

BASHKIA VLORE – DREJTORIA E PLANIFIKIMIT DHE KONTROLLIT TE TERRITORIT

Rikualifikimi I bllokut te banesave
kufizuar nga rruget "Bulevardi
Ismail Qemali" "Rruga Kosova"
"Gjergj Araniti"

SPECIFIKIME TEKNIKE

SPECIFIKIMET TEKNIKE

QELLIMI

- 1.1. Ne keto specifikime jepet zhvillimi i punimeve dhe kerkesat teknike per zbatimin e projekteve, te hartuara sipas kerkeses se Drejtorise se Sherbimeve prane Bashkise.
- 1.2. Te gjitha kerkesat teknike te percaktuar ne keto specifikime jane te detyrueshme per kontraktorin e punimeve.
- 1.3. Projektet permbajne te gjitha te dhenat e nevojshme per zbatimin e punimeve, bazuar ne matje te sakta te kryera ne terren.
- 1.4. Per çdo mos perputhje te te dhenave te projekteve me gjendjen ne terren, te behet azhornimi i tyre nga zbatuesi i punimeve, dhe ne konsultim me mbikqyresin e punimeve dhe projektuesin, te behen ndryshimet perkatese, te cilat do te aprovohen nga punedhenesi.
- 1.5. Keto specifikime perfshijne te gjitha punimet per projektet e zbatimit te paraqitura.

ZHVILLIMI I PUNIMEVE

2.1. Percaktimi i rradhes se zhvillimit te punimeve eshte bere per zbatimin e menjehershem te te gjithe projektit, ne kushte optimale, qe te kemi koston me te ulet, sipas vleresimeve te percaktuara ne preventivat perkates. Per çdo ndryshim te bere nga keto percaktime eshte i nevojshem bashkepunimi me konsulentin.

2.2. - TOPOGRAFIA

- 2.2.1. Para fillimit te punimeve behet azhornimi i plote i projektit me gjendjen ne terren. Evidentohen te gjitha ndryshimet e mundshme dhe i paraqiten ato inxhinierit (mbikqyresit te punimeve), i cili i pasqyron dhe i aprovon tek projektuesi dhe investitori.
- 2.2.2. Hedhja e objektit ne terren do te behet sipas rilevimit topografik te kryer ne terren, i cili mbeshtetet ne pika fikse te vendosura me kunja hekuri ne pozicionin e paraqitur ne planimetrine e projektit. Identifikimi i tyre do te behet ne baze te numrave te Stacioneve dhe pikave fikse te

shkruara me boje. Leximi i projektit do te behet ne baze planimetrise, profilin gjatesor dhe te numrave te seksioneve.

2.2.3. Aksi i vijes se projektit eshte dhene me koordinata lokale, tre dimensionale.

2.2.4. Duke qene se piketat jane ne pozicionin ku do te kryhen punimet eshte e nevojshme qe para fillimit te punimeve, te behet spostimi i tyre nga topografe te specializuar.

2.2.5. Para fillimit te punimeve eshte e domosdoshme te behet shpronesimi i truallit qe ze rruga sipas projektit, te dhene ne planimetrite dhe tabelat perkatese te shpronesimeve.

2.3. RRUGA

2.3.1. PUNIMET E GERMIMIT

2.3.1.1. Punimet e germimit do te behen sipas profilave terthor te projektit.

2.3.1.2 Mbasi eshte percaktuar nga matjet topografike kufiri i siperm i skarpates se germimit, behet modinimi sipas pjerresise se skarpates qe eshte percaktuar ne profilin terthor.

2.3.1.3 Dherat e dala nga germimi nuk do te perdoren ne asnje rast per mbushje te trupit te rruges. Ato do te largohen me makineri dhe do te hidhen ne nje vend te pershtatshem.

2.3.1.4 Ne qofte se gjate germimit bazamenti ose skarpatat rezultojne te papershtatshem, germimi do te kryhet deri ne gjetjen e bazamentit te pershtatshem. Vleresimi i dherave do te behet nga mbikqyresi i punimeve i cili do te beje ndryshimet perkatese ne projekt.

2.3.1.5 Per te vertetuar pershtatshmerine e bazamentit sipas kerkesave te projektit, eshte e nevojshme kryerja e provave ne laborator te certifikuar. Provat jane te detyrueshme te behen ne çdo rast kur kemi ndryshime te perberjes gjeologjike te bazamentit, me kerkese te mbikqyresit. Kerkesat e provave dhe kufijte e lejueshem jepen ne kapitullin e provave.

2.3.1.6 Gjate germimit do te respektohen te gjitha kushtet teknike te zbatimit te punimeve dhe sigurimi teknik.

2.3.1.7 Germimi i kasonetes do te behet pasi jane bere germimet deri ne nivelin e saj. Gjate germimit te saj do te behet ngjeshja dhe trajtimi i bazamentit, siç jepet ne kapitull te veçante te ketyre specifikimeve (2.3.3.)

2.3.2. MBUSHJET

2.3.2.1 Punimet e mbushjeve do te behen sipas profilit gjatesor dhe profilave terthor te projektit.

2.3.2.2 Kur ne pjesen qe do te kryhet mbushja ka dhera te papershtatshem, dhera te hedhur dhe mbeturina, detyrimisht ato duhet te hiqen.

