

SPIS TREŚCI:

1. SZCZEGÓLWE SPECYFIKACJE TECHNICZNE BUDOWY KANALIZACJI SANITARNEJ CPV 45232410-9 DLA ZADANIA „BUDOWA KANALIZACJI SANITARNEJ WALIM UL. 3 MAJA”

1	WSTĘP.....	3
1.1	Przedmiot SST.....	3
1.2	Zakres stosowania SST.....	3
1.3	Zakres robót objętych SST.....	3
1.4	Określenia podstawowe.....	3
1.5	Ogólne wymagania dotyczące wykonania robót:.....	5
1.4.1.	Przekazanie terenu budowy.....	5
1.4.2.	Dokumentacja projektowa.....	5
1.4.3.	Dokumentacja Powykonawcza.....	6
1.4.4.	Zgodność robót.....	6
1.4.5.	Zabezpieczenie terenu budowy.....	6
1.4.6.	Ochrona środowiska w czasie wykonywania robót.....	7
1.4.7.	Ochrona przeciwpożarowa.....	7
1.4.8.	Ochrona własności publicznej i prywatnej.....	7
1.4.9.	Ograniczenie obciążeń osi pojazdów.....	8
1.4.10.	Bezpieczeństwo i higiena pracy.....	8
1.6	Ochrona i utrzymanie.....	8
1.7	Stosowanie się do prawa i innych przepisów.....	8
1.8	Nadzór archeologiczny oraz dokumentacja archeologiczna.....	8
1.9	Wycinka drzew i krzewów oraz przesadzenie drzew.....	9
2	MATERIAŁY.....	9
2.1	Ogólne wymagania.....	9
2.2	Wymagania dotyczące stosowanych materiałów.....	9
2.1.1.	Materiały stosowane roboty ziemne.....	9
2.1.2.	Materiały stosowane - roboty montażowe.....	10
	Charakterystyka systemu kanalizacji zewnętrznej z PP-b.....	10
2.1.3.	Materiały stosowane – roboty drogowe.....	10
3	SPRZĘT.....	12
3.1	Ogólne wymagania dotyczące sprzętu.....	12
3.2	Sprzęt do robót ziemnych przygotowawczych i wykończeniowych, montażowych i drogowych.....	12
4	TRANSPORT.....	13
4.1	Ogólne wymagania dotyczące transportu.....	13
4.2	Transport rur przewodowych i przeciskowych.....	13
4.3	Transport armatury przemysłowej.....	13
4.4	Transport elementów betonowych.....	13
4.5	Transport mieszanki betonowej i zapraw.....	13
4.6	Transport kruszywa.....	13
4.7	Transport cementu.....	13
4.8	Transport materiałów z rozbiórki.....	13
4.9	Transport materiałów na warstwy jezdni z betonu asfaltowego.....	13
5	WYKONANIE ROBÓT.....	14
5.1	Ogólne zasady wykonania robót.....	14
5.2	Roboty przygotowawcze.....	14
5.3	Odwodnienia pasa robót ziemnych.....	14
5.4	Odwodnienie wykopów.....	15
5.5	Wykopy.....	15
5.5.1	Budowa geotechniczna.....	17
5.6	Prace rozbiórkowe.....	18
5.7	Roboty montażowe.....	19
5.7.1	Budowa kanalizacji sanitarnej.....	19
5.7.2	Podstawowe warunki techniczne wykonania robót.....	19

5.7.3	Wytyczne wykonania przewodów.....	19
5.7.4	Wytyczne wykonania żelbetowych studni rewizyjnych.....	19
5.7.5	Wytyczne wykonania przeciskiu.....	20
5.7.6	Wytyczne wykonania prób ciśnieniowych.....	20
5.8	Roboty drogowe.....	21
5.8.1	Profilowanie i zagęszczanie podłoża.....	21
5.8.2	Wytwarzanie mieszanki kruszywa.....	21
5.8.3	Wbudowywanie i zagęszczanie mieszanki kruszywa.....	21
5.8.4	Wytwarzanie mieszanki mineralno-asfaltowej na warstwy podbudowy z betonu asfaltowego.....	21
5.8.5	Połączenie międzywarstwowe warstwy podbudowy z betonu asfaltowego.....	21
5.8.6	Wbudowanie mieszanki mineralno-asfaltowej, warstwy podbudowy z betonu asfaltowego 22	22
	Warstwy wałowane powinny być równomiernie zagęszczone ciężkimi walcami drogowymi. Do warstw z betonu asfaltowego należy stosować walce drogowe stalowe gładkie z możliwością wibracji, oscylacji lub walce ogumione.	22
5.8.7	Wytwarzanie mieszanki mineralno-asfaltowej na warstwy ścieralne z betonu asfaltowego 22	22
5.8.8	Połączenie międzywarstwowe warstwy ścieralne z betonu asfaltowego.....	23
5.8.9	Wbudowanie mieszanki mineralno-asfaltowej.....	23
6	KONTROLA JAKOŚCI ROBÓT.....	23
6.1	Ogólne zasady kontroli jakości robót.....	23
6.2	Kontrola, pomiary i badania.....	24
6.2.1	Badania przed przystąpieniem do robót.....	24
6.2.2	Kontrola, pomiary i badania w czasie robót.....	24
6.2.3	Dopuszczalne tolerancje i wymagania.....	24
7	OBMIAR ROBÓT.....	25
7.1	Ogólne zasady obmiaru robót.....	25
7.2	Zasady określania ilości robót i materiałów.....	25
7.3	Urządzenia i sprzęt pomiarowy.....	25
7.4	Czas przeprowadzania obmiaru.....	26
8	ODBIÓR ROBÓT.....	26
8.1	Ogólne zasady odbioru robót.....	26
8.2	Odbiór robót zanikających i ulegających zakryciu.....	26
8.3	Odbiór końcowy.....	26
9	PODSTAWA PŁATNOŚCI.....	26
9.1	Ogólne ustalenia dotyczące podstawy płatności.....	26
9.2	Cena jednostki obmiarowej.....	27
9.1.1.	Cena wykonania robót ziemnych obejmuje:.....	27
9.1.2.	Cena wykonania robót montażowych obejmuje:.....	27
9.1.3.	Cena wykonania robót rozbiórkowych obejmuje.....	28
9.1.4.	Cena wykonania robót podbudowy z kruszywa naturalnego obejmuje.....	28
9.1.5.	Cena wykonania robót podbudowy z z betonu asfaltowego obejmuje.....	28
9.1.6.	Cena wykonania 1 m2 warstwy ścieralnej z betonu asfaltowego obejmuje:.....	28
10	PRZEPISY ZWIĄZANE.....	28
10.1	Normy.....	28

SZCZEGÓŁOWE SPECYFIKACJE TECHNICZNE BUDOWY KANALIZACJI SANITARNEJ CPV 45232410-9 DLA ZADANIA „BUDOWA KANALIZACJI SANITARNEJ WALIM UL. 3 MAJA”

1 WSTĘP

1.1 Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót budowy kanalizacji sanitarnej, które zostaną wykonane w ramach zadania „BUDOWA KANALIZACJI SANITARNEJ , WALIM , UL. 3 MAJA”

1.2 Zakres stosowania SST

Szczegółowa Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1

1.3 Zakres robót objętych SST

Niniejsza specyfikacja techniczna dotyczy budowy kanalizacji sanitarnej.
Ogólne zestawienie zakresu rzeczowego robót:

wykonanie robót montażowych związanych z budową kanalizacji sanitarnej

montaż grawitacyjnej kanalizacji sanitarnej , z rur PP-b spełniających wymagania PN-EN 1852

montaż studzienek kanalizacyjnych żelbetowych DN 1000 z włazami, klasy obciążenia D400 o średnicy Ø600 mm z wypełnieniem betonowym

włączenie do istniejących studni rewizyjnych projektowanych przewodów z wykonaniem w tych studniach przejść szczelnych oraz kinet

wykonanie przecisku pod rzeką Walimką z przeciąganiem przewodów kanalizacyjnych, wykonaniem komór nadawczych i odbiorczych , założeniem manszet i płóz.

wykonanie robót ziemnych związanych z budową kanalizacji sanitarnej.

- roboty ziemne swym zakresem obejmują:

roboty ziemne tymczasowe i stałe (wykopy, nasypy, zasypy, korytowanie podłoża) oraz umocnienia nasypów i warstwy izolacyjne, związane z budową uzbrojenia oraz zagospodarowania terenu, :

wykonanie niezbędnych deskowań dla w/w wykopów

wykonanie zasypek, obsyppek i podsypek w realizowanych wykopach liniowych

wykonanie niezbędnych prac pomiarowych koniecznych do realizacji robót ziemnych

wywóz i przywóz materiałów niezbędnych do wykonania zadania

składowanie gruzu i ziemi na składowisku wraz z kosztami transportu i składowania

wykonanie robót drogowych związanych z budową kanalizacji sanitarnej

rozbiórka istniejących nawierzchni asfaltowych i tłuczniowych w pasie robót kanalizacji sanitarnej

rozbiórka podbudowy w pasie robót kanalizacji sanitarnej

profilowanie i zagęszczanie podłoża gruntowego pod odtwarzaną nawierzchnię jezdni

wykonanie podbudowy zasadniczej, podbudowy pomocniczej w pasie robót kanalizacji sanitarnej

- podbudowa pomocnicza - z kruszywa łamanego 0/63 h=20 cm

- podbudowa z betonu asfaltowego 0/31,5 h=7 cm

wykonanie nawierzchni z betonu asfaltowego 0/12,8 h=7 cm, warstwa ścieralna w pasie robót kanalizacji sanitarnej

wykonanie odbudowy nawierzchni ul. Warszawskiej w pasie robót kanalizacji sanitarnej

Roboty wykonuje się na długości realizowanego zadania,

1.4 Określenia podstawowe

Określenia podane w niniejszej Szczegółowej Specyfikacji Technicznej są zgodne z obowiązującą Ustawą – Prawo budowlane, z przepisami techniczno-budowlanymi .

Ponadto:

Dokumentacja projektowa - wszelkie obliczenia , opisy i dane techniczne oraz rysunki dostarczane Wykonawcy przez Zamawiającego , jak również wszelkie obliczenia techniczne , rysunki , próbki , wzory , modele , instrukcje obsługi dostarczone przez Wykonawcę i zatwierdzone przez Zamawiającego .

Dziennik budowy - opatrzony pieczęcią Zamawiającego zeszyt , z ponumerowanymi stronami , służący do notowania wydarzeń zaistniałych w czasie wykonywania zadania budowlanego , rejestrowania dokonywanych

odbiorów robót ,przekazywania poleceń i innej korespondencji technicznej pomiędzy Zamawiającym, Wykonawcą i Projektantem .

Kierownik budowy - osoba wyznaczona przez Wykonawcę ,upoważniona do kierowania robotami i do występowania w jego imieniu w sprawach realizacji kontraktu .

Kontrakt - zbiór dokumentów określających prawne , techniczne i ekonomiczne warunki realizacji robót lub usług oraz wzajemne prawa i obowiązki Zamawiającego i Wykonawcy zaakceptowane umowa podpisana przez obie strony .

Księga obmiarów - zaakceptowany przez Inspektora Nadzoru zeszyt z ponumerowanymi stronami , służący do wpisywania przez Wykonawcę obmiaru dokonywanych robót w formie wycień , szkiców i ewentualnych dodatkowych załączników ; wpisy w księdze obmiarów podlegają potwierdzeniu przez Inspektora Nadzoru .

Laboratorium - drogowe lub inne laboratorium badawcze , zaakceptowane przez Zamawiającego , niezbędne do przeprowadzenia wszelkich badań i prób związanych z oceną jakości materiałów i robót .

a) Laboratorium Drogowe - laboratorium wykonujące badania kontrolne zlecone przez Nadzór (Inspektora Nadzoru) oraz wszystkie badania wymagane do końcowego odbioru robót (również zlecone przez Inspektora Nadzoru) .

b) Laboratorium Wykonawcy - laboratorium wykonujące badania kontrolne , obejmujące cały proces budowy od okresu przygotowawczego (np. badań zgromadzonych materiałów) poprzez etap budowy , aż do badań końcowych .

c) Laboratorium wskazane przez Wykonawcę - laboratorium zaakceptowane przez Zamawiającego , wykonujące badania zlecone przez Wykonawcę i na jego koszt .

d) Laboratorium uzgodnione (niezależne) - laboratorium zaakceptowane przez Zamawiającego w wypadkach spornych lub wątpliwych (w przypadku stwierdzenia usterek - na koszt Wykonawcy) .

Materiały - wszelkie tworzywa niezbędne do wykonania robót , zgodnie z dokumentacją projektową i specyfikacjami , zaakceptowane przez Inspektora Nadzoru .

Nadzór (Inspektor Nadzoru) - przedstawiciel Zamawiającego - osoba pisemnie wyznaczona przez Zamawiającego , działająca w jego imieniu w zakresie przekazanych uprawnień i obowiązków .

Odpowiednia (bliska) zgodność - zgodność wykonywanych robót z dopuszczonymi tolerancjami , a jeśli przedział tolerancji nie został określony - z przeciętnymi tolerancjami przyjmowanymi zwyczajowo dla danego rodzaju robót budowlanych .

Operat kołaudacyjny - zbiór wszystkich dokumentów kontraktowych z odnotowanymi zmianami zaistniałymi w czasie realizacji robót , wynikami wykonanych badań , pomiarów , przeprowadzonych prób stwierdzających jakość wykonanych robót oraz zestawienie ich ilości i rozliczeń , stanowiący podstawę do oceny i odbioru końcowego .

Plac budowy - teren przekazany czasowo Wykonawcy przez Zamawiającego w celu wykonania robót budowlanych i ich obsługi .

Projektant - uprawniona osoba prawna lub fizyczna będąca autorem dokumentacji projektowej .

Przedsięwzięcie budowlane - kompleksowa realizacja nowego połączenia drogowego lub całkowita modernizacja (zmiana parametrów geometrycznych trasy w planie i przekroju podłużnym) istniejącego połączenia .

Roboty - wszystkie czynności i usługi mające na celu zapewnienie prawidłowego oraz terminowego zakończenia realizacji zadania budowlanego lub ułatwiające tę realizację , w tym również dostarczania robocizny , materiałów i sprzętu .

Rozjemca - osoba mianowana wspólnie przez Zamawiającego i Wykonawcę do rozstrzygnięcia sporów na drodze polubownej , a powstających na tle realizacji kontraktu .

Rysunki - część dokumentacji projektowej , która wskazuje lokalizację , charakterystykę i wymiary obiektu będącego przedmiotem robót .

Specyfikacje techniczne - zbiór wytycznych i wymagań określających warunki i sposoby wykonania , kontroli , obmiaru , odbioru i płatności za roboty .

Wada - jakakolwiek część robót wykonana niezgodnie z dokumentacją projektową , specyfikacjami technicznymi i innymi dokumentami kontraktowymi .

Wykonawca - osoba prawna bądź fizyczna, z którą Zamawiający zawarł umowę na warunkach określonych w kontrakcie o wykonanie robót i usług w wyniku wyboru ofert lub jej legalni następcy prawni.

Zadanie budowlane - część przedsięwzięcia budowlanego, stanowiąca odrębną całość konstrukcyjną lub technologiczną, zdolna do samodzielnego spełnienia przewidywanych funkcji techniczno-użytkowych; zadanie może polegać na wykonaniu robót związanych z budową, modernizacją, utrzymaniem oraz ochroną budowli drogowej lub jej elementu.

Zamawiający - osoba prawna lub fizyczna zlecająca wykonanie robót na warunkach określonych w kontrakcie i występująca jako strona zawartej umowy z Wykonawcą lub jej legalny następcą prawnym

1.5 Ogólne wymagania dotyczące wykonania robót:

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z postanowieniami Kontraktu.

Wykonawca, zrealizuje i ukończy Roboty zgodnie z Kontraktem oraz poleceniami Inspektora Nadzoru i usunie wszelkie wady w Robotach.

Wykonawca dostarczy Materiały, Urządzenia i Dokumenty Wykonawcy, niezbędny Personel oraz inne rzeczy i usługi konieczne do zrealizowania Robót.

Wykonawca będzie odpowiedzialny za stosowność, stabilność i bezpieczeństwo wszystkich działań prowadzonych na Terenie Budowy.

Przed rozpoczęciem Prób Końcowych Wykonawca dostarczy Inspektorowi Nadzoru Dokumentację Powykonawczą oraz instrukcje obsługi i konserwacji zgodnie z Warunkami Kontraktu oraz Specyfikacjami Technicznymi.

Wykonawca jest zobowiązany Ustawą – Prawo budowlane oraz postanowieniami Kontraktu do wybudowania obiektów budowlanych w sposób określony w przepisach, w tym techniczno-budowlanych oraz zgodnie z zasadami wiedzy technicznej, zapewniając spełnienie wymagań podstawowych dotyczących:

- bezpieczeństwa konstrukcji,
- bezpieczeństwa pożarowego,
- bezpieczeństwa użytkowania,
- odpowiednich warunków higienicznych i zdrowotnych oraz ochrony środowiska,
- ochrony przed hałasem i drganiami,
- oszczędności energii i odpowiedniej izolacyjności cieplnej przegród,
- warunków użytkowych zgodnie z przeznaczeniem obiektu, w szczególności w zakresie:
 - 1) zaopatrzenia w wodę i energię elektryczną oraz, odpowiednio do potrzeb, w energię cieplną i paliwa, przy założeniu efektywnego wykorzystania tych czynników,
 - 2) usuwania ścieków, wody opadowej i odpadów,
- możliwości utrzymania właściwego stanu technicznego,
- warunków do korzystania z obiektów użyteczności publicznej i mieszkaniowego budownictwa wielorodzinnego przez osoby niepełnosprawne, w szczególności poruszające się na wózkach inwalidzkich,
- warunków bezpieczeństwa i higieny pracy,
- ochrony ludności, zgodnie z wymaganiami obrony cywilnej,
- ochrony obiektów wpisanych do rejestru zabytków oraz obiektów objętych ochroną konserwatorską,
- odpowiedniego usytuowania na działce budowlanej,
- poszanowania, występujących w obszarze oddziaływania obiektu, uzasadnionych interesów osób trzecich, w tym zapewnienie dostępu do drogi publicznej,
- warunków bezpieczeństwa i ochrony zdrowia osób przebywających na terenie budowy.

