

SPECIFIKIME TEKNIKE

NDERTIM DEPO UJI 200 M³ DAIAS

open
Procurement
Albania

TIRANE
2016

SEKSIONI 1

TE PERGJITHSHME DHE PARAPRAKE

1.01 Paraprake

Kushtet e Kontrates, Vizatime e projektit dhe Preventivi (tabela e volumeve) do te lexohen ne lidhje me keto Specifikime dhe ceshtjet te cilave u referohen, ceshtjet qe tregohen apo pershkuhen ne secilen prej tyre nuk perseriten detyrimisht ne te treja rastet.

Ne raste mosperputhjesh ne lidhje me te njejtene ceshtje midis ketyre Dokumenteve, rendi mbizoteres do te jete si me poshte:

- Oferta dhe Shtojcat e ofertes
- Kushtet e Kontrates,
- Specifikimet e Vecanta
- Specifikimet e per gjithshme
- vizatime projekti
- preventivi (tabela e volumeve)

1.02 Referencat

Standardet e references jane ato italiane CNR, UNI dhe ato te Ministrise te Puneve Publike (per rastet e Betonit te armese dhe te beton armese). Standardet e vendeve te tjera te EEC dhe ato te Shteteve te Bashkuara (BSS, AFNOR, ASTM, AASHTO etj) konsiderohen si ekuivalente.

1.03 Klauzola qe nuk aplikohen

Cfaredo Klauzole e Specifikimeve qe lidhet me punime apo materiale qe nuk kerkohen ne Preventiva (tabela e volumeve) do te konsiderohet si e pa aplikueshme.

1.04 Furnizmi me uje

Meqe kerkohet uje i paster dhe plotesisht i kthjellet si perzieres per betonet , per larje ose lagie paraprake do te perdoret uji i rrjetit. Para perdorimit te ketij burimi uji do te meret gjithmone miratimi i Autoritetit kontraktor. Ne raste kundert Kontraktori do te jete plotesisht per gjejes

per furnizimin e sasise se mjaftueshme te ujtit te cilesise se specifikuar gjate gjithe kohes se Kontrates. Kostot e furnizimit me uje do te merren si te mbuluara ne cmimet dhe perqindjet e Kontrates.

1.05 Kushtet atmosferike dhe permbytjet

Do te merret si e mireqene qe Kontraktori gjate pergatitjes se ofertes se tij do te kete marre parasysh te gjitha kushtet e mundshme atmosferike dhe rastet e permbytjeve ne kohen e perfundimit si edhe gjate Punimeve Permanente dhe te Perkohshme. Kontraktorit nuk i takon asnjë pagese shtese si pasoje e ndodhjes, vazhdimesise apo efektit te ererave te forta, bores, acarit, shirave dhe permbytjeve, temperaturave apo lageshtires apo si pasoje e kushteve te tjera metereologjike apo hidrologjike.

1.06 Piketimi

Piketimi do te behet ne perputhje me Vizatimet e projektit te dhena nga Supervizori apo sipas instrukioneve te Supervizorit.

1.07 Kuotat

Kuotat e treguara ne Vizatimet e projektit lidhen me piketat te perhershme te objekteve ekzistuese dhe fiksimet e bera ne teren qe paraqiten ne vizatimet e ketij projekti.

1.08 Programi i Punimeve dhe Punimeve te Perkohshme

1. Duke ju referuar Ligjit Nr. 8402 "Per disiplinimin e punimeve te ndertimit", programi i punimeve te Kontraktorit duhet te permbaje detajet e meposhtme:
 - Radha e punimeve
 - Ecurine e planifikuar (grafiku i punes)
 - Kapacitetet dhe llojet e impjanteve te propozuara
 - Detajet e metodave qe do te perdoren
 - Detajet e punimeve te perkohshme
 - Te dhena te detajuara mbi fuqine punetore, te kualifikuar ose jo
2. Punimet do te zbatohen ne menyre te tille qe te sigurojne perfundimin e njepasnjeshem dhe te plote te zerave te punes. Radha e zbatimit te Punimeve do te varet nga ndryshimet e mundshme, te justifikuara, qe do te behen nga Supervizori.

- Kantieri, duke perfshire akomodimin e stafit dhe fugise punetore dhe stafin e Supervizorit, ne rast se kerkohet;
- zyrat
- magazinat
- makinerite

Kontraktori nuk do te paguhet vec per kostot e mobilizimit dhe c'mobilizimit, primet per garancite bankare, sigurimet, duke perfshire dhe sigurimin e paleve te treta, shtesat, fitimet apo cfaredo lloj kostoje apo tarife tjeter, apo per punime qe lidhen me sa me siper, me perjashtim te rasteve kur c'mimet per njesi per to jane percaktuar ne menyre specifike tek Preventivi (tabela e volumeve) apo jane identifikuar shprehimi i shprehimi i shprehimi i Kontrate per tu paguar.

1.09 Kantieri, oficinat, magazinat, zyrat etj. e Kontraktorit

Kontraktori do te ndertoje, ruaje dhe mirembaje nje kantier per punetoret e tij se bashku me oficinat, magazinat, zyrat, kushte higjenike dhe pajisjet e ndihmes se shpejte.

Me perjashtim te rasteve kur ne Vizatimet e projektit specifikohet ndryshe, Kantieri ka kuptimin e nje trualli privat apo publik te caktuar qe sipas opnionit te Supervizorit eshte i nevojshme apo praktik per zbatimin e Punimeve.

Kantieri dhe ndertesat e tjera do te mbahen ne kushte te mira higjenike. Me perfundimin e Kontrates, te gjitha ndertesat e lehta dhe Kantier te siguruara nga Kontraktori do te hiqen po nga Kontraktori pa asne kosto shthese per Punedhenesin dhe zona do te lihet e paster dhe ne rregull. Kontraktori nuk do ta perdore Kantierin per qellime te tjera nga ato te Kontrates.

1.10 Banjat

Gjate gjithe periudhes se ndertimit, Kontraktori do tu siguroje punetoreve te tij banja te mjaftueshme te cilat do ti mirembaje dhe pastroje; kontraktori do te sigurohet qe punetoret te mbajne paster kantierin dhe ti perdonin mire banjat.

1.11 Toka ne dispozicion

Toka ne dispozicion falas te Kontraktorit do te jetë ajo zone qe ndodhet brenda zones se ujesjellesit reth objektit qe do te ndertohet, ajo ku do

te ngrihen rruget ndihmese kufizimet dhe drenazhet anesore si edhe cdo zone tjeter qe eshte perkohesish e zene nga Punimet e Perhereshme.

1.12 Toka, Kompensimi dhe pagesat qe i takojne me te drejte kontraktorit

Punedhenesi do te siguroje te gjithe token qe do te perdoret apo do te zihet ne menyre te perershme nga Punimet.

Punedhenesi do te siguroje gjithashtu ne per gjithesi gjithe pjesen tjeter te tokes qe mund te kerkohet nga Kontraktori per ndertimin e Punimeve, duke perfshire edhe Punimet e Perkohshme. Por ne kete rast do te kerkohet miratimi i Supervizorit perpara se Kontraktorit te hyje ne ate toke.

Ne te gjitha rastet, Kontraktorit do ti kerkohet te marre te gjitha masat me autoritetet lokale dhe/ose pronaret per te paguar koston e kompensimit ne emer te Punedhenesit. Per kete qellim, Kontraktori do te lidhet me autoritetet perkatese dhe do ti njoftoje ne lidhje me fillimin e cfareddoljoj punimi.

1.13 Dimensionet dhe kuotat

Kontraktori duhet te verifikoje ne Kantier dimensionet, distancat, kendet dhe ngritjet (mbushjet) qe tregohen ne Vizatimet e projektit si edhe cdo vecanti tjeter qe eshte pjese e Kontrates. Ne rast se zbulohet ndonje mosperputhje midis vlerave te dhena ne Vizatimet e projektit dhe atyre te Kantier te cilat mund te ndikojne ne ndonje pjese te Punimeve, Kontraktori duhet te njoftoje Supervizorin ne kohen e duhur per ti dhene Supervizorit mundesi te aprovoje Vizatimet e projektit te Kontraktorit ku tregohen vlerat dhe sasite shtese perpara fillimit te punimeve.

1.14 Tipi i terrenit dhe Kushtet e Punes

Kontraktori duhet te pershtatet me kushtet e per gjithshme te Kantier te Punimeve dhe te ndertimit atje, siperaqen e terrenit dhe llojin materialeve qe do te germohen, mundesine e renies nga terren i bute ne terren te keq dhe materialet e thyera dhe renien e shkembijnje

gjate Punimeve, mundesine e vershimeve te permbytjeve, shkarjeve te tokes.

Drenazhimi i tokes natyrale ne afersi te vendit ku kryhen punime dheu, dhe ne per gjithesi punimet e drenazhimit do te behen perpara te gjitha Punimeve te tjera.

1.15 Vizatimet e punes

Perpara se te fillojne Punimet apo cdo pjese e tyre, Kontraktori duhet te perqatise dhe dorrezoje per aprovimin e Supervizorit kopjet (ne rastin me te pare) te cfaredo Vizatimi Punes te detajuar qe mund te kerkohet per ate pjese te punes dhe ne te njejten kohe t'i terheqe vemandjen Supervizorit per diferençat qe mund te ekzistojne midis tyre dhe Vizatimeve te projektit sipas Kontrates. Supervizori, pasi Kontraktori te kete bere ndryshimet qe mund t'i kerkoje ai, do te rregjistroje ne kopjet e ndryshuara aprovimin e tij dhe do t'i ktheje nje kopje Kontraktorit qe do te zhvilloje punimet sipas ketyre ndryshimeve te aprovuara.

Kontraktori do t'i jape Supervizorit kater kopje te tjera te Vizatimeve te aprovuara te Punes. Pervec kesaj, duhet te dorrezohen edhe Vizatimet e Punes (do te ndiqet e njejtja procedure qe pershkruhet me siper) ne lidhje me cdo pune qe propozohet te kryhet nga nen-kontraktoret. Aprovimi nga Supervizori i te gjitha Vizatimeve apo pjeseve te tyre nuk e çliron Kontraktorin nga perqiegjesia e kryerjes se punimeve.

1.16 Ndryshimi i Vizatimeve te projektit

Ne te gjitha rastet kur per vizatimet specifikohet apo kerkohet te dorezohen nga Kontraktori per aprovimin e Supervizorit, cdo ndryshim ne keto Vizatime qe mund te kerkohet nga Supervizori do te behet nga Kontraktori pa asnje kosto shtese.

1.17 Paraqitura e Vizatimeve te Punimeve te Paparashikuara

Kontraktori duhet t'i paraqese Supervizorit per aprovim, Vizatimet e plota te Punimeve te Paparashikuara qe kerkohen per kryerjen e Punimeve, se bashku me llogaritjet qe lidhen me qendrueshmerine dhe devijimet e pritshme te tyre.

Vizatimet duhet te tregojne metoden e propozuar per realizimin e zerave te ndryshem te Punimeve te Paparashikuara dhe aplikimin e tyre ne kryerjen e Punimeve te Perhereshme.

Te gjitha Punimet e Paparshikuara duhet te projektohen sakte dhe te ndertohen, mire per te mbajtur ngarkesat per te cilat jane logaritur. Te gjitha Vizatimet dhe llogaritjet qe lidhen me to do t'i jepen Supervizorit ne kohe per t'i studjuar me kujdes dhe per te perfshire modifikimet qe mund te kerkoje Supervizori.

Pavaresisht nga aprovimi apo modifikimet qe do te behen nga Supervizori per cdo vizatim te paraqitur per cfaredo Punimi te Paparashikuar, Ndaret ne Faza etj, Kontraktori do te jetë plotesisht perjegjes deri ne realizimin e ketyre Punimeve, per eficiencen, sigurine dhe mirembajtjen e tyre, si edhe per te gjitha detyrimet dhe reziqet qe lidhen me Punimet e specifikuara apo te nenkuptuara ne Kontrate. Kontraktori duhet t'i ruaje ne te njejten gjendje sa me siper, dhe ne rast aksidenti apo prishjeje qe mund te shkaktoje demtim apo plagosje, ai do te pergjigjet vete sipas dispozitave te Kushteve te Kontrates qe mund te aplikohen ne raste te demtimeve apo plagosjeve te tilla.

Dy kopje te secilit prej Vizatimeve do t'i dorezohen Supervizorit menjehere dhe ai do te rregjistroje ne keto kopje, te cilat jane ndryshuar dhe modifikuar sipas kerkeses, aprovin e tij dhe do t'i ktheje nje kopje Kontraktorit i cili pastaj mund te vazhdoje ne perputhje me to. Kontraktori do t'i jape Supervizorit kater kopje te tjera te Vizatimeve te aprovuara.

Kostoja e plotesimit te te gjitha kerkesave te kesaj Klauzole do te perballohet nga Kontraktori.

1.18 Rjetet ekzistuese

Kontraktori do te njihet me pozicionin e te gjitha sherbimeve ekzistuese, si kanalet kullues, linjat dhe shtyllat telefonike dhe ato te elektrikut, linjat e ujesjelesit, tubat etj, perpara se te filloje punimet per germimin, mbushjen apo ndonje pune tjeter qe mund te ndikoje ne sherbimet ekzistuese.

Kontraktori do te pergjigjet per aranaxhimin e heajes apo spostimit te ketyre sherbimeve ne lidhje me dhe sipas specifikimeve te Autoriteteteve perkatese, pas mareveshjes me Supervizorin dhe kur kerkohet nga Punimet.

Heqja apo ndryshimi i sherbimeve ekzistuese do te jete e programuar me kohe dhe duhet te jete e hartuar ne avance per te marre aprovimin me shkrim te Autoriteteve perkatese perpara fillimit te punimeve.

Kontraktori do te jete perjegjes per demtime ne punimet apo sherbimet ekzistuese dhe do t'i kompensoje Punedhenesit cfaredo kerkese te tij per kompensim ne kete drejtim.

Kujdes i vecante duhet bere per rimbushjen per kompaktimin e tokes nen tuba, kabllo etj. dhe per te mos mbuluar matesat e ekspozuar te ujut dhe saracineskat.

1.19 Njoftimi per operacionet e Punes

Kontraktori do te njoftoje me shkrim ne menyre te pote dhe komplete Supervizorin per te gjitha veprimtarite qe ai do te ushtroje. Ky njoftim duhet te behet me kohe per t'i dhene mundesi Supervizorit te beje arranxhimet e duhura qe ai mund t'i konsideroje si te nevojshme per inspektim apo per cfaredo qellimi tjeter. Kontraktori nuk do te filloje asnje veprimtari te rendesishme pa marre me pare aprovimin me shkrim te Supervizorit.

1.20 Fotografite

Kontraktori me shpenzimet e tij duhet t'i paraqese Supervizorit negativet dhe 3 kopje te stampuara te ecurise se punimeve te marria ne intervalle nje-dy mujore, me permasa jo me pak se 180 mm me 120 mm te atyre pjesave te Punimeve, ne progres dhe te perfunduara sic mund t'i kerkoje Supervizori. Fotografite do te jene prone e Punedhenesit dhe asnje kopje e negativave nuk do t'i jepet asnje personi apo personave pa aprovimin e Punedhenesit apo Supervizorit. Kontraktori do te siguroje albumet e fotografive dhe mbajtese per varjen/ montimin e fotografive.

1.21 Gardhet e Perkohshme, Mbushja e gropave dhe kanaleve

Kontraktori do te marre te tera masat parandaluese dhe do te siguroje gardhe te perkohshme per mbrojtjen e publikut nga aksidentet qe mund te shkaktohen nga germimet, grumbuj dheu apo materiale te tjera, apo gure qe lidhen me Punimet. Kontraktori me shpenzimet e tij, menjehere pas perfundimit te cdo pjese te punes, do te mbushe te

gjitha gropat dhe kanalet, si edhe do te niveloje te gjithe grumbujt e dheut qe jane germuar apo kriuar gjate Punimeve. Kontraktori eshte perjegjes dhe do te paguaje te gjitha kostot, tarifat, demet dhe shpenzimet qe jane kriuar gjate ndonje aksidenti nga gropat dhe kanalet qe jane germuar dhe jane lene te pambrojtura apo nga materialet e lena apo te vendosura ne gjendje te pa mbrojtur apo te papershtatshme.

1.22 Hyrja ne kantierin e ndertimit

Kontraktori do te ndertoje rruge te perkohshme hyrjeje ne kantier. Te gjitha keto do te behen me aprovin e Supervizorit. Kontraktori do t'i mirembaje rruget e perkohshme te hyrjes ne kushte te pershtashme per kalimin e sigurt dhe te lehte te impjanteve dhe pajisjeve derisa te mos kerkohen më per qellimet e Kontrates. Pas perfundimit te punimeve terreni ku do te ndertohen rruget e perkohshme, do te kthehet ne gjendjen fillestare.

Kontraktori do te rregjistroje, duke marre aprovin e Supervizorit, gjendjen e siperfaqeve te cdo toke private apo publike te kultivuar ku kalon rruga per ne kantierin e ndertimit dhe do t'i mbaje keto siperfaqe te pastra dhe normale brenda arsyes gjate zhvillimit te Punimeve.

1.23 Rreshqitjet e tokes

Heaja e materialeve ne shkarje, rreshqitje dhe sasia e shkembijnje te germuar mbi parashikimin e projektit pertej vijave apo nen kuotat e paraqitura tek vizatimet apo qe kerkohen nga Supervizori nuk do te paguhen, vetem ne ato raste kur sipas mendimit te Supervizorit ngjarjet qe kane ndodhur kane qene jashtje kontrollit te Kontraktorit dhe nuk do te kishin qene parandaluar dot edhe po qe se do te ishte treguar kujdesi i duhur. Ne ato raste kur behen pagesa per heajen e ketyre materialeve, kjo pagese do te behet me cmimin njesi te caktuar te preventivit duke marre parasysh kushtet dhe gjendjen e materialit ne kohen qe eshte bere heaja dhe pa marre parasysh kushtet dhe gjendjen e tij perpara rreshqitjes.

Kontraktori do t'i paraqese Supervizorit per aprovim metodat e stabilizimit te cdo tipi rreshqitjesh perpara fillimit te punimeve.

1.25 Cilesia e materialeve dhe krahut te punes

Te gjitha materialet e perfshira ne Punimet e do te jene ne perputhje me klauzolat perkatese te ketyre Specifikimeve. Po keshtu edhe krahu i punes duhet te jete ne perputhje me Specifikimet dhe te gjithe duhet te kene aprovin e Supervizorit.

1.26 Aprovimi i Furnizueseve te materialeve dhe mallrave

Perpara se Kontraktori te hyje ne nje nen-kontrate per furnizimin e materialeve apo mallrave, ai duhet te kete per kete qellim aprovin me shkrim te Supervizorit per Furnizuesin nga i cili Kontraktori propozon te marre mallrat dhe materialet. Ne rast se Supervizori ne cfaredo momenti eshte i pakenaqur me keto mallra apo materiale apo me metodat apo operacionet qe kryhen ne punimet apo vendin ku zhvillon biznesin Furnizuesi, Supervizori ka fuqine te anulloje aprovin me shkrim qe ka bere vete me pare per kete Furnizues dhe ka te drejten te propozoje furnitore te tjere per furnizimin e atyre mallrave apo materialeve. Kontraktori atehere do ti marre ato mallra apo materiale nga ata furnitore dhe eshte vete perqejges per pagesen e kostove shtese te tyre.

