Załącznik nr 2 do umowy …. z dnia ….........

Szczegółowa Specyfikacja Techniczna Wykonania i Odbioru Robót Budowlanych
I. Wykonanie remontu za pomocą mieszanki mineralno – bitumicznej z recyklera.

1. Przedmiot specyfikacji.

 Przedmiotem niniejszej specyfikacji są wymagania dotyczące wykonania i odbioru robót związanych z remontem cząstkowym nawierzchni bitumicznych dróg gminnych w Skarżysku-Kam.

2. Zakres stosowania specyfikacji.

Szczegółowa specyfikacja techniczna stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt.1.

3. Zakres robót.

Zakres robót został wyszczególniony w kosztorysie ofertowym stanowiący załącznik do niniejszej specyfikacji technicznej.

Szczegółowy zakres prac do wykonania ustalany będzie na bieżąco w oparciu o prowadzone przez przedstawiciela Zamawiającego przeglądy.

4. Materiały.

- emulsja asfaltowa do smarowania dna i krawędzi ubytku,

- tłuczeń i kliniec kl. I lub II w przypadku konieczności remontu podbudowy,

- zerwana mieszanka mineralno - bitumiczna,

- kruszywo łamane kl. II gat. 1 i 2 wg PN-B-11113 na doziarnianie,

- asfalt D 70 wg PN-C-96170 : 1965,

 Jeśli kawałki starej mieszanki mineralno - bitumicznej są przygotowane

 wcześniej należy określić jej skład i ustalić czy nie byłoby wskazane

 doziarnianie mieszanki grysami , wzbogacone asfaltem 0,5 ÷ 1,0 % lub

 wzbogacone destruktem z asfaltu lanego.

 Skład mieszanki z recyklera winien mieścić się w granicach:

- asfaltu

- 5,5 ÷ 6,5 %

- ziarn powyżej 0,075 mm

- 6,0 ÷12,0 %

- ziarn powyżej 2 mm

- 40,0 ÷ 60,0 %

W składzie mieszanki masy mineralno - bitumicznej należy uwzględnić odzysk destruktu oraz kory asfaltowej w ilościach 30% objętości masy.

5. Sprzęt.

 - recykler,

 - sprężarka powietrza,

 - skrapiarka,

 - palnik gazowy,

 - walec ogumiony lub płyta wibracyjna,

 - diamentowa piła tarczowa,

 - sprzęt pomocniczy (łopaty, szczotki, listwowe ściągaczki i listwy profilowane)

 Sprzęt powinien być sprawny technicznie.

6. Wykonanie naprawy.

 Wykonane roboty i stosowane materiały muszą spełniać wymagania obowiązujących norm. Technologię i sposób wykonania remontów cząstkowych należy uzgodnić z Zamawiającym. Remont uszkodzenia o głębokości większej niż grubość warstwy ścieralnej należy wykonać dwuwarstwowo. W przypadku uszkodzeń sięgających podbudowy należy dodatkowo podbudowę uzupełnić tłuczniem, klińcem lub chudym betonem.

Materiały mogą być przewożone dowolnymi, sprawnymi technicznie środkami transportu.

Wykonanie naprawy obejmuje:

6.1. Oznaczenie miejsca naprawy.

6.2. Obcięcie krawędzi uszkodzonych miejsc prostopadle do nawierzchni.

6.3. Wykruszenie masy bitumicznej wewnątrz oznaczonych figur do dna

 najgłębszych uszkodzeń.

6.4. Oczyszczenie i wysuszenie naprawionego miejsca.

6.5. Posmarowanie obciętych krawędzi rozgrzaną emulsją asfaltową.

6.6. Skropienie ręczne lub przy użyciu skrapiarki oczyszczonego i wysuszonego

 dna wyboju emulsją asfaltową w ilości 0,4 ÷ 0,6 kg/m2 w zależności od

 porowatości podłoża.

6.7. Wypełnienie tak przygotowanego miejsca uprzednio wykonaną masą

 z recyklera.

