

Kosztorys ślepy

Lp	Kod	Opis	Jm	Ilość robót	Cena jedn. roboty	Wartość
1	2	3	4	5	6	7
1		Łazienka (h=2,69)				
1.1		Roboty rozbiórkowe 0,000				
1.1.1 (P1)	KNR 4-02 0235-0800	Demontaż ustępu z miską fajansową 1,000	kpl kpl	1,000		
1.1.2 (P2)	KNR 4-02 0235-0600	Demontaż umywalki 1,000	kpl kpl	1,000		
1.1.3 (P3)	KNR 4-02 0234-0200	Demontaż elementów uzbrojenia rurociągu. Wpust podłogowy o średnicy 50 mm 1,000	szt. szt.	1,000		
1.1.4 (P4)	KNR 4-03 1133-0700	Demontaż opraw żarowych porcelanowych lub plafonier przykręcanych 1	szt. szt.	1,000		
1.1.5 (P5)	KNR 4-01 0354-0700	Wykucie z muru ościeżnic stalowych lub krat okiennych o powierzchni do 2 m2 1	szt. szt.	1,000		
1.1.6 (P6)	KNR 4-01 0701-1200	Odbicie tynków wewnętrznych z zaprawy cementowej o powierzchni ponad 5 m2 na stropach płaskich 1,2*1,95	m2 m2	2,340		
1.1.7 (P7)	KNR 4-01 0701-0500	Odbicie tynków wewnętrznych z zaprawy cementowo-wapiennej o powierzchni ponad 5 m2 na ścianach, filarach, pilastrach (1,2+1,2+1,95+1,95)*2,69 -0,8*2,05	m2 m2 m2	15,307		
1.1.8 (P8)	KNR 4-01 0811-0700	Rozebranie posadzki z płytek ceramicznych 1,95*1,2	m2 m2	2,340		
1.1.9 (P9)	KNR 4-03 1116-0300	Demontaż przewodów wtynkowych na podłożu ceglanym lub betonowym 1,95*3	m m	5,850		
1.1.10 (P10)	KNR 4-02 0114-0200	Demontaż rurociągu stalowego ocynkowanego o średnicy 25-32 mm 1,95*2	m m	3,900		
1.1.11 (P11)	KNR 4-02 0230-0700	Demontaż rurociągu z rur PCW o średnicy do 50 mm na ścianach budynku 1,95	m m	1,950		
1.2		Roboty odtworzeniowe 0,000				
1.2.1 (P12)	KNR 5-08 0209-0500	Przewody kabelkowe płaskie typu YDYp-750 V układane w tynku do innego podłoża. Łączny przekrój żył do 7,5 mm2 1,95*3	m m	5,850		
1.2.2 (P13)	KNR 5-08 0302-0100	Montaż na gotowym podłożu puszek podtynkowych bakelitowych o średnicy do 60 mm o 1 wylocie mocowane na gips-cement 2	szt. szt.	2,000		
1.2.3 (P14)	KNR 2-15 0205-0200	Rurociąg z rur PCW kanalizacyjnych na ścianach budynku, połączenie metodą wciskową, średnica rur 50 mm 1,95	m m	1,950		
1.2.4 (P15)	KNR-I 0-35 0101-0300	Rurociągi miedziane lutowane o średnicy zewnętrznej i grubości ścianki 15x1 mm układane na przegrodach budowlanych z kapilarnym połączeniem elementów, lutem miękkim, w budynkach mieszkalnych 1,95*2	m m	3,900		
1.2.5 (P16)	KNR 0-34 0107-03	Izolacja rurociągów śr. 16 mm otulinami Thermacompact S-2 gr.9 mm (E) metodą izolowania po montażu rurociągu 1,95*2	m m	3,900		
1.2.6 (P17)	KNR-I 0-35 0106-0200	Wykonanie podejść dopływowych o średnicy zewnętrznej 15 mm do wody zimnej lub ciepłej do baterii montowanych na obrzeżu urządzenia 1,000	szt. szt.	1,000		