1.27 Ekzemplaret/kampionet

Pervec dispozitave te vecanta te perfshira ketu per zgjedhjen per prove dhe testimini e materialeve, Kontraktori do ti dorrezoje Supervizorit, sipas kerkeses se tij, ekzemplare te ketyre materialeve apo mallrave te cilat Kontraktori propozon te perdore apo vere ne pune per Punimet e tij. Keto ekzemplare, ne rast se aprovojen, do te mbahen nga Supervizori dhe asnje lloj tjeter materiali apo malli i ndryshem nga ai qe i eshte dorezuar Supervizorit nuk do te perdoret per Punimet e Perhereshme, vetem ne rast se per keto ekzemplare Kontraktori ka aprovin me shkrim te Supervizorit. Pavaresisht nga aprovimi i Supervizorit, vete Kontraktori eshte plotesisht perqejges per cilesine e materialeve dhe mallrave te furnizuara.

Supervizori mund te mos pranoje cfaredo materiali apo malli qe ne mendimin e tij eshte i nje cilesie me te dobet nga ajo e ekzemplarit qe ka aprovar me pare dhe Kontraktori do ti heqe menjehere ato materiale apo mallra nga Kantieri dhe do te siguroje mallra dhe materiale te tjera qe do te gjejne aprovin e Supervizorit me shpenzimet e tij (kontraktorit).

Kostoja e furnizimit te ketyre ekzemplareve dhe i sjelljes se tyre ne vendin e inspektimit apo te testimit do te jete brenda cmimeve dhe perqindjeve te tenderuara.

Ne ato raste kur eshte specifikuar marka e prodhuesit, prodhimi i nje prodhuesi tjeter do te pranohet vetem me kusht qe sipas mendimit te Supervizorit ky produkt eshte ne te gjitha aspektet i nje cilesie te njeje apo me te larte.

1.28 Testet/provat

Supervizori mund te ekzaminoje dhe mund te kerkoste testimini e cdo materiali apo malli qe kerkohet te perdoret per apo gjate Punimeve si ta vendose ai vete hera-heres dhe do te kete akses te pakufizuar ne premisat e Kontraktorit per kete qellim gjate gjithe kohes.

Kontraktori do t'i siguroje Supervizorit te gjitha lethesite, asistencen, krahun e punes dhe pajisjet qe nevojiten per ekzaminimin, testimini, peshimin apo analizimin e te gjithe ketyre materialeve apo mallrave.

Kontraktori do te perqatisse dhe siguroje testimini e materialeve dhe mallrave me kerkesen e Supervizorit.

Pavaresisht nga testet qe mund te jene bere jashte Kantierit, Supervizori ka te drejte te beje prova te tjera te metejeshme te cfaredo materiali apo malli ne Kantier, si edhe ka te drejten te mos pranoje ato materiale dhe mallra qe nuk e kalojne proven ne Kantier.

Kostoja e plote e te gjitha lethesive, krahut te punes dhe pajisjeve qe kerkohen ne lidhje me provat qe do te behen ne Kantier mendohen si te perfshira ne perqindjet dhe cmimet e ofertes.

Programi i Kontraktorit duhet te siguroje kohen e duhur per testimini e materialeve. Nuk do te pranohet asnjë ankesë (kerkese per kompensim) per vonesa apo kosto shtese si pasoje e sa me siper.

1.29 Certifikatat e proves

Ne rast se Supervizori nuk i ka inspektuar Certifikatat e materialeve apo mallrave ne vendin e prodhimit te tyre, Kontraktori do te marre Certifikatat e Proves nga Furnitori te atyre mallrave dhe do t'a dergoje ato Supervizorit. Keto certifikate vertetojne qe materialet dhe mallrat per te cilat behet fjale jane provuar ne perputhje me kerkesat e Specifikimeve dhe do te japin rezultatet e te gjitha provave te kryera.

Kontraktori do te siguroje pajisjet/mjetet e pershtatshme per identifikimin e materialeve dhe mallrave qe do te dorrezohen ne Kantier me Certifikatat korresponduese.

Te gjitha kostot qe kane dale ne perputhje me kete Klauzole do te konsiderohen si te perfshira ne cmimet dhe perqindjet e ofertes.

Kostoja e inspektimeve eventuale te Supervizorit ne vendin e prodhimit konsiderohet si e mbuluar ne Shumen e punimeve te paparashikuara.

Te gjitha materialet e furnizuar per perdorim gjate Punimeve duhet te jene brenda tolerancave te specifikuara, ne cilesine e ekzemplareve te aprovuar qe do te mbahen ne zyren e Supervizorit deri ne perfundim te Kontrates.

1.30 Mbrojtja e materialeve nga kushtet atmosferike

Te gjitha materialet do te magazinohen ne Kantier ne nje menyre te miratuar nga Supervizori. Kontraktori duhet te mbroje me kujdes nga kushtet atmosferike te gjitha Punimet dhe materialet qe mund te ndikohen si pasoje e tyre.

1.31 Raportimi i aksidenteve apo ngjarjeve te pazakonta

Pavaresisht nga dorezimi i raporteve te regullta mujore mbi ecurine e punimeve, Kontraktori do t'i raportoje Supervizorit menjehere dhe me shkrim, gjithcka ne lidhje me aksidentet apo ngjarje te pazakonta apo te papritura ne Kantier- pavaresisht ne ndikojne ose jo ne ecurine e Punes- duke permendur gjithashtu edhe hapat qe ai ka nndermarre apo qe po merr ne lidhje me kete ceshtje.

1.32 Punime te tjera

Gjate jetes se kontrates, Punedhenesi mund te shkaktoje kryerjen e Punimeve te tjera si instalimin e sherbimeve permes apo ngjitur me Kantierin.

Kontraktori gjate gjithe kohes do te veproje ne perputhje me kerkesat e Kushteve te Pergjithshme te Kontrates ne lidhje me keto dhe me Punime te tjera te paperfshira ne Kontrate dhe do t'i lejoje aksesin permes kantierit te Punimeve sipas miratimit te Supervizorit per cdo Kontraktor tjeter apo punetore qe mund te jene duke punuar ne apo prane Kantierit.

1.33 Lidhjet me zyrtaret qeveritare dhe ata te policise

Kontraktori do te mbaje lidhje te ngushta me zyrtare te Policise dhe qeverise ne lidhje me kontrollin e trafikut dhe ceshja te tjera, si edhe do t'u siguroje atyre per zbatimin e detyres te gjithe asistencen dhe lehtesite sipas kerkeses se tyre.

1.34 Regulloret e ndertimit

Te gjitha ndertesat e ngritura nga Kontraktori ne kantier dhe planimetria e ndertesave dhe kantiereve duhet te jete ne perputhje me ligjet shqiptare dhe te gjitha e tjera nen-ligjore ne fuqi.

1.35 Pune e kryer jo-mire

Cdo pune qe nuk perputhet me Specifikimet e Punes nuk do te merret parasysh/do te hidhet poshte. Kontraktori me shpenzimet e tij do te korrigjoje te gjitha defektet sipas urdherit te Supervizorit.

1.36 Tabelat lajmeruese

Kontraktori do te siguroje dhe vendose nje Tabele ne dy hyrjet kryesore te Kantierit dhe ne zyrat e kantierit, kur kjo kerkohet nga Supervizori. Kjo tabele, me brendashkrimet e duhura, do te perfshire titullin e Projektit, emrin e Punedhenesit, emrin e Institucionit Financues, emrin e Supervizorit dhe emrin e Kontraktorit.

Tabela me permase 2.00 x 2.50 metra duhet te miratohet me pare nga Supervizori dhe pastaj te varet.

Nuk do te kete pagese te vecante per sigurimin dhe vendosjen e te treja tabelave lajmeruese, duke gene se kostoja e tyre eshte e perfshire ne Preventiv nga Kontraktori.

1.37 Urdheri me shkrim

"Urdher me shkrim" do te thote cdo dokument apo leter e firmosur nga Supervizori dhe e derguar me poste apo qe i jepet Kontraktorit dhe ku Kontraktorit i jepen instruksione, udhezime apo drejtime ne lidhje me Kontraten.

Pavaresisht ne perdoren fjalet: miratuar, drejtar, autorizuar, kerkuar, lejuar, urdheruar, treguar, perfshire edhe emra, folje, mbiemra dhe ndajfolje te se njejes rendesi, do te kuptohet qe shprehin miratimin, drejtimin, udhezimin, autorizimin, kerkesen, lejen, urdherin, instruksionin etj. te Supervizorit.


SEKSIONI 2

CILESIA DHE BURIMET E MATERIALEVE

2.01 Karakteristikat e Materialeve

Materialet qe do te perdoren gjate punimeve duhet ti permbohen standartet e rregullave nderkombetare per materialet e punimeve civile, edhe per sa i perket niveli cilesor dhe kushteve te sigurise te percaktuara ne udhezuesin EEC 89/106.

Ne rast se nuk ka kërkesa specifike materialet duhet te jene te cilesise me te mire qe ekziston ne treg dhe qe perdoren per qellimin e caktuar.

Megjithate, materialet duhet te aprovojen nga Supervizori perpara se te vihen ne perdom.

2.02 Burimet e materialeve

Materialet do te sigurohen nga ato burime ose fabrika qe konsiderohen te pershtatshme nga Kontraktori, duke u siguruar se zbatohen regullat e me siperme.

Ne rast se Supervizori refuzon materialet si te papershtatshme per perdom, atehere, Kontraktori duhet ti zevendesoje ato me materiale te tjera qe i korrespondojnë karakteristikave te deshiuara; materialet e refuzuara duhet te hijen nga vendi i ndertimit nen kujdesin dhe me shpenzimet e Kontraktorit.

Megjithe aprovin e materialeve nga Supervizori, Kontraktori mbetet perjegjes i pote i punes se specialisteve si edhe te vete materialeve.

SEKSIONI 3

TESTIMI I MATERIALEVE

3.01 Te pergjithshme

(1) Certifikata e Cilesise

Ne menyre qe ti jepet autorizimi per perdorimin e materialeve te ndryshme si (inerte te thyera, perzjerje asfaltike, perzierie betonesh, bariera sigurie, cimento, gelqere hidraulike, hekur etj.) sipas ketyre Specifikimeve Teknike, Kontraktori duhet te paraqese Supervizorit, perpara perdorimit, Certifikaten perkatese te Cilesise per cdo kategori pune, certifikate kjo e nxjerre nga një Laborator ose Furnizues i autorizuar.

Certifikatat duhet te permbajne gjithe informacionin ne lidhje me burimin dhe identifikimin e materialeve te vecanta ose perberjen e tyre, fabriken ose vendin e prodhimit, si edhe rezultatet e testeve laboratorike per tu siguruar mbi vlerat karakteristike te kerkuara nga kategori te ndryshme pune ose furnizimi ne lidhje me propozimet apo kompozimet e propozuara.

Certifikatat e nxjerra si per materiale te produhuara direkt ashtu edhe per ato te marra nga impiante, kavot, fabrika (dhe pse te paleve te treta), do jene te vlefshme per dy vjet. Certifikatat duhet megjithate te rinnoven ne rastet kur jane te paplota ose kur ndodh ndonje ndryshim ne karakteristikat e materialeve, te perzjerjeve ose impianteve prodhuese.

(2) Testet Paraprake

Perpara nisjes se punimeve qe perfshijnë perdorimin e materialeve ne sasi me te medha se:

300m ³	per perzjerje betoni.
50t	per cimento dhe gelqere.
25t	per furnizim celiku.

Supervizori, pas ekzaminimit te cerifikatave te cilesise te nxjerra nga Kontraktori, do te kerkoje teste te metejshme laboratorike te cilat do te kryen me shpenzimet e Kontraktorit.

Ne rast se rezultatet e ketyre testeve do te ndryshojne nga ato te certifikatave, do te merren masa per ndryshimet e nevojshme ne cilesi dhe sasi per komponente te vecante, dhe nxjerra e nje certifikate te re cilesie.

Per te gjitha vonesat ne nisen e punimeve si pasoje e mosperputhjeve te mesiperme dhe qe shkaktojne gjithashtu nje vonese ne kohen e kontrates, do te aplikohet nje gjobe sipas Pjeses "Fillimi i punimeve dhe Vonesat" te Kushteve te Pergjithshme te Kontrates.

(3) Teste Kontrolli gjate Ndertimit.

Kontraktori eshte i detyruar te paraqesi gjate gjithe kohes dhe periodikisht, per furnizimin me materiale te perdorimit te vazhdueshem, teste dhe analiza te materialeve qe do te perdoren, duke mbuluar gjithe kostot e mbledhjes dhe dergimit te kampioneve ne laboratorin e kantierit ose laboratore te tjere te autorizuar.

Kampionet do te grumbullohen ne marreveshje nga te dyja palet.

Do te konsiderohen si te vlefshme nga te dy palet vetem rezultat e nxjerra nga laboratoret e siper permendur. Te gjitha referencat ne lidhje me specifikimet e tanishme do te behen ekskluzivisht vetem per rezultat e lartpermendura.

Vetem Supervizori mund te ndryshoje, me urdher me shkrim, frekuencen dhe llojin e testeve gjate kryerjes se punimeve, sipas nevojave te punimeve.

SEKSIONI 4

PUNIMET E DHEUT

4.01 Te pergjithshme

(1) Natyra e Punimeve.

Ne kete pjese trajtohen germimet ne themelin e depos, trupin e rruges dhe kanalet anesore, ndertimi i mbushjes dhe germimit per strukturat e themeleve.

Germimet dhe mbushjet e nevojshme per krijimin e bazamentit per themelin e depos, trupit te rrugeve kanaleve kulluese shesheve anesore, akseset, kalimet dhe pjerresite dhe te tjera si keto, si edhe per ndertimin e strukturave, duhet te behen ne format dhe dimensionet e treguar ne vizatimet perkatese, vetem ne rastet e ndryshimeve te mundeshme qe Punedhenesi do te adoptoje, dhe te gjitha kostot qe sjellin keto lloj punimesh do te jene ne ngarkim te Kontraktorit, duke perfshire edhe ato per punimet mbrojtese apo te perforsimit te mundeshme, te gjitha keto duhet te jene llogaritur nga ai ne vendosjen e cmimit per njesi.

Kur, sipas opinionit te Suprvizorit, kryerja e punimeve eshte bere sipas kushteve te kerkurara, Kontraktori duhet te koordinoje perkatesisht vazhdimesine e kryerjes se punimeve te dheut dhe ato te strukturave, dhe kostot perkatese do te perfshihen ne cmimet e kontraktuara.

Duhet treguar kujdes i vecante ne dhenien formes ekzakte te themeleve, ne nivelimin dhe krijimin e shesheve, ne profilizimin e skarpatave dhe te aneve te rruges.

Pjerresite e germimeve dhe mbushjeve duhet te kryhen sipas pjerresise se pershtatshme sipas natyres dhe karakteristikave fiziko-mekanike te

formacioneve dhe ne gjithesesi, sipas instrukSIONEVE me shkrim te Supervizorit.

Kontraktori duhet, me shpenzimet e veta, do te beje te gjitha testet e nevojshme qe duhet te kryen ne laboratorin e kantierit dhe te percaktoje natyren e formacioneve, shkallen e tyre te kompaktesise dhe permbajtjen e lageshtise, per te percaktuar mundesine e perdorimit dhe metodave qe do te ndiqen ne perdorim.

Formacionet do te karakterizohen dhe klasifikohen sipas tabeles 4.1.

Ne kryerjen e germimeve dhe mbushjeve, Kontraktori duhet te kryeje, me shpenzimet e veta, edhe shkuljen e bimeve, shkurreve dhe te rrenjeve qe ekzistojne ne formacionet qe duhet te germohen si dhe ne ato ku do te kryen mbushjet, ne rastin e fundit, ai do te beje mbushjen me pas te gropave qe formohen nga shkulja e rrenjeve dhe bimeve me materiale te pershtateshme te vendosura ne shtresa me trashesi dhe kompaktesi te pershtatshme. Keto kosti duhet te parashikohen qe te perfshihen ne kostot te dala nga oferta per punimet e dherave.

Ne lidhje me natyren e dherave dhe formacionet e mbushjes apo te themeleve te rruges ne germim, Supervizori mund te kerkoje adoptimin e masave per te parandaluar kontaminimin e shtresave per tu shtruar, si p.sh. ato antikapilar me granulometri dhe shtresa gjeotekstile, te cilat do te paguhen sipas mareveshjeve.

(2) Percaktimet.

Te gjitha materialet e punimeve te dherave kategorizohen si me poshte:

Shkemb: Cdo material qe sipas opinionit te Supervizorit (i cili duhet te marre parasysh situaten ne te cilen kryen germimet), qe per germimin e tij kerkon perdorimin e shperthimeve ose kompresoreve dhe mjeteve te forta, dalta e vare, i cili nuk mund te zhvendoset plotesisht ose shkulet me nje traktor terheqes i nje fuqie te pakten 150 kuaj fuqi, nje ekskavator me kove mbrapa ose me ruspe, do te klasifikohet si shkemb. Kostot per vleresimin si shkemb do te perfshihen ne vleresimet e Kontraktorit dhe asnje pagese ekstra nuk do te behet per to.

Material i zakonshem: Cdo material qe mund te germohet pa perdorimin e metodave te pershkruara ne pjesen Shkemb si me siper, do te klasifikohet si material i zakonshem. Kjo perfshin te gjitha materialet e forta ose te dekompozuara te cilat mund te zhvendosen

me efektivitet ose te germohen me ruspa nje fuqi jo me pak se 425 kuaj fuqi.

Mase shkembore e izoluar: Masa shkembore e izoluar nbrenda nje mase me material te zakonshem qe mund te zhvendoset si nje trup i vetem nga Kontraktori me mjetet e tija te zakonshme dhe te depozituara ne menyre te pershtatshme dhe ne parapelqim me Supervizorin do te specifikohen si materiale te zakonshme, ne te kundert, keto masa shkembore (ne rast se jane klasifikuar duke iu referuar shkembit si me siper) do te specifikohen si shkemb, dhe me 1 m³ volum ne germim ne seksion te hapur dhe 0.5m³ ne germime ne seksion te **detyruar** (strukturore).

Prerje: eshte cdo material punimesh dheu qe prodhohet nga germimi i seksioneve ne germim duke perfshire edhe kanalet anesore.

Material nga kavot eshte cdo material punimesh dheu i pershtatshem qe me aprovinin paraprak te Supervizorit, merret ose nga tepricat e germimeve ne prerje ose nga kavot jashte objektit.

Materiale te papershtatshme: eshte cdo material nga punimet e dheut ose germimet, te cilat sipas opinionit te Supervizorit nuk eshte i pershtatshem si mbushes dhe duhet te zhvendoset ne pjerresi jashte rruges.

Materialet e papershtatshme do te perfshijne:

- materiale ne bazament, ne keneta, mocale, kercunj dhe rrenje pemesh, materiale qe prishen shpejt dhe materiale te ndjeshem ndaj djegjes spontane;
- cdo material qe per momentin jane ne gjendje te ngrire;
- cdo material qe sipas opinionit te Supervizorit eshte i paperdorshem per vendin ku ka si qellim te vendoset;
- cdo material i cili ka nje lageshti mbi normalen, dhe qe sipas opinionit te Supervizorit nuk mund te thahet.

Material i terpert: eshte ai qe gjykoitet nga Supervizori si i pershtatshem per mbushje, por i kalon nevojat e mbushjes dhe duhet te zhvendoset per depozituar. Supervizori duhet te vendose nese nje material i tille do te perdoret si material mbushes apo do te largohet ne zonat e autorizuara per depozitim jashte objektit.

Mbushje: eshte material i zakonshem sipas nje standarti te percaktuar, d.m.th. material i zakonshem qe kur kompaktesohet ne 90% te AASHTO

te modifikuar ka nje minimum CBR prej 5% (i lagesht) dhe qe eshte i deklaruar nga Supervizori si i pranueshem per mbushes.