1.5.1. Przekazanie terenu budowy

Zamawiający, w terminie określonym w dokumentach umowy przekaze Wykonawcy teren budowy wraz ze wszystkimi wymaganymi uzgodnieniami prawnymi i administracyjnymi, poda lokalizację i współrzędne punktów głównych obiektu, przekaze dziennik budowy oraz dwa egzemplarze dokumentacji projektowej i dwa komplety SST.

Na Wykonawcy spoczywa odpowiedzialność za ochronę przekazanych mu punktów pomiarowych do chwili odbioru końcowego robót. Uszkodzone lub zniszczone punkty pomiarowe Wykonawca odtworzy i utrwali na własny koszt.

1.5.2. Dokumentacja projektowa

Dokumentację Budowy, w rozumieniu Prawa Budowlanego i Kontraktu, stanowią:

- Projekt Budowlany wraz z pozwoleniem na budowę,
- Operaty geodezyjne,
- Dziennik Budowy,
- Protokół Próby Końcowej,
- Książka obmiarów,
- Specyfikacje Techniczne i Dokumentacja Projektowa,
- Protokoły przekazania Terenu Budowy,

- Umowy cywilno-prawne z osobami trzecimi i inne umowy cywilno-prawne,
- Protokoły z narad i ustaleń,
- Korespondencja na budowie.

Dokumenty Wykonawcy :

Wykonawca w ramach Ceny Kontraktowej, sporządzi niżej wymienione opracowania techniczno-organizacyjne i projekty części Robót:

- projekt organizacji i technologii robót dla całości Kontraktu w ramach Programu. Projekt ten winien być spójny z Programem Zapewnienia Jakości (PZJ),
- Program Zapewnienia Jakości (PZJ), który Wykonawca proponuje przyjąć do realizacji Robót przedkładany do akceptacji Inspektora Nadzoru
- geodezyjną dokumentację powykonawczą obiektów i powykonawczą dokumentację budowy dla całości wykonywanych robót,
- projekty odzysku materiałów uzgodnione z zainteresowanymi instytucjami według obowiązujących procedur,
- projekty organizacji ruchu dla robót w pasie drogowym uzgodnione z zainteresowanymi instytucjami według obowiązujących procedur wraz z uzyskaniem stosownych pozwoleń i zezwoleń na zajęcie pasa drogowego.

1.5.3. Dokumentacja Powykonawcza

Dokumentację powykonawczą w rozumieniu Prawa Budowlanego i Kontraktu stanowią:

- Projekt Budowlany, Dokumentacja Projektowa, Szczegółowe Specyfikacje Techniczne oraz Dokumenty Wykonawcy z naniesionymi zmianami dokonanymi w toku wykonywania Robót,
- geodezyjna dokumentacja powykonawcza zawierająca dokumentację geodezyjną sporządzoną na poszczególnych etapach budowy oraz geodezyjną inwentaryzację powykonawczą wraz z kopią aktualnej mapy zasadniczej terenu, oryginał dziennika budowy wraz z oświadczeniami Wykonawcy (kierownika budowy) o:
 - 1) zgodności wykonania obiektu budowlanego z projektem budowlanym i warunkami pozwolenia na budowę, przepisami i obowiązującymi Polskimi Normami,
 - 2) doprowadzeniu do należytego stanu i porządku terenu budowy, a także, w razie korzystania, ulicy, sąsiedniej nieruchomości, budynku lub lokalu,
 - 3) właściwym zagospodarowaniu terenów przyległych, jeżeli eksploatacja wybudowanego obiektu jest uzależniona od ich odpowiedniego zagospodarowania.

Wykonawca sporządzi i dostarczy Inspektorowi Nadzoru 3 egzemplarze Dokumentacji Powykonawczej przed rozpoczęciem Prób Końcowych.

Koszty związane ze spełnieniem tego wymagania Wykonawca uwzględni w Cenie Kontraktowej.

1.5.4. Zgodność robót

Dokumentacja Projektowa, Specyfikacje Techniczne oraz dodatkowe dokumenty przekazane Wykonawcy stanowią część Kontraktu, a wymagania wyszczególnione w choćby jednym z nich są obowiązujące dla Wykonawcy tak, jakby zawarte były w całej dokumentacji. W przypadku rozbieżności w ustaleniach poszczególnych dokumentów, obowiązuje hierarchia dokumentów ustalona w Kontrakcie.

Wykonawca nie może wykorzystywać błędów lub opuszczeń w Dokumentach Kontraktowych, a o ich wykryciu winien natychmiast powiadomić Inspektora Nadzoru, który dokona odpowiednich zmian, poprawek lub interpretacji tych dokumentów.

Wszystkie wykonane Roboty i dostarczone materiały będą zgodne z Dokumentacją Budowy i Szczegółowymi Specyfikacjami Technicznymi.. Dane określone w Dokumentacji i Szczegółowych Specyfikacjach Technicznych będą uważane za wartości docelowe, od których dopuszczalne są odchylenia w ramach określonego przedziału tolerancji. Cechy materiałów i elementów budowlanych muszą być jednorodne i wykazywać bliską zgodność z określonymi wymaganiami, a rozrzuty tych cech nie mogą przekraczać dopuszczalnego przedziału tolerancji. W przypadku, gdy materiały lub Roboty nie będą w pełni zgodne z Dokumentacją Budowy lub Szczegółowymi Specyfikacjami Technicznymi i wpłynie to na niezadowalającą jakość elementów budowlanych, to takie materiały będą niezwłocznie zastąpione innymi, a Roboty rozebrane na koszt Wykonawcy.

W różnych miejscach SST podane są odnośniki do Polskich Norm. Normy te winny być traktowane jako integralna część SST i być stosowane w połączeniu z Dokumentacją Budowy i Specyfikacjami Technicznymi Wykonania i Odbioru Robót Budowlanych, w których są wymienione. Wykaz podstawowych norm przedstawiono w p.10 SST.

Zakłada się, iż Wykonawca dogłębnie zaznajomił się z treścią i wymaganiami tych Norm

1.5.5. Zabezpieczenie terenu budowy

Wykonawca jest zobowiązany do stosowania na Terenie Budowy procedur bezpieczeństwa określonych w Warunkach Kontraktu.

Wykonawca jest zobowiązany do zapewnienia i utrzymania bezpieczeństwa Terenu Budowy oraz robót poza Terenem Budowy w okresie trwania realizacji Kontraktu aż do wydania Świadectwa Przejęcia dla robót, a w szczególności:

Utrzyma warunki bezpiecznej pracy i pobytu osób wykonujących czynności związane z budową i nienaruszalność ich mienia służącego do pracy a także zabezpieczy Teren Budowy przed dostępem osób nieupoważnionych.

Wykonawca zobowiązany jest do uzgodnienia projektu organizacji ruchu i zabezpieczenia robót z właścicielem drogi oraz policją. Wykonawca zobowiązany jest do wykonania organizacji ruchu zastępczego według uzgodnionego projektu (oznakowania i zabezpieczenia terenu robót oraz oznakowania objazdów i zaleconego, związanego ze zmianą organizacji ruchu, oznakowania dróg). W organizacji ruchu zastępczego należy zapewnić bezpieczne dojazdy i dojścia do istniejących posesji w okresie prowadzenia robót, a w Programie Robót uwzględnić odpowiednie środki techniczne i organizacyjne na realizację tego zabezpieczenia. Wykonawca umieści ogłoszenie zmiany organizacji ruchu w prasie. Wszystkie formalności związane z zajęciem pasa drogowego i organizacją ruchu z tym związane Wykonawca zobowiązany jest wykonać własnym staraniem. Przed uzgodnieniem z odpowiednim zarządem drogi i organem zarządzającym ruchem Wykonawca przedstawi Inspektorowi Nadzoru do zatwierdzenia projekt organizacji ruchu i zabezpieczenia robót w okresie trwania budowy. W zależności od potrzeb i postępu robót projekt organizacji ruchu powinien być aktualizowany przez Wykonawcę na bieżąco. W czasie wykonywania robót Wykonawca dostarczy, zainstaluje i będzie obsługiwał wszystkie tymczasowe urządzenia zabezpieczające takie jak: zapory, światła ostrzegawcze, sygnały itp., zapewniając w ten sposób bezpieczeństwo pojazdów i pieszych. Wykonawca zapewni stałe warunki widoczności w dzień i w nocy tych zapór i znaków, dla których jest to nieodzowne ze względów bezpieczeństwa. Wszystkie znaki, zapory i inne urządzenia zabezpieczające będą akceptowane przez Inspektora Nadzoru..

Koszt zabezpieczenia Terenu Budowy i Robót poza Terenem Budowy nie podlega odrębnej zapłacie i przyjmuje się, że jest włączony w Cenę Kontraktową. W Cenę Kontraktową włączony winien być także koszt uzyskania, doprowadzenia, przyłączenia wszelkich czynników i mediów energetycznych na Terenie Budowy, takich jak: energia elektryczna, gaz i gazy techniczne, woda, ścieki, sprężone powietrze itp. W Cenę Kontraktową winny być włączone również wszelkie opłaty wstępne, przesyłowe i eksploatacyjne związane z korzystaniem z tych mediów w czasie trwania Kontraktu oraz koszty ewentualnych likwidacji tych przyłączy i doprowadzeń po ukończeniu Kontraktu. Zabezpieczenie korzystania z w/w czynników i mediów energetycznych należy do obowiązków Wykonawcy i w pełni jest on odpowiedzialny za uzyskanie wszelkich warunków technicznych przyłączenia, dokonanie uzgodnień, przeprowadzenie prac projektowych i otrzymanie niezbędnych pozwoleń i zezwoleń

1.5.6. Ochrona środowiska w czasie wykonywania robót

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia Robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W okresie trwania budowy i wykończania robót Wykonawca będzie:

- utrzymywać Teren Budowy i wykopy w stanie bez wody stojącej
- podejmować wszelkie uzasadnione kroki mające na celu stosowanie się do przepisów i norm dotyczących ochrony środowiska na terenie i wokół terenu budowy oraz będzie unikać uszkodzeń lub uciążliwości dla osób lub własności społecznej i innych, a wynikających ze skażenia, hałasu lub innych przyczyn powstałych w następstwie jego sposobu działania.

Stosując się do tych wymagań będzie miał szczególny wzgląd na:

- lokalizację baz, warsztatów, magazynów, składowisk, ukopów i dróg dojazdowych.

- środki ostrożności i zabezpieczenia przed:

- 1) zanieczyszczeniem zbiorników i cieków wodnych pyłami lub substancjami toksycznymi,
- 2) zanieczyszczeniem powietrza pyłami i gazami
- 3) możliwością powstania pożaru.

1.5.7. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany przez odpowiednie przepisy, na terenie baz produkcyjnych, w pomieszczeniach biurowych, mieszkalnych i magazynach oraz w maszynach i pojazdach.

Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich.

Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem wywołanym jako rezultat realizacji robót albo przez personel Wykonawcy.

1.5.8. Ochrona własności publicznej i prywatnej

Wykonawca odpowiada za ochronę instalacji na powierzchni ziemi i za urządzenia podziemne, takie jak rurociągi, kable itp. oraz uzyska od odpowiednich władz będących właścicielami tych urządzeń potwierdzenie informacji dostarczonych mu przez Zamawiającego w ramach planu ich lokalizacji. Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniem tych instalacji i urządzeń w czasie trwania budowy. Wykonawca zobowiązany jest umieścić w swoim harmonogramie rezerwę czasową dla wszelkiego rodzaju robót, które mają być wykonane w zakresie przełożenia instalacji i urządzeń podziemnych na Terenie Budowy i powiadomić Inspektora Nadzoru i władze lokalne o zamiarze rozpoczęcia robót. o fakcie przypadkowego uszkodzenia tych instalacji Wykonawca bezzwłocznie powiadomi Inspektora Nadzoru i zainteresowane władze oraz będzie z nimi współpracował dostarczając wszelkiej pomocy potrzebnej przy dokonywaniu napraw. Wykonawca będzie odpowiadać za wszelkie spowodowane przez jego działania uszkodzenia instalacji na powierzchni ziemi i urządzeń podziemnych wykazanych w dokumentach dostarczonych mu przez Zamawiającego.

1.5.9. Ograniczenie obciążeń osi pojazdów

Wykonawca stosować się będzie do ustawowych ograniczeń obciążenia na oś przy transporcie materiałów i wyposażenia na i z terenu robót. Uzyska on wszelkie niezbędne zezwolenia od władz co do przewozu nietypowych wagowo ładunków i będzie o każdym takim przewozie powiadamiał Inspektora Nadzoru.

Pojazdy i ładunki powodujące nadmierne obciążenie osiowe nie będą dopuszczone na świeżo ukończony fragment budowy w obrębie terenu budowy i Wykonawca będzie odpowiadał za naprawę wszelkich robót w ten sposób uszkodzonych, zgodnie z poleceniami Inspektora Nadzoru.

1.5.10. Bezpieczeństwo i higiena pracy

Podczas realizacji robót Wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy. W szczególności Wykonawca ma obowiązek zadbać, aby jego personel nie wykonywał pracy w warunkach niebezpiecznych, szkodliwych dla zdrowia oraz nie spełniających odpowiednich wymagań sanitarnych.

Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie oraz dla zapewnienia bezpieczeństwa publicznego.

Uznaje się, że wszelkie koszty związane z wypełnieniem wymagań określonych powyżej nie podlegają odrębnej zapłacie i są uwzględnione w Cenie Kontraktowej

1.6 Ochrona i utrzymanie

Wykonawca będzie odpowiedzialny za ochronę robót i za wszelkie materiały i urządzenia używane do robót od daty rozpoczęcia do daty wydania świadectwa wykonania przez Inspektora Nadzoru.

Wykonawca będzie utrzymywał roboty do czasu przejścia przez Zamawiającego. Utrzymanie powinno być prowadzone w taki sposób, aby budowle lub jej elementy były w zadowalającym stanie przez cały czas, do momentu przejścia.

Jeśli Wykonawca w jakimkolwiek czasie zaniedba utrzymanie, to na polecenie Inspektora Nadzoru powinien rozpocząć roboty związane z utrzymaniem robót nie później niż w 24 godziny po otrzymaniu tego polecenia.

Z chwilą przejścia terenu budowy Wykonawca odpowiada przed właścicielami nieruchomości, których teren przekazany został pod budowę, za wszystkie szkody powstałe na tym terenie. Wykonawca zobowiązany jest również do przyjmowania i wyjaśniania skarg i wniosków mieszkańców i wszystkich właścicieli lub dzierżawców terenu przekazanego czasowo pod budowę.

Wykonawca opiszę udostępniony teren łącznie z dokumentacją fotograficzną, sposób zabezpieczenia wykopów, istniejącej zieleni, urządzeń nadziemnych, wykonania dróg montażowych i wszelkie szczegółowe ustalenia dla danego terenu.

Wykonawca jest zobowiązany do przestrzegania warunków wydanych przez jednostki uzgadniające, opiniujące oraz właścicieli terenów, na których prowadzone będą prace związane z budową.

Uznaje się, że wszelkie koszty związane z wypełnieniem wymagań określonych powyżej nie podlegają odrębnej zapłacie i są uwzględnione w Cenie Kontraktowej..

1.7 Stosowanie się do prawa i innych przepisów

Wykonawca zobowiązany jest znać wszelkie przepisy wydane przez organy administracji państwowej i samorządowej, które są w jakikolwiek sposób związane z robotami i będzie w pełni odpowiedzialny za przestrzeganie tych praw, przepisów i wytycznych podczas prowadzenia robót. Np. Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 . w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. z dn. 19.03.2003 r. Nr 47, poz. 401).

Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod i w sposób ciągły będzie informować Inspektora Nadzoru o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty.

1.8 Nadzór archeologiczny oraz dokumentacja archeologiczna

Jeśli w trakcie prowadzenia robót nastąpi odsłonięcie przedmiotu, co do którego istnieje przypuszczenie, iż jest on zabytkiem, Wykonawca powinien zgodnie z art. 32. ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. :

- powiadomić o tym fakcie Inspektora Nadzoru,
- wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot
- zabezpieczyć, przy użyciu dostępnych środków, ten przedmiot i miejsce jego odkrycia;
- niezwłocznie zawiadomić o tym wojewódzkiego konserwatora zabytków, a jeśli nie jest to możliwe, właściwego wójta (burmistrza, prezydenta miasta)

Jeżeli w związku z odkryciem przedmiotu lub obiektu zabytkowego wojewódzki konserwator zabytków wyda decyzję nakazującą dalsze wstrzymanie robót i niemożliwa okaże się korekta Programu Robót na ten okres, to Wykonawca będzie uprawniony do wystąpienia o dodatkowy czas na ukończenie robót w trybie zgodnym z postanowieniami Kontraktu.

Wykonawca po zakończeniu Robót uzyska oświadczenia od właściciela (lub dzierżawcy) terenu na którym prowadzone były roboty, że właściciel (lub dzierżawca) nie wnosi żadnych roszczeń.

W związku z brakiem możliwości przewidzenia zakresu robót związanych z dokumentacją oraz badaniami archeologicznymi opisane w niniejszym punkcie roboty nie wchodzi w zakres kontraktu.

1.9 Wycinka drzew i krzewów oraz przesadzenie drzew

Wycinkę krzewów i przesadzenie drzew należy zgłosić do Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa Urzędu Miasta lub Starostwa Powiatowego. Na wycinkę drzew należy uzyskać zezwolenie.

Wykonawca robót złoży wniosek do Wydziału Ochrony Środowiska Rolnictwa i Leśnictwa w sprawie wykonania wycinki i przesadzenia z podaniem lokalizacji oraz terminów realizacji tych robót. Koszty wycinki ponosi Wykonawca. W przypadku zniszczenia zieleni nie przeznaczonej do wycinki podczas realizacji prac Wykonawca zapłaci kary za zniszczenie zieleni.

2 MATERIAŁY

2.1 Ogólne wymagania

Przy wykonywaniu robót budowlanych należy stosować wyłącznie te wyroby budowlane, materiały i urządzenia zdefiniowane w Warunkach Kontraktu, które zostały wprowadzone do obrotu zgodnie z przepisami (Ustawa o wyrobach budowlanych z 16.04.2004r. – Dziennik Ustaw Nr 92, poz. 881, z późniejszymi zmianami), i które posiadają właściwości użytkowe umożliwiające prawidłowo zaprojektowanym i wykonanym obiektom budowlanym spełnienie podstawowych wymagań, o których mowa w poz. 1.5. niniejszej Specyfikacji Technicznej.

