

1. Część ogólna.

1.1 Przedmiot.

Przedmiotem niniejszej specyfikacji (SST) są wymagania dotyczące wykonania i odbioru robót betoniarskich na przedmiotowym zadaniu..

1.2 Zakres stosowania.

Specyfikacja techniczna jest dokumentem przetargowym i kontraktowym.

1.3 Zakres robót.

Ustalenia zawarte w niniejszej specyfikacji mają zastosowanie przy wykonywaniu robót opisanych w pkt. 1.1.

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności mające na celu wykonanie przedmiotu specyfikacji.

1.4 Określenia podstawowe.

Określenia podane w niniejszej specyfikacji są zgodne z odpowiednimi normami oraz określeniami podanymi w ST B.00.00.00 (Wymagania ogólne).

1.5 Wymagania ogólne dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, ST i poleceniami inspektora nadzoru. Ogólne wymagania podano w ST-0 (Wymagania ogólne) – pkt. 1.5.

2. Materiały.

2.1 Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST B.00.00.00 (Wymagania ogólne) pkt. 2.

Składniki mieszanki betonowej

(1) Cement

a) Rodzaje cementu

Dopuszczalne jest stosowanie jedynie cementu portlandzkiego czystego, tj. bez dodatków mineralnych wg normy PN-B-30000:1990 o następujących markach:

marki „25” – do betonu klasy B7,5–B20

marki „35” – do betonu klasy wyższej niż B20

b) Wymagania dotyczące składu cementu

Wg ustaleń normy PN-B-30000:1990 oraz ponadto zgodnie z zarządzeniem Ministra Komunikacji wymaga się, aby cementy te charakteryzowały się następującym składem:

– Zawartość krzemianu trójwapniowego olitu (C3S) 50-60%

– Zawartość glinianu trójwapniowego olitu (C3A) <7%

– Zawartość alkaliów do 0,6%

– Zawartość alkaliów pod warunkiem zastosowania kruszywa nieaktywnego do 0,9%

– Zawartość C4AF+2C3A (zalecane) <20%

c) Opakowanie

Cement wysyłany w opakowaniu powinien być pakowany w worki papierowe WK, co najmniej trzywarstwowe, wg PN-76/P-79005.

Masa worka z cementem powinna wynosić 50,2 kg. Na workach powinien być umieszczony trwały, wyraźny napis zawierający następujące dane:

- oznaczenie

- nazwa wytwórni i miejscowości

- masa worka z cementem

- data wysyłki

- termin trwałości cementu.

Dla cementu luzem należy stosować cementowagony i cementosomochody wyposażone we wsypy umożliwiające grawitacyjne napełnianie zbiorników i urządzenie do wyładowania cementu oraz powinny być przystosowane do plombowania i wyspów i wysypów.

d) Świadectwo jakości cementu

Każda partia wysyłanego cementu powinna być zaopatrzona w sygnaturę odbiorczą kontroli jakości zgodnie z PN-EN 147-2.

e) Akceptowanie poszczególnych partii cementu

Każda partia cementu przed jej użyciem do betonu musi uzyskać akceptację Inżyniera.

