
“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 1

SPECIFIKIMET TEKNIKE

OBJEKTI:

“Rikualifikimi Urban i Sheshit te Lukoves”

B.O.E:

“ERALD-G” Sh.p.k “AKUA” Sh.p.k

Maj 2016

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 2

SPECIFIKIMET E PERGJITHSHME TEKNIKE

TABELA E PERMBAJTJES

PJESA I - METODA E ZBATIMIT TE PUNIMEVE

PJESA II - MATJA DHE VLERESIMI I PUNIMEVE

PJESA III - SPECIFIKIMET E VEÇANTA

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 3

PJESA I - METODAT E ZBATIMIT TE PUNIMEVE

KAPITULLI 1
TE PERGJITHSHME

KAPITULLI 2
TESTIMI I MATERIALEVE

KAPITULLI 3
PUNIMET E DHEUT

KAPITULLI 4
PUNIMET E SHTRESAVE
SHTRIMI (ASFALTIMI) I RRUGEVE

KAPITULLI 5
BETONET

KAPITULLI 6
PUNIMET E KANALIZIMEVE

KAPITULLI 7
PUNIMET ELEKTRIKE

KAPITULLI 8
PUNIMET E PRISHJEVE

KAPITULLI 12
LLAÇI I ÇIMENTOS

KAPITULLI 13
BETONI I ARMUAR I ZAKONSHEM

KAPITULLI 14
BETONI PER PUTHITJET, LIDHJET E KENDEVE, PJESET SPECIALE,
PARAPETI, ETJ

KAPITULLI 15
KALLEPET, PUNIMET E FSHEHURA DHE FIKSIMET

KAPITULLI 16
SUVATIMI DHE VESHJET MBROJTESE PER SIPERFAQET E BETONIT

KAPITULLI 24
PERGATITJA E SIPERFAQES SE GJELBERUAR

KAPITULLI 25
MBJELLJA E PEMEVE- GJELBERIMI

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 4

KAPITULLI 1

TE PERGJITHSHME

TABELA E PERMBAJTJES

1.1 Te pergjitheshme
1.2 Dokumentacioni
1.3 Referencat
1.4 Kushtet atmosferike dhe permbytjet
1.5 Zevendesimet
1.6 Kostot e Sipermarresit per mobilizim dhe pune te perkoshme
1.7 Hyrja ne sheshin e ndertimit
1.8 Programi i punes dhe punimet e perkoshme
1.9 Njoftim per operacionet e punes
1.10 Matjet e perbashketa
1.11 Vizatimet
1.12 Ndryshimi i vizatimeve te projektit
1.13 Paraqitja e vizatimeve per punimet e paparashikuara
1.14 Furnizimi me uje
1.15 Furnizimi me energji elektrike
1.16 Piketimi i punimeve
1.17 Dimensionet dhe kuotat
1.18 Ruajtja e shenjave topografike
1.19 Fotografimi i sheshit te ndertimit
1.20 Bashkepunimi ne zone
1.21 Mbrojtja e punes dhe e publikut
1.22 Mbrojtja e ambjentit
1.23 Transporti dhe magazinimi i materialeve

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 5

1.24 Kantieri, oficinat,magazinat, zyrat etj.
1.25 Pastrimi perfundimtar i zones
1.26 Provat
1.27 Certifikatat e provave
1.28 Ditari i kantierit
1.29 Rreshqitjet e tokes
1.30 Marrveshja per metoden e matjes se kuotave
1.31 Kontrolli i trafikut
1.32 Cilesia e materialeve dhe punimeve
1.33 Aprovimi i furnizuesve te materialeve
1.34 Mbrojtja e materialeve nga kushtet atmosferike
1.35 Raporti i aksidenteve dhe ngjarjeve te pazakonta
1.36 Lidhja me zyrtare qeveritare dhe at ate policies
1.37 Rregullore e Ndertimit
1.38 Punime e kryera jo mire
1.39 Tabela lajmeruese

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 6

1.1 Te pergjitheshme

Keto Specifikime Teknike jane materiale shtese ne funksion te kushteve te
pergjithshme dhe te vecanta te Kontrates.

1.2 Dokumentat

Kontraktori i Punimeve te Ndertimit do te verifikoje te gjitha dimensionet, sasite
dhe detajet te treguar ne Vizatimet, Grafiket,ose te dhena te tjera dhe Punedhenesi
nuk do te mbaje pergjegjesi per ndonje mangesi ose mosperputhje te gjetur ne to.
Mos zbulimi ose korrigjimi i gabimeve ose mosperputhjeve nuk do ta lehtesoje
Sipermarresin nga pergjegjesia per pune te pakenaqeshme. Sipermarresi do te marre
persiper te gjithe pergjegjesine ne berjen e llogaritjeve te madhesive, llojeve dhe
sasive te materialeve dhe pajisjeve te perfshira ne punen qe duhet bere sipas
Kontrates. Ai nuk do te lejohet te kete avantazhe nga ndonje gabim ose
mosperputhje, ndersa nje udhezim i plote do te jepet nga Punedhenesi ne se gabime
te tilla ose mosperputhje do te zbulohen.

Rendi mbizoterues i dokumentave do te jete si me poshte:

Oferta
Kushtet e Kontrates
Specifikimet e Veçanta.
Specifikimet e Pergjithshme.
Vizatime Projekti.
Preventivi

1.3 Referencat

Standartet e references jane ato te Ministria e Transportit dhe Infrastruktures,
Standartet e vendeve te tjera nderkombtarisht te pranuara (EC,BS, ASTM, AASHTO,
CNR etj).

Sidoqofte Kontraktori per standartet qe ka nder mend te perdore duhet me pare te
bjere dakord me Supervizorin perpara fillimit te punimeve.

1.4 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 dhe gjate Punimeve Permanente dhe te Perkohshme.
Kontraktorit nuk i takon asnje 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.

1.5 Zevendesimet

Zevendesimi i materialeve te specifikuara ne Dokumentin e Kontrates do te behen
vetem me aprovimin e Mbikqyresit te Punimeve ne se materjali i propozuar per tu
zevendesuar eshte i njejte ose me i mire se materjalet e specifikuara ; ose ne se

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 7

materjalet e specifikuara nuk mund te sillen ne sheshin e ndertimit ne kohe per te
perfunduar punimet e Kontrates per shkak te kushteve jashte kontrollit te
Sipermarresit.Qe kjo te merret ne konsiderate, kerkesa per zevendesim do te
shoqerohet me nje dokument deshmi te cilesise, ne formen e kuotimit te certifikuar
dhe te dates se garancise te dorezimit nga furnizuesit e te dy materjaleve, si te
materialit te specifikuar ashtu edhe te atij qe propozohet te ndryshohet.

1.6 Kostot e Sipermarresit per mobilizim dhe punime te perkoheshme

Do te kihet parasysh qe Sipermarresit nuk do ti behet asnje pagese mbi cmimet njesi
te kuotuara per kostot e mobilizimit d.m.th. per sigurimin e transportit, drite,
energjine, veglat dhe pajisjet,ose per furnizimin e godines dhe mirembajtjen e
impjanteve te ndertimit, rrugeve te hyrjes, te komoditeteve sanitare heqje e
mbeturinave, punen, furnizimin me uje, mbrojtjen kundra zjarrit, bangot e punes,
rojet, rrjetin telefonik si dhe struktura te tjera te perkoheshme, pajisje dhe
materjale, ose per kujdesin mjeksor dhe mbrojtjen e shendetit, ose per patrullat dhe
rojet, ose per ndonje sherbim tjeter, lehtesi, gjera, ose materjale te nevojshme ose qe
kerkohen per zbatimin e punimeve ne perputhje me ate qe eshte parashikuar ne
Kontrate.

1.7 Hyrja ne sheshin e ndertimit

Sipermarresi duhet te organizoje punen per ndertimin, mirembajen dhe me pas te
spostoje dhe ta rivendose cdo rruge hyrje qe do te duhet ne lidhje me zbatimin e
punimeve. Çvendosja do te perfshije pershtatjen e zones me cdo rruge hyrje dhe se
paku me shkalle sigurie, qendrushmerie dhe te kullimit te ujrave siperfaqesore te
njejte me ate qe ekzistonte perpara se Sipermarresi te hynte ne Shesh.

1.8 Programi i Punimeve dhe Punimeve te Perkohshme.

 Duke iu referuar Kontrates, programi i punimeve te Kontraktorit duhet te
permbaje detajet e meposhtme:

 Radha e punimeve.
 Ecuria (Plani kalendarik i punimeve).
 Impjantet e propozuara.
 Metodollogjine e ndertimit per proceset kryesore.
 Te dhena per punimet e perkohshme.
 Te dhenat e detajuara dhe periodike mbi fuqine punetore, te kualifikuar ose
jo,makinerite dhe materialet ne kantjer.

 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 Mbikqyresi.

 Kontrakori do te paraqese per aprovim tek Mbikqyresi vizatimet e projektit ku
tregohet planimetria , si edhe nje ide te pergjithshme te Punimeve te Perkohshme qe
ai propozon te realizoje per qellimin e Kontrates duke perfshire, por pa u kufizuar
ne:

 Kantieri, duke perfshire akomodimin e stafit dhe fuqise punetore dhe stafin e
Mbikqyresit, ne rast se kerkohet.

 Zyrat.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 8

 Ofiçinat.
 Magazinat.
 Impianti i thyerjes se inerteve dhe impianti i prodhimit te asfalto betonit etj,

ne rast se ka.
 Impianti i prodhimit te betonit
 Impianti i parafabrikimit.

Kontraktori nuk do te paguhet veç per kostot e mobilizimit dhe çmobilizimit, primet
per garancite bankare, sigurimet, duke perfshire dhe sigurimin e paleve te treta,
shtesat, fitimet apo çfaredo lloj kostoje apo tarfie tjeter, apo per punime qe lidhen me
sa me siper, me perjashtim te rasteve kur çmimet per njesi per to jane percaktuar ne
menyre specifike tek Preventivi (tabela e volumeve) apo jane identifikuar
shprehimisht ne Kontrate per t’u paguar.

 Kontraktori do ta perfshije pagesen e Punimeve te Perkohshme ne çmimet e tij,
me perjashtim te zerave te Preventivit (tabela e volumeve).

1.9 Njoftim per proceset e Punes.

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

1.10 Matjet e perbashketa.

Kur Kontraktorit i duhet te kryeje çfaredo lloj Punimi apo te siguroje materiale te
ndryshme qe kane lidhje me Kontraten, ai duhet si fillim te kete marre nje urdher
me shkrim nga supervizori dhe do te marre menjehere masat per matjen e ketij
Punimi apo te volumit te materialeve se bashku me Supervizorin. Ne rast se keto
matje nuk behen se bashku dhe nuk jane te dokumentuara dhe te rena dakort gjate
kohes qe zhvillohen Punimet, matjet e Kontraktorit nuk do te njihen me vone nga
Supervizori.

1.11 Vizatimet (Vizatimet siç eshte zbatuar)

Sipermarresi duhet te pergatise vizatimet per te gjitha punimet “sic jane faktikisht
zbatuar” ne terren. Vizatimet do te behen ne nje standart te ngjashem me ate te
vizatimeve te Kontrates.
Gjate zbatimit te punimeve ne kantier, Sipermarresi do te ruaje te gjithe
informacionin e nevojshem per pergatitjen e “Vizatimeve sic eshte zbatuar”. Do te
shenoje ne menyre te qarte vizatimet dhe te gjitha dokumentat e tjera te cilat
mbulojne punen e vazhdueshme te perfunduar, material i cili do te jete i
disponueshem ne cdo kohe gjate zbatimit per Menaxherin e Projektit. Keto vizatime
do te azhornohen ne menyre te vazhdueshme dhe do t’i dorezohen Mbikqyresit te
Punimeve çdo muaj per aprovim, pasi Punimet te kene perfunduar, sebashku me
kopjen perfundimtare. Materiali mujor do te dorezohet ne kopje leter.
Vizatimet e riprodhuara do te perfshijne pozicionin dhe shtrirjen e te gjithe
konstruksioneve mbajtese te lena gjate germimeve dhe vendosjen ekzakte te te gjitha

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 9

sherbimeve qe jane ndeshur gjate ndertimit. Sipermarresi gjithashtu duhet te
pergatise seksionet e profilit gjatesor te rishikuar, pajisur me shenimet qe tregojne
shtresat e tokes qe hasen gjate te gjitha punimeve te germimit.
Si perfundim, kopjet e riprodhuara te Vizatimeve “ sic eshte zbatuar” do t’i
dorezohen Mbikqyresit te Punimeve per aprovim. Vizatimet “sic eshte zbatuar” ,te
aprovuara, do te behen prone e Punedhenesit.
Nuk do te behen pagesa per berjen e Vizatimeve “sic eshte zbatuar” dhe Manualeve,
pasi kosto e tyre eshte parashikuar te mbulohet nga shpenzimet administrative te
Sipermarresit.

1.12 Ndryshimi i Vizatimeve te Projektit.

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

1.13 Paraqitja 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
Perhershme.

Te gjitha Punimet e Paparashikuara duhet te projektohen sakte dhe te ndertohen,
mire per te mbajtur ngarkesat per te cilat jane llogaritur. Te gjtha 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 çdo
vizatim te paraqitur per çfaredo Punimi te Paparashikuar, Ndarjet ne Faza etj.,
Kontraktori do te jete plotesisht pergjegjes deri ne realizimin e ketyre Punimeve, per
efiçencen, sigurine dhe mirembajtjen e tyre, si edhe per te gjitha detyrimet dhe
rreziqet qe lidhen me Punimet e Specifikuara apo te nenkuptuara ne Kontrate.
Kontraktori duhet t’i ruaje ne te njejten gjendje sa me siper, edhe 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,
aprovimin 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. 14 Furnizimi me uje

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 10

Uji, qe nevojitet per zbatimin e punimeve, do te merret nga rrjeti kryesor nepermjet
nje matesi ne piken me te afert te mundeshme. Sipermarresi do te shtrije rrjetin e
vet te perkoheshem te tubacioneve. Lidhjet me rrjetin kryesor dhe kostot per kete do
te paguhen nga Sipermarresi. Ne rastet kur nuk ka mundesi lidhje me rrjetin
kryesor, Sipermarresi duhet te beje vete perpjekjet per furnizimin me uje higjenikisht
te paster dhe te pijshem per punetoret dhe punimet.

1.15 Furnizimi me energji elektrike

Sipermarresi do te beje perpjekjet dhe me shpenzimet e tij per furnizimin me energji
elektrike ne kantjer, si me kontraktim me OSHEE, kur lidhjet me rrjetin kryesor
lokal jane te mundura, ose duke parashikuar gjeneratorin e vet per te permbushur
kerkesat.

1.16 Piketimi i punimeve

Sipermarresi, me shpenzimet e tij duhet te beje ndertimin e modinave dhe te
piketave sic kerkohet, ne perputhje me informacionin baze te Punedhenesit, dhe do
te jete pergjegjesi i vetem per perpikmerine.

Sipermarresi do te jete pergjegjes per te kontrolluar dhe verifikuar informacionin
baze qe i eshte dhene dhe ne asnje menyre nuk do te lehtesohet nga pergjegjesia e
tij ne se nje informacion i tille eshte i manget, jo autentik ose jo korrekt. Ai
nderkohe do te jete subjekti qe do te kontrollohet dhe rishikohet nga Punedhenesi,
dhe ne asnje rast nuk i jepet e drejta te beje ndryshime ne vizatimet e kontrates ,
per asnje lloj kompensimi per korrigjimet e gabimeve ose te mangesive. Sipermarresi
do te furnizoje dhe mirembaje me shpenzimet e tij, rrethimin dhe materiale te tjera
te tilla dhe te jape asistenca nepermjet nje stafi te kualifikuar sic mund te kerkohet
nga Punedhenesi per kontrollin e modinave dhe piketave.

Sipermarresi do te ruaje te gjitha pikat e akseve, modinat, shenjat e kuotave, te
bera ose te vendosura gjate punes, te mbuloje koston e rivendosjes se tyre nese ato
demtohen dhe te mbuloje te gjitha shpenzimet per ndreqjen e punes se bere jo mire
per shkak te mosmirembajtjes ose mbrojtjes ose spostimit pa autorizim te ketyre
pikave te vendosura, modinave dhe piketave.
Perpara cdo aktiviteti ndertimor, Sipermarresi do te kete linjat e furnizimit me uje
dhe energji elektrike te vendosura ne terren, te drejten e kalimit te qarte dhe te
sheshuar, gati per fillimin e punimeve. Çdo pune e bere jasht akseve, kuotave dhe
kufijve te treguara ne vizatime ose te mosmiratuara nga Punedhenesi nuk do te
paguhet, dhe Sipermarresi do te mbuloje me shpenzimet e tij germimet shtese
gjithmone nen drejtimin e Mbikqyresit te Punimeve.

1.17 Dimensionet dhe kuotat.

Sipermarresi duhet te verifikoje ne Kantier dimensionet, distancat, kendet, dhe
ngritjet (mbushje) qe tregohen ne Vizatimet e projektit si edhe çdo veçanti tjeter qe
eshte pjese e Kontrates. Ne rast se zbulohet ndonje mosperputhje midis vlerave te
dhena ne Vizatimet e projektit dhe atyre te Kantierit te cilat mund te ndikojne ne
ndonje pjese te Punimeve, Kontraktori duhet te njoftoje Supervizorin ne kohen e
duhur per t’i dhene Supervizorit mundesi te aprovoje Vizatimet e projektit te
Kontraktorit ku tregohen vlerat dhe sasite shtese perpara fillimit te punimeve.

1.18 Ruajtja e shenjave topografike.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 11

Sipermarresi duhet te gjeje dhe aty ku eshte e mundur te ruaje apo edhe t’i
rivendose te gjitha shenjat topografike. Ne ato raste kur shenjat topografike do te
shkaterrohen, Kontraktori do t’i referoje ato me saktesi ne shenjat topografike te
perhershme prej betoni perpara fillimit te punimeve. Te gjitha keto do te behen me
shpenzimet Kontraktorit.

Gjate progresit te Punimeve, Kontraktori nuk do te heqe, demtoje, ndryshoje apo
shkaterroje ne asnje rast çdo rilevim topografik te rrjetit shteteror. Nese Kontraktori
mendon se do te kete nderhyrje ne rrjetin topografik shteteror me Punimet e tij, ai do
te njoftoje Supervizorin I cili ne rast se e sheh te nevojshme do te marre masat per
heqjen dhe zevendesimin.

1.19 Fotografite e sheshit te ndertimit

Sipermarresi duhet te beje fotografi me ngjyra sips udhezimeve te Mbikqyresit te
Punimeve ne vendet e punes per te demostruar kushtet e sheshit perpara fillimit ,
progresin gjate punes se ndertimit dhe mbas perfundimit te punimeve. Nuk do te
behen pagesa per fotografimin e kantierit te punimeve pasi keto shpenzime jane
parashikuar te mbulohen nen koston administartive te Sipermarresit.

1.20 Bashkepunimi ne zone

Ndertimi do te behet ne zona te kufizuara. Sipermarresi duhet te kete vecanerisht
kujdes ne:

a) nevojen per te mirembajtur sherbimet ekzistuese dhe mundesite e
kalimit per banoret dhe tregetaret qe jane ne zone, gjate periudhes se
ndertimit.

b) prezencen e mundeshme te kontraktoreve te tjere ne zone me te cilet do
te koordinohet puna

E gjithe puna, do te behet ne nje menyre te tille, qe te lejoje hyrjen dhe perballimin e
te gjithe pajisjeve te mundeshme per ndonje Kontraktor tjeter dhe punetoreve te tij,
stafin e Punedhenesit si edhe te cdo punojnjesi qe mund te punesohet ne zbatim
dhe/ose punimet ne zone ose prane saj per cdo objekt qe ka lidhje me Kontraten ose
cdo gje tjeter.

Ne pregatitjen e programit te tij te punes, Sipermarresi gjate gjithe kohes do te beje
llogari te plote dhe do te rakordoje me programin e punes se Kontraktoreve te tjere,
ne menyre qe te shkaktoje nje minimum interference me ta dhe me publikun.

1.21 Mbrojtja e punes dhe e publikut

Sipermarresi do te mare masa paraprake per mbrojtjen e punetoreve te punesuar
dhe te jetes publike si edhe te pasurive ne dhe rreth sheshit te ndertimit. Masat e
sigurimit paraprak te ligjeve te aplikushme, kodeve te ndertesave dhe te ndertimit do
te respektohen. Makinerite, pajisjet dhe cdo rrezik do te kqyren ose eliminohen ne
perputhje me masat paraprake te sigurimit.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 12

Gjate zbatimit te punimeve Sipermarresi, me shpenzimet e veta, duhet te vendosi
dhe te mirembaje gjate nates pengesa te tilla dhe drita te cilat do te parandalojne ne
menyre efektive aksidentet. Sipermarresi duhet te siguroje pengesa te
pershtateshme, shenja me drite te kuqe “rrezik” ose “kujdes” dhe vrojtues ne te
gjitha vendet ku punimet mund te shkaktojne crregullime te trafikut normal ose qe
perbejne ne ndonje menyre rrezik per publikun.

1.22 Mbrojtja e ambjentit
Sipermarresi, me shpenzimet e veta, duhet te ndermarre te gjithe veprimet e
mundshme per te siguruar qe ambjenti lokal i sheshit te ruhet dhe qe linjat e ujit,
toka dhe ajri (duke perfshire edhe zhurmat) te jene te pastra nga ndotja per shkak te
punimeve te kryera. Mos plotesimi i kesaj klauzole ne baze te evidentimit nga
Mbikqyresi i Punimeve, mund te coje ne nderprerjen e kontrates.

