odporności na wycieranie,
- sprawdzenie przyczepności powłoki,
- sprawdzenie odporności na zmywanie.

Badania powłok malarskich przy odbiorze należy wykonać następująco:

- a) sprawdzenie wyglądu zewnętrznego - wizualnie, okiem nieuzbrojonym w świetle rozproszonym z odległości około 0,5 m;
- b) sprawdzenie zgodności barwy i połysku - przez porównanie w świetle rozproszonym barwy i połysku wyschniętej powłoki z wzorcem producenta;
- c) sprawdzenie odporności powłoki na wycieranie
 - przez lekkie, kilkakrotne pocieranie jej powierzchni wełnianą lub bawełnianą szmatą w kolorze kontrastowym do powłoki. Powłokę należy uznać za odporną na wycieranie, jeżeli na szmatce nie wystąpiły ślady farby;
- d) sprawdzenie przyczepności powłoki:
 - na podłożach mineralnych i mineralno-włóknistych - przez wykonanie skalpelem siatki nacięć prostopadłych o boku oczka 5 mm, po 10 oczek w każdą stronę, a następnie przetarciu pędzlem naciętej powłoki; przyczepność powłoki należy uznać za dobrą, jeżeli żaden z kwadracików nie wypadnie,
 - na podłożach drewnianych i metalowych - metodą opisaną w normie PNEN-ISO 2409;
- e) sprawdzenie odporności na zmywanie - przez pięciokrotne silne potarcie powłoki mokrą namydloną szczotką z twardej szczeciny, a następnie dokładne spłukanie jej wodą za pomocą miękkiego pędzla.

Powłokę należy uznać za odporną na zmywanie, jeżeli piana mydlana na szczotce nie ulegnie zabarwieniu oraz jeżeli po wyschnięciu cała badana powłoka będzie miała jednakową barwę i nie powstaną prześwity podłoża. Wyniki kontroli i badań powłok powinny być odnotowane w formie protokołu z kontroli i badań.

2) Ocena jakości i odbioru powłok malarskich

Jeżeli badania wymienione w rozdz. VII.1 dadzą wynik pozytywny, powłoki malarskie należy uznać za wykonane prawidłowo.

W przypadku gdy którekolwiek z wymagań stawianych powłokom nie jest spełnione, należy uznać, że powłoki nie zostały wykonane prawidłowo i należy wykonać działania korygujące, mające na celu usunięcie niezgodności. W tym celu w protokole kontroli i badań należy określić zakres prac, rodzaje materiałów oraz sposoby doprowadzenia do zgodności powłoki z wymaganiami. Po usunięciu niezgodności, należy ponownie skontrolować wykonane powłoki, a wynik odnotować w formie protokołu kontroli i badań.

Odbiór robót malarskich następuje po stwierdzeniu zgodności ich wykonania z zamówieniem, którego przedmiot określają projekt budowlany oraz specyfikacja techniczna wykonania i odbioru robót, a także dokumentacja powykonawcza, w której podane są uzgodnione zmiany dokonane w toku wykonywania prac malarskich. Zgodność wykonania robót stwierdza się na podstawie zgodności wyników badań kontrolnych z wymaganiami norm, aprobat technicznych i podanymi w niniejszych warunkach technicznych. Roboty malarskie wykonane niezgodnie z wymienionymi wymaganiami mogą być odebrane pod warunkiem, że odstępstwa nie obniżają właściwości użytkowych i komfortu ich użytkowania. W przeciwnym wypadku należy je poprawić i przedstawić do ponownego odbioru.

Protokół odbioru powinien zawierać:

- ocenę wyników badań,
- stwierdzenie zgodności lub niezgodności wykonania robót z zamówieniem,
- wykaz wad i usterek ze wskazaniem sposobu ich usunięcia.

A. JEDNOSTKA OBMIARU

Powierzchnia wymalowań (m²)

B. ODBIÓR

Odbioru dokonuje Inspektor Nadzoru na podstawie odbiorów częściowych, oglądu, wpisów do dziennika budowy i sprawdzenia z dokumentacją projektową.

C. PODSTAWA PŁATNOŚCI

Po obmiarach i po sprawdzeniu zapisów w dzienniku budowy.