- f) Bieżąca kontrola podstawowych parametrów cementu
- Cement pochodzący z każdej dostawy musi być poddany badaniom wg normy PN-EN 196-1:1996, PN-EN 196-3:1996 i PN-EN 196-6:1997, a wyniki ocenione wg normy PN-B-30000:1990. Zakres badań cementu pochodzącego z dostawy, dla której jest atest z wynikami badań cementowni obejmuje tylko badania podstawowe.
 - Ponadto przed użyciem cementu do wykonania mieszanki betonowej zaleca się przeprowadzenie kontroli obejmującej:
 - oznaczenie czasu wiązania wg PN-EN 196-1:1996, PN-EN 196-3:1996 i PN-EN 196-6:1997
 - oznaczenie zmiany objętości wg PN-EN 196-1:1996, PN-EN 196-3:1996 i PN-EN 196-6:1997
 - sprawdzenie zawartości grudek (zbryleń) nie dających się rozgnieść w palcach i nie rozpadających się w wodzie.
 W przypadku, gdy w/w kontrola wykaże niezgodność z normami cement nie może być użyty do betonu.
- g) Magazynowanie i okres składowania
- Miejsca przechowywania cementu mogą być następujące:
 - dla cementu pakowanego (workowanego):
 - składowiska otwarte (wydzielone miejsca zadaszone na otwartym terenie zabezpieczone z boków przed opadami) lub magazyny zamknięte (budynki lub pomieszczenia o szczelnym dachu i ścianach)
 - dla cementu luzem:
 - magazyny specjalne (zbiorniki stalowe, żelbetowe lub betonowe przystosowane do pneumatycznego załadunku i wyładunku cementu luzem, zaopatrzone w urządzenia do przeprowadzenia kontroli objętości cementu znajdującego się w zbiorniku lub otwory do przeprowadzenia pomiarów poziomu cementu, włazy do czyszczenia oraz klamry na zewnętrznych ścianach).
 - Podłoża składowisk otwartych powinny być twarde i suche, odpowiednio pochylone, zabezpieczające cement przed ściekaniem wody deszczowej i zanieczyszczeniem.
 - Podłogi magazynów zamkniętych powinny być suche i czyste, zabezpieczające cement przed zawilgoceniem i zanieczyszczeniem.
 - Dopuszczalny okres przechowywania cementu zależy od miejsca przechowywania. Cement nie może być użyty do betonu po okresie:
 - 10 dni w przypadku przechowywania go w zadaszonych składowiskach otwartych,
 - po upływie okresu trwałości podanego przez wytwórcę w przypadku przechowywania w składowiskach zamkniętych.
 - Każda partia cementu posiadająca oddzielne świadectwo jakości powinno być przechowywana w sposób umożliwiający jej łatwe rozróżnienie.

(2) Kruszywo.

a) Rodzaj kruszywa i uziarnienie.

Do betonu należy stosować kruszywo mineralne odpowiadające wymaganiom normy PN-B-06712/A1:1997, z tym że marka kruszywa nie powinna być niższa niż klasa betonu.

Ziarna kruszywa nie powinny być większe niż:

- 1/3 najmniejszego wymiaru przekroju poprzecznego elementu,
- 3/4 odległości w świetle między prętami zbrojenia leżącymi w jednej płaszczyźnie prostopadłej do kierunku betonowania.

Kontrola partii kruszywa przed użyciem go do wykonania mieszanki betonowej obejmuje oznaczenia:

- składu ziarnowego wg PN-EN 933-1:2000,
- kształtu ziarn wg PN-EN 933-4:2001,
- zawartości pyłów mineralnych wg PN-78/B-06714/13,
- zawartości zanieczyszczeń obcych wg PN-76/B-06714/12.

W celu umożliwienia korekty recepty roboczej mieszanki betonowej należy prowadzić bieżącą kontrolę wilgotności kruszywa wg PN-EN 1997-6:2002 i stałości zawartości frakcji 0–2 mm.

2.2. Wymagania do betonu konstrukcyjnego .

- B-25 dla wykonania konstrukcji monolitycznych

Wymagania co do szczelności i mrozoodporności wg PN-EN 206-1:2003, tj.:

- nasiąkliwość nie większa jak 4%
- mrozoodporność przy ubytku masy nie większym niż 5%, spadek wytrzymałości nie większy od 20% po 150 cyklach zamrażania i rozmrażania.

Wymagania ogólne wg PN-EN 206-1:2003.

2.3. Materiały do wykonania podbetonu

Beton kl. B7,5 i B10 z utrzymaniem wymagań i badań tylko w zakresie wytrzymałości betonu na ściskanie.