Przy wykonywaniu robót budowlanych należy stosować wyroby budowlane:

- dla których wydano certyfikat na znak bezpieczeństwa, wykazujący, że zapewniono zgodność z kryteriami technicznymi określonymi na podstawie Polskich Norm, aprobat technicznych oraz właściwych przepisów i dokumentów technicznych – w odniesieniu do wyrobów podlegających tej certyfikacji,
- dla których dokonano oceny zgodności i wydano certyfikat zgodności lub deklarację zgodności z Polską Normą lub z aprobatą techniczną – w odniesieniu do wyrobów nieobjętych certyfikacją określoną w lit. a, mających istotny wpływ na spełnienie, co najmniej jednego z wymagań podstawowych,
- umieszczone w wykazie wyrobów nie mających istotnego wpływu na spełnianie wymagań podstawowych oraz wyrobów wytwarzanych i stosowanych według tradycyjnie uznanych zasad sztuki budowlanej,
- oznaczone znakowaniem CE, dla których zgodnie z odrębnymi przepisami dokonano oceny zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru Polskich Norm, z europejską aprobatą techniczną lub krajową specyfikacją techniczną państwa członkowskiego Unii Europejskiej uznaną przez Komisję Europejską za zgodną z wymaganiami podstawowymi,
- znajdujące się w określonym przez Komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa, dla których producent wydał deklarację zgodności z uznanymi regułami sztuki budowlanej.

Dopuszczalne do jednostkowego stosowania w obiekcie budowlanym są wyroby wykonane według indywidualnej dokumentacji technicznej sporządzonej przez projektanta obiektu lub z nim uzgodnionej, dla których dostawca wydał oświadczenie wskazujące, że zapewniono zgodność wyrobu z tą dokumentacją oraz z przepisami i obowiązującymi normami.

Zasady wydawania krajowej deklaracji zgodności zostały określone w Rozporządzeniu Ministra Infrastruktury z dnia 11 sierpnia 2004 r. w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposób ich znakowania znakiem budowlanym (Dz. U. Nr 198 poz. 2041, z późniejszymi zmianami)

Dopuszczalne stężenia i natężenia czynników szkodliwych dla zdrowia wydzielanych przez materiały budowlane, urządzenia i elementy wyposażenia w pomieszczeniach przeznaczonych na pobyt ludzi określa Zarządzenie Ministra Zdrowia i Opieki Społecznej z dnia 12.03.1996r.

Wszystkie materiały i urządzenia przewidywane do wbudowania będą zgodne z postanowieniami Kontraktu i poleceniami Inspektora Nadzoru. W oznaczonym czasie przed wbudowaniem Wykonawca przedstawi szczegółowe informacje dotyczące źródła wytwarzania i wydobywania materiałów oraz odpowiednie świadectwa badań, dokumenty dopuszczenia do obrotu i stosowania w budownictwie i próbki do zatwierdzenia Inspektorowi Nadzoru. Dopuszcza się zastosowanie materiałów innych zawartych w dokumentacji Kontraktu przy zachowaniu minimalnych parametrów zawartych w dokumentacji Kontraktu oraz założeniu, że zastosowane materiały nie zmieniają postanowień Decyzji Pozwolenia na Budowę.

2.2 Wymagania dotyczące stosowanych materiałów

2.2.1. Materiały stosowane roboty ziemne

Przy wykonaniu robót będących przedmiotem niniejszej Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych materiałami stosowanymi są:

grunt z wykopu,

grunt z dokopu (piasek i pospółka wg PN-91/B-06716),

cement wg PN-B-19701:1997,

piasek wg PN-B-11113:1996,

żwir wg PN-B-11111:1996,

kamień łamany wg PN-B-11112:1996,

grodzice (pale szalunkowe) – elementy stalowe walcowane na gorąco ze stali konstrukcyjnej węglowej St3Scu4, stosowane do budowy ścian wodoszczelnych, zgodne z PN-86/H-93433,

inne materiały niezbędne umocnienia wykopów

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych wyrobów budowlanych dostarczanych na Teren Budowy oraz za ich właściwe składowanie i wbudowanie zgodnie z założeniami PZJ. Wszystkie wyroby budowlane przewidywane do wbudowania będą zgodne z postanowieniami Kontraktu i poleceniami Inspektora Nadzoru. W oznaczonym czasie przed wbudowaniem Wykonawca przedstawi szczegółowe informacje dotyczące źródła wytwarzania i wydobywania wyrobów oraz odpowiednie świadectwa badań, dokumenty dopuszczenia do obrotu i stosowania w budownictwie i próbki do zatwierdzenia Inspektorowi Nadzoru.

Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych wyrobów budowlanych dostarczanych na Teren Budowy oraz za ich właściwe składowanie i wbudowanie zgodnie z założeniami PZJ.

2.2.2. Materiały stosowane - roboty montażowe

Rurociągi kanalizacji sanitarnej

Należy stosować rury kanalizacji grawitacyjnej z PP-b spełniające wymagania PN-EN 1852.

Na sieci przewidziano typowe studzienki kanalizacyjne żelbetowe, prefabrykowane DN 1000, elementy studzienek łączone na uszczelkę gumową. Na studniach przewidziano płyty pokrywowe z włazami klasy D. Włazy wykonać z wypełnieniem betonowym. Przejścia rurociągu PP do studni betonowych zaopatrzyć w przejścia szczelne tulejowe skośne i przelotowe. Studnie betonowe izolować przeciwwilgociowo bitozolem 2R + 2 Pg.

Charakterystyka systemu kanalizacji zewnętrznej z PP-b

- rury kanalizacji grawitacyjnej z PP zgodne z wymaganiami PN-EN 1852 (m.in. - materiał rury ma potwierdzoną w teście 1000 godzinnym odporność na ciśnienie wewnętrzne (powyższe potwierdza trwałość rur na poziomie 100 lat)
- kształtki kanalizacji grawitacyjnej z PP tego samego producenta co rury, spełniające wymagania PN-EN 1852
- rury i kształtki przeznaczone do zabudowy pod konstrukcjami budowli (w tym pod drogami) oznaczone symbolem obszaru zastosowania UD.
- odporność chemiczna uszczelki zgodna z ISO/TR 7620
- uszczelki zgodne z normą zharmonizowaną PN-EN 681-1 posiadające znakowanie CE, do zastosowania w systemach kanalizacyjnych oznaczone symbolami WC,
- system posiadający aprobatę IBDiM
- możliwość zakupu kompletnego systemu od jednego producenta

Zaleca się, by producent posiadał certyfikaty ISO 9001 i ISO 14001

2.2.3. Materiały stosowane – roboty drogowe

Podbudowa z kruszywa naturalnego

Podbudowę pomocniczą o grubości warstwy wykonać z kruszywa łamanego 0/63

Podbudowa z betonu asfaltowego

Jako lepsze należy stosować asfalty drogowe wg PN-EN 12591 lub polimeroasfalty wg PN-EN 14023.

Rodzaje stosowanych lepiszczy asfaltowych podano w tabelicy. Oprócz lepiszczy wymienionych w tabelicy można stosować inne lepiszcza nienormowe według aprobat technicznych.

Tabela. Zalecane lepiszcza asfaltowego do warstwy podbudowy z betonu asfaltowego

Kategoria ruchu	Mieszanka ACP	Gatunek lepiszcza
		asfalt drogowy
KR3 – KR4	AC22P	35/50

Kruszywo dla warstw podbudowy z betonu asfaltowego

Do warstwy podbudowy z betonu asfaltowego należy stosować kruszywo według PN-EN 13043 i WT-1 Kruszywa 2010, obejmujące kruszywo grube, kruszywo drobne i wypełniacz. Kruszywa powinny spełniać wymagania podane w WT-1 Kruszywa 2010 dla KR3-4.

Składowanie kruszywa powinno się odbywać w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z kruszywem o innym wymiarze lub pochodzeniu. Podłoże składowiska musi być równe, utwardzone i odwodnione. Składowanie wypełniacza powinno się odbywać w silosach wyposażonych w urządzenia do aeracji.

Środek adhezyjny dla warstw podbudowy z betonu asfaltowego

W celu poprawy powinowactwa fizykochemicznego lepiszcza asfaltowego i kruszywa, gwarantującego odpowiednią przyczepność (adhezję) lepiszcza do kruszywa i odporność mieszanki mineralno-asfaltowej na działanie wody, można zastosować środek adhezyjny, tak aby dla konkretnej pary kruszywo-lepiszcze wartość przyczepności określona według PN-EN 12697-11, metoda C] wynosiła co najmniej 80%.

Środek adhezyjny powinien odpowiadać wymaganiom określonym przez producenta. Składowanie środka adhezyjnego jest dozwolone tylko w oryginalnych opakowaniach, w warunkach określonych przez producenta.

Materiały do uszczelnienia połączeń i krawędzi dla warstw podbudowy z betonu asfaltowego

Do uszczelnienia połączeń technologicznych (tj. złączy podłużnych i poprzecznych z tego samego materiału wykonywanego w różnym czasie oraz spoin stanowiących połączenia różnych materiałów lub połączenie warstwy asfaltowej z urządzeniami obcymi w nawierzchni lub ją ograniczającymi, należy stosować: materiały termoplastyczne, jak taśmy asfaltowe, pasty itp. według norm lub aprobat technicznych, emulsję asfaltową według PN-EN 13808 lub inne lepiszcza według norm lub aprobat technicznych

Grubość materiału termoplastycznego do spoiny powinna wynosić: nie mniej niż 10 mm przy grubości warstwy technologicznej do 2,5 cm, nie mniej niż 15 mm przy grubości warstwy technologicznej większej niż 2,5 cm.

Składowanie materiałów termoplastycznych jest dozwolone tylko w oryginalnych opakowaniach producenta, w warunkach określonych w aprobacie technicznej.

Do uszczelnienia krawędzi należy stosować asfalt drogowy wg PN-EN 12591, asfalt modyfikowany polimerami wg PN-EN 14023 „metoda na gorąco”. Dopuszcza się inne rodzaje lepiszcza wg norm lub aprobat technicznych.

Materiały do złączenia warstw konstrukcji dla podbudowy z betonu asfaltowego

Do złączenia warstw konstrukcji nawierzchni należy stosować kationowe emulsje asfaltowe lub kationowe emulsje modyfikowane polimerami według PN-EN 13808 .

Emulsję asfaltową można składać w opakowaniach transportowych lub w stacjonarnych zbiornikach pionowych z nalewaniem od na. Nie należy nalewać emulsji do opakowań i zbiorników zanieczyszczonych materiałami mineralnymi.

Nawierzchnia z betonu asfaltowego warstwa ścieralna

Jako lepiszcze należy stosować asfalty drogowy wg PN-EN 12591 Składowanie asfaltu drogowego powinno się odbywać w zbiornikach, wykluczających zanieczyszczenie asfaltu i wyposażonych w system grzewczy pośredni (bez kontaktu asfaltu z przewodami grzewczymi). Zbiornik roboczy otaczarki powinien być izolowany termicznie, posiadać automatyczny system grzewczy z tolerancją $\pm 5^{\circ}\text{C}$ oraz układ cyrkulacji asfaltu.

Kruszywo dla warstw nawierzchni z betonu asfaltowego warstwa ścieralna

Do warstwy ścieralnej z betonu asfaltowego należy stosować kruszywo według PN-EN 13043 i WT-1 Kruszywa 2010 obejmujące kruszywo grube, kruszywo drobne i wypełniacz.

Wypełniacz dla warstw nawierzchni z betonu asfaltowego, warstwa ścieralna

Do mieszanki mineralno-asfaltowej na warstwę ścieralną należy stosować wypełniacz wapienny

Składowanie kruszywa powinno się odbywać w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z kruszywem o innym wymiarze lub pochodzeniu. Podłoże składowiska musi być równe, utwardzone i odwodnione. Składowanie wypełniacza powinno się odbywać w silosach wyposażonych w urządzenia do aeracji.

Środek adhezyjny dla warstw nawierzchni z betonu asfaltowego, warstwa ścieralna

W celu poprawy powinowactwa fizykochemicznego lepiszcza asfaltowego i kruszywa, gwarantującego odpowiednią przyczepność (adhezję) lepiszcza do kruszywa i odporność mieszanki mineralno-asfaltowej na działanie wody, należy dobrać i zastosować środek adhezyjny. Środek adhezyjny powinien odpowiadać wymaganiom określonym przez producenta, a jego przydatność będzie dowiedziona przez pozytywne wcześniejsze zastosowania oraz spełnienie wymagania dotyczącego odporności mm-a na wodę i mróz..

Składowanie środka adhezyjnego jest dozwolone tylko w oryginalnych opakowaniach, w warunkach określonych przez producenta.

Materiały do uszczelnienia połączeń i krawędzi dla warstw nawierzchni z betonu asfaltowego, warstwa ścieralna

Do uszczelnienia połączeń technologicznych (tj. złączy podłużnych i poprzecznych z tego samego materiału wykonywanego w różnym czasie oraz spoin stanowiących połączenia różnych materiałów lub połączenie warstwy asfaltowej z urządzeniami obcymi w nawierzchni lub ją ograniczającymi, należy stosować:

-materiały termoplastyczne, jak taśmy asfaltowe, pasty itp. według norm lub aprobat technicznych,

Grubość materiału termoplastycznego do spoiny powinna wynosić:

-nie mniej niż 10 mm przy grubości warstwy technologicznej do 2,5 cm,

-nie mniej niż 15 mm przy grubości warstwy technologicznej większej niż 2,5 cm.

Składowanie materiałów termoplastycznych jest dozwolone tylko w oryginalnych opakowaniach producenta, w warunkach określonych w aprobacie technicznej.

Do uszczelnienia krawędzi należy stosować asfalt drogowy wg PN-EN 12591 [27], asfalt modyfikowany polimerami wg PN-EN 14023 „metoda na gorąco”. Dopuszcza się inne rodzaje lepiszcza wg norm lub aprobat technicznych.

Materiały do złączenia warstw konstrukcji dla warstw nawierzchni z betonu asfaltowego, warstwa ścieralna

Do złączania warstw konstrukcji nawierzchni (warstwa wiążąca z warstwą ścierną) należy stosować kationowe emulsje asfaltowe lub kationowe modyfikowane polimerami według PN-EN 13808 .

Kationowe emulsje asfaltowe modyfikowane polimerami (asfalt 70/100 modyfikowany polimerem lub lateksem butadienowo-styrenowym SBR) stosuje się tylko pod cienkie warstwy asfaltowe na gorąco.

Emulsję asfaltową można składować w opakowaniach transportowych lub w stacjonarnych zbiornikach pionowych z nalewaniem od dna. Nie należy nalewać emulsji do opakowań i zbiorników zanieczyszczonych materiałami mineralnymi.

3 SPRZĘT

3.1 Ogólne wymagania dotyczące sprzętu

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót. Sprzęt używany do Robót powinien być zgodny z ofertą Wykonawcy i powinien odpowiadać pod względem typów i ilości wskazaniom zawartym w Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych, PZJ lub projekcie organizacji Robót, zaakceptowanym przez Inspektora Nadzoru; w przypadku braku ustaleń w takich dokumentach sprzęt powinien być uzgodniony i zaakceptowany przez Inspektora Nadzoru.

Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie Robót, zgodnie z zasadami określonymi w Kontrakcie Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych i wskazaniach Inspektora Nadzoru w terminie przewidzianym Kontraktem.

Sprzęt będący własnością Wykonawcy lub wynajęty do wykonania Robót ma być utrzymywany w dobrym stanie i gotowości do pracy. Będzie on zgodny z normami ochrony środowiska i przepisami dotyczącymi jego użytkowania.

Wykonawca dostarczy Inspektorowi Nadzoru kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami

Jeżeli Specyfikacja przewiduje możliwość wariantowego użycia sprzętu przy wykonywanych Robotach, Wykonawca powiadomi Inspektora Nadzoru o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inspektora Nadzoru, nie może być później zmieniany bez jego zgody.

Jakikolwiek sprzęt, maszyny i narzędzia nie gwarantujące zachowania warunków Kontraktu, zostaną przez Inspektora Nadzoru zdyskwalifikowane i niedopuszczone do Robót,

3.2 Sprzęt do robót ziemnych przygotowawczych i wykończeniowych, montażowych i drogowych

W zależności od potrzeb, Wykonawca zapewni następujący sprzęt do wykonania robót ziemnych i wykończeniowych:

- kop.j-nacz.kołowa 0.60m³
- młot wyburzeniowy na koparce(
- sych.gąsienicowa
- równiarka samojezdna
- zrywarka przyczepna
- walec statycz.samoj.10t (
- walec statycz.samoj.15t
- pompa wirnik.spalin.
- żuraw samochodowy do 4t
- żuraw samochodowy 5-6t
- ciągnik kołowy 37kw
- samochód dostaw.do 0.9t
- samochód skrzyn.do 5.0t
- samochód skrzyn.5-10t
- samochód samowyład.do 5t
- samochód samowyład.10-15t
- skrap.do bitumu sam.(
- rozkładarka mas bitumicznych
- piła spal.do cięcia nawie.1
- spawarka elektr.prostown.
- zespół prądowór.3-faz.
- sprężarka powietrza spalinowa
- zbiornik sprężonego powietrza
- młot pneumatyczny z konstrukcją prowadzącą
- sprzęt do zagęszczania gruntu, a mianowicie: zagęszczarkę wibracyjną, ubijak spalinowy, walec wibracyjny

Sprzęt montażowy i środki transportu muszą być w pełni sprawne i dostosowane do technologii i warunków wykonywanych robót oraz wymogów wynikających z racjonalnego ich wykorzystania na budowie.

4 TRANSPORT

4.1 Ogólne wymagania dotyczące transportu

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych Robót i właściwości przewożonych materiałów.

Liczba środków transportu będzie zapewniać prowadzenie Robót zgodnie z zasadami określonymi w Kontrakcie, Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych i wskazaniach Inspektora Nadzoru, w terminie przewidzianym Kontraktem.

Przy ruchu na drogach publicznych pojazdy będą spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie i innych parametrów technicznych. Środki transportu nie odpowiadające warunkom Kontraktu na polecenie Inspektora Nadzoru będą usunięte z Terenu Budowy. Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do Terenu Budowy.