6.8. Wyprofilowanie masy i zagęszczenie jej przy użyciu sprzętu mechanicznego, tj. zagęszczenie należy wykonać walcem gładkim wibracyjnym lub ogumionym. Pierwsze przejście walca gładkiego powinno być bez wibracji. W przypadku zastosowania płyty wibracyjnej, płytą tą można zagęszczać po zagęszczeniu bez wibracji walcem gładkim lub ogumionym. W przypadku braku możliwości takiego zagęszczenia, pierwsze zagęszczenie należy wykonać kołem samochodu.

6.9. Skropienie emulsją asfaltową w ilości 0,8 ÷ 1,0 kg/m2 i zasypanie drobnym kruszywem o kolorze takim samym jak kruszywo z którego wykonano naprawianą nawierzchnię.

6.10Do uszczelniania spękań nawierzchni bitumicznych należy stosować zalewę asfaltową o właściwościach odpowiadających wymaganiom ST D-05.03.15 „Naprawa (przez uszczelnienie) podłużnych i poprzecznych spękań nawierzchni bitumicznych.
7. Przy wykonywaniu prac na obiekcie (w pasie drogowym) Wykonawca zobowiązany jest (jeżeli będzie tego wymagać specyfika robót budowlanych):

 a) wykonać i uzgodnić projekt (projekty) czasowej organizacji ruchu na czas robót zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 23.09.2003r. w sprawie szczegółowych warunków zarządzania ruchem na drogach oraz wykonywania nadzoru nad tym zarządzaniem (Dz.U z 2003r Nr 177 poz. 1729);

b) dokonać oznakowania terenu robót zgodnie z zatwierdzonym projektem czasowej organizacji ruchu;

c) wykonać wszelkie inne prace, roboty, obiekty wynikające z uzgodnionego

 projektu czasowej organizacji ruchu (drogi tymczasowe, objazdy itp.);

d) w okresie trwania robót (do czasu oddania do użytku pasa drogowego) utrzymać w stanie sprawność oznakowanie robót, o którym mowa w pkt b) niniejszego ustępu oraz wykonane obiekty, roboty, o których mowa w pkt c) niniejszego ustępu;

e) po przywróceniu stałej organizacji ruchu zlikwidować czasowe oznakowanie terenu oraz obiekty (drogi tymczasowe, objazdy itp.). Uzyskane z likwidacji materiały, urządzenia stanowią własność Wykonawcy

 (znaki, płyty drogowe, kruszywo drogowe, itp.).

8. Wykonawca ponosi odpowiedzialność za:

a) uszkodzenie instalacji urządzeń znajdujących się na terenie robót,

b) uszkodzenia i zniszczenia spowodowane przez Wykonawcę w terenie

 sąsiadującym z miejscem realizacji robót,

c) szkody i zniszczenia spowodowane w terenie wykonywania robót w tych elementach terenu i jego urządzeniach, które będą użytkowane po zakończeniu robót, nie przewidziane do rozbiórki, zieleńce, krzewy, znaki drogowe, chodniki, jezdnie, ogrodzenia, mała architektura, itp.,

d) szkody osób trzecich powstałe w wyniku realizacji robót niezgodne z obowiązującymi przepisami, w tym: projektem czasowej organizacji ruchu, przepisami BHP, itp.

e) wszelkie szkody osób trzecich powstałe z powodu nienależytego wykonania zleconej roboty lub nie wykonaniu roboty w ustalonym terminie.

Szkody i zniszczenia spowodowane w wykonanych na skutek zdarzeń losowych i innych, powstałe przed odbiorem poszczególnych etapów robót wykonawca naprawia na własny koszt.

9. Zlecanie i terminy wykonania robót.

 Zlecenie i termin wykonania robót określony będzie każdorazowo przez przedstawiciela Zamawiającego. Termin realizacji można przedłużyć za zgodą Zamawiającego w przypadku, gdy warunki atmosferyczne uniemożliwiają w określonym dniu realizację robót. Wykonawca jest zobowiązany do powiadomienia Zamawiającego o zakończeniu robót w terminie 1 dnia od ich wykonania. Wykonawca prowadzi książkę obmiaru i ewidencjonuje: lokalizacje, powierzchnie i daty wykonywanych prac.
10. Kontrola jakości robót.