Orientacyjny skład podbetonu:

- pospółka kruszona 0/40,

- cement hutniczy 25. Ilość cementu 6%, $gd \max = 2,09 \text{ gr/cm}^3$, wilgotność optymalna 8%.
Kruszywo równomiernie stopniowane o frakcjach:
20/40 = 30%, 20/10 = 20%, 0/2 = 30%

3. Sprzęt.

- 3.1 Ogólne wymagania dotyczące sprzętu podano w ST-0 Wymagania ogólne pkt. 3.
- 3.2 Sprzęt używany do robót objętych specyfikacją powinien spełniać wymagania obowiązujące w budownictwie ogólnym, wymagania BHP i być sprawny. Sprzęt podlega kontroli przez osoby odpowiedzialne za BHP. Osoby obsługujące sprzęt winny być odpowiednio przeszkolone.
- 3.3 Rodzaj sprzętu: mieszalniki, pompy.

4. Transport.

- 4.1 Ogólne wymagania dotyczące transportu podano w ST-0 Wymagania ogólne pkt. 4.
- 4.2 Transport, podawanie i układanie mieszanki betonowej

(1) Środki do transportu betonu

- Mieszanki betonowe mogą być transportowane mieszalnikami samochodowymi (tzw. gruszkami).
- Ilość „gruszek” należy dobrać tak aby zapewnić wymaganą szybkość betonowania z uwzględnieniem odległości dowozu, czasu twardnienia betonu oraz koniecznej rezerwy w przypadku awarii samochodu.

(2) Czas transportu i wbudowania

- Czas transportu i wbudowania mieszanki nie powinien być dłuższy niż:
- 90 minut przy temperaturze otoczenia +15°C
 - 70 minut przy temperaturze otoczenia +20°C
 - 30 minut przy temperaturze otoczenia +30°C

5. Wykonywanie robót.

- 5.1 Ogólne wymagania dotyczące wykonywania robót podano w ST-0 Wymagania ogólne pkt. 5.

Zalecenia ogólne

- Roboty betoniarskie muszą być wykonane zgodnie z wymaganiami norm PN-EN 206-1:2003 i PN-63/B-06251.
- Betonowanie można rozpocząć po uzyskaniu zezwolenia Inżyniera potwierdzonego wpisem do dziennika budowy.

5.2. Wytwarzanie mieszanki betonowej

(1) Dozowanie składników:

- Dozowanie składników do mieszanki betonowej powinno być dokonywane wyłącznie wagowo, z dokładnością:
2% – przy dozowaniu cementu i wody
3% – przy dozowaniu kruszywa.
Dozatory muszą mieć aktualne świadectwo legalizacji.
- Przy dozowaniu składników powinno się uwzględniać korektę związaną ze zmiennym zawilgoceniem kruszywa.

(2) Mieszanie składników

- Mieszanie składników powinno się odbywać wyłącznie w betoniarkach wymuszonym działaniu (zabrania się stosowania mieszarek wolnospadowych).
- Czas mieszania należy ustalić doświadczalnie jednak nie powinien być krótszy niż 2 minuty.

(3) Podawanie i układanie mieszanki betonowej

- Do podawania mieszanek betonowych należy stosować pojemniki o konstrukcji umożliwiającej łatwe ich opróżnianie lub pompy przystosowanej do podawania mieszanek plastycznych. Przy stosowaniu pomp obowiązują odrębne wymagania technologiczne przy czym wymaga się sprawdzenia ustalonej konsystencji mieszanki betonowej przy wylocie.
- Przed przystąpieniem do układania betonu należy sprawdzić: położenie zbrojenia, zgodność rzędnych z projektem, czystość deskowania oraz obecność wkładek dystansowych zapewniających wymaganą wielkość otuliny.
- Mieszanki betonowej nie należy zrzucać z wysokości większej niż 0,75 m od powierzchni, na którą spada. W przypadku gdy wysokość ta jest większa należy mieszankę podawać za pomocą rynny zsykowej (do wysokości 3,0 m) lub leja zsykowego teleskopowego (do wysokości 8,0 m).
- Przy wykonywaniu konstrukcji monolitycznych należy przestrzegać dokumentacji technologicznej, która powinna uwzględniać następujące zalecenia:
 - w fundamentach i korpusach podpór mieszankę betonową należy układać bezpośrednio z po-

- jemnika lub rurociągu pompy, bądź też za pośrednictwem rynny,
- warstwami o grubości do 40 cm zagęszczając wibratorami wglębnymi,
- przy wykonywaniu płyt mieszankę betonową należy układać bezpośrednio z pojemnika lub rurociągu pompy. W płytach o grubości większej od 12 cm zbrojonych górną i dolną należy stosować belki wibracyjne.

(4) Zagęszczanie betonu

Przy zagęszczaniu mieszanki betonowej należy przestrzegać następujących zasad:

- Wibratory wglębne należy stosować o częstotliwości min. 6000 drgań na minutę, z buławami o średnicy nie większej niż 0,65 odległości między prętami zbrojenia leżącymi w płaszczyźnie poziomej.
- Podczas zagęszczania wibratorami wglębnymi nie wolno dotykać zbrojenia buławą wibratora.
- Podczas zagęszczania wibratorami wglębnymi należy zagłębić buławę na głębokość 5–8 cm w warstwę poprzednią i przytrzymać buławę w jednym miejscu w czasie 20–30 sekund po czym wyjmować powoli w stanie wibrującym.
- Kolejne miejsca zagłębienia buławy powinny być od siebie oddalone o 1,4 R, gdzie R jest promieniem skutecznego działania wibratora. Odległość ta zwykle wynosi 0,35–0,7 m.
- Belki wibracyjne powinny być stosowane do wyrównania powierzchni betonu płyt i charakteryzować się jednakowymi drganiami na całej długości.
- Czas zagęszczania wibratorem powierzchniowym, lub belką wibracyjną w jednym miejscu powinien wynosić od 30 do 60 sekund.
- Zasięg działania wibratorów przyczepnych wynosi zwykle od 20 do 50 cm w kierunku głębokości i od 1,0 do 1,5 m w kierunku długości elementu. Rozstaw wibratorów należy ustalić doświadczalnie tak aby nie powstawały martwe pola. Mocowanie wibratorów powinno być trwałe i sztywne.

(5) Przerwy w betonowaniu

Przerwy w betonowaniu należy sytuować w miejscach uprzednio przewidzianych i uzgodnionych z projektantem.

- Ukształtowanie powierzchni betonu w przerwie roboczej powinno być uzgodnione z projektantem, a w prostszych przypadkach można się kierować zasadą, że powinna ona być prostopadła do kierunku naprężeń głównych.
- Powierzchnia betonu w miejscu przerywania betonowania powinna być starannie przygotowana do połączenia betonu stwardniałego ze świeżym przez:
 - usunięcie z powierzchni betonu stwardniałego, luźnych okruszków betonu oraz warstwy pozostałego szkliva cementowego,
 - obfite zwilżenie wodą i narzucenie kilkumilimetrowej warstwy zaprawy cementowej o stosunku zbliżonym do zaprawy w betonie wykonywanym albo też narzucenie cienkiej warstwy zaczynu cementowego. Powyższe zabiegi należy wykonać bezpośrednio przed rozpoczęciem betonowania.
- W przypadku przerwy w układaniu betonu zagęszczonego przez wibrowanie, wznowienie betonowania nie powinno się odbyć później niż w ciągu 3 godzin lub po całkowitym stwardnieniu betonu. Jeżeli temperatura powietrza jest wyższa niż 20°C to czas trwania przerwy nie powinien przekraczać 2 godzin. Po wznowieniu betonowania należy unikać dotykania wibratorem deskowania, zbrojenia i poprzednio ułożonego betonu.

(6) Wymagania przy pracy w nocy.