Material i zgjedhur: eshte materiali i ardhur nga prerjet e rruges ose kavot te cilat kur jane kompakte brenda nje shkalle prej 2% te Permbajtjes se Perzierjes Optimale, deri ne 95% te MDD ka nje minimum prej 25% CBR, plasticiteti qe nuk e kalon 10, nje maksimum madhesie te kokrizave 100 mm, nje maksimum ky prej 35% duke kaluar neper nje site 200-she dhe qe deklarohet nga Supervizori si i pranueshem dhe si i perzgjedhur per mbushes ne tabanin e rruges. Mbushesi ne tabanin e rruges, i perzgjedhur do te klasifikohet si material i perzgjedhur per qellime matfesh, ne qofte se germohet nga nje zone ndryshe nga ajo ku eshte marre mbushesi para arthes (nen te).

Mbushes shkembor: eshte material i thyer i nxjerre nga shkemb i forte homogjen dhe qe ne volumin e vet permban me shume se 25% copeza me te medha se 200mm maksimumi. Per perdonimin e te gjitha mbushjeve shkembore duhet te merret aprovimi i Supervizorit perpara perdonimit.

Siperfaqa e fillimit: eshte siperfaqa e dherave pas pastrimit dhe zhvendosjes se pjeses se siperme te dheut, perpara se te kryen punime te tjera dheu.

Siperfaqa e germuar: eshte siperfaqa ne te cilen eshte vendosur te kryen germimet.

Profili: eshte profil i terthor i projektuar i germimit te perfunduar mbushjes ose punimeve te dheut ne mbushje, perpara vendosjes se nderfimit te ndonje pjese te objektit.

Bazament: jane te gjitha shtresat e realizuar vertikalish poshte shtresave themelit , sheshevte te sistemuara si edhe te rruges dhe te bankinave.

Mbushje: eshte mbushja mbi ose nen zonen e bazamentit.

Zona Mbushese e Bazamentit: eshte zona e percatitur, mbas zhvendosjes se pjeses se siperme te dheut natyror, e gatshme per te marre mbushje.


(1) Mbushjet do te realizohen me forma dhe dimensione te sakta sic tregohen ne vizatime, por nuk duhet te kalojne lartesine e kuotes se formimit.

(2) Materiali qe do te perdoret per realizimin e mbushjeve nen themel do te jete ai i percaktuari ne vizatime. Ne perberje te tij do te kete shtresa cakelli te aplikuara cdo 30 cm dhe te ngjeshura me rul me nje minimum prej 20 kalimesh per shtrese. Cakelli i perdonur do te perzihet me nje sasi prej 50-70 kg cimento per m³ dhe do te vendoset ne vepor ne gjendje te thate. Perberja granulometrike e tij do te jete:

Fraksione pluhurore dhe argjila	< 10 %
Fraksione rere	< 20 %
Cakell fraksione 10-20 mm	< 30 %
Cakell fraksione 20-35 mm	< 35 %
Cakell fraksione 35-50 mm	< 5 %

Per materialet e germuara te marra nga prerjet e shkembinje per perdorim ne mbushje, ne qofte se mund te shihen si te pershtatshme nga Supervizori, do te kene nje madhesi kokrizash me nje madhesi prej 20 cm maksimumi. Keta elemente shkembore do te shperndahen ne menyre te barabarte pemes mbushjes dhe do te perdoren vetem ne zonat ku nuk do te mbeshteten themelet e depos apo bazamenti i rrugeve dhe shesheve.

(3) Per sa i perket materialeve te marra nga germime te per gjithshme dhe germime strukturore elementet e percaktuari ne projekt dhe preventiv per sistemet mund te meren nga materialet e mara nga germimet veten ne rastet kur ato jane te pastra dhe me miratimin paraprak te supervizorit.

(4) Mbushjet me material te korriguar mund te behen nen urdherat e Supervizorit vetem ne sektoret e percaktura mire per mbushje, ne menyre qe te kontrollohet sjellja e tyre.

SEKSIONI 5

BETONI DHE PUNIME BETONI

5.01 Te pergjithshme

Kontraktori me shpenzimet dhe nen kujdesin e tij do te beje kontolle per te pare stabilitetin e strukturave qe perfshihen ne tender, si edhe do te perqatise detajet e ndertimit, vizatimet e projektit dhe llogaritjet e sasive perkatese brenda periudhave kohore te caktuara nga Supervizori.

Per te caktuar/vendosur kapacitetin mbajtes te tokes/dheut, si edhe per te verifikuar ne vazhdimesi punimet e themelive, Kontraktori me

shpenzimet dhe nen kujdesin e tij, do te siguroje hapjen e vrimave te testimit dhe cdo investigim tjeter te tipit gjeoteknik.

Verifikimet e mesiperme dhe projektimet do te kryhen sipas praktikave me te mira.

Vizatimet e projektit per cdo strukture, te firmosura nga Kontraktori dhe Design Inxhinier i tij duhet te tregojne llojet dhe klasat e betonit, si edhe llojet dhe klasat e çelikut qe do te perdoren. Keto duhet te miratohen nga Supervizori.

Sidomos perpara fillimit te punimeve per hedhjen e cdo strukture, Kontraktori duhet ti dorezoje Supervizorit ne kohen e duhur per shqyrtim/ekzaminim sa me poshte:

- Llogaritjet statike te strukturave dhe vizatimet e projektit (duke perfshire linjat/vijat e influences te deformimeve elastike) qe siç specifikohen me siper per tu bere funksionale duhet te kene miratimin me shkrim te Supervizorit, i cili do ti perfshije ato ne llogarite perfundimtare;
- Rezultatet e studimeve paraprake/fillestare te perzjerjeve te kryera per cdo tip betoni, klasa e te cilit jepet ne llogarite statike te punimeve te perfshira ne tender me qellim qe te provohet qe forca/fuqia e betonit te propozuar nuk eshte me e ulet nga ajo qe kerkohet ne projekt. Ky studim duhet te behet ne nje laborator te aprovuar/te certifikuar dhe duhet te permbaje per cdo klase: natyren, burimin dhe cilesine e aggregateve, madhesia perfundimtare e kokrizave, llojin dhe permbajtjen e çimentos, raportin uje/çimento, llojin dhe raportin e aditiveve, lloji impjantit perzjeres, vlera e prishme e konsistencies e matur me konin e Abrahamit, sistemet e transportit, hedhja dhe pergaftitja.

Supervizori do te autorizoje fillimin e hedhjes se betonit vetem pasi te kete marre nga Kontraktori certifikatat e kualifikimit te studimeve paraprake sic jepet me siper. Keto certifikate duhet te jene leshuar nga nje laborator i certifikuar dhe pasi te jene bere kontrollet e duhura, duke perfshire prova te metejshme laboratorike, sic percaktohet ne keto Specifikime.

Ekzaminimi dhe verifikimi nga Supervizori i dizenjove te punimeve dhe certifikatave te studimeve te kualifikimeve paraprake nuk e çliron Kontraktorin ne asgne menyre nga perjegjesite ligjore dhe kontraktuale, d.m.th pavaresisht nga kontrollet qe do te beje

Supervizori gjate zhvillimet te punimeve, vete Kontraktori do te jetë plotesisht dhe direkt ligjerisht perjegjes per punimet; keshtu Kontraktori do te behet perjegjes per inkonvenienca te cdo lloj natyre, rendesie apo pasoje per ato qe mund te ndodhin. Per me teper, Kontraktori do t'i paraqese per ekzaminim Supervizorit projektet e punimeve te perkoheshme (qenderzimi, punimet ne harqe, punimet ne kallep, punimet e fshehta) perpara fillimit te punimeve me beton.

5.02 Komponentet

1. Cimentoja

Cimentoja qe do te perdoret per pergatitjen e betonit duhet te plotesoje kerkesat e dispozitiveve ne fuqi te Standardeve Nderkombetare te Punimeve Civile.

Ne rastet kur çimentoja eshte rifuxho, ajo do te transportohet me konteniere ne menyre qe te jete e mbrojtur nga lageshtia. Pompimi i cimentos ne sillos do te behet ne menyre te tille qe te parandalohet perjere e nje tipi me nje tip tjeter.

Kontraktori do ta marre cimenton nga ata prodhues qe mund te sigurojne cilesi te mire, perputhshmeri me llojin e duhur dhe vazhdimesine ne furnizim. Keshtu, me fillimin e punimeve, Kontraktori do t'i paraqese Supervizorit nje deklarate ku te provohet qe prodhuesit marrin persiper furnizimin e sasise se parashikuar te cimentos, karakteristikat kimike dhe fizike te se ciles plotesojne kushtet e pranimit. Kjo deklarate eshte shume e rendesishme per Supervizorin qe ai te jape miratimin e tij per furnizmin e cimentos nga prodhuesit e perzgjedhur, por kjo nuk e çliron Kontraktorin nga kontrolllet periodike te cilesise se cimentos, qe ai duhet t'i kryeje vete edhe pa ia kerkuar nje gje te tille Supervizori. Keto kontolle do te behen nje laborator te certifikuar per provimin/testimin e materialeve.

Provati do te perseriten ne ato vende ku mund te lindin dyshime ne lidhje me degradimin e cilesive te cimentos per cfarendolloj aresyeje.

2. Agregatet

Agregatet duhet te jene ne perputhje me karakteristikat e specifikuara ne Seksionin 2 ("Cilesia dhe burimi i materialeve") te ketyre Specifikimeve, dhe ne vecanti ato nuk duhet te jene cistoze apo silikomagneziane.

Nuk do pranohen agregatet qe kane me shume se 15% te peshes me thermija te zgjatura 5 here me te medha se trashesia mesatare.

Agregatet e imet dhe te trashe, te perjere ne raportet e pershtatshme duhet te kene gjithmone nje perberje konstante te games se kokrizave qe siguron arrijen e kushteve te deshiruara si ne perzierjen e porsa perqatitur (perputhshmeri, homogenitet, porozitet, etj) ashtu edhe ne perzierjet e forta (kapaciteti, pershkueshmeria, moduli i elasticitetit, viskoziteti, durueshmeria etj.)

Kurba granulometrike do te jete e tille qe te arrihet kompaktiteti maksimal duke perdorur dozen minimale te cimentos, dhe perputhshmeri me kerkesat e tjera.

Vemendje e vecante duhet ti' kushtohet granulometrise se reres me qellim qe te minimzohet shplarja e cimentos.

Agregatet do te ndahen ne se paku 3 fraksione; me te miret do te kene ne permbajtjen e tyre mbi 15% material te mbetur ne nje site 5 mm.

Frakzioni i nje permase te caktuar nuk duhet te permbaje me shume se 15% kokiza te frakSIONeve me te ulta dhe jo me shume se 10% te frakSIONeve me te medha.

Madhesia maksimale e aggregatit duhet te jete e tille qe aggregati te jete ne gjendje mbushe cdo pjese te struktures, duke marre parasysh perpunueshmerine e perzierjes, hapesirat midis celikut te armimit dhe mbulimin e tij, karakteristikat gjeometrike te armatures dhe metodat e hedhjes dhe betonimit.

Sidoqofte, dimensionet do te jene gjithmone me te medha se nga ato qe jane parashikuar qe plotesojne kerkesat e struktures per te cilien nevojitet betoni; megjithate, zakonisht nuk duhen kaluar masat e meposhtme:

- 5 cm per punimet aktuale te themelive
- 4 cm per punime te zakonshme ne struktura
- 3 cm per betonarmete
- 2 cm per mbulesa apo shtresa te trashesive te kufizuara


Uji do te sigurohet nga burime te mire-percaktuara te cilat furnizojne uje sipas karakteristikave te miratuar nga Supervizori dhe qe nuk kane ne perberjen e tyre nafte, acid, alkali dhera dhe subtsanca bimore etj. Supervizori mund te urdheroje berjen e provave te pershtatshmerise, te kohes per arritjen e markes duke e krahasuar me ato te perdorimit te ujit te distiluar.

Uji do te shtohet ne sasite me te vogla te mundshme ne lidhje me fuqine/forcen e kerkuar dhe shkallen e punimit te betonit, duke marre parasysh gjithashtu ujin qe eshte ne aggregate me qellim qe te merret ne konsiderate raporti i parashikuar uje/cimento.

4. Aditivet

Supervizori do te vendose nese mund te perdoren ose jo aditivet e propozuar nga Kontraktori (forcues dhe vonues), mbi bazen e informacionit qe disponohet nga punimet e meparshme apo nga eksperimentimet. Me kerkesen e Supervizorit, Kontraktori do te siguroje gjithashtu, nga nje laboratori certifikuar/autorizuar, vertetime te provave ku provohet qe prodhimi eshte ne perputhje me regulloret ne fuqi; cilesia dhe perputhshmeria e karakteristikave te produkteve qe do te perdoren duhet te jete gjithesesi e garantuar. Aditivi i perdorur mund te jete i tipit "DYNAMON SX" ose analog me te. Norma e hedhjes se aditivit ne beton per ta bere ate te papershkueshem nga uji eshte 1.5 lit/100 kg cimento.

5.03 Kontrolllet e markes se pranueshme te betonit

Gjate zbatimit te punimeve te betonit, per te percaktuar rezistencen ne shtypje, perqatitjen dhe mirembajtjen e kampioneve, formen dhe dimensionin e tyre dhe kalipet perkates, do te merren parasysh specifikimet e percaktuara ne Standardet UNI.

Gjate punimeve, Supervizori do te urdheroje te merren 3 ekzemplare secili me nga 2 specimen ne menyre qe me njerin nga ekzemplaret te beje provat e para te acceptance ne laboratorin e kantierit. Vetekuptohet qe ekzemplarit te dyte do ti behen prova ne nje laborator zyrtar ne rast se kjo kerkohet nga Supervizori dhe ekzemplari i trete do te perdoret ne rast se duhen bere prova te metejshme. Frekuencia e marries se ekzemplareve paraqitet ne Seksionin 3 te ketyre Specifikimeve.

Te gjitha kostot qe lidhen me provat e mesiperme, si edhe certifikatat/vertetimet do te paguhen nga Kontraktori.

Ne rast se vlera e Rezistences ne shtypje (Rck) e marre nga kampionet qe jane vene ne prove ne laboratorin e kantierit eshte me e ulet nga ajo qe kerkohet ne llogaritjet statike dhe ne vizatimet e projektit te aprovuara nga Supervizori, Supervizori mund te vendose nderprerjen e betonimit te strukture ne fjale duke pezulluar rezultatet e provave te kryera ne laboratorin zyrtar.

Ne rast se vlera e Rck-se te dale nga ekzemplaret e provuar ne laboratorin zyrtar del serish me e vogel nga ajo qe tregohet ne llogaritjet statike dhe ne vizatimet e projektit apo ne rast se nuk eshte marre parasysh kushti i pranuar i kontrollit do te jete e nevojshme qe Kontraktori me shpenzimet e veta te kryeje sa me poshte:

- a. nje verifikim teorik dhe/ose eksperimental te strukture ne fjale per betonin qe nuk i perputhet kerkesave, mbi bazen e rezistences se reduktuar te te tij, dhe
- b. nje kontroll te karakteristikave te betonit qe eshte hedhur tashme permes provave shtese, permes kampioneve te betonit tashme te hedhur qe ka arritur marken, apo me mjete te tjera investigimi.

Keto kontolle do te jene pjesa e nje raporti suplementar ku jepen evidencia mbi faktin qe pavaresisht nga kufizimet dhe ngarkesa e menduar per strukturat, Rck-ja e provuar eshte serish ne perputhje me forcen/rezistencen e percaktuar ne projekt sipas kerkesave te dispozitive aktuale ligjore (duke perfshire edhe kerkesat per kushtet sizmike).

Ne rast se rapporti aprovohet nga Supervizori, ai vellim betoni do te llogaritet mbi bazen e vleres se fuqise karakteristike te gjetur dhe do te paguhet sipas Klases se re.

Ne rast se Rck-ja nuk eshte ne perputhje me rezistencen/forcen e parashikuar ne projekt, Kontraktori me shpenzimet dhe nen kujdesin e tij, do te shkaterroje dhe rindertoje strukturen apo do te marre ato masa, te cilat te propozuara nga Kontraktori, per tu bere operative duhet te jene zyrtarisht te aprovuara nga Supervizori.

Kontraktorit nuk i takon asnjë kompensim apo pagese ne rastet kur Rck-ja rezulton me e madhe se ajo qe jepet ne llogaritjet statike dhe ne vizatimet e miratuara nga Supervizori.

Pervec kontolleve qe lidhen me Rck-ne, Supervizori me metodat e pershkruara ne UNI 6126-72 dhe sipas frekuencave te perdonura ne Seksionin 3 apo sic eshte caktuar nga Supervizori do te marre ekzemplare te materialeve dhe llojeve te betoneve per te bere kontolle te metejshme si p.sh:

- Ato qe lidhen me perputhshmerine e testit te konit sipas UNI 7163-79;
- Ato qe lidhen me raportin e cimentos ne perzjerje, qe do te behen me beton te sa po perbatitur sipas UNI 6393-72 dhe 6394-69.

Duke qene se zakonisht ky percaktim duhet bere brenda 30 minutave nga perzjerja, vemandje e vecante i duhet kushtuar zgjedhjes se vendit te zbatimit/ekzekutimit.

Per me teper, kontolle te befasishme do te behen per homogenitetin, permajtjen e ajrit dhe raportin uje/cimento sipas instrukioneve te Supervizorit.

Persa i perket metodave te provave, me poshte jepen specifikimet qe do te aplikohen.

Testi i konsistencies do te behet duke matur me konin e Abrahamit uljen e betonit sic parashtronhet ne UNI 7163-79. Prova do te konsiderohet e rendesishme per ulje midis 2 deri ne 14 cm.

Prova e homogenitetit kerkohet ne vecanti ne ato raste kur betoni transportohet ne betoniera. Prova do te behet perzgjedhjen e dy kampioneve betoni, te marre ne 1/5 dhe 4/5 te shkarkimit nga betoniar permes nje site 4.76 mm.

Diferensa ne perqindjen me peshe te materialit te trashe ne dy ekzemplaret nuk duhet te jete me e madhe se 10%. Per me teper, ulja e konit i dy kampioneve perpara perzgjedhjes nuk duhet te jete me shume se 3 cm.

Prova e porozitetit kerkohet ne te gjitha ato raste kur perdoret nje agjent stimulues. Kjo prove do te behet ne perputhje me metoden UNI 6395-72.

Raporti uje/cimento do te kontrollohet duke vendosur sasine e ujit qe gjendet ne aggregate dhe pastaj duke e mbledhur kete sasi me sasine e ujit ne perzjerje. Ai nuk duhet marre me i madhe se 0.45.

Gjate fazes se ngurtesimit, mund te kerkohet kontrolli i rezistences ne periudhat e arritjes se markes ne ekzemplare te perqatitur me kete qellim.

Supervizori rezervon te drejten te marre kampione te betonit edhe nga ato struktura qe jane ndertuar dhe perfunduar apo te beje matje te armimit apo te rezistences ne shtypje ne punimet e perfunduara nepermjet nje sklerometri apo pajisjeje tjeter.

Prova e rezistences apo matja e forteseje me sklerometer do te behet si me poshte vijon:

1. Nje zone prej 0.1 m^2 do te vendoset rreth pikes se kontrollit te zgjedhur nga Supervizori; ne ate pike do te behen 10 perkusione me sklerometer, duke shnuar vlerat e indeksit sa here lexohet;
2. Do te vendoset rend arithmetik i ketyre vlerave;
3. Vlerat qe ndryshojne nga rendi me me shume se 15 cm nga ekstremet e shkalles se sklerometrit nuk do te merren parasysh;
4. Midis vlerave te papranuara, ne rast se nuk jane me te ulta se 6, do te hiqet rendi arithmetik i cili permes tabeles se kalibrimit sklerometrik do te jape rezistencen ne shtypje te betonit;
5. Ne rast se numri i vlerave te papranuara eshte me i ulet se 6, prova nuk do te konsiderohet e vlefshme dhe do te perseritet ne nje zone ngjitur.