1.23 Transporti dhe magazinimi i materialeve

Transporti i cdo materiali nga Sipermarresi do te behet me makina te pershtateshme
te cilat kur ngarkohen nuk shkaktojne derdhje dhe e gjithe ngarkesa te jete e
siguruar. Ndonje makine qe nuk ploteson kete kerkese ose ndonje nga rregullat ose
ligjet e qarkullimit do te hiqet nga kantjeri. Te gjitha materialet qe sillen nga
Sipermarresi, duhet te stivohen ose te magazinohen ne menyre te pershtateshme per
ti mbrojtur nga rreshqitjet, demtimet, thyerjet, vjedhjet dhe ne dispozicion, per tu
kontrolluar nga Mbikqyresi i Punimeve ne çdo kohe.

1.24 Kantieri, ofiçinat, magazinat, zyrat etj.. e Kontraktorit.

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

Kantieri i ndertimit dhe ndertesat e tjera do te aprovohen nga Supervizori.
Akomodimi, mensa do te jene ne perputhje me shkallen e Kontrates.

Kantieri dhe ndertesat e tjera do te mbahen ne kushte te mira higjenike. Me
perfundimin e Kontrates, e gjitha ndertesat e siguruara nga kontrakori do te hiqen
po nga Kontraktori pa asnje kosto shtese per Punedhenesin dhe Kantieri do te lihet i
paster dhe ne rregull. Çdo pjese e kampit apo ndertesave qe kerkohet nga
Punedhenesi do t’i jepet Punedhenesit me nje kosto qe do te negociohet nga palet.

Banjat.

Gjate gjithe periudhes se ndertimit, Kontraktori do t’u siguroje punetoreve te tij
banja te mjaftueshme te cilat do t’i mirembaje dhe pastroje. Kontraktori do te
sigurohet qe punetoret te mbajne paster kantierin dhe t’i perdorin mire banjat.

Kantieri.

Me perjashtim te rasteve kur ne Vizatimet e projektit specifikohet ndryshe, Kantieri
siç percaktohet ne nen-klauzolen (f) (vii) te Klauzoles 1 te Kushteve te Pergjithshme
ka kuptimin e nje trualli privat apo publike te caktuar qe sipas opinionit te
Supervizorit eshte i nevojshem apo praktik per zbatimin e punimeve. Kontraktori
nuk do ta perdore per qellime te tjera nga ato te kontrates.

Kontraktori, kur urdherohet, do te siguroje fotografite dhe do te rregjistroje per
aprovimin e Supervizorit kushtet dhe kuotat e siperfaqeve te kantierit menjehere
perpara se te futet atje per qellime ndertimi.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 13

Kantieri per nevoja shtese.

Ne rast se Kontraktori do te perdore rruge te perkohshme apo akomodim shtese
sipas Kushteve te Pergjithshme apo çdo siperfaqeje per hedhjen dhe vendosjen e
materialeve shtese, ai duhet te kete pelqimin me shkrim te Pronarit dhe Zoteruesit
apo te Autoritetit qe ka ne pronesi token e cila do te perdoret per qellimet e
mesiperme. Ne te njejten kohe ai do t’i paraqese me shkrim Pronarit, Zoteruesit apo
Autoritetit kushtet e ketyre siperfaqeve perpara se ai t’i perdorte.

Sipas Kushteve te Pergjithshme, Kontraktori do t’i lejoje Punedhenesit dhe
Supervizorit, si edhe çdo personi te autorizuar prej tyre te perdore per qellimin e
Kontrates çfaredo rruge te perkohshme apo akomodim shtese te Kontraktorit. Per
perdorimin e sa me siper Punedhenesit nuk do t’i duhet te beje asnje kosto ekstra.

Ne rast se Kontraktori duke perdorur rruget e perkohshme te daljes apo akomodimet
shtese qe atij i jane siguruar nga Punedhenesi per qellimin e kesaj Kontrate, toka ku
ndodhet kjo rruge e perkohshme daljeje apo ky akomodim shtese do te konsiderohet
si pjese e Kantierit.

1.25 Pastrimi perfundimtar i zones

Ne perfundim te punes, sa here qe eshte e aplikueshme Sipermarresi, me
shpenzimet e tij, duhet te pastroje dhe te heqe nga sheshi te gjitha impiantet
ndertimore, materialet qe kane tepruar, mbeturinat, skelerite dhe ndertimet e
perkoheshme te cdo lloji dhe te lere sheshin e tere dhe veprat te pastra dhe ne
kondita te pranueshme. Pagesa perfundimtare e Kontrates do te mbahet deri sa kjo
te realizohet dhe pasi te jepet miratimi nga Mbikqyresi i Punimeve.

1.26 Provat

Ky seksion perfqeson procedurat e kryerjes se provave per materialjet me qellim qe te
siguroje dhe perputhje me kerkesat e Specifikimeve.

Supervizori mund te ekzaminoje dhe mund te kerkoje testimin e çdo materiali apo
malli qe kerkohet te perdoret per gjate Punimeve.

Kontraktori do t’i siguroje Supervizorit te gjitha lehtesite, asistencen, krahun e
punes dhe paisjet qe nevojiten per ekzaminimin, testimin, peshimin apo analizimin e
te gjithe ketyre materialeve apo mallrave.

Kontrakori do te pergatise dhe siguroje testimin 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 metejshme te çfaredo materiali apo malli ne Kantier, si edhe
ka te drejten te mos pranoje ato materiale dhe mallra qe nuk e kalojne proven ne
Kantier.

Tipi dhe Zbatimi i Provave

Do te kryhen provat e meposhtme:

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 14

- Permbajtja e Ujit
- Densiteti Specifik
- Indeksi i Plasticitetit
- Densiteti ne gjendje te thate (Metoda e Zevendesimit me Rere)
- Shperndarja Sipas Madhesise se Grimcave (Sitja)
- Proktori i Modifikuar
- CBR (California Bearing Ratio)
- Provat e Bitumit
- Provat e Betonit (Thermimi i Kampioneve)

Standartet per Kryerjen e Provave

Te gjitha provat do te behen ne perputhje me metodat standarte shqiptare ose me te
tjera nderkombetare te aprovuara.

Marrja e Kampioneve edhe Numri i Provave

Metoda e marrjes se kampioneve do te jete sic eshte specifikuar ne metodat e
aplikueshme te marrjes se kampioneve dhe te kryerjes se provave ose sic udhezohet
nga Mbikqyresit te Punimeve.
Frekuenca e kryerjes se provave do te perputhet me treguesit ne Specifikimet
Teknike dhe nese nuk gjendet atje, do te jepet nga Mbikqyresit te Punimeve. Marrja e
ndonje kampioni shtese mund te udhezohet nga Mbikqyresit te Punimeve.

Ene te tila si canta, kova e te tjera, do te jepen nga Sipermarresi. Marrja e
kampioneve do te kryhet nga Sipermarresi ne vendet dhe periudhat qe udhezon
Mbikqyresit te Punimeve. Marrja, transportimi e sjellja e tyre ne laborator do te
behet nga Sipermarresi.

Nderprerja e Punimeve

Nderprerja e punimeve per arsye te marrjes se kampioneve do te perfshihet ne
grafikun e punimeve te Sipermarresit. Nuk do te pranohet asnje ankese nga
nderprerja e punimeve, per shkak te marrjes se kampioneve.
Provat ne laborator, do te behen ne nje kohe te pershtatshme me metoden e
pershkruar.

Provat e Kryera nga Sipermarresi (Kontraktori)

Per arsye krahasimi, Sipermarresi eshte i lire te kryeje vete ndonje prej provave.
Rezultatet e provave te tilla do te pranohen vetem kur te kryhen ne nje laborator te
aprovuar me shkrim nga Mbikqyresit te Punimeve. Te gjitha shpenzimet e provave te
tilla pavaresisht se nga vijne rezultatet do te mbulohen nga Sipermarresi.

1.27 Çertifikatat e Proves.

Ne rast se Supervizori nuk i ka inspektuar Çertifikat e materialeve apo mallrave ne
vendin e prodhimit te tyre, Kontraktori do te marre Çertifikatat e Proves nga
Furnitori te atyre mallrave dhe do t’ia dergoje ato Supervizorit. Keto çertefikata
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.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 15

Kontraktori do te siguroje paisjet/mjetet e pershtatshme per identifikimin e
materialeve dhe mallrave qe do te dorezohen ne Kantier me Çertefikatat
koresponduese.

Te gjitha kostot qe kane dale ne perputhje me kete Klauzole do te konsiderohen si te
perfshira ne çmimet 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 perfundimin e Kontrates.

1.28 Ditari i Kantierit.

Ne rastet kur specifikohet apo me urdher te Supervizorit, Kontraktori do te marre
edhe testoje ekzemplare te materialeve dhe ujit ne dhe perreth germimeve.
Kontraktori do te rregjistroje per dite pozicionin dhe masen e detajuar te germimeve
te çdo lloji shtrese dheu dhe uji nentokesor etj. perpara ndertimit te Punimeve dhe te
ekzemplareve te marre dhe rezultatet e provave te ketyre materialeve dhe ujit.

Shenimet dhe prrovat e materialit do te pergatiten ne nje forme qe do te aprovohet
nga Supervizori dhe do t’i dergohen atij ne dublikate sapo te jete e mundur nje gje e
tille ne menyre qe Supervizori te jape aprovimin per to perpara se te fillojne punimet.

1.29 Rreshqitjet e Tokes.

Heqja e materialeve ne shkarje, rreshqitje dhe sasia e shkembinjve 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 jashte 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 heqjen e ketyre
materialeve, kjo pagese do te behet me çmimin njesi te caktuar te preventivit duke
marrre parasysh kushtet dhe gjendjen e materialit ne kohen qe eshte bere heqja dhe
pa marre parasysh kushtet dhe gjendjen e tij perpara rreshqitjes.

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

1.30 Marreveshja per Metodat e Matjes te Kuotave.

Kontraktori dhe Supervizori do te bien dakort mbi metoden e matjes te kuotave
fillestare.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 16

1.31 Kontrolli i Trafikut.

(1) Programi per kalimin e trafikut.

Pas lidhjes se kontrates, Kontraktori do t’i paraqese Supervizorit nje Program te
detajuar per Menaxhimin e Trafikut. Ky program do te aprovohet nga Supervizori
perpara se Kontraktori te filloje punimet. Midis te tjerave programi duhet te tregoje
metodat e mbrojtjes se publikut dhe te jape detaje te oreve te funksionimit,
vendndodhjes, llojeve dhe numrave te mjeteve te sigurise se trafikut, barrikadave,
shenjave dhe dritave te paralajmerimit, sinjalizuesit, dritat e trafikut etj. Programi
per Menaxhimin e Trafikut do te jete ne perputhje dhe plotesues i Programit te
Punimeve te paraqitur
Ne pergatitjen e ketij Programi te Menaxhimit te Trafikut, Kontraktori duhet te marre
parasysh sa me poshte:

 Kontraktori do te zhvilloje veprimtarine e tij ne menyre te tille qe te mos
bllokoje me shume gjatesi rruge apo sasi pune nga ç’mund te realizoje, duke marre
parasysh mire te drejtat dhe konveniencen e publikut.

 Ne rast se Kontraktori propozon mbylljen e rruges, ai do te siguroje nje rruge
alternative per kalimin e trafikut, e cila duhet te aprovohet nga Supervizori.

 Programit te aprovuar te Manaxhimit te Trafikut nuk do t’i behet asnje
ndryshim pa marre me pare lejen me shkrim te Supervizorit. Kontraktori do t’i jape
Supervizorit 14 dite kohe per te shqyrtuar çdo kerkese per rishikimin e Programit
per Manaxhimin e Trafikut.

 Programi per Manaxhimin e Trafikut do te jete ne te gjitha aspektet ne
perputhje me kerkesat e Specifikimeve te Veçanta.

(2) Kalimi dhe Kontrolli i Trafikut.

 Kontrata ka per qellim qe trafiku publik te kaloje pergjate/nga ato rruge ku
do te zhvillohen Punimet gjate gjithe kohes se ndertimit dhe ne tegjithe kushtet
atmosferike. Per kete qellim, Kontraktorit i kerkohet ta rregulloje punen e tij ne
gjysmen e gjeresise se rruges, duke siguruar nje korsi se paku 3.35 metra gjeresi ne
rrugen ekzistuese. Kontraktori do te vendose sinjalizues kompetente per te
kontrolluar dhe rregulluar qarkullimin e trafikut ne nje korsi/me nje kalim.

 Frekuenca dhe zgjatja e vonesave te trafikut vetem ne nje korsi gjate
Punimeve duhet mbajtur ne minimum. Ne asnje rast ato nuk duhet te jene me pak
se 5 minuta. Çdo metode pune qe kerkon mbylljen e plote te rrugeve per me shume
se 10 minuta duhet te njoftohet 48 ore me para dhe per te duhet te bihet dakort me
Supervizorin, i cili mund te refuzoje mbylljen e kesaj rruge per shkak se nuk eshte
njoftuar ne kohe.

 Kontraktori duhet te beje kujdes kur e kalon trafikun permes Punimeve te tij
qe te gjtha germimet dhe gjera te tjera me rrezik te mbrohen siç duhet me bariera
dhe te ndriçohen gjate nates.

1.32 Cilesia e Materialeve dhe Krahut te Punes.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 17

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

1.33 Aprovimi i Furnizuesve 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 aprovimin me shkrim te Supervizorit per
Furnizuesin nga i cili Kontraktori propozon te marre mallrat apo materialet. Ne rast
se Supervizori ne çfaredo 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 aprovimin 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 t’i marre ato
mallra apo materiale nga ata furnitore dhe eshte vete pergjegjes per pagesen e
kostove shtese te tyre.

1.34 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.

1.35 Raportimi i Aksidenteve apo Ngjarjeve te Pazakonta.

Pavaresisht nga dorezimi i raporteve te rregullta mujore mbi ecurine e punimeve,
Kontraktori do t’i raportoje Supervizorit menjehere dhe me shkrim, gjithçka ne lidhje
me aksidentet apo ngjarje te pazakonta apo te papritura ne Kantier, pavaresisht ne
ndikojne apo jo ne ecurrine e Punes, duke permendur gjithashtu edhe hapat qe ai ka
ndeermarre apo qe po merr ne lidhje me kete çeshtje.

1.36 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 çeshtje te tjera, si edhe do t’u siguroje atyre per
zbatimin e detyres te gjithe asistencen dhe lehtesite sipas kerkeses se tyre.

1.37 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 ne fuqi.

1.38 Pune e Kryer jo-mire.

Çdo 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.

1.39 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 perfshije titullin e e Projektit, emrin e Punedhenesit,
emrin e Institucionit Financues, emrin e Supervizorit dhe emrin e Kontraktorit.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 18

Tabela me permasa 2.00x2.50 metra duhet te miratohet me pare nga Supervizori
dhe pastaj te varet.
Nuk do te kete pagese te veçante per sigurimin dhe vendosjen e te treja tabelave
lajmeruese, duke qene se kostoja e tyre eshte perfshire ne Preventiv nga Kontraktori.

KAPITULLI 2

TESTIMI I MATERIALEVE

(1) Çertefikata e Cilesise.

Ne menyre qe t’i jepet autorizimi per perdorimin e materialeve te ndryshme (inerte te
thyera, perzierje asfaltike, perzierje betonesh, bariera sigurie, çimento, gelqere
hidraulike, hekur etj.) sipas ketyre Specifikimeve Teknike, Kontraktori duhet te
paraqese Supervizorit, perpara perdorimit, Çertifikatat perkatese te Cilesise per çdo
kategori pune, çertefikate kjo e nxjerre nga nje Laborator ose Furnizues i autorizuar.

Çertifikatat duhet te permbajne gjithe informacionin ne lidhje me burimin dhe
identifikimin e materialeve te veçanta ose perberjen e tyre, fabriken ose vendin e
prodhimit, si edhe rezultatet e testeve laboratorike per t’u siguruar mbi vlerat
karakteristike te kerkuara nga kategori te ndryshme pune ose furnizimi ne lidhje me
proporcionet apo kompozimet e propozuara.

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

(2) Testet Paraprake.

Perpara nisjes se punimeve qe perfshijne perdorimin e materialeve ne sasi me te
madhe se:

1.000 m3 per inertet dhe perzierje asfalti.
500 m3 per perzierje betoni.

50 ton per çimento dhe gelqere.

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

Ne rast se rezultatet e ketyre testeve do te ndryshojne nga ato te çertefikatave, do te
merren masa per ndryshimet e nevojshme ne cilesi dhe ne sasi per komponente te
veçante, dhe nxjerrja e nje çertifikate te cilesise.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 19

Per te gjitha vonesat ne nisjen e punimeve si pasoje e mosperputhjeve te mesiperme
dhe qe shkaktojne gjitthashtu 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 paraqese gjate gjithe kohes dhe periodikisht, per
furnizimin me materiale te perorimit te vazhdueeshem, teste dhe analiza te
materialeve qe do te perdoren, duke mbuluar te gjitha kostot e mbledhjes dhe
dergimit te kampioneve ne laboratorin e kantierit ose laboratore te tjera te
autorizuara.

Kampionet do te grumbullohen ne marreveshje nga te dyja palet.

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

Tabelat 3.1 dhe 3.2 tregojne frekuencen e sugjeruar te teesteve kontroll mbi
mateerialet dhe punimet.

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

Tabela 2.1

Frekuencat e sugjeruara per testimin e materialeve.

Testi Standartet e
Referuara

Frekuencat (*)

Mbushjet
Analiza Granulometrike CNR 23-1971 2000 m3

Indeksi i Plasticitetit AASHTO T 89 dhe 90 2000 m3

CBR 2000 m3

Lidhjet Densitet-Lageshti CNR 69-1978 2000 m3

Baza dhe Nen-baza me Material te Thyer
Masa e Materialit me te Holle se 0.075 mm CNR 75-1980 1000 m3

Analiza Granulometrike AASHTO T 27 1000 m3

CBR 1000 m3

Ekuivalenti i Reres CNR 27-1972 500 m3

Testi i Ferkimit Los Angelos AASHTO T 96 5000 m3

Lidhja Densitet-Lageshti CNR 69-1978 2000 m3

Perzierjet e Asfaltit dhe Betonit.
Analiza Granulometrike AASHTO T 27 500 m3

Analiza Granulometrike e Filerit. AASHTO T 37 500 m3

Ekuivalenti i Reres CNR 27-1972 500 m3

Testi i Ferkimit Los Angelos AASHTO T 96 2500 m3

Testi Marshall CNR 30-1973 Prodhim i Perditshem
Veshja dhe Zhveshja e Perzierjeve Bitumoinoze CNR 138-1987 Prodhim i Perditshem
Penetracioni dhe Pikezbutja e Bitumit AASHTO T 49 Çdo Hyrje ne Impianti

Frekuencat e testimit mund te modifikohen nga Supervizori me nje kosto ekstra.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 20

Tabela 2.2

Frekuencat e Sugjeruara Per Testimin e Kontrollit Te Punimeve.

Punimi Testi Standarti
Referues

Frekuenca
(*)

Kerkesat
Minimale

Shtresat
Mbushese dhe
Bazamenti

Densiteti i
Dherave ne

Vend
CNR 22-1972

1000 m3

90 % mod.
AASHTO i

Densitetit 
20 N/mm2Ngarkesa

Pllake CNR 46-1972

Nen-Shtresa Densiteti i
Dherave ne

Vend
CNR 22-1972 500 m3

95 % mod.
AASHTO
Densitet

Modulimi i
deformimit CNR 46-1972 1000 m3  50 Nmm2

Nen-Baza Densiteti i
Dherave ne

Vend
CNR 22-1972 500 m3

95 % mod.
AASHTO
Densitet

Modulimi i
Deformimit CNR 46-1972 1000 m3  80 Nmm2

Baza Densiteti i
Dherave ne

Vend
CNR 22-1972 500 m3

98 % mod.
AASHTO
Densitet

Modulimi i
Deformimit CNR 46-1972 500 m3  150 N/mm2

Baza Asfalt Percaktimi i
Permbajtjes
Bituminoze

CNR 38-1973 1000 m3  3.5 wt i agg

Shtresa
Binder Si me Siper Si me Siper 1000 m3  4.0 wt i agg

Shtresa
Asfaltobeton Si me Siper Si me Siper 1000 m3  4.5 wt i agg

Baza Asfalt Densiteti ne
Vend CNR 40-1973 500 m3  97 %

Shtresa
Binder Si me Siper Si me Siper 500 m3  98 %

Shtresa
Asfaltobeton Si me Siper Si me Siper 500 m3  98 %

Beton per Tip Kompresim
karakteristik
Fortesi RCK

UNI 6132-72 100 m3 ose
çdo Strukture

Çdo Tip i
Specifikuar

Test Slump UNI 7163-79 Specifikime Specifikime
Beton Arme Rrjedhshmeria

e Perzierjeve Marsh Koni Specifikime Specifikime

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 21

KAPITULLI 3

PUNIMET E DHEUT

TABELA E PERMBAJTJES

3.1 QELLIMI

3.2 PERCAKTIMET

3.3 GERMIMI

3.4 TRAJTIMI/NGJESHJA E ZONAVE TE GERMUARA

3.5 PASTRIMI I SHESHIT

3.6 GERMIMI PER STRUKTURA

3.7 GERMIMI I KANALEVE PER TUBACIONET

3.8 PERDORIMI I MATERIALEVE TE GERMIMIT

3.9 NDERTIMI I MBUSHJEVE

3.10 RIMBUSHJA E THEMELEVE

3.11 PERFORCIMI I NDERTESAVE

3.12 PERFARCIMI DHE VESHJA E GERMIMEVE

3.13 MIREMBAJTJA E GERMIMEVE

3.14 LARGIMI I UJRAVE NGA PUNIMET E GERMIMIT

3.15 PERFORCIMI DHE MBULIMI NE VEND

3.16 MBROJTJA E SHERBIMEVE EKZISTUESE

3.17 HEQJA E MAETRIALEVE TE TEPERTA NGA GERMIMI

3.18 PERSHKRIMI I ÇMIMIT NJESI PER GERMIMET

3.19 MATJET

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 22

3.1 Qellimi

Ky seksion permban percaktimet e pergjithshme dhe kerkesat per punimet e
germimeve ne toke (ne vellim dhe/ose me shtresa) dhe germimet per struktura ne
kanale, perfshire germim nen uje. Me tej ajo mbulon te gjitha punimet qe lidhen me
konstruksionin e prerjeve, largimin e materialeve te papershtatshme ne hedhurina,
dhe rifiniturat e shpatit te prerjes.