Oględziny zewnętrzne i pomiar równości oceniane są przez Wykonawcę na

 bieżąco, a przez Zamawiającego przy odbiorze. Przy oględzinach zewnętrznych

ustala się czy miejsca naprawione nie są przebitumowane, niedobitumowane, źle zagęszczone lub czy mieszanka nie jest przepalona. Pomiar równości wykonuje się przez pomiar prześwitów na nawierzchni remontowanej pod łatą kontrolną. Naprawione miejsce nie może zniekształcić profilu podłużnego i poprzecznego nawierzchni bardziej niż w miejscach nie naprawianych. Wykonawca zobowiązany jest do wykonania laboratoryjnego pełnego zakresu badań określonych w normach. Badania obejmują okres prowadzenia remontów cząstkowych i powinny być wykonywane z częstotliwością gwarantującą zachowanie jakości robót oraz gdy zażąda tego przedstawiciel Zamawiającego. Oceny jakości i kontroli zakresu ilościowego wykonanych remontów dokonuje Zamawiający. Za jakość zastosowanych materiałów i wykonanych robót oraz ich zgodność z niniejszą specyfikacją odpowiedzialny jest Wykonawca.

11. Odbiór robót.

Podstawą oceny jakości i zgodności robót z umową będą badania i pomiary prowadzone w czasie realizacji jak i po zakończeniu robót oraz oględziny wizualne dokonane podczas odbioru.

II. REGULACJA PIONOWA STUDZIENEK ŚCIEKOWYCH LUB KRATEK

 ŚCIEKOWYCH ORAZ WŁAZÓW KANAŁÓW URZĄDZEŃ PODZIEMNYCH

1. Wstęp.

1.1. Przedmiot SST.

 Przedmiotem niniejszej specyfikacji są wymagania dotyczące wykonania i odbioru robót związanych z podniesieniem kratek ściekowych studzienek ściekowych lub włazów kanałów urządzeń podziemnych w ramach remontów cząstkowych nawierzchni bitumicznych dróg gminnych w Skarżysku-Kam.

1.2. Zakres stosowania SST.

 SST jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST.

 Ustalenia zawarte w niniejszej SST obejmują podniesienie studzienek ściekowych lub kratek ściekowych oraz włazów kanałów urządzeń podziemnych.

1.4. Ogólne wymagania dotyczące robót.

 Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z poleceniami przedstawiciela Zamawiającego.

2. Materiały.

 Do przypowierzchniowej naprawy uszkodzonej studzienki kanalizacyjnej należy użyć:

a) materiały otrzymane z rozbiórki studzienki oraz z rozbiórki otaczającej nawierzchni, nadające się do ponownego wbudowania,

b) materiały nowe, będące materiałem uzupełniającym, tego samego typu, gatunku i wymiarów, jak materiał rozbiórkowy.

 Beton

 W celu podniesienia kratki ściekowej studzienki ściekowej lub włazu kanału urządzenia podziemnego na wymaganą wysokość należy wykonać “kominek” z betonu co najmniej B-30 “na mokro” . Beton powinien odpowiadać wymaganiom normy PN-88/B-06250 “Beton zwykły”. Zaprawa cementowa 1 : 3 - wg. PN-90/B-14501.

3. Sprzęt.

 Wykonawca jest zobowiązany do używania jedynie sprzętu zaakceptowanego przez przedstawiciela Zamawiającego i takiego, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót. Do wykonywania robót mogą być przydatne piły tarczowe do cięcia asfaltu i betonu, wibratory powierzchniowe i wgłębne do zagęszczania mieszanki betonowej, młoty pneumatyczne, sprężarki powietrza oraz inny sprzęt pomocniczy (szczotka, łopata, szablon).

