

ANFRAGE

Leistungsverzeichnis über einen
Plastifloor-Kellenbelag 418, abgestreut
Schichtdicke ca. 4 – 5 mm

Pos.	Menge	Eh	Artikel/Leistung	Einzelpreis EUR	Gesamtpreis EUR
				Übertrag:	_____ , _____
2.			Plastifloor-Beschichtung		
2.01	m ²		Vorber. Fläche grundieren bis zum Porenschluß. Material: Plastifloor 112 Feuchter Untergrund: Plastifloor 118 Materialverbrauch: 0,5 kg/m ² pro Lage bis zum Porenschluß Absanden mit 0,6-1,2 mm Quarzsand.	_____ , _____	_____ , _____
			<u>EVENTUALPOSITION</u>		
2.02	kg/h		Egalisierungsarbeiten tiefe, d. h. große Löcher und Mulden, Ausbrüche bzw. extreme Fehlstellen im vorhandenen Untergrund werden entweder vorab bauseits, oder aber auf Anordnung des Auftraggebers von unseren Verlegern in Regie, auf Lohn- und Materialkostennachweis beseitigt. Facharbeiterstunde: Kunstharmörtel 510/1: Ein ebener, der DIN 18202 entsprechender, Bodenbelag kann nur hergestellt werden, wenn ein entsprechend ebener Untergrund vorhanden ist, oder auf Weisung des Auftraggebers erstellt werden kann.	_____ , _____	_____ , _____
2.03	m		Ausgearbeitete Arbeitsfugen, Risse kraftschlüssig vergießen. Fugenmaß: Material: Plastifloor 510 Verbrauch: kg/m	_____ , _____	_____ , _____

ANFRAGE

Leistungsverzeichnis über einen
Plastifloor-Kellenbelag 418, abgestreut
Schichtdicke ca. 4 – 5 mm

Fortsetzung auf Blatt 3

Übertrag

_____,____

Pos.	Menge	Eh	Artikel/Leistung	Einzelpreis EUR	Gesamtpreis EUR
------	-------	----	------------------	-----------------	-----------------

Übertrag:

_____,____

2.03a

m

Ausgearbeitete Bewegungsfugen im
Baukörper dauerelastisch ausbilden.
bzw. bei befahrbaren Fugen geeignetes
Metallfugenprofil einbauen.
Fugenmaß:

Material. Plastifloor 430

Verbrauch: kg/m

_____,____

_____,____

2.04

m²

Plastifloor-Kellenbelag aufrakeln
und handarbeitsglatt mit Glättkelle
abziehen.

Schichtstärke: 3 -4 mm

Materialverbrauch: 2,0 kg Plastifloor 418

bis zu 8,0 kg Füllstoff Coloritsandmischung 0,7-1,2 mm

Farbe: nach Farbkarte, S 1 – S 12 oder 417

Abstreuerung: ca. 2 kg Coloritsandmischung 0,7-1,2 mm

Rutschfestigkeitsklasse: R 11- R 12

Herstellerbedingte Farb- und
Mischungsabweichungen sind möglich,
sie führen nicht zu Gewährleistungs-
ansprüchen.

Hersteller: Plasti-Chemie Produktions GmbH
Falgardring 1
08541 Neuensalz

Tel.: 03745/74432-0

Fax: 03745/74432-27

_____,____

_____,____

2.05

m²

Versiegeln der beschichteten Fläche.
Die Versiegelung muß bis zum
Porenschluß erfolgen.

Material: Plastifloor 526

Auswahl entsprechend vorgesehener
Belastung

Materialverbrauch: 0,5 kg/m²

_____,____

_____,____

ANFRAGE

Leistungsverzeichnis über einen
Plastifloor-Kellenbelag 418, abgestreut
Schichtdicke ca. 4 – 5 mm

Fortsetzung auf Blatt 4

Übertrag: _____,_____

<u>Pos.</u>	<u>Menge</u>	<u>Eh</u>	<u>Artikel/Leistung</u>	<u>Einzelpreis EUR</u>	<u>Gesamtpreis EUR</u>
-------------	--------------	-----------	-------------------------	------------------------	------------------------

Übertrag: _____,_____

3. Baustelleneinrichtung

3.01		psch	- Baustelle einrichten, Geräte und Maschinen während der gesamten Bauzeit vorhalten - CM-Messung ausführen und protokollieren - 1 Haftzugsmessung ausführen und protokollieren - Leere Gebinde umweltgerecht entsorgen - An- und Abfahrten zur Baustelle 1 x - Auslösungen für unser Personal		
------	--	------	---	--	--

_____ , _____

TITELZUSAMMENSTELLUNG

1. Bodenvorbereitung

2. Plastifloor-Beschichtung

3. Baustelleneinrichtung

Nettosumme

_____ , _____

Mehrwertsteuer

_____ %

_____ , _____

Gesamtsumme

_____ , _____