

NAZWA I ADRES ZAMAWIAJĄCEGO:

GMINA MIEJSKA LEGIONOWO-URZĄD MIASTA LEGIONOWO
05-120 LEGIONOWO, UL. MARSZ. JÓZEFA PIŁSUDSKIEGO NR 41

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

1.NAZWA ZAMÓWIENIA:

„ Remont chodnika z wjazdami na posesje po obu stronach Alei 3-go Maja na odcinku od ul. Jagiellońskiej do ulicy Władysława Reymonta w Legionowie“.

1.1.Nazwa i kod robót według CPV

„chodniki ruchu pieszego” - CPV: 45233161-5;
„roboty w zakresie różnych nawierzchni” – CPV:45233200-1.

1.2.Przedmiot ST

Przedmiotem zamówienia jest remont chodnika z płyt betonowych i masy mineralno bitumicznej z wymianą na brukową kostkę betonową czerwoną grubości 6 cm (powierzchnia ca 580 m²) pod ciąg pieszey oraz brukową kostkę szarą grubości 8 cm pod wjazdy (powierzchnia ca 40 m²) wraz z wymianą krawężników na długości ca 300 mb i obrzeży na długości ca 70 mb oraz wykonaniem cieku przykrawężnikowego z kostki betonowej szarej grubości 8 cm (o powierzchni ca 55 m²) w Alei 3-go Maja na odcinku od ul. Jagiellońskiej do ulicy Władysława Reymonta w Legionowie.

2. MATERIAŁY

2.1.Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 2.

2.2.Betonowa kostka brukowa – wymagania

2.2.1. Aprobata techniczna

Warunkiem dopuszczenia do stosowania betonowej kostki brukowej w robotach drogowych jest posiadanie aprobaty technicznej, wydanej przez uprawnioną jednostkę.

2.2.2. Wygląd zewnętrzny

Struktura wyrobu powinna być zwarta, bez rys, pęknięć, plam i ubytków.

Powierzchnia górna kostek powinna być równa i szorstka, a krawędzie kostek równe i proste, wklęsnięcia nie powinny przekraczać 2 mm dla kostek o grubości ≥ 80 mm.

2.2.3. Kształt, wymiary i kolor kostki brukowej.

Do wykonania nawierzchni chodników należy zastosować betonową kostkę brukową o grubości 60 mm i o grubości 80 mm oraz na parkingach i wjazdach bramowych betonową kostkę brukową o grubości 80.

Tolerancje wymiarowe:

- na długości + - 3 mm,
- na szerokości +- 3 mm,
- na grubości +- 5 mm.

Kolor kostek na nawierzchnię chodników – ceglany.

Kolor kostek na nawierzchnię parkingów i wjazdów -szary.

2.3.Podbudowa z tłuczni pod nawierzchnie miejsc postojowych, wjazdów – warstwa dolna o grubości po zagęszczeniu 15 cm ;

Wymagania:

Materiałami stosowanymi przy wykonywaniu podbudowy z tłuczni, wg PN-S-96023[9], są:

- kruszywo łamane zwykłe: tłuczeń i kliniec, wg PN-B-11112[8],
- woda do skropienia podczas wałowania i klinowania.

Do wykonania podbudowy należy użyć następujące rodzaje kruszywa:

- tłuczeń od 31,5mm do 63 mm,
- kliniec od 20 mm do 31,5 mm,
- kruszywo do klinowania – kliniec od 4 mm do 20 mm.

Inżynier może dopuścić do wykonania podbudowy inne rodzaje kruszywa, wybrane spośród wymienionych w PN-S-96023.

3. SPRZĘT

3.1.Sprzęt do wykonania chodnika z kostki brukowej.

Do zagęszczenia nawierzchni stosuje się wibratory płytowe z osłoną z tworzywa sztucznego.

3.2.Sprzęt do wykonania podbudowy z tłuczni kamiennego.

Płytowa zagęszczarka wibracyjna o nacisku jednostkowym co najmniej 16 kN/m².

4. TRANSPORT

4.1.Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 4.

5. WYKONANIE ROBÓT NAWIERZCHNIOWYCH CHODNIKA

5.1.Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 5.

5.2.Roboty rozbiórkowe

Rozebranie nawierzchni chodnika i miejsc postojowych, wjazdów z płyt betonowych i mieszanek mineralno-bitumicznych oraz podbudowy betonowej i wywiezienie na składowisko odpadów betonowych (na odległość do 4 km) w ilości wskazanej w przedmiarach.

Rozebranie krawężników betonowych (15x30), ław betonowych i wywiezienie na składowisko odpadów betonowych (na odległość do 4 km) w ilości wskazanej w

przedmiarach..

Rozebranie obrzeży (8x30) w ilości wskazanej w przedmiarach.

5.3.Roboty ziemne – korytowanie i wywóz nadmiaru ziemi z korytowania.

Koryto pod chodniki głębokości 10 cm i wjazdy bramowe głębokości 20 cm w ilości wskazanej w przedmiarach.

