

ST.01 SPECYFIKACJA TECHNICZNA

WYKONANIA I ODBIORU ROBÓT

TEMAT: ZAGOSPODAROWANIE PODWÓRZA BUDYNKU WIELORODZINNEGO
LOKALIZACJA: UL. ZAKOPIAŃSKA 30 DC, 80-142 GDAŃSK, DZ. NR 235/6, OBRĘB 078
INWESTOR: WSPÓLNOTA MIESZKANIOWA NIERUCHOMOŚCI
UL. ZAKOPIAŃSKA 30 DC
BRANŻA: ARCHITEKTONICZNA / ZAGOSPODAROWANIE TERENU

PROJEKTANCI				
Imię i Nazwisko	Branża	Nr uprawnień	Specjalność	Podpis
arch. Agnieszka Kalicka	architektoniczna	PO/KK/295/2011	architektoniczna do projektowania b.o.	
arch. Kamil Domachowski	architektoniczna			

KLASYFIKACJA ROBÓT:

dział: CPV 45000000-7 Roboty budowlane
CPV 77000000-0 Usługi rolnicze, leśne, ogrodnicze

grupa: CPV 45100000-8 Przygotowanie terenu pod budowę
CPV 77300000-3 Usługi ogrodnicze

klasa: CPV 45110000-1 Roboty ziemne
CPV 45340000-2 Instalowanie ogrodzeń
CPV 77310000-6 Usługi sadzenia roślin

kategoria: CPV 45233200-1 Roboty w zakresie różnych nawierzchni
CPV 77315000-1 Usługi w zakresie sewru

Gdańsk, luty 2015

ST. 01 . WYKONANIE NAWIERZCHNI UTWARDZONYCH I TRAWNIKÓW

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji są wymagania dotyczące wykonania i odbioru robót w zakresie nawierzchni utwardzonych i zieleni przy budynku Wspólnoty Mieszkaniowej Zakopiańska 30 DC w Gdańsku

1.2. Zakres stosowania ST

Specyfikacja Techniczna jest stosowana, jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.3.

1.3. Zakres robót objętych ST wchodzi:

- utwardzenie nawierzchni gruntu przy budynku
- remont murów oporowych
- montaż elementów małej architektury – wiata na odpady i ławki
- wysianie trawników wraz z przygotowaniem podłoża

1.4. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny, za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, ST i poleceniami Inspektora Nadzoru.

2. Materiały

2.1. Materiały do wykonania robót

2.1.2. Chodniki i nawierzchnie jezdne

Materiałami stosowanymi przy wykonania chodników i nawierzchni jezdnych są:

- betonowe kostki brukowe,
- ażurowe płyty betonowe typu „meba”
- materiał do wykonania podsypki,
- materiał do wypełnienia spoin,
- materiał do wypełnienia szczelin dylatacyjnych,
- beton na ławę,
- materiał na podbudowę,
- materiał do bocznego umocnienia obramowania.

- **Betonowa kostka brukowa gr. 6 i 8 cm**

Jeżeli dokumentacja projektowa nie ustala inaczej, to do wykonania robót należy użyć betonową kostkę brukową o następujących cechach charakterystycznych:

- a) odmiana: kostka jednowarstwowa (z jednego rodzaju betonu),
- b) wzór (kształt): prostokątny lub analogiczny do istniejącej nawierzchni,
- c) wymiary: szerokość min. 10 cm, długość wg zamówienia,
- d) barwa: uzgodniona przez Wykonawcę z Inżynierem.

Wymagania techniczne stawiane betonowym kostkom brukowym określa PN-EN 1338

- **Płyty ażurowe typu meba**

Do produkcji płyt drogowych, betonowych typu MEBA, należy stosować beton klasy C 20/25 i C 25/30. Powierzchnie płyt betonowych, powinny być bez rys, pęknięć i ubytków betonu, o fakturze z formy lub zatartej. Krawędzie płyt betonowych powinny być równe i proste.