Zakonisht per cdo tip sklerometri, tabela e kalibrimit qe perdoret do te jete ajo qe eshte furnizuar nga prodhuesi; Supervizori rezervon te drejten te beje nje kundrakalibrim te sklerometrit direkt mbi ekzemplaret qe me pas do te vihen ne prove te shkatterimit ne shtypje. Per interpretimin e rezultateve, do te ishte mire te kryhesin dis prova krahasimi mbi strukturat provat e kontrollit te te cilave kane dhene disa rezultate.

Ne rast dyshimi per rezultatet, do te kryhet nje kontroll direkt rezistences se shkatterimit ne shtypje me ane te provave te shkatterimit te kampioneve mbi ekzemplaret e marre direkt nga pikat e duhura te strukturave te ndertuara permes sondave ne brendesi, prerjeve apo marrjes se blloqeve te medhenj, etj. (Standardi UNI 6132-72).

5.04 Perzjerja e betonit

Betoni do te perzjehet ne nje impjant te prodhimit te betonit te dorezuar paraprakisht per ekzaminim te Supervizorit te betonit. Impjantet e perzjerjes se betonit do te jene automatike ose gjysem automatike, me matjen e peshes se aggregateve, ujit, aditiveve te ndryshem dhe cimentos; matja e cimentos do te behet gjithmone me pajisje te pavarur per matjen e peshes te precizionit te larte.

Matja efektive e aggregateve do te behet me nje precizion 3%; matja e cimentos do te behet me precizion 1%.

Mjetet masese do te kontrollohen se paku nje here ne dy muaj dhe do te kalibrohen ne fillim te punes dhe me pas se paku nje here ne vit cdo vit.

Matja e ujit dhe additiveve mund te behet edhe ne vellim. Raporti U/C do te jet 0.45 ndersa hedhja e additiveve duhet te jete minimuni ne masen 1.5 litra/ 100 kg cimento ose ne perputhje me specifikimet e dhena ne katalogun shoqerues te tij.

Matja efektive e ujit do te behet me nje precizion 2% dhe mjetet perkatese do te kalibrohen se paku nje here ne muaj.

Mjetet per matjen e cimentos, ujit dhe additiveve do te jene te tipit individual. Mjeti per peshimin e aggregateve mund te jete i tipit kumulativ (peshimi i masave te ndryshme).

Silloset e cimentos duhet te garantojne hermetizimin perfekt ne lidhje me lageshtine atmosferike.

Perzjerjet do te behen ne perzjeresa betoni te nje kapaciteti te tille qe te permbaje te tere ingredientet e peshuar pa mbi-dozim.

Koha dhe shpejtësia e perzjerjes duhet te jete e tille qe te prodroje nje perzjerje qe ploteson kerkesat e homogenitetit te specifikuara ne paragrafin 12.03. Per cdo element tjeter te pa specifikuar do te aplikohen standarde UNI 7163-79.

Perzjerja do te jete uniforme dhe homogjene, si edhe uniformisht kohezive (d.m.th e tille qe te transportohet dhe te ngarkohet pa u

ndare elementet e vecante, (qe te mos mbeten boshlleqe ne mase ose ne siperfaqen e punimeve pas vibrimit operacional).

Punueshmeria nuk do te sigurohet duke hedhur me shume uje nga cka eshte parashikuar ne perberjen e cimentos. Supervizori mund te lejoje perdorimin e agjenteve te porozitetit, plastifikimit apo fluiditetit qe nuk kane qene te parashikuar ne studimet paraprake.

Ne keto raste, perdorimi i ketyre agjenteve do te paguhet nga Kontraktori.

Me perjashtim te rasteve kur Supervizori mund te thote ndryshe, i cili ne kete rast do te parashtroje kushtet dhe masat qe do te merren, do te nderpritet prodhimi dhe hedhja e betonit ne rast se temperatura shkon nen piken e ngrirjes; ne kete rast Kontraktorit nuk i takon asnjë pagese ekstra.

5.05 Transportimi i betonit

Transportimi i betonit nga impjanti qe ben perzjerjen deri ne vendin e perdorimit do te behet me metoda qe parandalojne segregimin e materialeve perberese dhe ne menyre te tille qe te parandalohet cdo mundesi e shperberjes se betonit.

Nuk do te lejohet perdorimi i kamionave veteshkarkues. Ne varesi te kohes dhe distances se transportimit, do te pranohen betoniera, kazane me fund te hapshem dhe vetem ne raste te vecanta konveniere me ripa. Perdorimi i pompave do te lejohet me kusht qe Kontraktori me shpenzimet dhe kujdesin e tij te marre masat e duhura per te mbajtur vleren e paracaktuar te raportit uje/cimento te betonit ne pompen e betonit.

Ne rastet kur betoni transportohet me nje betoniere, homogeniteti i perzjerjes do te kontrollohet ne kohen e shkarkimit permes testeve te dhena ne paragrafin 12.03.

Sidoqofte, punueshmeria e perzjerjes do te kontrollohet permes provave te konsistencies me konin e Abrahamit ne dalje te betonit nga impjanti i perzjerjes ose nga dalja e betonieres, dhe ne perfundim te shkarkimit ne piken e fundit te depozitimit; diferenca midis dy rezultateve nuk duhet te jete me e madhe se 5 cm dhe megjithate nuk duhet t'i kalojne Standardet e specifikuar te UNI 7163-79, me perjashtim kur perdoren aditive te vecante.

Supervizori ka fuqine qe te mos pranoje ato betone qe nuk perputhen me kerkesat e parashikuara.

5.06 Hedhja e betonit

Hedhja e betonit do te behet me shume kujdes dhe eficiene, pas pergatitjeve te sakta dhe nivelimit te kuotave te themeleve, kallepeve, dhe mbushjes se boshilleqeve pasi te jene vendosur armimet e celikut. Ne rastet kur betoni derdhet ne toke, shkemb etj, duhet te merren masa qe perpara te pastrohen themelet, te vendosen punime eventuale kullimi dhe te shtrohen specifikimet e materialve izoluese apo lidhese ne perputhje me kushtet e projektit dhe te tenderit.

Hedhja e betonit do te realizohet sipas nje plani betonimit me fazat qe Kontrktori e ka paraqitur me pare dhe pasi ka marre me pare miratimin e Supervizorit. Gjate hartimit te planit per fazat e betonimit duhet te kihet kujdes qe te evitojen plasaritjet e mundeshme te betonit. Betonimi i murit do te behet duke betonuar nje aks dhe duke lene bosh nje aks. Ne vendin e bashkimit te murit me pllaken b/a dhe ne vendet e bashkimit te paneleve me njeritjetrin do te vendoset water-stop me permaza 20x25 mm. Ai mund te jete i tipit Idrostop B25 apo anallog i tij. Kapja e water-stop do te behet nepermjet gozhdeve te betonit. Ai do te vendoset minimumi 5 cm ne brendesi te murit, zakonisht preferohet te jete ne mes te gjeresise se murit. Vendosja e tij duhet te behet ne temperaturen -5°C ÷ 50 °C

Hedhja e betonit duhet te jete ne konformitet te pote me detajet e ndertimit te projektit dhe me instrukzionet e Supervizorit. Duhet bere kujdes qe ne asnje rast te mos kete ulje/levizje te kuatave te strukturae dhe te mureve mbajtese.

Hedhja e betonit mund te filloje vetem pasi Supervizori te kete kontrolluar germimet, kallepet dhe armimet e celikut.

Data e fillimit dhe perfundimit te hedhjes operacionet e cmonimit te kallepeve do te rregjistrohet ne ditarin e kantierit. Ne rast se hedhja behet gjate sezonit te dimrit, Kontraktorit duhet te rregjistroje perdite temperaturat minimale te marra nga nje thermometer i vecante i vendosur ne kantierin e ndertimit per mos lejuar hedhjen e betonit ne nje temperature nen 0 grade celsius, me perjashtim te rasteve kur Supervizori urdheron ndryshe.

Betoni do te vendoset me shume kujdes ne menyre qe siperfaqjet e jashtme te jene te buta, kompakte, homogjene dhe shume te regullta, pa asnje njolle ose shenje.

Cdo parregullesi do te riparohet dhe te gjitha pikat qe jane rastesisht difektoze duhen reguluar me llac te imet cimentoje menjehere pas heqjes se kallepeve; kjo persa kohe qe defekte apo parregullsi te tilla jane brenda kufijve qe per Supervizorin jane te tolerueshme, me kusht qe ne te gjitha rastet kostot e ketyre operacioneve te jene plotesisht dhe totalisht ne ngarkim te Kontraktorit.

Cdo pjese hekuri (tel, gozhda) te cilat ne ankorimin dhe vendosjen e kallepeve dalin nga hedhjet e perfunduara do te priten se paku 5 cm larg siperfaqjes se perfunduar dhe kavitetet qe rezultojne do te mbyllen me saktesi me llac cimento te imet; keto operacione nuk do te paguhen ne asnje rast ne vecanti.

Shkarkimi i betonit nga makina e transportit do te behet me shume kujdes per te parandaluar segregimin dhe betoni do te bjere vertikalish ne qender te armatures se derrases dhe do te shtrohet ne shtresa horizontale te nje trashesie te kufizuar, qe megjithate nuk duhet te kaloje 50 cm pas vibrimit.

Pajisja e vibrimit, heret dhe metodat do te jene te miratuara me pare nga Supervizori.

Betoni nuk do te shkarkohet asnjeherne ne nje grumbull dhe pastaj te shperndahet me vibrator.

Midis hedhjeve nuk do te asnje shkeputje apo difference dhe puna do te rifilloje vetem pasi siperfaaja e hedhjes se meparshme te jetë pastruar, lare dhe fshire (me furce) sic duhet.

Supervizori ka fuqine, qe ne rastet kur ai e sheh te nevojshme, te vendose qe hedhja e betonit te behet ne nje operacion ne vazhdimesi duke evitar keshtu rifillimet dhe Kontraktori nuk ka vend te kerkoje pagesa shtese ne rast se puna duhet te behet me turne dhe ne dite pushimesh. Kur betoni eshte derdhur ne prezencen e ujit duhet te merren masat e nevojshme per te parandaluar qe cimentoja dhe materialeve te imta te shpelahen nga betoni, duke vene keshtu ne rrezik konsolidimin e tij normal.

Kostoja e ketyre masave do te paguhet nga Kontraktori.

5.07 Pergatitja e betonit dhe heqja e kallepeve dhe punimeve te fshehta

Pasi te jete vodosur, betoni duhet te pergatitet me qellim qe te evitohet tharja e shpejte e siperfaqeve duke perdorur cdo mase kujdesi te mundshme, si edhe mjetet me te pershtatshme. Sistemi i armimit i propozuar nga Kontraktori duhet te jete i miratuar nga Supervizori.

Koha e arritjes se markes do te vendoset sipas kushteve atmosferike dhe llojit te struktures qe do te pergatitet. Gjate periudhes se pergatitjes, betoni do te mbrohet nga tronditjet, vibracionet apo sforcime te cfaredo lloji. Nuk do te lejohet hedhja e betonit ne se ne kantier bie shi qofte edhe ne sasi mjaft te vogel. Per te eleminuar procesin e largimit te shpejte te ujtit nuk duhet te realizohet betonimi ne temperatura me te larta se 30°C.

Te gjitha siperfaqet e betonit qe nuk jane te mbrojtura me kallepe do te mbahen te lagesht me lagje te vazhdueshme dhe metoda te tjera te pershtatshme per jo me pak se 7 dite.

Mjetet e heqjes qe perdoren nuk duhet te lene shenja apo te demtojne siperfaqen e betonit. Per kete qellim do te perdoren produkte me veprim efikas kimik, me perjashtim te llojeve te ndryshme te lubrifikanteve.

Punimet e fshehta dhe kallepeta mund te hinen vetem pasi te sigurohem qe betonet kane arritur marken e percaktuar. Sidoqoftë, Kontraktori duhet te kete miratimin me shkrim te Supervizorit.

Menjehere pas heqjes se kallepeve, siperfaqet do te mbahen te lagura per te parandaluar avullimin e ujtit qe ndodhet ne beton, deri sa te kene kaluar mbi 7 dite qe nga Hedhja per cimenton e zakonshme ose 4 dite per cimenton me preze te shpejte.

Supervizori mund te kerkoje qe strukturat e betonit te mbulohen ne siperfaqet e jashtme me shtresa speciale prej guri, tulle apo materiale te tjera ndertimi; ne kete rast, veprimet e hedhjes do te kryhen ne te njeften kohe me veshje ne menyre qe te arrihet adaptimi dhe ngitja.

5.08 Beton i gatshem i perzjere

Betoni i gatshem i perzjere lejohet per perdomim me kusht qe te jete ne perputhje te plote me kushtet e ketyre Specifikimeve.

Gjithashtu, eshte e detyrueshme marrja e ekzemplareve per provat e kontrollit ne kantier per perdorim ne kohen e hedhjes se betonit per t'u siguruar qe fuqia/forca e betonit nuk eshte me e ulet nga fuqia minimale e paraqitur ne dizenjo.

Kontraktori mbetet plotesisht dhe teresisht pergjegjes perballle Supervizorit per perdorimin e betonit te gatshem ne punimet qe jane objekt i tenderit dhe merr persiper te veproje ne perputhje me te gjitha dispozitat irregulluese dhe ligjore ne lidhje me materialet (agregatet, cimenton etj.), si edhe me perqatitjen dhe transportimin e betonit nga vendi i prodhimit ne kantierin e ndertimit, qe sipas metodave dhe kohes se transportit deri ne kantier mund te pesoje ndryshime te medha ne cilesi.

5.09 Dispozita te vecanta per punimet beton-arme

Ekzaminimi ose verifikimi nga Supervizori i projekteve dhe llogaritjeve te paraqitura nuk e çliron ne asnje menyre Kontraktorin nga detyrimet e tij kontraktuale dhe ligjore, duke qene se eshte e percaktuar qe pavaresisht nga kontrollet e kryera nga Supervizori eshte Kontraktori ai qe eshte pergjegjesi i vetem dhe i plete per punimet; keshtu qe, Kontraktori do te behet pergjegjes per cdo inkonvenience te cdo natyre, rendesie apo pasoje qe mund te ndodhe.

Ne vendosjen e armimeve strukturore ne format e pershtatshme do te perdoren spesoret e betoneve te parapergatitura.

Ne ato raste kur strukturat e beton-arme jane te ndertuara prane bregut te detit apo ne zona ku jane prezente ujera me komponente agresive (selen, sulfur apo karbon etj), duhen marre parasysh kushtet e meposhtme:

- Agregatet e betonit duhet te jene te nje kurbe granulometrike te vashduar te tille qe shtresa e jashtme e betonit qe mbulon armaturen e celikut te jete impermeabel. Per me teper, agregatet duhet te shpelahan ne menyre te bollshme me uje te fresket ne menyre qe te largohen/hiqen te gjitha kloridet dhe sulfatet. Per te njejtien aresye, uji i perzjere do te jete limpid dhe i fresket, d.m.th te mos kete ne perberjen e tij asnjeren nga keto substanca te demshme;

- Betoni preferohet te jete prej cimentoje pucolana me perdom te kallepeve me siperfaqe te brendshme te bute dhe do te vibrohet;
- Menjehere pasi te jene hequr kallepet, e gjithe siperfaqja e jashtme e struktureve do te trajtohet me leng cimentoje teper fluid i cili do te aplikohet dhe shperndahet ne menyre uniforme me nje furce, pasi te jene mbushur sic duhet siperfaqet jo te rrafsheta me llac cimento te pasur.

Raporti i kantierit te punimeve duhet te tregoj daten e fillimit dhe perfundimit te hedhjes se betonit dhe te heajes se formworks. Ne rast se Hedhja do te behet gjate stines se dimrit, Kontraktori duhet te rregjistroje cdo dite temperaturat minimale te marra nga nje termometer i vecante i vendosur ne kantier.

Cmimet e ofertes mendohen te perfshijne te gjitha kostot e hartimit te dokumenteve te ndertimit, provat e ngarkeses dhe stabilitetit te strukturave, si edhe koston e provave te materialeve qe do te perdoren ne ndertim dhe kostot e ekzemplareve dhe vezhgimeve.

Gjate zbatimit te punimeve, Supervizori ka te drejten te kerkonte qe merren parasysh te gjitha masat parandaluese, kufije dhe kushtet e cdo lloji qe atij i duken te nevojshme ne interes te rregullesise dhe sigurise se trafikut te cilave do ti permbahet Kontraktori pa kerkuar asnjë pagese shtese te cfare dolloj natyre apo lloji te ndryshme nga ato qe jane vendosur ne preventiv dhe ne Skedulin e Cmimeve.

SEKSIONI 6

ELEMENTET PREJ BETONI TE PARAFABRIKUAR SOLETAT E PUSETAVE

6.01 Te pergjithshme

Per te gjithe elementet e parafabrikuar sipas ketij seksioni kontrolli i karakteristikave te rezistences ne shtypje per betonin pas 28 ditesh do te realizohet duke marre nga cdo cope nje kampion nga i cili do te perftohen kater mostra kubash prej 25 cm, dhe rezistenza mesatare e shkaterimit te kater mostrave do te presupozohet qe eshte rezistenza ne shtypje e te gjithe partise.

Marrja e kampioneve dhe provat do te realizohen nen kujdesin e Inxhinierit dhe me shpenzimet e Kontraktorit, dhe do te realizohen ne marreveshje ndermjet paleve dhe me leshimin e nje raporti perkates te firmosur nga Inxhinieri dhe Kontraktori. Ne rast se rezistenza qe del nga testet qe del me ulet sesa vlera e kerkuar atehere partia nuk do te pranohet dhe do te hiqet nga kantieri. Asnje parti qe eshte objekt i kontrollit nuk mund te vendoset ne punimet e perhershme derisa te kene dale resultatet pozitive te provave.

6.02 Soletat e pusetave

Soletat e pusetave perbehen nga elemente betoni te parafabrikuar me permasa ne perputhje me vizatimet e projektit. Elementet do te

jene me beton te vibruar qe ka rezistence minimale pas 28 diteve jo me te vogel se 25N/mm^2 . Ne siperfaqen e pusetave do te lihen ganxha per te siguruar kapjen nga vinci per transport dhe montim ose heqje te mevonshme nga vendi i montimit. Marja e kampioneve per te formuar mostra do te behet me frekuencen e e pecaktuar nga supervizori.

SEKSIONI 7

SPECIFIKIME HIDROTEKNIKE

7.01 Hyrje

Qellimi i pregetjes se ketij kapitulli eshte sqarimi i kerkesave per Investitorin ne lidhje me Projektin, ecurine e punes konform kushteve teknike te zbatimit, Kontrates, Legjislacionit ne fuqi per mbrojtjen e punonjesve, te ambientit dhe publikut si dhe detyrimet qe duhet te plotesoje Kontraktori gjate zbatimit te punimeve.

7.02 Dokumentat dhe vizatimet

Te gjitha Vizatimet dhe Dokumentat e tjera teknike qe shoqerojne kete projekt do te jene baze per vleresimin e sasise dhe cilesise se punes qe do te behet per zbatimin e ketij projekti.

Kontraktori para kryerjes së porosive të blerje/marrje të materialeve duhet tē kryejë kontrollin e projektit dhe tē verifikojë, sasitë, përmasat, gjatësitë dhe llojet e e materialeve të parshikuara në projekt duke marrë përsipër tē gjithë përgjegjësinë për kryerjen e këtyre verifikimeve.

Kontraktori duhet te shqyrtoje Projektin para fillimit të punës. Kontraktori do te verifikoje te gjitha sasite, permasat, te dhenat teknike dhe detajet e dhena ne Vizatimet dhe Dokumentat Teknike qe shoqerojne kete projekt.

