

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

D.07.01.01. OZNAKOWANIE POZIOME

1. WSTĘP.

- 1.1. Przedmiotem Szczegółowej Specyfikacji Technicznej (SST) są wymagania techniczne, dotyczące wykonania własnym materiałami oraz odbioru oznakowania poziomego na wyszczególnionych drogach wojewódzkich, na terenie województwa wielkopolskiego.
- 1.2. Zakres robót objętych SST:
Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót przy wykonaniu oznakowania poziomego cienkowarstwowego przy użyciu farb wodorozcieńczalnych, na bazie rozpuszczalników i farb chemoutwardzalnych i obejmują:
 - a) wytrasowanie przyszłych znaków poziomych na jezdni,
 - b) wykonanie oznakowania poziomego – linie segregacyjne i krawędziowe ciągłe,
 - c) wykonanie oznakowania poziomego – linie segregacyjne i krawędziowe przerywane,
 - d) wykonanie oznakowania poziomego – linie na skrzyżowaniach,
 - e) wykonanie oznakowania poziomego – strzałki i inne symbole na jezdni.Powyższe zadania realizowane będzie w terminie do 15 czerwca 2015 r.
Konkretne lokalizacje robót wskażą Inspektorzy Nadzoru, jak w pkt. 6.1.
Zamawiający gwarantuje wykonanie nie mniej niż 60% całości zamówienia.
- 1.3. Szczegółowa Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1. i 1.2.
- 1.4. Określenia podstawowe:
 - 1.4.1. Znaki podłużne – linie wyznaczone równoległe do osi drogi lub odchylone od niej pod niewielkim kątem. Składają się z pojedynczych lub podwójnych linii ciągłych lub przerywanych oraz z linii mieszanych, tj. położonych blisko siebie linii ciągłej i przerywanej. Obejmują one linie segregacyjne i krawędziowe.
 - 1.4.2. Linie segregacyjne – służą do wyznaczania osi jezdni oraz oddzielania od siebie pasów ruchu.
 - 1.4.3. Linie krawędziowe – służą głównie do wyznaczania krawędzi jezdni bez ulicznych krawężników.
 - 1.4.4. Znaki poprzeczne – są to znaki poziome wyznaczające miejsca przeznaczone dla ruchu pieszych i rowerzystów w poprzek jezdni oraz miejsca zatrzymania pojazdów.
 - 1.4.5. Strzałki – są to znaki poziome, mające na celu lepsze zorientowanie kierujących pojazdami o zasadach korzystania z pasów ruchu.
 - 1.4.6. Strzałki kierujące – są to strzałki wskazujące dozwolone kierunki jazdy z pasa, na którym się znajdują.
 - 1.4.7. Strzałki naprowadzające – strzałki uprzedzające o konieczności opuszczenia pasa, na którym się znajdują.
 - 1.4.8. Znaki uzupełniające – znaki o różnych kształtach, wymiarach i przeznaczeniu. Rozróżnia się następujące znaki uzupełniające: symbole, napisy,