- **Materiały na podsypkę oraz do wypełnienia spoin i szczelin**

Jeśli dokumentacja projektowa lub ST nie ustala inaczej, to zaleca się stosować następujące materiały:

- a) na podsypkę cementowo-piaskową

- mieszankę cementu i piasku w stosunku 1:4 z piasku naturalnego spełniającego wymagania PN-EN 13242, cementu powszechnego użytku klasy 32,5 spełniającego wymagania PN-EN 197-1 i wody odpowiadającej wymaganiom PN-EN 1008

- b) do wypełniania spoin

- zaprawę cementowo-piaskową 1:2 spełniającą wymagania wg pktu a),

- c) do wypełniania szczelin dylatacyjnych

- do wypełnienia górnej części szczeliny dylatacyjnej należy stosować drogowe zalewy kauczukowo-asfaltowe lub syntetyczne masy uszczelniające (np. poliuretanowe, poliwinylowe itp.), spełniające wymagania norm PN-EN 14188-1 i PN-EN 14188-2

- do wypełnienia dolnej części szczeliny dylatacyjnej należy stosować wilgotną mieszankę cementowo-piaskową 1:8 z materiałów spełniających wymagania wg pktu a) lub inny materiał zaakceptowany przez Inżyniera.

Składowanie piasku, nie przeznaczonego do bezpośredniego wbudowania, po dostarczeniu na budowę powinno odbywać się na podłożu równym, utwardzonym i dobrze odwodnionym, przy zabezpieczeniu przed zanieczyszczeniem i zmieszaniem z innymi materiałami.

Cement w workach, co najmniej trzywarstwowych, o masie np. 50 kg, można przechowywać do: a) 10 dni w miejscach zadaszonych na otwartym terenie o podłożu twardym i suchym, b) terminu trwałości, podanego przez producenta, w pomieszczeniach o szczelnym dachu i ścianach oraz podłogach suchych i czystych. Cement dostarczony na paletach magazynuje się razem z paletami, z dopuszczalną wysokością 3 szt. palet. Cement niespaletowany układa się w stopy płaskie o liczbie warstw 12 (dla worków trzywarstwowych). Cement dostarczany luzem przechowuje się w magazynach specjalnych (zbiornikach stalowych, betonowych), przystosowanych do pneumatycznego załadowania i wyładowania.

- **Materiał na ławę**

Do wykonania ław pod krawężniki można stosować beton klasy C 12/15 wg PN-EN 206-1

- **Materiały do podbudowy oraz do bocznego umocnienia obramowania**

Rodzaj podbudowy przewidzianej do wykonania pod ułożenie nawierzchni z kostki brukowej powinien być zgodny z dokumentacją projektową. Podbudowę, w zależności od przeznaczenia, obciążenia ruchem i warunków gruntowo-wodnych, może stanowić:

- grunt ulepszony pospółką, odpadami kamiennymi, żużłem wielkopieczowym, spoiwem itp.,
- kruszywo naturalne lub łamane, stabilizowane mechanicznie,
- podbudowa tłuczniowa, żwirowa lub żużlowa, lub inny rodzaj podbudowy określonej w dokumentacji projektowej.

Podbudowa powinna być przygotowana zgodnie z wymaganiami określonymi w specyfikacjach dla odpowiedniego rodzaju podbudowy

- **Zasyпка ziemna**

Ewentualna zasyпка ziemna występująca przy robotach może być wykonana dowolnym miejscowym gruntem przepuszczalnym.

- **Ograniczenie nawierzchni:**

- krawężnik betonowy, chodnikowy: 30x8 cm lub 20x6 cm, z betonu jednorodnego

2.1.3 Elementy małej architektury

Ławki – drewniano- stalowe lub żeliwne

Wiata na odpady konstrukcji stalowej z wypełnieniem z drewna

2.1.4 Trawniki z siewu

- **Nasiona traw**

Nasiona traw najczęściej występują w postaci gotowych mieszanek z nasion różnych gatunków. Gotowa mieszanka traw powinna mieć oznaczony procentowy skład gatunkowy, klasę, numer normy, według której została wyprodukowana, zdolność kiełkowania.

- **Trawnik z siewu** Darń utworzona poprzez wysiew nasion mieszanki traw oraz roślin jednorocznych ozdobnych różnych gatunków o walorach dekoracyjnych i odpornych na deptanie.
- **Ziemia urodzajna** (humus) Ziemia urodzajna powinna zawierać, co najmniej 2% części organicznych. Ziemia urodzajna powinna być wilgotna i pozbawiona kamieni większych od 5 cm oraz wolna od zanieczyszczeń obcych.

Optymalny skład granulometryczny: frakcja ilasta (d 20 mg/m², zawartość potasu (K₂O) > 30 mg/m², kwasowość pH ≥ 5,5.

3. Sprzęt

Roboty mogą być wykonane ręcznie lub mechanicznie, o ile nie spowoduje to naruszenia stanu ścian obiektu. Sprzęt powinien odpowiadać wymaganiom określonym w dokumentacji projektowej, ST, instrukcjach producentów lub propozycji Wykonawcy i powinien być zaakceptowany przez Inżyniera.