Koryto wykonane w podłożu powinno być wyprofilowane zgodnie ze spadkami podłużnymi i poprzecznymi oraz zgodnie z wymaganiami podanymi w OST D-04.01.01 „Koryto wraz z profilowaniem i zagęszczeniem podłoża.

5.4.Krawężniki, obrzeża, i ławy betonowe.

Ława betonowa pod krawężniki wtopione zwykła w ilości wskazanej w przedmiarach.

Ława betonowa pod krawężniki wystające z oporem w ilości wskazanej w przedmiarach.

Krawężniki betonowe wystające (15x30) na podsypce cementowo-piaskowej w ilości wskazanej w przedmiarach.

Krawężniki betonowe wtopione (12x25) na podsypce cementowo-piaskowej w ilości wskazanej w przedmiarach.

Krawężniki betonowe na łukach (15x30) na podsypce cementowo-piaskowej w ilości wskazanej w przedmiarach.

Obrzeża betonowe (8x30) na podsypce piaskowej w ilości wskazanej w przedmiarach,

Ustawienie krawężników i obrzeży powinno być zgodne z wskazaniem inżyniera oraz wymaganiami OST:

- D-08.01.01 „Krawężniki betonowe”,
- D-08.03.01 „Obrzeża betonowe”.

5.5.Podsypka pod nawierzchnię chodników w ilości wskazanej w przedmiarach.

Grubość podsypki po zagęszczeniu powinna wynosić 5 cm.

Na podsypkę należy stosować piasek odpowiadający wymaganiom PN-B-06712.

Podsypka powinna być zwilżona wodą, zagęszczona i wyprofilowana.

5.6.Podbudowa pod nawierzchnię miejsc postojowych, wjazdów w ilości wskazanej w przedmiarach.

Kruszywo grube powinno być rozłożone w warstwie o jednakowej grubości.

Grubość rozłożonej warstwy luźnego kruszywa powinna być taka, aby po jej zagęszczeniu i zaklinowaniu osiągnęła grubość 15 cm.

Kruszywo grube po rozłożeniu powinno być przywałowane dwoma przejściami walca statycznego, gładkiego o nacisku jednostkowym nie mniejszym niż 30 kN/m.

Zagęszczenie podbudowy o jednostronnym spadku poprzecznym powinno rozpocząć się od dolnej krawędzi i przesuwać się pasami podłużnymi, częściowo nakładającymi się, w kierunku jej górnej krawędzi.

Po przywałowaniu kruszywa grubego należy rozłożyć kruszywo drobne w równej warstwie, w celu zaklinowania kruszywa grubego. Do zagęszczenia należy użyć walca wibracyjnego o nacisku jednostkowym co najmniej 18 kN/m, albo płytową zagęszczarkę wibracyjną o nacisku jednostkowym co najmniej 16 kN/m²

Grubość warstwy luźnego kruszywa drobnego powinna być taka, aby wszystkie przestrzenie

warstwy kruszywa grubego zostały wypełnione kruszywem drobnym. Jeżeli to konieczne, operacje rozkładania i wwbrowywanie kruszywa drobnego należy powtarzać aż do chwili, gdy kruszywo drobne przestanie penetrować warstwę kruszywa grubego.

Po zagęszczeniu cały nadmiar kruszywa drobnego należy usunąć z podbudowy szczotkami tak, aby ziarna kruszywa grubego wystawały nad powierzchnię od 3 do 6 mm.

Następnie warstwa powinna być przywałowana walcem statycznym gładkim o nacisku jednostkowym nie mniejszym niż 50 kN/m, albo walcem ogumionym w celu dogęszczenia kruszywa poluzowanego w czasie szczotkowania.

- 5.7. Układanie nawierzchni z betonowych kostek brukowych na miejscach postojowych w ilości wskazanej w przedmiarach i na ciągach pieszych w ilości wskazanej w przedmiarach.

Kostkę układa się na podsypce lub podłożu piaszczystym w taki sposób, aby szczeliny między kostkami wynosiły od 2 do 3 mm. Kostkę należy układać ok. 1,5 cm wyżej od projektowanej niwelety chodnika, gdyż w czasie wibrowania podsypka ulega zagęszczeniu.

Po ułożeniu kostki, szczeliny należy wypełnić piaskiem, a następnie zamieść powierzchnię ułożonych kostek przy użyciu szczotek ręcznych lub mechanicznych i przystąpić do ubijania nawierzchni chodnika.

Do ubijania ułożonego chodnika i miejsc postojowych z kostek brukowych, stosuje się wibratory płytowe z osłoną z tworzywa sztucznego dla ochrony kostek przed uszkodzeniem i zabrudzeniem.

Wibrowanie należy prowadzić od krawędzi powierzchni ubijanej w kierunku środka i jednocześnie w kierunku poprzecznych kształtek.

Po ubiciu nawierzchni należy uzupełnić szczeliny materiałem do wypełnienia i zamieść nawierzchnię.