- 2.3.2.3 Para fillimit te mbushjes, behet ngjeshja e skarpates ose bazamentit ekzistues, duke e lageshtuar ate ne funksion te formacionit te tokes, stines dhe lageshtise natyrale. Ne pjeset e shkallezuara, ngjeshja do te behet me makineri te pershtatshme.
- 2.3.2.4 Ne zonat ku mbushja bie mbi kanale ekzistues, detyrimisht te behet pastrimi i tyre nga llumi dhe germimi do te behet deri ne gjetjen e bazamentit te pershtatshem, i cili duhet te ngjishet.
- 2.3.2.5 Mbushjet do te behen me shtresa nga 20 cm dhe do te ngjishen me mjete te pershtatshme, siç jepet ne kapitullin e shtresave.
- 2.3.2.6 Mbushjet jane parashikuar te behen me çakull mbeturine, zhavorr lumi natyral ose material tjetër shkembor te pershtatshem, me trashesi 20 - 30 cm. Materiali duhet te plotesoje te gjitha kerkesat e standarteve shteterore ne fuqi.
- 2.3.2.10. Moduli i shkallezimit te materjalit qe do te perdoret per mbushjet duhet te jete i pershtatshem per te dhene treguesit e meposhtem:
- ❑ Indeksi max. i plasticitetit $IP \leq 10$
 - ❑ CBR minimale 30 %
 - ❑ Densiteti i shtreses se ngjeshur 95 % te vleres se proktorit te modifikuar.
 - ❑ Per arritjen e treguesve te mesiperme eshte e domosdoshme qe ngjeshja te behet me rulo me peshe 8 - 10 ton, me 6 - 8 kalime vajtje - ardhje ne nje vend duke filluar nga anet ne drejtim te aksit te rruges. Gjate ngjeshjes eshte e nevojshme te behet sperkatja me uje ne masen e nevojshme per te patur nje lageshti optimale te materialit 6 - 8 %.
 - ❑ Permbajtja e argjiles dhe materjaleve organike nuk duhet te jete mbi 10 %.

2.4. SHTRISAT RRUGORE

2.4.1. SHTRISA E ÇAKULLIT RIFJUTO

- 2.4.1.1. Shtresa e çakullit rifjuto eshte parashikuar te behet me materjale shkembore te marre nga mbeturinat e gurorëve ose sterilet e minierave apo fabrikave te perpunimit te mineraleve. Kerkesat teknike per materjalin e çakullit rifjuto jepen me poshte.
- 2.4.1.2. Materiali guror duhet te kete fortesine $600 - 800 \text{ kg/cm}^2$, marke thermimi nga prova Los Anxhelos $LA = 16 - 30 \%$, permbajtje te argjiles me pak se 10 % dhe permbajtje te mbeturinave bimore me pak se 5 %.
- 2.4.1.3. Shtresa e çakullit rifjuto eshte parashikuar te vendoset ne kasoneten e hapur ne te gjitha zgjerimet e rruges te percaktuara ne profilat terthore. Kjo shtrese eshte llogaritur dhe sherben si shtrese perforcuese e themelit te rruges.

- 2.4.1.4. Shtrimi i çakullit behet pasi te jete bere piketimi dhe kuotimi i seksionit te rruges sipas projektit. Pastaj shtrohen rripa terthore me gjeresi $0.5 \div 1$ m, çdo $15 \div 20$ m te cilat sherbejne si drejtime per shtresen.
- 2.4.1.5. Materiali i ketij çakulli eshte parashikuar te perftohet nga çakulli mbeturin qe gjendet ne natyre, duke bere perzgjedhjen e tij dhe kalimin ne siten me dimensione deri ne 100 mm, duke respektuar kerkesat e me poshteme.
- 2.4.1.6. Para perdorimit te çakullit natyror eshte e domosdoshme te kryhen provat e granulometrise dhe te ngjeshjes. Granulometria e çakullit duhet te jete e rrjedheshme me permbajtje te gjitha dimensioneve te kokrrizave $0 \div 100$ mm. Per te patur nje ngjeshje maksimale prej 92 % (proktor i modifikuar), eshte e nevojshme qe kurba e granulometrise te futet ne fuzen e grafikut sipas standartit shteteror STASH 539-82.
- 2.4.1.7. Shperndahet çakulli duke bere nivelimin e tij sipas profilit terthor qe kerkohet. Trashesia e shtreses se pangjeshur do te jete 26 cm, per te arritur pas ngjeshjes ne 20 cm (koeficienti i ngjeshjes eshte 1,3).
- 2.4.1.8. Behet ngjeshja paraprake e çakullit duke filluar nga anet e duke kaluar gradualisht drejt mesit te rruges. Çdo kalim i ri i cilindrit, duhet te kete gjurmen e pare $20 \div 30$ cm.
- 2.4.1.9. Kontrollohet siperfaqja e ngjeshur dhe behen plotesimet e nevojshme me çakull te imet (te zgjedhur me pare), me permasa $5 \div 35$ mm.
- 2.4.1.10. Vazhdon ngjeshja duke bere njekohesisht dhe sperkatjen me uje deri sa te arrijme ngjeshjen perfundimtare. Ngjeshja do te behet sipas skemes me $6 \div 8$ kalime ne nje vend, me shpejtesi te levizjes se rulit $1 \div 2$ km/ore.
- 2.4.1.11. Ngjeshja paraprake eshte mire te behet me rul me peshe $6 \div 8$ ton, ndersa ngjeshja e mevonshme me rul vibrus $12 \div 16$ ton.
- 2.4.1.12. Shtresa konsiderohet e ngjeshur kur: ndalon levizja e kokrrizave te çakullit; rrota e rulit (cilindrit) nuk le gjurme; nuk kemi valezime te shtreses gjate ecjes se rulit; hedhja e nje kokrrize çakulli nen rul duhet te thermohehet.

2.4.2. SHTRESAT E ZHAVORIT OSE ÇAKULLIT TE MINAVE

- 2.4.2.1. Shtresat rrugore jane percaktuar ne profilat terthor tip, per çdo segment rruge. Çdo devijim nga projekti do te behet me miratimin nga mbikqyresi i punimeve dhe projektuesit. Trashesia e shtreses eshte dhene mesatare. Ne kete shtrese do te jepet pjeresia terthore, zgjerimi ne

kthesa, profilimi i trupit te rruges simbas kuotave te projektit dhe mbushja e gropave te demtuara qe do te skarifikohen me pare.

2.4.2.2. Shtrimi i do te behet pasi te jete bere skarifikimi i dherave e materjaleve te papershtatshem dhe nivelimi i shtresave ekzistuese. Skarifikimi i shtresave ekzistuese do te behet deri ne nivelin e shtresave ekzistuese te pa demtuara, te cilat do te percaktohen ne vend nga mbikqyresi i punimeve, simbas percaktimeve te dhena ne projekt dhe keto specifikime.

2.4.2.3. Hedhja dhe perhapja e materjalit do te behet me makineri ose krahe, pasi te merret aprovimi i mbikqyresit per gjendjen e shtreses se hedhur me pare. Shmangiet e lejuara ne trashesi, pas ngjeshjes, jane; + 5 cm dhe – 2 cm.

2.4.2.4. Shtrimi i materjalit do te behet me breza terthor me gjeresi 0.5 ÷ 1.0 m per çdo 20 m, te cilat do te kontrollohen ne kuote pas perfundimit te tyre dhe pas kesaj mbushet pjesa tjetere. Gjate shtrimit te jepet pjeresia terthore e rruges simbas kuotave te profilave terthore te projektit.

2.4.2.5. Materiali i ngjeshur ne veper duhet te plotesoje kerkesat e meposhteme:

- Indeksi i plasticitetit $IP \leq 10$.
- CBR minimale 30 %
- Densiteti minimal i matur ne shtresat e ngjeshura dhe te thata duhet te jete 95 % e vleres Proktor i modifikuar.

2.4.2.6. Shtresa e çakullit te minave ose zhavorit eshte parashikuar te behen me çakull natyral te nxjere nga karierat e gurit me shperthime minash ose material tjetere guror ose lumor, qe ploteson kerkesat e meposhtme:

- Materiali guror duhet te kete fortesine $\geq 800 \text{ kg/km}^2$.
- Marka e thermimit, nga prova Losanxhelos $LA \leq 30 \%$.
- Permbajtja e argjiles duhet te jete me pak se 8 % dhe e mbeturinave bimore me pak se 5 %.
- Dimensioni maksimal i kokrizave nuk duhet te kaloje 2/3 e trashesise se shtreses.

Granulometria duhet te jete e vazhduar me modul shkallezimi sipas tabelës me poshte:

Dimensioni i sites ne mm	Perqindja e kalimit sipas peshes (%)
100	100
75	80 - 100
40	60 - 85

25	50 - 70
10	40 - 55
5	30 - 50
2	20 - 35
0.4	10 - 20
0.075	7 - 15

- 2.4.2.7. Per arritjen e treguesve te mesiperm eshte e nevojshme te behet ngjeshja me rul me peshe 10 ÷ 14 ton duke bere 8 kalime ne nje vend. Gjate ngjeshjes eshte e nevojshme te behet sperkatja me uje per te arritur lageshtine optimale, te percaktuar ne laborator (rekomandohet 6 ÷ 10 %).
- 2.4.2.8. Ne pjeset e seksionit te rruges qe nuk futet ruli i madh (10 ÷ 14 ton) ngjeshja do te behet me rul vibrues 6 ÷ 8 ton duke bere minimum 12 kalime ne nje vend.
- 2.4.2.9. Ngjeshja do te behet duke filluar nga anet ne drejtim te mesit te rruges. Çdo kalim i mevonshem duhet te shkele gjurmen e mepareshme minimum 25 cm.
- 2.4.2.10. Mbas ngjeshjes behet plotesimi me material te imet ne pjeset ku ka perqendrim te materialit te trashe.
- 2.4.2.11. Ne qofte se gjate ngjeshjes konstatohen vende me deformime si rezultat i materjalit jo te mire, hiqet kjo pjese e shtreses dhe zevendesohet me materjal te pershtatshem.

2.4.3. SHTRRESAT E STABILIZANTIT

- 2.4.3.1. Shtresa e stabilizantit eshte percaktuar ne profilat terthor tip, per çdo segment rruge.
- 2.4.3.2. Stabilizanti eshte parashikuar te prodhohet me material gurore te thyer ose zhavor lumi te thyer, te fraksionuar qe plotesojne kerkesat e meposhteme:
- Fortesia e gureve perberes $\geq 800 \text{ kg/cm}^2$.
 - Marka e thermimit nga prova Losanxhelos, $LA \leq 30 \%$.
 - Permbajtja e argjiles deri ne 5 % dhe materjaleve organik deri ne 3 %.

Moduli i shkallezimit te fraksioneve do te jete sipas tabelës me poshte:

<i>Dimensioni i sites</i> ne mm	Kalimi ne site ne %	Mbetja ne site ne %
71	100	0
40	100 - 65	0 - 35
25	75 - 35	25 - 65
10	70 - 30	30 - 70
5	55 - 23	45 - 77
2	40 - 15	60 - 85
0.4	25 - 8	75 - 92
00.75	15 - 2	85 - 98

Pranohet luhatje $\pm 3\%$

2.4.3.3. Materiali i ngjeshur ne veper duhet te plotesoje kerkesat e me poshteme:

- Indeksi i plasticitetit $IP \leq 6$
- CBR minimale 80 %
- Densiteti minimal i matur i shtreses se ngjeshur dhe te thate duhet te jete 98 % e vleres Proktor i modifikuar.

2.4.3.4. Shtrimi i materialit do te behet ne te gjithë gjerësinë e rrugës me makineri (ose krahe), pasi te jene bere me pare breza terthore me gjatesi 0.5 – 1.0 m per çdo 20 – 30 m, te cilat kontrollohen ne kuote pas perfundimit te tyre dhe pas kesaj mbushet pjesa tjeter.

2.4.3.5. Shmangiet e lejuara te siperfaqes se perfunduar te shtreses do te jene brenda kufijve + 25 mm dhe – 15 mm, nga kuota e projektit.

2.4.3.6. Per arritjen e treguesve te ngjeshjes, sipas pikes 2.4.3.3. eshte e nevojshme te behet ngjeshja me rul vibrues me peshe 10 - 12 ton duke bere 12 kalime ne nje vend. Gjate ngjeshjes eshte e nevojshme te behet sperkatje me uje per te arritur lageshtine optimale te ngjeshjes te percaktuar me pare ne laborator.

2.4.3.7. Ngjeshja do te behet duke filluar nga anet ne drejtim te mesit te rruges. Çdo kalim i mevonshem duhet te shkele gjurmen e meparshme 25 cm. Mbas ngjeshjes behet plotesimi me material te imet ne pjeset ku ka perqendrim te materialit te trashe.