4. Transport

4.1. Transport materiałów

Materiały sypkie (piasek, kruszywo) można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi materiałami i nadmiernym zawilgoceniem.

Cement w workach może być przewożony samochodami krytymi, wagonami towarowymi i innymi środkami transportu, w sposób nie powodujący uszkodzeń opakowania. Betonowe kostki brukowe mogą być przewożone na paletach - dowolnymi środkami transportowymi po osiągnięciu przez beton wytrzymałości na ściskanie co najmniej 15 MPa. Kostki w trakcie transportu powinny być zabezpieczone przed przemieszczaniem się i uszkodzeniem.

Palety transportowe powinny być spinane taśmami stalowymi lub plastikowymi, zabezpieczającymi kostki przed uszkodzeniem w czasie transportu. Na jednej palecie zaleca się układać do 10 warstw kostek (zależnie od grubości i kształtu), tak aby masa palety z kostkami wynosiła od 1200 kg do 1700 kg. Pożądane jest, aby palety z kostkami były wysyłane do odbiorcy środkiem transportu samochodowego wyposażonym w dźwig do za- i rozładunku.

Masę zalewową należy pakować w bębny blaszane lub beczki. W czasie transportu należy stworzyć warunki zabezpieczające bębny i beczki przed uszkodzeniem.

Transport materiałów do zieleni może być dowolny, o ile nie uszkodzi materiału roślinnego.

5. Wykonanie robót

5.1. Nawierzchnie utwardzone

Podłoże i koryto

Grunty podłoża powinny być niewysadzinowe, jednorodne i nośne oraz zabezpieczone przed nadmiernym zawilgoceniem i ujemnymi skutkami przemarzania, zgodnie z dokumentacją projektową. Koryto powinno być wyprofilowane zgodnie z projektowanymi spadkami.

Podbudowa

Rodzaj podbudowy przewidzianej do wykonania pod warstwą płyt betonowych/ betonowej kostki brukowej powinien być zgodny z dokumentacją projektową.

Ławy betonowe

Ławę betonową w gruntach spoistych koryta ziemnego wykonuje się zwykle bez szalowania, a w gruntach sypkich – z szalowaniem. Beton rozścielony powinien być wyrównywany warstwami.

Ławy tłuczniowe

Ławę należy wykonać przez zasypanie wykopu tłuczniem o średnicy od 31,5 do 63 mm. Tłuczeń należy starannie ubić polewając wodą. Górną powierzchnię ławy tłuczniowej należy wyrównać kruszywem o średnicy ziarn około 4÷20 mm i ostatecznie zagęścić.

Przy grubości warstwy tłucznia w ławie wynoszącej powyżej 10 cm ławę należy wykonać dwuwarstwowo, zagęszczając poszczególne warstwy.

Podsypki cementowo-piaskowe

Jeśli dokumentacja projektowa lub ST nie ustala inaczej to grubość podsypki powinna wynosić po zagęszczeniu 5 cm. Dopuszczalne odchyłki od zaprojektowanej grubości podsypki nie powinny przekraczać ± 1 cm. Podsypkę cementowo-piaskową przygotowuje się w betoniarkach, a następnie rozściela się na uprzednio zwilżonym podłożu, przy zachowaniu:

- współczynnika wodnocementowego od 0,25 do 0,35,
- wytrzymałości na ściskanie nie mniejszej niż $R_7 = 10$ MPa, $R_{28} = 14$ MPa.

Rozścielenie podsypki cementowo-piaskowej powinno wyprzedzać układanie nawierzchni z kostek od 3 do 4 m. Rozścielona podsypka powinna być wyprofilowana i zagęszczona w stanie wilgotnym zagęszczarkami wibracyjnymi.

Jeśli podsypka jest wykonana z suchej zaprawy cementowo-piaskowej to po zawałowaniu nawierzchni należy ją polać wodą w takiej ilości, aby woda zwilżyła całą grubość podsypki. Rozścielenie podsypki z suchej zaprawy może wyprzedzać układanie nawierzchni z kostek o około 20 m.

Całkowite ubicie nawierzchni i wypełnienie spoin zaprawą musi być zakończone przed rozpoczęciem wiązania cementu w podsypce.

Układanie płyt betonowych i kostek brukowych

Kształt, wymiary, barwę i inne cechy charakterystyczne kostek oraz deseń ich układania powinny być zgodne z dokumentacją projektową lub ST, a w przypadku braku wystarczających ustaleń Wykonawca przedkłada odpowiednie propozycje do zaakceptowania Zamawiającemu.