3.2 Percaktimet

Percaktimet e meposhtme duhet te aplikohen:

DHERAT
Germimi ne dhera duhet te aplikohet ne te gjitha materialet qe mund te germohen si
me krahe ashtu dhe me makineri.

MATERIALE TE PERSHTATSHME

Materialet e pershtatshme do te perfshijne te gjitha materialet qe jane te
pranueshme ne perputhje me kontraten e perdorimit ne punimet dhe qe jane ne
gjendje te ngjeshen ne je menyre te specifikuar per te formuar mbushje ose trase.

3.3 Germimi

a) Germimi duhet te kryhet ne perputhje me nivelet dhe vijen e prerjeve sic
tregohet ne Vizatime. Cdo thellesi me e madhe e germuar nen nivelin e
formacionit, brenda tolerances se lejuar, duhet te behet mire me mbushje me
materiale te pranueshme me karakteristika te ngjashme nga Sipermarresi me
shpenzimet e tij.

b) Kujdes i vecante duhet te ushtrohet kur germohen prerje per te mos hequr
material pertej vijes se specifikuar te prerjes dhe me pas duke shkaktuar
rrezikshmeri per qendrueshmerine strukturore te pjerresise ose duke
shkaktuar erozion ose disintegrimin e pjeseve te ngjeshura.

c) Permasat e prerjeve duhet te jene ne perputhje me detajet e seksione terthore
tip sic tregohen ne Vizatime.

3.4 Trajtimi/Ngjeshja e Zonave te Germuara

a) Zonat dhe pjerresite e prerjeve duhet te jene konform me Vizatimet dhe duhet
te rregullohen sipas nje vije te paster te standartit, per nje tip te dhene
materiali.

b) Te gjitha zonat horizontale te germuara, duhet te ngjeshen me nje minimum
dendesie te thate prej 95% per dhera te shkrifet dhe 90% per dhera te lidhur.

3.5 Pastrimi i sheshit

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 23

Te gjitha sheshet ku do te germohet, do te pastrohen nga te gjitha shkurret, bimet,
ferrat, rrenjet e medha, plehrat dhe materiale te tjera siperfaqesore. Te gjithe keto
materiale do te spostohen dhe largohen ne menyre qe te jete e pelqyeshme per
Punedhenesin. Te gjitha pemet dhe shkurret qe jane pecaktuar nga Punedhenesi qe
do te ngelen do te mbrohen dhe ruhen ne menyren e aprovuar.
Te gjitha strukturat ekzistuese te identifikuara per tu prishur do te largohen sipas
udhezimeve te Mbikqyresit te Punimeve. Kjo do te perfshije dhe spostimin e
themeleve te ndertimeve qe mund te ndeshen.
Sipermarresi do te marre te gjitha masat e nevojeshme per mbrojtjen e vijave
ekzistuese te ujit, rrethimeve dhe sherbimeve qe do te mbeten ne sheshin e
ndertimit. Kosto e pastrimit te kantierit eshte e detyrueshme te paguhet brenda
cmimit njesi per punimet e germimit .

3.6 Germimi per Strukturat

Germimi per strukturat duhet te jete ne perputhje me Vizatimet. Anet duhen
mbeshtetur ne menyre te pershtatshme gjate gjithe kohes. Nje alternative eshte qe
ato mund te ngjeshen ne menyre te pershtatshme.
Germimet duhet te mbahen te pastra nga uji. Tabani i te gjithe germimeve duhet te
nivelohet me kujdes. Cdo pjese me material te bute ose mbeturina shkembi ne taban
duhet te hiqet dhe kaviteti qe rezulton te mbusht me beton.

3.7 Germimi i kanaleve per tubacionet

Kanalet do te germohen ne dimensionet dhe nivelin e e treguar ne vizatime dhe /ose
ne perputhje me instruksionet me shkrim te Mbikqyresit te Punimeve. Zeri i treguar
ne tabelen e Volumeve (Preventiv) lidhur me germimet ,sic eshte largimi i materialit
te germuar, etj. do te perfshije cdo lloj kategorie dheu, nese nuk do te jete
specifikuar ndryshe. Germimi me krahe eshte gjithashtu i nevojshem ne afersi te
intersektimeve te infrastrukturave te tjera per te parandaluar demtimin e tyre. Me
perjashtim te vendeve te permendura me siper , mund te perdoren makinerite.
Ne se nuk urdherohet apo lejohet ndryshe nga Mbikqyresi i Punimeve nuk duhet te
hapen me shume se 30 metra kanal perpara perfundimit te shtrirjes se tubacionit ne
kete pjese kanali. Gjeresia dhe thellesia e kanaleve te tubacioneve do te jete sic eshte
percaktuar ne vizatimet e kontrates ose sic do te udhezohet nga Mbikqyresi i
Punimeve .
Thellimet per pjeset lidhese do te germohen me dore mbasi fundi i kanalit te jete
niveluar. Pervec se kur kerkohet ndryshe, kanalet per tubacionet do te germohen
nen nivelit te pjese se poshteme te tubacionit sic tregohet ne vizatime, per te bere te
mundur realizimin e shtratit te tubacioneve me material te granuluar.

3.8 Perdorimi i Materialeve te germimit

Te gjitha materialet e pershtatshme dhe te aprovuara te germimit duhet, persa kohe
qe ato jane praktike, te perdoren ne ndertim per mbushje dhe punime rruge.

3.9 Rimbushja e Themeleve

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 24

Te gjitha mbushjet per kete qellim duhet te behen me materiale te pershtatshme dhe
te ngjeshen, vetem nese tregohet ndryshe ne Vizatime ose urdherohet nga
Mbikqyresit te Punimeve.

pelqimit te Mbikqyresit te Punimeve ose te autoriteteve perkatese.

3.10 Perforcimi dhe veshja e germimeve

Nese germimi i zakonshem nuk eshte i mundur apo i keshillueshem, gjate
germimeve duhet te vendosen struktura mbajtese per te parandaluar demtimet dhe
vonesat ne pune si edhe per te krijuar kushte te sigurta pune. Sipermarresi do te
furnizoje dhe vendose te gjitha strukturat mbajtese, mbulese, trare dhe mjete te
ngjashme te nevojeshme per sigurimin e punes, te publikut ne pergjithesi dhe te
pasurive qe jane prane. Strukturat mbrojtese do te hiqen sipas avancimit te punes
dhe ne menyre te tille qe te parandalojne demtimin e punes se perfunduar si edhe te
strukturave e pasurive qe jane prane. Sapo keto te hiqen te gjitha boshlleqet qe
mbeten nga heqja e ketyre strukturave duhet te mbushen me kujdes dhe me
material te zgjedhur dhe te ngjeshur. Sipermarresi do te jet krejtesisht pergjegjes per
sigurimin e punes ne vazhdim, te punes se perfunduar, te punetoreve, te publikut
dhe te pasurive qe jane prane. Kosto e perforcimit dhe veshjes se germimeve eshte
perfshire ne cmimin njesi per germimet.

3.11 Mirembajtja e germimeve

Te gjitha germimet do te mirembahen sic duhet nderkohe qe ato jane te hapura dhe
te ekspozuara, si gjate dites ashtu edhe gjate nates. Pengesa te mjaftueshme, drita
paralajmeruese, shenja, si edhe mjete te ngjashme do te sigurohen nga
Sipermarresi. Sipermarresi do te jete pergjegjes per ndonje demtim personi ose
pronesie per shkak te neglizhences se tij.

3.12 Largimi i ujerave nga punimet e germimit

Si pjese e punes ne zerat e germimit dhe jo me kosto plus per Punedhenesin,
Sipermarresi do te ndertoje te gjitha drenazhimet dhe do te realizoje kullimin me
kanale kulluese ,me pompim ose me kova si edhe te gjithe punet e tjera te
nevojeshme per te mbajtur pjesen e germuar te paster nga ujerat e zeza dhe nga
ujera te jashme gjate avancimit te punes dhe deri sa puna e perfunduar te jete e
siguruar nga demtimet. Sipermarresi duhet te siguroje te gjitha pajisjet e pompimit
per punimet e tharjes se ujit si edhe personelin operativ, energjine e te tjera, dhe te
gjitha keto pa kosto shtese per Punedhenesin. I gjithe uji i pompuar ose i
drenazhuar nga vepra duhet te hiqet ne nje menyre te aprovueshme prej Mbikqyresit
te Punimeve. Duhet te meren masa paraprake te nevojeshme kunder permbytjeve .

3.13 Perforcimi dhe mbulimi ne vend

Punedhenesi mund te urdheroje me shkrim qe ndonje ose te gjitha perforcimet dhe
strukturat mbajtese te lihen ne vend me qellim te masave paraprake per mbrojtjen

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 25

nga demtimet te strukturave, te pronesive te tjera ose personave, nese keto
struktura mbajtese jane shenuar ne vizatime ose te vendosura sipas udhezimeve,
ose nga ndonje arsye tjeter. Nese lihen ne vend keto struktura mbrojtese do te priten
ne lartesine sipas udhezimeve te Mbikqyresit te Punimeve. Strukturat mbajtese qe
mbeten ne vend do te shtrengohen mire dhe do te paguhen sipas vlerave qe do te
bihet dakort reciprokisht ndermjet Sipermarresit dhe Punedhenesit ose sipas cmimit
ne Oferte nqs eshte dhene, ose nga nje urdher ndryshimi me shkrim.

3.14 Mbrojtja e sherbimeve ekzistuese

Sipermarresi do te kete kujdes te vecante per sherbimet ekzistuese qe jane nen
siperfaqe te cilat mund te ndeshen gjate zbatimit te punimeve dhe qe kerkojne
kujdes te vecante per mbrojtjen e tyre , si tubat e kanalizimeve, tubat kryesore te
ujesjellesit, kabllot elektrike kabllot e telefonit si dhe bazamentet e strukturave qe
jane prane. Sipermarresi do te jete pergjegjes per demtimin e ndonje prej sherbimeve
si dhe duhet t’i riparoje me shpenzimet e tij, nese keto sherbime jane ose jo te
paraqitura ne projekt. Nese autoritetet perkatese pranojne te rregullojne vete ose
nepermjent nje nenSipermarresi te emruar nga ai vete , demet e shkaktuara ne keto
sherbime, Sipermarresi do te rimbursoje te gjithe koston e nevojeshme per kete
riparim, dhe ne se ai nuk ben nje gje te tille, keto kosto mund I zbriten nga cdo
pagese qe Punedhensei ka per ti bere ose do ti beje Sipermarresit ne vazhdim te
punimeve.

3.15 Heqja e materialeve te teperta nga germimi

I gjithe materiali i tepert i germuar nga Sipermarresi do te largohet ne vendet e
aprovuara. Kur eshte e nevojeshme te transportohet material mbi rruget ose vende
te shtruara Sipermarresi duhet ta siguroje kete material nga derdhja ne rruge ose
ato vende te shtruara.

3.16 Pershkrimi i cmimit njesi per germimet

Cmimi njesi i zerave te punes per germimet do te perfshine, por nuk do te kufizohen
per germime ne te gjithe gjeresine dhe thellesine, me cdo mjet qe te jete i nevojshem,
duke perfshire germime me dore, nen apo mbi nivelin e ujrave nentoksore, ose
nivelin e ujrave siperfaqsore, perfshire perzierje dheu te cdo lloji, mbeshteteset,
perforcimin ne te gjitha thellesite dhe gjeresite, me cdo lloj mjete qe te jete nevoja,
perfshire edhe germimet me dore, dhe do te perfshije largimin e ujrave nentoksore
dhe siperfaqesor ne cdo sasi dhe nga cdo thellesi, me cdo mjet te nevojshem, do te
perfshije nivelimin, sheshimin, ngjeshjen e formacioneve, proven dhe per cdo pune
shtese per mbrojtjen e formacioneve perpara cdo inspektimi, sic specifikohet,
largimin dhe grumbullimin e pemeve te larguara, rilevimi topografik i kerkuar,
vendosja e piketave te perhershme, dhe te atyre te perkoheshme, realizimi i matjeve,
sigurimi i instrumentave per tu perdorur nga Mbikqyresi i Punimeve, furnizimi dhe
transporti i fuqise puntore, mbajtja e vendit te punes paster dhe ne kushte higjeno-
sanitare, dhe cdo nevoje aksidentale e nevojshme per realizimin e Punimeve brenda
periudhes se Kontrates dhe pelqimit te Mbikqyresit te Punimeve.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 26

Aty ku materiali i germuar eshte perdorur per mbushje; depozitimi duke perfshire
dhe transportin ne dhe nga depozitimi, ngarkimin, shkarkimin, transportin me dore,
jane perfshire ne cmimin njesi per germimet.
Kosto e transportimit te materialit te tepert te germuar deri ne vendin e hedhjes, te
aprovuar nga Mbikqyresi i Punimeve, nuk perfshihet ne cmimin njesi te germimit.
Kosto e transportimit te materialit te tepert ne vendin e hedhjes mbulohet nen
cmimin njesi te transportit te materialeve.

Pervec transportimit te materialit te tepert te gjitha llojet e transportit perfshire edhe
transportin e materialeve per perforcim, mbulim, pergatitjen e shtratit, etj perfshihen
ne cmimin njesi te germimit.
Nese nuk eshte pohuar ndryshe, te gjitha aktivitetet e tjera te pershkruara me siper
do te konsiderohen te perfshira ne cmimin njesi te germimit.

3.17 Matjet

Te gjitha zerat e germimeve do te maten ne volum. Matja e volumit te germimeve do
te bazohet ne dimensionet e marra nga visatimet ne te cilat percaktohen permasat e
germimeve.
Cdo germim pertej limiteve te percaktuara ne keto vizatime, nuk do te paguhet, nese
nuk percaktohet me pare me shkrim nga Mbikqyresi i Punimeve. Megjithate, nese
germimi eshte me pak se volumi i llogaritur nga vizatimet, do te paguhet volumi
faktik i germimeve sipas matjeve faktike.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 27

KAPITULLI 4

PUNIMET E SHTRESAVE

TABELA E PERMBAJTJES

4.1 NENSHTRESA ME MATERIALE GRANULARE
(zhavorr – cakell mbeturina)

4.1 NENSHTRESA ME MATERIALE GRANULARE

4.1.1 QELLIMI

4.1.2 MATERIALET

4.1.3 NDERTIMI

4.1.4 TOLERANCAT NE NDERTIM

4.1.5 KRYERJA E PROVAVE TE MATERIALEVE

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 28

4.1.1 Qellimi

Ky seksion mbulon ndertimin e shtresave me zhavorr ose cakell mbeturina gurore.
Shtresat me zhavorr (cakell mbeturina) 0-31.50mm (d=100 mm) ose zhavorr (cakell
mbeturina) 0 – 50 mm (d=150mm), do te quhen me tutje “nenshtrese”.

4.1.2 Materialet

Materiali i kesaj shtrese merret nga lumenjte ose guroret ose nga burime te tjera.

Kjo shtrese nuk do te permbaje material qe dimensionet maksimale te te cilit i
kalojne 50 mm (trashesia e shtreses perfundimtare 100 mm) ose 100 mm (trashesia
e shtreses perfundimtare 200 mm).

Materiali i shtreses duhet te perputhet me kerkesat e meposhtme kur te vendoset
perfundimisht ne veper:

Tabela 1

Permasa e
shkallezimit

(ne mm)

KLASIFIKIMI A
Perzierie Rere – Zhavorr
Perqindja sipas Mases

KLASIFIKIMI B
Perzierie Rere – Zhavorr
Perqindja sipas Mases

75 100
28 80 – 100 100
20 45 – 100 100
5 30 – 85 60 – 100
2 15 – 65 40 – 90

0.4 5 – 35 15 – 50
0.075 0 - 15 2 - 15

Çakelli mbeturina (ose zhavorri) duhet te plotesoje keto kushte :

1. Indeksi i plasticitetit nuk duhet te kaloje 6 %
2. nuk duhet te permbaje grimca me permasa mbi 2/3 e trashesise se shtreses,

ne sasi mbi 5%.
3. Nuk duhet te permbaje mbi 10% grimca te dobta dhe argjilore

4. CBR (California Bearing Ratio) minimale duhet te jete 45 %.

5. KERKESAT PER NGJESHJEN

Ne vendet me densitet te matur ne gjendje te thate te shtreses se ngjeshur, vlera
minimale duhet te jete 95 % e vleres se Proktorit te Modifikuar.

4.1.3 Ndertimi

(a) Gjendja

Kjo shtrese duhet te ndertohet vetem me kusht qe shtresa qe shtrihet poshte saj
(subgrade ose tabani) te aprovohet nga Mbikqyresit te Punimeve. Menjehere para
vendosjes se materialit, shtresa subgrade (tabani) duhet te kontrollohet per demtime
ose mangesi qe duhen riparuar mire.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 29

(b) Shperndarja

Materiali do te grumbullohet ne sasi te mjaftueshme per te siguruar qe mbas
ngjeshjes, shtresa e ngjeshur do te plotesoje te gjitha kerkesat per trashesine e
shtreses, nivelet, seksionin terthor dhe densitetin. Asnje kurriz nuk duhet te
formohet kur shtresa te jete mbaruar perfundimisht.

Shperndarja do te behet me dore.

Trashesia maksimale e nenshtreses (subbase) e ngjeshur me nje kalim (proces) do te
jete 150 mm.

(c) Ngjeshja

Materiali i nenshtreses (subbase) do te hidhet me dore deri ne trashesine dhe nivelet
e duhura dhe plotesisht i ngjeshur me pajisje te pershtatshme, per te fituar
densitetin specifik ne tere shtresen me permbajtje optimale lageshtie te percaktuar
(+ / - 2%).
Shtresa e ngjeshur perfundimisht nuk duhet te kete siperfaqe jo te njetrajtshme,
ndarje midis agrgateve fine dhe te ashper, rrudha ose defekte te tjera.

3.1.1 Tolerancat ne Ndertim

Shtresa nenbaze e perfunduar do te perputhet me toleancat e dimensioneve te dhena
me poshte:

(a) Nivelet

Siperfaqja e perfunduar do te jete brenda kufijve +15mm dhe +25mm nga niveli i
caktuar.

(b) Gjeresia

Gjeresia e nenbazes nuk duhet te jete me e vogel se gjeresia e specifikuar.

(c) Trashesia

Trashesia mesatare e materialit per cdo gjatesi te rruges matur para dhe pas
niveleve, ose nga cpimet e testimeve, nuk duhet te jete me e vogel se trashesia e
specifikuar.

(d) Seksioni Terthor

Ne cdo seksion terthor ndryshimi i nivelit midis cdo dy pikave nuk duhet te
ndryshoje me me shume se 20 mm nga ai i dhene ne vizatimet.

4.1.4 KRYERJA E PROVAVE

(a) Prova Fushore

Me qellim qe te percaktojme kerkesat per ngjeshjen (numrin e kalimeve te pajisjes
ngjeshese) provat fushore ne gjithe gjeresine e rruges se specifikuar dhe me gjatesi
prej 50m do te behen nga Sipermarresi para fillimit te punimeve.

(b) Kontrolli i Proçesit

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 30

Frekuenca minimale e kryerjes se proves qe do te duhet per kontrollin e procesit do
te jete sic eshte paraqitur ne tabelen 2.

TABELA 2

PROVA Shpeshtesia e Provave
Nje prove cdo:

Materiale
Dendesia e fushes dhe 1500 m2

Perberja e ujit

Toleranca e Ndertimeve
Niveli i siperfaqes 25 m (3 pike per prerje terthore)

Trashesia 25 m
Gjeresia 200 m
Prerje terthore 25 m

(c) Inspektimi Rutine dhe Kryerja e Provave te Materialeve

Kjo do te behet per te bere proven e cilesise se materialeve per tu perputhur me
kerkesat e ketij seksioni, ose te riparohet ne menyre qe pas riparimit te jete ne perputhje
me kerkesat e specifikuara.