Lp	Kod	Opis	Jm	Ilość robót	Cena jedn. roboty	Wartość
1	2	3	4	5	6	7
1.2.7 (P18)	KNR-I 0-35 0106-0700	Wykonanie podejść dopływowych o średnicy zewnętrznej 15 mm do wody zimnej lub ciepłej do płuczek ustępowych o połączeniu elastycznym - gumowe w oplocie stalowym 1,000	szt. szt.	1,000		
1.2.8 (P19)	KNR 2-02 1016-0100	Ościeżnice drzwiowe st.wbudowane w trakcie wznoszenia ścian,dla drzwi wewnątrzlokalowych FD1,2-razy malowane na budowie farbą ftal.d/grunt.i nawierz./B.l.8/96/ 1	szt. szt.	1,000		
1.2.9 (P20)	KNR 2-02 0803-0600	Tynki zwykłe III kategorii,stropów i podciągów,wykonywane ręcznie. 1,2*1,95	m2 m2	2,340		
1.2.10 (P21)	KNR 2-02 0803-0300	Tynki zwykłe III kategorii,ścian i słupów,wykonywane ręcznie. (1,2+1,2+1,95+1,95)*2,69 -0,8*2,05	m2 m2 m2	15,307		
1.2.11 (P22)	KNR-I 0-12 0829-0100	Przygotowanie podłoża do licowania ścian płytkami układanymi na klej 3,0	m2 m2	3,000		
1.2.12 (P23)	KNR-I 0-12 0829-0700	Licowanie ścian płytkami o wymiarach 20x20 cm - na klej metodą kombinowaną 3,0	m2 m2	3,000		
1.2.13 (P24)	KNR 2-02 0815-0600#analogia	Gładź gipsowa dwuwarstwowa,na sufitach 1,2*1,95	m2 m2	2,340		
1.2.14 (P25)	KNR 2-02 0815-0600#analogia	Gładź gipsowa dwuwarstwowa,na ścianach (1,2+1,2+1,95+1,95)*2,69 -0,8*2,05	m2 m2 m2	15,307		
1.2.15 (P26)	KNR-I 0-12 1118-0100	Przygotowanie podłoża pod posadzki płytkowe z kamieni sztucznych układanych na klej 1,2*1,95	m2 m2	2,340		
1.2.16 (P27)	KNR-I 0-12 1118-0900	Posadzki z płytek o wymiarach 30x30 cm układanych na klej metodą kombinowaną 1,2*1,95	m2 m2	2,340		
1.2.17 (P28)	KNR 2-02 1017-0300	Skrzydła drzwiowe płytowe wewnętrzne,wewnątrzlokalowe,jednodzielne o pow.do 1,60 m2,oszkłone szybą o pow.do 0,20 m2,fabrycznie wykończone /B.l.nr 8/96/ 0,8*2,05	m2 m2	1,640		
1.2.18 (P29)	KNR-I 0-35 0114-0200	Baterie w wykonaniu standardowym, luksusowym lub termostatycznym umywalkowe lub zlewozmywakowe montowane na obrzeżu umywalki lub zlewozmywaka, średnica nominalna 15 mm 1	szt. szt.	1,000		
1.2.19 (P30)	KNR 2-15 0224-0300	Ustęp z płuczką z porcelany "kompakt" 1,000	kpl kpl	1,000		
1.2.20 (P31)	KNR 2-15 0221-0201	Umywalka pojedyncza porcelanowa z syfonem gruszkowym (syfony umywalkowe z tworzywa sztucznego) 1	szt. szt.	1,000		
1.2.21 (P32)	KSNR 4 0207-0100 analogia	Wpusty podłogowe o średnicy nominalnej 50 mm 1	szt. szt.	1,000		
1.2.22 (P33)	KNNR 5 0410-0200	Wentylatory ściennie łazienkowe elektryczne 1	szt. szt.	1,000		
1.2.23 (P34)	KSNR 5 0502-0200	Montaż opraw świetłówkowych 2x20 W sufitowa 1	szt. szt.	1,000		
1.2.24 (P35)	KSNR 5 0502-0101	Montaż opraw żarowych do przykręcania - kinkiet nad lustrem 1	kpl. kpl.	1,000		
1.2.25 (P36)	KNR 5-08 0307-0300	Montaż na gotowym podłożu łączników podtynkowych świecznikowych w puszcze instalacyjnej 1	szt. szt.	1,000		

Lp	Kod	Opis	Jm	Ilość robót	Cena jedn. roboty	Wartość
1	2	3	4	5	6	7
1.2.26 (P37)	KNR 5-08 0307-0201	Montaż na gotowym podłożu przycisków instalacyjnych podtynkowych z podłączeniem	szt.	1,000		
		1	szt.			
1.2.27 (P38)	KNR 5-08 0309-0600	Montaż do gotowego podłoża gniazd wtyczkowych bryzgoszczelnych, przykręcanych z uziemieniem, 2-biegunowych. Obciążalność 16 amper przewodu o przekroju do 2,5 mm ²	szt.	1,000		
		1	szt.			
1.2.28 (P39)	NNRNKB 2-02U 1134-0101	Grunтовanie powierzchni poziomych preparatami gruntującymi - sufit	m2	2,340		
		1,2*1,95	m2			
1.2.29 (P40)	KNR 2-02 1505-0300	Dwukrotne malowanie podłoża gipsowych farbą emulsyjną - sufit	m2	2,340		
		1,2*1,95	m2			
1.2.30 (P41)	Kalkulacja indywidualna	Dostawa i montaż lustra	szt.	1,000		
		1	szt.			
1.2.31 (P42)	KNR 2-02 1505-0100	Dwukrotne malowanie tynków wewnętrznych gładkich farbą lateksową. Ściany	m2	15,307		
		15,307	m2			

Wartość kosztorysowa:

Podatek VAT (VAT) = 23%WK:

Wartość końcowa: