
PRAWIDŁOWY DOBÓR I MONTAŻ KOSTKI BRUKOWEJ to niezbędny wa-
runek trwałości nawierzchni. Wykonanie powierzchni zgodnie ze sztu-
ką brukarską już na etapie układania pozwoli uniknąć błędów, które
później mogą być trudne lub nawet niemożliwe do usunięcia. Korzy-
stanie z usług doświadczonych i profesjonalnych brukarzy oszczędzi
również dodatkowych kosztów, często wynikających ze złego ułożenia
nawierzchni. Wiedza i umiejętność ekipy wykonawczej będą najlep-
szą gwarancją sprawnie i prawidłowo wykonanej usługi. Libet od lat
prowadzi specjalistyczne szkolenia dla pracowników firm brukarskich,
przekazując im teoretyczną i praktyczną wiedzę, o tym jak układać
nawierzchnię z naszych produktów. Takie firmy mogą pochwalić się
Certyfikatem Autoryzowanej Firmy Brukarskiej Libet.

WYMAGANIA UŻYTKOWE, ESTETYCZNE
Estetyczna i funkcjonalna nawierzchnia, mająca spełnić wymogi użytko-
we danej inwestycji, to przede wszystkim powierzchnia wykonana według
przemyślanego projektu. Aranżacja przestrzeni powinna być spójna z ar-
chitekturą budynku, idealnie ją uzupełniać i podkreślać charakter. Aby
tak się stało, jeszcze przed rozpoczęciem inwestycji, warto określić jakie są
oczekiwania estetyczne i użytkowe wobec nawierzchni. Tworząc projekt
powinniśmy rozważyć takie elementy zagospodarowania przestrzeni, jak
np.: szerokość podjazdu, ilość stanowisk parkingowych, wielkość tarasu
oraz sposób jego użytkowania, ilość i szerokość ścieżek w ogrodzie czy
wykorzystanie elementów małej architektury. Wszystko to będzie miało
wpływ na sposób przygotowania podłoża oraz sposób bezpośredniego
układania kostek, a są to parametry od siebie ściśle uzależnione, decydu-
jące o końcowym efekcie wizualnym i trwałości nawierzchni. Błędnie przy-
gotowane podłoże lub niewłaściwy sposób układania kostek brukowych
mogą spowodować niestabilność powierzchni i zmniejszenie walorów es-
tetycznych, aż do jej zniszczenia włącznie. Zastosowanie się do podanych
wskazówek i zaleceń uprości poszczególne etapy budowy nawierzchni
i przyniesie wieloletnią satysfakcję z użytkowania produktów Libet.

PROJEKTOWANIE NAWIERZCHNI
Przed przystąpieniem do prac dobrze jest wykonać plan określający
podstawowe parametry techniczne:
• wymiary powierzchni, którą chcemy pokryć kostkami brukowymi,
• przewidywane obciążenia nawierzchni,
• sposób odwadniania (w tym spadki poprzeczne i podłużne),
• wzór kostki i sposób jej układania.

ZALECA SIĘ ZLECENIE KOMPLEKSOWEGO WYKONANIA PRAC AUTORY-
ZOWANYM FIRMOM BRUKARSKIM.

STAN PODŁOŻA GRUNTOWEGO
Każdorazowo przed przystąpieniem do wykonania nawierzchni należy
sprawdzić stan podłoża gruntowego. Jeżeli w projekcie nie ma zago-
spodarowania działki to:
• przy robotach małych, gdzie obciążenie ruchem jest znikome, do-

jazd do garażu na posesji przy domku jednorodzinnym wystarczy
zlecić firmie, która będzie wykonywać taką pracę, aby określiła stan
gruntu i dobrała konstrukcję jezdni i chodników. Wystarczy wykonać
odkrywki gruntu, a doświadczony kierownik robót drogowych powi-
nien określić jego stan, tak aby wykonana nawierzchnia spełniała
swoją rolę przez wiele lat.

• przy robotach, gdzie obciążenie ruchem jest duże, bezwzględnie
należy wykonać badania geotechniczne, a stan gruntu określa
geolog, podczas gdy projektant dobiera rodzaj konstrukcji.

POWYŻSZE CZYNNOŚCI POZWOLĄ DOPASOWAĆ PARAMETRY KOSTKI
DO PRZEWIDYWANEGO STOPNIA NATĘŻENIA RUCHU.

WYBÓR KOSTKI - WAŻNE PARAMETRY
Nawet najlepiej dobrana kostka nie spełni naszych oczekiwań, jeśli jej para-
metry nie zostaną dopasowane do stopnia natężenia ruchu. Zanim przystą-
pimy do zakupu powinniśmy określić kto i czym będzie się po niej poruszał.
Zdiagnozowanie stanu podłoża gruntowego jest kluczowe dla określenia
konstrukcji podbudowy. Jednak poza rodzajem gruntu rodzimego, o spo-
sobie jej wykonania decydują także takie czynniki, jak: wielkość i rodzaj
obciążenia, stan wód gruntowych, rodzaj systemu odwodnieniowego.