W czasie wykonywania Robót Wykonawca dostarczy, zainstaluje i będzie obsługiwał wszystkie tymczasowe urządzenia zabezpieczające, takie jak: zapory, światła ostrzegawcze, sygnały, itp., zapewniając w ten sposób bezpieczeństwo pojazdów i pieszych. Wykonawca zapewni stałe warunki widoczności w dzień i w nocy tych zapór i znaków, dla których jest to nieodzowne ze względów bezpieczeństwa. Wszystkie znaki, zapory i inne urządzenia zabezpieczające będą akceptowane przez Inspektora Nadzoru. Koszty związane ze spełnieniem w/w wymagań będą wliczone w Cenę Kontraktową utrzymania Zaplecza Wykonawcy i nie podlegają odrębnej zapłacie.

4.2 Transport rur przewodowych i przeciskowych

Rury można przewozić dowolnymi środkami transportu wyłącznie w położeniu poziomym. Rury powinny być ładowane obok siebie na całej powierzchni i zabezpieczone przed przesuwaniem się przez podklinowanie lub inny sposób. Rury w czasie transportu nie powinny stykać się z ostrymi przedmiotami, mogącymi spowodować uszkodzenia mechaniczne.

4.3 Transport armatury przemysłowej

Transport armatury powinien odbywać się krytymi środkami transportu, zgodnie z obowiązującymi przepisami transportowymi. Armatura transportowana luzem powinna być zabezpieczona przed przemieszczaniem i uszkodzeniami mechanicznymi.

4.4 Transport elementów betonowych

Elementy betonowe mogą być transportowane dowolnymi środkami komunikacyjnymi. Wykonawca zabezpieczy w czasie transportu elementy przed przemieszczeniem i uszkodzeniem. Rozmieszczenie jednostek powinno umożliwiać użycie sprzętu mechanicznego do rozładunku.

4.5 Transport mieszanki betonowej i zapraw

Do przewozu mieszanki betonowej Wykonawca zapewni takie środki transportu, które nie spowodują:

- segregacji składników,
- zmiany składu mieszanki,
- zanieczyszczenia mieszanki,
- obniżenia temperatury przekraczającej granicę określoną w wymaganiach technologicznych oraz zapewnią właściwy czas transportu umożliwiający prawidłowe wbudowanie i zagęszczenie mieszanki.

4.6 Transport kruszywa

Kruszywa użyte na podsypkę mogą być transportowane dowolnymi środkami. Wykonawca zapewni środki transportowe w ilości gwarantującej ciągłość dostaw materiałów, w miarę postępu robót.

4.7 Transport cementu

Wykonawca zapewni transport cementu w workach samochodami krytymi, chroniącymi cement przed wilgocią.

4.8 Transport materiałów z rozbiórki

Materiał z rozbiórki można przewozić dowolnym środkiem transportu.

4.9 Transport materiałów na warstwy jezdni z betonu asfaltowego

Asfalt i polimeroasfalt należy przewozić w cysternach kolejowych lub samochodach izolowanych i zaopatrzonych w urządzenia umożliwiający pośrednie ogrzewanie oraz w zawory spustowe.

Kruszywa można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi materiałami i nadmiernym zawilgoceniem.

Wypełniacz należy przewozić w sposób chroniący go przed zawilgoceniem, zbryleniem i zanieczyszczeniem.

Wypełniacz luzem powinien być przewożony w odpowiednich cysternach przystosowanych do przewozu materiałów sypkich, umożliwiających rozładunek pneumatyczny.

Emulsja asfaltowa może być transportowana w zamkniętych cysternach, autocysternach, beczkach i innych opakowaniach pod warunkiem, że nie będą korodowały pod wpływem emulsji i nie będą powodowały jej rozpadu. Cysterny powinny być wyposażone w przegrody. Nie należy używać do transportu opakowań z metali lekkich (może zachodzić wydzielanie wodoru i groźba wybuchu przy emulsjach o $\text{pH} \leq 4$).

Mieszankę mineralno-asfaltową należy dowozić na budowę pojazdami samowładowczymi w zależności od postępu robót. Podczas transportu i postoju przed wbudowaniem mieszanka powinna być zabezpieczona przed ostygnięciem i dopływem powietrza (przez przykrycie, pojemniki termoizolacyjne lub ogrzewane itp.). Warunki i czas transportu mieszanki, od produkcji do wbudowania, powinna zapewniać utrzymanie temperatury w wymaganym przedziale.

Powierzchnie pojemników używanych do transportu mieszanki powinny być czyste, a do zwilżania tych powierzchni można używać tylko środki antyadhezyjne nie wpływające szkodliwie na mieszankę.

5 WYKONANIE ROBÓT

5.1 Ogólne zasady wykonania robót

Wykonawca jest zobowiązany do zrealizowania, ukończenia oraz zaprojektowania (w granicach określonych w Kontrakcie) Robót określonych zgodnie z Kontraktem oraz poleceniami Inspektora Nadzoru i do usunięcia wszelkich wad.

Wykonawca dostarczy na Teren Budowy Materiały, Urządzenia i Dokumenty Wykonawcy wyspecyfikowane w Kontrakcie oraz niezbędny Personel Wykonawcy i inne rzeczy, dobra i usługi (tymczasowe lub stałe) konieczne do wykonania Robót.

Wykonawca będzie odpowiedzialny za stosowność, stabilność i bezpieczeństwo wszystkich działań prowadzonych na Terenie Budowy i wszystkich metod budowy oraz będzie odpowiedzialny za wszystkie Dokumenty Wykonawcy, Roboty Tymczasowe oraz takie projekty każdej części składowej Urządzeń i Materiałów, jakie będą wymagane, aby ta część była zgodna z Kontraktem.

Wykonawca ograniczy prowadzenie swoich działań do Terenu Budowy i do wszelkich dodatkowych obszarów, jakie mogą być uzyskane przez Wykonawcę i uzgodnione z Inspektorem Nadzoru jako obszary robocze.

Podczas realizacji robót Wykonawca będzie utrzymywał teren budowy w stanie wolnym od wszelkich niepotrzebnych przeszkód oraz będzie przechowywał w magazynie lub odpowiednio rozmieści wszelki sprzęt i nadmiar materiałów. Wykonawca będzie uprzątał i usuwał z Terenu Budowy wszelki złom, odpady i niepotrzebne dłużej roboty tymczasowe.

Wykonawca wytyczy roboty w nawiązaniu do punktów, linii i poziomów odniesienia sprecyzowanych w Kontrakcie lub podanych w powiadomieniu Inspektora Nadzoru. Wykonawca będzie odpowiedzialny za poprawne usytuowanie wszystkich części Robót i naprawi każdy błąd w usytuowaniu, poziomach, wymiarach czy wyosiowaniu robót.

5.2 Roboty przygotowawcze

Przed przystąpieniem do robót Wykonawca dokona ich wytyczenia i trwale oznaczy je w terenie za pomocą kołków osiowych, kołków świadków i kołków krawędziowych.

Wytyczenie robót powinno być wykonane przez geodetę z uprawnieniami.

Przed przystąpieniem do robót ziemnych należy zinwentaryzować i trwale oznaczyć w terenie przebieg istniejącego uzbrojenia. Prace ziemne w rejonach powyższego uzbrojenia należy prowadzić pod nadzorem przedstawiciela właściciela danej sieci. Sposób zabezpieczenia obcych sieci na czas budowy należy uzgodnić z ich użytkownikami.

Projektowaną oś przewodu należy oznaczyć w terenie w sposób trwały i widoczny z założeniem ciągu reperów roboczych. Punkty na osi należy oznaczyć za pomocą drewnianych palików, tzw. kołków osiowych z gwoździami. Na każdym odcinku należy utrwalić co najmniej 3 punkty. Kołki świadki wbija się po obu stronach wykopu, tak aby istniała możliwość odtworzenia jego osi podczas prowadzenia robót. W terenie zabudowanym repery robocze należy nawiązać do reperów sieci państwowej. Szkice sytuacyjne reperów i ich rzędne Wykonawca przekaże Inspektorowi Nadzoru.

Przed przystąpieniem do robót należy zainstalować urządzenia odwadniające, zabezpieczające wykopy przed wodami opadowymi, powierzchniowymi i gruntowymi. Urządzenia odwadniające należy kontrolować i konserwować przez cały czas trwania robót. Obniżenia wód gruntowych należy dokonywać, gdy woda uniemożliwia wykonywanie wykopu. W trakcie realizacji robót ziemnych należy nad otwartymi wykopami ustawić ławy celownicze umożliwiające odtworzenie projektowanej osi wykopu i przewodu oraz kontrolę rzędnych.

5.3 Odwodnienia pasa robót ziemnych

Niezależnie od budowy urządzeń, stanowiących elementy systemów odwadniających, ujętych w dokumentacji projektowej, Wykonawca powinien, o ile wymagają tego warunki terenowe, wykonać urządzenia, które zapewnią odprowadzenie wód gruntowych i opadowych poza obszar robót ziemnych tak, aby zabezpieczyć grunty przed przewilgoceniem i nawodnieniem. Wykonawca ma obowiązek takiego wykonywania wykopów, aby powierzchniom gruntu nadawać w całym okresie trwania robót spadki, zapewniające prawidłowe odwodnienie.

Jeżeli, wskutek zaniedbania Wykonawcy, grunty ulegną nawodnieniu, które spowoduje ich długotrwałą nieprzydatność, Wykonawca ma obowiązek usunięcia tych gruntów i zastąpienia ich gruntami przydatnymi na własny koszt bez jakichkolwiek dodatkowych opłat ze strony Zamawiającego za te czynności, jak również za dowieziony grunt.

Odprowadzenie wód do istniejących zbiorników naturalnych i urządzeń odwadniających musi być poprzedzone uzgodnieniem z odpowiednimi instytucjami.

5.4 Odwodnienie wykopów

Odwadnianie wykopów polega na usunięciu wody z wykopu w zakresie niezbędnym do uzyskania jak najlepszych warunków budowy, z zapewnieniem nienaruszalności struktury gruntów w poziomie posadowienia budowli. Wykonawca przeprowadzi niezbędne badania i sporządzi projekt odwodnienia terenu robót, uwzględniając hydrogeologiczne właściwości podłoża, przewidywane parametry wykopów oraz rodzaj budowli, warunki posadowienia budowli sąsiednich dla danego obiektu. Projekt podlega zatwierdzeniu przez właściwe organa administracji państwowej oraz Zamawiającego.

Odwodnienie robocze obejmuje:

- wykonanie rowów opaskowych oraz rowów poprzecznych (w podłożu pod budowlą) o przekroju i spadku zapewniającym odprowadzenie wód przesączających się i wód opadowych,
- nadanie spadku powierzchni podłoża w kierunku do rowów (w granicach od 0,1 do 1,0 % zależnie od rodzaju gruntu, mniejszy spadek przy gruntach bardziej przepuszczalnych),
- zaprojektowanie, wykonanie, eksploatację i demontaż instalacji odwodnienia wgłębnego wykopów (igłofiltry, igłostudnie) i powierzchniowego.

5.5 Wykopy

a) Wykonanie wykopów

Nachylenia skarp oraz rzędne dna wykopu określa projekt. W wykopach fundamentowych wykonywanych mechanicznie ostatnią warstwę, o miąższości 0,3 - 0,6 m (w zależności od rodzaju gruntu), należy usunąć z dużą ostrożnością niekiedy nawet ręcznie i pod nadzorem geologiczno-inżynierskim. W gruntach wrażliwych strukturalnie (pęczniejących, lasujących się lub szybko rozmacających) warstwę należy usunąć na krótko przed przystąpieniem do robót fundamentowych. W przypadkach, gdy warunki eksploatacyjne budowli tego wymagają, grunt w skarpacech i w dnie wykopu należy zagęścić.

Przy odpajaniu gruntu, profilowaniu dna wykopu oraz układaniu rur należy stosować się do poniższych zaleceń:

- wykop należy rozpocząć od najniższego punktu, aby zapewnić grawitacyjny odpływ wody z wykopu w dół po jego dnie,
- spód wykopu wykonywanego ręcznie należy pozostawić na poziomie niższym od projektowanego o około 20 cm,
- przy wykopie wykonywanym mechanicznie należy pozostawić warstwę gruntu o grubości ok. 20 cm ponad projektowaną rzędną dna wykopu (niezależnie od rodzaju gruntu), niewybraną warstwę należy usunąć z dna wykopu sposobem ręcznym,
- z dna wykopu należy usunąć kamienie i grudy, dno wyrównać i przystąpić do wykonywania podłoża,
- w trakcie wykonywania robót ziemnych nie wolno dopuścić do naruszenia (rozluźnienia, rozmoczenia lub zamrażnięcia) rodzimego podłoża w dnie wykopu. W tym celu prace ziemne należy prowadzić starannie i możliwie szybko nie trzymając zbyt długo otwartego wykopu,
- grunty naruszone należy usunąć z dna wykopu zastępując je wykonaniem podłoża wzmocnionego w postaci zagęszczonej ławy piaskowej o grubości (po zagęszczeniu) co najmniej 20 cm. Ten sarn rodzaj podłoża należy wykonać w sytuacji, gdy doszło do przegłębienia dna wykopu, tj. wybrania warstwy gruntu poniżej projektowanego poziomu posadowienia rurociągu,
- podłoże wraz z warstwą wyrównawczą należy profilować w miarę układania kolejnych odcinków rurociągu, Metoda wykonania wykopu – 70% kubatury przy pomocy sprzętu mechanicznego.

b) Umocnienie wykopów

Obudowa wykopu – pale szalunkowe (wypraski), zamiennie dopuszcza się stosowanie przenośnych szalunków płytowych.

c) Zasypanie wykopów i ich zagęszczenie

Zasyпка i zagęszczenie gruntu nie powinno spowodować uszkodzenia ułożonego przewodu i lub obiektu. Zасыpywanie rurociągu powinno być wykonywane przy maksymalnym wykorzystaniu gruntu rodzimego , warstwami z jednoczesnym zagęszczeniem poszczególnych warstw.

Przy odpajaniu gruntu, profilowaniu dna wykopu oraz układaniu rur należy stosować się do poniższych zaleceń:

- obsypka - warstwa ochronna zasypu strefy niebezpiecznej ponad wierzch przewodu powinna wynosić co najmniej 0,30 m. Wykonywać z gruntu mineralnego, sypkiego (piasek lub pospółka), którego wielkość ziaren, w bezpośredniej bliskości rury, nie powinna przekraczać 10 % nominalnej średnicy rury lecz nigdy nie może być większa niż 20 mm,
- materiał nie może być zmrożony ani też zawierać ostrych kamieni lub innego łamanego materiału,
- w celu zapewnienia całkowitej stabilności rurociągu, konieczne jest zadbanie o to, aby materiał obsypki szczelnie wypełniał przestrzeń nad rurą. Do ubijania warstw obsypki nad rurą można użyć ubijaków drewnianych,
- obsypkę wykonać warstwami, równolegle po obu bokach rur, każdą warstwę zagęszczając, grubość warstw nie powinna przekraczać 1/3 średnicy rury lub nie powinna być większa niż 30 cm,
- obsypkę należy prowadzić aż do uzyskania górnego poziomu strefy ochronnej rurociągu, tj. warstwy o grubości po zagęszczeniu, co najmniej 20 cm ponad wierzch rury,
- niedopuszczalne jest wykonanie obsypki poprzez bezpośrednie spuszczenie mas ziemi na rurociąg z samochodów wywrotek

Do wykonania warstw wypełniających wykop należy przystąpić natychmiast po dokonaniu i zatwierdzeniu wyników Prób w zakresie zakończonego posadowienia rurociągu. Wypełnienie wykopu należy wykonać w dwóch etapach

-wypełnienie wykopu w strefie ochronnej rury, tzw. obsypka rurociągu,
 -wypełnienie wykopu nad strefą ochronną rury, tzw. zasypka rurociągu.

Zasypki wąskoprzestrzennych przekopów poprzecznych przez jezdnie, niezależnie od kategorii ruchu na drodze, powinny uzyskać do głębokości 1,2 m wskaźnik zagęszczenia co najmniej 1,00. na większej głębokości dopuszcza się wskaźnik 0,97, pod warunkiem zastosowania środków łagodzących skutki osiadań (np. użycie kruszyw dobrze zagęszczalnych, wbudowanie zbrojenia z geotekstyliów, ulepszenie mechaniczne lub spoiwami). Zasypkę do wysokości 1,0 m ponad obudowę przewodu zagęszczać lekkim sprzętem, dopuszczonym w dokumentacji projektowej.

Wskaźnik zagęszczenia ustalać należy zgodnie z BN-77\8931-12, metodami wskazanymi i zalecanymi w normie. Za zgodą Inspektora Nadzoru\ Kierownika projektu, wskaźnik zagęszczenia ustalać za pomocą Lekkiej Płyty Dynamicznej ZFG-02. Płyta dynamiczna pozwala określić dynamiczny moduł odkształcenia podłoża E_{vd}. Korzystając ze znanych korelacji, z wartości modułu można bezpośrednio wyznaczyć wskaźnik zagęszczenia podłoża I_s.

Rodzaj gruntu	Wymagany wskaźnik zagęszczenia I _s	Moduł dynamiczny E _{vd} MN/m ²
Żwir jednostajnie różnoziarnisty	1.03	75
	1.00	55
	0.97	45
Żwir równozziarnisty	1.00	30
Piasek równozziarnisty	0.97	20
Piasek jednostajnie równozziarnisty	0.95	15

Do wyznaczenia wskaźnika zagęszczenia użyta może być za zgodą Inspektora Nadzoru\ Kierownika projektu lekka sonda SD-10, służąca do oceny i kontroli stanu zagęszczenia gruntów piaszczystych do głębokości max. 10 m. Badania przeprowadzić zgodnie z Instrukcją Badań Podłoża Gruntowego Budowli Mostowych i Drogowych. Część 2.Załącznik; Warszawa,1998.

Wilgotność technologiczna gruntu w czasie jego zagęszczania powinna być dostosowana do metody jego zagęszczania i rodzaju stosowanego sprzętu. W przypadku użycia sprzętu wibracyjnego zalecana jest wilgotność mniejsza od optymalnej, oznaczonej na podstawie próby normalnej metodą I i II wg PN-B-04481:1998, ustalona na podstawie wstępnych prób na poletku doświadczalnym.

Urządzeniami wibracyjnymi grunty niespoiste można zagęszczać także w stanie powietrzno-suchym lub gdy zalegają poniżej zwierciadła wody, o ile wstępne próby dadzą pozytywne wyniki.