- linie przystankowe, stanowiska i pasy postojowe oraz powierzchnie wyłączane z ruchu.
- 1.4.9. Powierzchnie wyłączane z ruchu – wyznaczone są przez zbiór linii równoległych lub zbliżonych do równoległych względem siebie, ukośnych do toru jazdy pojazdów i ograniczone linią ciągłą.
- 1.4.10. Materiały do poziomego znakowania dróg – materiały zawierające rozpuszczalniki, wolne od rozpuszczalników bądź prefabrykowane, które mogą zostać naniesione albo wbudowane przez malowanie, natryskiwanie, odlewanie, wtlaczanie, rolowanie, klejenie itp. w temperaturze otoczenia lub podwyższonej, na nawierzchnie drogowe.
Materiały te mogą być retrorefleksyjne.
- 1.4.11. Materiały do znakowania cienkowarstwowego – materiały nakładane warstwą grubości 0,3 – 0,8 mm (na mokro). Należą do tej grupy rozpuszczalnikowe farby jedno- i dwuskładnikowe, stosowane w temperaturze otoczenia i podgrzane do temperatury powyżej 50⁰ C.
- 1.4.12. Materiały do znakowania grubowarstwowego – materiały nakładane warstwą o grubości od 0,9 do 5mm. Należą do nich chemoutwardzalne masy stosowane na zimno.
- 1.4.13. Masy chemoutwardzalne biało - czerwone – wyroby dwuskładnikowe, w których jednym składnikiem jest żywica z pigmentami, wypełniaczami i dodatkami, a drugim utwardzacz z postaci proszku lub pasty. Po ich zmieszaniu zachodzi reakcja sieciowa, w wyniku czego masa utwardza się. Masa ma kolor biały lub czerwony w zależności od użytych pigmentów.
- 1.4.14. Trwałe oznakowanie dróg – jest to znakowanie, którego czas użytkowania wynosi co najmniej 12 miesięcy.
- 1.4.15. Oznakowanie poziome nowe – oznakowanie w ciągu 10 dni od momentu wykonania.
- 1.4.16. Czas schnięcia – czas upływający między wykonaniem oznakowania a jego oddaniem do ruchu.
- 1.5. Ogólne wymagania dotyczące robót:
Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z ustaleniami projektowymi i poleceniami Inspektora Nadzoru.

2. MATERIAŁY.

- 2.1. Materiałami stosowanymi przy wykonaniu poziomego oznakowania dróg, według zasad niniejszej SST, są:
- 2.1.1. Materiały do znakowania cienkowarstwowego – rozpuszczalnikowe drogowe farby akrylowe jednoskładnikowe. Należy użyć farby do trwałego oznakowania dróg.
- 2.1.2. Masy chemoutwardzalne powinny być substancjami jedno-, dwu- lub trójskładnikowymi, mieszanymi ze sobą w proporcjach ustalonych przez producenta i nakładanymi na nawierzchnię z użyciem odpowiedniego sprzętu. Masy te powinny tworzyć powłokę, której spójność zapewnia jedynie reakcja chemiczna. Właściwości fizyczne materiałów do oznakowania grubowarstwowego i wykonanych z nich elementów prefabrykowanych określają aprobaty techniczne.
- 2.1.3. Materiały do znakowania masami chemoutwardzalnymi biało-czerwonymi powinny być substancjami jedno-, dwu- lub trójskładnikowymi, mieszanymi ze sobą w proporcjach ustalonych przez producenta i nakładanymi na nawierzchnię ręcznie lub z użyciem odpowiedniego sprzętu. Masy te

- powinny tworzyć powłokę, której spójność zapewnia jedynie reakcja chemiczna.
- 2.1.4. Materiały do posypywania – kulki szklane, charakteryzujące się współczynnikiem załamania powyżej 1,5, o uziarnieniu 100 – 600 μm lub 125 – 500 μm . Mikrokule powinny wykazywać odporność na wodę i chlorek sodu oraz powierzchniowo-ulepszenie, w celu wyeliminowania trudności przy rozsypywaniu. Zawartość kulek z defektami nie może być większa, niż 20%.
 - 2.1.5. Rozpuszczalnik do farb może być użyty tylko wskazany przez producenta farby.
 - 2.1.6. Zawartość składników lotnych (rozpuszczalników organicznych) w materiałach do znakowania grubowarstwowego, w postaci gotowej do ułożenia, nie powinna przekraczać 2% [m/m]. Nie dopuszcza się stosowania materiałów zawierających benzen i rozpuszczalniki chlorowane.
 - 2.1.7. Materiały muszą zachować stałość swoich właściwości chemicznych i fizykochemicznych co najmniej w okresie 6 miesięcy składowania w warunkach, określonych przez producenta.
- 2.2. Materiały wymienione w pkt. 2.1. powinny spełniać wymagania, określone w Warunkach Technicznych dla materiałów do poziomego znakowania dróg (POD-97) oraz w Wymaganiach technicznych (zał. nr 2 do Dziennika Ustaw nr 220, poz. 2181 z dn. 23.12.2003) i powinny posiadać ważne świadectwo dopuszczenia, wydane przez Instytut Badawczy Dróg i Mostów przed 22.03.1995 r. lub aprobatę techniczną, wydaną po tym terminie. Inżynier nie dopuści do budowania materiałów, które nie będą miały świadectwa dopuszczenia lub aprobaty technicznej.
 - 2.3. Materiały te muszą posiadać kartę Wyrobu z zaleceniami producenta odnośnie technologii malowania, grubości powłoki i rodzaju mikrokulek szklanych.
 - 2.4. Materiały do poziomego znakowania dróg należy pakować do pojemników, zapewniających szczelność, bezpieczny transport i nie wpływających na właściwości materiału. Opakowania winny być oznakowane zgodnie z PN-85/0-79252 oraz dodatkowo powinny mieć, umieszczony na każdym opakowaniu, trwały napis, zawierający:
 - nazwę producenta i materiału;
 - masę brutto i netto;
 - numer partii i datę produkcji;
 - informację o szkodliwości i klasie zagrożenia przeciwpożarowego;
 - ewentualne wskazówki dla użytkownika.
 - 2.5. Materiały te należy przechowywać w magazynach, odpowiadających zaleceniom producenta, a zwłaszcza zabezpieczających je od napromieniowania słonecznego, opadów i w temperaturze:
 - dla farb wodnorozpuszczalnych – od 5 do 40⁰ C
 - dla farb rozpuszczalnikowych – od 0 do 25⁰ C
 - dla pozostałych materiałów – poniżej 40⁰ C.

3. SPRZĘT.

- 3.1. Do malowania linii krawędziowych i segregacyjnych należy używać malowarek automatycznych, wyposażonych w pistolety natryskowe do farby, gwarantujące wykonanie warstwy grubości kilkuset mikronów; oraz do mikrokulek szklanych,

gwarantujące rozsypywanie kulek po nałożeniu farby. Malowarki muszą być sprawne technicznie. Wykonawca robót powinien posiadać minimum 1 malowarkę.

- 3.2. Malowanie przejść dla pieszych, strzałek oraz innych drobnych elementów, należy wykonać pistoletami natryskowymi, nanoszącymi farbę i mikrokulki, gwarantującymi spełnienie wymagań, jak w pkt. 3.1. przy użyciu szablonów lub specjalnej taśmy, ograniczającej krawędzie malowanego elementu.
- 3.3. Pistolety do farb powinny zapewniać wykonanie linii o określonych wymiarach. Wykonane linie poziome powinny posiadać określoną grubość warstwy farby na całej powierzchni znaku, oraz równe krawędzie, wyróżniające znak od tła.
- 3.4. Pistolety do mikrokulek powinny zapewniać wciśnięcie określonej ilości mikrokulek równomiernie na całej powierzchni znaku.
- 3.5. Wykonawca powinien dysponować sprzętem, umożliwiającym mechaniczne starcie istniejącego oznakowania z nawierzchni, tzn. szczotkę mechaniczną – min. 1 szt. lub frezarkę – min. 1 szt.

4. TRANSPORT.

Materiały do poziomego znakowania dróg należy przewozić krytymi środkami transportowymi, chroniąc opakowania przed uszkodzeniami mechanicznymi, zgodnie z PN-73/C-81400 oraz z prawem przewozowym.