2.4.3.8. Ngjeshja quhet e perfunduar kur nje kokerr çakulli e hedhur mbi mbulese thyhet nga rrota e rulit dhe nuk futet ne shtresen e stabilizantit.

2.4.3.9. Levizja e trafikut, ne shtresen e perfunduar duhet te behet i alternuar, me qellim qe te shkelet e gjithë siperfaqja, duke vendosur pengesa te levizeshme ne rruge (ne forme zig – zag) dhe duke vendosur kufizim shpejtesie deri ne 20 km/ore.

2.4.4. SHTRESAT ASFALTIKE

2.4.4.1. Shtresa e **binderit** eshte parashikuar te behet me materjale gurore te thyer, qe plotesojne kerkesat e meposhteme:

- Materiali gurore i thyer duhet te kete fortesine 700 - 900 kg/cm² dhe marke thermimi nga prova Losanxhelos $LA \leq 20 \%$
- Moduli i shkallezimit te fraksioneve (granulometria) do te jete si me poshte:

Dimensioni i sites ne mm	Kalimi ne site ne %	Mbetja ne site ne %
25	100	0
15	100 – 65	0 - 35
10	80 - 50	20 - 50
5	60 - 30	40 - 70
2	45 - 20	55 - 80
0.4	25 - 7	75 - 93
0.18	15 - 5	85 - 95
0.075	8 - 4	92 - 96

Pranohet luhatje $\pm 2 \%$

- Para shtrimit te binderit behet pastrimi i shtreses se stabilizantit dhe pastaj behet sperkatje me bitum ne masen 0.5 Kg/m^2 .
- Ngjeshja e shtreses do te behet me rul me peshe 10 - 12 ton me 8 - 10 kalime vajtje – ardhje ne te njetin vend.

2.4.4.2. Shtresa konsumuese e **asfalto – betonit** eshte parashikuar te behet me materjale gurore te thyer, qe plotesojne kerkesat e meposhtme:

- Materiali gurore i thyer duhet te kete fortesine $700 - 900 \text{ kg/cm}^2$ dhe marke termimi nga prova Losanxhelos $LA \leq 15 \%$.

Moduli i shkallezimit te fraksioneve (granulometria) do te jete si me poshte.

Dimensioni i sites ne mm	Kalimi ne site ne %	Mbetja ne site ne %
0.075	10 - 5	90 - 95
0.18	15 - 7	85 - 93
0.4	20 - 10	80 - 90
2	38 - 25	62 - 75
5	55 - 40	45 - 60
10	90 - 70	10 - 30
15	10 - 90	0 - 10

Pranohet luhatje $\pm 2 \%$

- Para shtrimit te asfalto-betonit behet pastrimi dhe nivelimi i shtreses se binderit Pastaj behet sperkatje me bitum ne masen 0.5 Kg/m^2
- Ngjeshja e shtreses do te behet me rul me peshe 8 - 10 ton me 6 - 8 kalime vajtje – ardhje ne te njetin vend.

KARAKTERISTIKAT FIZIKO - MEKANIKE TE MATERIALEVE ASFALTIKE

MATERIALI	GRANULO - METRIA	BITUMI	STABILITETI	RIGJIDITETI	BOSHILLEQET MARSHALL	DENSITETI NE VEPER (Densiteti

I SHTRESES		%	MARSHALL (75 goditje) Kg	MARSHALL Kg/mm ²	%	Marshall) %
ASFALTO BETON	<i>Tabela</i>	4.5÷6	≥ 1000	> 300	3÷6	≥ 97 %
BINDER	Tabela	4÷5.5	≥ 900	> 300	3÷7	≥ 98 %

- Bitumi qe do te perdoret do te jete i markes 60 - 80 sipas standartit shqiptar STASH 21-60

2.4.4.3. Per punimet e shtresave asfaltike do te zbatohet STASH 566 – 87 dhe rezultatet e provave laboratorike.

2.5. PUNIME PRISHJEJE

2.2.2 Metoda e prishjes

Puna për prishje do të fillojë vetëm pasi të jenë stakuar energjia elektrike dhe rrjete të tjera të instalimeve ekzistuese të objektit.

Metodat e prishjes së pjesshme, duhet të jenë të tilla që pjesa e strukturës që ka mbetur të sigurojë qëndrueshmërinë e ndërtesës dhe të pjesëve që mbeten.

Kur prishja e ndërtesës ose e elementeve të saj nuk mund të bëhet pa probleme e ndarë nga pjesa e strukturës do të përdoret një metodë pune e përshtatshme. Elementë çeliku dhe struktura betoni të forcuara do të ulen në tokë ose do të prihen për së gjati sipas gjerësisë dhe përmasave në menyre që të mos bien. Elementët e drurit mund të hidhen nga lart, vetëm kur ato nuk paraqesin rrezik për pjesën tjetër të strukturës. Kur prishen elementët, duhen marrë masa për të mos rrezikuar elementët e tjerë konstruktive mbajtës, si dhe mos dëmtohen elementët e tjerë.

Në përgjithësi, puna e shkatërrimit duhet të fillojë duke hequr sa më shumë ngarkesa të panevojshme, pa ndërhyrë në elementët bazë struktural. Punë të kujdeshme do të bëhen për të hequr ngarkesat kryesore nën kushtet më të vështira. Seksionet të tjera që do të prishen do të transportohen nga ashensorë, pastaj do të ndahen dhe do të ulen në tokë nën kontroll.

2.2.3 Siguria në punë

Kontraktori duhet të sigurohet se vendi dhe pajisjet janë :

- a) Të një tipi dhe standarti të përshtatshëm duke iu referuar vendit dhe llojit të punës që do të kryhet
- b) Të siguruar nga një teknik kompetent dhe me ekperiencë
- b) Të ruajtura në kushte të mira pune gjatë përdorimit

Gjatë punës prishëse të gjithë punëtorët duhet të vishen me veshje të përshtatshme mbrojtëse ose mjete mbrojtëse si: helmata, syze, mbrojtëse, mbrojtëse veshësh, dhe bombola frymëmarrjeje.