4.2 SHTRESAT BAZE ME GURE TE THYER (CAKELL)
(Cakell mina- cakell i thyer- cakell makadam)

4.2.1 QELLIMI DHE DEFINICIONI

4.2.2 MATERIALET

4.2.3 NDERTIMI

4.2.4 TOLERANCAT NE NDERTIM

4.2.5 KRYERJA E PROVAVE

4.2.1 Qellimi dhe definicioni

Ky seksion permban pergatitjen e vendosjen e cakellit te minave, cakellit te thyer dhe
atij makadam ne pjesen e themelit. Shtresa “cakell mina, i thyer dhe makadam”,
me fraksione deri 65mm dhe shtresa deri 150 mm quhen “themel me gur te thyer”
Ndryshimet ndermjet tyre jane:
Cakell mina jane materiale te prodhuara me mina ne guroret e aprovuara me
fraksione nga 0 deri 65mm.
Cakell i thyer jane materialet te prodhuara me makineri me fraksione te kufizuara 0
deri ne 65mm.
Makadam eshte nje shtrese e ndertuar nga cakell i thyer dhe ku boshlleqet mbushen
me fraksione me te imta duke krijuar nje shtrese kompakte.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 31

4.2.2 Materialet

Agregatet (inertet) e perdorura per shtresen baze te perbere prej gureve te thyer do te
merren nga burimet e caktuara ne lumenj ose gurore. Kjo shtrese nuk do te
permbaje material copezues (prishes) si psh. pjese shkembinjsh te dekompozuar ose
material argjilor.
Agregati i thyer duhet te plotesoje kerkesat e meposhtme:

(a) VLEREN E COPEZIMIT TE AGREGATEVE

(b) INDEKSI I PLASTICITETIT
Indeksi i Plasticitetit (PI) nuk duhet te tejkaloje 6.

(c) KERKESAT PER NDARJEN (SHKALLEZIMIN)

Shkallezimi do te behet sipas kufijve te dhena ne tabelen -3

Tabela 3
Shkallezimi per shtrese themeli te perbere prej guresh te thermuar.

Permasat e sites (mm) Perqindja qe kalon (sipas mases)
50 100
28 84 - 94
20 72 – 94
10 51 – 67
5 36 - 53

1.18 18 – 33
0.3 11 - 21

0.075 8 - 12

Provat per te percaktuar nese materiali prej guresh te therrmuar i ploteson kerkesat
e specifikuara te shkallezimit do te behen para dhe pas perzierjes dhe shperndarjes
se materialit.

(d) KERKESAT NE NGJESHJE

Minimumi ne vendin me dendesi te thate te shtreses se ngjeshur duhet te jete 98% e
Vleres se Proktorit te Modifikuar.

4.2.3 Ndertimi

(a) Gjendja

Para se te ndertohet shtresa baze prej guresh te thyer duhet te plotesohen keto
kerkesa:

Shtresa poshte saj duhet te plotesoje kerkesat e shtreses ne fjale.
Asnje shtrese themeli prej guresh te thyer nuk do te ngjeshet nese shtresa poshte saj
eshte aq e lagur nga shiu ose per arsye te tjera sa te perbeje rrezik per demtimin e
tyre.

(b) Gjeresia

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 32

Gjeresia totale e themelit me cakell (gur te thyer) do te jete sa ajo e dhene ne
Vizatimet ose ne udhezimet e Mbikqyresit te Punimevet.

(c) Shperndarja

Materiali do te grumbullohet ne menyre te mjaftueshme per te siguruar qe pas
ndertimit shtresa ngjeshese te plotesoje te gjitha kerkesat e duhura per trashesine,
nivelet, seksionin terthor, dhe densitetin e shtreses. Asnje gropezim nuk do te
formohet kur shtresa te kete perfunduar teresisht.
Shperndarja do te behet me makineri ose me krahe.

Trashesia maksimale e shtreses te formuar me gure te therrmuar e ngjeshur me nje
proces do te jete sipas vizatimeve.

(e) Ngjeshja
Materiali i shtreses se themelit me cakell do te hidhet me dore deri ne trashesine dhe
nivelet e duhura dhe plotesisht i ngjeshur me pajisje te pershtatshme, per te fituar
densitetin specifik ne tere shtresen me permbajtje optimale lageshtie te percaktuar.

Shtresa e ngjeshur perfundimisht nuk do te kete siperfaqe jo te njetrajtshme, ndarje
midis agregateve fine dhe te ashper, rrudha ose difekte te tjera.

4.2.4 Tolerancat ne Ndertim

Shtresa baze e perfunduar do te perputhet me tolerancat e dimensioneve te dhena
me poshte:

(a) Nivelet

Siperfaqja e perfunduar do te jete brenda kufijve +15mm dhe –25mm nga niveli i
caktuar, ndryshimi nga shkallezimi i dhene te mos e kaloje 0.1% ne 30 m gjatesi te
matur.

(b) Gjeresia

Gjeresia e shtresave te themelit nuk duhet te jete me e vogel se gjeresia e
specifikuar.
(c) Trashesia

Trashesia mesatare e materialit per cdo gjatesi te rruges nuk duhet te jete me e vogel
se trashesia e specifikuar.

4.2.5 Kryerja e Provave Materiale

(a) KONTROLLI I PROCESIT

Frekuenca minimale e kryerjes se proves qe do te duhet per kontrollin e procesit do
te jete sic eshte paraqitur ne tabelen -4

TABELA - 4
PROVAT Shpeshtesia e provave nje cdo….

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 33

Materialet
Densiteti ne terren 500 m2
Permbajtja e ujit
Tolerancat ne Ndertim
Nivelet e siperfaqes 25m (3 pika per cdo seksion)
Trashesia 25m
Gjeresia 200m
Seksioni Terthor 25m

SHTRIMI (ASFALTIMI) I RRUGEVE

28.01 Te pergjithshme
Ne pergjithesi, me perjashtim te rasteve kur ne vizatimet e projektit percaktohet
ndryshe, profili perfundimtar i kalimit te rruges per seksione gjatesore ka pjerresi
terthore prej 1.5%- 2.5%, qe lidhet me aksin e rruges me nje hark me tangente 0.5 m.
Pjerresia e caktuar per bankinat do te jete 2.50%.
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 seksion ne vizatimet e projektit, por edhe mund te
modifikohen nga Supervizori mbi bazen e rezultateve gjeoteknike dhe investigimeve
laboratorike.
Kontraktori do t'i tregoje 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 pergjegjesia per zbatimin me cilesi te punimeve.

Me perjashtim te rasteve kur specifikohet ndryshe ne seksionet 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.
Trashesia e shtrimit te rruges mbi ura do te jete e tille qe pjeset e siperme te ures dhe
hidroizolimi i shtruar mbi te te jene te mbrojtura nga amortizimi normal dhe veprimi i
drejtperdrejte i trafikut. Sidoqofte, kjo trashesi nuk duhet te jete me e vogel se 8 cm.
Per te shmangur riveshjet e shpeshta, qe jane vecanerisht te kushtueshme mbi ura, i
gjithe asfalti, duke perfshire edhe fugat dhe punime te tjera aksesore do te ndertohen
me materialet e cilesise me te mire dhe me fuqine me te kualifikuar punetore.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 34

28.02 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 shkembinj te thermuar apo
materiale granulore te siguruara ne vend, brenda apo jashte kantierit, mund te jete nje
perzjerje materialesh granulore dhe/ose agregatesh te thermuar te burimeve te
ndryshme, ne proporcionet e 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 korrigjimeve dhe perzjerjeve eventuale, do te jete ne
perputhje me karakteristikat e meposhtme:
a) Agregati i shtreses perfundimtare nuk duhet te jete 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 jete 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 Kerkesat e kalueshmeria % me peshe madhesise se kokrizave
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 Anxhelos-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
kerkoje ne te gjitha rastet (edhe n.q.s perzjerja permban me shume se 60% te
peshes se elementeve te thermuar) verfikimin 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 nen-bazen dhe 100 per shtresen baze.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 35

Gjithashtu, kerkohet qe ky kusht te verfikohet brenda perqindjes q 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 verfikoje karakteristikat e mesiperme permes provave laboratorike ne
ekzemplaret qe do t'i dorrezohen atij nga Kontraktori ne momentin e duhur. Ne te
njejten 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. Kerkesat 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 i 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 bejme 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 prove eksperimentale duke perdorur perzjerjet e pergatitura
per ate kantier (provat e ngjeshjes).
Cdo shtrese do te ngjeshet me nje densitet minimal in vend prej 95% te densitetit
maksimal te perftuar nga prova e modifikuar AASHTO per shtresen nen-baze dhe
98% per shtresen baze, kur ekzistojne te dyja. Ne rast se kemi te bejme 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 diference te ndodhe vetem ne 10% ose me
pak te matjeve.
Ne shtresat e nen-bazes dhe bazes 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 baze dhe nen-baze te asfaltit pas ngjeshjes. Kjo behet per te eleminuar

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 36

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
siperfaqjen 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.

28.03 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 nxehte, pasi te jene
parangrohur agregatet, te perhapura me nje makineri shtruese vibruese dhe ngjeshur
me rula pneumatike, me goma ose celiku, vibrues.
Trashesia e shtreses baze te asfaltit eshte ajo qe specifikohet ne vizatimet e projektit,
me perjashtim te rasteve kur Supervizori specifikon ndryshe.
(2) Materialet agregate
Kerkesat e pranimit te agregateve 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 Anxhelos-it sipas AASHTO T 96.
Agregati i shtreses do te perbehet nga agregate 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 agregatit.
Humbja ne peshe ne proven e Los Anxhelos-it qe behet per cdo fraksion te vecante
duhet te jete i barabarte ose nen 30%, por sidoqofte asnjehere mbi 35%.
Ne te gjitha rastet, komponentet e agregateve duhet te jene te shendoshe, te forte/te
qendrueshem, me siperfaqje te ashper/te forte, te paster dhe pa elemnente 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 perftuar nga thyerja e shkembinjve gelqerore (mundesisht)
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.
Ai duhet te jete ne perputhje me kerkesat e C.N.R, dosja II/1951 "Specifikimet per
pranimin e bitumeve".

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 37

vu

vu

50

500200




Bitumi do te kete gjithashtu edhe nje tregues/indeks depertimi te llogaritur me
formulen qe vijon me poshte, midis -1.0 dhe + 1.0:

Treguesi i penetrimit =
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 agregateve qe do te adaptohet do te jete ne perputhje me perberjen
kokrizore te meposhteme:
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 agregateve.
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 rrjedhjes 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; sidoqofte, 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 perzierjes qe do te kryhet nga nje studim i
plote i agregateve 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 perftuar 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 pergjegjesine 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 kontrolle te perditshme. Nuk do te lejohet asnje
ndryshim nga kufijte - + 5% te agregatit 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 ekzmplareve/kampioneve te marre ne
impjatin perzjeres, si edhe permes kontrollit te brendesise se shtreses pas ngjeshjes.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 38

Kontrollet e meposhtme do te kryhen se paku diteperdite apo sic paraqiten ne
Tabelen 3.1:
 Granulometria e fraksioneve te agregatit qe furnizohet ne magazinen e kantierit
dhe te njejtet agregate ne dalje te sitave te impiantit;
 Perberja e perzjerjes (granulometria e agregateve, 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
kontrolle periodike te peshoreve te impiantit, kalibrimit te termometrave te impjantit,
verifikimi i karakteristikave te bitumit, verifikimi i permbajtjes se lageshtise te
agregateve 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 agregateve.
Impjanti gjithesesi 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 perzierjes.
Furnizimi e komponenteve te perzjerjeve do te behet me peshe duke perdorur nje
pajisje te pershtatshme efikasiteti i te cilave do te kontrollohet vazhdimisht.
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 agregateve do te jete pergatitur me pare
per te eleminuar prezencen e substancave me baze argjilore dhe stanjacioneve ujore
qe mund te paragjykojne pastertine e agregateve.
Per me teper, grumbujt e klasave te ndryshme te agregateve do te ndahen mire nga
njeri-tjetri .
Do te perdoren se paku 4 klasa agregatesh me nje numer ndarjesh depozitimi qe i
korrespondojne klasave te agregateve te perdorur.
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 agregateve me lidhesin; megjithate,
nuk duhet te jete gjithesesi me pak se 20 sekonda.
Temperatura e agregateve 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 rregull dhe qe
kalibrohen ne menyre periodike.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 39

Permbajtja e lageshtires te agregateve 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 shpejtesise se duhur.
Sidoqofte, kjo do te kete edhe nje mbulese per te shmangur mbiftohjen e siperfaqjeve
dhe formimin e koreve.
Asfalti do te hapet pergjate nen-bazes ose bazes se perfunduar pasi Supervizori te
jete siguruar per ngritjet, formen, dendesine dhe kapacitetin mbajtes te specifikuar.
Perpara shtrimit 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 vendosur
me pare per te mbrojtur cimeton e stablizuar do te hiqet.
Shtrimi/perhapja e perzjerjeve te asfaltit do te behet me makineri shtruese 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
perfeksion, 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 prerje
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 shkallezuara/shperndara ne intervale te
rregullta 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 perzierjes.
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 pergjate
gjithe trashesise se saj jo me pak se 97% te dendesise Marshall te vleresuar ne

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 40

impjant te njejten 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
perftuar nje trashesi uniforme ne cdo pike dhe per te parandaluar te çara 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 diferencat ne trashesi brenda kufirit prej 10 mm, ne rast se ato
ndikojne me pak se 5% te shtrimit te perditshem.

28.04 Binderi dhe shtresat e asfaltbetonit (tapeti)
(1) Pershkrimi
Pjesa e siperme e asfaltit te rruges ne pergjithesi 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 agregateve 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 agregateve

Per ekzemplaret e agregateve 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 ngjitese 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 meposhte vijojne te bera me kampionet e
cdo thermije granulometrike plotesojne kerkesat e meposhtme.
Per shtresat e nimderit:
 Prova e abrazionit te Los Anxhelos-it e bere me fraksionin a caktuar granulometrik;
humbja e peshes e barabarte ose nen 30%;
 Treguesi i boshlleqeve 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 boshlleqeve ne fraksionet e caktuara granulometrike: nen 0.85

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 41

 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, agregati 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 thate 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.
(3) Asfalti
Lidhesat asfaltike per shtresat e binderit dhe shtresat e asfaltbetonit do te kene
mundesisht nje depertim nga 80-100, me perjashtim te rasteve kur Supervizori vendos
ndryshe duka patur parasysh kushtet lokale dhe sezonale 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 Kerkesa e shkallezimit: % e kalueshemerise me peshe (mm)
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 agregateve. Boshlleqet
totale ne perzjerjen e mbushur me asfalt do te jene midis 60-80%. Sidoqofte, 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

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 42

matur ne kg dhe rrjedhjes se matur ne milimetra do te jete ne te gjitha rastet mbi 300.
Te njejtet kampione do te kene nje perqindje te porozitet nga 3-7%.
Prova Marshall e bere me kampionet te cilat kane kaluar nje periudhe zhytjeje ne uje
te distiluar per 15 dite do te kene nje vlere stabiliteti jo nen 75% te asaj qe eshte
specifikuar me pare. Ekzemplare te provave te mesiperme do te pergatiten ne
impjantin perzjeres. Temperatura e ngjeshjes do te jete e barabarte ose deri ne 10
grade Celsius me ate te shtrimit.
b. Shtresa e asfaltbetonit
Perzjerja e agregateve 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 agregateve.
Boshlleqet 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 boshlleqeve 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 siperfaqjes;
 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 kerkesa me ato te percaktuara per shtresen baze.
(6) Pergatitja e perzjerjeve

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 43

Do te zbatohen te njejtat kerkesa 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 perdorimi 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 jete ne kontakt me temperatura te larta per periudha te zgjatura kohore.
Pjesa mund te varioje sipas kushteve te perdorimit, natyres se agregateve dhe
karakteristikave te produktit nga 0.3%- 0.6% ne lidhje me peshen e asfaltit.
Llojet, proporcionet dhe teknikat e perdorimit 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 ekzakt.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 44

PJESA 29

SKARIFIKIMI I SHTRESAVE RRUGORE EKZISTUESE

29.01 Te pergjithshme
Per copat e vjetra te rruges se asfaltuar te cilat do te rivishen Kontraktori duhet me
pare te astroje me kujdes rrugen dhe me pas te skarifikoje shtresat e ekzistuese te
rruges duke perdorur per kete qellim nje skarifikues special te drejtuar me kujdes.
Skarifikimi do te realizohet deri ne nje thellesi te tille qe Inxhinieri e konsideron te
nevojshme ose sic tregohet ne vizatimet dhe ai mund te ndiqet nga perzjerja dhe
depozitimi i materialit te perdorshem ne zonat e depozitimit te gjetura nga Kontraktori
me shpenzimet e tij ose transportohen ne vendet e depozitimit te mbeturinave sipas
udhezimit te Inxhinierit. Thellesia e llogaritur do te jete vlera mesatare mbi nje seksion
te percaktuar mire ose ne 1000 m2 te shtresave ekzistuese, cila te jete me e vogel.

PJESA 30

BLUARJA E SHTRESAVE TE ASFALTOBETONIT ME MAKINERI TE
PERSHTATSHME

30.01 Pershkrim
Bluarja e shtresave te asfaltit ne te gjithe thellesine e tyre ose ne pjese te saj do te
realizohet me paisje te pershtatshme te miratuara nga Inxhinieri.
Ne prani te pengesave mund te perdoren makineri te tilla si greider, ekskavator,
makina shkaterrimi etj. me miratimin dhe pelqimin e Inxhinierit.
Gjate ecurise se punimeve Inxhinieri mund te kerkoje zevendesimin e paisjes edhe
kur karakteristikat granulometrike te materialit te bluar jane te pershtatshme per
riperdorim ne impiantet e riciklimit.
Siperfaqja e pergatitur pas bluarjes do te sillet ne forme dhe pjerresi te caktuar dhe do
te krijohet skarpata e drenazhit, e lire nga agragati i palidhur i cili mund te
kompromentoje lidhjen e siperfaqes se re.
Kontraktori do te mbikqyre ne menyre strikte trashesine e bluarjes te percaktuar nga
Inxhinieri ose nga preventivi.
Ne rast se keto do te jene te papershtatshme ose sidoqofte e te vogla ose me te
medha se puna e urdheruar Kontraktori duhet te njoftoje Inxhinierin ose perfaqesuesin
e tij i cili mund te autorizoje ndryshimin e thellesise se bluarjes.
Mbikqyrja e trashesise se re do te realizohet ne marrveshjen ndermjet paleve.
Trashesia e bluarjes do te mbahet ne perputhje me udhezimet dhe do te vleresohet
nepermjet mesatares se lartesise te dy mureve anesore me ate te pjeses qendrore te
prerjes.
Pastrimi i siperfaqes se bluajtur, do te realizohet me makineri te paisura me fshesa
rrotulluese dhe/ose paisje thithese apo te ngjashme, qe jane ne gjendje te japin nje
siperfaqe te paster.
Muret e prerjeve gjatesore do te jene ne menyre perfekte vertikale, te drejta dhe pa
shembje.
Te dyja se bashku, siperfaqja e bluajtur dhe muret, perpara vendosjes se shtresave te
reja te siperfaqes, do te pastrohen, thahen dhe do te sperkaten ne menyre uniforme
me nje shtrese prej 1,5 kg/m2 emulsion 55 %.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 45

KAPITULLI 5

BETONET

TABELA E PERMBAJTJES

5.1 TE PERGJITHSHME

5.2 KONTROLLI I CILESISE

5.3 PUNA PERGATITORE DHE INSPEKTIMI

5.4 MATERIALET

5.5 KERKESAT PER PERZJERJEN E BETONIT

5.6 MATJA E MATERIALEVE

5.7 METODAT E PERZJERJES

5.8 PROVAT E FORTESISE GJATE PUNES

5.9 TRANSPORTIMI I BETONIT

5.10 HEDHJA DHE.NGJESHJA E BETONIT

5.11 BETONIMI NE KOHE TE NXEHTE

5.12 KUJDESI PER BETONIN

5.13 FORCIMI BETONIT

5.14 HEKURI I ARMIMIT

5.15 KALLEPET OSE ARMATURAT

5.16 NDERTIMI DHE CILESIA E ARMATURES

5.17 HEQJA E ARMATURES

5.18 BETON I PARAPERGATITUR

5.19 MBULIMI I CMIMIT NJESI PER BETONET

5.1 Te pergjithshme

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 46

Puna e mbuluar nga ky seksion i specifikimeve konsiston ne furnizimin e gjithe
kantierit, punen, pajisjet, veglat dhe materialet, dhe kryerjen e te gjitha punimeve,
ne lidhje me hedhjen, kujdesin, perfundimin e punes se betonit dhe hekurin e
armimit ne perputhje rigoroze me kete kapitull te specifikimeve dhe projekt zbatimin.

Ne fillim te Kontrates Sipermarresi duhet te paraqese per miratim tek Mbikqyresi i
Punimeve nje njoftim per metodat duke detajuar, ne lidhje me kerkesat e ketyre
Specifikimeve, propozimet e tij per organizimin e aktiviteteve te betonimit ne shesh
(terren). Njoftimi i metodave do te perfshije ceshtjet e meposhtme:

1. Njesia e prodhimit e propozuar
2. Vendosja dhe shtrirja e paisjeve te prodhimit te betonit
3. Metodat e propozuara per organizimin e paisjeve te prodhimit te

betonit
4. Procedurat e kontrollit te cilesise se betonit dhe materialeve te betonit
5. Transporti dhe hedhja e betonit
6. Detaje te punes se berjes se kallepeve duke perfshire kohen e heqjes se

kallepeve dhe procedurat per mbeshtetjen e perkohshme te trareve dhe
te soletave.

5.2 Kontrolli i cilesise

Sipermarresi do te punesoje inxhinier te kualifikuar, te specializuar dhe me
eksperience, i cili do te jete pergjegjes per kontrollin e cilesise te te gjithe betonit.
Materialet dhe mjeshteria e perdorur ne punimet e betonit duhet te jete e nje cilesie
sa me te larte qe te jete e mundur, prandaj vetem personel me eksperience dhe aftesi
te plote ne kete kategori punimesh do te punohesohet per punen qe perfshin ky
seksion specifikimesh.