W przypadku, gdy betonowanie konstrukcji wykonywane jest także w nocy konieczne jest wcześniejsze przygotowanie odpowiedniego oświetlenia zapewniającego prawidłowe wykonawstwo robót i dostateczne warunki bezpieczeństwa pracy.

(7) Pobranie próbek i badanie.

- Na wykonawcy spoczywa obowiązek zapewnienia wykonania badań laboratoryjnych przewidzianych normą PN-EN 206-1:2003 oraz gromadzenie, przechowywanie i okazywanie Inspektorowi wszystkich wyników badań dotyczących jakości betonu i stosowanych materiałów.
- Jeżeli beton poddany jest specjalnym zabiegom technologicznym, należy opracować plan kontroli jakości betonu dostosowany do wymagań technologii produkcji. W planie kontroli powinny być uwzględnione badania przewidziane aktualną normą i niniejszymi SST oraz ewentualne inne konieczne do potwierdzenia prawidłowości zastosowanych zabiegów technologicznych.
- Badania powinny obejmować:
 - badanie składników betonu
 - badanie mieszanki betonowej
 - badanie betonu.

5.3. Warunki atmosferyczne przy układaniu mieszanki betonowej i wiązaniu betonu

(1) Temperatura otoczenia

- Betonowanie należy wykonywać wyłącznie w temperaturach nie niższych niż +5°C, zachowując warunki umożliwiające uzyskanie przez beton wytrzymałości co najmniej 15 MPa przed pierwszym

zamarznięciem.

- W wyjątkowych przypadkach dopuszcza się betonowanie w temperaturze do -5°C , jednak wymaga to zgody Inżyniera oraz zapewnienia mieszanki betonowej o temperaturze $+20^{\circ}\text{C}$ w chwili układania i zabezpieczenia uformowanego elementu przed utratą ciepła w czasie co najmniej 7 dni.

(2) Zabezpieczenie podczas opadów

Przed przystąpieniem do betonowania należy przygotować sposób postępowania na wypadek wystąpienia ulewnego deszczu. Konieczne jest przygotowanie odpowiedniej ilości osłon wodoszczelnych dla zabezpieczenia odkrytych powierzchni świeżego betonu.

(3) Zabezpieczenie betonu przy niskich temperaturach otoczenia

- Przy niskich temperaturach otoczenia ułożony beton powinien być chroniony przed zamarznięciem przez okres pozwalający na uzyskanie wytrzymałości co najmniej 15 MPa.
- Uzyskanie wytrzymałości 15 MPa powinno być zbadane na próbkach przechowywanych w takich samych warunkach jak zabetonowana konstrukcja.
- Przy przewidywaniu spadku temperatury poniżej 0°C w okresie twardnienia betonu należy wcześniej podjąć działania organizacyjne pozwalające na odpowiednie osłonięcie i podgrzanie zabetonowanej konstrukcji.

5.4. Pielęgnacja betonu

(1) Materiały i sposoby pielęgnacji betonu

- Bezpośrednio po zakończeniu betonowania zaleca się przykrycie powierzchni betonu lekkimi osłonami wodoszczelnymi zapobiegającymi odparowaniu wody z betonu i chroniącymi beton przed deszczem i nasłonecznieniem.
- Przy temperaturze otoczenia wyższej niż $+5^{\circ}\text{C}$ należy nie później niż po 12 godzinach od zakończenia betonowania rozpocząć pielęgnację wilgotnościową betonu i prowadzić ją co najmniej przez 7 dni (przez polewanie co najmniej 3 razy na dobę).
- Nanoszenie błon nieprzepuszczających wody jest dopuszczalne tylko wtedy, gdy beton nie będzie się łączył z następną warstwą konstrukcji monolitycznej, a także gdy nie są stawiane specjalne wymagania odnośnie jakości pielęgnowanej powierzchni.
- Woda stosowana do polewania betonu powinna spełniać wymagania normy PN-EN 1008:2004.
- W czasie dojrzewania betonu elementy powinny być chronione przed uderzeniami i drganiami.