Kontraktori do te marre persiper te gjithe pergjegjesine ne kryerjen e llogaritjeve per sasine, tipin gjatësitë dhe llojet e materialeve, volumeve te punes si dhe pajisjeve te kerkuara per kryerjen e kesaj pune.

Cdo ndryshim apo pershtatje me kushtet aktuale te terrenit do te behet vetem ne bashkepunim me Projektuesit ose Supervizorit te Punimeve dhe me aprovim te Investitorit.

7.03 Zevendesimet

Kontraktori para kryerjes së porosive të blerje/marrje të materialeve duhet të kryejë kontrollin e projektit dhe të verifikojë, sasitë, përmasat, gjatësitë dhe llojet e e materialeve të parshikuara në projekt duke marrë përsipër të gjithë përgjegjësinë për kryerjene këtyre verifikimeve. Zevendesimet e materialeve te specifikuara ne projekt do te behen vetem me aprovin e Supervizorit te Punimeve dhe Investitorit. Keto zevendesime do te behen vetem ne se materiali i propozuar eshte me cilesi te njejtë ose me te mira se materiali qe do te zevendeshet. Kërkesa per zevendesimin e materialeve duhet te shoqerohet me dokumenta qe tregojne cilesine e materialit te propozuar dhe te dhenat teknike te dhena nga prodhuesi i ketij materiali.

Duhet te kihet paraysh se nuk do te nijhet asnjë pagese shtese apo ndryshim mbi cmimin njesi te dhene nga Kontraktori ne Oferten e tij dhe te pasqyruar ne Preventivin e objektit qe shoreron Kontraten.

7.04 Materialet

Qellimi i pershkrimit te kerkave teknike ne kete kapitull per te gjitha materialet hidraulike (tuba, valvola, pjese lidhese dhe pjese speciale, etj) eshte sigurimi i materialeve sa me cilesore dhe konform standarteve bashkekohore dhe pengimi i perdonimit te materialeve jo cilesore, spekulative, jasht kushteve teknike dhe te demshme per konsumatoret qe do te perdonin ujin e marre nga ky sistem i ujesjellesit.

7.05 Tubat dhe rakorderite

7.5.1- Kerkesa e Pergjithshme dhe Standartet Teknike Referuese

Te dhenat mbi diametrin e jashtem te tubit, presionin, emrin e prodhuesit, standartit qe i referohen, viti i prodhimit, etj duhet te jepen te stampuara ne cdo tub apo material.

7.5.2-- Kerkesat Teknike per Materialin e Polietilenit

Tubacionet

Tubacionet e parashikuara për tu instaluar në dhomën e manovrimit janë parashikuar të jenë prej celiku dhe të veshura nga brenda me resine eposidike dhe nga jashtë me veshje polietileni. Tubacionet duhet të lidhen me njeritjetrin nepermjet saldimit dhe me saracineskat nepermjet fllanxhave.

Spesori i tubacioneve eshte marre 8 mm pamvaresisht nga diametri i tubave:

Rakorderitë e sistemit janë parashikuar të jenë prej celiku me veshje polietileni në anën e jashtme dhe me rezine eposidike nga ana e brendshme. Rakorderitë lidhen me saldim me elementët e tjera të sistemit me perjashtim te saracineskave qe lidhen me anen e fllanxhave.

Tubacionet dhe rakorderitë e përshkruara më sipër duhet të prodhohen në përputhje me normat e mëposhtme:

- EN 14628 përveshjet e jashtme prej polietileni të tubacioneve
- EN 15655 përveshjet e brendshme prej poliuretani të tubacioneve
- EN 14901 përveshjet me rezine eposidike të rakorderive

Materialet e tubacioneve dhe të rakorderive duhet të jenë gjithashtu në përputhje me EN ISO 9001 (Quality requirements) dhe EN ISO 14001 (Environmental requirements)

7.5.3-- Dokumentacioni Teknik Shoqerues

Tubat dhe pjeset Speciale duhet te jene te shoqeruar me dokumentacionin teknik perkates te kerkuar nga Standartet e mesiperme si:

Certifikata e Origjines se mallit nga Prodhesi i Tubave dhe Pjeseve speciale

Certifikata e Origjines se prodhimit te materialit te celikut nga prodhuesit (Saint Gobain ose ekivalent) e shoqeruar me tipin e materialit, llojin dhe te dhenat teknike te pershkruara me siper

Certifikata e Cilesise ISO 9001/14001 ose ekuivalente

Certifikata e Testimit te tubave dhe pjeseve speciale nga Prodhesi i tyre

Leja Zyrtare per prodhimin e tubave dhe pjeseve speciale per Prodhesin

Manual teknik te Tubave, pjeseve speciale te prodhuesit dhe te pajisjeve bashkuese te tyre te shoqeruar me manualin e operimit, instalimit, te mirembajtjes si dhe te dhenat teknike te tyre. Per pajisjet duhet te jepen edhe te dhenat e menyres se bashkimit, procesit te bashkimit, kontrollit dhe testimit gjate procesit te Instalimit.

7.5.4. - Transporti dhe Magazinimi

Transporti i tubave dhe pjeseve speciale duhet te behet nga automjete te pershtatshme per transportin e tyre te cilat duhet te jene te te pajisura me mbrojtese anesore me lartesi te pakten $H = 0,6$ m.

Tubat duhet te jene te vendosur drejt, te mbeshtetur tek njeri tjeter dhe jo në kontakt të drejt për drejtë me dyshmenë e transportuesit.

Ngarkimi dhe shkarkimi i tyre duhet te behet me kujdes dhe duke shmangur perplasjet e tyre, sforcimet mekanike apo demtime te tjera te cilat do te jene pergjegjesi e vete Investitorit. Për këtë proces duhen përdorur mjete të sigurta.

Gjate te gjithe kohes se magazinimit, transportimit te tyre ne objekt dhe deri ne momentin e instalimit, tubat duhet te jene te mbyllur me tapa plastike fundore te posacme te cilat nuk duhet te hapen dhe te lejojnë futjen e ujравe te ndotura, pisolleqe apo materialeve te ndryshme te demshme ne to.

Zona e magazinimit te tubave dhe pjeseve speciale duhet te jetë e rrafshet, e paster, pa zhavorre apo gure te mprehte, e rrethuar dhe e mbrojtur. Lartesia e vendosjes se tubave nuk duhet te jete me e madhe se 1 m dhe te gjitha materialet nuk duhet te jene te ekspozuara ndaj rrezeve te diellit.

Gjate te gjithe kohes se magazinimit tubat dhe pjeset speciale te tyre duhet te jene te mbrojtura nga efektet e naftes, vajit, solventeve apo substancave te tjera kimike.

Periudha maksimale e magazinimit te tyre duhet te jete e percaktuar sipas standardeve nga vete prodhuesi. Tubat dhe pjeset speciale te

tyre duhet te hiqen nga Magazina dhe te zbulohen nga mbulesa e paktimit te tyre ne nje kohe sa me te shkurter para instalimit te tyre.

7.5.5 - Metodat e bashkimit dhe Kerkesat e Instalimit

Lidhjet e tubacioneve

Tubacionet e përcjelljes së ujit në dhomën e manovrimit dhe në pusetat e depove janë parashikuar me lidhje me saldim, me perjashtim te lidhjes se saracineskave.

Flanxhat në tubat dhe rakorderitë duhet të janë të fabrikuara me përmasa dhe toleranca në përputhje me EN 1092-2 dhe ISO 7005 - 2. Kjo do të siguronte lidhjet me të gjithë komponentët e sistemit me flanxha (tubacione, rakorderi, saraçineska etj.) me të njëjtën PN dhe të njëjtën DN.

Bulonat dhe dado duhet të janë në përputhje me përshkrimet e dhëna nga EN ISO 4016:2000 dhe nga EN ISO 4034:2000, paragrafi 4.6. nëse venosen rondele ato duhet të janë në përputhje me EN ISO 7091.

Prodhuesi duhet të specifikojë në katalogët dhe udhëzuesit e tij nëse materialet janë me flanxha fikse apo të rrotullueshme edhe pse kjo nuk ndikon në lidhjet.

Guarnicionet e lidhjeve me flanxha duhet të janë në përputhje me EN 1514.

Lidhjet e tubacioneve dhe të rakorderive duhet të bëhen në përputhje me udhëzimet e dhëna nga prodhuesit e tyre.

Testimi i elementëve dhe i sistemit duhet të kryhet në përputhje me normën EN 805.

Cilesia e Instalimit te tubave varet ne nje mase te madhe nga personeli qe do te beje keto punime dhe respektimi prej tyre i kerkesave teknike te lidhjeve. Per kete arsy, specialistet qe do te punojne per lidhjen e ketyre tubave duhet te jene te pajisur me certifikaten perkatese per kryerjen e ketyre lloj punimeve e cila do te vertetoje kualifikimin dhe trajnimin e tyre.

Procedura e bashkimit të elementëve të sistemit me flanxha (te saraçineskat) duhet të jetë e njëjtë me udhëzimet e dhëna nga prodhuesi i tyre. Duhet pasur parasysh, vendosja e pjesëve të sistemit sipas rendit të dhënë, vendosja në një vijë të drejtë dhe pa shmangje e aksit të tubacioneve para montimit të tyre, shtrëngimi i bulonave sipas diagramës së dhënë nga prodhuesi, etj.

Pas perfundimit te Instalimit te tubave, duhet te behet nje testim per presionin e punes se tubave i cili duhet te behet konform kushteve

teknike te zbatimit Shqiptare (KTZ -78) dhe ne prezence te Supervizorit te punimeve

Te gjitha punet e lidhura me instalimin dhe vodosjen e tyre ne objekt duhet te behen ne menyre perfekte dhe sipas kerkesave teknike te supervizorit dhe te projektit. Nje model i tubit te furnizimit me uje qe do te perdoret se bashku me certifikaten e cilesise, certifikaten e origjines, certifikaten e testimit dhe te garancise se tubave do ti jepet per shqyrtim Supervizorit per aprosim para se te vendoset ne objekt.

Supervizori mund te beje testime plotesuese per te dhenat fizike - mekanike- termike te tubave, rrjedhje te mundshme si dhe presionin qe durojne tubat (Testi i presionit behet me nje presion 1.5 here me i madh se presioni i punes dhe ne kushtet e percaktuara ne KTZ – 78 ose në EN 805).

7.06 Valvolat e kontrollit dhe te komandimit

7.6.1 Kërkesa te Pergjithshme dhe Standartet Teknike per Valvolat

Kontrolli, komandimi dhe mbrojtja e sistemit shperndares te ujit do te behet me ane te Valvolave te ujit te tipit flutur (Saracineskat).

Valvolat duhet te sigurojne nje izolim te sigurt te sistemit ndaj rrjedhjeve te ujit dhe nje mirembajtje sa me te vogel. Ato duhet te perballojnë goditjet mekanike gjate punes dhe rritjen e presionit qe shkaktojne grushtet hidraulike. Valvolat duhet te plotesojne kerkesat e projektit te detaujar dhe kerkesat e standardeve ISO 9001, EN 593, EN 558 dhe materiali i tyre të jetë konform EN – JS 1030 (trupi dhe pjesët). Valvolat duhet te kene nje garanci te certifikuar te pakten deri ne 3 vjet nga prodhuesi i tyre. Cdo Valvol duhet te jete e shoqeruar me tabelen metalike ku te jepen dimensionet e saj, presioni i punes, etj. Valvolat duhet të jenë të veshura me resine eposidike (ose epoxy).

Sipas qellimit te punes qe do ti perdorim, Valvolat do te jene:

- Valvola Kontrolli.
- Valvola Ajrimi
- Valvola Shkarkimi

Te gjitha valvolat e llojeve te mesiperme duhet te kene manualin e montimit, perdotimit dhe mirembajtjes se tyre.

Duhet theksuar se Valvolat ne sistemin e shperndarjes se ujtit duhet te jene te llogaritura dhe te testuara me presione pune mbi 1,5 here te presionit te punes te tubave.

Valvolat duhet te jene te testuara sipas DIN 3230, PrEN 12201, BS 5163 ose ekivalenti ISO i tyre ne provat per:

- Presionin e punes
- Fortesa e materialit
- Rrjedhjen e ujit.

7.6.2 Dokumentacioni Teknik

Te gjitha Valvolat qe do te instalohen ne objekt duhet te jene te shoqeruar me dokumentacionin teknik perkates te kerkuar nga Standartet e mesiperme si:

- Certifikata e Origjines se mallit nga Prodhuesi i tyre
- Certifikata e Origjines se prodhimit te materialit e shoqeruar me tipin e materialit, llojin dhe te dhenat teknike te pershkruara me siper
- Certifikata e Cilesise ISO 9001/14001 ose ekivalente
- Certifikata e Testimit nga Prodhuesi i tyre
- Leja Zyrtare per prodhimin e Valvolave per Prodhuesin e tyre
- Manual teknik te te prodhuesit te shoqeruar me manualin e operimit, instalimit, te mirembajtjes si dhe te dhenat teknike te tyre.

7.6.3. - Transporti dhe Magazinimi

Transporti i Vavolave duhet te behet nga automjete te pershtatshme per transportin e tyre te cilat duhet te jene te te pajisura me mbrojtese anesore me lartesi te pakten $H=0,6$ m.

Valvolat duhet te jene te vendosur drejt, te mbyllura ne kuti druri te posacme prej prodhuesit dhe te mbuluar me nje mbulese per mos demtimin e tyre nga rezet e diellit.

Ngarkimi dhe shkarkimi i tyre duhet te behet me kujdes dhe duke shmangur perplasjet e tyre, sforcimet mekanike apo demtime te tjera te cilat do te jene perjegjesi e vete Investitorit.

Zona e magazinimit duhet te jete e rrafshet, e paster, pa zhavorre apo gure te mprehte, e rrethuar dhe e mbrojtur. Gjate te gjithe kohes se magazinimit valvolat duhet te jene te mbrojtura nga efektet e naftes, vajit, solventeve apo substancave te tjera kimike.

Periudha maksimale e magazinimit te tyre duhet te jete e percaktuar sipas standardeve nga vete prodhuesi. Valvolat duhet te hiqen nga Magazina dhe te zbulohen nga mbulesa e paketimit te tyre ne nje kohe sa me te shkurtër para instalimit te tyre.

7.6.4. - Instalimi dhe Testimi

Valvolat e kontrollit dhe te komandimit duhet te instalohen me ane te bashkimit me fllanxa metalike, guarnicionet plastike perkatese, bullonat dhe vidat duke perdorur pajisjet perkatese te bashkimit te tyre. Ky lloj bashkimi duhet te garantoje nje lidhje te sigurte, homogjene dhe jetegjate.

Cilesia e Instalimit varet ne nje mase te madhe nga personeli qe do te beje kete ngjitje dhe respektimi prej tyre i kerkesave teknike. Per kete arsy, specialistet qe do te punojne per bashkinin e tyre duhet te jene te pajisur me certifikaten perkatese per punimet hidraulike e cila do te vertetoje kualifikimin dhe trajnimin e tyre.

Instalimi i valvolave dhe pjeseve speciale te tyre duhet te behet ne kushte te motit normale pa shira, debore, ere dhe ne temperature $-10^{\circ}\text{C} \div +40^{\circ}\text{C}$.

Pas perfundimit te Instalimit duhet te behet nje testim per presionin e punes, rrjedhjet apo probleme te tjera te Valvolave konform kushteve teknike te zbatimit Shqiptare (KTZ -78) dhe ne prezence te Supervizorit te punimeve

Te gjitha punet e lidhura me instalimin dhe vendosjen e tyre ne objekt duhet te behen ne menyre perfekte dhe sipas kerkesave teknike te Supervizorit dhe te projektit.

Nje model i Valvolave qe do te perdoret sebashku me certifikaten e cilesise, certifikaten e origjines, certifikaten e testimit dhe te garancise do ti jepet per shqyrtim Supervizorit per aprovim para se te vendoset ne objekt.

Supervizori mund te beje testime plotesuese per te dhenat fizike - mekanike- termike te tyre, per rrjedhje te mundshme si dhe presionin qe durojne (Presioni i Punes se valvolave duhet te jete 1.5 here te presionit te punes se tubave dhe konform kushteve te percaktuara ne KTZ - 78).

7.07 Pusetat

Pusetat do te jene dhoma ku do te vendosen valvolat dhe matesat e ujit. Ato duhet te ndertohen ne menyre te tille qe te krijojne kushtet e pershtashme per operimin e pajisjeve qe do te instalohen brenda tyre.

Per sa me siper gjate percaktimit te permasave te tyre duhet te kihen paraysh ndodhen irregullat e meposhtme:

- ✓ Largesia nga fundi i pusetes deri tek buza e poshtme e gotes ose e filanxhes te jete jo me pak se 10 cm
- ✓ Largesia nga Filanxha deri tek muri ne drejtim te aksit duhet te jete jo me pak se 20 cm kurse ne drejtim terthor me aksin jo e pak se 25 cm nga buza e jashtme e filanxhes
- ✓ Largesia ndermjet dy faqeve te jashtme te dy filanxhave duhet te jete jo me pak se 40 cm.
- ✓ Per rastet kur ne Pusete instalohen me shume se 2 valvola kontrolli duhet te ruhen normat qe jepen per cdo valvole ne te gjitha drejtimet

Permasat e Pusetave jane dhene ne vizatimet perkatese per cdo puse te funksion te organizimit te valvolave, pjesave speciale dhe sensoreve qe jane instaluar ne to.

Forma e Pusetave mund te jete drejtkeneshe ose rrethore konform kerkesave te projektit por ne te gjitha rastet e pershtashme per nje pune normale gjate operimit me valvolat e instaluara ne te.

Gjate rehabilitimit te puseteve ekzistuese (e se ka) duhet te kihet paraysh Valvolat qe do te instalohen ne to (forma, lloji, permasat, sasia, etj) si dhe gjendja ekzistuese e vete puseteve duke bere te mundur ruajtjen e pjesave qe jane ne gjendje pune.

Valvolat e Kontrollit dhe pjeset speciale rekomandohen te vendosen pasi te kete perfunduar ndertimi i dyshemese se pusetes dhe perpara se te ndertohen muret e saj.

7.07.1 NDERTIMI I PUSETAVE DHE MATERIALET E PERDORURA

Kontraktori do te ndertoje pusetat ne pozicionin, vendin dhe Permasat e dhena ne projekt.

Ndertimi i Puseteve duhet te behet sipas nje rradhe te caktuar pune duke filluar nga ndertimi i dyshemese se saj dhe pas instalimit te

valvolave dhe pjeseve speciale qe jane parashikuar te vendosen ne te te vazhdohet me ndertimin e mureve dhe te mbuleses se pusetes. Te gjitha punimet e mesiperme duhet te behen nen mbikqyrjen e Supervizorit te Punimeve.

Perpara fillimit te ndertimit te pusetes duhet te hapet gropat ku do te behen punimet e ndertimit te dyshemese me permaza 10-20 cm me te medha se permasat e pjeses se jashtme te mureve te pusetes. Pasi hapet gropat, toka duhet te preqatitet ne menyre te tille qe te siguroje themele te pershtatshme dhe te qendrueshme. Per kete arsyet toka poshte bazamentit te pusetes duhet te ngjeshet. Ne rast se toka nuk siguron nje qendrueshmeri te pranueshme atehere do te perdoret nje shtrese zhavorri me trashesi me te madhe se 15 cm ose nje shtrese butobetoni M100 me trashesi betoni me te madhe se 10 cm.

Dyshemeja e Pusetave duhet te behet me beton C20/25 sipas kushteve te dhena ne kapitullin mbi punimet e betonit. Përmasat e pusetave dhe menyrat e armimit te tyre jepen në projektin konstruktiv.

Muret e pusetave mund te jene b/a ose te parapregatitura prej betoni te armuar. Gjate ndertimit te mureve duhet te zbatohen regullat e KTZ 4.5 - 78.