5. WYKONANIE ROBÓT.

- 5.1. Wykonawca przedstawi Inżynierowi do akceptacji projekt organizacji i harmonogram robót, uwzględniając wszystkie warunki, w jakich będzie wykonywane oznakowanie poziome.
- 5.2. Oznakowanie robót – musi być zgodne z zatwierdzonym projektem tymczasowej organizacji ruchu.
- 5.3. Oczyszczenie podłoża – powierzchnie do znakowania muszą być wolne od zanieczyszczeń, które mogłyby wpłynąć na spełnienie wymagań wobec znakowania nawierzchni. W przypadku malowania linii krawędziowych na odcinkach, gdzie nie występują umocnione pobocza, krawędź nawierzchni należy bez-względnie oczyścić szczotką mechaniczną. Inspektor Nadzoru może zwiększyć zakres czyszczenia, zgodnie z sytuacją na drodze.
- 5.4. Roboty pomiarowe – należy je wykonać w zakresie, zapewniającym wykonanie znakowania, zgodnie z „Instrukcją o znakach drogowych poziomych” oraz ustaleniami projektowymi; przy ścisłej współpracy z odpowiednim terytorialnie Rejonem Dróg Wojewódzkich. RDW przedstawi plan liniowy oznakowania lub w inny sposób precyzyjnie określi rodzaj, ilość i lokalizację znaków.

- 5.5. Ścieranie zbędnego oznakowania – zostanie wykonane mechanicznie w miejscach wskazanych przez RDW, sprzętem znajdującym się w dyspozycji Wykonawcy i zaakceptowanym przez Inżyniera.
- 5.6. Naniesienie powłoki znaków na nawierzchnię drogi – musi być zgodne z oznakowaniem istniejącym, projektem ewidencyjnym oznakowania poziomego i wskazaniem RDW. Farbę do znakowania cienkowarstwowego należy – po otwarciu opakowania – wymieszać w czasie 2 – 4 min., do uzyskania pełnej jednorodności. Przed lub w czasie napełniania zbiornika malowarki zaleca się przecedzić farbę przez sito 0,6 mm. Nie wolno stosować do malowania mechanicznego farby, w której osad na dnie opakowania nie daje się całkowicie wymieszać, lub na jej powierzchni znajduje się kożuch. Farbę należy nakładać równomierną warstwą o grubości ustalonej w SST, zachowując wymiary i czystość krawędzi. Grubość nakładanej farby zaleca się kontrolować przy pomocy grzebienia pomiarowego na płycie szklanej lub metalowej, podkładanej na drodze malowarki. Ilość farby, zużyta w czasie prac, określona przez średnie zużycie na m^2 , nie może się różnić od ilości ustalonej o więcej, niż 20%.
- 5.7. Warunki zewnętrzne – znaki należy wykonywać przy temperaturze powietrza i nawierzchni co najmniej $5^{\circ}C$ i wilgotności względnej powietrza zgodnej z zaleceniami producenta, lecz nie wyższej, niż 85%. Nie dopuszcza się wykonywania oznakowania na wilgotnej nawierzchni oraz silnym wietrze.
- 5.8. Ochrona znaków przed zniszczeniem przez pojazdy – do czasu wyschnięcia, wykonane znaki muszą być zabezpieczone pachołkami gumowymi. Wykonawca powinien dysponować taką liczbą pachołków ostrzegawczych, by móc zabezpieczyć jednorazowo malowany odcinek do czasu wyschnięcia naniesionego oznakowania i oddania odcinka do ruchu. Wykonawca winien dysponować kompletem znaków pionowych ruchomych i stałych, przewidzianych do oznakowania odcinka robót.
- 5.9. Masę chemoutwardzalną należy nakładać równomierną warstwą o grubości 3 mm, zachowując wymiary i czystość krawędzi. Ilość masy, zużyta w czasie prac, określona przez średnie zużycie 6 kg/m^2 , nie może się różnić o więcej, niż 20%.
- 5.10. Widzialność w dzień.

Widzialność oznakowania w dzień jest określona współczynnikiem luminancji β i barwą

oznakowania wyrażoną współczynnikiem chromatyczności.

Wartość współczynnika β powinna wynosić po 30 dniu od wykonania dla całego okresu

użytkowania oznakowania, barwy białej, na nawierzchni asfaltowej, co najmniej 0,30, klasa B2.