(2) Okres pielęgnacji

- Ułożony beton należy utrzymywać w stałej wilgotności przez okres co najmniej 7 dni. Polewanie betonu normalnie twardniejącego należy rozpocząć po 24 godzinach od zabetonowania.
- Rozformowanie konstrukcji może nastąpić po osiągnięciu przez beton wytrzymałości rozformowania dla konstrukcji monolitycznych (zgodnie z normą PN-63/B-06251) lub wytrzymałości manipulacyjnej dla prefabrykatów.

5.5. Wykańczanie powierzchni betonu

(1) Równość powierzchni i tolerancji.

Dla powierzchni betonów w konstrukcji nośnej obowiązują następujące wymagania:

- wszystkie betonowe powierzchnie muszą być gładkie i równe, bez zagłębień między ziarnami kruszywa, przełomów i wybrzuszeń ponad powierzchnię,
- pęknięcia są niedopuszczalne,
- rysy powierzchniowe skurczowe są dopuszczalne pod warunkiem, że zostaje zachowana otulina zbrojenia betonu min. 2,5cm,
- pustki, raki i wykuszyny są dopuszczalne pod warunkiem, że otulenie zbrojenia betonu będzie nie mniejsze niż 2,5cm, a powierzchnia na której występują nie większa niż 0,5% powierzchni odpowiedniej ściany,
- równość gorszej powierzchni ustroju nośnego przeznaczonej pod izolację powinna odpowiadać wymaganiom normy PN-69/B-10260, tj. wypukłości i wgłębienia nie powinny być większe niż 2 mm.

(2) Faktura powierzchni i naprawa uszkodzeń

Jeżeli projekt nie przewiduje specjalnego wykończenia powierzchni betonowych, to po rozdeskowaniu konstrukcji należy:

- wszystkie wystające nierówności wyrównać za pomocą tarcz karborundowych i czystej wody bezpośrednio po rozebraniu szalunków,
- raki i ubytki na eksponowanych powierzchniach uzupełnić betonem i następnie wygładzić i uklepać, aby otrzymać równą i jednorodną powierzchnię bez dołków i porów,
- wyrównaną wg powyższych zaleceń powierzchnię należy obrzucić zaprawą i lekko wyszczotkować wilgotną szczotką aby usunąć powierzchnie szkliste.

5.6. Wykonanie podbetonu

Przed przystąpieniem do układania podbetonu należy sprawdzić podłoże pod względem nośności założonej w projekcie technicznym.

Podłoże winne być równe, czyste i odwodnione.

Beton winien być rozkładany w miarę możliwości w sposób ciągły z zachowaniem kontroli grubości oraz rzędnych wg projektu technicznego.

6. Kontrola jakości robót.

6.1 Ogólne wymagania dotyczące kontroli jakości robót podano w ST-0 Wymagania ogólne pkt. 6.

6.2 Badania przed przystąpieniem do robót.

Przed przystąpieniem do robót Wykonawca sprawdza zakończenie robót przygotowawczych, sprawdza dostarczone materiały (jakość, zgodność z dokumentacją i ST).

6.3 Badania w czasie robót.

W czasie wykonywania robót Wykonawca sprawdza i na bieżąco kontroluje jakość prac – odchyłki i tolerancje.

Na wykonawcy spoczywa obowiązek zapewnienia wykonania badań laboratoryjnych przewidzianych normą PN-EN 206-1:2003 oraz gromadzenie, przechowywanie i okazywanie Inspektorowi wszystkich wyników badań dotyczących jakości betonu i stosowanych materiałów.

Wymiary konstrukcji betonowej zawarte w projekcie należy rozumieć jako minimalne.