Ne rastet e ndertimit te mureve te pusetave duke perdorur betone te parapregatitura trashesia e tyre nuk duhet te jete me e vogel se 15 cm. Pregatitja dhe ndertimi i ketyre mureve duhet te behet duke patur paraysh kushtet e dhena ne kapitullin mbi Punimet e Betonit.

Ne muret e pusetave duhet te vendosen ganxha prej hekuri te rrumbullaket me diameter jo me te vogel se 20 mm dhe ne largesi ndemjet tyre 30 - 40 cm te cilat do te sherbjen si shkalle per hyrjen ne fund te tyre.

Lidhja e tubacioneve në muret e pusetave e të depos kryhet me pjesë speciale puddle flanxhë. Hapja e vrimave pas ndertimit te pusetes nuk lejohen

Zona perreth pusetes do te mbushet vetem pasi te kete perfunduar suvatimi i jashtem i mureve te saj. Ne rast se puseta do te jete ne nje rruga te pambaruar, korniza e hekurit dhe kapaku nuk vendosen deri sa te behet asfaltimi i rruget

7.08 Hidroizolimi i pusetave

Pusetat duhet te hidroizolohen ne menyre te tille qe te mos lejohet futja e ujrale nentokesore ne to dhe te sigurohet mbajtja e paster dhe e thate e ambienteve te brendshme te saj.

Hidroizolimi i Pusetave ndaj ujrale nentokesore behet ne faqet e jashtme te mureve te puseses me dy duar guajne 4mm sipas kushteve teknike te zbatimit deri ne siperfaqen e tokes. Ne rast se pusetat do te ndertohen ne kushte me te veshtira per sa i perket pranise se ujrale duhet te behet hidroizolimi i tyre ne te gjithe siperfaqen e jashtme me material special hidroizolues i cili duhet te perdoret sipas instrukSIONEVE te dhena nga prodhuesi dhe te aprovohet paraprakisht nga Supervizori i punimeve.

7.08 Mbulimi dhe kapaket

Mbulimi i pusetave do te behet me soleta betonarmeje sipas permasave dhe illogaritjeve te bera nga projektuesi. Ato do te vendosen mbi muret e pusetave e drejtimin e dhene nga projektuesi megjithese rekomandohet qe te mbeshteten ne muret qe nuk kane hyrje ose dalje te tubacioneve kryesore. Ne keto soleta do te vendosen kapake prej gize ne perputhje me EN 124 klasa D400.

Ne rast se Valvolat e instaluara ne pusete jane te tipit me volant, kapaket e gizes do te jene te tipit rethore me diameter jo me pak se 60 cm ne menyre qe te lejohet hyrja e njerezve ne pusete (shih detajet e dhena ne vizatime). Keto kapake duhet te jene te kapur me cerniera speciale me mbulesen prej betoni te puseses ne menyre te tille qe te mos behet heqja apo shkeputja e tyre nga Puseta.

Kapaket e pusetave ne rruget e asfaltuara duhet te vendosen rrash me siperfaqen, ne rruget me kalldrem duhet te vendosen me lart se siperfaqja e rruges por jo me shume se 2 cm, ne rruget e pashtuara duhet te jete me lart se siperfaqja e rruges por jo me shume se 3 cm dhe ne tokat buqesore duhet te jene 20 - 40 cm mbi siperfaqen e tokes.

SEKSIONI 8

KALLEPET, PUNIMET E FSHEHURA DHE FIKSIMET

8.01 Te pergjitheshme

Per kryerjen e ketyre puneve te perkoheshme, qofshin te nje natyre fikse apo te levizeshme, ne drejtim vertikal ose horizontal, si edhe per instalimin e elementeve te strukturave parafabrike, Kontraktori mund te perdore sistemin, materialet dhe mjetet qe ai sheh te pershtatshme ose me me leverdi per to, duke konsideruar qe ato plotesojne kushtet e qendrueshmerise dhe te sigurise, duke treguar kujdes per kryerjen perfekte te detajeve te ndertimit.

Ne projektin dhe kryerjen e punimeve te fshehura dhe fiksimet, Kontraktori do te zbatoje rregullat dhe detyrimet qe mund ti imponohen nga personat dhe Autoriteti perqejges lidhur me respektimin e planeve te vecanta ose strukturave ekzistuese ne zonat e prekura nga ndertimi i ri.

Punimet e cmontimit do te kryen ne marreveshje me Supervizorin.

Ne ndertimin e punimeve te fshehura dhe fiksimet te cdo lloji, Kontraktori duhet te marre masat e duhura qe ne te gjitha pikat e strukture ulja te e njekoheshme.

Ne projekt dhe ne kryerjen e punimeve te fshehura dhe fiksimet, Kontraktori duhet gjithashtu te zbatoje rregullat dhe direktivat qe dalin eventualisht nga Autoritet kompetente lidhur me blokimin kalimeve te e ujit qe nderpriten nga rruga ose lidhur me hapesirat qe duhet te lihen te lira ne rastin e mbikalimit te ndonje rruge apo hekurudhe.


SEKSIONI 9

SUVATIMI DHE VESHJET MBROJTESE PER SIPERFAQET E BETONIT

9.01 Te pergjithshme

Ne pergjithesi suvatimi nuk do te adoptohet per strukturat e betonit sepse kallepët duhet te pergaaten ne e menyre te tillë dhe betoni i hadhur duhet te vibrohet me kujdes te tillë që siperfaqet e te gjitha strukturave te kene pamje te rregullt dhe te kendshme.

Suvatimet, kur urdherohen nga Inxhnier, do te aplikohen pas pastrimit me kujdes, lagies se mureve dhe formimit te një numri te mjaftueshem stukimesh per te perfuar rregullsi te siperaqes. Kur siperfaqja te perfundoje ajo nuk duhet te kete krisje, cregullsi ose shenja; stukimet duhet te jene te rregulla dhe uniforme dhe kendet duhet te sillen te drejta.

Do te jete ne pergjegjesine e Kontraktorit per te mbajtur suvatimet te njoma kur kushtet lokale e kerkojne ate.

9.02 Suvatimi me dore

Ne zbatimin e ketyre punimeve do te aplikohet një shtrese e pare prej rrëth 12 mm llac, e hedhur me force deri ne një aderenca te mire me murin. Kur shtresa e pare eshte konsoliduar do te aplikohet shtresa e dyte e cila shtrihet me mistri celiku dhe e perpunuar me malle.

Trashesia e perfunduar do te jete 20 mm; megjithate kur ne opinionin e Inxhinierit mbulesat dhe muret e lejojne, trashesia mund te kufizohet deri ne 10 mm dhe ne kete rast do te aplikohet vetem me një faze.

9.03 Shtresa te tjera mbrojtese

Kur Inxhinieri e konsideron te pershtatshme qe ai mund te urdheroje mbrojtjen dhe adoptimin nga ana e Kontraktorit e mbulesave kundra ujut ose te substancave te tjera mbrojtese per mbulimin e siperaqeve te betonit.

9.04 Shtresat e Ilustres

Per te krijuar mundesine e hidroizolimit te terraces do te realizohet një shtrese lluster cimento 1 :2 me fibra celiku. Sasia e fibrave te celikut qe do te perdoren do te jete 30-40 kg/m³ luster. Duhet pasur kujdes qe siperfaqja e shtrese te jete e lemuar.

Ne pjesen e brendeshme te depos per te bere te mundur largimin e ujut ne rast zbraze te saj do te realizohet nje shtrese lluster cimento 1-2 me fibra celiku. Siperfaqja e shtrese do te nivelohet dhe punohet me helikopter.

SEKSIONI 10

HIDROIZOLIMI

10.01 Hidroizolimi me dy duar katrama

Hidroizolimi i tarraces do te realizohet me dy duar katrama ne menyre tradicionale.

Siperfaqja do te pastrohet paraprakisht do te lyhet me prajmer dhe do te realizohet hidroizolimi. Mbi hidroizolim do te realizohet nje shtrese prej granili te rumbullaket me madhesi te kokres 10-20 mm. Shtresa e granilit duhet te hidhet me kujdes ne menyre qe te mos demtohet shtresa hidroizoluese.

10.02 Shtresat bituminoze

Materialet qe do te perdoren dhe metodat e aplikimit do te jene si me poshte:

1. pastrimi i siperfaqeve: nje pastrim i mire me ajer te kompresuar dhe zhvendosje e parregullsive te medha eshte e domosdoshme; diferenca ne nivel duhet te jene jo me te medha se 0.5%; siperfaqa duhet te kihet nen kujdes te pakten 28 dite qe te jete e that;
2. prajmer: kjo do te formohet me ane te aplikimit te rreth 0.5kg/m² mase bituminoze e njejte me ate te shtreses, e cila duhet te aplikohet e ftohte (ne emulsion ujor ose me 50% tretes);
3. tipi i shtreses: shtresa do te prodhohet ne impinat, me nje trashesi te per gjithshme prej 3-4mm, nga e cila te pakten 2mm eshte mase bituminoze; pesha e mbeshtetjes nuk duhet te jete me pak se 250g/m²; lidhjet ndermjet dy shtresave te njepasnjeshme duhet te perputhen te pakten 10cm dhe do te ngjiten saktesisht me flake dhe shpatulla metalike.
4. rezistenca e shtreses ndaj pershkueshmerise: jo me pak se 10kg;
5. rezistenca e vazhdueshme ndaj keputjes: minimumi 60kg/5cm

Nje kujdes i madh duhet treguar ne aplikimin e pjeseve termale te shtreses per te parandaluar infiltrimin nen te te ujrate; Supervizori mund te kerkonte perdonimin e sasive me te medha te masave bituminoze per tu perhapur ne praimer me nje shirit prej se paku 1m per gjate ketyre pikave, ose masa te tjera te ngjshme per te siguruar mos-pershkueshmerine e ujit.

10.03 Membrana elastike

Vendosja e membranave elastike do te paraprihet nga perqatitja e siperfaqeve te betonuara te projektuara, duke konsistuar ne nje pastrim te plete me ajer te kompresuar, ndersa mbyllja e plasaritjeve ose nivelimi dhe/ose zhvendosja e gungave te betonit do te vendoset kohe mbas kohe nga Supervizori. Materiali qe do te perdoret per riparimin e plasaritjeve apo stukimeve te ndryshme duhet te jete i tipit Eporip apo analogu i tij. Nuk duhet bere riparimi per temperaturu me te vogla se 5°C . Siperfaqet duhet te jene plotesisht te thara.

Pas vendosjes se membranave do te vendoset perputhja ekzakte ne pikat lidhese, membranat do te zhvendosen per te proceduar me mbushjen e siperfaqes me adeziv te vecante. Siperfaqet e ngjitura do te perfshijne te gjithe siperfaqen pe tu mbuluar ose nje pjese te saj (zonat e perputhjes, strukturat e siperme, pikat ku mund te infiltrohet uji etj.) dhe zgjedhja do te behet kohe mbas kohe nga Supervizori. Pas aplikimit te adezivit, membranat do te shpalosen duke ushtruar mbi to presionin e nevojsphem per te arritur besueshmeri ne mbeshtetje.

Nyjet do te ngjiten me saldim qe do te arrihet me ane te perdonimit te ajrit te nxehte i prodhuar nga llamba saldimi elektrike te vecanta.

Zonat e e bashkuara do te ngjeshen me rul. Ne raste te vecanta (nyje kritike ne lidhje me infiltrimet) Supervizori mund te kerkonte ngjitur te dyfishte.

Anet e membranes do te formohen ne menyre te tille qe te parandalojne infiltrimin e ujit; ato do te mbarojne ne kete menyre ose me kanale ose do te ngjiten me ngjites elastik, ose do te mbulohen me profile metalike te pandryshkeshem qe do te gozhdohen per mbeshtetje.

Karakteristikat e membranave do te jene si me poshte:

1. pesha:
1.5kg/m²;

1-

2. rezistenca ndaj keputjes (ASTM-D412) ne temperature ambienti:
70kg/cm²
3. rezistenca ndaj agjenteve oksidues (ozoni): 12
ore ne atmosfera prej 50mg/m² pa krijimin e mikro-carjeve ose
ndryshimeve te tjera.

*Per te realizuar imperbrialitetin e struktura b/a (kollona, mure, dysheme
dhe soleta) te cilat jane ne kontakt te drejteperdrejte me ujin duhet te
behet lyerja e tyre me material hidroizolues. Lyerja me kete material do
te realizohet pasi te jete bere me pare pastrimi dhe riparimi i pjesave
me difekt. Per lyerje do te perdoret material i tipit Elastocolor
Waterproof ose material analog me te.*

*Aplikimi i lyerjes me kete material duhet te behet per temperaturu nga
10°C ÷ 30°C. Lyerja duhet te behet me tre duar (harxhimi i materialit te
jete 0.6 ÷ 0.8 kg/m²) ku nga njera dore ne tjetren duhet te kaloje
minimumi 24 ore ne kushte normale lageshtie dhe ne se shtresa e
meparshme eshte komplet e thate. Mbushja me uje e rezervuarit duhet
te realizohet minimumi 20 dite par realizimit te dores se fundit te lyerjes.
Aplikimi i lyerjeve dhe i mbushjes me uje do te filloje vetem pasi te jete
marre aprovimi me shkrim nga ana e Supervizorit.*

*Ne pjeset e konstruksionit qe nuk jane ne kontakt te drejteperdrejte me
ujin (siperfaqja e jashtme e rezervuarit) do te lyhet me te njejtin
material si ne pjeset e brendeshme por ai do te realizohet me dy duar
(harxhimi i materialit te jete 0.3 ÷ 0.5 kg/m²).*

Ne pjeset ku rezervuari eshte ne kontakt me mbushjet e zhavorrit do te
vendoset si mase shtese veshja e gjithe murit me panele bent

SEKSIONI 11

CELIKU PER BETONET E ARMUARA

11.01 Te Pergjitheshme

Celiku per armimin e betonit (beton i armuar dhe i paranderur) duhet te perputhet me tipet dhe karakteristikat e vendosura nga Vendimi i Ministrise se Puneve Publike Italiane i datës 14.2. 1992 "Specifikimet teknike per kryerjen e punimeve ne beton normal dhe te armuar e te paranderur dhe per strukturat e celikut".

Tabela 24.1 tregon karakteristikat kryersore qe kerkohen per shufra dhe tela celiku.

Kampionet e testimit per shufra celiku te thjeshta dhe te kthyera përfaqesohet me një sasi prej 25t maksimumi; cdo lot prej me pak se 25t do te konsiderohet si një kampion i pavarur.

Kampioni test i adoptuar per celikun e betonit te paranderur përfaqesohet me një njesi ngarkese prej 30t maksimumi, e transportuar si një dergese e vetme dhe qe perbehet nga produkte me elemente

nominal homogjene (nga pikpamja e dimesionit, mekanike dhe formuese)

Prodhuesi duhet te shenoje te gjitha materialet e celikut ne menyre qe te garantoje identifikimin e Fabrikes, klasifikimin e celikut dhe kapacitetin e tij ne perkulje.

Kampionizimi dhe testimi i celikut duhet te jete konform standarteve te meposhtme:

1. Kampionizimi dhe testimi i celikut per armim UNI564-1960 dhe 6407-1969.

2. Karakteristikat mekanike:

shufra – EN 10002/1x-1994

tela per paranderje –UNI-5292

kavot dhe mekanizmat e paratensionimit – UNI 3171-1985

rezistenca ne lodhje UNI-3964-1985

Prodhuesi do te shoqeroje cdo dergese me certifikate kualifikimi dhe verifikimi te prodhimit te nxerra nga laboratori zyrtar i vendit te origjines. Ne kantier, Supervizori ne marreveshje me Kontraktorin do te marre kampione per cdo tip celiku per ti derguar ne laboratorin zyrtar per kontrollin e karakteristikave te deklaruara nga prodhuesi.

Teste te caktuara mund te behen direkt ne kantier.

Nje raport mbi testimin e kampioneve do te nxirret dhe firmoset nga te dyja palet per tiu derguar Punedhenesit me perfundimin e punimeve.

Te gjitha kostot per kampionizimet, transportimin ne laborator dhe testet do te kryen nga Kontraktori.

Nuk do te lejohet perdorim i asnje lloj celiku pa u konfirmuar me pare provat e kampioneve te marra direkt ne kantier. I gjithe celiku qe do te perdoret duhet qe perpara se te vendoset ne vepër te jete i pastruar nga cdo lloj papastertie (ndryshj, vajra apo dherat). Nuk do te lejohet ne menyre kategorike vendosja e tij ne ve

SEKSIONI 12

SHTRIMI , ASFALTIMI

12.01 Te per gjithshme

Ne per gjithesi, me perjashtim te rasteve kur ne vizatimet e projektit percaktohet ndryshe, profili perfundimtar i kalimit te rruges per sektionet gjatesore ka pjerresi terthore prej 1.5%- 2.5%, qe lidhet me aksin e rruges me nje hark me tangente 0.5 m.

Kthesat do te inklinohen sic duhet ne anen e jashtme me nje pjerresi qe do te caktohet nga Supervizori ne lidhje me rezen e ktheses dhe me kthesat e pershtatshme te tranzicionit qe do te lidhin inklinimin e pjese


kryesore te ktheses me kurbat kalimtare apo me kthesa te tjera paraprirese apo vijuese.

Llojet dhe trashesite e shtresave te ndryshme qe perbejne trotuarin do te jene sipas percaktimeve te bera per cdo sektion ne vizatimet e projektit, por edhe mund te modifikohen nga Supervizori mbi bazen e rezultateve gjeoteknikе dhe investigimeve laboratorike.

Kontraktori do t'i tregoj Supervizorit materialet, burimet e tyre dhe kategorizimin/klasifikimin e materialeve qe do te perdore, shtrese pas shtrese, ne perputhje me specifikimet e meposhtme.

Supervizori do te urdheroje te behen me keto materiale apo me materialet e tjera qe ai do te perzgjedhe. Keto prova do te behen ne laboratorin e kantierit apo ne laboratore te tjere te aprovuar. Keto prova do te perseriten ne menyre sistematike per te bere kontrollin e karakteristikave, gjate zhvillimit te punimeve ne laboratoret e kantierit.

Aprovimi nga ana e Supervizorit e materialeve, pajisjeve dhe metodave te punes nuk e çliron Kontraktorin nga perjegjesia per zbatimin me cilesi te punimeve.

Me perjashtim te rasteve kur specifikohet ndryshe ne sektionet e meposhtme, siperfaqja e perfunduar e rruges se shtruar/trotuarit nuk do te ndryshoje nga profili i dizenjos me shume se 1 cm. Kjo do te kontrollohet me nje late 4.50 metra te gjate, sipas te dy drejtimeve ortogonale.

12.02 Shtresat baze dhe nen-baze

(1) Perkufizimi

Shtresat baze dhe nen-baze perbehen nga nje perzjerje e materialeve granulore te stabilizuara permes ngjeshjes dhe lidhjes natyrore, te perbera nga rera e holle qe kalon ne siten UNI 0.4.

Agregati mund te perbehet nga zhavor natyror dhe/ose shkembijn te thermuar apo materiale granulore te siguruara ne vend, brenda apo jashte kantierit, mund te jete nje perzjerje materialesh granulore dhe/ose aggregates te thermuar te burimeve te ndryshme, ne proporcione te caktuara permes investigimeve paraprake te kryera ne laborator dhe ne kantier.

Trashesite qe do t'u caktohen ketyre shtresave jane te percaktuara ne vizatimet e projektit, por qe mund te ndryshohen nga Supervizori, ne

lidhje me kapacitetin mbajtes te tabanit; materiali do te shperndahet ne shtresa te njepasnjeshme, secila prej te cilave nuk duhet te kete nje trashesi te perfunduar me te madhe se 20 cm dhe me te vogel se 10 cm.