Odchylenia od wilgotności optymalnej nie powinny przekraczać wartości:

- w gruntach niespoistych: +/- 2,0 %
- w gruntach mało i średnio spoistych: +0 % - 2,0 %
- w mieszaninach popiołowo- żuźlowych: +2,0 % – 4,0 %

Przydatność gruntu do wykonywania budowli ziemnych			
Przeznaczenie	Przydatne	Przydatne z zastrzeżeniami	Treść zastrzeżenia
1	2	3	4
w wykopach i miejscach zerowych do miejsca przemarzania	grunty niewysadzeniowe	grunty wątpliwe i wysadzinowe	gdy są ulepszone spoiwami (cementem, wapnem, aktywnymi popiołami itp..)

Podział gruntów pod względem wysadzinowości wg PN-S-02205:1998					
Lp.	Wyszczególnie niewłaściwości	Jednostki	Grupy gruntów		
			niewysadzinowe	wątpliwe	wysadzinowe
1	Rodzaj gruntu		rumosz niegliniasty	piasek pylasty	mało wysadzinowe
			żwir	zwietrzelina gliniasta	głina piaszczysta zwięzła, glina zwięzła, glina pylasta zwięzła
			pospółka	rumosz gliniasty	ił, ił piaszczysty, ił pylasty
			piasek gruby	żwir gliniasty	bardzo wysadzinowe
			piasek średni	pospółka gliniasta	piasek gliniasty
			piasek drobny		pył, pył piaszczysty
			żużel nierozpadowy		głina piaszczysta, glina, glina pylasta
					ił warwowy
2	Zawartość cząstek	%			
	≤ 0,075 mm		< 15	od 15 do 30	> 30
	≤ 0,02 mm		< 3	od 3 do 10	> 10
3	Kapilarność bierna H _{kb}	m	< 1,0	≥ 1,0	> 1,0
4	Wskaźnik piaszkowy WP		> 35	od 25 do 35	< 25

d) Wymagania odnośnie dokładności wykonania wykopów

Odchylenie rzędnych koryta gruntowego od rzędnych projektowanych nie powinno być większe od 1 cm. Pochylenie skarp wykopów nie może się różnić od projektowanych pochyłeń więcej niż o 10%. Powierzchnie skarp nie powinny mieć większych wklęsłości niż 10 cm. Szerokość i głębokość rowów nie powinna różnić się od projektowanych więcej niż o 5 cm. Spadek dna rowów powinien być zgodny z zaprojektowanym z dokładnością do 0,05 %.

5.5.1 Budowa geotechniczna

Punkty pomiarowe

Punkt nr 1 znajdował się w odległości 3,5m od drogi powyżej kościoła na działce nr 595. W tym miejscu znajduje się utwardzony plac (parking),

Punkt nr 2 znajdował się w poboczu drogi między obudowaną rzeką Walimką, a drogą, naprzeciwko ruin budynku fabryki nr 5a.

Punkt nr 3 znajdował się w poboczu drogi między obudowaną rzeką Walimką, a ulicą 3 Maja, przy budynku nr 16.

Punkt nr 4 znajdował się w poboczu drogi na końcu miejscowości (przy znaku końcowym miejscowości), na przeciwko budynku nr 22.

Warstwa GB – gleba

Gleba została stwierdzona w rejonie wykopu nr 4 na poboczu drogi (wykop wykonany na końcu miejscowości, gdzie w poboczu drogi znajduje się trawnik). Miąższość warstwy gleby wynosi 0,1m, a pod nią znajduje się nasyp budowlany (zasyпка kabla).

Kategoria urabialności gruntów i przydatność do zasypek wykopów

Warstwa Gb (gleba):

- kategoria urabialności - 1 – gleba,

Warstwa nN – nasyp niekontrolowany

Warstwę nasypu stwierdzono w wykopach nr 1,2,3 od poziomu terenu do głębokości 0,1m-0,5m. Występuje on w poboczu drogi jako wyrównanie (podniesienie) pobocza drogi. W skład nasypu wchodzi: szłaka, tłuczeń, pospółka, kamienie, cegły, części organiczne, gleba, drewno.

Nasyp należy uznać za nienośny i nie nadający się do robót ziemnych ze względu na skład.

Kategoria urabialności gruntów i przydatność do zasypek wykopów

Warstwa nN (nasyp niekontrolowany):

– w przypowierzchniowej warstwie do głębokości 0,5m ppt (z wyjątkiem rejonu wykopu nr 4) kategoria urabialności 3 – grunty łatwo urabialne; nieprzydatne do zasypek,

Warstwa nB – nasyp budowlany

Nasyp budowlany stwierdzono we wszystkich wykopach bezpośrednio pod warstwą nasypu niekontrolowanego. Skład nasypu jest zróżnicowany w zależności od miejsca występowania. W skład nasypu budowlanego wchodzi: pospółka zagliniona lub pospółka gliniasta w stanie twaroplastycznym, kamienie, cegły. Nasyp jest małowilgotny, barwy brązowej i miejscami ciemnobrązowej.

Kategoria urabialności gruntów i przydatność do zasypek wykopów

Warstwa nB (nasyp budowlany):

- poniżej nasypów niekontrolowanych i gleby od głębokości 0,1m÷0,5m ppt kategoria urabialności 4 – grunty średnio urabialne; przydatny do zasypek poniżej głębokości przemarzania.

Warstwa I – pospółki z kamieniami i głazami

Grunty tej warstwy stwierdzono w wykopach nr 1, 2 pod nasypami budowlanymi (warstwą nB). W skład warstwy wchodzi pospółki zaglinione, pospółki z kamieniami i głazami (nawet o wymiarach 100cm x60cm). Wraz z głębokością stwierdza się występowanie większej ilości kamieni i głazów. Utwory te są pochodzenia rzecznoego. Są one barwy brązowej w stanie od średniozagęszczonego w stropie, do zagęszczonego w spągu.

Charakterystyczne parametry geotechniczne:

= 1,75 t/m³; wn = 6 %; ID = 0,60, E0 = 155 MPa; M0 = 175 MPa; = 39

Kategoria urabialności gruntów i przydatność do zasypek wykopów

Warstwa I (pospółki z kamieniami i głazami): – w stropowej części, kategoria 5 - grunty średnio urabialne; przydatne do robót ziemnych poniżej strefy przemarzania w gruncie skalistym będą wypełnione gruntem lub materiałem drobnoziarnistym, przechodzące wraz z głębokością w kategorię 6 i porównywalne do skał łatwo urabialnych, rodzaje gruntu; przydatne do robót ziemnych po rozdrobieniu lub odrzuceniu głazów i kamieni.

Wnioski

Na podstawie badań stwierdzono, że na badanym terenie występują grunty o dobrej nośności, choć niejednorodne pod względem genetycznym i litologicznym. Za grunty nienośne należy uznać nasypy niekontrolowane, które występują przy powierzchni terenu.

Wodę stwierdzono w wykopie nr 2 na głębokości 2,70m ppt, jest to woda powiązana hydraulicznie z wodą z rzeki. Podczas wykopów badawczych poziom w rzece był niski 10-20cm. Zwierciadło wody gruntowej podlega wahaniom w zależności od stanu wody w rzece. Przy wysokich stanach wody w rzece poziom wody gruntowej będzie również wysoki.

Wzdłuż rzeki Walimki, występują nasypy budowlane będące zasypką muru oporowego. Ze względu na bliskie sąsiedztwo rzeki podczas prac ziemnych (wykopów) do wykopu może napływać woda, przy wysokim poziomie wody w rzece.

Natomiast w rejonie gdzie rzeka oddala się od drogi występują grunty rodzime warstwy I.

Dla skarp wykopów niezabezpieczonych w warstwie nN można przyjmować nachylenie $\alpha = 45^\circ$. Dla skarp wykopów w gruntach warstwy I skalistych można przyjmować nachylenie $\alpha = 60^\circ$. Zaleca się zastosowanie obudowy wykopów.

Zasypki sieci należy wykonać z gruntów rodzimych oraz nasypu budowlanego (za wyjątkiem zasypek pod ciągami komunikacyjnymi), który może być użyty do ponownego zabudowania w wykopie, poniżej strefy przemarzania. Głazy występujące w warstwie I należy rozkruszyć lub usunąć z budowy.

Generalnie stwierdzono, że w poziomie planowanego posadowienia kanalizacji sanitarnej występują nośne grunty niejednorodny lecz ciągły pod względem genetycznym oraz litologicznym. Woda w poziomie posadowienia nie występuje. Warunki gruntowe można zaliczyć do prostych, a obiekt ze względu na głębokość wykopów do kategorii geotechnicznej II w przypadku projektowania ich bez obudowy, w przypadku projektowania wykopów obudowanych z zastosowaniem rozpór można przyjąć I kategorię geotechniczną.

5.6 Prace rozbiórkowe

Prace rozbiórkowe obejmują usunięcie z pasa wywłaszczenia (montażowego) resztek starych budowli, chodników, krawężników, nawierzchni drogowych, ogrodzeń i innych, w stosunku do których zostało to przewidziane w dokumentacji projektowej lub nakazane przez Inspektora Nadzoru.

Wszystkie obiekty przewidziane do rozbiórki, wykonane z elementów możliwych do powtórnego wykorzystania powinny być usuwane bez powodowania zbędnych uszkodzeń i odwiezione w miejsce wskazane przez Inspektora Nadzoru. Bezużyteczne elementy i materiały powinny być wywiezione na wysypisko. W przypadku składowania tych materiałów poza pasem wywłaszczenia Wykonawca powinien uzyskać na to pisemną zgodę właściciela gruntu. Doły (wykopy) po usuniętych budowlach lub ich elementach, znajdujące się w miejscach, gdzie zgodnie z dokumentacją projektową będą wykonywane wykopy powinny być tymczasowo zabezpieczone. W szczególności należy zapobiec gromadzeniu się w nich wody opadowej. Jeżeli budowle przeznaczone do

usunięcia stanowią elementy użytkowanego układu komunikacyjnego (przepusty, nawierzchnie) Wykonawca może przystąpić do prac rozbiórkowych dopiero po zapewnieniu odpowiedniego objazdu.

5.7 Roboty montażowe

5.7.1 Budowa kanalizacji sanitarnej

Zgodnie z projektem ścieki odprowadzane będą do istniejących studni rewizyjnych. Kanalizację grawitacyjną należy wykonać z rur z tworzywa sztucznego PP z polipropylenu.

System rur i połączeń musi być systemem jednolitym i musi bezwzględnie posiadać :

Aprobata Techniczną COBRTI Instal – rury

Aprobata Techniczną IBDiM – rury

Na projektowanej sieci przewidziano studzienki rewizyjne $\phi 1000$ z kręgów żelbetowych.

Kręgi wykonać z betonu B45, o szczelności W8 i mrozoodporności F150. Wszystkie studzienki należy wyposażyć we włazy wentylowane, klasy obciążenia D400 o średnicy $\phi 600$ mm z wypełnieniem betonowym. Górna powierzchnia wjazdu musi znajdować się na tej samej powierzchni co powierzchnia drogi nie tworząc zagłębienia ani wyniesienia.

Sieć kanalizacji sanitarnej układać na głębokości wg rysunków profili

5.7.2 Podstawowe warunki techniczne wykonania robót

Zainwestowanie terenu

W pasie drogowym gdzie projektowana jest budowa kanalizacji deszczowej i odwodnienia znajdują się następujące sieci uzbrojenia podziemnego;

- kanalizacja sanitarna z przyłączami,
- kable energetyczne,
- kable telekomunikacyjne
- sieć przewodów wodociągowych
- sieć przewodów gazociągowych

Z uwagi na powyższe, wszystkie odkopane sieci należy zabezpieczyć zgodnie z wymaganiami użytkowników podanymi w uzgodnieniach do projektu budowlanego

Kolizje z kablami telekomunikacyjnymi i energetycznymi

W miejscu skrzyżowania projektowanych sieci z istniejącymi kablami energetycznymi i telekomunikacyjnymi należy wykonać rury ochronne wykonane z PVC

Zabezpieczenia istniejących rurociągów

Zabezpieczenie rurociągów wykonać przez podwieszenie na całej szerokości wykopu.

5.7.3 Wytyczne wykonania przewodów

Budowę danego odcinka sieci kanalizacyjnej należy rozpocząć od posadowienia sytuacyjno-wysokościowego w terenie studzienek kanalizacyjnych. Po wstępnym rozmieszczeniu rur w wykopie należy przystąpić do montażu rurociągu.

Montaż prowadzić zgodnie z projektowanym spadkiem od punktu o rzędnej niższej do wyższej. Przed połączeniem rur należy sprawdzić i oczyścić kielich, uszczelkę oraz bosi koniec rury. Posmarować środkiem poślizgowym uszczelkę i wcisnąć bosi koniec rury do kielicha. Przed przystąpieniem do wykonywania kolejnego złącza, każda ostatnia rura, do końca której wciskany będzie bosi koniec następnej rury, powinna być uprzednio zastabilizowana przez wykonanie obsypki.

Ze względu na głębokość wykopów konieczne jest zachowanie szczególnej uwagi i przestrzeganie warunków wykonywania wykopów głębokich.

Kanalizację przed zasypaniem należy poddać próbie na szczelność bezciśnieniową

Przed przystąpieniem do robót należy zapoznać się z uwarunkowaniami wynikającymi z uzgodnień oraz zgłosić rozpoczęcie do zainteresowanych instytucji. Na czas trwania robót związanych z budową sieci kanalizacji deszczowej należy oznakować drogi i prowadzić ruch pojazdów drogowych w oparciu o projekt organizacji ruchu zastępczego.

Przed zasypaniem wykopów dokonać pomiaru geodezyjnego powykonawczego przez uprawnioną jednostkę.

Przed zakończeniem dnia roboczego bądź przed zejściem z budowy należy zabezpieczyć końce ułożonego kanału przed zamuleniem.

5.7.4 Wytyczne wykonania żelbetowych studni rewizyjnych

Studzienki przelotowe powinny być lokalizowane na odcinkach prostych kanałów w odpowiednich odległościach określonych w dokumentacji (max. 50 m przy średnicach kanału do 0,25 m) lub zmianie kierunku kanału, zgodne z PN-EN 1917.

Wszystkie kanały w studzienkach należy łączyć oś w oś (w studzienkach krytych).

Studzienki należy wykonywać na uprzednio wzmocnionym (warstwą tłucznia lub żwiru) dnie wykopu i przygotowanym fundamencie betonowym. Studzienki wykonać należy zasadniczo w wykopie szerokoprzestrzennym. Natomiast w trudnych warunkach gruntowych (przy występowaniu wody gruntowej, kurzawki itp) w wykopie wzmocnionym.

Przejścia rur kanalizacyjnych przez ściany komory należy wykonać w tulejach uszczelniających.

Studzienki wykonać bez kominów włączonych, bezpośrednio na komorze roboczej należy umieścić zwężkę, a na niej wąż żeliwny z wypełnieniem betonowym z wkładką tłumiącą.

Dno studzienki należy wykonać w formie kręgu z płytą denną (jako monolit) z wyprofilowaną przez producenta kinetą i średnicami zgodnymi z PW.

Kineta w dolnej części (do wysokości równej połowie średnicy kanału) powinna mieć przekrój zgodny z przekrojem kanału, a powyżej przedłużony pionowymi ściankami do poziomu maksymalnego napełnienia kanału. Przy zmianie kierunku trasy kineta powinna mieć kształt łuku stycznego do kierunku kanału, natomiast w przypadku zmiany średnicy kanału powinna on stanowić przejście z jednego wymiaru w drugi.

Dno studzienki powinno mieć spadek co najmniej 3 ‰ w kierunku kinety.

Studzienki usytuowane w korpusach drogi (lub innych miejscach narażonych na obciążenia dynamiczne) powinny mieć włazy typu ciężkiego .

Poziom wążu w powierzchni utwardzonej powinien być z nią równy, natomiast w trawnikach i zieleńcach górna krawędź włazu powinna znajdować się na wysokości 8 cm ponad poziomem terenu. W ścianie komory roboczej należy zamontować mijankowo stopnie zjazdowe w dwóch rzędach, w odległościach pionowych 0,30 m. i w odległości poziomej osi stopni 0,30 m.

5.7.5 Wytyczne wykonania przeciskiu

W miejscu wyznaczonym wykonywać przeciski zgodnie z wytycznymi branżowymi.

Przecisk należy wykonać z rur stalowych. Rury powinny odpowiadać średnicom podanym w dokumentacji, odpowiadać gatunkowi określone w dokumentacji projektowej i mieć trwale wybite oznakowanie.

Rury stalowe należy odcinkami przeciskać z komory przeciskowej za pomocą maszyny do przecisków. Długość odcinków zależy od możliwości wykonania długości komory przeciskowej.

Łączenia poszczególnych odcinków rur stalowych należy dokonać za pomocą spawania elektrycznego. Miejsca spawania nie powinny posiadać, rozwarstwień, wżerów i ubytków powierzchniowych większych niż 5% grubości materiału i większych niż 10% powierzchni. Ponadto nie powinny mieć rys, pęknięć i innych wad. Do spawania zaleca się stosowanie elektrod EP146. Spawacze wykonujący złącza spawane powinni mieć aktualne uprawnienia specjalistyczne, odpowiednie do zakresu wykonywanych robót udokumentowane wpisem do księżeczki spawacza.

Rury przeciskowe w komorze przeciskowej należy ułożyć na podkładach ze spadkami podanymi w dokumentacji projektowej na poziomie umożliwiającym wprowadzenie rury przewodowej na rzędnych podanych w dokumentacji projektowej.

Przeciski należy wykonywać za pomocą maszyn przeciskowych ustawionych w komorze przeciskowej.

Za zgodą Inżyniera przejścia pod przeszkodami mogą być wykonane za pomocą przewiertu.