4. Transport.

 Dowóz mieszanki betonowej do miejsca wbudowania powinien odbywać się przy użyciu środków transportowych uniemożliwiających:

· segregację składników,

· zmianę składu mieszanki,

· zanieczyszczenie mieszanki,

· zmianę konsystencji.

5. Wykonanie robót.

5.1. Uszkodzenia zapadniętych studzienek, podlegające naprawie.

 Uszkodzenie studzienek urządzeń podziemnych występuje, gdy różnica poziomów pomiędzy:

 - kratką wpustu ulicznego a górną powierzchnią warstwy ścieralnej nawierzchni wynosi powyżej 1,5 cm,

 - włazem studzienki a górną powierzchnią nawierzchni wynosi powyżej 1 cm.

5.2. Demontaż górnej części studzienki ściekowej lub kratki ściekowej.

 Wykonawca powinien wykonać demontaż w taki sposób by nie uszkodzić włazu studzienki czy kratki ściekowej. Pozostałe elementy studzienki powinny pozostać w stanie poprzedzającym demontaż.

5.3. Wykonanie nadbudowy - “kominka”.

 Przed przystąpieniem do wykonania nadbudowy w celu podniesienia włazu kanału urządzenia podziemnego czy kratki ściekowej studzienki sciekowej na wymaganą wysokość zalecaną przez przedstawiciela Zamawiającego, należy powierzchnię dokładnie oczyścić. Następnie należy wykonać deskowanie zapewniające odpowiedni kształt, wymiary i wygląd zewnętrzny “ kominka”. W przygotowanym deskowaniu należy ułożyć mieszankę betonową i zagęścić ją wibratorem wgłębnym, dopuszcza się za zgodą przedstawiciela Zamawiającego zagęszczenie ręczne. Betonowanie należy wykonywać wyłącznie w temperaturach wyższych niż +50 C. Mieszanki betonowej nie wolno zrzucać z wysokości mniejszej niż 0,75 m. Świeżo wykonany beton należy chronić przed gwałtownym wysychaniem i wstrząsami a potem prowadzić pielęgnację betonu poprzez zraszanie wodą. Wymiary i sposób wykonania nadbudowy powinny gwarantować stabilne i szczelne umocnienie włazu lub kratki ściekowej. Następnie należy zamontować właz studzienki lub kratkę ściekową. Tak wykonana z betonu powinna być od strony zewnętrznej pokryta materiałem izolacyjnym zaakceptowanym przez przedstawiciela Zamawiającego. Powierzchnia przeznaczona do wykonania naprawy powinna obejmować cały obszar uszkodzonej nawierzchni wokół zapadniętej studzienki. Powierzchni tej należy nadać kształt prostokątnej figury geometrycznej. Powierzchnię przeznaczoną do wykonania naprawy akceptuje przedstawiciel Zamawiającego.

 Roboty należy wykonać zgodnie z obowiązującymi normami “Katalogiem Budownictwa” i “Katalogiem Powtarzalnych Elementów Drogowych”.

5.4. Ułożenie nowej nawierzchni

 Nową nawierzchnię, wokół naprawionej studzienki, należy wykonać w sposób identyczny ze stanem przed przebudową. Do nawierzchni należy użyć, w największym zakresie, materiał otrzymany z rozbiórki, nadający się do ponownego wbudowania. Nowy uzupełniany materiał powinien być jak najbardziej zbliżony do materiału starego. Zmiany konstrukcji jezdni mogą być dokonane pod warunkiem akceptacji przedstawiciela Zamawiającego. Przy wykonywaniu podbudowy należy zwracać szczególną uwagę na poprawne jej zagęszczenie wokół komina i kołnierza studzienki. Przy nawierzchni asfaltowej, powierzchnie styku części żeliwnych lub metalowych powinny być pokryte asfaltem.

6. Kontrola jakości.

 Obejmuje pomiar wykonanej nadbudowy i ocenę wizualną.