2.6 PUNIME BETONI ARMIMI DHE HEKURI

2.6.1 Betoni i derdhur në vend

2.6.2 Kërkesa të përgjithshme për betonin

Betoni është një përzierje e çimentos, inerte të fraksionuara të rërës, inerte të fraksionuara të zhavorit dhe ujit dhe solucioneve të ndryshme për fortësinë, përshkueshmërinë e ujit dhe për të bërë të mundur që të punohet edhe në temperatura të ulëta sipas kërkesave dhe nevojave teknike të projektit.

2.6.3 Materialet

- Përbërësit e Betonit

Përbërësit e betonit duhet të përmbajnë rërë të larë ose granil, ose përzierje të të dyjave si dhe gurë të thyer. Të gjithë agregatët duhet të jenë pastruar nga mbeturinat organike si dhe nga dheu. Pjesa kryesore e agregateve duhet të jetë me formë këndore dhe jo të rrumbullakët. Përbërësit e betonit duhet të kenë çertifikatën që vërteton vendin ku janë marrë ato.

- Çimento

Kontraktuesi është i detyruar që për çdo ngarkesë çimentoje të prurë në objekt, të paraqesë faturën e blerjes e cila të përmbajë: sasinë, emrin e prodhuesit si dhe çertifikatën e prodhuesit dhe shërben për të treguar që çimentoja e secilës ngarkesë është e kontrolluar dhe me analiza sipas standarteve.

Për më shumë detaje në lidhje me markën e çimentos që duhet përdorur në prodhimin e betoneve, shiko në pikën 4.1.4, pasi për marka betoni të ndryshme duhen përdorur marka çimento të ndryshme.

- Uji për beton

Uji që do të përdoret në prodhimin e betonit duhet të jetë I pastër nga substancat që dëmtojnë atë si: acidet, alkalidet, argila, vajra si dhe substanca të tjera organike. Në përgjithësi, uji i tubacioneve të furnizimit të popullsisë (uji i pijshëm) rekomandohet për përdorim në prodhimin e betonit.

2.6.4 Depozitimi i materialeve

Depozitimi i materialeve që do të përdoren për prodhimin e betonit duhet të plotësojë kushtet e mëposhtme:

- Çimentoja dhe përbërësit duhet të depozitohen në atë mënyrë që të ruhen nga përzierja me materiale të tjera, të cilat nuk janë të përshtatshme për prodhimin e betonit dhe e dëmtojnë cilësinë e tij.
- Çimentoja duhet të depozitohet në ambiente pa lagështirë dhe që nuk lejojnë lagjen e saj nga uji dhe shirat.

2.6.5 Klasifikimi i betoneve

2.6.5.1 Beton marka 100, me zhavor natyror: Çimento marka 300, 240 kg; zhavorr 1,05 m³; ujë 0,19 m³.

2.6.5.2 Beton marka 100 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 300, 240 kg; rërë e larë 0,45 m³; granil 0,70 m³; ujë 0,19 m³.

2.6.5.3 Beton marka 150 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 260 kg, rërë e larë 0,44 m³, granil 0,70 m³, ujë 0,18 m³.

2.6.5.4 Beton marka 200 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 300 kg, rërë e larë 0,43 m³, granil 0,69 m³, ujë 0,18 m³.

4.1.4.4 Beton marka 250 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 370 kg, rërë e larë 0,43 m³, granil 0,69 m³, ujë 0,18 m³.

4.1.4.5 Beton marka 300 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 465 kg, rërë e larë 0,38 m³, granil 0,64 m³, ujë 0,195 m³.

2.6.6 Prodhimi i betonit

Betoni duhet të përgatitet për markën e përcaktuar nga projektuesi dhe receptura e përzjerjes së materialeve sipas saj në mbështetje të rregullave që jepen në KTZ 37 – 75 “Projektim i betoneve”.

Gjatë përgatitjes së betonit të zbatohen rregullat që jepen në kapitullin 6 “Përgatitja e betonit” të KTZ 10/1-78, paragrafët 6.2, 6.3 dhe 6.4.

2.6.7 Hedhja e betonit

Hedhja e betonit të prodhuar në vend bëhet sipas mundësive dhe kushteve ku ai do të hidhet. Në përgjithësi për këtë qëllim përdoren vinçat fiks që janë ngritur në objekt si dhe autohedhëse.

E rëndësishme në procesin e hedhjes së betonit në vepër është koha nga prodhimi në hedhje, e cila duhet të jetë sa më e shkurtër.

Gjithashtu, një rëndësi të veçantë në hedhjen e betonit ka edhe vibrimi sa më mirë gjatë këtij procesi.

2.6.8 Realizimi i bashkimeve

Betonimet duhet të kryhen pa ndërprerje n.q.s. kjo gjë është e mundur. Në rastet kur kjo nuk është e domosdoshme ose e detyruar, atëherë duhet të merren të gjitha masat për të realizuar bashkimin e dy betonimeve të kryera në kohë të ndryshme.

Ndërprerja e punimeve të betonimit të vendoset sipas mundësive duke realizuar:

- Lllamarinë me gjerësi 10 cm dhe trashësi 4 mm, nga të cilat 5 cm futen në betonin e freskët dhe betonohen, ndërsa 5 cm e tjera shërbejnë për betonimin e mëvonshëm.
- Shirit fuge, i cili duhet të vendoset sipas specifikimeve të prodhuesit.

2.6.9 Mbrojtja

Betoni i freskët duhet mbrojtur nga këto ndikime:

- Shiu si dhe lagështi të tjera duke e mbuluar sipërfaqen e betonuar me plastmas dhe materiale të padepërtueshme nga uji
- Ngricat (duke i futur gjatë procesit të prodhimit solucione kundra temperaturave të ulta mundet të betonohet deri në temperatura afër zeros.
- Temperatura të larta. Betoni mbrohet ndaj temperaturave të larta duke e lagur vazhdimisht atë me ujë, në mënyrë të tillë që të mos krijohen plasaritje.

4.1.5 Betoni në kushte të vështira atmosferike

Rekomandohet që prodhimi dhe hedhja e betonit në objekt të mos realizohet në kushte të vështira atmosferike.