Rury przewodowe do rur przeciskowych i osłonowych należy wprowadzić za pomocą płóz pierścieniowych typu RACI lub innych. Przed rozpoczęciem montowania płóz należy ustalić ich ilość i typ elementów płóz odpowiednich do średnicy rury przewodowej. Otwarte pierścienie luźno połączyć na rurociągu, końce pierścieni wsunąć jeden w drugi i lekko zazębnić. Miejsce styku rury przewodowej z pierścieniem owinąć taśmą EVO. Pierścienie płozy zacisnąć symetrycznie przy pomocy urządzenia zaciskowego do montażu aż niemożliwe będzie przesuwanie pierścienia po rurze przewodowej. Elementów płóz nie można zaciskać jednostronnie. Położenie płóz na rurociągu należy ustalić wcześniej, późniejsze rozwiązanie płóz jest niemożliwe. Przy ustalaniu wysokości płóz należy zwrócić uwagę aby kielichy rur PVC nie opierały się na rurze przeciskowej lub ochronnej. Płozy winny znajdować się bezpośrednio za kielichami rur. Przy końcach rur przeciskowych lub osłonowych należy zamontować po dwa pierścienie. Przestrzeń pomiędzy rurą przeciskową lub osłonową a rurą przewodową na końcach na długości 10 cm należy zamknąć korkiem z pianki poliuretanowej i pierścieniem samouszczelniającym.

5.7.6 Wytyczne wykonania prób ciśnieniowych

.Po ułożeniu kanałów należy je przepłukać i wykonać próbę szczelności przez napełnienie wodą i obejrzenie złączy, które winny być odkryte dla możliwości stwierdzenia ewentualnych przecieków. Obowiązująca norma PN-EN 1610:2002 „Budowa i badania przewodów kanalizacyjnych”. Próbę wykonać odcinkami do 50 m pomiędzy studniami rewizyjnymi. Zaleca się przeprowadzenie próby szczelności osobno dla przewodów i osobno dla studni rewizyjnych. Badany odcinek powinien być obsypany warstwą ochronną z wyłączeniem złączy rur i połączeń między studniami.

Rurociągi kanalizacyjne poddaje się próbie ciśnienia i szczelności.

Szczelność przewodów i studzienek kanalizacji grawitacyjnej powinna gwarantować utrzymanie przez okres 30 minut ciśnienia próbnego, wywołanego wypełnieniem badanego odcinka przewodu wodą do poziomu terenu. Po zakończeniu procesu napełniania rurociągów lub studni kanalizacyjnych i przeprowadzeniu operacji kontrolnych, wykonać ich sezonowanie. Zazwyczaj wystarczającym okresem sezonowania jest 1 godzina. Ciśnienie to nie może być mniejsze niż 10 kPa i większe niż 50 kPa, licząc od poziomu wierzchu rury. Wymagania dotyczące szczelności przewodów są spełnione, jeśli uzupełnienie wody do początkowego jej poziomu nie przekracza dla powierzchni zwilżonej:

- 0,15 dm³/m² dla przewodów,

- 0,20 dm³/m² dla przewodów wraz ze studzienkami kanalizacyjnymi włączonymi,

- 0,40 dm³/m² dla studzienek kanalizacyjnych.

5.8 Roboty drogowe

5.8.1 Profilowanie i zagęszczanie podłoża

Przed przystąpieniem do profilowania podłoże powinno być oczyszczone ze wszelkich zanieczyszczeń. Po oczyszczeniu powierzchni podłoża należy sprawdzić, czy istniejące rzędne terenu umożliwiają uzyskanie po profilowaniu zaprojektowanych rzędnych podłoża. Zaleca się, aby rzędne terenu przed profilowaniem były o co najmniej 5 cm wyższe niż projektowane rzędne podłoża. Jeżeli powyższy warunek nie jest spełniony i występują zaniżenia poziomu w podłożu przewidzianym do profilowania, Wykonawca powinien spulchnić podłoże na głębokość zaakceptowaną przez Inspektora Nadzoru, dowieźć dodatkowy grunt spełniający wymagania obowiązujące dla górnej strefy korpusu, w ilości koniecznej do uzyskania wymaganych rzędnych wysokościowych i zagęścić warstwę do uzyskania wartości wskaźnika zagęszczenia.

5.8.2 Wytwarzanie mieszanki kruszywa

Mieszankę kruszywa o ściśle określonym uziarnieniu i wilgotności optymalnej należy wytwarzać w mieszarkach gwarantujących otrzymanie jednorodnej mieszanki. Ze względu na konieczność zapewnienia jednorodności nie dopuszcza się wytwarzania mieszanki przez mieszanie poszczególnych frakcji na drodze. Mieszanka po wyprodukowaniu powinna być od razu transportowana na miejsce wbudowania w taki sposób, aby nie uległa rozsegregowaniu i wysychaniu.

5.8.3 Wbudowywanie i zagęszczanie mieszanki kruszywa

Mieszanka kruszywa powinna być rozkładana w warstwie o jednakowej grubości, takiej, aby jej ostateczna grubość po zagęszczeniu była równa grubości projektowanej. Grubość pojedynczo układanej warstwy nie może przekraczać 20 cm po zagęszczeniu. Warstwa podbudowy powinna być rozłożona w sposób zapewniający osiągnięcie wymaganych spadków i rzędnych wysokościowych. Jeżeli podbudowa składa się z więcej niż jednej warstwy kruszywa, to każda warstwa powinna być wyprofilowana i zagęszczona z zachowaniem wymaganych spadków i rzędnych wysokościowych. Rozpoczęcie budowy każdej następnej warstwy może nastąpić po odbiorze poprzedniej warstwy przez Inspektora Nadzoru.

Wilgotność mieszanki kruszywa podczas zagęszczania powinna odpowiadać wilgotności optymalnej, określonej według próby Proctora.

5.8.4 Wytwarzanie mieszanki mineralno-asfaltowej na warstwy podbudowy z betonu asfaltowego

Mieszankę mineralno-asfaltową należy wytwarzać na gorąco w otaczarce (zespole maszyn i urządzeń dozowania, podgrzewania i mieszania składników oraz przechowywania gotowej mieszanki).

Dozowanie składników mieszanki mineralno-asfaltowej w otaczarkach, w tym także wstępne, powinno być zautomatyzowane i zgodne z receptą roboczą, a urządzenia do dozowania składników oraz pomiaru temperatury powinny być okresowo sprawdzane. Kruszywo o różnym uziarnieniu lub pochodzeniu należy dodawać odmierzone oddzielnie.

Lepiszczce asfaltowe należy przechowywać w zbiorniku z pośrednim systemem ogrzewania, z układem termostatowania zapewniającym utrzymanie żądanej temperatury z dokładnością $\pm 5^{\circ}\text{C}$. Temperatura lepiszczka asfaltowego w zbiorniku magazynowym (roboczym) nie może przekraczać 180°C dla asfaltu drogowego 50/70 i polimeroasfaltu drogowego 25/55-60 oraz 190°C dla asfaltu drogowego 35/50

Kruszywo (ewentualnie z wypełniaczem) powinno być wysuszone i podgrzane tak, aby mieszanka mineralna uzyskała temperaturę właściwą do otoczenia lepiszczem asfaltowym. Temperatura mieszanki mineralnej nie powinna być wyższa o więcej niż 30°C od najwyższej temperatury mieszanki mineralno-asfaltowej podanej w tablicy. W tej tablicy najniższa temperatura dotyczy mieszanki mineralno-asfaltowej dostarczonej na miejsce wbudowania, a najwyższa temperatura dotyczy mieszanki mineralno-asfaltowej bezpośrednio po wytworzeniu w wytwórni.

Lepiszczce asfaltowe	Temperatura mieszanki [$^{\circ}\text{C}$]
Asfalt 35/50	od 155 do 195

Sposób i czas mieszania składników mieszanki mineralno-asfaltowej powinny zapewnić równomierne otoczenie kruszywa lepiszczem asfaltowym.

Dopuszcza się dostawy mieszanek mineralno-asfaltowych z kilku wytwórni, pod warunkiem skoordynowania między sobą deklarowanych przydatności mieszanek (m.in.: typ, rodzaj składników, właściwości objętościowe) z zachowaniem dopuszczalnych różnic ich składu:

- zawartość lepiszczka: 0,3% (m/m),
- zawartość kruszywa drobnego: 3,0% (m/m),
- zawartość wypełniacza: 1,0% (m/m).

5.8.5 Połączenie międzywarstwowe warstwy podbudowy z betonu asfaltowego

Uzyskanie wymaganej trwałości nawierzchni jest uzależnione od zapewnienia połączenia między warstwami i ich współpracy w przenoszeniu obciążenia nawierzchni ruchem.

Podłoże powinno być skropione lepiszczem. Ma to na celu zwiększenie połączenia między warstwami konstrukcyjnymi oraz zabezpieczenie przed wnikaniem i zaleganiem wody między warstwami.

Skropienie lepiszczem podłoża (np. podbudowa z kruszywa niezwiązanego lub związanego), przed ułożeniem warstwy podbudowy z betonu asfaltowego powinno być wykonane w ilości podanej w tabelicy.

Tablica. Zalecane ilości pozostałego lepiscza do skropienia podłoża

Układana warstwa asfaltowa	Podłoże pod warstwę asfaltową	Ilość pozostałego lepiscza [kg/m ²]
Podbudowa z betonu asfaltowego	Podbudowa tłuczniowa	0,7 - 1,0
	Podbudowa z kruszywa stabilizowanego mechanicznie	0,5 - 0,7
	Podbudowa z betonu lub gruntu stabilizowanego spoiwem	0,3 - 0,5 1) 0,7 - 1,0 2)
1) zalecana emulsja o pH >4		
2) zalecana emulsja modyfikowana polimerem posypana grysem 2/5 w celu uzyskania membrany poprawiającej połączenie oraz zmniejszającej ryzyko spękań odbitych		

Skrapianie podłoża należy wykonywać równomiernie stosując rampy do skrapiania, np. skrapiarki do lepisczy asfaltowych. Dopuszcza się skrapianie ręczne laną w miejscach trudno dostępnych (np. ścieki uliczne) oraz przy urządzeniach usytuowanych w nawierzchni lub ją ograniczających. W razie potrzeby urządzenia te należy zabezpieczyć przed zabrudzeniem.

5.8.6 Wbudowanie mieszanki mineralno-asfaltowej, warstwy podbudowy z betonu asfaltowego

Mieszankę mineralno-asfaltową asfaltową należy wbudowywać w odpowiednich warunkach atmosferycznych. Temperatura otoczenia w ciągu doby nie powinna być niższa od temperatury podanej w tabelicy. Temperatura otoczenia może być niższa w wypadku stosowania ogrzewania podłoża. Nie dopuszcza się układania mieszanki mineralno-asfaltowej asfaltowej podczas silnego wiatru ($V > 16$ m/s).

W wypadku stosowania mieszanek mineralno-asfaltowych z dodatkiem obniżającym temperaturę mieszania i wbudowania należy indywidualnie określić wymagane warunki otoczenia.

Rodzaj robót	Minimalna temperatura otoczenia [°C]	
	przed przystąpieniem do robót	w czasie robót
Warstwa podbudowy	-5	-3

Mieszanka mineralno-asfaltowa powinna być wbudowywana rozkładarką wyposażoną w układ automatycznego sterowania grubości warstwy i utrzymywania niwelety zgodnie z dokumentacją projektową. W miejscach niedostępnych dla sprzętu dopuszcza się wbudowywanie ręczne.

Grubość wykonywanej warstwy powinna być sprawdzana co 25 m, w co najmniej trzech miejscach (w osi i przy brzegach warstwy).

Warstwy wałowane powinny być równomiernie zagęszczane ciężkimi walcami drogowymi. Do warstw z betonu asfaltowego należy stosować walce drogowe stalowe gładkie z możliwością wibracji, oscylacji lub walce ogumione.

5.8.7 Wytwarzanie mieszanki mineralno-asfaltowej na warstwy ścieralne z betonu asfaltowego

Mieszankę mineralno-asfaltową należy wytwarzać na gorąco w otaczarce (zespole maszyn i urządzeń dozowania, podgrzewania i mieszania składników oraz przechowywania gotowej mieszanki).

Dozowanie składników mieszanki mineralno-asfaltowej w otaczarkach, w tym także wstępne, powinno być zautomatyzowane i zgodne z receptą roboczą, a urządzenia do dozowania składników oraz pomiaru temperatury powinny być okresowo sprawdzane. Kruszywo o różnym uziarnieniu lub pochodzeniu należy dodawać odmierzone oddzielnie.

Lepiszczce asfaltowe należy przechowywać w zbiorniku z pośrednim systemem ogrzewania, z układem termostatowania zapewniającym utrzymanie żądanej temperatury z dokładnością $\pm 5^\circ\text{C}$. Temperatura lepiscza asfaltowego w zbiorniku magazynowym (roboczym) nie może przekraczać 180°C dla asfaltu drogowego 50/70 i 70/100 i polimeroasfaltu drogowego 45/80-55 i 45/80-65.

Kruszywo (ewentualnie z wypełniaczem) powinno być wysuszone i podgrzane tak, aby mieszanka mineralna uzyskała temperaturę właściwą do otoczenia lepiszczem asfaltowym. Temperatura mieszanki mineralnej nie powinna być wyższa o więcej niż 30°C od najwyższej temperatury mieszanki mineralno-asfaltowej podanej w tabelicy. W tej tabelicy najniższa temperatura dotyczy mieszanki mineralno-asfaltowej dostarczonej na miejsce wbudowania, a najwyższa temperatura dotyczy mieszanki mineralno-asfaltowej bezpośrednio po wytworzeniu w wytwórni.

Lepiszczce asfaltowe	Temperatura mieszanki [°C]
Asfalt 50/70	1400 C – 1800 C

Sposób i czas mieszania składników mieszanki mineralno-asfaltowej powinny zapewnić równomierne otoczenie kruszywa lepiszczem asfaltowym.

Dopuszcza się dostawy mieszanek mineralno-asfaltowych z kilku wytwórni, pod warunkiem skoordynowania między sobą deklarowanych przydatności mieszanek (m.in.: typ, rodzaj składników, właściwości objętościowe) z zachowaniem braku różnic w ich właściwościach.

5.8.8 Połączenie międzywarstwowe warstwy ścieralnej z betonu asfaltowego

Uzyskanie wymaganej trwałości nawierzchni jest uzależnione od zapewnienia połączenia między warstwami i ich współpracy w przenoszeniu obciążenia nawierzchni ruchem.

Podłoże powinno być skropione lepiszczem. Ma to na celu zwiększenie połączenia między warstwami konstrukcyjnymi oraz zabezpieczenie przed wnikaniem i zaleganiem wody między warstwami.

Skropienie lepiszczem podłoża (np. z warstwy wiążącej asfaltowej), przed ułożeniem warstwy ścieralnej z betonu asfaltowego powinno być wykonane w ilości podanej w przeliczeniu na pozostałe lepiszcze, tj. $0,1 \div 0,3 \text{ kg/m}^2$, przy czym:

-zaleca się stosować emulsję modyfikowaną polimerem,

-ilość emulsji należy dobrać z uwzględnieniem stanu podłoża oraz porowatości mieszanki ; jeśli mieszanka ma większą zawartość wolnych przestrzeni, to należy użyć większą ilość lepiszcza do skropienia, które po ułożeniu warstwy ścieralnej uszczelni ją.

Skrapianie podłoża należy wykonywać równomiernie stosując rampy do skrapiania, np. skrapiarki do lepiszczy asfaltowych. Dopuszcza się skrapianie ręczne laną w miejscach trudno dostępnych (np. ścieki uliczne) oraz przy urządzeniach usytuowanych w nawierzchni lub ją ograniczających. W razie potrzeby urządzenia te należy zabezpieczyć przed zabrudzeniem. Skropione podłoże należy wyłączyć z ruchu publicznego przez zmianę organizacji ruchu.

W wypadku stosowania emulsji asfaltowej podłoże powinno być skropione 0,5 h przed układaniem warstwy asfaltowej w celu odparowania wody.

Czas ten nie dotyczy skrapiania rampą zamontowaną na rozkładarce.

5.8.9 Wbudowanie mieszanki mineralno-asfaltowej

Mieszankę mineralno-asfaltową asfaltową należy wbudowywać w odpowiednich warunkach atmosferycznych.

Temperatura otoczenia w ciągu doby nie powinna być niższa od temperatury podanej w tabelicy . Temperatura otoczenia może być niższa w wypadku stosowania ogrzewania podłoża. Nie dopuszcza się układania mieszanki mineralno-asfaltowej asfaltowej podczas silnego wiatru ($V > 16 \text{ m/s}$)

W wypadku stosowania mieszanek mineralno-asfaltowych z dodatkiem obniżającym temperaturę mieszania i wbudowania należy indywidualnie określić wymagane warunki otoczenia.

Tabela . Minimalna temperatura otoczenia podczas wykonywania warstw asfaltowych

Rodzaj robót	Minimalna temperatura otoczenia [°C]	
	przed przystąpieniem do robót	w czasie robót
Warstwa ścieralna o grubości $\geq 3 \text{ cm}$	0	+5
Warstwa ścieralna o grubości $< 3 \text{ cm}$	+5	+10

Mieszanka mineralno-asfaltowa powinna być wbudowywana rozkładarką wyposażoną w układ automatycznego sterowania grubości warstwy i utrzymywania niwelety zgodnie z dokumentacją projektową. W miejscach niedostępnych dla sprzętu dopuszcza się wbudowywanie ręczne.

Grubość wykonywanej warstwy powinna być sprawdzana co 25 m, w co najmniej trzech miejscach (w osi i przy brzegach warstwy).

Warstwy wałowane powinny być równomiernie zagęszczane ciężkimi walcami drogowymi. Do warstw z betonu asfaltowego należy stosować walce drogowe stalowe gładkie z możliwością wibracji, oscylacji lub walce ogumione.

6 KONTROLA JAKOŚCI ROBÓT

6.1 Ogólne zasady kontroli jakości robót

Wykonawca ustanowi system zapewnienia jakości, aby wykazywać stosowanie się do wymagań Kontraktu. System ten będzie zgodny z wymaganiami podanymi w Kontrakcie. Inspektor Nadzoru będzie uprawniony do audytu systemu w każdym jego aspekcie.

Szczegółowe informacje na temat wszystkich procedur i dokumentów stwierdzających stosowanie się do nich, będą przedkładane Inspektorowi Nadzoru do jego wiadomości, przed rozpoczęciem każdego etapu projektowania i realizacji. Gdy jakiś dokument natury technicznej będzie wystawiany dla Inspektora Nadzoru, na samym tym dokumencie umieszczony będzie widoczny dowód zatwierdzenia tego dokumentu przez samego Wykonawcę.