Barwa oznakowania powinna być określona wg PN-EN 1436:2000 [4] przez współrzędne chromatyczności x i y , które dla suchego oznakowania powinny leżeć w obszarze zdefiniowanym przez cztery punkty narożne podane w tablicy 1.

Tablica 1. Punkty narożne obszarów chromatyczności oznakowań dróg

Punkt narożny nr		1	2	3	4
Oznakowanie białe	x	0,355	0,305	0,285	0,335
	y	0,355	0,305	0,325	0,375

Pomiar współczynnika luminancji β może być zastąpiony pomiarem współczynnika luminancji w świetle rozproszonym Qd, wg PN-EN 1436:2000 [4] lub wg POD-97 [11.2].

Do określenia odbicia światła dziennego lub odbicia oświetlenia drogi od oznakowania

stosuje się współczynnik luminancji w świetle rozproszonym Qd.

Wartość współczynnika Qd powinna wynosić dla oznakowania eksploatowanego po 30 dniu od wykonania, w ciągu całego okresu użytkowania, barwy białej, co najmniej $100 \text{ mcd m}^{-2} \text{ lx}^{-1}$ (nawierzchnie asfaltowe), klasa Q2.

5.11. Widzialność w nocy.

Za miarę widzialności w nocy przyjęto powierzchniowy współczynnik odbłasku R_L , określane według PN-EN 1436:2000 [4] z uwzględnieniem podziału na klasy PN-EN 1436:2000/A1:2005 [4a].

Wartość współczynnika R_L powinna wynosić dla oznakowania eksploatowanego w od 1 do 6 miesięcy po wykonaniu, barwy białej, co najmniej $150 \text{ mcd m}^{-2} \text{ lx}^{-1}$ klasa R3. Wartość współczynnika R_L powinna wynosić dla oznakowania eksploatowanego od 7 miesiąca po wykonaniu, barwy białej, co najmniej $100 \text{ mcd m}^{-2} \text{ lx}^{-1}$, klasa R2.

5.12. Szorstkość oznakowania

Miarą szorstkości oznakowania jest wartość wskaźnika szorstkości SRT (Skid Resistance

Tester) mierzona wahadłem angielskim, wg POD-97. Wartość SRT symuluje warunki, w których pojazd wyposażony w typowe opony hamuje z blokadą kół przy prędkości 50 km/h na mokrej nawierzchni.

Wymaga się, aby wartość wskaźnika szorstkości SRT wynosiła na oznakowaniu:

- w ciągu całego okresu użytkowania, co najmniej 45 jednostek SRT.

Szorstkość oznakowania, na którym nie zastosowano kruszywa przeciwpoślizgowego, zazwyczaj wzrasta w okresie eksploatacji oznakowania, dlatego nie należy wymagać wyższej jego wartości na starcie, a niższej w okresie gwarancji.

Wykonywanie pomiarów wskaźnika szorstkości SRT dotyczy oznakowań jednolitych, płaskich, wykonanych farbami, masami termoplastycznymi, masami chemoutwardzalnymi i taśmami. Pomiar na oznakowaniu strukturalnym jest, jeśli możliwy, to nie miarodajny. W przypadku oznakowania z wygarbieniami i punktowymi elementami odbłaskowymi pomiar nie jest możliwy.

UWAGA: Wskaźnik szorstkości SRT w normach powierzchniowych został nazwany PTV (Polishing Test Value) za PN-EN 13 036-4:2004(U)[6a]. Metoda pomiaru i sprzęt do jego wykonania są identyczne z przyjętymi w PN-EN 1436:2000[4] dla oznakowań poziomych.

5.13. Trwałość oznakowania

Trwałość oznakowania oceniana jako stopień zużycia w 10-stopniowej skali LCPC na zasadzie porównania z wzorcami, wg POD-97, powinna wynosić po 12-miesięcznym okresie eksploatacji, co najmniej 6.