Ndalohet prodhimi dhe hedhja e betonit në rast se bie shi i rrëmbyeshëm, pasi nga sasia e madhe e ujit që i futet betonit largohet çimentoja dhe kështu që betoni e humb markën që kërkohet.

Në rastet e temperaturave të ulta nën 4 °C rekomandohet të mos kryhet betonimi, por n.q.s kjo është e domosdoshme, atëherë duhet të merren masa që gjatë procesit të prodhimit të betonit, atij t'i shtohet solucioni ndaj ngricave në masën e nevojshme që rekomandohet nga prodhuesi i këtij solucioni.

Prodhimi dhe përpunimi i betonit në temperatura të larta mund të ndikojë negativisht në reagimin kimik të çimentos me pjesët e tjera të betonit. Për këtë arsye ai duhet ruajtur kundër temperaturave të larta. Mënyra e ruajtjes nga temperatura e lartë mund të bëhet në atë mënyrë, që betoni i freskët të mbrohet nga dielli duke e mbuluar me plasmas, tallash dhe duke e stërkatur me ujë. Një ndihmë tjetër për përpunimin e betonit në temperatura të larta është të ngjyrosësh mbajtësit e ujit me ngjyrë të bardhë dhe të sigurojë spërkatje të vazhdueshme me ujë.

Tuba dhe dalje

Tubat si dhe kanalet e ndryshme që e furnizojnë një ndërtesë (uji, ujërat e zeza, rrjeti elektrik, etj) duhet sipas mundësisë të mos futen në beton, që mos pengojnë në homogenitetin e pjesëve të betonit të cilat janë projektuar si pjesë bajtëse, elemente betoni. Në rastet, kur ky kusht nuk mund të plotësohet, atëherë duhet konsultuar inxhinieri konstruktor.

Për raste kur duhet kaluar nëpër mure ose nëpër pjesë të tjera mbajtëse si psh soletat, atëherë duhet që gjatë fazës së projektimit të merren parasysh këto dalje dhe të planifikohen/llogariten nga inxhinieri konstruktor si dhe të bëhet izolimi i tyre. Po ashtu duhet që gjatë hedhjes së betonit të përgatiten këto dalje, nëpër të cilat më vonë do të kalojnë tubat si dhe kanalet e tjera furnizuese.

4.1.6 Provat e betonit

Pasi është prodhuar betoni, ai duhet kontrolluar nëse i plotëson kriteret sipas kërkesave të projektit.

Mbasi të prodhohet ai dhe para hedhjes së tij, duhet marrë një kampion betoni për të bërë testime në laborator dhe rezultatet e laboratorit duhet të dorëzohen tek Supervizori.

2.6.10 Kallëpet dhe finiturat e betonit

2.6.11 Përgatitja e kallëpeve

Kallëpët përgatitën prej druri osë prej metali dhe janë të gatshme osë përgatitën në objekt.

Sipërfaqet e kallëpeve që do të jenë në kontakt me betonin, do të trajtohen në mënyrë të tillë, që të sigurojnë shqitje të lehtë dhe mosngjitjen e betonit në kallëp gjatë heqjes.

Përpara ripërdorimit, të gjitha kallëpet dhe sipërfaqet e tyre që do të jenë në kontakt me betonin, duhen pastruar me kujdes pa shkakuar ndonjë dëmtim në sipërfaqen e kallëpit.

4.3.1 Depozitimi në kantier

Kallëpi nuk duhet hequr përpara se betoni të ketë krijuar fortësinë e duhur, që të mbajë masën e tij dhe të durojë ngarkesa të tjera, që mund të ushtrohen mbi të.

Ky kusht do të merret parasysh në mënyrë që kallëpi të mbetet në vend pas heqjes së betonit, për një periudhë të përshtatshme minimale kohore treguar në tabelën e mëposhtme nëse kontraktori mund t'i provojë supervizorit, që kjo punë mund të kryhet dhe në një periudhë më të vogël kohore.

Periudha minimale përpara heqjes së kallëpit nga elementet e beton / arme me Çimento Portlandi.

	Temperatura e sipërfaqes së betonit	
	16°C	7°C
Tipi i kallëpit	Periudha minimale përpara heqjes	
Kallëp vertikal në kolona,	3 ditë	5 ditë
Mure dhe trarë të mëdhenj (kallëpet anësore)	2 ditë	3 ditë
Kallëpe të butë në soleta	4 ditë	7 ditë
Shtyllë nën soleta	11 ditë	14 ditë
Kallëpe të butë nën trarë	8 ditë	14 ditë
Shtyllë nën trarë	15 ditë	21 ditë

Shënim:

Kur përdoret solucioni i ngirjes së shpejtë të çimentos kallëpet mund të hiqen brenda një periudhe më të shkurtër, por të lejuar nga Supervizori.

Për periudha të ftohta duhet të rritet nga gjysëm dite për çdo ditë, kur temperatura bie ndërmjet 7°C dhe 2°C dhe një ditë shtesë për çdo ditë, kur temperatura bie nën 2°C.

Kallëpi duhet hequr me kujdes, në mënyrë që të shmangen dëmtime të betonit.

4.3.2 Klasifikimi I sipërfaqeve të elementëve prej betoni

Rifiniturat e betonit i ndajmë në dy grupe:

- Lënia e sipërfaqes së betonit pas heqjes së kallëpeve në gjendjen pas betonimit
- Përpunimi i sipërfaqes së betonit me suvatim ose me veshje.

Në grupin e parë duhet patur parasysh, që gjatë procesit të vendosjes së kallëpeve, ata duhet të jenë me sipërfaqe të lëmuar dhe të rrafshët, si dhe të lyhen me vaj kallëpesh, në mënyrë që, kur të hiqen kallëpet të dalë një sipërfaqe e lëmuar e betonit. Po ashtu, duhet që gjatë hedhjes së betonit në vepër, të vibrohet në mënyrë uniforme.

Përsa i përket grupit të dytë, mund të vepohet njëllor si për sipërfaqet e mureve.