6.REGULACJA URZĄDZEŃ

6.1. Regulacja pionowa włączów studzienek kanałowych w ilości wskazanej w przedmiarach.

6.2. Regulacja pionowa włączów studzienek telefonicznych w ilości wskazanej w przedmiarach.

6.3. Regulacja pionowa studzienek dla kraterów ściekowych ulicznych w ilości wskazanej w przedmiarach.

6.4. Regulacja pionowa studzienek dla zaworów wodociągowych i gazowych w ilości wskazanej w przedmiarach.

Regulacje należy wykonać zgodnie z zaleceniami i pod nadzorem zarządców sieci.

7.KONTROLA JAKOŚCI ROBÓT

7.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 6.

7.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien sprawdzić, czy producent kostek brukowych posiada aprobatę techniczną.

Pozostałe wymagania określono w OST D-05.02.23 „Nawierzchnia z kostki brukowej betonowej”.

7.3. Sprawdzenie cech geometrycznych chodnika i miejsc postojowych.

7.3.1.Sprawdzenie równości chodnika i miejsc postojowych.

Sprawdzenie równości nawierzchni przeprowadzać należy łąką co najmniej raz na każde 150 do 300 m² ułożonej nawierzchni w miejscach wątpliwych, jednak nie rzadziej niż raz na 50 m chodnika. Dopuszczalny prześwit przed łąką 4 m nie powinien przekraczać 1,0cm.

7.3.2.Sprawdzenie profilu podłużnego.

Sprawdzenie profilu podłużnego przeprowadzać należy za pomocą niwelacji, biorąc pod uwagę punkty charakterystyczne, jednak nie rzadziej niż co 100 m. Odchylenia od niwelety chodnika i wjazdów w punktach załamania niwelety nie mogą przekraczać - + 3 cm.

7.3.3. Sprawdzenie przekroju poprzecznego

Sprawdzenie przekroju poprzecznego dokonywać należy szablonem z poziomą, co najmniej raz na każde 150 do 300 m² nawierzchni w miejscach wątpliwych, jednak nie rzadziej niż co 50 m. Dopuszczalne odchylenia od projektowanego profilu wynoszą +0,3%.

8.OBMIAR ROBÓT

8.1.Ogólne zasady obmiaru robót

Ogólne zasady obmiaru robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 7.

Faktyczny obmiar robót powinien być sporządzony w m² powierzchni chodnika, wjazdów i miejsc postojowych.

9.ODBIÓR ROBÓT

9.1.Ogólne zasady odbioru robót podano w OST D-M-00.00.00 „Wymagania ogólne” pkt 8.

Roboty uznaje się za wykonane zgodnie z ST i wymaganiami inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 7 dały wyniki pozytywne.

10.PODSTAWA PŁATNOŚCI

10.1.Cena ryczałtowa za zakres określony w przedmiarach.

Zryczałtowana cena obejmuje roboty:

- prace pomiarowe i roboty przygotowawcze, w tym zabezpieczenie robót zgodnie z projektem organizacji czasowej ruchu,
- prace rozbiórkowe z wywozem materiału rozbiórkowego,
- regulacje wysokościowe końcówek urządzeń rewizyjnych na istniejących mediach przy dozorze zarządzających siecią,
- dostarczenie materiałów na miejsce wbudowania,
- prace ziemne z wywozem ziemi,
- wykonanie podsypki cementowo-piaskowej,
- wykonanie podbudowy z kruszywa,
- wykonanie ławy zwykłej,
- wykonanie ławy betonowej z oporem,
- ustawienie krawężników na ławach betonowych,
- ustawienie obrzeży na podsypce cementowo piaskowej,
- ułożenie kostki brukowej wraz z zagęszczeniem i wypełnieniem szczelin,
- remont cząstkowy nawierzchni bitumicznej przy krawężniku,
- przeprowadzenie badań i pomiarów wymaganych w specyfikacji technicznej,

- obsługa geodezyjna,
- uprzątnięcie terenu po robotach.

11. PRZEPISY ZWIĄZANE

11.1.Normy

1. PN-B-04111 Materiały kamienne. Oznaczanie ścieralności na tarczy Boehmego
2. PN-B-06250 Beton zwykły
3. PN-B-06712 Kruszywa mineralne do betonu zwykłego
4. PN-B-19701 Cement. Cement powszechnego użytku. Skład, wymagania i ocena zgodności
5. PN-B-32250 Materiały budowlane. Woda do betonów i zapraw.
6. PN-68/8931-01 Drogi samochodowe. Oznaczenie wskaźnika piaskowego.
7. PN-S-96023 Konstrukcje drogowe. Podbudowa i nawierzchnia z tłuczni kamiennego.
8. PN-S-96025 Drogi samochodowe i lotniskowe. Nawierzchnie asfaltowe.
9. PN-B-10021 Prefabrykaty budowlane z betonu. Metody pomiaru cech geometrycznych.
10. BN-80/6775 Prefabrykaty budowlane z betonu. Elementy nawierzchni.

11. PRZEPISY ZWIĄZANE