5.3 Puna pergatitore dhe inspektimi

Perpara se te jete kryer ndonje proces i pergatitjes se llacit ose betonit, zona brenda
armaturave (ose siperfaqe te tjera sipas zbatimit) duhet te jete pastruar shume mire
me uje ose me ajer te komprimuar. Cfaredo qe ka te beje me kete proces duhet te
pergatitet sic eshte specifikuar.
Asnje proces betonimi nuk duhet te kryhet derisa Mbikqyresi i Punimeve te kete
inspektuar dhe aprovuar (ne se eshte e mundur) germimin, masat e marra per
mbrojtjen nga kushtet atmosferike, masat per shperndarjen e ujit per freskim dhe
staxhionim, armaturat, ndalimin e ujit, fugat ndertimore dhe fiksimin e fundeve dhe
masa te tjera, armimin dhe ceshtje te tjera qe duhet te fiksohen, si dhe te gjitha
materialet e tjera per betonimin dhe masa te tjera ne pergjithesi. Sipermarresi duhet
t’i jape Mbikqyresit te Punimeve njoftime te arsyeshme per te bere te mundur qe ky
inspektim te kryhet.

5.4 Materialet

Çimento
a.Çimento Portland e Zakonshme do te perdoret me BS 12 ose ASTM C-150 Tipi II-
te ose Tipi V-te. Kjo do te perdoret aty ku betoni nuk eshte ne kontakt me ujerat e
zeza, tub gazi ose ujerat nentokesore.
b.Çimento Portland Sulfate e Rezistueshme do te perdoret me BS 4027. Kjo do te
perdoret per strukturat e betoneve duke perfshire pusetat dhe te gjitha perkatesite e
tjera ne kontakt me ujerat e zeza, tubin e gazit ose ujerat nentokesore.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 47

Çimento duhet te shperndahet ne paketa origjinale te shenuara te pa demtuara
direkt nga fabrika dhe duhet te ruhet ne nje depo, dyshemeja e te cilit duhet te jete e
ngritur te pakten 150mm nga toka. Nje sasi e mjaftueshme duhet mbajtur rezerve
per te siguruar nje furnizim te vazhdueshem ne pune, ne menyre qe te sigurohet qe
dergesat e ndryshme jane perdorur ne ate menyre sic jane shperndare. Çimentoja
nuk duhet ruajtur ne kantier per me shume se tre muaj pa lejen e Mbikqyresit te
Punimeve. Çdo lloj tjeter cimento, pervec asaj qe eshte e parashikuar per perdorimin
ne pune nuk duhet ruajtur ne depo te tilla. E gjithe cimentoja duhet mbajtur e
ajrosur mire dhe cdo lloj cimento, e cila ka filluar te ngurtesohet, ose ndryshe e
demtuar apo e keqesuar nuk duhet te perdoret. Fletet e analizave te fabrikave duhet
te shoqerojne cdo dergese duke vertetuar qe cimentoja, e cila shperndahet ne shesh
ka qene e testuar dhe i ka plotesuar kerkesat e permendura me lart. Me te
mberritur, certifikatat e provave te tilla duhen ti kalohen per t’i aprovuar Mbikqyresit
te Punimeve. Çimentoja e perfituar nga pastrimi i thaseve te çimentos ose nga
pastrimi i dyshemese nuk do te perdoret. Kur udhezohet nga Mbikqyresi i Punimeve,
çimento e dyshimte duhet te ritestohet per humbjen e fortesise ne ngjeshje.

Inertet

Te pergjithshme

Me perjashtim te asaj qe eshte modifikuar ketu, inertet (te imta dhe te trasha) per te
gjitha tipet e betonit duhet te perdoren duke respektuar STASH-512-78 (Standarti
Shqiptar) ose ne perputhje me ASTM C 33 “Inertet e betonit nga burime natyrale”.
Ato duhet te jene te forte dhe te qendrueshem dhe nuk duhet te permbajne
materiale te demshme qe veprojne kunder fortesise ose qendrueshmerise se betonit
ose, ne rast te betonarmese mund te shkaterroje kte perforcim.

Materialet e perdorura si inerte duhet te perftohen nga burimet te njohura per te
arritur rezultate te kenaqshme per klasa te ndryshme te betonit. Nuk do te lejohet
perdorimi i inerteve nga burime, te cilat nuk jane te aprovuara nga Mbikqyresi i
Punimeve.

Inertet e imta

Inertet e imta per kategorite e betonit A, B dhe C (respektivisht M100, M200, M250)
konform STASH 512-78, do te jene prej rere natyrale, gure te shoshitur, ose
materiale te tjera inerte me te njejtat karakteristika apo kombinim te tyre. E gjitha
kjo duhet te jete pastruar shume mire, pa masa te mpiksura, cifla te buta e te
vecanta, vajra distilimi, alkale, lende organike, argjile dhe sasi te substancave te
demtuese.
Permbajtja maksimale e lejueshme e lymit dhe substancave te tjera demtuese eshte
5%. Materialet e marra nga gure te papershtashem per inerte te trasha nuk duhet te
perdoren si inerte te imta. Inertet e imta te marra nga guret e shoshitur duhet te
jene te mprehte, kubike, te forte, te dendur dhe te durueshem dhe duhet te
grumbullohen ne nje platforme per te patur nje mbrojtje te mjaftueshme nga
pluhurat dhe perzierjet e tjera.
Shkalla e shperndarjes per inertet e imeta te specifikuara si me lart, duhet te jene
brenda kufijve te meposhtem, te percakuara nga Mbikqyresi i Punimeve.

Masa e Sites Perqindja qe kalon (peshe e thate)
10.00mm 100
5.00mm 89 ne 100

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 48

2.36mm 60 ne 100
1.18mm 30 ne 100
0.60mm (600 um) 15 ne 100
0.30mm (300 um) 5 ne 70
0.15mm (150 um) 0 ne 15

Inertet e imeta per kategorine D te betonit duhet te jene te nje cilesie te mire nga
rera e brigjeve. Ajo duhet te jete pastruar nga materialet natyrale e klasifikuar nga
me e holla deri tek me e trasha, pa copeza, nga argjila, zgjyra, hirera, plehra dhe
cifla te tjera. Nuk duhet te permbaje me shume se 10% te materialit me te holle se
0.10mm (100um) te hapesires ne rrjete, jo me shume se 5% te pjeses se mbetur ne
2.36mm site; i gjithe materiali duhet te kaloje neper nje rrjete 10mm.

Inertet e trasha

Inertet e trasha per kategorite e betonit A, B dhe C do te perbehen nga materiale
guri te thyer apo te nxjere ose nje kombinim i tyre, me nje mase jo me shume se 20
mm, dhe do te jene te paster, te forte, te qendrueshem, kubik dhe te formuar mire,
pa lende te buta apo te thermueshme, ose copeza te holla te stergjatura, alkale,
lende organike ose masa apo substanca te tjera te demshme. Lendet demtuese ne
inerte nuk duhet te kalojne me shume se 3 %. Klasifikimi per inertet e trasha te
specifikuara sa me siper duhet te jete brenda kufijve te meposhtem:

Masa e sites Perqindja e kalimit (ne peshe te thate)
50.0 mm 100
37.5 mm 90 ne 100
20.0 mm 35 ne 70
10.0 mm 10 ne 40
5.0 mm 0 ne 5

Inertet e trasha per kategorine D te betonit duhet te jene tulla te thyera te prodhuara
prej tullave te cilesise se pare ose grumbulli i tyre, ose nga tulla te mbipjekura. Nuk
do te thyhen per perdorim per inerte te imta as tullat e papjekura apo grumbulli i
tyre dhe as ato qe jane bere porose gjate procesit te pjekjes. Agregati me tulla te
thyera nuk duhet te permbaje gjethe, kashte dhe, rere ose materiale te tjera te huaja
dhe ose mbeturina te tjera. Inertet prej tullave te thyera duhet te jene te nje diametri
25-40 mm dhe nuk duhet te permbajne asgje qe te kaloje nepermjet sites 2.36 mm.

Raportet e inerteve te trasha dhe te imta

Raporti me i pershtatshem i volumit te inerteve te trasha ne volumin e inerteve te
imta duhet te vendoset nga prova e ngjeshjes se kubikeve te betonit, por Mbikqyresi i
Punimeve mund te urdheroje qe keto raporte te ndryshojne lehtesisht sipas
klasifikimit te inerteve ose sipas peshes ne se do te jete e nevojshme, ne menyre qe
te prodhohen klasifikimet e duhura per perzjerjet e inerteve te trasha dhe te holla.
Sipermarresi duhet te beje disa prova ne kubiket e marre si kampione dhe te shenoje
inertet dhe fraksionimin e tyre, perzjerjen e betonit ne fillim te punes dhe kur ka
ndonje ndryshim ne inertet e imeta apo te trasha ose ne burimin e tyre te furnizimit.
Keta kubike duhet te testohen ne laborator ne kushte te njejta, pervec rasteve te
ndryshimeve te vogla ne raportet perkatese te inerteve te imta dhe te trasha (lart apo
poshte) nga raporti me i mire i arritur nga analizat e sites. Kubiket duhet te testohen
nga 7 deri 28 dite.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 49

Nga rezultatet e ketyre provave (testeve) Mbikqyresi i Punimeve mund te vendose per
raportet e trashesise se inerteve te imta qe duhet te perdoren per cdo perzjerje te
mevoneshme gjate zhvillimit te punes ose deri sa te kete ndonje ndryshim ne inerte.

Shperndarja

Ne kantier nuk do te sillen inerte per tu perdorur derisa Mbikqyresi i Punimeve te
kete aprovuar inertet per tu perdorur dhe masat per larjen, etj.
Me tej nga Sipermarresi do te merren kampione ne cdo 75m3 nen mbikqyrjen e
Mbikqyresit te Punimeve, per cdo tip inerti te shperndare ne kantier (terren) dhe te
dorezuar perfaqesuesit te Mbikqyresit te Punimeve per provat e kontrolleve te
zakonshme. Kosto e te gjitha testeve do te mbulohet nga Sipermarresi.

Ruajtja e materialit te betonit

Çimento dhe inertet duhet te mbrohen ne cdo kohe nga demtuesit dhe ndotjet.
Sipermarresi duhet te siguroje nje kontenier apo ndertese per ruajtjen e cimentos ne
shesh. Ndertesa ose kontenieri duhet te jete e thate dhe me ventilim te
pershtatshem. Ne se do te perdoret me shume se nje lloj cimentoje ne punime,
kontenieri apo ndertesa duhet te jete e ndare ne nendarje te pershtatshme sipas
kerkesave te Mbikqyresit te Punimeve si dhe duhet ushtruar kujdes i madh qe tipe
te ndryshme cimentoje te mos jene ne kontakt me njera tjetren.

Thaset e cimentos nuk duhet te lihen direkt mbi dysheme, por mbi shtresa druri apo
pjese te ngritur trotuari per te lejuar keshtu qarkullimin efektiv te ajrit rreth e qark
thaseve.
Çimentoja nuk duhet te mbahet ne nje magazine te perkohshme, pervec rasteve kur
eshte e nevojshme per organizimin efektiv te perzjeres dhe vetem kur eshte marre
aprovimi i meparshem i Mbikqyresit te Punimeve.
Agregati duhet te ruhen ne kantier ne hambare ose platforma betoni te
padepertueshme te pergatitura posacerisht, ne menyre qe fraksione te ndryshme
inertesh te mbahen te ndara per gjithe kohen ne menyre qe perzierja e tyre te ulet ne
minimum.
Sipermarresit mund t’i kerkohet te kryeje ne kantier procese shtese dhe/ose larje
efektive te inerteve atehere kur sipas Mbikqyresit te Punimeve ky veprim eshte i
nevojshem per te siguruar qe te gjitha inertet plotesojne kerkesat e specifikimeve ne
kohen kur materialet e betonit jane perzjere. Mbikqyresi i Punimeve do te aprovoje
metodat e perdorura per pergatitjen dhe larjen e inerteve.

Uji per cimento

Uji i perdorur per beton duhet te jete i paster, i fresket dhe pa balte, papasteri
organike vegjetale dhe pa kripera dhe substanca te tjera qe nderhyjne ose demtojne
forcen apo durueshmerine e betonit. Uji duhet te sigurohet mundesisht nga
furnizime publike dhe mund te merret nga burime te tjera vetem nese aprovohet nga
Mbikqyresi i Punimeve. Nuk duhet te perdoret asnjehere uje nga germimet, kullimet
siperfaqesore apo kanalet e vaditjes. Vetem uje i aprovuar nga ana cilesore duhet te
perdoret per larjen e pastrimin e armaturave, kujdesin e betonit si dhe per qellime te
ngjashme.

5.5 Kerkesat per perzjerjen e betonit

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 50

Fortesia
Klasifikimet i referohen raporteve te cimentos, inertve te imta dhe inerteve te trasha.
Kerkesat per perzjerjen e betonit duhet te konsistojne ne ndarjen propocionale dhe
perzjerjen per fortesite e meposhtme kur behen testet e kubikeve;

Klasa e betonit Fortesia ne shtypje
ne N/mm2 (NEWTON/mm2)
7 dite 28 dite

Klasa A&A (M100) (s)1:1,5: 3 17.00 25.50
Klasa B&B (M200) (s)1:2:4 14.00 21.00
Klasa C&C (M250) (s)1:3:6 6.50 10.00
Klasa D&D (M300) (s)1:6:12 Me pelqimin e Menaxherit te Projektit

Shenim. (s) = Çimento sulfate e rezistueshme.

Raporti uje-cimento

Raporti uje-cimento eshte raport i peshes se cimentos ne te. Permbajtja e ujit duhet
te jete efikase per te prodhuar nje perzjerje te punueshme te fortesise se specifikuar,
por permbajtja totale e ujit duhet te percaktohet nga tabela e meposhtme:

Klasa e betonit Max. i ujit te lire/raporti cimento
Klasa A&A (M100) (s)1:1,5:3 0.5
Klasa B&B (M200) (s)1:2:4 0.6
Klasa C&C (M250) (s)1:3:6 0.65
Klasa D&D (M300) (s)1:6:12 Me pelqimin e Mbikqyresit te
Punimeve
Shenim. (s) = Çimento sulfate e rezistueshme.

Qendrueshmeria

Raportet e perberesve duhet te jene te ndryshem per te siguruar qendrueshmerine e
desheruar te betonit kur provohet (testohet), ne pershtatje me kerkesat e meposhtme
ose sipas urdherave te Mbikqyresit te Punimeve.

Perdorimet e betonit Min&Max (mm)
Seksionet normale te perforcuara 25 ne 75
te ngjeshura me vibrime, ngjeshja
me dore e mases se betonit

Seksione prej betonarmeje te renda 50 ne 100
te ngjeshura me vibracion, beton i ngjeshur
me dore ne pllaka te perforcuara normalisht,
trare, kollona dhe mure.

Ne te gjitha rastet, raportet e agregatit ne beton duhet te jene te tilla qe te
prodhohen perzjerje te cilat do futen neper qoshe edhe cepa te formave si dhe
perreth perforcimit pa lejuar ndarjen e materialeve.

5.6 Matja e materialeve

Inertet e imeta dhe te trasha do te peshohen ose te maten me kujdes ne pershtatje
me kerkesat e Manaxheri te Projektit. Ato nuk do te maten ne asnje rast me lopata
apo karroca dore. Cemento do te matet me thase 50 kg dhe masa e perzjerjes do te
jete e tille qe grumbulli i materialeve te pershtatet per nje ose me shume thase.
5.7 Metodat e perzjerjes

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 51

Betoni duhet te perzjehet ne perzjeresa mekanike te miratuar qe me pare. Perzjersi,
hinka dhe pjesa perpunuese e tij duhet te jene te mbrojtura nga shiu dhe era.
Inertet dhe cimento duhet te perzjehen se bashku para se te shtohet uje derisa
persjerja te fitoje ngjyren dhe fortesine e duhur. Duhet te largohen papastertirat dhe
substancat e tjera te padeshirueshme. Uji nuk duhet te shtohet nga zorra apo
rezervuare ne menyre te pakujdesshme. I gjithe betoni duhet te perzihet uniformisht
ne fabrika moderne perzjerjeje per prodhimin maximal te betonit te nevojshem per
plotesimin e punes brenda kohes se percaktuar pa zvogeluar kohen e nevojshme per
perzjerje. Betoni duhet te perzjehet ne perzjeresa betoni per kohezgjatjen e kerkuar
per shperndarjen uniforme te perberesve per te prodhuar nje mase homogjene me
ngjyre dhe fortesi por jo me pak se 1-1/2 minute. Perzjeresi duhet te perdoret nga
punetore te specializuar qe kane eksperience te meparshme ne drejtimin e
perdorimin e pezjeresit te betonit.
Me mbarimin e kohes se perzjerjes, perzjeresi dhe te gjitha mjetet e perdorura do te
pastrohen mire perpara se betoni i mbetur ne to te kete kohe te forcohet.
Ne asnje menyre nuk duhet qe betoni te perzjehet me dore pa miratimin e
Mbikqyresit te Punimeve, miratim ky qe do te jepet vetem per sasi te vogla ne kushte
te vecanta.

5.8 Provat e fortesise gjate punes.

Sipermarresi duhet te siguroje per qellimet e provave nje set 3 kubikesh per cdo
strukture betoni, perfshire derdhje betoni nga 1-15 m3. Per derdhje betoni me
shume se 15 m3, Sipermarresi duhet te siguroje te pakten nje set shtese 3 kubikesh
per cdo 30 m3 shtese. Ne se mesatarja e proves se fortesise se kampionit per cdo
porcion te punes bie poshte minimumit te lejueshem te fortesise se specifikuar,
Mbikqyresi i Punimeve do te udhezoje nje ndryshim ne raportet ose permbajtjen e
ujit ne beton, ose te dyja, ne menyre qe Punedhenesi te mos kete shtese kostoje.
Sipermarresi duhet te percaktoje te gjitha kampionet qe kane te bejne me raportet e
betonimit prej nga ku jane marre. Nese rezultatet e testeve te fortesise mbas
kontrollit te specimentit tregojne se betoni i perftuar nuk i ploteson kerkesat e
specifikuara ose kur ka prova te tjera qe tregojne se cilesia e betonit eshte nen
nivelin e kerkesave te specifiuara, betoni ne vendin, qe perfaqeson kampioni do te
refuzohet nga Mbikqyresi i Punimeve dhe Sipermarresi do ta levize dhe ta rivendose
masen e kthyer te betonit mbrapsh me shpenzimet e veta. Sipermarresi do te
mbuloje shpenzimet e te gjitha provave qe do te behen ne nje laborator qe eshte
aprovuar Punedhenesit.

5.9 Transportimi i betonit

Betoni duhet te levizet nga vendi i pergatitjes ne vendin e vendosjes perfundimtare
sa me shpejt ne menyre qe te pengohet ndarja ose humbja e ndonje perberesi.

Kur te jete e mundshme, betoni do te derdhet nga perzjeresi direkt ne nje paisje qe
do te beje transportimin ne destinacionin perfundimtar dhe betoni do te shkarkohet
ne menyre aq te mbledhur sa te jete e mundur ne vendin perfundimtar per te
shmangur shperndarjen ose derdhjen e tij.

Ne se Sipermarresi propozon te perdore pompa per transportimin dhe vendosjen e
betonit, ai duhet te paraqese detaje te plota per paisjet dhe tekniken e perdorimit qe
ai propozon per te perdorur per tu miratuar tek Mbikqyresi i Punimeve.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 52

Ne rastet kur betoni transportohet me rreshqitje apo me pompa, kantieri qe do te
perdoret, duhet te projektohet per te siguruar rrjedhjen e vashdueshme dhe te
panderprere ne rrepire apo gryke (hinke). Fundi i pjerresise ose i pompes se
shperndarjes duhet te jete i mbushur me uje para dhe pas cdo periudhe pune dhe
duhet te mbahet paster. Uji i perdorur per kete qellim, duhet te largohet (derdhet)
nga çdo ambjent pune i perhershem.

5.10 Hedhja dhe ngjeshja e betonit

Sipermarresi duhet te kete aprovimin e Mbikqyresit te Punimeve per masat e
propozuara perpara se te filloje betonimin.
Te gjitha vendet e hedhjes dhe te ngjeshjes se betonit, duhet te mbahen ne
mbikqyrje te vazhdueshme nga pjesetaret perkates te ekipit te Sipermarresit.
Sipermarresi duhet te ndjeke nga afer ngjeshjen e betonit, si nje pune me rendesi te
madhe, objekt i te cilit do te jete prodhimi i nje betoni te papershkushem nga uji me
nje densitet dhe fortesi maximale.