Przed zatwierdzeniem systemu kontroli Inspektor Nadzoru może zażądać od Wykonawcy przeprowadzenia badań w celu zademonstrowania, że poziom ich wykonywania jest zadowalający. Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz Robót z częstotliwością zapewniającą stwierdzenie, że Roboty wykonano zgodnie z wymaganiami. Minimalne wymagania, co do zakresu badań i ich częstotliwość, są określone w ST, normach i wytycznych. W przypadku, gdy nie zostały one tam określone, Inspektor Nadzoru ustali, jaki zakres kontroli jest konieczny, aby zapewnić wykonanie Robót zgodnie z Kontraktem. Wykonawca dostarczy Inspektorowi Nadzoru świadectwa, że wszystkie stosowane urządzenia i sprzęt badawczy posiadają ważną legalizację, zostały prawidłowo wykalibrowane i odpowiadają wymaganiom norm określających procedury badań. Inspektor Nadzoru będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych, w celu ich inspekcji.

6.2 Kontrola, pomiary i badania

6.2.1 Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien wykonać badania mające na celu:

- zakwalifikowanie gruntów do odpowiedniej kategorii,
- określenie rodzaju gruntu i jego uwarstwienia,
- określenie stanu terenu,
- ustalenie składu betonu i zapraw,
- ustalenie sposobu zabezpieczenia wykopów przed zalaniem wodą,
- ustalenie metod wykonywania wykopów,
- ustalenie metod prowadzenia robót i ich kontroli w czasie trwania budowy.

6.2.2 Kontrola, pomiary i badania w czasie robót

Wykonawca jest zobowiązany do stałej i systematycznej kontroli prowadzonych robót w zakresie i z częstotliwością zaakceptowaną przez Inspektora Nadzoru. W szczególności kontrola powinna obejmować:

- sprawdzenie rzędnych założonych ław celowniczych w nawiązaniu do podanych na placu budowy stałych punktów niwelacyjnych z dokładnością odczytu do 1 mm,
- sprawdzenie metod wykonywania wykopów,
- zbadanie materiałów i elementów obudowy pod kątem ich zgodności z cechami podanymi w dokumentacji technicznej i warunkami technicznymi podanymi przez wytwórcę,
- badanie zachowania warunków bezpieczeństwa pracy,
- badanie zabezpieczenia wykopów przed zalaniem wodą,
- sprawdzenie zabezpieczenia istniejącego uzbrojenia w wykopie,
- badanie prawidłowości podłoża naturalnego, w tym głównie jego nienaruszalności, wilgotności i zgodności z określonym w dokumentacji,
- badanie i pomiary szerokości, grubości i zagęszczenia wykonanego podłoża wzmocnionego z kruszywa,
- badanie w zakresie zgodności z dokumentacją techniczną i warunkami określonymi w odpowiednich normach przedmiotowych lub warunkami technicznymi wytwórni materiałów, ewentualnie innymi umownymi warunkami,
- badanie głębokości ułożenia przewodu, jego odległości od budowli sąsiadujących i ich zabezpieczenia,
- badanie ułożenia przewodu na podłożu,
- badanie odchylenia osi przewodu i jego spadku,
- badanie zastosowanych złączy i ich uszczelnienie,
- badanie zmiany kierunków przewodu i ich zabezpieczenia przed przemieszczaniem,
- badanie zabezpieczenia przed korozją,
- sprawdzenie montażu armatury, sprawdzenie rzędnych posadowienia skrzynek zasuw i hydrantów,
- badanie szczelności całego przewodu,
- badanie warstwy ochronnej zasypu przewodu,
- badanie zasypu przewodu do powierzchni terenu poprzez badanie wskaźników zagęszczenia poszczególnych jego warstw.
- badania kruszyw i mieszanki na podbudowę przeznaczonych do wykonania robót
- badania zagęszczenie podbudowy
- badanie równości podbudowy
- badanie rzędnej wysokościowej podbudowy

Badania kontrolne mieszanek mineralno-asfaltowych są badaniami Inspektora Nadzoru, których celem jest sprawdzenie, czy jakość materiałów budowlanych (mieszanek mineralno-asfaltowych i ich składników, lepiszczy i materiałów do uszczelnień itp.) oraz gotowej warstwy (wbudowane warstwy asfaltowe, połączenia itp.) spełniają wymagania określone w kontrakcie. Wyniki tych badań są podstawą odbioru. Pobieraniem próbek i wykonaniem badań na miejscu budowy zajmuje się Inspektor Nadzoru w obecności Wykonawcy. Badania odbywają się również wtedy, gdy Wykonawca zostanie w porę powiadomiony o ich terminie, jednak nie będzie przy nich obecny.

6.2.3 Dopuszczalne tolerancje i wymagania

Dopuszczalne tolerancje i wymagania dla robót ziemnych i montażowych:

- odchylenie odległości krawędzi wykopu w dnie od ustalonej w planie osi wykopu nie powinno wynosić więcej niż ± 5 cm,
- odchylenie wymiarów w planie nie powinno być większe niż 0,1 m,

- odchylenie grubości warstwy zabezpieczającej naturalne podłoże nie powinno przekroczyć ± 3 cm,
- dopuszczalne odchylenia w planie krawędzi wykonanego podłoża wzmocnionego od ustalonego na ławach celowniczych kierunku osi przewodu nie powinny przekraczać dla przewodów z tworzyw sztucznych 10 cm,
- różnice rzędnych wykonanego podłoża nie powinny przekroczyć w żadnym jego punkcie dla przewodów z tworzyw sztucznych ± 5 cm,
- dopuszczalne odchylenia osi przewodu od ustalonego na ławach celowniczych nie powinny przekroczyć dla przewodów z tworzyw sztucznych 10 cm, dla pozostałych przewodów 2 cm,
- dopuszczalne odchylenia spadku przewodu nie powinny w żadnym jego punkcie przekroczyć dla przewodów z tworzyw sztucznych ± 5 cm i nie mogą spowodować na odcinku przewodu przeciwnego spadku ani zmniejszenia jego do zera,
- stopień zagęszczenia zasypki wykopów określony w trzech miejscach na długości 100 m. nie powinien wynosić mniej niż 0,97.

Właściwości warstwy i nawierzchni oraz dopuszczalne odchyłki

Dopuszczalne wartości odchyłek i tolerancje zawarte są w WT-2 Nawierzchnie asfaltowe 2010 punkt 8.4.1.5.

Na etapie oceny jakości wbudowanej mieszanki mineralno-asfaltowej podaje się wartości dopuszczalne i tolerancje, w których uwzględnia się: rozrzut występujący przy pobieraniu próbek, dokładność metod badań oraz odstępowstwa uwarunkowane metodą pracy.

Właściwości materiałów należy oceniać na podstawie badań pobranych próbek mieszanki mineralno-asfaltowej przed wbudowaniem (wbudowanie oznacza wykonanie warstwy asfaltowej). Wyjątkowo dopuszcza się badania próbek pobranych z wykonanej warstwy asfaltowej.

Na wszystkich powierzchniach podbudowy nawierzchni, wadliwych pod względem grubości, Wykonawca wykona naprawę podbudowy.

Powierzchnie podbudowy z kruszywa naturalnego powinny być naprawione przez spulchnienie lub wybranie warstwy na odpowiednią głębokość, zgodnie z decyzją Inspektora Nadzoru, uzupełnione nowym materiałem o odpowiednich właściwościach, wyrównane i ponownie zagęszczone. Roboty te Wykonawca wykona na własny koszt. Po wykonaniu tych robót nastąpi ponowny pomiar i ocena grubości warstwy, według wyżej podanych zasad, na koszt Wykonawcy.

Jeżeli nośność podbudowy nawierzchni będzie mniejsza od wymaganej, to Wykonawca wykona wszelkie roboty niezbędne do zapewnienia wymaganej nośności, zalecone przez Inżyniera. Koszty tych dodatkowych robót poniesie Wykonawca podbudowy tylko wtedy, gdy zaniżenie nośności podbudowy wynikało z niewłaściwego wykonania robót przez Wykonawcę podbudowy.

7 OBMIAR ROBÓT

7.1 Ogólne zasady obmiaru robót

Obmiar Robót będzie określać faktyczny zakres w wykonywanych Robót zgodnie z Kontraktem, w jednostkach ustalonych w wycenionym Przedmiarze Robót.

Obmiaru Robót dokonuje Wykonawca zgodnie z wymaganiami Warunków Kontraktu, po pisemnym powiadomieniu Inspektora Nadzoru o zakresie obmierzanych Robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem.

Ilość robót oblicza się według sporządzonych przez służby geodezyjne pomiarów z natury, udokumentowanych operatem powykonawczym, z uwzględnieniem wymagań technicznych zawartych w poszczególnych Specyfikacjach Technicznych i ujmuje się w Księżce Obmiaru.

Jakikolwiek błąd lub przeoczenie (opuszczenie) w ilościach podanych w Przedmiarze Robót lub gdzie indziej w Specyfikacjach Technicznych Wykonania i Odbioru Robót Budowlanych nie zwalnia Wykonawcy od obowiązku ukończenia wszystkich Robót. Błędne dane zostaną poprawione wg instrukcji Inspektora Nadzoru na piśmie.

Obmiar gotowych Robót będzie przeprowadzony z częstotnością wymaganą do celu miesięcznej płatności na rzecz Wykonawcy lub w innym czasie określonym w Kontrakcie lub oczekiwanym przez Wykonawcę i Inspektora Nadzoru.

Ilość robót oblicza się według sporządzonych przez służby geodezyjne pomiarów z natury, udokumentowanych operatem powykonawczym, z uwzględnieniem wymagań technicznych zawartych w niniejszej ST i ujmuje w księżce obmiaru.

Wszystkie urządzenia i sprzęt pomiarowy stosowane do obmiaru robót podlegają akceptacji Inspektora Nadzoru i muszą posiadać ważne certyfikaty legalizacji.

7.2 Zasady określania ilości robót i materiałów

Długości i odległości pomiędzy wyszczególnionymi punktami skrajnymi będą obmierzone poziomo wzdłuż linii osiowej.

Jeśli Specyfikacje Techniczne właściwe dla danych Robót nie wymagają tego inaczej, objętości będą wyliczone w m³ jako długość pomnożona przez średni przekrój

Ilości, które mają być obmierzone wagowo, będą ważone w tonach lub kilogramach zgodnie z wymaganiami SST. Ilości i jednostki obmiarowe zgodne z kosztorysem ofertowym

7.3 Urządzenia i sprzęt pomiarowy.

Wszystkie urządzenia i sprzęt pomiarowy, stosowany w czasie obmiaru Robót będą zaakceptowane przez Inspektora Nadzoru. Urządzenia i sprzęt pomiarowy zostaną dostarczone przez Wykonawcę. Jeżeli urządzenia te lub sprzęt wymagają badań atestujących, to Wykonawca będzie posiadać ważne świadectwa legalizacji.

Wszystkie urządzenia pomiarowe będą przez Wykonawcę utrzymywane w dobrym stanie, w całym okresie trwania Robót.

7.4 Czas przeprowadzania obmiaru.

Obmiar Robót zanikających przeprowadza się w czasie ich wykonywania.

Obmiar Robót podlegających zakryciu przeprowadza się przed ich zakryciem.

Roboty pomiarowe do obmiaru oraz nieodczowne obliczenia będą wykonywane w sposób zrozumiały i jednoznaczny.

Wymiary skomplikowanych powierzchni lub objętości będą uzupełnione odpowiednimi szkicami umieszczonymi na karcie Książki Obmiaru. W razie braku miejsca szkice mogą być dołączone w formie oddzielnego załącznika do Książki Obmiaru, którego wzór zostanie uzgodniony z Inspektorem Nadzoru.

8 ODBIÓR ROBÓT

8.1 Ogólne zasady odbioru robót

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inspektora Nadzoru jeżeli wszystkie pomiary i badania z zachowaniem tolerancji dały wyniki pozytywne.

8.2 Odbiór robót zanikających i ulegających zakryciu

Odbiorowi robót zanikających i ulegających zakryciu podlegają wszystkie technologiczne czynności związane z budową, a mianowicie:

- roboty przygotowawcze,
- roboty ziemne z obudową ścian wykopów,
- przygotowanie podłoża,
- roboty montażowe wykonania rurociągów,
- próby szczelności przewodów, zasypianie i zagęszczenie wykopu.
- roboty odbudowy warstw jezdni (podbudowy).

Odbiór robót zanikających powinien być dokonany w czasie umożliwiającym wykonanie korekt i poprawek bez hamowania ogólnego postępu robót.

8.3 Odbiór końcowy

Odbiorowi końcowemu podlega:

- sprawdzenie kompletności dokumentacji do odbioru technicznego końcowego (polegające na sprawdzeniu protokołów badań przeprowadzonych przy odbiorach technicznych częściowych),
- badanie szczelności kanału

Wyniki przeprowadzonych badań podczas odbioru powinny być ujęte w formie protokołu, szczegółowo omówione, wpisane do dziennika budowy i podpisane przez nadzór techniczny oraz członków komisji przeprowadzającej badania.

Przed przekazaniem kanału wykonawca winien przekazać komplet dokumentów prawnych wraz z inwentaryzacją powykonawczą i protokołem odbioru końcowego inwestycji.

Kontrola robót budowlanych obejmuje:

- wykonanie wykopów i głębokości posadowienia kanału,
- wykonanie podsypki i obsypki kanału,
- wykonanie przekroczeń przeszkód terenowych,
- wykonanie studni kanalizacyjnych
- wykonanie prób szczelności .
- wykonanie robót odbudowy podbudowy nawierzchni oraz warstwy nawierzchni asfaltowej

Na wszystkie kontrole robót powinny być sporządzone odpowiednie protokoły lub dokonane odpowiednie wpisy w dzienniku budowy

Wyniki badań przeprowadzonych podczas odbioru końcowego należy uznać za dokładne, jeżeli wszystkie wymagania (badanie dokumentacji i szczelności całego przewodu) zostały spełnione.

Jeżeli któreś z wymagań przy odbiorze technicznym końcowym nie zostało spełnione, należy ocenić jego wpływ na stopień sprawności działania przewodu i w zależności od tego określić konieczne dalsze postępowanie.

9 PODSTAWA PŁATNOŚCI

9.1 Ogólne ustalenia dotyczące podstawy płatności

Podstawą płatności jest cena jednostkowa, skalkulowana przez Wykonawcę za jednostkę obmiarową ustaloną dla danej pozycji Przedmiaru Robót.

Stawki i ceny jednostkowe powinny zawierać (ale nie powinny się tylko do tego ograniczać):

- robocizną bezpośrednią,
- wartość wbudowanych materiałów wraz z kosztami ich zakupu, magazynowania, i transportu na teren budowy,
- wartość pracy sprzętu wraz z kosztami jednorazowymi, (sprowadzenie sprzętu na teren budowy i z powrotem, montaż i demontaż na stanowisku pracy),
- koszty robót tymczasowych, Koszty robót tymczasowych powinny być określane z uwzględnieniem faktu, że materiały, które będą do tych robót wykorzystane, zostaną częściowo lub w całości zwrócone Wykonawcy.

- koszt odszkodowań dla osób trzecich z tytułu skutków prowadzonych robót budowlanych,
- koszty pośrednie, w skład których wchodzi, płace personelu i kierownictwa budowy, pracowników nadzoru i laboratorium, koszty urządzenia i eksploatacji zaplecza budowy (w tym doprowadzenie energii i wody, budowa tymczasowych dróg dojazdowych itp.), zabezpieczenie i ochrona fizyczna terenu budowy, koszty dotyczące oznakowania Robót, wydatki dotyczące bhp, usługi obce na rzecz budowy, opłaty za dzierżawę placów i bocznic, ekspertyzy dotyczące wykonanych Robót oraz koszty zarządu przedsiębiorstwa Wykonawcy; uzyskanie i pozyskanie terenu na zaplecze budowy poza Terenem Budowy leży w gestii Wykonawcy; zysk kalkulacyjny zawierający ewentualne ryzyko Wykonawcy z tytułu innych wydatków mogących wystąpić w czasie realizacji Robót w okresie gwarancyjnym.
- wypełnienie zobowiązań wynikających z Kontraktu, a nie ujętych w żadnej z pozycji Przedmiaru Robót

Stawka lub cena jednostkowa zaproponowana przez Wykonawcę za daną pozycję w Wycenionym Przedmiarze Robót jest ostateczna i wyklucza możliwość żądania dodatkowej zapłaty za wykonanie Robót objętych tą pozycją Przedmiaru Robót.

9.2 Cena jednostki obmiarowej

9.2.1.Cena wykonania robót ziemnych obejmuje:

- czynności geodezyjne i opracowania geodezyjno - kartograficzne obowiązujące w budownictwie zgodnie z Rozporządzeniem Ministra Budownictwa i Gospodarki Przestrzennej z dnia 21.02.1995r.,
- konieczne prace i opracowania geotechniczne związane z fundamentowaniem obiektów budowlanych, zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 24.09.1998r.,
- wykonanie niezbędnych badań i prób,
- usunięcie, zabezpieczenie, przełożenie, odtworzenie istniejących na terenie budowy obiektów budowlanych,
- zabezpieczenie istniejących cieków, kanałów i zbiorników przed zakłóceniem przepływu i zanieczyszczeniami,
- dostawę i zabezpieczenie niezbędnego sprzętu budowlanego oraz sprzętu i oznakowania bezpieczeństwa i ochrony zdrowia pracowników,
- przejście i odprowadzenie (zgodnie z przepisami) z terenu budowy wód opadowych i gruntowych wraz z zaprojektowaniem koniecznych instalacji oraz poniesieniem kosztów z tym związanych,
- umocnienie dróg tymczasowych oraz wykonanie projektu i zamontowanie urządzeń i oznakowanie organizacji ruchu drogowego zastępczego,
- koszt wywozu odpadów i nadmiaru ziemi poza teren budowy wraz z kosztem ich składowania i utylizacji (wyznaczenie miejsca składowania należy do obowiązków Wykonawcy w ramach Zatwierdzonej Kwoty Kontraktowej),
- koszt odtworzeń i uporządkowania terenu budowy oraz terenów przyległych w sposób umożliwiający prawidłową eksploatację obiektu budowlanego,
- koszt rozbiórki i odtworzeń dróg gruntowych,
- wykonanie robót ziemnych tymczasowych, zasadniczych i wykończeniowych.