W celach kontrolnych trwałość jest oceniana pośrednio przez sprawdzenie spełniania wymagań widoczności w dzień, w nocy i szorstkości.

5.14. Czas schnięcia oznakowania (wzgl. czas przejeźdności oznakowania)

Za czas schnięcia oznakowania przyjmuje się czas upływający między wykonaniem oznakowania, a jego oddaniem do ruchu.

Czas schnięcia oznakowania nie powinien przekraczać czasu gwarantowanego przez

producenta, z tym że nie może przekraczać 2 godzin w przypadku wymalowań nocnych i 1 godziny w przypadku wymalowań dziennych. Metoda oznaczenia czasu schnięcia znajduje się w POD-97 [9].

5.15. Grubość oznakowania

Grubość oznakowania, tj. podwyższenie ponad górną powierzchnię nawierzchni, powinna wynosić dla oznakowania cienkowarstwowego (grubość na mokro bez kulek szklanych), co najwyżej 0,89 mm,

6. KONTROLA JAKOŚCI ROBÓT.

6.1. W trakcie prowadzenia robót kontrolę sprawować będą Inspektorzy Nadzoru, powołani przez właściwy terytorialnie dla miejsca robót Rejon Dróg Wojewódzkich. Codziennej kontroli podlegać będzie:

- oznakowanie robót. W przypadku stwierdzenia nieprawidłowego oznakowania robót lub jego braku, nie dopuszcza się do rozpoczęcia robót,
- oczyszczenie podłoża, zgodnie z pkt. 5.3. W przypadku stwierdzenia nieprawidłowości, nie dopuszcza się do rozpoczęcia robót.
- nanoszenie powłoki znaków na nawierzchnię.

6.2. Wykonawca w obecności Inspektora Nadzoru przeprowadza codziennie przed rozpoczęciem pracy następujące badania:

- sprawdzenie oznakowania opakowań z materiałem;
- wizualną ocenę stanu materiału w zakresie jego jednorodności i widocznych wad;
- pomiar temperatury powietrza i nawierzchni;

a w trakcie pracy:

- pomiar grubości warstwy oznakowania;
- pomiar czasu schnięcia;
- wizualną ocenę równomierności rozłożenia kulek szklanych;
- pomiar poziomych wymiarów oznakowania, zgodnie z instrukcją;
- wizualną ocenę równomierności skropienia (rozłożenia materiału) na całej szerokości linii;
- oznaczenie czasu powrotu do przejezdności.

6.3. Badania wykonania znakowania poziomego z materiału cienkowarstwowego lub grubowarstwowego po zakończeniu robót.

Po zakończeniu całkowitego zakresu robót, zgodnie z wskazanymi terminami realizacji przed odbiorem ostatecznym, Zamawiający zleci wybranemu przez siebie laboratorium drogowemu, które posiada akredytację Polskiego Centrum Badań i Certyfikacji lub do innego, aprobowanego przez Komisję Aprobant Technicznych, wykonanie następujących badań z punktu, wskazanego przez osobę wyznaczoną do pełnienia nadzoru:

- a) widzialności w dzień - współczynnik luminancji w świetle rozproszonym Q_d
- b) widzialności w nocy R_L

Badania zostaną wykonane na każdej drodze objętej zleceniem w odstępie minimum co 2 km, na 30 % łuków poziomych oraz na minimum 10 % przejść dla pieszych.

W przypadkach wątpliwej jakości wykonania robót Zamawiający zwiększy ilość badanych punktów.

Wyniki badań muszą być zgodne z wymaganiami, podanymi w pkt. 5.10.; 5.11. Wykonawca zobowiązany jest wykonać poprawki całych odcinków i łuków niespełniających pkt 5.10, 5.11. Ponadto jeżeli wyniki tych badań wykażą wadliwość wykonanego oznakowania w ilości większej niż 20 % zamówienia, to koszt badań ponosi Wykonawca robót.