Pasi te jete perzjere, betoni duhet te transportohet ne vendin e tij te punes sa me
shpejt qe te jete e mundur, i ngjeshur mire ne vendin rreth perforcimit, i perzjere sic
duhet me lopate me mjete te pershtatshme celiku per kallepe duke siguruar nje
siperfaqe te mire dhe beton te dendur, pa vrima, dhe i ngjeshur mire per te sjelle uje
ne siperfaqe dhe per te ndaluar xhepat e ajrit. Armatura duhet te jete e hapur ne
menyre te tille qe te lejoje daljen e bulezave te ajrit , dhe betoni duhet te vibrohet me
cdo kusht me mekanizma vibruese per ta bere ate te dendur, aty ku eshte e
nevojshme
Betoni duhet te hidhet sa eshte i fresket dhe para se te kete fituar qendrueshmerine
fillestare, dhe ne cdo rast jo me vone se 30 minuta pas perzjerjes.
Metoda e transportimit te betonit nga perzjeresi ne vendin e tij te punes duhet te
aprovohet nga Mbikqyresi i Punimeve.
Nuk do te lejohet asnje metode qe nxit ndarjen apo vecimin e pjeseve te trasha dhe
te holla, apo qe lejojne derdhjen e betonit lirisht nga nje lartesi me e madhe se 1.5m.
Kur hedhja e betonit nderpritet, betoni nuk duhet ne asnje menyre te lejohet te
formoje skaje apo ane, por duhet te ndalohet dhe te forcohet mire ne nje ndalese te
ndertuar posacerisht dhe te formuar mire per te krijuar nje bashkim konstruktiv
efikas, qe eshte ne pergjithesi, ne qoshet e djathta drejt armatimit kryesor. Pozicioni
dhe projekti i fugave te tilla, duhet te aprovohen nga Mbikqyresi i Punimeve.
Menjehere para se te hidhet betoni tjeter, siperfaqet e te gjitha fugave duhet te
kontrollohen, te pastrohen me furce dhe te lahen me llaç te paster. Eshte e
keshillueshme qe ashpersia e betonit te jete arritur kur ngjyra behet gri dhe te mos
lihet derisa te forcohet.
Para se betoni te hidhet ne ose kundrejt nje germimi, ky germim duhet te jete i
forcuar dhe pa uje te rrjedhshem apo te ndenjur, vaj dhe lende te demshme. Balta e
qullet dhe materialet te tjera dhe ne rast germim guresh, copesa dhe thermija do te
hiqen. Gropa duhet te jete e qullet por jo e lagur dhe duhet te ndermerren masa
paraprake per te parandaluar ujerat nenetokesore qe te demtojne betonin e pa
hedhur ose te shkaktojne levizjen e betonit.
Aty ku eshte e nevojshme apo e kerkuar nga Mbikqyresi i Punimeve, betoni duhet te
vibrohet gjate hedhjes me vibratore te brendshem, te afta per te prodhuar vibrime jo
me pak se 5000 cikle per minute. Sipermarresi duhet te tregoje kujdes per te
shmangur kontaktin midis vibratoreve dhe perforcimit, dhe te evitoje vecimin e
inerteve nga vibrimi i tepert. Vibratoret duhet te vendosen vertikalisht ne beton 500
mm larg dhe te terhiqen gradualisht kur flluckat e ajrit nuk dalin me ne siperfaqe.
Nqs, ne vazhdim, shtypja eshte aplikuar jashte armatures, duhet te kihet kujdes i
madh qe te shmanget demtimi i betonarmese.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 53

Kur betoni vendoset ne ndalesa horizontale ose te pjerreta te kalimit te ujit, kjo e
fundit duhet te zhvendoset duke i lene vendin betonit qe duhet te ngjeshet ne nje
nivel pak me te larte se fundi i ndaleses se ujit para se te leshohet uji per te siguruar
ngjeshje te plote te betonit rreth ndaleses se ujit.

5.11 Betonim ne kohe te nxehte

Sipermarresi duhet te tregoje kujdes gjate motit te nxehte per te parandaluar carjen
apo plasaritjen e betonit. Aty ku eshte e realizueshme, Sipermarresi duhet te marre
masa qe betoni te hidhet ne mengjes ose naten vone.
Sipermarresi duhet te kete kujdes te veçante per kerkesat e specifiuara ketu per
kujdesin. Kallepet duhet te mbulohen nga ekspozimi direkt ne diell si para vendosjes
se betonit, ashtu edhe gjate hedhjes dhe vendosjes. Sipermarresi duhet te marre
masa te pershtatshme per te siguruar qe armimi dhe hedhja e mases per tu
betonuar eshte mbajtur ne temperaturat me te uleta te zbatueshme.

5.12 Kujdesi per betonin

Vetem neqoftese eshte percaktuar apo urdheruar ndryshe nga Mbikqyresi i
Punimeve, te gjitha betonet do te ndiqen me kujdes si me poshte:

1. Siperfaqe betoni horizontale: do te mbahet e laget vashdimisht per te pakten
7 dite pas hedhjes. Ato do te mbulohen me materiale uje mbajtes si thase
kerpi, pelhure, rere e paster ose rrogos ose metoda te tjerra te miratuara nga
Mbikqyresi i Punimeve.

2. Siperfaqe vertikale: do te kujdesen fillimisht duke lene armaturat ne vend pa
levizur, duke varur pelhure ose thase kerpi mbi siperfaqen e perfunduar dhe
duke e mbajtur vazhdimisht te laget ose duke e mbuluar me plasmas.

5.13 Forcimi i betonit

Me perfundimin e germimit dhe aty ku tregohet ne vizatimet ose urdherohet nga
Mbikqyresi i Punimeve, nje shtrese forcuese betoni e kategorise D jo me pak se 75
mm e trashe ose e thelle do te vendoset per te parandaluar shperberjen e mases dhe
per te formuar nje siperfaqe te paster pune per strukturen.

5.14 Hekuri i armimit

Shufrat e armimit duhet te kthehen sipas masave dhe dimensioneve te vizatimeve,
dhe ne perputhje te plote me rregulloren e, rishikuar se fundi te ASTM, shenimi A-
615 me titullin “Specifikimet per shufrat e hekurit per betonarme”. Ato duhet te
perkulen ne perputhje me vizatimet e ASTM A-305,
Tipi I Celikut jepet ne vizatimet perkatese te projektit shoqeruar me kufirin e
rrjedhshmerise .

Hekuri i armimit duhet te jete pa njolla, ndryshk, mbeturina te mullijve, bojera,
vajra, graso, dherave ngjitese ose ndonje material tjeter qe mund te demtoje lidhjen
midis betonit dhe armimit ose qe mund te shkaktoje korrozion te armimit ose
shperberje te betonit. Çimento per suva nuk duhet te lejohet. As madhesia dhe as
gjatesia e shufrave nuk duhet te jene me pak se madhesia ose gjatesia e treguar ne
vizatime.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 54

Shufrat duhet te perkulen gjithmone ne te ftohte. Shufrat e perkulura jo sic duhet
do te perdoren vetem ne se mjetet e perdorura per drejtimin dhe riperkuljen te jene
te tilla qe te mos demtoje materialin. Asnje armim nuk do te perkulet ne pozita pune
pa aprovimin e Mbikqyresit te Punimeve, ne se eshte ngulur ne betonin e forcuar.
Rrezja e brendeshme e perkuljeve nuk duhet te jete me e vogel se dyfishi i diametrit
te shufrave per hekur te bute dhe trefishi i diametrit te shufres per hekur shume
elastik.

Armimi duhet te behet me shume kujdes dhe te mbahet nga paisjet e miratuara ne
pozicionin e paraqitura ne skica. Shufrat qe jane parashikuar te jene ne kontakt
duhet te lidhen se bashku me siguri te larte ne te gjitha pikat e kryqezimit me tel te
kalitur hekuri te bute me diameter.No.16. Kordonat lidhes dhe te tjeret si keto duhet
te lidhen fort me shufrat me te cilat jane parashikuar te jene ne kontakt dhe pervec
kesaj duhet te lidhen ne menyre te sigurte me tel. Menjehere para betonimit, armimi
duhet te kontrollohet per saktesi vendosjeje dhe pastertie dhe do te korigjohet ne se
eshte e nevojshme.
Spesoret duhet te jene prej llaci me cimento dhe rere 1:2 ose materiale te tjera te
miratuara nga Mbikqyresi i Punimeve.
Sipermarresi duhet te pershtase masa efektive per te siguruar qe perforcimi te
qendroje i palevizur gjate forcimit te mases se hedhur dhe vendosjes se betonit.
Ne soletat e dhena me dy ose me shume shtresa perforcimi, shtresat paralele te
hekurit duhet te mbeshteten ne pozicion me ndihmen e mbajteseve prej hekuri.
Spesoret vendosen ne cdo mbajtese per te mbeshtetur shtresat e armimit nga forcimi
ose armatura.
Perveç se kur tregohet ndryshe ne skica, gjatesia e nyjeve bashkuese duhet te jete jo
me pak se 40 here e diametrit te shufres me diameter me te madh.
Armimet e ndertuara kur shtrohen perbri seksioneve te tjera te armimit ose kur
xhuntohen, duhet te kene nje minimum xhuntimi prej 300mm per shufrat kryesore
dhe 150 mm per shufrat e terthorta. Perdorimi i mbeturinave te prera nuk do te
lejohet.

Pervec se kur eshte specifiuar apo treguar ndryshe ne skica, mbulimi i betonit ne
perforcimin me te afert duke perjashtuar suvane ose punime te tjera dekorative dhe
forcim betoni, do te jete si me poshte:

1. Per pune te jashtme dhe per pune ne siperfaqe toke dhe ne struktura
ujembajtese -50mm

2. Per pune te brendeshme ne struktura joujembajtese:
a) per trare dhe kolona-50mm ne hekurin kryesor dhe ne asnje

vend me pak se 40mm ne shufren me afer murit te jashtem
b) per forcimin e soletave-25mm per te gjitha shufrat ose

diametri i shufres me te madhe, ciladoqofte me e madhja.
Prerja, perkulja dhe vendosja e armimit do te jete pjese e punes brenda cmimit
njesi te vendosura ne Oferten e tenderit per armimin e hekurit te furnizuar dhe te
vene ne pune.
Projektimi i armimit nga puna qe eshte duke u realizuar ose e realizuar tashme, nuk
do te kthehet ne pozicionin e sakte vetem ne rast se eshte miratuar nga Mbikqyresi i
Punimeve dhe do te mbrohet nga deformimi ose demtime te tjera. Saldimi i shufrave
te perforcuara me perjashtim te rasteve te shufrave te fabrikuara me saldim nuk do
te lejohet. Shufrat e perforcuara te ekspozuara per shtesa te ardhshme, do te
mbrohen nga korrozioni dhe rreziqe te tjera.

5.15 Kallepet ose armaturat

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 55

Armaturat ose kallepet duhet te jene ne pershtatje me profilet, linjat dhe
dimensionet e betonimit te percaktuara ne skica, te fiksuara apo te mbeshtetura me
pyka apo mjete te ngjashme per te lejuar qe ngarkimi te jet i lehte dhe format te
levizen pa demtime dhe pa goditje ne vendin e punes.
Furnizimi, fiksimi dhe levizja e kallepeve duhet te jete pjese e punes brenda cmimit
njesi te paraqitur ne Oferten e tenderit per kategori te ndryshme te betonit te
furnizuar dhe te hedhur ne pune.
Kallepi duhet te ndertohet me vija qe mbyllen lehtesisht per largimin e ujit,
materialeve te demshme dhe per qellime inspektimi, si dhe me lidhesa per te
lehtesuar shkeputjen pa demtuar betonin. Te gjitha mbeshteteset vertikale duhet te
jene te vendosura ne menyre te tille qe mund te ulen dhe kallepi te shkeputet lehte
ne goditje apo sheputje. Kallepe per traret duhet te montohen me nje pjese ngritese
6mm per cdo 3m shtrirje.
Metodat e fiksimit te kallepit faqe te ekspozuara te betonit nuk duhet te perfshijne
ndonje lloj fiksusi ne beton ne menyre qe te kemi siperfaqe te sheshte betoni. Asnje
bulon, tel apo ndonje mjet tjeter perdorur per qellime fiksimi te kallepeve apo
armimit nuk duhet te perdoret ne betonim i cili do te jete i papershkueshem nga uji.
Lidhjet e perhershme metalike dhe spesoret nuk duhet te kene pjese te tyre fiksuse
si te perhershme Brenda 50 mm te siperfaqes se perfunduar te betonit, dhe ndonje
vrime e lene ne faqet e betonit e paekspozuar duhet qe te mbyllet permes nje
suvatimi me llac cimento te forte 1:2.
Nje tolerance prej 3mm ne rritje ne nivel do te lejohet ne ngritjen e kallepit i cili
duhet te jete i forte, rigjid perkundrejt betoneve te laget, vibrimeve dhe ngarkesave te
ndertimit dhe duhet te mbetet ne pershtatje te plote me skicen dhe nivelin e pranuar
perpara betonimit. Ajo duhet te jete sic duhet i papershkueshem nga uji qe te
siguroje qe nuk do te ndodhin “disekuilibra” ose largimin e llacit per ne bashkimet,
ose te lengut nga betoni.
Te gjitha qoshet e jashtme te betonit qe nuk jane vendosur pergjithmone ne toke
duhet tu jepet 18mm kanal, pervec aty ku tregohet ndryshe ne vizatimet.

Tubat, tubat fleksibel (per linjat elektrike) dhe mjetet e tjera per fiksimin dhe konet
ose te tjera pajisje per formimin e vrimave, kanaleve, ulluqeve etj, duhet qe te
fiksohen ne menyre rigjide ne armaturat dhe aprovimi i Mbikqyresit te Punimeve do
te kerkohet perpara.

Druri (derrasa) i armaturave nuk duhet te deformohen kur te lagen.Per siperfaqe te
paekspozuara dhe punime jo fine, mund te perdoret derrase armature e palemuar.
Ne te gjitha rastet e tjera siperfaqja ne kontakt me betonet duhet te jete e lemuar
(zduguar). Druri duhet te jete I staxhionuar mire, pa nyje, te cara, vrima te vjetra
gozhdash dhe gjera te ngjashme dhe pa material tjeter te huaj te ngjitur ne te.

5.16 Ndertimi dhe cilesia e armatures

Armatura duhet te jete mjaft rigjide dhe e forte ne menyre qe t’i qendroje forces se
betonit dhe te cdo ngarkese konstruktive dhe duhet te jete e formes se kerkuar. Njeri
nga te dy materialet mund te perdoret, druri ose metali. Cilido material te jete
perdorur, duhet te jete i mberthyer ne menyre gjatesore dhe terthore, i perforcuar
dhe gjithashtu per te siguroje rigjiditetin duhet te jete i papershkueshem nga uji ne
te gjitha rastet e paparashikuara.
Armatura e mire duhet te perdoret per te prodhuar nje pune perfundimtare me cilesi
te larte pavaresisht qe gjurmet e shenjave te kallepit te armimit mbi siperfaqen e
betonit do te mbeten. Armatura duhet te jete nga veshje me derrase te thate, ose
armature me siperfaqe metalike te cilesise se larte duhet te perdoren. Armatura e
cilesise se ulet mund te perdoret per siperfaqe qe duhet te suvatohen ose ato te

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 56

groposura ne toke, dhe duhet te montohen nga derrasa ne forme pykash me qoshet e
lemuara dhe te sigurta ose nga armatura celiku te aprovuara.

Pjesa e brendshme e te gjithe armaturave (perjashto ato per punimet qe do te
mbarohen me suvatim) duhet te lyhen me vaj liri, nafte bruto, ose sapun cdo here qe
ato te fiksohen. Vaji duhet te aplikohet perpara se te jete vendosur perforcimi dhe
nuk duhet lejuar qe lyerja te preke peforcimin. Vajosja etj, behen qe te parandaloje
ngjitjen e betonit tek armatura .

Armatura duhet te goditet pa tronditur, vibruar ose demtuar betonin. Armatura qe
do te riperdoret duhet te riparohet dhe pastrohet perpara se te rivendoset. Siperfaqet
e brendshme te gjithe armaturave duhet te pastrohen komplet perpara vendosjes se
betonit.
Kur armatura eshte prej lende drusore, siperfaqja e brendshme duhet te laget
pikerisht perpara se te hidhet betoni per te shmangur keshtu absorbimin e
lageshtires nga betoni.

Megjithate per ndonje armature momentale ose te propozuar duhet te merret
miratimi i Mbikqyresit te Punimeve, dhe Sipermarresi duhet te mbaje pergjegjesi te
plote per kapacitetin e tij dhe per permbushjen e kesaj klauzole si dhe per ndonje
konseguence te dukshme te nje pune te parakohshme ose te demshme.
Ai duhet te heqe dhe rivendose ndonje ngritje te manget ose derdhje te betonit per te
cilen armatura ka defekte ne zbatim te kesaj klauzole, ne nje mase te tille sic
ndoshta kerkohet nga Mbikqyresi i Punimeve.

Pasi te vendoset ne pozicion armatura duhet te mbrohet kundrejt te gjitha
demtimeve dhe efekteve te motit dhe ndryshimeve te temperatures. Ne qofte se kjo
eshte gjetur si e pazbatueshme per vendosjen e menjehereshme te betonit, armatura
duhet te inspektohet perpara se betoni te hidhet per t’u siguruar qe bashkimet jane
te puthitura, qe forma eshte sipas modelit dhe qe te gjitha papastertite jane rihequr
perfshire ndonje veprim te ujit nga lageshtira e permendur me siper

Vetem lidhjet dhe shtrengimet etj. te aprovuara nga Mbikqyresi i Punimeve duhet te
perdoren. Terheqjet, konet, pajisjet larese ose te tjera mekanizma te cilat lene vrima
ose depresione ne siperfaqen e betonit me diametra me te medha se 20 mm nuk do
te lihen brenda formave.

5.17 Heqja e armatures

Armatura nuk duhet te levizet derisa betoni te arrije fortesine e duhur per te
siguruar nje qendrueshmeri te struktures dhe per te mbajtur ngarkesen ne keputje
dhe cdo ngarkese konstruktive qe mund te veproje ne te. Betoni duhet te jete mjaft i
forte dhe te parandalohet demtimi i siperfaqeve nepermjet perdorjes me kujdes te
veglave ne heqjen e formave.

Armatura duhet te hiqet vetem me lejen e Mbikqyresit te Punimeve dhe puna e
dukshme pas marrjes te nje lejeje te tille duhet te kryhet nen supervizionin personal
te nje tekniku ndertimi kompetent. Kujdes i madh duhet te ushtrohet gjate levizjes
se armatures per te shmangur tronditjet ose ne te kundert shtypjen ne beton

Ne rastin kur Mbikqyresi i Punimeve e konsideron qe Sipermarresi duhet te vonoje
heqjen e armatures ose per shkak te kohes ose per ndonje arsye tjeter ai mund te
urdheroje Sipermarresin qe te vonoje te tilla levizje dhe Sipermarresi nuk duhet te
ankohet per vonesa ne konseguence te kesaj.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 57

Pavaresisht nga kjo ndonje njoftim i lejuar ose aprovim i dhene nga Mbikqyresi i
Punimeve, Sipermarresi duhet te jete pergjegjes per ndonje demtim per punen dhe
cdo demtim per rrjedhim shkaktuar nga levizja ose qe rezulton nga levizja e
armatures.

Tabela meposhte eshte dhene si nje guide per Sipermarresin dhe nuk ka rruge qe
cliron Sipermarresin nga detyrimet ketu:

Tipi i Armatures Betoni

Soleta dhe traret ne ane te mureve 1 Dite
dhe kollonat e pangarkuara
Mbeshtetjet e soleta dhe trareve 7 Dite
te lena qellimisht ne vend
Levizja e qellimshme e mbeshtetseve 14 Dite
Te soletave dhe trareve
(temperatura e ambientit duhet te jete
25 grade celsius)

5.18 Betoni i parapergatitur

Perjashto rastin kur specifikohet ndryshe ketu njesite e betonit te parapergatitur
duhet te derdhen ne tipin e aprovuar te cdo kallepi me nje numer individual ose
shkronje per qellime indentifikimi. Numri i shkronjes duhet te jete ose i stampuar
ose e futur ne kallep ne menyre qe cdo njesi e betonuar ne nje kallep te posacem do
te deshmoje identifikimin e kallepit. Ne vazhdim data e betonimit te produktit duhet
gjithashtu te gervishtet ose lyhet me boje mbi modelin. Pozicioni i shenjes se
identifikimit te kallepit dhe dates duhet te jene ne faqen e cila nuk do te ekspozohet
ne punen e perfunduar dhe duhet te aprovohet nga Mbikqyresi i Punimeve perpara
se betonimi te filloje.

Betoni per njesine e parafabrikuar duhet te testohet sic specifikohet ketu dhe duhet
te vendoset dhe kompaktohet nga menyrat e aprovuara nga Mbikqyresi i Punimeve.
Njesite e betonit te parafabrikuar nuk duhet te levizen ose transportohen nga vendi i
betonimit derisa te kete kaluar nje periudhe prej 28 ditesh nga data e betonimit.
Klauzolat ketu referuar betonit, hekurit te armuar dhe armatures duhet zbatuar
njesoj edhe per betonin e parapergatitur.

5.19 Mbulimi i cmimit njesi per betonet

Cmimi njesi per nje meter kub beton I derdhur mbulon furnizimin e inerteve,
cimentos dhe ujit dhe perzjerjen, hedhjen dhe ngjeshjen ne cdo seksion ose trashesi,
kujdesin, provat dhe te gjitha aktivitetet e tjera qe pershkruhen me siper te cilat jane
domosdoshmerisht te nevojshme per ekzekutimin e punimeve.

Pervec sa me siper, formimi i bashkimeve siç tregohen ne vizatimet ose siç
instruktohen nga M.P., mbushja e bashkimeve me material izolues, vedosja e
armimit ku te jete e nevojshme, armaturat dhe fuqia punetore jane perfshire ne
cmimin njesi te betoneve.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” Sh.p.k 58

Vetem kosto e transportimit te inerteve, cimentos hekurit nuk perfshihen ne cmimin
njesi te betonit, por ne cmimin njesi te transportit.