6.1 Badania w czasie robót.

 Częstotliwość oraz zakres badań i pomiarów, które należy wykonać w czasie robót podaje tablica 1.

Tablica 1. Częstotliwość oraz zakres badań i pomiarów w czasie robót

	Lp.
	Wyszczególnienie badań i pomiarów
	Częstotliwość badań
	Wartości dopuszczalne

	1
	Wyznaczenie powierzchni przeznaczonej do wykonania naprawy
	1 raz
	Niezbędna powierzchnia

	2
	Roboty rozbiórkowe
	1 raz
	Akceptacja nieuszkodzonych materiałów

	3
	Szczegółowe rozpoznanie uszkodzenia i decyzja o sposobie naprawy
	1 raz
	Akceptacja przedstawiciela Zamawiającego

	4
	Naprawa studzienki
	Ocena ciągła
	Wg pktu 5.3

	5
	Ułożenie nawierzchni
	Ocena ciągła
	Wg pktu 5.4

	6
	Położenie studzienki w stosunku do otaczającej nawierzchni
	1 raz
	Kratka ściekowa ok. 0,5 cm poniżej, właz studzienki - w poziomie nawierzchni

6.2 Badanie wykonanych robót obejmuje sprawdzenie wizualnie:

- wyglądu zewnętrznego wykonanej naprawy w zakresie wyglądu, kształtu, wymiarów,

- poprawności profilu podłużnego i poprzecznego, nawiązującego do otaczającej nawierzchni

 i umożliwiającego spływ powierzchniowy wód.

7. Obmiar robót.

 Jednostką obmiaru jest 1 szt. naprawionej studzienki.

8. Odbiór robót.

 Odbioru robót objętych niniejszą SST dokonuje przedstawiciel Zamawiającego na podstawie oceny jakości robót, obmiaru na budowie, po stwierdzeniu zgodności z SST, odpowiednimi normami i poleceniami wydanymi w czasie trwania robót. Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami przedstawiciela Zamawiającego, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6 dały wyniki pozytywne.

9. Podstawa płatności.

 Płatność za 1 szt. podniesionej na odpowiednią wysokość kratki ściekowej studzienki ściekowej lub włazu kanału urządzenia podziemnego należy przyjmować zgodnie z obmiarem i oceną jakości robót.

Cena wykonania robót obejmuje:

· prace pomiarowe i roboty przygotowawcze,

· oznakowanie robót,

· demontaż,

· wykonanie deskowania,

· dostarczenie mieszanki betonowej,

· ułożenie i zagęszczenie mieszanki betonowej,

· pielęgnację betonu,

· rozebranie deskowania,

· izolację zewnętrznej powierzchni “kominka”,

· zamontowanie włazu lub kratki ściekowej,

· ułożenie nawierzchni,

· odwiezienie nieprzydatnych materiałów rozbiórkowych na składowisko,

· pomiary kontrolne,

· odwiezienie sprzętu.

Przepisy związane.

PN-88/B-06250 - “Beton zwykły”.

“Katalog Budownictwa”.

“Katalog Powtarzalnych Elementów Drogowych”.
Standardy jakościowe, o których mowa w art. 91 ust. 2a PZP - Standardy jakościowe zostały określone w opisie przedmiotu zamówienia, czyli w dokumentacji projektowej i specyfikacji technicznej wykonania i odbioru robót. Dokumenty te wskazują parametry wszystkich materiałów i urządzeń, które będą musiały być użyte do realizacji przedmiotu zamówienia jak również zasady wiedzy technicznej wymagane do wykonania robót. Uwzględnią także wszystkie elementy, które mają wpływ na koszty związane z eksploatacją oraz utylizacją przedmiotu zamówienia. Dokumenty opisujące przedmiot zamówienia są tak precyzyjne, że bez względu na fakt, kto będzie wykonawcą przedmiotu zamówienia jedyną różnicą będą zaoferowane ceny (tzn. przedmiot zamówienia jest zestandaryzowany - identyczny, niezależnie od tego, który z wykonawców go wykona)”.