6.4 **Przy badaniach określonych w pkt. 5.10.; 5.11 musi być obecny przedstawiciel RDW.**

Do udziału w badaniach należy zaprosić w formie pisemnej listem poleconym przedstawiciela wykonawcy, na co najmniej 7 dni przed badaniem (o dacie powiadomienia decyduje data stempla pocztowego).

Z przeprowadzonych badań należy sporządzić protokół obejmujący wyniki badań i wskazujący ew. miejsca, w których należy wykonać oznakowanie ponownie – podpisany przez wszystkich obecnych przy badaniu.

Zamawiający może zlecić badanie pozostałych parametrów oznakowania określonych w pkt. od 5.12 do 5.15.

7. OBMIAR ROBÓT.

7.1. Jednostką obmiaru robót jest m^2 powierzchni wykonanych znaków zgodnie z pomiarem w terenie i m^2 startego zbędnego oznakowania oraz 1 km trasowania.

7.2. Tolerancja wykonanego oznakowania poziomego, zgodnego z dokumentacją projektową i ze Szczegółowymi warunkami technicznymi dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunkami ich umieszczania na drogach, powinna odpowiadać następującym warunkom:

- szerokość linii nie może być mniejsza od wymaganej; może być większa maksymalnie o 5 mm;
- długość linii może być mniejsza od wymaganej nie więcej, niż o 50 mm lub większa co najwyżej o 150 mm;
- dla linii przerywanych długość cyklu składającego się z linii i przerwy nie może odbiegać od średniej, liczonej z 10 kolejnych cykli, o więcej, niż ± 50 mm długości wymaganej;
- dla strzałek, liter i cyfr rozstaw punktów narożnikowych nie może mieć większej odchyłki od wymaganego wzoru, niż ± 50 mm dla wymiaru długości i 20% dla wymiaru szerokości.

8. ODBIÓR ROBÓT.

8.1. Odbędzie się po jednym odbiorze częściowym oraz po jednym odbiorze ostatecznym – na terenie Rejonu Dróg Wojewódzkich.

8.2. Do odbioru częściowego należy przedłożyć następujące dokumenty:

- szczegółową specyfikację techniczną;
- ustalenia technologiczne;

- księgę obmiaru robót, potwierdzoną przez Inspektora Nadzoru (obmiar w m² należy prowadzić z podziałem na poszczególne rodzaje - symbole linii w rozbiciu na poszczególne drogi z podaniem ich numerów);
- wyniki pomiarów kontrolnych oraz badań laboratoryjnych;
- orzeczenia o jakości wbudowanych materiałów.

8.3. W celu kontroli przed odbiorem WZDW przewiduje wykonanie po upływie 60 dni i nie później niż 120, po wykonaniu oznakowania badań określające parametry na widzialność (dzień, noc). Kolejne badania kontrolne mogą być wykonane po tym okresie, a przed upływem 1 roku, oraz przed upływem 2 lat dla materiałów o trwałości dłuższej niż 1 rok.

8.3. Odbiór częściowy dokonuje odebrania całkowitego zakresu prac, po którym nastąpi uregulowanie należności w wysokości 80% ceny wynagrodzenia. Po wykonaniu badań widoczności oraz wykonaniu ewentualnych poprawek nastąpi uregulowanie pozostałej należności (20%) - odbiór ostateczny.

9. PODSTAWA PŁATNOŚCI.

9.1. Podstawą płatności, zgodnie z jest m² powierzchni naniesionych znaków poziomych – zgodnie z obmiarem i oceną jakości robót, na podstawie atestów użytych materiałów oraz pomiarów i badań sprawdzających oraz m² startego oznakowania.