Dopuszczalne odchyłki (chyba że projekt zakłada inne):

Odchylenie płaszczyzn i krawędzi ich przecięcia od projektowanego pochylenia:

- na 1 m wysokości ± 5 mm,
- na całą wysokość konstrukcji ± 20 mm,
- na słupach podtrzymujących stropy ± 15 mm

Odchylenia płaszczyzn poziomych od poziomu:

- na 1 m płaszczyzny ± 5 mm,
- na całą płaszczyznę ± 15 mm,

Miejscowe odchylenia powierzchni betonu przy sprawdzeniu łata o długości 2.0 m za wyjątkiem powierzchni podporowych:

- powierzchnie boczne i spodnie ± 4 mm,
- powierzchnie górne ± 8 mm,

Odchylenie długości lub rozpiętości ± 20 mm

Odchylenie w wymiarach przekroju poprzecznego ± 8 mm

Odchylenie w rzędnych powierzchni ± 5 mm

6.4 Badania w czasie odbioru.

Badania w czasie odbioru winny umożliwić ocenę wszystkich wymagań, a w szczególności:

- zgodność z dokumentacją projektową,
- jakość zastosowanych materiałów,

7. Obmiar robót.

7.1 Ogólne wymagania dotyczące obmiaru robót podano w ST-0 Wymagania ogólne pkt. 7.

7.2 Jednostki i zasady obmiarowania.

Jednostki miary i zasady przedmiarowania podane są we właściwych katalogach nakładów rzeczowych opisanych w przedmiarze robót.

8. Odbiór robót.

8.1 Ogólne wymagania dotyczące odbioru robót podano w ST-0 Wymagania ogólne pkt. 8.

8.2 Roboty uznaje się za zgodne z dokumentacją projektową, SST i wymaganiami inspektora nadzoru, jeżeli wszystkie pomiary i badania (z uwzględnieniem dopuszczalnych tolerancji) wg pkt. 6 dały wynik pozytywny.

8.3 Wymagania przy odbiorze.

Sprawdzeniu podlega:

- zgodność z dokumentacją projektową i SST,
- rodzaj i jakość zastosowanych materiałów (certyfikaty i deklaracje wg 6.7 ST-0);
- estetyka.

8.4 Odbiór.

Wszystkie roboty podlegają zasadom odbioru robót zanikających wg zasad podanych powyżej.

9. Podstawa płatności.

9.1 Ogólne wymagania dotyczące podstawy płatności podano w ST-0 Wymagania ogólne pkt.

9.2 Podstawą rozliczenia finansowego jest protokół odbioru częściowego danego elementu robót.

9.3 Wysokość wynagrodzenia wynika z podpisanej umowy i oferty Wykonawcy.

9.4 Ustala się wynagrodzenie ryczałtowe.

9.5 Cena jednostkowa uwzględnia:

- przygotowanie stanowiska pracy, roboty pomiarowe,
- zapewnienie i dostarczenie niezbędnych czynników produkcji,
- wykonanie, dzierżawę i rozbiórkę deskowań,
- przygotowanie i ułożenie mieszanki betonowej,
- zagęszczenie i pielęgnację betonu,
- oczyszczenie stanowiska pracy.

10. Przepisy związane.

10.1 Ustawa z dnia 07.07.1994 r. – Prawo Budowlane

10.2 Rozporządzenie Ministra Infrastruktury z dnia 06.02.2003 r w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych.

10.3 Normy:

PN-EN 206-1:2003	Beton.
PN-EN 196-1:1996	Cement. Metody badań. Oznaczenie wytrzymałości.
PN-EN 196-3:1996	Cement. Metody badań. Oznaczenie czasów wiązania i stałości objętości.
PN-EN 196-6:1997	Cement. Metody badań. Oznaczenie stopnia zmielenia.
PN-B-30000:1990	Cement portlandzki.
PN-88/B-30001	Cement portlandzki z dodatkami.
PN-B-03002/Az2:2002	Konstrukcje murowe niezbrojne. Projektowanie i obliczenie.
PN-EN 1008:2004	Woda zarobowa do betonu. Specyfikacja pobierania próbek.