Ułożenie utwardzenia z wyrobów betonowych na podsypce cementowo-piaskowej zaleca się wykonywać przy temperaturze otoczenia nie niższej niż +5°C. Dopuszcza się wykonanie nawierzchni jeśli w ciągu dnia temperatura utrzymuje się w granicach od 0°C do +5°C, przy czym jeśli w nocy spodziewane są przymrozki kostkę należy zabezpieczyć materiałami o złym przewodnictwie ciepła (np. matami ze słomy, papą itp.).

Warstwa utwardzenia powinna być wykonana z elementów o jednakowej grubości. Na większym fragmencie robót zaleca się stosować kostki i płyty dostarczone w tej samej partii materiału, w której niedopuszczalne są różne odcienie wybranego koloru.

Układanie kostki zaleca się wykonywać ręcznie. Układanie kostek powinni wykonywać przyuczeni brukarze. Kostkę układa się około 1,5 cm wyżej od projektowanej niwelety, ponieważ po procesie ubijania podsypka zagęszcza się.

Dzienną działkę roboczą nawierzchni na podsypce cementowo-piaskowej zaleca się zakończyć prowizorycznie około półmetrowym pasem nawierzchni na podsypce piaskowej w celu wytworzenia oporu dla ubicia kostki ułożonej na stałe. Przed dalszym wznowieniem robót, prowizorycznie ułożoną nawierzchnię na podsypce piaskowej należy rozebrać i usunąć wraz z podsypką.

Ubicie kostek należy przeprowadzić za pomocą zagęszczarki wibracyjnej (płytovej) z osłoną z tworzywa sztucznego.

Po ubiciu wszystkie kostki uszkodzone (np. pęknięte) należy wymienić na kostki całe.

Szerokość spoin pomiędzy betonowymi kostkami brukowymi powinna wynosić od 3 mm do 5 mm.

Po ułożeniu kostek, spoiny należy wypełnić zaprawą cementowo-piaskową

Zaprawę cementowo-piaskową zaleca się przygotować w betoniarnie, w sposób zapewniający jej wystarczającą płynność. Spoiny można wypełnić przez rozlanie zaprawy na warstwę kostek i nagarnianie jej w szczeliny szczotkami lub rozgraniczającami z piórami gumowymi. Przed rozpoczęciem zalewania kostka powinna być oczyszczona i dobrze zwilżona wodą. Zalewa powinna całkowicie wypełnić spoiny i tworzyć monolit z kostkami.

Przy wypełnianiu spoin zaprawą cementowo-piaskową należy zabezpieczyć przed zalaniem nią szczeliny dylatacyjne, wkładając zwinięte paski papy, zwitki z worków po cementzie itp. Po wypełnianiu spoin zaprawą cementowo-piaskową utwardzenie z kostek należy starannie oczyścić; szczególnie dotyczy to kostek kolorowych.

W przypadku układania kostek na podsypce cementowo-piaskowej i wypełnianiu spoin zaprawą cementowo-piaskową, należy przewidzieć wykonanie szczelin dylatacyjnych w odległościach zgodnych z dokumentacją projektową lub ST względnie nie większych niż co 8 m. Szerokość szczelin dylatacyjnych powinna umożliwiać przejście przez nie przemieszczeń wywołanych wysokimi temperaturami nawierzchni w okresie letnim, lecz nie powinna być mniejsza niż 8 mm. Szczeliny te powinny być wypełnione trwale zalewami i masami. Warstwę z kostek na podsypce cementowo-piaskowej ze spoinami wypełnionymi zaprawą cementowo-piaskową, po jej wykonaniu należy przykryć warstwą wilgotnego piasku o grubości od 3,0 do 4,0 cm i utrzymywać ją w stanie wilgotnym przez 7 do 10 dni. Po upływie od 2 tygodni (przy temperaturze średniej otoczenia nie niższej niż 15°C) do 3 tygodni (w porze chłodniejszej) nawierzchnię należy oczyścić z piasku.

5.2. Trawniki

Teren pod trawniki musi być oczyszczony z gruzu i zanieczyszczeń.