Matjet: Matja e volumit te betonit te derdhur do te bazohet ne permasat e
marra nga vizatimet qe lidhen me kete punim.
Cdo volum betoni pertej llimiteve te treguara ne vizatime nuk do te paguhen
nese M.P. nuk ka instrukuar ndryshe paraprakisht me shkrim.
Cmimet njesi per zera te ndryshm punime betoni jane si me poshte:

Betone Kat. A&A(s) (M100, konform STASH 5112-78)

Betone Kat. B&B(s) (M200, konform STASH 5112-78)

Betone Kat. C&C(s) (M250, konform STASH 5112-78)

Betone Kat. D&D(s) (M300, konform STASH 5112-78)

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 59

KAPITULLI 6

PUNIMET E KANALIZIMIT TE UJRAVE TE BARDHA

TABELA E PERMBAJTJES

6.1 TE PERGJITHESHME

6.2 SHTRIMI NE KANAL

6.3 MJETET SHTRUESE TE TUBACIONIT DHE PERDORIMI I SAKTE I TYRE

6.4 INSTRUKSIONE MONTIMI

6.5 TESTI PARAPRAK

6.6 TRANSPORTI DHE MAGAZINIMI

6.7 GERMIMI DHE MBUSHJA

6.8 NDERTIMI I PUSETAVE

6.9 DERDHJET E UJERAVE TE ZEZA

6.10 PERSHKRIMI I ÇMIMIT NJESI TE TUBAVE PVC PER KANALIZIMET

6.11 PERSHKRIMI I ÇMIMIT NJESI PER PUSETAT

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 60

7.1 Te pergjithshme

Tubat e PVC-se PER KANALIZIMET jane llogaritur per ngarkesa te renda,
te brinjuar ose HDPE-100 me SDR-41.

Tubat do te furnizohen ne komplet se bashku me bashkuesit dhe shtesa te tjera
te nevojshme. Kanalet e tubacioneve, shtratimi dhe mbulimi jane pershkruar ne
kapitujt e tjere.
Pervec se modifikuar ose shtuar si ketu, te gjitha tubat PVC do te plotesojne
standarded kombetare dhe nderkombetare.
Cdo tub duhet te kete te shenuar ne te ne menyre permanente te dhenat me
poshte:
Daten e prodhimit
Emrin e prodhuesit
Shenimi duhet te jete i trupezuar ne tub ose i shkruar me boje rezistente ndaj
ujit.

7.2 Shtrimi ne kanal

Ne pergjithesi, tubacionet e PVC-se shtrohen ne kanale, ne varesi te kushteve
klimatike dhe te tokes ne nje thellesi e cila jepet ne projekt (Ne profilin gjatesor
dhe terhor)
Karakteristikat gjeologjike te tokes dhe ngarkesa e trafikut ndikojne ne
dimensionet e kanalit te tubit dhe ndikojne gjithashtu ne kapacitetin e
ngarkeses qe mban tubi vete.
Gjeresia e tabanit te kanalit, kushtezohet nga diametri i jashtem i tubacionit si
dhe nga domosdoshmeria e krijimit te nje hapesire pune te dystuar (hapesira
minimale e punes). Duke ju permbajtur te dhenave te siperpermendura te
gjatesise h dhe gjeresise, fundi i gropes duhet te krijoje kushtet optimale, qe
linja te mbivendoset ne te gjithe gjatesine e saj. Mbishtresezimet duhet te
ndahen mundesisht ne menyre te barabarte, duke eliminuar keshtu presionin e
ushtruar prej tyre.
Tabani i kanalit nuk duhet te jete i shkriftezuar. Nese ky taban eshte i
shkriftezuar, atehere duhet qe perpara vendosjes, ai te dystohet, shtypet ose te
mbulohet me nje shtrese te posaçme. Edhe siperfaqet e shkriftezuara, por jo te
forta duhet te ngjeshen.
Neqoftese kemi te bejme me siperfaqe shkembore ose gurore duhet qe fundi i
kanalizimit te ngrihet te pakten 0.15 m dhe siperfaqja te mbulohet me nje
shtrese pa gure (shih Projektin). Kesaj mund ti shtrohet rere, zhavorr i imet
ose toke e paster dhe masa e krijuar ngjeshet.
Thellesia minimale e shtrimit zakonisht diktohet nga intersektimet me
tubacioneve komunale ekzistuese (te ujit te rrjetit Elektrik, telefonik, te ujrave
te shiut etj). Ne rruget me trafik te rende nuk rekomandohet qe tubat te
shtrohen me mbulim me te vogel se 1.0 m. Ne raste te tilla mund te propozohet
nje veshje me beton.
Thellesia e lejuar e hapjes se seksionit te kanalit jepet ne projekt.
Duhet bere kujdes qe fundi i kanalit ku do te shtrohen tubat te jete i rrafshet,
pa gure dhe mjaft i forte. Ne qofte se ne germimin me eskavator kjo nuk
sigurohet, atehere 20 cm-at e fundit duhen germuar me krah.
Kerkesat e me poshtme jane baze dhe duhen marre parasysh nese duam te
shtrijme tubat PVC ne perputhje me standartet;

- perdorimi i nje stafi te specializuar
- pajisja e mjaftueshme me mjete adekuate shtresuese
- mbikqyrje e vazhdueshme
- pranim i rregullt deri ne testin e sterilizimit
- perpilimi i dokumentacionit teknik/azhornimi

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 61

Vetem nese ka perputhje me keto kerkesa baze tubacioni i instaluar do te
funksionoje ne menyre perfekte per aq kohe sa eshte parashikuar.

7.3 Mjetet shtruese te tubacionit dhe perdorimi i sakte i tyre

Mjetet e permendura me poshte duhet te jene ne nje numer te mjaftueshem ne
kantier
Veglat TYTON, lubrifikante, mjete preres
Vegla TYTON perdoret per pastrimin e gotave, dhe kontrollimin per mbeshtetjen
si duhet te gomines TYTON pas gotes.
Lubrifikant per TYTON dhe lidhje standarte
Mjete preres
Per prerjen e tubave prej PVC-je, disqe abrazive preres jane pare si me te
pershtatshmit.
Preres me gur zmeril dhe flete sharre mund te perdoren

7.4 Instruksionet e montimit

Hapat qe duhen bere perpara montimit:
Futni gominen brenda ne gote ne menyre te tille qe pjesa e forte e gomines te
qendroje e mbeshtetur ne menyre te qendrueshme. Shtypeni gominen mire
derisa te bindeni qe eshte pershtatur plotesisht.
Vendosja e gomines mund te lehtesohet nepermjet shtypjes se saj ne dy pika
dhe duke e shtypur me pas ne te dy anet. Kufiri i brendshem mbrojtes nuk
duhet te dale nga pjesa mbrojtese e gotes.
Kujdes ne transportimin dhe levizjen e tubave, sepse mund te shkaktohen
plasaritje te padukshme.
Tubat prodhohen ne gjatesi 6.0m (mund tr behen eshe porosi te veçanta). Mund
te priten kudo, midis bordurave, me sharra te zakonshme druri (dore ose
mekanike, por jo me sharre zinxhir). Buza e prerjes pastrohet me lime druri ose
vegla te tjera ferruese.
Shtrimi fillon nga pika me e ulet. Kupa eshte mire te vihet ne drejtimin ngjites
(Siper). Buza e tubit dhe kupes duhen pastruar me kujdes. Mbas kesaj
guarnicioni special gome vendoset ne thellimin e dyte midis bordurave
(numruar nga buza e gypit. Duhet kontrolluar qe guarnicioni te kete zene vend
mire ne thellim dhe te mos jete perdredhur.
Mbas kesaj siperfaqja e brendeshme e kupes lyhet me sapun ose me lendet e
tjera te zakonshme, mandej tubi shtyhet brenda kupes me veglat e zakonshme,
derisa te takoje. Nuk duhet terhequr mbrapsht fundi i tubit..

7.5 Testi Paraprak

Ky test kryhet para testit kryesor. Qellimi i testit paraprak eshte te ndaloje
ndonje ndryshim ne volumin brenda linjes qe mund te shkaktohet nga presioni
i brendshem, koha dhe temperatura, keshtu qe keto lexime qe do te merren
menjehere ne testin kryesor pasues do te jape prova te qarta mbi saktesine e
testit te seksionit.
Mbas uljes se presionit dhe aty ku eshte e nevojshme zbrazjes se tubacionit,
eliminoni rrjedhjet ne lidhjet dhe korrigjoni ndryshimet ne pozicione.

Presioni i proves deri ne 10 Atm: 1.5 x 10
Presioni i proves mbi 10 Atm: 10 + 5 bar
Kohezgjatja e proves se presionit: te pakten 12 ore
Testi (prova) kryesore
Kjo prove ndjek menjehere proven paraprake.
Presioni proves deri: 1.5 x 10

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 62

Presioni i proves mbi 10Atm: 10 + 5 bar
Kohezgjatja e proves: per DN deri 150, 3 ore

nga DN 200, 6 ore

7.6 Mbajtja dhe transportimi i tubave ne zone

Tubat PVC do te mbahen me kujdes gjate gjithe kohes se prodhimit,
transportimit ne vendin e punes dhe instalimit. Çdo tub do te inspektohet ne
menyre te kujdesshme sipas standarteve te kerkesave te specifikimit gjate
dorezimit dhe perpara se te shtrihen. Asnje tub i krisur, i thyer apo me difekt
nuk do te perdoret ne veper. Demtimi i pjeses fundore te tubave qe sipas
Mbikqyresit te Punimeve mund te shkaktoje lidhje difektoze, do te jete shkak i
mjaftueshem per te hequr tubat e demtuar.
Tubat do te pastrohen plotesisht nga mbeturinat me brendesi perpara se te
instalohen dhe do te mbahen te paster ne pergjegjesine e Sipermarresit deri ne
marrjen ne dorezim te punimeve. Te gjitha kontaktet siperfaqsore te
bashkimevedo te mbahen te pastra deri sa te kete perfunduar bashkimi, Do te
merren masa per ndalimin e futjes se materialeve te huaja ne brendesi te tubave
gjate instalimit. Ne tuba nuk do te vendosen, mbetje, vegla pune, rroba ose
materiale te tjera.

7.7 Germimi dhe mbushja ne shkemb

Germimi dhe mbushja e instalimeve te kanalizimeve do te jene sic jane
specifikuar ne Seksionin (Punime Dheu) te ketyre specifikimeve teknike.

7.8 Ndertimi i pusetave

Sipermarresi do te ndertoje puseten ne pozicionet dhe dimensionet e treguara
ne projektin e Kontrates, ose sic udhezohet nga Mbikqyresi i Punimeve.
Pusetat do te lejojne hyrje per te bere inspektimin dhe pastrimin e kanaleve dhe
do te jene vendosur ne pika ku ka ndryshim te drejtimeve, ndryshime te
madhesise se tubave, ndryshime te pernjehereshme te pjerresise.
Muret e pusetave do te ndertohen me tulla argjile te pjekura mire te markes M
75 ose nga pllaka betoni te parapergatitura me raportin 1:2 çimento / rere me
bashkim me llaç çimento, siç tregohet ne vizatimet .
Gjate gjithe gjatesise se pusetes do te ndertohet nje kanal sipas aksit te
tubacionit te kanalizimit per te percjelle ujerat e zeza nga nje tubacion
kanalizimi tek tjetri pa nderprerje te prurjes.
Gjate ndertimit te pusetes do te fiksohen ne muret e saj shkalle prej hekuri te
galvanizuar me gjeresi vertikale dhe horizontale prej 300 mm. Hapja e vrimave
ne mure mbas ndertimit nuk do te lejohet.
Pasi hapet gropa e pusetes, toka duhet te pergatitet ne menyre qe te siguroje
themele te pershtateshme. Per kete arsye toka poshte bazamentit te pusetes do
te kompaktesohet. N.q.se toka ekzistuese nuk siguron nje bazament te
pershtatshem atehere do te perdoret zhavorr dhe/ose beton M – 200.
Pjesa e poshteme e pusetes eshte zakonisht prej betoni, me pjerresi drejt nje
kanali te hapur qe eshte zgjatje e kanalizimit me te ulet. Ky kanal duhet te jete i
percaktuar shume mire dhe me thellesi te mjaftueshme ne menyre qe te
parandaloje derdhjet e kanalizimeve te perhapen mbi fundin e pusetes. Pjesa e
brendeshme e pusetes duhet te suvatohet me suva 1:2 çimento / rere.
Zona perreth pusetes nuk mund te mbushet menjehere pasi puna per
mbushjen duhet te behet kur suvaja te jete perfunduar. Nqs puseta eshte
ndertuar ne nje rruge te pambaruar korniza e hekurit dhe kapaku mbullues
nuk vendosen ne pusete, ndersa nje pllake çeliku vendoset siper pusetes derisa
rruga te asfaltohet.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 63

Kapaket e pusetave dhe te puseve ne rruge do te jene prej beton arme. Kapaket
dhe kornizat do te parashikohen sipas hapesires drite te pusetes siç eshte
treguar ne vizatime.
Kapaket do te vendosen ne nivelin dhe pjerresine perfundimtare te siperfaqes se
rruges, ne rruget me asfalt, 20 mm me lart ne rruget e shtruara me makadam
dhe 50 mm me lart ne rruget e pashtruara. Ne siperfaqet e hapura dhe fushat
kapaku do te jete 500 mm mbi zonen rrethuese, ose siç percaktohet nga
vizatimet ose udhezimet e Mbikqyresit te Punimeve.

7.9 Derdhjet e ujerave te zeza

Vendndodhja dhe kuota e shkarkimit te ujerave te zeza do te jete siç tregohet ne
vizatimet perkatese ose siç udhezohet nga Mbikqyresi i Punimeve.

7.10 Pershkrimi i çmimit njesi te tubave per kanalizimet

Kosto e germimit, mbulimit dhe transportit te tubave jane perfshire ne
pershkrimin e cmimeve njesi qe lidhen me keto punime.
Furnizim i tubacioneve te gjitha diametrave, mbajtja, shtrirja, furnizimi I te
gjitha materialeve te nevojshme, veglave, paisjeve te kerkuara per shtrimin e
tubave, fuqia puntore, pershtatesit, bashkuesit, izoluesit, prova e tubave,
sigurimi dhe instalimi i shiritave me ngjyre, sheshimi I siperfaqes, hekuri dhe
armimi i tubave dhe te gjitha aktiviteteve sic pershkruhen me siper jane
perfshire ne cmimin njesi per nje meter tubacion kanalizimesh.

Matja: Linja e qendres se tubave PVC do te matet ne meter linear nga faqja e
brendeshme e pusetes ne faqen e brendeshme te pusetes pasuese pergjate aksit
te tubit.

7.11 Pershkrimi i çmimit njesi per pusetat

Koston e germimeve, mbulimit, dhe transportit te inerteve, cimentos dhe hekurit
e armimit, jane mbuluar ne cmimet qe lidhen me keto zera punimesh, prandaj,
nuk perfshihen ne cmimin njesi per pusetat.

Cmimi njesi per pusetat perfshin furnizimin e cimentos, inerteve, ujit, armimit
shtratimit, aramturat, forcimi i bazamentit te pusetes, lidhja e tubacionit pjeset
lidhese per lidhjen me hyrjet ne rruge, suvatimi I bashkueseve me llac cimento,
perzierja dhe hedhja e betonit, bankinat, furnizimi dhe instalimi I mbulesave te
pusetave dhe sheshimi i siperfaqes perreth, ngritja e materialeve duke perfshire
por jo kufizuar furnizimin e te gjtha materialeve, paisjeve, veglave dhe fuqise
puntore, si dhe, ngarklimin, transportin dhe shkarkimin e mbulesave te
pusetave.

Matja: Matjet do te bazohen ne numrin e pusetave te ndertuara. Thellesia eshte
distanca vertikale ndermjet niveli te tokes dhe kuotes se projektit.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 64

KAPITULLI 7

PUNIMET E ELEKTRIKUT

TABELA E PERMBAJTJES

7.1 KABLLOT

7.2 PANELET E KOMANDIMIT

7.3 PUSETAT DHE KAPAKET PREJ GIZE

7.4 TUBAT PLASTIKE

7.5 TUBAT METALIKE

7.6 NDRIÇUESIT

7.7 SHTYLLAT

7.1 Kabllot

Kabllot duhet te plotesojne keto karakteristika te pergjithshme teknike:
1. Kabell per transmetim energjie elektrike, i izoluar me gome etilpropilenik
me shkalle te larte cilesie G7 dhe shtrese izolacioni PVC, qe nuk lejon ndezjen
e shkendijes dhe zvogeluese te emetimit te gazrave gerryes.
2. Te jene kabllo multipolare me percjelles fleksibel
3. Percjellesi te jete baker, fleksibel, i veshur
4. Izolacioni te jete perzirje gome etilpropilenik ne temperature te larte 90º C e
cilesise se larte G7.
5. Materiali mbushes te jete jothithes i lageshtires, qe nuk lejon ndezjen e
shkendijes dhe redukton emetim te gazrave korrodive
6.Shtresa e jashtme e izolacionit te jete perzierje termoplastike PVC e kualitetit
Rz, qe nuk lejon ndezje te shkendijes dhe reduktuese te emetimit te gazrave
korrodues.
7.Karakteristikat teknike:
-Tensioni nominal 0,6/1KV
-Temperatura e punes 90 ºC
-Temperatura ne lidhje te shkurter 250º C
-Temperatura max.e magazinimit 40 ºC
-Sforcimet maksimale per 1mm2seksioni 50N/mm2
-Rezja minimale e perthyerjes kabllit 4 fishi i diametrit te jashtem
8.Fusha e perdorimit:Kabell per transmetim energjie, per montim ne ambiente
te jashtme te lagura,per vendosje ne mure e struktura metalike si dhe per
shtrim nen toke
9. Te jene te markuara me markat e cilesise IMQ ose CE ose G7.
10.Te shoqerohet me flete katallogu te fabrikes perkatese prodhuese, dhe
mundesisht edhe me kampionature.

7.2 Panelet e Komandimit

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 65

 Kasetat metalike duhet te jene hermetike, te mbyllura me celes, me permase
750x500x200mm

 Automatet 4 polare me rryme 60A (ose sipas vizatimeve te Projektit) duhet te
kene keto karakteristika
Tipi magnetotermik
Norme e referimit CEI EN 60898
Versioni 4P
Karakteristika magnetotermike C
Rrymat nominale ne 30°C 100A
Tensioni nominal 400V
Tensioni maksimal i punes 440V
Tensioni i izolacionit 500V
Frekuenca nominale 50-60 Hz
Fuqia nominale e shkeputjes se qarkut te shkurter 10kA
Temperatura e punes -25-60°C
Numri maksimal I manovrave elektrike 10.000 cikle
Numri maksimal I manovrave mekanike 20.000 cikle
Grada e proteksionit IP20/ IP40
Seksioni maksimal I kabllimit 50-70mm²
Automatet 1 Polare me rryme 6-63A (ose sipas vizatimeve te Projektit) duhet
te kete keto karakteristika teknike:
Tipi magnetotermik
Norme e referimit CEI EN 60898
Versioni 1P+N
Karakteristika magnetotermike C
Rrymat nominale ne 30°C 6/10/ 25/32/40/63A
Tensioni nominal 230V
Tensioni nominal i mbajtjes se impulsit 4kV
Tensioni i izolacionit 500V
Frekuenca nominale 50-60 Hz
Fuqia nominale e shkeputjes se qarkut te shkurter 4,5kA
Temperatura e punes -25-60°C
Numri maksimal i manovrave elektrike 10.000 cikle
Numri maksimal i manovrave mekanike 20.000 cikle
Grada e proteksionit IP20/ IP40
Seksioni maksimal i kabllimit 25-35mm²
 Automatet duhet te jene trepolare, magnetotermik, per rryma 40A
Tipi LC1-D150
Fuqia komutuese per qarqe ndricimi 11,5/20/30/50kW

7.3 Pusetat dhe Kapaket prej gize te pusetave

Pusetat do te jene betoni me dimensione sipas vivatimeve. Menyra e realizimit te
trupit te pusetes do jete si ne Kapitullin (Betonet)

Kapaket prej gize te pusetave duhet te plotesojne keto kondita:
 Materiali gize e derdhur
 Permasat 300x300x20mm
 Forma drejtkendore
 I kompletuar me gjithe kornizen perkatese
7.4 Tubat Plastike

 Tubi fleksibel D=75mm dhe D=90mm duhet te plotesojne keto kushte:

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 66

- Sigla FU 15
- Normativa CEI EN 50086-1
- Marka e cilesise IMQ ne cdo 3 ml
- Materiali : polietilen. Tubat me 2 shtresa te densiteteve te ndryshme.
- Fusha e perdorimit: per impiante nentokesore te rrjetave elektrike e

telekomunikacionit.
- Vendosja : nen toke.

7.5 Tubat Metalike

 Tubat metalik duhet te jene pa tegel saldimi dhe te jene te zinguar,
prodhime te sdandartizuara sipas normave europiane.
Gjatesia e tubave jo me e vogel se 6 m.