(2) Karakteristikat e materialeve qe do te perdoren

Materiali i ndertimit, pas korrigimeve dhe perzjerjeve eventuale, do te jetë ne perputhje me karakteristikat e meposhtme:

- a) Agregati i shtreses perfundimtare nuk duhet te jetë me shume se 71 mm, si edhe nuk duhet te kete nje forme te rrafshet, te perzgjatur apo shtresezuar;
- b) Madhesia e kokrrizave duhet te jetë brenda kufijve te meposhtem dhe te kete nje kurbe te vazhdueshme dhe uniforme, pak a shume paralele me ate te kurbave kufizuese;

Projektimi i Sitave Kerkesa e kalueshmeria % me peshe madhesise se kokrrizave

	Nen-baze	Baze
71 mm	100	100
40 mm	75-100	65-100
25	60-87	50-70
10	35-67	25-45
5	25-55	15-35
2	15-40	5-25
0.4	7-22	2-15
0.075	2-10	0-10

- c) Raporti midis materialit qe kalon siten 0.075 mm dhe materialit qe kalon siten 0.4 mm: me pak se 2/3 pas ngjeshjes;
- d) Humbja ne peshe ne proven e Los Anxelos-it te kryer ne fraksione te vecanta: me pak se 40% per nen-bazen dhe 30% per bazen;
- e) Ekuivalenti i reres i matur ne thermijat qe kalojne ne siten 4 mm: midis 25 dhe 65 (CNR 27-1972). Kjo prove do te behet edhe per materiale qe jane perfituar pas ngjeshjes. Kufiri i

siperm i ekuivalentit te reres (65) mund te ndryshohet nga Supervizori ne varesi te burimeve dhe karakteristikave te materialeve. Per te gjitha materialet qe kane nje ekuivalent te reres brenda kufirit 25-30, Supervizori do te kerkonte ne te gjitha rastet (edhe n.q.s perzjerja permban me shume se 60% te peshes se elementeve te themuar) verifikimin e indeksit te CBR-se sipas pikes (f) me poshte;

- f) Indeksi CBR (1), pas 4 ditesh njomjeje/qulljeje ne uje (te bera ne materiale qe kalojne ne siten 25 mm): mbi 50 per nembazeni dhe 100 per shtresen baze. Gjithashtu, kerkohet qe ky kusht te verifikohet brenda perqindjes 2% te permbajtjes optimale te lageshtise se ngjeshjes.

Ne rast se perzjerjet permbajne mbi 60% me peshe te elementeve te thyer me faqe te mprehta, pranimi do te bazohet vetem ne karakteristikat teknike te dhena ne pikat, a), b), d) dhe e) me siper, me perjashtim te rastit kur ekuivalenti i reres eshte midis 25 dhe 35, kur prova e CBR-se eshte e detyrueshme.

(3) Studimet paraprake

Supervizori do t'i verifikoje karakteristikat e mesiperme permes provave laboratorike ne ekzemplaret qe do t'i dorrezohen atij nga Kontraktori ne momentin e duhur. Ne te njejtën kohe, Kontraktori do te paraqese me shkrim burimet e furnizimit te materialeve, llojin e puneve qe do te perdore dhe llojin dhe perberjen e impjantit te ndertimit qe do te perdoret. Kerkosat e pranimit do te verifikohen gjithashtu permes kontrolleve qe Supervizori do te zhvilloje gjate progresit te punimeve, duke e marre materialin e perzjere ne ne kantier, perpara dhe pas ngjeshjes.

(4) Metodat e zbatimit

Kuota e vendosjes se shtreses nen-baze ose baze do kete ngritjen, ngritjen e mesit te rruges, profilin dhe ngjeshjen e specifikuar dhe nuk do te permbaje asnje lloj materiali te huaj.

Materiali do te shperndahet ne shtresa te nje te trashesie qe nuk do t'i kaloje 20 cm dhe qe nuk duhet te jete me e vogel nga 10 cm trashesi e perfunduar. Pas ngjeshjes duhet te jete uniformisht e perzjere, pa treguar asnje shenje ndarjeje/segregimi te komponenteve te tij.

Sa here do te shtohet uje per te arritur permbajtjen e duhur te lageshtires sipas densitetit te kerkuar, kjo do te behet me pajisje/mjete sperkatese.

Per kete qellim, ketu specifikohet qe te gjitha veprimtarite e mesiperme nuk do te zhvillohne ne rastet kur kushtet e mjedisit (shi, debore, acar) jane te tilla qe demtojne cilesine e shtreses se ngjeshur. Megjithate, ne rast se kemi te bezme me nje demtim si pasoje e mbilagie apo me demtime si rezultat i acarit, shtresa e demtuar do te hiqet dhe rindertohet nen kujdesin dhe me shpenzimet e Kontraktorit.

Materiali i gatshem per ngjeshje duhet te kete ne cdo pike perberjen kokrizore te specifikuar.

Per ngjeshjen dhe doren e fundit do te perdoren te gjitha rulat ose rulat pneumatike. Pershtatshmeria e rulave dhe metodave te ngjeshjeve per cdo rast do te percaktohet nga Supervizori me nje prova eksperimentale duke perdorur perzjerjet e perqatitura per ate kantier (provat e ngjeshjes).

Cdo shtrese do te ngjeshet me nje densitet minimal ne "situ" prej 95% te densitetit maksimal te perfthuar nga prova e modifikuar AASHTO per shtresen nen-baze dhe 98% per shtresen baze, kur ekzistojne te dyja. Ne rast se kemi te bezme vetem me shtresen nen-baze te asfaltit, vlera e ngjeshjes do te jete 98%.

Vlera e modulit Md brenda kufirit 0.15- 0.25 N/mm² nuk do te jete me e vogel se 150 N/mm² nen shtresat e asfaltit.

Siperfaqja e perfunduar nuk do te ndryshoje nga profili i projektimit me me shume se 1 cm te kontrolluar me nje late 4.50 m te gjate sipas te dy drejtimeve ortogonale.

Trashesia do te jete sic specifikohet dhe kontrollohet me nje frekuence prej se paku dhjete (10) pikash te rastesishme per Ha te siperfaqes se perfunduar, me nje tolerance ku q te jete 5% me kusht qe kjo diferenca te ndodhe vetem ne 10% ose me pak te matjeve.

Ne shtresat e nen-bazes dhe bases se asfaltit, te ngjeshura ne perputhje me specifikimet e mesiperme keshillohet te procedohet me zbatimin e shtrimit te asfalteve pa lejuar krijimin e nje intervali teper te gjate kohor te kaloje nga te dyja fazat e punes, gje qe mund te sjelle paragjykime te vlerave te kapacitetit mbajtes te arritura nga shtresat base dhe nen-baze te asfaltit pas ngjeshjes. Kjo behet per te eleminuar mundesine e heqjes, disintegrimit dhe shkeputjes se

materialeve te holle/fine te pjeses superficiale te shtresave nen-baze dhe baze, qe nuk jane te mbrojtura sic duhet nga trafiku dhe agjentet atmosferike. Ne rast se do te ishte e mundur te vijohej menjehere nga pune per ndertimin e shtresave te asfaltit, do te ishte e keshillueshme te shtrohej nje shtrese emulsioni bituminoz i saturuar me rere per te mbrojtur siperaqjen e siperme te shtresave baze dhe nen-baze te asfaltit apo per te siguruar masa te ngjashme mbrotjese.

Supervizori rezervon te drejten te kerkoje prova te tjera kontrolli pikerisht perpara shtrimit te shtresave te asfaltit, si edhe te kerkoje ngjeshjen e metejshme ne rast se ka humbur densiteti/dendesia e kerkuar.

12.03 Shtresa baze e asfaltit

(1) Perkufizimi

Shtresa baze e asfaltit perbehet nga nje perzjerje granulore te gureve te thermuar, zhavorrit, reres dhe diler mineral (sipas perkufizimeve qe jepen ne C.N.R "Specifikimet per materialet e rruges"), te perzjere me bitum te nxehete, pasi te jene parangrohur agregatet, te perhapura me nje makineri shtruese vibruese dhe ngjeshur me rula pneumatike, me goma ose celiku, vibrues.

Trashesia e shtreeses baze te asfaltit eshte ajo qe specifikohet ne vizatimet e projektit, me perjashtim te rasteve kur Supervizori specifikon ndryshe.

(2) Materialet aggregate

Kerkesat e pranimit te aggregateve te perdorura ne perzjerjet per shtresen baze do te jene ne perputhje me Specifikimet C.N.R.

Marrja e ekzemplareve per kerkesat e pranimit dhe provat e kontrolleve, si edhe metodat e zbatimit te provave percaktohen ne Standardet C.N.R. Prova e abrazionit do te behet me metoden e Los Anxelos-it sipas AASHTO T - 96.

Agregati i shtreeses do te perbehet nga aggregate te thermuar ose nga zhavorr, perqindja e te cilit mbetet ne siten 5 mm. Supervizori mund te vendose qe ta ndryshoje hera-heres kete perqindje. Sidoqofte, kjo nuk duhet te jete me e vogel se 30% e perzjerjes se aggregatit.

Humbja ne peshe ne proven e Los Anxelos-it qe behet per cdo fraksion te vecante duhet te jete i barabarte ose nen 30%, por sidoqofte asnjeherë mbi 35%.

Ne te gjitha rastet, komponentet e aggregateve duhet te jene te shendoshe, te forte/te qendrueshem, me siperfaqe te ashper/te forte, te paster dhe pa elemente te huaj apo pluhur; pervec ketyre, ato nuk duhet te kene asnjehere nje forme te rrefshet, te perzgjatur apo te shtresezuar.

Agregati i holle/fin do te perbehet ne te gjitha rastet nga rere natyrore ose rere e thermuar, perqindja e se ciles mund te percaktohet hera-heres nga Supervizori ne lidhje me proven Marshall, por qe sidoqofte nuk duhet te jete kurre me e vogel se 30% e perzjerjes se reres.

Agregati i holle/fin do te kete nje ekuivalent te reres mbi 50.

Fileri mineral eventual, i perftruar nga thyerja e shkembinjve gelqerore (mundesish) ose i perbere nga cimento, gelqere i hidratuar dhe pluhur asfalti duhet qe gjithmone te plotesoje kerkesat e meposhtme:

- Site UNI 0.18 (ASTM 80): % **kalueshmeria** me peshe: 100;
- Site UNI 0.075 (ASTM 200): % **kalueshmeria** me peshe: 90.

Analiza e perberjes kokrizore do te behet me metoden e lagur.

(3) Bitumi

Bitumi do te jete i tipit 80-100, por ajo mund te ndryshoje ne pershtatje me kushtet specifike lokale klimatike.

Ai duhet te jete ne perputhje me kerkesat e C.N.R, dosja II/1951 "Specifikimet per pranimin e bitumeve".

Bitumi do te kete gjithashtu edhe nje tregues/indeks depertimi te llogaritur me formulen qe vijon me poshte, midis -1,0 dhe + 1,0:

$$\text{Treguesi i penetrimit} = \frac{200 \text{ u} - 500 \text{ v}}{\text{u} + 50 \text{ v}}$$

ku: u= temperatura e zbutjes me proven e "unazes" ne grade Celsius (ne 25 grade Celsius);

v= log. 800- log. Depertimi i bitumit ne dmm (ne 25 grade celsius).

(4) Perzjerjet

Perzjerja e aggregateve qe do te adaptohet do te jete ne perputhje me perberjen kokrizore te meposhteme:

Sieve designation Grading requirement: kalueshmeria % by weight

	(mm)
40	100
30	80-100
25	70-95
15	45-70
10	35-60
5	25-50
2	20-40
0.4	6-20
0.18	4-14
0,075	2-8

Permbajtja e bitumit do te jete midis 3.5% dhe 4.5% te peshes totale te aggregateve.

Perzjerja do te jete ne perputhje me kerkesat e meposhtme:

- Vlera e stabilitetit Marshall (C.N.R 30-1973) e kryer ne 60 grade C me ekzemplare te ngjeshur me 75 goditje me çekiç me renie te lire ne te dyja anet nuk duhet te jete nen 700 kg; per me teper, vlera e ngurtesise Marshall, d.m.th raporti midis stabilitetit te matur ne kg dhe rrijedhjes se matur ne mm nuk duhet te jete mbi 250;
- Te njejtet ekzemplare per te cilet eshte percaktuar stabiliteti Marshall do te kene nje perqindje poroziteti midis 4% dhe 7%.
Ekzemplaret per matjen e stabilitetit dhe ngurtesise si me siper do te pergatiten ne impjantin e perzjerjes.

Temperatura e ngjeshjes se kampioneve do te jete e barabarte ose me e larte se ajo e perhapjes/shperndarjes; sidiqofte, nuk do ta kaloje kete te dyten me shume se 10 grade Celsius.

(5) Kontrolli i kerkesave te pranimit

Kontraktori do te percaktoje formulen e perzjerjes qe do te kryhet nga nje studim i pote i aggregateve dhe bitumit perpara pranimit.

Kontraktori perpara fillimit te punimeve dhe me kohe duhet te prodhoje per cdo njesi prodhuese, perberjen e perzjerjeve qe ai ka

nder mend te perdore; cdo perberje e propozuar do te shoqerohet me dokumentacion te plote te studimeve laboratorike te kryera, permes te cilave Kontraktori ka perfuar edhe perzjerjen optimale.

Supervizori ka te drejten e miratimit te rezultateve ose te kerkoje te behen kerkime/vezhgime te tjera. Megjithate, miratimi nuk e ul perjegjesine e Kontraktorit ne lidhje me arritjen/plotesimin e kushteve perfundimtare per materialet e vendosura.

Me miratimin e perberjes se propozuar nga ana e Supervizorit, Kontraktori do t'i mbetet asaj besnik duke bere kontolle te perditshme. Nuk do te lejohet asgne ndryshim nga kufijte - + 5% te aggregatit te shtreses dhe - + 3% te reres ne lidhje me perqindjen e kurbes granulometrike te miratuar dhe - + 1.5% te perqindjes se filerit.

Ne rastin e bitumit lejohet nje tolerance + - 0.3%.

Keto vlera do te verifikohen me kontrollin e ekzemplareve/kampioneve te marre ne impjatin perzjeres, si edhe permes kontrollit te brendesise se shtreses pas ngjeshjes.

Kontrollet e meposhtme do te kryhen se paku diteperdite apo sic paraqiten ne Tabelen 3.1:

- Granulometria e fraksioneve te aggregatit qe furnizohet ne magazinen e kantierit dhe te njejtet aggregate ne dalje te sitave te impiantit;
- Perberja e perzjerjes (granulometria e aggregateve, perqindja e bitumit, perqindja e filerit) duke mbledhur perzjerjen ne te dale te perzjeresit apo te depozites;
- Karakteristikat e perzjerjes, d.m.th: pesha e vellimit (C.N.R 40-1973), mesatarja e dy provave, perqindja e poreve (C.N.R 39-1973), mesatarja e dy provave; stabiliteti dhe ngurtesia Marshall (C.N.R 30-1973).

Per me teper, me shpeshtesine/frekuencen e percaktuar nga Supervizori, do te behen kontolle periodike te peshoreve te impiantit, kalibrimit te termometrave te impjantit, verifikimi i karakteristikave te bitumit, verifikimi i permbajtjes se lageshtise te aggregateve minerale ne dalje te tharesit dhe cdo kontroll tjeter qe duhet kryer sipas mendimit te Supervizorit.

Ne kantier do te mbahet nje rregjister i vecante, i cili do te kete numra dhe do te firmosen nga Supervizori, mbi te cilat Kontraktori do te rregjistroje provat dhe kontrollet e perditshme.

Gjate ndertimit dhe cdo faze te punimeve, Supervizori do te beje te gjitha verifikimet, provat dhe kontrollet per te siguruar plotesimin cilesor dhe sasior te ketyre specifikimeve.

(6) Pergatitja e perzjerjeve

Perzjerja do te pergatitet ne impjante fikse te autorizuara me karakteristikat e pershtatshme dhe qe do te mbahet gjithmone ne kushte te shkelqyera pune ne secilin prej komponenteve te tyre.

Prodhimi i cdo impjanti nuk do te tejkaloje kapacitetin potencial te impjantit ne menyre qe te garantohet tharja perfekte, ngrohja uniforme e perzjerjes dhe nje nderje perfekte qe siguron nje klasifikim te pershtatshem te klasave individuale te aggregateve.

Impjanti gjithsesi do te garantoje uniformitetin e prodhimit dhe do te jete ne gjendje te prodhoje perzjerje qe jane ne perputhje ne te gjitha aspektet me formulen perzjerjes.

Furnizimi e komponenteve te perzjerjeve do te behet me peshe duke perdonur nje pajisje te pershtatshme efikasiteti i te cilave do te kontrollohet vazhdimesht.

Cdo impjant do te siguroje ngrohjen e bitumit ne temperaturen dhe viskozitetin uniform te kerkuar deri ne kohen e perzjerjes, si edhe matjen perfekte te bitumit dhe materialit mbushes.

Zona qe do te perdoret per magazinimin e aggregateve do te jete perqatitur me pare per te eleminuar prezencen e substancave me baze argjilore dhe stanjacioneve ujore qe mund te paragjykojnë pastertine e aggregateve.

Per me teper, grumbujt e klasave te ndryshme te aggregateve do te ndahen mire nga njeri-tjetri .

Do te perdoren se paku 4 klasa aggregatesh me nje numer ndarjesh depozitimi qe i korrespondojne klasave te aggregateve te perdonur.

Koha efektive e perzjerjes do te caktohet ne perputhje me karakteristikat e impjantit dhe me temperaturen efektive te arritur nga perzjerjet e komponenteve ne menyre qe te lejojne nje mbulese komplete dhe uniforme te aggregateve me lidhesin; megjithate, nuk duhet te jete gjithesesi me pak se 20 sekonda.

Temperatura e aggregateve ne kohen e perzjerjes do te jete midis 150 grade Celsius dhe 170 grade Celsius dhe ajo e bitumit midis 150 grade Celsius dhe 180 grade Celsius, me perjashtim ne rastet kur Inxhineri mund te beje ndonje ndryshim ne lidhje me llojin e bitumit qe do te perdoret.

Per te kontrolluar temperaturat e mesiperme, tharese, ngrohes dhe depozitat e impjantit do te paisen me termometra fikse qe funksionojne shume ne regull dhe qe kalibrohen ne menyre periodike.

Permbajtja e lageshtires te aggregateve qe ekzistojne nga tharesi zakonisht nuk do ta kaloje 0.5%.

(7) Vendosja e perzjerjeve

Betoni i asfaltit do te transportohet nga impjanti perzjeres deri ne kantierin ku do te behet shtrimi me makinat e kapacitetit, efikasitetit dhe shpejtësise se duhur. Sidoqofte, kjo do te kete edhe nje mbulese per te shmangur mbiftohjen e siperafaqjeve dhe formimin e koreve.

Asfalti do te hapet per gjate nen-bazes ose bases se perfunduar pasi Supervizori te jete siguruar per ngritjet, formen, dendesine dhe kapacitetin mbajtes te specifikuar.

Perpara shtimit te bazes se asflatit, do te aplikohet si fillim nje shtrese bitumi prej 1.5 liter/m² me emulsion 55%.

Perpara perhapjes se perzjerjes mbi nje baze te stabilizuar cimentoje, per te siguruar ankorimin, rera qe nuk eshte mbajtur nga emulsioni i asfaltit dhe qe ka qene vendlodur me pare per te mbrojtur cimeton e stabilizuar do te hiqet.

Shtrimi/perhapja e perzjerjeve te asfaltit do te behet me makineri shtruuese vibruese te llojeve te miratuara nga Supervizori, teper efikase dhe te puthitura me mjete vete-niveluese, duke perfshire dhe nivelimin e bashkimeve.