Shenjat rrugore dhe tabelat

Shenjat rrugore si dhe tabelat e nevojshme duhet të vendosen në një mënyrë të qëndrueshme që të mos rrëzohen nga era ose nga forca të tjera (në rast se fëmijët varen tek ato).

Ata duhet vendosur në një gropë me dimensionet më së pakti 30 x 30 x 40 cm, në të cilën futet tuba prej metali dhe gropa mbushet me beton.

Shenjat ose tabelat të cilët ngjiten në tub duhet të jenë më së pakti 2,25 m lartësi nga sipërfaqja.

Se cilat shenja/tabela duhet të vendosen, varet prej nevojave dhe arkitekti duhet të vendosë për ato si dhe nga rregullorja e qarkullimit rrugor.

Në fotografinë e mëposhtme janë dimensionet në cm të cilat duhen paraparë për rrugët.

7.2. Parkinget

Të përgjithshme

Numri i vendeve për parkim duhet paraparë sipas nevojave që do të ekzistojnë lidhur me projektin dhe objektin. Ai do të caktohet nga arkitekti/Supervizori gjatë fazës së projektimit. Numri i parkingeve në shkolla është i varur vetëm nga numri i mësuesve dhe shkallën e tyre të motorizimit. Në rast se nuk ka vend të mjaftueshëm për parkinget, ato nuk duhet të projektohen në vend të infrastrukturës tjetër (si psh rrugët, parket, pejsazheve, etj.).

7.2.1 Shtrimi i trotuarëve

Shtrimi i trotuarëve mund të bëhet me mënyra të ndryshme. Pavaresisht prej mënyrës së shtrimit, baza dhe nënbaza duhet gjithmone ti plotësojë kushtet e nevojshme teknike përsa i përket ngjeshjes dhe materialit të mirë.

7.2.2 Riparim trotuari me pllaka betoni

Kur flitet për riparimin e pllakave të betonit duhet ndarë dy lloje riparimi:

- Riparimi i një sipërfaqeje jo të rrafshët.
- Riparimi/ndërrimi i një ose më shumë pllakave

Riparimi i trotuarëve me pllaka betoni duhet të bëhet në këtë mënyrë:

Në rast se duhet të ndërrohen pllakat e dëmtuara, atëherë duhet ato të hiqen dhe të zhvendesohen me pllaka të reja të njëjtit produkt me të njëjtat veçori. Pllaka e re duhet të goditet me fundin çekiçit me kujdes që të mos dëmtohet, derisa të hyjë në nivelin e duhur dhe pastaj fugat duhet të mbushen si më parë.

Në rast se është sipërfaqja jo e rrafshët, atëherë duhet të hiqen pllakat e betonit në atë masë sa është vendi i dëmtuar. Në raste dëmtimi edhe të nën bazës në një sipërfaqe të madhe, baza ndër pllakat e betonit duhet mbushur dhe ngjeshur mirë, e pastaj të vendosen përsëri pllakat në mënyrën e lartpërmendur.

7.2.3 Riparim trotuari me lluster çimento

Në fillim duhet të lokalizohen pjesët e dëmtuara të llustër çimentos. Pastaj duhet në ato pjesë ku ka dëmtime të selektohet një katërkëndësh dhe shtresa të pritët deri në një thellësi minimumi sa thellësia e shtresës ekzistuese e llustër çimentos. Ajo pjesë e selektuar/prerë duhet të hiqet me mjete mekanike me kujdes, që të mos dëmtohet pjesa e mirë dhe të pastrohet nga pluhuri, si dhe të lahet me ujë me presion.

Para se të shtrohet vendi me material tjetër duhet lyer me qumësht çimentoje, i cili i ndihmon ngjitjen e llustrës së çimentos me shtresën e betonit, që gjendet nën të. Pasi të lyhet baza me solucionin e lartpërmendur, mund të vendoset shtresë e re prej llustër çimentoje.

7.2.4 Shtrim me llustër çimento

Gërmimi i dheut për trotuare duhet të bëhet më së pakti deri në një thellësi prej 30 cm nga toka për një gjerësi sipas planevë të bëra.

Pastaj duhet vendosur një shtresë zhavori me trashësi prej 20 cm e cila duhet ngjeshur dhe sheshuar mirë.

Përsipër asaj vendoset një shtresë prej betoni M 150 me një trashësi prej 10 cm me fuga teknike çdo 3 m, e formuar me shtresa të holla dhe të vibruara mirë.

Shtresa me llaç çimentoje 2 : 1 me trashësi minimale 2 cm, duhet lëmuar dhe sheshuar në mënyrë perfekte, duke përfshirë kallëpet, përforcimet, si dhe çdo detyrim tjetër për mbarimin e punës me cilësi.

7.2.5 Bordura betoni për trotuarë

Trotuarët, rrugët si dhe pjesët e tjera të shtruara prej asfalti, pllakave të betonit ose prej ndonjë materiali tjetër duhet që të mbrohen në atë mënyrë, që anëve t'u vendoset nga një mbështetëse.

Bordura mbështetëse duhet të plotësojë kërkesat e lartpërmendura për të mbajtur sipërfaqen e shtruar prej forcave horizontale, të cilat shkaktohen nga lëvizja e forcave vertikale, prej makinave, njerëzve, etj.

Një funksion tjetër që u shtohet atyre, është që të drejtojnë ujrat e rrugës.

Bordurat mund të vendosen në të njëjtën lartësi me sipërfaqen e shtruar ose të jenë nga 10 cm deri në 30 cm më lartë nga rrua sipas nevojës.

Materiali i bordurave duhet të jetë prej betoni ose prej guri. Zgjedhja e tij duhet bërë nga arkitekti/Supervizori së bashku me klientin dhe duhet pasur parasysh se materiali i zgjedhur luan një rol të veçantë në dekorimin e sipërfaqeve.

Materialët që i ofron tregu janë të këtij lloji:

- Bordura prej betoni në dimensionet e ndryshme. Ata janë pjesë të parapërgatitura prej betoni dhe duhet të instalohen sipas mënyrës së përshkruar më poshtë. Në tabelën e mëposhtme janë paraqitur disa lloje të bordurave prej betoni me karakteristikat e tyre.