9.2.2.Cena wykonania robót montażowych obejmuje:

- czynności geodezyjne i opracowania geodezyjno - kartograficzne obowiązujące w budownictwie zgodnie z Rozporządzeniem Ministra Budownictwa i Gospodarki Przestrzennej z dnia 21.02.1995r.,
- dostawę wyrobów (i urządzeń) budowlanych dopuszczonych do obrotu i stosowania w budownictwie, zgodnie z wymaganiami przepisów Ustawy o wyrobach budowlanych z dnia 16.04.2004r.,
- skompletowanie dokumentacji wyrobów budowlanych, wykonanie niezbędnych badań i prób,
- usunięcie, zabezpieczenie, przełożenie, odtworzenie istniejących na terenie budowy obiektów budowlanych oraz zieleni,
- usunięcie z terenu istniejących i budowanych składowisk odpadów wraz z poniesieniem kosztu ich docelowego składowania lub utylizacji,
- zabezpieczenie obiektów chronionych prawem, sfinansowanie wymaganych badań i dokumentacji,
- zabezpieczenie istniejących cieków, kanałów i zbiorników przed zakłóceniem przepływu i zanieczyszczeniami,
- dostawę i zabezpieczenie niezbędnego sprzętu budowlanego oraz sprzętu i oznakowania bezpieczeństwa i ochrony zdrowia pracowników,
- umocnienie dróg tymczasowych oraz wykonanie projektu i zamontowanie urządzeń i oznakowanie organizacji ruchu drogowego zastępczego,
- oznakowanie robót prowadzonych w pasie drogowym (drogi szynowe i wodne),
- koszt wody, energii elektrycznej, telekomunikacji, odprowadzenia ścieków technologicznych i socjalnych oraz wywozu odpadów i nadmiaru ziemi wraz z kosztem ich składowania i utylizacji,
- koszt wymaganych badań, prób, pomiarów, sondowań, opinii i opracowań technicznych, projektów szczegółowych, oznakowań, czynności rozruchowych, instrukcji obsługi urządzeń i instalacji, oznakowania obiektów, urządzeń i ciągów komunikacyjnych,
- koszt odtworzeń i uporządkowania terenu budowy oraz terenów przyległych w sposób umożliwiający prawidłową eksploatację obiektu budowlanego,
- dostarczenie materiałów, sprzętu i urządzeń oraz ich składowanie,
- koszt wywozu odpadów poza teren budowy wraz z kosztem ich składowania i utylizacji (wyznaczenie miejsca składowania należy do obowiązków Wykonawcy w ramach Zatwierdzonej Kwoty Kontraktowej),

- wykonanie określonych w postanowieniach Kontraktu badań, pomiarów i sprawdzeń robót,
- uporządkowanie Terenu Budowy po robotach.
- wykonanie robót tymczasowych, zasadniczych i wykończeniowych.

9.2.3. Cena wykonania robót rozbiórkowych obejmuje

- wyznaczenie powierzchni przeznaczonej do rozbiórki,
- rozkucie i zerwanie nawierzchni,
- ew. przesortowanie materiału uzyskanego z rozbiórki, w celu ponownego jej użycia, z ułożeniem na poboczu,
- załadunek i wywiezienie materiałów z rozbiórki,
- wyrównanie podłoża i uporządkowanie terenu rozbiórki;

9.2.4. Cena wykonania robót podbudowy z kruszywa naturalnego obejmuje

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- sprawdzenie i ewentualną naprawę podłoża,
- przygotowanie mieszanki z kruszywa, zgodnie z receptą,
- dostarczenie mieszanki na miejsce wbudowania,
- rozłożenie mieszanki,
- zagęszczenie rozłożonej mieszanki,
- przeprowadzenie pomiarów i badań laboratoryjnych określonych w specyfikacji technicznej,
- utrzymanie podbudowy w czasie robót.

9.2.5. Cena wykonania robót podbudowy z z betonu asfaltowego obejmuje

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- oczyszczenie i skropienie podłoża,
- dostarczenie materiałów i sprzętu,
- opracowanie recepty laboratoryjnej,
- wykonanie próby technologicznej i odcinka próbnego,
- wyprodukowanie mieszanki betonu asfaltowego i jej transport na miejsce wbudowania,
- posmarowanie lepiszczem lub pokrycie taśmą asfaltową krawędzi urządzeń obcych i krawężników,
- wykonanie połączenia międzywarstwowego,
- rozłożenie i zagęszczenie mieszanki betonu asfaltowego,
- obcięcie krawędzi i posmarowanie lepiszczem,
- przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej,
- odwiezienie sprzętu.

9.2.6. Cena wykonania 1 m² warstwy ścieralnej z betonu asfaltowego obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- oczyszczenie i skropienie podłoża,
- dostarczenie materiałów i sprzętu,
- opracowanie recepty laboratoryjnej,
- wykonanie próby technologicznej i odcinka próbnego,
- wyprodukowanie mieszanki betonu asfaltowego i jej transport na miejsce wbudowania,
- posmarowanie lepiszczem lub pokrycie taśmą asfaltową krawędzi urządzeń obcych i krawężników,
- wykonanie połączenia międzywarstwowego,
- rozłożenie i zagęszczenie mieszanki betonu asfaltowego,
- obcięcie krawędzi i posmarowanie lepiszczem,
- przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej,
- odwiezienie sprzętu.

Wszelkie koszty związane z wykonaniem robót ziemnych, montażowych i drogowych poza robotami wymienionymi w Przedmiarze należy wliczyć w stawki i ceny jednostkowe tychże robót.

10 PRZEPISY ZWIĄZANE

10.1 Normy

- PN-86/B-02480 Grunty budowlane. Określenia, symbole, podział i opis gruntów.
 PN-S-02205:1998 Drogi samochodowe. Roboty ziemne. Wymagania i badania.
 PN-B-04452;2002 Grunty budowlane. Badania polowe.
 PN-88/B-04481 Grunty budowlane. Badania próbek gruntu.
 PN-B-06050:1999 Geotechnika. Roboty ziemne. Wymagania ogólne.
 PN-91/B-06716/Az1 Kruszywa mineralne. Piaski i żwiry filtracyjne. Wymagania techniczne.
 PN-B-11111:1996 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanki.
 PN-B-11113:1996 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek.
 PN-B-10736 Roboty ziemne. Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki techniczne wykonania.

PN-EN-932-1:1999 Badania podstawowych własności kruszyw. Metody pobierania próbek.
PN-S-02204:1997 Drogi samochodowe. Odwodnienie dróg.
BN-77/8931-12 Oznaczenie wskaźnika zagęszczenia gruntu.
BN-64/8931-02 Drogi samochodowe. Oznaczenie modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą.
BN-64/8931-01 Drogi samochodowe. Oznaczenie wskaźnika piaskowego
PN-87/B-01060 Sieć wodociągowa zewnętrzna. Obiekty i elementy wyposażenia. Terminologia
PN-88/B-06250 Beton zwykły
PN-86/B-06712 Kruszywa mineralne do betonu
PN-92/B-10729 Kanalizacja. Studzienki kanalizacyjne.
PN-B-10736 Roboty ziemne. Wykopy otwarte dla przewodów wodociągowych i kanalizacyjnych. Warunki techniczne wykonania.
PN-EN 1610:2002 Budowa i badania przewodów kanalizacyjnych
PN-EN 752-1:2000 Zewnętrzne systemy kanalizacyjne. Pojęcia ogólne i definicje
PN-EN 752-2:2000 Zewnętrzne systemy kanalizacyjne. Wymagania
PN-EN 476 Wymagania ogólne dotyczące elementów stosowanych w systemach kanalizacji grawitacyjnej.
PN-EN 1852 Systemy przewodowe z tworzyw sztucznych. Podziemne bezciśnieniowe systemy przewodowe z polipropylenu (PP) do odwadniania i kanalizacji. Wymagania dotyczące rur, kształtek i systemu.
PN-EN 588-2:2000 Rury włókno-cementowe do kanalizacji. Część 2: Studzienki wiazowe i niewiazowe
PN-EN 124:2000 Zwieńczenia wpustów i studzienek kanalizacyjnych do nawierzchni dla ruchu pieszego i kołowego. Zasady konstrukcji, badania typu, znakowanie, sterowanie jakością
PN-64/H-74086 Stopnie żeliwne do studzienek kontrolnych
PN-B 10729:1999 Kanalizacja. Studzienki kanalizacyjne
PN-EN 476:2001 Wymagania ogólne dotyczące elementów stosowanych w systemach kanalizacji grawitacyjnej
PN-B-G1100 Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.
PN-B-04320 Cement. Odbiorcza statystyczna kontrola jakości.
PN-B-0625G Beton zwykły.
PN-B-06251 Roboty betonowe i żelbetowe. Wymagania techniczne.
PN-B-06712 Kruszywa mineralne do betonu.
PN-B-06714/00 Kruszywa mineralne. Badania. Postanowienia ogólne.
PN-EN 197-1 Cement, Skład, wymagania i kryteria zgodności dla cementu powszechnego użytku.
PN-B-32250 Materiały budowlane. Woda do betonu i zapraw.

Inne dokumenty

Wymagania techniczne COBRI INSTAL "Warunki techniczne wykonania i odbioru sieci kanalizacyjnych"- zeszyt 9, wydane przez CORBIT INSTAL /Warszawa, sierpień 2003 r./.
Warunki techniczne wykonania i odbioru robót budowlano-montażowych – tom I rozdz. IV, Arkady 1989 r. – Roboty ziemne

PN-EN 196-21 Metody badania cementu – Oznaczanie zawartości chlorków, dwutlenku węgla i alkaliów w cemencie
PN-EN 459-2 Wapno budowlane – Część 2: Metody badań
PN-EN 932-3 Badania podstawowych właściwości kruszyw – Procedura i terminologia uproszczonego opisu petrograficznego
PN-EN 933-1 Badania geometrycznych właściwości kruszyw – Oznaczanie składu ziarnowego – Metoda przesiewania
PN-EN 933-3 Badania geometrycznych właściwości kruszyw – Oznaczanie kształtu ziaren za pomocą wskaźnika płaskości
PN-EN 933-4 Badania geometrycznych właściwości kruszyw – Część 4: Oznaczanie kształtu ziaren – Wskaźnik kształtu
PN-EN 933-5 Badania geometrycznych właściwości kruszyw – Oznaczanie procentowej zawartości ziaren o powierzchniach powstałych w wyniku przekruszenia lub łamania kruszyw grubych
PN-EN 933-6 Badania geometrycznych właściwości kruszyw – Część 6: Ocena właściwości powierzchni – Wskaźnik przepływu kruszywa
PN-EN 933-9 Badania geometrycznych właściwości kruszyw – Ocena zawartości drobnych cząstek – Badania błękitem metylenowym
PN-EN 933-10 Badania geometrycznych właściwości kruszyw – Część 10: Ocena zawartości drobnych cząstek – Uziarnienie wypełniaczy (przesiewanie w strumieniu powietrza.
PN-EN 1097-2 Badania mechanicznych i fizycznych właściwości kruszyw – Metody oznaczania odporności na rozdrabnianie
PN-EN 1097-3 Badania mechanicznych i fizycznych właściwości kruszyw –Oznaczanie gęstości nasypowej i jamistości
PN-EN 1097-4 Badania mechanicznych i fizycznych właściwości kruszyw –
Część 4: Oznaczanie pustych przestrzeni suchego zagęszczonego wypełniacza
PN-EN 1097-5 Badania mechanicznych i fizycznych właściwości kruszyw – Część 5: Oznaczanie zawartości wody przez suszenie w suszarce z wentylacją
PN-EN 1097-6 Badania mechanicznych i fizycznych właściwości kruszyw – Część 6: Oznaczanie gęstości ziaren i nasiąkliwości

PN-EN 1097-7 Badania mechanicznych i fizycznych właściwości kruszyw – Część 7: Oznaczanie gęstości wypełniacza – Metoda piknometryczna

PN-EN 1097-8 Badania mechanicznych i fizycznych właściwości kruszyw – Część 8: Oznaczanie polerowalności kamienia

PN-EN 1367-1 Badania właściwości cieplnych i odporności kruszyw na działanie czynników atmosferycznych – Część 1: Oznaczanie mrozoodporności

PN-EN 1367-3 Badania właściwości cieplnych i odporności kruszyw na działanie czynników atmosferycznych – Część 3: Badanie bazaltowej zgorzeli słonecznej metodą gotowania

PN-EN 1426 Asfalty i produkty asfaltowe – Oznaczanie penetracji igłą

PN-EN 1427 Asfalty i produkty asfaltowe – Oznaczanie temperatury mięknięcia – Metoda Pierścieni i Kula

PN-EN 1428 Asfalty i lepiszcza asfaltowe – Oznaczanie zawartości wody w emulsjach asfaltowych – Metoda destylacji azeotropowej

PN-EN 1429 Asfalty i lepiszcza asfaltowe – Oznaczanie pozostałości na sicie emulsji asfaltowych oraz trwałości podczas magazynowania metodą pozostałości na sicie

PN-EN 1744-1 Badania chemicznych właściwości kruszyw – Analiza chemiczna

PN-EN 1744-4 Badania chemicznych właściwości kruszyw – Część 4: Oznaczanie podatności wypełniaczy do mieszanek mineralno-asfaltowych na działanie wody

PN-EN 12591 Asfalty i produkty asfaltowe – Wymagania dla asfaltów drogowych

PN-EN 12592 Asfalty i produkty asfaltowe – Oznaczanie rozpuszczalności

PN-EN 12593 Asfalty i produkty asfaltowe – Oznaczanie temperatury łamliwości Fraassa

PN-EN 12606-1 Asfalty i produkty asfaltowe – Oznaczanie zawartości parafiny – Część 1: Metoda destylacyjna

PN-EN 12607-1 i PN-EN 12607-3
Asfalty i produkty asfaltowe – Oznaczanie odporności na twarzenie pod wpływem ciepła i powietrza – Część 1: Metoda RTFOT Jw. Część 3: Metoda RFT

PN-EN 12697-6 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 6: Oznaczanie gęstości objętościowej metodą hydrostatyczną

PN-EN 12697-8 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 8: Oznaczanie zawartości wolnej przestrzeni

PN-EN 12697-11 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 11: Określenie powiązania pomiędzy kruszywem i asfaltem

PN-EN 12697-12 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 12: Określanie wrażliwości na wodę

PN-EN 12697-13 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 13: Pomiar temperatury

PN-EN 12697-18 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 18: Splywanie lepiszcza

PN-EN 12697-22 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 22: Koleinowanie

PN-EN 12697-27 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 27: Pobieranie próbek

PN-EN 12697-36 Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 36: Oznaczanie grubości nawierzchni asfaltowych

PN-EN 12846 Asfalty i lepiszcza asfaltowe – Oznaczanie czasu wypływu emulsji asfaltowych lepkościomierzem wpływowym

PN-EN 12847 Asfalty i lepiszcza asfaltowe – Oznaczanie sedymentacji emulsji asfaltowych

PN-EN 12850 Asfalty i lepiszcza asfaltowe – Oznaczanie wartości pH emulsji asfaltowych

PN-EN 13043 Kruszywa do mieszanek bitumicznych i powierzchniowych utrwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu

PN-EN 13074 Asfalty i lepiszcza asfaltowe – Oznaczanie lepiszczy z emulsji asfaltowych przez odparowanie

PN-EN 13075-1 Asfalty i lepiszcza asfaltowe Badanie rozpadu – Część 1: Oznaczanie indeksu rozpadu kationowych emulsji asfaltowych, metoda z wypełniaczem mineralnym

PN-EN 13108-1 Mieszanki mineralno-asfaltowe – Wymagania – Część 1: Beton asfaltowy

PN-EN 13108-20 Mieszanki mineralno-asfaltowe – Wymagania – Część 20: Badanie typu

PN-EN 13179-1 Badania kruszyw wypełniających stosowanych do mieszanek bitumicznych – Część 1: Badanie metodą Pierścienia i Kuli

PN-EN 13179-2 Badania kruszyw wypełniających stosowanych do mieszanek bitumicznych – Część 2: Liczba bitumiczna

PN-EN 13398 Asfalty i lepiszcza asfaltowe – Oznaczanie nawrotu sprężystego asfaltów modyfikowanych

PN-EN 13399 Asfalty i lepiszcza asfaltowe – Oznaczanie odporności na magazynowanie modyfikowanych asfaltów

PN-EN 13587 Asfalty i lepiszcza asfaltowe – Oznaczanie ciągliwości lepiszczy asfaltowych metodą pomiaru ciągliwości

PN-EN 13588 Asfalty i lepiszcza asfaltowe – Oznaczanie kohezji lepiszczy asfaltowych metodą testu wahadłowego

PN-EN 13589 Asfalty i lepiszcza asfaltowe – Oznaczanie ciągliwości modyfikowanych asfaltów – Metoda z duktylometrem

PN-EN 13614 Asfalty i lepiszcza asfaltowe – Oznaczanie przyczepności emulsji bitumicznych przez zanurzenie w wodzie – Metoda z kruszywem
PN-EN 13703 Asfalty i lepiszcza asfaltowe – Oznaczanie energii deformacji
PN-EN 13808 Asfalty i lepiszcza asfaltowe – Zasady specyfikacji kationowych emulsji asfaltowych
PN-EN 14023 Asfalty i lepiszcza asfaltowe – Zasady specyfikacji asfaltów modyfikowanych polimerami
PN-EN 14188-1 Wypełniacze złączy i zalewy – Część 1: Specyfikacja zalew na gorąco
PN-EN 14188-2 Wypełniacze złączy i zalewy – Część 2: Specyfikacja zalew na zimno
PN-EN 22592 Przetwory naftowe – Oznaczanie temperatury zapłonu i palenia – Pomiar metodą otwartego tygla Clevelanda
PN-EN ISO 2592 Oznaczanie temperatury zapłonu i palenia – Metoda otwartego tygla Clevelanda
Wymagania techniczne (rekomendowane przez Ministra Infrastruktury)
WT-1 Kruszywa 2010. Kruszywa do mieszanek mineralno-asfaltowych i powierzchniowych utrwaleń na drogach publicznych, Warszawa 2010
WT-2 Nawierzchnie asfaltowe 2010. Nawierzchnie asfaltowe na drogach publicznych, Warszawa 2010
Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.U. nr 43, poz. 430)
Katalog typowych konstrukcji nawierzchni podatnych i półsztywnych. Generalna Dyrekcja Dróg Publicznych – Instytut Badawczy Dróg i Mostów, Warszawa 1997