7.6 Ndriçuesit

1. Ndricuesit Rrugore

 Prodhimi italian indy
 Fuqia e llampes: 150W , 250W ose 400W .
 Tipi i llampes : SAP
 Shkalla e izolacionit : - per grupin optik IP 66

- per aksesoret IP 43
 Karakteristika konstruktive:

- mbulesa e siperme polipropilen i perforcuar ngjyra gri RAL
- trupi i ndricuesit alumin i derdhur dhe i lyer me boje polyester 7035 gri

RAL 7035
- Reflektori prej material alumin i paster 99.85% i stampuar ne nje cope, i

oksiduar e luciduar.
- Instalimi ne shtylle me krah me diameter max 60mm
- Guarnicioni prej material silicon
- Filter kunder lageshtires
- Portollampe porcelani me dispozitiv per rregullim fokusimi
- Xham i sheshte i temperuar ose polikarbonat transparent i stabilizuar ne

rreze UV
- Hapja dhe mbyllja e grupit optik behet me dy vida inoksi, ndersa per

grupin e aksesoreve me dy mberthesat e poshtme
- Mberthesat e xhamit poliamid gri e erret.
- Te gjithe komponentet elektrik te perdorur te jene te markes IMQ per

tension ushqimi 230 V- 50Hz.
- Armatura e ndricuesit te jete sipas normes EN 60598/1 dhe EN 60598-2-

3
- Trajtim kunder korrozionit, me kromatizacion ALODIN 1200
- Armatura e ndricuesit te jete sipas normes EN 60598/1
- Guarnicioni material ekologjik

7.7 Shtyllat

 Shtyllat jane metalike, me forme konike, te zinkuara , me lartesi totale 3.5,
4.5, 5.5m 7,8m (sipas Projektit)

 Shtyllat metalike te jene te kompletuara me kapake.
 Siperfaqja e ekspozuar ndaj eres =0.2m²

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 67

 Permasat e dritares se morseterise 46x186mm
 Materiali –çelik me UTS>410N/mm² (Fe 430-UNI EN 10025)
 Shtresa mbrojtese siperfaqesore- zingato ne te nxehte
 Spesori i shtylles = 3mm
 Diametri i shtylles ne ekstremin e siperm eshte 60mm.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 68

KAPITULLI 8

PUNIMET E PRISHJEVE

8.1 Te Pergjithshme.

Punimet e shkaterrimit kane te bejne me:

- Ndertesat jo prej guri te vogla dhe rrethimeve me rezistence te ulet.
- Mure dhe ndertesa me gure ose te betonuara, duke perjashtuar betonarmete.
- Ndertesa me mur guri ose te betonuara (te pa armuara).
- Struktura betoni te armuara ose pjese te tyre si ndertesa, ura, tombino, mure
etj. dhe çdo lloj strukture qe sipas udhezimit te Supervizorit, do te
shkaterrohet, zhvendoset, te zgjerohet ose dhe shtohet.

Perpara se te filloje çdo lloj punimi per shkaterrim duhet te behet nje survejim
dhe ekzaminim i detajuar i struktures, i cili regjistrohet nga Kontraktori dhe do
mbahet i gatshem per inspektim.

Maredheniet dhe kushtet e çdo pronesie ose strukture qe do te preken nga
shkaterrimi do te merren ne konsiderate.

Qendrueshmeria ne pergjithesi dhe çarjet e pabalancuara qe mund te ndodhin
do te kontrollohen nga Kontraktori. Do te identifikohen dhe te ruhen te gjithe
elementet lidhes ne menyre qe te sigurohet qe shkaterrimi te behet ne
vazhdimesi dhe te ruhet siguria dhe qendrueshmeria e struktures. Gjate gjithe
kohes, metodat, materialet dhe mjetet ne perdorim do te jene ne perputhje me
rregullat dhe nevojat e sigurimit te jetes dhe prones.

Programi per shkaterrimin duhet t’i paraqitet Supervizorit per aprovim perpara
fillimit te çdo pune.

8.2 Metodat e Shkaterrimit.

Metodat e propozuara te shkaterrimit do te jene te tilla qe aty ku nje pjese e
struktures do te lihet, metoda e adoptuar per shkaterrim duhet te siguroje qe te
mos ndodhe asnje demtim ose dobesim te struktures se mbetur.

Aty ku shkaterrimet nuk mund te behen qe te plotesojne kushtet e sigurise ne
nje pjese te struktures, duhet te perdoret nje platforme dhe skelerite e duhura.
Struktura ne pergjithesi do te shkaterrohet ne nje rradhe te kundert pune me
ate te ndertimit. Pjeset e strukturave te perforcuar me hekur dhe beton do te
ulen ne toke ose do te priten ne gjatesi te pershtatshme me peshen dhe
madhesine e ketyre elementeve perpara se te

lejohet hedhja. Mbeturinat do te lejohen te bien lirshem vetem kur nuk ka asnje
rrezik per demtime ndaj strukturave qe do te ruhen dhe njerezve perreth.

Ne pergjithesi, punimet e shkaterrimit do te fillojne duke zhvendosur sa me
shume ngarkesa te vdekura qe te kete mundesi pa nderhyre ne elementet e
strukturave kryesore. Punimet e perkohshme do te projektohen per te mbajtur
ngarkesat e kerkuara ne rastin me te disfavorshem. Ne seksionet qe do te
shkaterrohen do te perdoren mjete te pershtatshme ngritese, dhe me pas do te
priten dhe ne pjese te vogla do te ulen ne toke e do te jene nen kontroll.
Perdorimi i eksplozivit eshte i ndaluar.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 69

Çdo skeleri e kerkuar do te projektohet dhe ngrihet ne perputhje me standartet
perkatese. Ngritja e skelerive do te kryhet nga nje specialist skelash kompetent
dhe me eksperience dhe do te jete e pavarur. Kontraktori duhet te siguroje qe
kryhen te gjitha modifikimet e duhura qe kerkohen per skelat ne menyre qe te
sigurohet qendrueshmeria e tyre gjate vazhdimit te punimeve. Duhet te tregohet
kujdes qe ngarkesa e çdo mbledhje

mbeturinash ne skelet te mos tejkaloje ngarkesen e projektuar. Duhen marre te
gjitha masat e duhura qe te parandalohen zhvendosjet aksidentale te
mbeturinave nga platforma. Skelat duhet te jene gjate gjithe kohes se perdorimit
dhe te perdoren per qellimin qe ato jane parashikuar dhe do te aprovohen nga
Supervizori.

8.3 Kushtet e Sigurimit Teknik.

Kontraktori duhet te siguroje qe kantieri dhe paisjet jane:

a) Konform ligjeve dhe rregullave te nxjerra nga Autoritet Shqipetare.
b) Te nje standarti dhe tipi te pershtatshem duke pasur parasysh vendin dhe
llojin e punimeve qe do te kryhen.
c) Ne ngarkim te punonjesve kompetente dhe me eksperience.
d) Te mirembajtura ne gjendje te mire pune gjate gjithe kohes.

Gjate punimeve te shkaterrimit punonjesit duhet te kene veshje te
pershtatshme mbrojtese ose mjete mbrojtese si helmeta sigurie, syze mbrojtese,
mbrojtes veshesh dhe frymemarrjeje.

Duhet te menjanohet çdo mbingarkim ne ndonje pjese te struktures me
mbeturina dhe materiale. Duhet te tregohet kujdes qe gjate uljes se
mbeturinave ose materialeve te parandalohen lekundjet, reniet e lira, metoda te
atilla qe shkaktojne rrezik per sigurine e personelit, struktures rrethuese ose
prones publike te çdo lloji.

Kontraktori do te vendose rrjeta mbrojtese, rrethime dhe barriera per te
parandaluar deme aksidentale ndaj personave ose demtime te pronave nga
renia e materialeve dhe mbeturinave.

Kur per shkaterrim vihen ne perdorim makineri mekanike si vinça, eksavatore
hidrauliike dhe thyeres shkembinjsh, duhet te tregohet kujdes te sigurohet qe
asnje pjese e ketyre makinerive te vihet ne kontakt me ose t’i afrohen nga siper
ose nen kabllot dhe telat e energjise elektrike dhe telefonit. Kontraktori duhet te
informoje Autoritet Perkatese ne kohen e duhur para fillimit te punimeve qe
keto Autoritete te marrin masat e nevojshme per mbulimin ose ndryshimin e
drejtimit te kabllove.

8.4 Pagesa.
Rrethimet jo me mure dhe ndertesat e vogla me rezistence te ulet jane te
perfshira ne zerat per germim dhe pergatitjen e bazamentit mbushes. Punime
shkaterrimi te tjera mbulohen nga zerat perkates te Preventivit.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 70

22.1 Shtresat Baze dhe Nen-Baze.

(1) Perkufizimi.

Shtresat baze dhe nen-baze perbehen nga nje perzierje 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 shkembinj te thermuar
apo materiale granulore te siguruara ne vend, brenda apo jashte kantierit,
ndersa materiali i shtreses se bazes duhet te jete agregat gelqeror i thyer.

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 sshtresa 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 korrigjimeve dhe perzierjeve eventuale, do te jete ne
perputhje me karakteristikat e meposhtme:

a) Agregati i shtreses perfundimtare nuk duhet te jete me sheume se 71
mm, si edhe nuk duhet te kete nje forme te rrafshet, te perzgjatur apo
shtresezuar.

b) Madhesia e kokrrizave duhet te jete 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 Kerkesat e Madhesise
se Kokrizave

Kalueshmeria % me
peshe.

Nen-Baze Baze
71 mm 100 100
40 mm 75-100 95-100

31.5 mm 60-87 85-97
20 mm 50-80 65-90
10 mm 35-67 40-75
5 mm 25-55 30-63
2 mm 15-40 20-45

0.4 mm 7-22 10-25
0.075 mm 2-10 2-10

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 Anxhelos-it te kryer ne fraksione te
veçanta: 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)

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 71

mund te ndryshohet nga Supervizori ne varesi te burimeve dhe
karakteristikave te materialeve.

f) Per te gjitha materialet qe kane ekuivalent te reres brenda kufirit 25-30,
Supervizori do te kerkoje ne te gjitha rastet (edhe ne qofte se perzierja
permban me shume se 60 % te peshes se elementeve te thermuar)
verifikimin e indeksit te CBR-se sipas pikes (f) me poshte.

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

Ne rast se perzierjet permbajne mbi 60 % me peshe te elementeve te thyer me
faqe te mprehta, pranimi do te bazohet ne karakteristikat teknike te dhena ne
pikat, a), b), c), 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 dorezohen atij nga Kontraktori ne
momentin e duhur. Ne te njejten kohe, Kontraktori do te paraqese me shkrim
burimet e furnizimit te materialeve, llojin e puneve qe do te perdore dhe llojin
dhe perberjen e impiantit te ndertimit qe do te perdoret. Kerkesat e pranimit do
te verifikohen gjithashtu permes kontrolleve qe Supervizori do te zhvilloje gjate
progresit te punimeve, duke e marre materialin e perzier ne kantier, perpara
dhe pas ngjeshjes.

(4) Metodat e Zbatimit.

Kuota e vendosjes se shtreses nen-baze ose baze do te 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 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 perzier, pa treguar asnje shenje
ndarjeje/segregimi te komponenteve te tij.

Sa here do te sshtohet uje per te arritur permbajtjen e duhur te lagesshtires
sipas densitetit tee kerkuar, kjo do te behet me paisje/mjete sperkatese.

Per kete qellim, ketu specifikohet qe te gjitha veprimtarite e mesiperme nuk do
te zhvillohen 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 bejme
me nje demtim si pasoje e mbilagies 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 çdo 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 çdo rast

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 72

do te percaktohet nga Supervizori me nje prove eksperimentale duke perdorur
perzierjet e pergatitura per ate kantier (provat e ngjeshjes).

Çdo shtrese do te ngjeshet me nje densitet minimal ne vend prej 95 % te
densitetit maksimal te perftuar nga prova e modifikuar AASHTO per shtresen
nen-baze dhe 98 % per shtresen baze, kur ekzistojne te dyja. Ne rast se kemi te
bejme 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 shtresen 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 metra te gjate sipas te dy
drejtimeve ortogonale.

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

Ne shtresat e nen-bazes dhe bazes se asfaltit, te ngjeshura ne perputhje me
specifikimet e mesiperme keshillohet te proçedohet 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 baze dhe nen-baze te asfaltit pas ngjeshjes. Kjo
behet per te eliminuar 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 siç 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 siperfaqen e siperme te
shtresave baze dhe nen-baze te asfaltit apo per te siguruar masa te ngjashme
mbrojtese.

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

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 73

KAPITULLI 24

PERGATITJA E SIPERFAQES SE GJELBERUAR

24.1 Te Pergjithshme.

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

Ne veçanti duhet te jete i nje tipi me reaksion 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
rastit kur urdherohet ndryshe nga Mbikqyresi.

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

KAPITULLI 25

MBJELLJA E PEMEVE - GJELBERIMI

25.1 Te Pergjithshme.

Percaktimi i zonave qe do te mbulohen me vegjetacion 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 bujqesor, vendet e mundshme te erozionit
perpara mbjelljes. Punimet e kontrollit te erozionit do te profilohen me te njejten
pjerresi si edhe skarpatat.

Kontraktori nuk do te modifikoje planet e pjerresise se germimeve dhe
mbushjeve te cilat gjithashtu pas vendosjes se mbuleses vegjetale do te jene te
rregullta, pa vrima, shenja gjurmesh ose te tjera dhe do te zbatoje me
shpenzimet e tij pergjate ecurise se punimeve dhe deri ne testim rivendosjet e
nevojshme per te perftuar ne skarpata nje pune te perfunduar sakte.

Ne veçanti eshte pershkruar qe punimet e mbjelljes se bimeve kryhen nga
Kontraktori ne menyre te tille qe te mos demtoje anet e trupit te rruges, duke
ruajtur pjerresine e skarpatave dhe duke menjanuar ndryshim qe mund te jete
shkaktuar edhe nga ecja e punetoreve. Perpara realizimit te ndonje mbjelljeje,
Kontraktori duhet te kryeje nje kultivim te kujdesshem agrikulturor dhe te
pergatise dheun. Kontraktori duhet te realizoje ushqimin baze qe do te perftohet
me aplikimin e plehrave kimike ne sasite e meposhtme:

a) Fosfate (mesatarisht 18 %): 800 kg/ha.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 74

b) Nitrate (mesatarisht 61 %): 400 kg/ha.

c) Potas (mesatarisht 40 %): 300 kg/ha.

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

Ne lidhje me mbjelljen e pemeve ose te bimeve Kontraktori eshte i lire te kryeje
keto punime ne çdo 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
pergjegjesine e tij.

Ne vendet e skarpatave ku dheu mund te plotesoje lehtesisht erozion nga uji i
shiut, Mbikqyresi mund te urdheroje qe ne keto skarpata, ku mbjellja mund te
jete realizuar ose pritet qe te kryhet, te mbillet nje lloj i veçante bari qe ka nje
funksion permiresues dhe ne te njejten kohe funksion forcues te skarpatave
perkundrejt veprimit eroziv te ujit.

KAPITULLI 26

PUNIMET E DRENAZHIT

26.1 Te Pergjithshme.

Punimet e drenazhit, perpara se te ekzekutohen, duhet te aprovohen nga
Mbikqyresi.

36.2 Kanalet e Drenazheve.
Kanalet e drenazheve do te mbushen me gure ose me zall miks lumi te
vendosura mbi nje jastek betoni te tipit te themeleve. Boshlleku nen siperfaqen
e drenimit do te realizohet me tuba çimento te hapuar ne lidhje ose tuba çeliku
me vrima. Guret dhe zalli do te vendosen me dore me masat parandaluese te
nevojshme per te parandaluar uljet e mevonshme. Materiali i trashe do te
perdoret per te formuar shtresat e poshtme dhe materiali i imet per shtresat e
siperme.

Mbikqyresi do te urdheroje vulosjen me rere te lare te kesaj mbushjeje. Mbulimi
eventual me dhe do te lihet te bjere ne menyre te pershtatshme. Perzierja
lumore qe do te perdoret per formimin e drenazheve duhet te jete e paster dhe
pa materiale dheu, me granulometri mikse duke perjashtuar materialet qe
kalojne siten 0.4 mm.

36. 3 Drenazhet me Filter Gjeotekstil.

Ne dherat shume te imeta ose ne drenazhet ne ane te rruges, drenimi mund te
perftohet duke perdorur nje filter anesor gjeotekstil me polyester ose propilen.
Materialet qe do te perdoren do te miratohen nga Mbikqyresi.

Copat e ndryshme te gjeotekstilit do te qepen se bashku per te formuar shtresen
e drenazhit. Ne rast se qepja nuk do te behet copat do te mbivendosen me te
pakten 50 cm.

Pjesa e poshtme e gjeotekstilit ne kontakt me fundin e trasese se drenimit dhe
per nje lartesi te pakten 20 cm ne ane do te ngopet me bitum te nxehte (ose do
te behet e lengshme me tretes te pershtatshem qe nuk ndikojne mbeshtetjen)

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 75

me nje shkalle minimale prej 2 kg/m2. Ngopja mund te behet perpara instalimit
te gjeotekstilit ne trase ose edhe pas vendosjes ne vend. Gjeotekstili do te lihet
jashte trasese ne nje sasi te nevojshme per palosjen ne dysh mbi drenazh (2
here gjeresine e trasese).

Traseja e shtruar do te mbushet me tej me materialin e shtreses edhe i thyer, i
paster dhe i njetrajtshem, deri ne 10 mm nje jastek qe kalon siten 70 mm.
Materiali do te mbushe plotesisht kavitetin ne menyre qe t’a beje gjeotekstilin qe
te aderoje sa me shume qe te jete e mundur ne muret e trasese. Pas perfundimit
te mbushjes se gjeotekstilit pjesa e zgjatur do te mbivendoset dhe do te
mbulohet me dhe te ngjeshur.

KAPITULLI M. 8

SUVATE DHE TRAJTIMET MBROJTESE, LLAÇET E ÇIMENTOS, MBULESAT
ME BITUM, HIDROIZOLIMI

Vleresimi i suvave, trajtimeve mbrojtese, llaçeve te çimentos, mbulesave me
bitum dhe hidroizolimeve me baze rezine epokside do te behet duke patur
parasysh siperfaqen e zones efektive, te sheshte ose te harkuar, pa zbritur
siperfaqen e zonave te boshllekut me te vogla se 1 m2 dhe pa patur parasysh
dhembezimet nga muri qe nuk kalojne 10 cm.

Zonat e siperfaqes se jashtme dhe te brendshme te kupolave do te percaktohen
me metoden gjeometrike. Çmimet per m2 te zerave te hidroizolimit do te
perfshijne te gjitha furnizimet duke perfshire shtesat e mundshme, skelerite,
perpunimet e qosheve dhe pastrimin e te dy siperfaqeve, riberjen e vendeve te
prishura te mundshme dhe çdo gje tjeter te nevojshme per te dorezuar punen e
perfunduar sakte.

Çmimi per m2 i lyerjeve me bitum perfshin koston per aplikimin e dy shtresave
te mbivendosura me lidhje te alternuara ose te kryqezuara.

KAPITULLI M. 9

SHTRESAT RRUGORE

Nenshtresa dhe shtresa me material te thyer do te llogaritet me volumin ne vend
dhe pas ngjeshjes.

Asfaltobetoni per shtresen e bazes, dhe shtresat e binderit dhe te tapetit do te
maten ne vend pas ngjeshjes sipas metodes se matjes te treguar ne zerat
perkates te tabeles dhe ne specifikimet.

KAPITULLI M. 10

ELEMENTET PREJ BETONI TE PARAFABRIKUAR

1. Drenazhet e Ujit te Shiut.

“Rikualifikimi Urban i Sheshit te Lukoves” SPECIFIKIME TEKNIKE

“ERALD-G” 76

Drenazhet e betonit per drenimin e ujit te shiut do te vleresohen per meter ose
per gjatesine efektive te ndertuar te matur ne aks dhe te paguar me zerin
perkates ne tabelen e çmimeve. Ky çmim perfshin çdo gje qe eshte e nevojshme
per te dorezuar drenazhet sipas kushteve te dhena ne specifikimet duke
perfshire vendosjen, germimin, ngjeshjen dhe ankorimin perkates dhe çdo gje
tjeter te nevojshme per te zbatuar nje pune te sakte. Pusetat hyrese prej betoni,
monolite ose te parapergatitura, do te kompensohen me te njejtin ze te tabeles
se çmimeve sikurse dhe drenazhet.

Mbulimi i drenazheve me soleta te sheshta, rrumbullake ose poligonale te
parapergatitura me beton Rck 30 N/mm2, do te kompensohet me çmimin
perkates te tabeles.

2. Kanalet Anesore dhe te Devijimit.

Keto elemente te parapergatitur do te paguhen mbi bazen e siperfaqes se tyre te
brendshme efektive. Çmimi perfshin gjithashtu rregullimin dhe ngjeshjen e
bazamentit mbeshtetes, furnizimin, shperndarjen dhe ngjeshjen e materialit te
thate per vendosjen, mbushjen e fugave dhe çdo gje tjeter te nevojshme per te
dorezuar punen e perfunduar sakte, por duke perjashtuar vetem germimin per
formimin e kanaleve i cili do te paguhet me çmimin e germimit te zakonshem.

KAPITULLI M. 11

PERGATITJA E SIPERFAQEVE TE GJELBERUARA

Matja e pergatitjes se siperfaqes se gjelberuar do te behet sipas siperfaqes
efektive te zones se pergatitur. Çmimi per m2, pavaresisht nga thellesia e dheut,
do te konsiderohet qe perfshin dhe kompenson te gjitha kostot te cilat dalin
gjate kryerjes se kesaj kategorie pune sipas specifikimeve. Nga ky çmim
perjashtohet furnizimi i dheut te pershtatshem vegjetal nga karriera, i cili do te
paguhet me çmimin perkates te tabeles se çmimeve.

KAPITULLI M. 12

MBJELLJA E PEMEVE – GJELBERIMI

1. Vendosja e Bimeve.

Vendosja e llojeve pyjore te tipit te shkurreve dhe ferrave do te matet me
siperfaqen e zones efektive te mbjelle, pa zbritur pjeset e pambjella (mbulesat e
strukturave te drenazhit) kur siperfaqja e tyre eshte me e vogel se 3 m2.

2. Mbjellja.

Mbjellja gjithashtu do te vleresohet sipas siperfaqes efektive, pa zbritjen brenda
limiteve te dhena ne a).
3. Dheu.

Vleresimi do te bazohet mbi sipefaqen efektive te zones se mbjellur dhe do te
perfshije struturat e ankorimit.

Punoi:“ERALD-G” Sh.p.kIng.Gezim ISLAMI