Nr.	Bordurat në cm (gjatësi/trashësi/lartësi)	Pesha kg/Stk	Nevoj a për 1 m
1	Përmasat 100/8/20	36	1
	Përmasat 1/3 e gurit 33/8/ 20	12	3
2	Përmasat 100/10/20	46	1
	Përmasat 1/3 e gurit 33/10/ 20	15	3
3	Përmasat 100/12/20	50	1
	Përmasat 1/3 e gurit 33/12/20	17	3
4	Përmasat 100/18/20	80	1
	Përmasat 1/3 e gurit 33/18/20	26	3
5	Përmasat 100/18/25	95	1
	Përmasat 1/3 e gurit 33/18/25	31	3
6	Përmasat 100/20/15	64	1
	Përmasat 1/3 e gurit 33/20/15	21	3

Një lloj tjetër guri që mund të përdoret në të njëjtën mënyrë si bordurat e lartpërmendura, janë tipi i „gurë bordurave“ prej betoni. Me ata mund të realizohen kthesa e harqe të ndryshme.

Në fotografinë e mëposhtme janë paraqitur dy lloje të atij tipi. Montimi i tyre bëhet në të njëjtën mënyrë si bordurat e betonit të lartpërmendur.

Gurë bordurë

Format 120 x 180 mm
Lartësia 600 mm, 800 mm,
1000 mm 1300 mm

Gurë bordurë

Format 120 x 120 mm
Lartësia 400 mm

- Të njëjtat bordura që janë të lartëpërmendura ekzistojne edhe prej guri sipas granitit. Ata i plotësojnë të njëjtat funksione si bordurat prej betoni. Dimensionet e atyre varen prej tregut ofruer dhe duhet pyetur. Por si zakonisht ata i kane pothuajse të njëjtat dimensione si ata prej betoni.

Montimi i bordurave bëhet në këtë mënyrë:

Bordurat duhet të vendosen para se te bëhet shtrimi i sipërfaqes. Për të bërë atë duhet hapur një kanal në dhe me dimensionet sipas nevojës. Kanali duhet të jetë të paktën në secilën anë nga 10 cm më i madh se bordurat. Në atë futet beton i thatë (i lagur pakë) dhe bordurat vendosen mbi atë. Nevoja e betonit është rreth 0,05 m³ beton. Në secilën anë të bordurave duhet vendosur beton në atë mënyrë që ai të fiksohet mirë dhe fortë.

Në fotografitë e mëposhtme është paraqitur skema e montimit të bordurave si dhe një shembull i një rruge me bordura guri prej graniti.

4.5 Hekuri

4.5.1 Materialet

Përgatitja e çelikut për të gjitha strukturat e betonit dhe komponentët e metalit, që duhen prodhuar në kantier, duke konsideruar çelikun që plotëson të gjitha kërkesat e projektit dhe pa prezencën e ndryshkut, në format dhe përmasat sipas vizatimeve dhe standarteve tekniko-legale për bashkimin, lidhjen dhe duke e shoqëruar me çertifikatën e prodhuesit për të verifikuar që çeliku plotëson kushtet e kërkuara që nevojiten për punë të tilla dhe duke përfshirë të gjitha kërkesat e tjera jo të specifikuara.

4.5.2 Depozitimi në kantier

Depozitimi i hekurit në kantier duhet të bëhet i tillë, që të mos dëmtohet (shtrëmbërohet, pasi kjo gjë do të shtonte procesin e punës së paranderjes) si dhe të mos pengojë punimet ose materialet e tjera të ndërtimit

4.5.3 Kthimi i hekurit

- a) Hekurat duhen kthyer sipas dimensioneve të treguara në projekt.
- b) Përveç pjesës së lejuar më poshtë, të gjitha shufrat duhen kthyer dhe kthimi duhet bërë ngadalë, drejt dhe pa ushtrim force. Bashkimet e nxehta nuk lejohen.
- c) Prerja me oksigjen e shufrave shumë të tendosshme do të lejohet vetëm me aprovimin e Supervizorit. Shufrat e ambalazhimit nuk mund të drejtohen dhe të përdoren.

4.5.4 Vendosja dhe fiksimi

Hekurat do të pozicionohen siç janë paraqitur në projekt dhe do të ruajnë këtë pozicion edhe gjatë betonimeve. Për të siguruar pozicionin e projektit ata lidhen me tel 1,25 mm ose kapëse të përshtatshme.

4.5.5 Mbulimi i hekurit

Termi mbulimi në këtë rast do të thotë minimumin e pastër të shtresës mbrojtëse ndërmjet sipërfaqes së hekurave dhe faqes së betonit.

Mbulimi minimal do të bëhet sipas normave të KTZ.

4.5.6 Ngjitja e hekurave

Paranderja ose bashkimi i shufrave të hekurit do të bëhet vetëm sipas vizatimeve të treguara të aprovuara nga Investitori.

Gjatësia e mbivendosjes në një lidhje, nuk duhet të jetë më e vogël se ajo e treguara në vizatimet e punës.

2.7. PROVAT

- 2.7.1. Provat e bazamentit, shtresave, betoneve dhe te gjithë materjaleve te ndertimit qe perfshihen ne specifikimet teknike te keti projekti, jane te detyrueshem te behen ne laboratore te çertifikuar. Te gjitha kerkesat e percaktuara ne keto specifikime jane te detyrueshme te respektohen nga kontraktori dhe mbikqyresi i punimeve.
- 2.7.2. Per te gjitha materjalet qe do te perdoren ne veper, eshte e domozdoshme te kryhen provat e testimit te tyre ne laborator dhe pas verifikimit te rezultateve te tyre me kerkesat e ketyre specifikimeve, nga mbikqyresi, te lejohet perdorimi i tyre ne veper.
- 2.7.3. Testimi do te behet ne perputhje me kerkesat e standarteve dhe sipas kerkesave te mbikqyresit.

Grupi i Punes

Ing. Mandi Karocieri

Ing. Erjon Amataj

Vlore 19.12.2016