Shtrueset vibruese gjithesesi do te lene nje shtrese te profilizuar dhe te perfunduar ne perfekzion, pa asnje te çare dhe pa asnje lloj defekti te shkaktuar nga segregimi i elementeve me te medhenj.

Gjate shtrimit kujdes i vecante duhet bere per formimin e fugave gjastesore te cilat mundesisht te sigurohen gjate shtrimit ne kohe te nje rripi/pjese te shtreses ngjitur me te paren duke perdorur 2 ose me shume shtruese vibruese.

Ne rast se kjo nuk eshte e mundur, kufiri i pjeses se perfunduar do te mbulohet me emulsion asfalti per te siguruar lidhjen e pjeses pasardhese.

Ne rast se kufiri gjendet te jete i demtuar apo i rrumbullakosur, do te behet nje prerie vertikale me pajisjen e pershtatshme.

Fugat terthore, te shkaktuara nga nderprerjet e perditshme do te ndertohen gjithmone pasi te jene prere dhe hequr pjesa e terminalit te meparshem.

Mbivendosja e fugave gjatesore midis shtresave te ndryshme do te planifikohet dhe zbatohet ne menyre te tille qe joints te jene shkallevuara/shperndara ne intervale te regullta prej se paku 20 cm.

Temperatura e perzjerjes se asfaltit ne kohen e shtrimit, e matur menjehere pas largimit te finishing machine do te jete gjithmone jo me pak se 130 grade Celsius dhe Supervizori do te refuzoje cdo perzjerje temperatura e se ciles eshte 10x me e ulet nga temperatura e vendosur ne formulen e perzjerjes.

Operacionet e shtrimit do te nderpriten kur kushtet e pergjithshme te motit mund te kompromentojne punimet e sukseshme; shtresat e kompromentuara (d.m.th qe dendesia te jete me e ulet nga ajo qe kerkohet) do te hiqen dhe do te rindertohen nen kujdesin dhe me shpenzimet e Kontraktorit.

Ngjeshja e materialeve do te filloje menjehere pas shtrimit dhe do te perfundoje pa asnje nderprerje.

Ngjeshja do te behet me rula pneumatike ose me rula me goma dhe/ose celiku vibrues, te gjithe ne numrin, peshen dhe frekuencen e vibrimit te pershtatshem per te siguruar arritjen e dendesive maksimale te mundshme.

Ne rast se shtresa do te shtrohet me dy shtresa, qe te dyja keto shtresa do te mbulohen ne kohen me te shkurter te mundshme; a tack coat me nje emulsion asfalti 55% me 0.5 kg/m² bitum do te shtrohet ne shtresen e poshtme nese shtresa e siperme nuk eshte shtruar menjehere pas ngjeshjes se shtreses se poshtme.

Ne perfundim te ngjeshjes, shtresa baze duhet te kete nje dendesi uniforme per gjithe trashesise se saj jo me pak se 97% te dendesise Marshall te vleresuar ne impjant te njeften dite. Kontrolli i dendesise do te behet sipas CNR 40-1973 me karota me mbi 15 cm diameter; vleresimi do te behet me interpretimin e dy provave.

Do te behet kujdes qe ngjeshja te behet me metodologjine me te pershtatshme per te perftruar nje trashesi uniforme ne cdo pike dhe per te parandaluar te cara ne shtresa.

Siperfaqja e shtresave te perfunduara nuk do te kete asnje çrregulli dhe valezim. Nje late 4.5 metra e gjate, e vendosur ne cdo drejtim te siperfaqies te perfunduar te cdo shtrese duhet te jete uniformisht ne perputhje me te.

Do te tolerohen differencat ne trashesi brenda kufirit prej 10 mm, ne rast se ato ndikojne me pak se 5% te shtrimit te perditshem.

12.04 Binderi dhe shtresat e asfaltbetonit (tapeti)

(1) Pershkrimi

Pjesa e siperme e asfaltit te rruges ne per gjithesi perbehet nga nje shtrese e dyfishte asfaltbetoni e shtruar e nxehte, d.m.th nje shtrese e poshtme binderi dhe nje shtrese e siperme asfaltbetoni sipas vizatimeve te projektit ose sipas udhezimeve te Supervizorit.

Materiali per te dyja shtresat do te perbehet nga nje perzjerje e aggregateve te holle te thermuar, rere dhe filer mineral, te perzjere me asfalt te nxehte ne nje impjant qendror dhe do te shtrohen me vibratory finishing machine dhe do te ngjishen me rula pneumatike ose celiku.

(2) Materialet e aggregateve

Per ekzemplaret e aggregateve te testuar ne lidhje me pershtatshmerine e tyre, si edhe per metodat per zbatimin e provave do te aplikohen specifikimet C.N.R.

Agregatet e shtreses do te perftohen nga thermimi i shkembinjve ose zhavorrit dhe do te perbehen nga elemente te shendoshe, te forte, afersisht poliedrike, te mprehte me siperfaqje te ashper, te paster dhe pa asnje lloj pluhuri apo materiali te huaj ne perberjen e tyre.

Midis bazes se asfaltit dhe shtreses se binderit dhe midis shtreses se binderit dhe shtreses se asfaltebetonit do te shtrohet nje nje veshje ngjite se prej 0.5 kg/m² bitum ne 55% emulsion, ne rast se shtresa e siperme nuk eshte shtruar menjehere pas ngjeshjes se shtreses se poshtme apo ne rast se temperatura e saj ka rene nen 105 grade Celsius.

Agregatet e shtreses mund te jene nga burime te ndryshme apo me natyra petrografike te ndryshme, poqese provat qe me poshtme vijojne te bera me kampionet e cdo thermije granulometrike plotesojne kerkesat e me poshtme.

Per shtresat e binderit:

- Prova e abrazionit te Los Anxhelos-it e bere me fraksionin e caktuar granulometrik; humbja e peshes e barabarte ose nen 30%;
- Treguesi i boshllqeve ne fraksionin e caktuar granulometrik sipas specifikimeve C.N.R; nen 0.80.
- Koeficienti i thithjes sipas specifikimeve C.N.R: me pak se 0,015;
- Ne rast se mbi shtresen e binderit pritet te kaloje trafik gjate periudha te lagta apo gjate dimrit, humbja e peshes me tundje do te kufizohet ne 0.5%

Per shtresat e asfaltbetonit:

- Prova e abrazionit te Los Anxhelos-it e bere me fraksione te caktuara granulometrike; humbja e peshes e barabarte ose nen 25%, por sidoqofte jo me e madhe se 30%
- Se paku, 30% me peshe e te gjithe agregatit do te perftohet nga shkembinj me nje koeficient thermimi me te ulet se 100 dhe nje fuqi kompresuese, ne te gjitha drejtimet jo me pak se 140 N/mm².

- Treguesi i boshilleqeve ne frak sionet e caktuara granulometrike: nen 0.85
- Koeficienti i thithjes: me pak se 0,015
- Karakter jo-hidrofolik

Per bankinat e asfaltuara apo vend p[ushimet, do te perdoren agregatet e specifikuar me siper per shtresat e binderit dhe asfaltbetonit.

Ne te gjitha rastet, aggregati i shtreses do te perbehet nga elemente te shendoshe, te forte, rezistent, te mprehte, afersisht poliedrike dhe me siperfaqje te ashper, por gjithmone pa prezencen e pluhurave dhe materialeve te huaja.

Agregati fin do te perbehet ne te gjitha rastet nga rere natyrore ose rere e thermuar qe ploteson kerkesat e specifikimeve te mesiperme dhe ne vecanti:

- Ekuivalenti i reres, jo me pak se 55%;
- Karakter jo-hidrofilik sipas specifikimeve C.N.R me kufizimet e percaktuara per agregatet e shtreses. Ne rast se nuk do te ishte e mundur te sigurohej material me madhesi 2-5 mm qe eshte madhesia e duhur per proven, kjo do te behet sipas metodes se proves Riedel-Weber me perqendrim jo me pak se 6.

Fileri mineral do te perbehet nga shkemb, pluhur apo cimento me prejardhje gelqerore, gelqere e hidratuar, pluhur asfalti, me nje kalueshmeri 100% ne Siten 0.5 mm permes seleksionimit ne te thatet dhe me nje kalueshmeri se paku 65% ne Siten 0.075.

Per shtresen e asfaltbetonit, ne rast se kerkohet nga Supervizori, fileri mund te jete prej pluhuri shkembor asfaltik me permbajtje: bitum 6-8% dhe nje perqindje te larte asfalti me depertim Dow 25 grade Celsius ne 150 dmm.

Fillers te ndryshem nga ata te pershkruar me siper do te kerkojne me pare miratimin e Supervizorit mbi bazen e provave dhe kerkimeve laboratorike.

Lidhesat asfaltike per shtresat e binderit dhe shtresat e asfaltbetonit do te kene mundesish një depertim nga 80-100, me perjashtim te rasteve kur Supervizori vendos ndryshe duka patur parasysh kushtet lokale dhe sezionale dhe do te jene ne perputhje me te njejtat specifikime te dhena me siper per bazen e asfaltit, ku pika e zbutjes do te jete midis 47 grade Celsius dhe 56 grade Celsius.

(4) Perzjerjet

a. Shtresa e binderit. Agregati qe do te perdoret per shtresen lidhese do te jete ne perputhje me shkallezimin e meposhtem:

Sieve designation (mm)	Kerkesa e shkallezimit: % e kalueshemerise me peshe
25	100
15	65-100
10	50-80
5	30-60
2	20-45
0.4	7-25
0.18	5-15
0.075	4-8

Permbajtja e bitumit do te jete midis 4- 5.5% te peshes se aggregateve. Boshllaqet totale ne perzjerjen e mbushur me asfalt do te jene midis 60-80%. Sidoqoftë, ky do te jete minimumi qe lejon arritjen e stabilitetit Marshall dhe vlerave te ngjeshjes qe jepen me poshte.

Perzjerja e asfaltit qe do perdoret per te formuar shtresen lidhese do te duhet te plotesoje kushtet e meposhtme:

- Stabiliteti Marshall ne 60 grade C ne te gjitha rastet do te jete i barabarte ose mbi 900 kg. Per me teper, vlera e ngurtesise Marshall, d.m.th raporti midis stabilitetit te matur ne kg dhe rrjedhjes se matur ne milimetra do te jete ne te gjitha rastet mbi 300. Te njejtet kampionë do te kene një perqindje te porozitet nga 3-7%.

Prova Marshall e bere me kampionet te cilat kane kaluar një periudhe zhytjeje ne uje te distiluar per 15 dite do te kene një vlera stabiliteti jo nen 75% te asaj qe eshte specifikuar me pare. Ekzemplare te provave te mesiperme do te pergatiten ne impjantin perzheres. Temperatura e

ngjeshjes do te jete e barabarte ose deri ne 10 grade Celsius me ate te shtrimit.

b. Shtresa e asfaltbetonit

Perzjerja e aggregateve qe do te perftohet per shtresen e asfaltbetonit do te duhet te jete ne perputhje me shkallezimin e meposhtem:

Sieve designation

Kerkesa e shkallezimit: % e kalueshemerise me peshe (mm)

15	100
10	70-100
5	43-67
2	25-45
0.4	12-24
0.18	7-15
0.075	6-11

Permbajtja e bitumit do te jete nga 4.5-6% te peshes se aggregateve.

Boshllaqet e mbushura me bitum te perzjerjes se ngjeshur do te jene nga 70-80%; permbajtja e bitumit ne perzjerje do te jete minimumi qe lejon arritjen e stabilitetit Marshall dhe vlerat e ngjeshjes te percaktuara me poshte.

Betoni i asfaltit do te duhet te plotesoje kushtet e meposhtme:

- Rezistence teper te larte mekanike, d.m.th kapaciteti per te duruar pa deformime te perhereshme forcat/shtytjet e transmetuara nga rrotat e makinave si dinamike ashtu edhe statike, edhe gjate temperaturave me te larta te veres dhe te kete fleksibilitetin e mjaftueshem per te ndjekur nen te njejtat ngarkes cdo uljet eventuale te themelit edhe gjate periudhave te gjate kohore; vlera Marshall e stabilitetit arritur ne 60 grade C do te jete se paku 1,000 kg. Per me teper, vlera Marshall e ngurtesise, d.m.th raporti midis stabilitetit te matur ne kg dhe rrjedhjes se matur ne milimetra do te jete ne te gjitha rastet mbi 300. Perqindja e boshllaqeve te kampioneve te mesiperm do te jete midis 3-6%. Prova Marshall e kryer me kampionet qe kane kaluar nje periudhe te zhytur ne uje te distiluar per 15 dite do te jape nje vlere

stabiliteti qe nuk duhet te jete me e ulet se 75% te atyre qe jane paraqitur me pare;

- Rezistence shume te larte ndaj amortizimit te siperfaqes;
- Siperfaqja e perfunduar duhet te jete aq e ashper sa te mos behet e rreshqitshme;
- Ngjeshje te larte: vellimi i poreve pas ngjeshjes do te jete midis 4-8%.

Nje vit pas hapjes se trafikut, vellimi i poreve do te jete midis 3-6% me papershkueshmeri pothuajse te plote; koeficienti i pershkueshmerise i matur ne kampionet Marshall, nuk do te jete me i larte nga 10-6 cm/sek.

Ne lidhje me perzjerjet e asfaltike per shtresen e binderit dhe per shtresen e asfaltbetonit, ne ato raste kur prova Marshall behet per te kontrolluar stabilitetin e perzjerjes se prodhuar, kampionet perkatese do te pergatiten me materialin qe eshte marre nga impjanti i prodhimit dhe qe eshte ngjeshur me pare pa e nxehur me tej. Ne kete menyre, temperatura e ngjeshjes do te lejoje gjithashtu kontrollin e temperaturave operuese.

(5) Kontrolli i kerkesave per pranim

Do te zbatohen te njejtat kerksa me ato te percaktuara per shtresen baze.

(6) Pergatitja e perzjerjeve

Do te zbatohen te njejtat kerksa me ato te percaktuara per shtresen baze, me perjashtim te kohes minimale per nje perzjerje efikase e cila nuk do te jete me pak se 25 sekonda.

(7) Lidhesit

Ne pergatitjen e perzjerjeve te asfaltit per shtresa te ndryshme mund te perdoren substanca te vecanta kimike qe aktivizojne lidhjen asflat-agregat (adhesion dopes).

Substancat qe perdoren per lidhje mund te perdoren per shtresat baze dhe binderin, ndersa per shtresen e asfaltbetonit perdomimi i tyre varet nga udhezimet e Supervizorit.

- a. kur kantieri eshte aq larg nga impjanti perzjeres saqe nuk siguron dot temperaturn 130 grade Celsius qe kerkohet ne kohen e shtrimit (ne lidhje me kohen e transportimit te betonit per asfalt);
- b. kur per shkak te kushteve atmosferike, shtrimi i perzjerjes se asfaltit nuk mund te vonohet si pasoje e kerkesave te trafikut dhe sigurise.

Duhet bere kujdes per te perzgjedhur nga produktet qe jane ne dispozicion ne treg, ate produkt qe mbi bazen e provave krahasuese te bera ne laboratoret e autorizuar, do te kete dhene rezultatet me te mira dhe qe i ruan karakteristikat e veta kimike edhe pasi te jetet ne kontakt me temperaturat te larta per periudha te zgjatura kohore.

Pjesa mund te varioje sipas kushteve te perdonimit, natyres se aggregateve dhe karakteristikave te produktit nga 0.3%- 0.6% ne lidhje me peshen e asfaltit.

Llojet, proporcionet dhe teknikat e perdonimit do te miratohen paraprakisht nga Supervizori.

Futja e substancave te vecante kimike lidhese ne impinat do te behet me pajisjen e duhur per te siguruar shperndarjen e duhur dhe proporcionin ekz


SEKSIONI 13

PERGATITJA E SIPERFAQES SE GJELBERUAR

13.01 Te per gjithshme

Pergatitja e siperfaqeve te gjelberuara per anet e bankinave, skarpatat ne germim dhe ne mbushje ne zonat e gjelberuara ne per gjithesi do te realizohet me mbjellje bari ne thellesine e pershkruar dhe pas nje pastrimi teresor nga i gjithe materiali i pepershtatshem. Dheu qe mbulon mbushjet do te kete karakteristika te tilla fizike dhe kimike ne menyre qe te siguroje mbirjen dhe zhvillimin e barit te per hershem ose te bimeve duke qene se rritja e tyre jep nje paraqitje te kendshme te panoramas.

Ne vecanti dheu duhet te jete i nje tipi me reaksiun neutral, te kete elemente te mjaftueshem organike dhe ushqyes, te jete i nje teksture mesatare dhe pa popla, mbeturina, rrenje etj.

Tokes do t'i jepet nje forme ne perputhje me vizatimet dhe do te mbahet e paster nga vegjetacioni spontan ose do te mbillet me perzierje bari me perjashtim te rasti kur rdherohet ndryshe nga lnhinieri.

Dheu per per gatitjen e zonave te gjelberuara mund te merret nga germimet per punimet rrugore ose ne mungese te kesaj nga zona te pershtatshme.

SEKSIONI 14

PUNIMET E SHTRESES VEGJETALE – PANORAMA E GJELBER

14.01 Te per gjithshme

Percaktimi i zonave qe do te mbulohen me vegetacion ose punimet hidraulike intensive dhe ekstensive qe do te realizohen ne to dhe tipe te tjera te punes do te percaktohen kohe pas kohe kur zonat behen gati per kete trajtim.

Kontraktori do te korrigjoje, me dhe buqesor, vendet e mundshme te erozionit perpara mbjelljes; punimet e kontrollit te erozionit do te profilohen me te njejtën pjerresi si edhe skrapatat.

Kontraktori nuk do te modifikoje planet e pjerresise se germimeve dhe mbushjeve te cilat gjithashtu pas vendosjes se mbuleses vegetale do te jene te rregullta, pa vrima, shenja gjurmesh ose te tjera dhe do te zbatojte me shpenzimet e tij per gjate ecurise se punimeve dhe deri ne testim rivendosjet e nevojshme per te perfuar ne skrapata nje pune te perfundura sakte.

Ne vecanti eshte pershkruar qe punimet e mbjelljes se bimeve kryen nga Kontraktori ne menyre te tille qe te mos demtoje anet e trupit te rruges, duke ruajtur prerresine e skrapatave dhe duke menjanuar ndryshim qe mund te jete shkaktuar edhe nga ecja e punetoreve. Perpara realizimit te ndonje mbjellejeje, Kontraktori duhet te kryeje nje kultivim te kujdeshem agrikulturor dhe te perqatise dheun. Kontraktori duhet te realizoje ushqimin base qe do te perftohet me aplikimin e plehrave kimike ne sasite e me poshtme:

- fosfate (mesatarisht 18%):
800 kg/ha
- nitrate (mesatarisht 61%):
400 kg/ha
- potas (mesatarisht 40 %):
300 kg/ha

Plehrat kimike do te hidhen ne rastin e punimeve per perqatitjen e tokes.

Ne lishje me mbjelljen e pemeve ose te bimeve Kontraktori eshte i lire te kryeje keto punime ne cdo periudhe, brenda periudhes se punes se parashikuar per perfundim, qe ai e konsideron me te pershtatshme per mbirje me zevendesimin e bimeve te reja te cilat nuk arriten te nxjerrin rrenje, duke qene kjo nen perqejgesine e tij.

Ne vendet e skrapatave ku dheu mund te pesoje lehtesish erozion nga uji i shiut, Inxhinieri mund te urdheroje qe ne keto skrapata, ku mbjellja mund te jete realizuar ose pritet qe te kryhet, te mbillet nje lloj i vecante bari qe ka nje funksion permiresues dhe ne ne te njejten kohe funksion forcues te skrapatave perkundrejt veprimit eroziv te ujit.

Projektoi:
Ing.Evelina AHMETI
Ing.Endri PIERO

Pergj.Sektori Projektimit
Ing.Albana MILO