9.2. Wykonanie m² oznakowania poziomego obejmuje:

- prace pomiarowe, trasowanie geometrii poziomego oznakowania;
- roboty przygotowawcze i oznakowanie robót;
- przygotowanie i dostarczenie materiałów;
- oczyszczenie podłoża;
- naniesienie powłoki znaku (farby i kulek szklanych) na nawierzchnię drogi, o kształtach i wymiarach zgodnych z ustaleniami projektowymi, specyfikacją techniczną i „Instrukcją o znakach drogowych poziomych”;
- ochronę znaków przed zniszczeniem;
- usunięcie oznakowania robót.

9.3. Określone w umowie wynagrodzenie Wykonawcy może być zmienione w następujących przypadkach:

- po dokonaniu obmiaru wykonanych robót – przy zachowaniu cen jednostkowych z kosztorysu ofertowego;

10. RĘKOJMIA.

Okres rękojmi na roboty w technologii cienkowarstwowej wynosić będzie 1 rok od daty odbioru ostatecznego znakowania na ciągach drogowych. Natomiast na roboty w technologii grubowarstwowej oraz białe – czerwonych przejść dla pieszych okres rękojmi wynosić będzie 2 lata od daty odbioru ostatecznego.

11. PRZEPISY ZWIĄZANE.

- 11.1 Szczegółowe warunki techniczne dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunki ich umieszczania na drogach (załącznik do Dziennika Ustaw nr 220, poz. 2181 z dnia 23 grudnia 2003 r.)
- 11.2 Warunki Techniczne POD-97;
- 11.3 Instrukcja oznakowania robót w pasie drogowym – załącznik nr 1 do rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 12 listopada 1992 r. (Dz.U. nr 97, poz. 485);
- 11.4 Instrukcja DP-T 14 o dokonywaniu odbioru robót drogowych i mostowych, realizowanych na drogach zamiejskich krajowych i wojewódzkich – załącznik do zarządzenia nr 7/ 89 Generalnego Dyrektora Dróg Publicznych z dnia 14 lipca 1989 r. wraz z późniejszymi zmianami.
- 11.5 Ogólna Specyfikacja Techniczna wydana na zlecenie GDDP w 1998 r.
- 11.6. Normy
1. PN-89/C-81400 Wyroby lakierowe. Pakowanie, przechowywanie i transport
 2. PN-85/O-79252 Opakowania transportowe z zawartością. Znaki i znakowanie. Wymagania podstawowe
 3. PN-EN 1423:2000, Materiały do poziomego oznakowania dróg Materiały do posypywania. Kulki szklane, kruszywo przeciwpoślizgowe i ich mieszaniny)
 - 3a. PN-EN1423:2001/A1:2005 Materiały do poziomego oznakowania dróg Materiały do posypywania. Kulki szklane, kruszywo przeciwpoślizgowe i ich mieszaniny (Zmiana A1)
 4. PN-EN 1436:2000, Materiały do poziomego oznakowania dróg. Wymagania dotyczące poziomego oznakowania dróg
 - 4a. PN-EN1436:2000/A1:2005 Materiały do poziomego oznakowania dróg. Wymagania dotyczące poziomego oznakowania dróg (Zmiana A1)
 5. PN-EN 1463- 1:2000 Materiały do poziomego oznakowania dróg. Punktowe elementy odblaskowe Część 1: Wymagania dotyczące charakterystyki nowego elementu
 - 5a. PN-EN 1463- 1:2000/A1:2005 Materiały do poziomego oznakowania dróg. Punktowe elementy odblaskowe Część 1: Wymagania dotyczące charakterystyki nowego elementu (Zmiana A1)
 - 5b. PN-EN 1463- 2:2000 Materiały do poziomego oznakowania dróg. Punktowe elementy odblaskowe Część 2: Badania terenowe
 6. PN-EN 1871:2003 Materiały do poziomego oznakowania dróg. Właściwości fizyczne
 - 6a. PN-EN 13036-4: 2004(U) Drogi samochodowe i lotniskowe – Metody badań – Część 4: Metoda pomiaru oporów poślizgu/poślizgnięcia na powierzchni: próba wahadła