- przy wymianie gruntu rodzimego na ziemię urodzajną teren powinien być obniżony w stosunku do gazonów lub krawężników o ok. 15 cm - jest to miejsce na ziemię urodzajną (ok. 10 cm) i kompost (ok. 2 do 3 cm)
- przy zakładaniu trawników na gruncie rodzimym krawężnik powinien znajdować się 2 do 3 cm nad terenem
- teren powinien być wyrównany i splantowany, ziemia urodzajna powinna być rozścielona równą warstwą i wymieszana z kompostem, nawozami mineralnymi oraz starannie wyrównana,
- przed siewem nasion trawy ziemię należy wałować wałem gładkim, a potem wałem - kolczatką lub zagabić, siew powinien być dokonany w dni bezwietrzne
- okres siania - najlepszy okres wiosenny, najpóźniej do połowy września
- na terenie płaskim nasiona traw wysiewane są w ilości od 1 do 4 kg na 100 m² na skarpach nasiona traw wysiewane są w ilości 4 kg na 100 m²
- przykrycie nasion - przez przemieszanie z ziemią grabiami lub wałem kolczatką
- po wysiewie nasion ziemia powinna być wałowana lekkim wałem w celu ostatecznego wyrównania i stworzenia dobrych warunków dla podsiąkania wody. Jeżeli przykrycie nasion nastąpiło przez wałowanie kolczatką, można już nie stosować wału gładkiego
- mieszanka nasion trawnikowych może być gotowa lub wykonana wg składu podanego w SST.

Roboty wykończeniowe

Roboty wykończeniowe, zgodne z dokumentacją projektową, ST lub wskazaniem Inżyniera dotyczą prac związanych z dostosowaniem wykonanych robót do istniejących warunków terenowych, takie jak:

- odtworzenie przeszkód czasowo usuniętych,
- uzupełnienie zniszczonych w czasie robót istniejących elementów drogowych lub terenowych,
- roboty porządkujące otoczenie terenu robót,
- usunięcie oznakowania wprowadzonego na okres robót.

6. Kontrola jakości robót

6.1. Wymagania ogólne

Wszystkie materiały do wykonania robót muszą odpowiadać wymaganiom dokumentacji projektowej i specyfikacji technicznej, muszą posiadać świadectwa jakości producentów i uzyskać akceptację Zamawiającego.

Grubość warstwy nawierzchni nie może różnić się od projektowanej od - 10% do + 10%, Sprawdzenie równości nawierzchni należy wykonać za pomocą pianografu w sposób ciągły, a w przypadku jego braku łąką 4 m na prostej i w punktach charakterystycznych.

Kontrola w czasie wykonywania trawników polega na sprawdzeniu: wymiany gleby jałowej na ziemię urodzajną z kontrolą grubości warstwy rozścielonej ziemi, prawidłowego uwałowania terenu, gęstości zasiewu nasion.

7. Obmiar robót

7.1. Wymagania ogólne dotyczące obmiaru robót.

Do obliczania należności przyjmuje się faktyczną ilość wykonanych m² nawierzchni.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest m² wykonanej nawierzchni.

8. Odbiór robót

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową i SST jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 6.1 dały wyniki pozytywne.

9. Podstawa płatności

9.2. Cena jednostki obmiarowej

Cena jednostkowa 1 m wykonania robót obejmuje:

- roboty przygotowawcze i rozbiórkowe
- dostarczenie materiałów, sprzętu oraz ich składowanie,
- wywóz z terenu budowy materiałów zbędnych,
- uporządkowanie placu budowy po robotach

oraz wszystkie inne roboty nie wymienione, które są niezbędne do kompletnego wykonania robót objętych niniejszą ST przewidzianych w projekcie

10. PRZEPISY ZWIĄZANE

PN-B-06050:1999 Roboty ziemne budowlane. Wymagania ogólne

BN-7718931-12 Oznaczanie wskaźnika zagęszczenia gruntów.

BN-8318836-02 Przewody podziemne. Roboty ziemne.

PN-B-11111:1996Poprawki N 11/97Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka.

PN-B-11112:1996 Errata KNN 11/96 lp. 3.Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych.

PN-B-11113:1996Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek.

BN-80/6775-03/01 Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Wspólne wymagania i badania.

BN-80/6775-03/02 Prefabrykaty budowlane z betonu. Elementy nawierzchni dróg, ulic, parkingów i torowisk tramwajowych. Płyty drogowe.

PN-B-19701 Cement. Cement powszechnego uŜytku. Skład, wymagania i ocena zgodności.

PN-B-06250 Beton zwykły

PN-G-98011 Torf rolniczy

PN-R-67022 Materiał szkółkarski. Ozdobne i krzewy iglaste

PN-R-67023 Materiał szkółkarski. Ozdobne i krzewy liściaste

PN-R-67030 Cebule, bulwy, kłącza i korzenie bulwiaste roślin ozdobnych

BN-73/0522-01 Kompost fekalioowo-torfowy

BN-76/9125-01 Rośliny kwiatnikowe jednoroczne i dwuletnie