Rodzaj ruchu/grubość kostki:
• Pieszy: 4 lub 6 cm
• Samochodów osobowych: 6 - 8 cm
• Ciężkich pojazdów: 8 lub 10 cm

KORYTOWANIE GRUNTU
Na powierzchni wytyczonej wg projektu wykopuje się ziemię – usu-
nięcie humusu i gruntu rodzimego powinno nastąpić do głębokości
określonej ilością i grubością warstw podbudowy drogi (najczęściej od
20 cm do 40 cm podłoża). Warstwę gruntu należy dokładnie oczyścić
z korzeni rosnących tam roślin. Roboty te wykonuje się najczęściej za
pomocą maszyn drogowych, np. spychacza, zgarniarki lub równiarki
– tylko w przypadku niewielkich powierzchni wykonuje się je ręcznie. Je-
śli naturalną podbudowę stanowią grunty słabonośne, np. plastyczne
gliny, grunty humusowe z zawartością części organicznych, należy je
usunąć aż do warstwy względnie stabilnej, uwzględniając również po-
ziomy wód gruntowych w taki sposób, aby nie znajdowały się powyżej
granicy przemarzania (wówczas należy obniżyć ten poziom). Czasami,
w przypadku gruntów wysadzinowych (intensywnie rozszerzających się
podczas przemarzania), głębokość korytowania jest większa, a nad-
miar usuniętego gruntu zastępowany kruszywem lub ziemią o lepszych
właściwościach. Może również zajść potrzeba dodatkowej stabilizacji,
którą wykonuje się stosując, np. mielony żużel, popiół lotny czy też ce-
ment. Podłoże naturalne można dodatkowo stabilizować i separować
przy pomocy folii, geotkaniny lub geowłókniny (folia stosowana jest naj-
częściej jako separator podłoża na stacjach benzynowych, działając
jako ekran przeciwfiltracyjny, uniemożliwiający przesiąkanie do gruntu
substancji ropopochodnych).

WYRÓWNANIE I WYPROFILOWANIE TERENU
W momencie, gdy powierzchnia zostanie odpowiednio wykorytowa-
na i ukształtowana zgodnie z niweletą przyszłego chodnika/tarasu,
możemy przejść do kolejnego etapu prac, którym jest wyrównywanie
powierzchni gruntu rodzimego. W naturalnym podłożu należy wówczas
wykonać docelowe spadki i linie odwadniające nawierzchnię. Na tym
etapie kształtuje się również poziomy przebieg chodnika / tarasu / drogi
– wytycza się zakręty, krzywe przejściowe, rozjazdy. Nachylenie na po-
wierzchni (spadek poprzeczny i podłużny) zależy od zaprojektowanych
warunków odwodnienia i zawiera się zwykle pomiędzy 0,5-3% (oznacza
to odpowiednio obniżenie powierzchni o 0,5 cm do 3 cm na długości
1 m). Następną czynnością jest wyrównywanie terenu (stosując po-
spółkę lub gruby piasek – grubość warstwy do 10 cm) i ubijanie zagęsz-
czarką lub walcem dna wykopu, pamiętając o odpowiednim wypro-
filowaniu spadku poprzecznego 2-3%, spadku podłużnego 0,5% oraz
przechyłki na łukach (w przypadku zaprojektowania drenażu, montuje-
my go w tym momencie zgodnie z technologią).

WYKONANIE PODBUDOWY
Koniecznym warunkiem prawidłowego ułożenia kostek brukowych jest
wykonanie warstwy tzw. podbudowy. Tworzy się ją z materiałów nie-
spoistych, na uprzednio zagęszczonym, utwardzonym i ubitym podłożu

gruntowym. Najczęściej stosowanym materiałem jest kruszywo natu-
ralne lub łamane. Wykonywanie podbudowy polega na rozściełaniu
kruszywa lub innego materiału drogowego i ubijaniu go do odpowied-
niego stopnia zagęszczenia. Na ustabilizowanym dnie wykopu najpierw
układa się warstwę konstrukcyjną, która musi być przed zagęszczeniem
około 20% grubsza niż wynika to z projektu, gdyż kruszywo grube po
zagęszczeniu zmniejsza swoją objętość (klinuje się).

GRUBOŚĆ PODBUDOWY
Grubość warstwy podbudowy zależy od rodzaju podłoża oraz przewi-
dywanego obciążenia jednostkowego i sumarycznego. W przypadku
nawierzchni wokół domów oraz chodników z reguły wystarcza war-
stwa ok. 20 cm, natomiast dla powierzchni poddanych większym ob-
ciążeniom ruchem kołowym zalecana grubość to minimum 30-40 cm.
W przypadku grubszej podbudowy proces wykonywania jednej war-
stwy jest podzielony na kilka etapów. Umożliwia to uzyskanie odpowied-
niego i jednorodnego zagęszczenia całej warstwy.

WARSTWA WYRÓWNUJĄCA (PODSYPKA)
Warstwę podsypki wyrównujemy łatą, utrzymując odpowiednie spadki.
Warstwy nie zagęszczamy, ponieważ jej zadaniem jest zapewnienie do-
brego osadzenia każdej kostki brukowej oraz zniwelowanie ewentual-
nych drobnych różnic w wysokości poszczególnych elementów. Kostka,
ułożona na niezagęszczonej warstwie, powinna wystawać ponad wy-
magany poziom projektowanej niwelety nawierzchni o kilka milimetrów,
ponieważ podczas zagęszczania dojdzie do osiadania podłoża i wy-
równania poziomu. Należy jednak pamiętać, aby grubość podsypki po
zakończeniu procesu wibrowania nie była mniejsza niż 3 cm.

PODSYPKA PIASKOWO-CEMENTOWA
W szczególnych przypadkach, dla podniesienia stabilności nawierzchni
lub dla jej wzmocnienia, zamiast piasku stosuje się podsypkę cemen-
towo-piaskową. Jednak, biorąc pod uwagę podstawowe zalety ko-
stek brukowych, takie jak częściowa przesiąkliwość nawierzchni oraz
łatwość jej demontażu, firma Libet nie zaleca tej metody. Podsypka
cementowo-piaskowa nie zastąpi prawidłowo wykonanej podbudowy,
a wręcz utrudni wykonywanie bieżących poprawek (w przyszłości może
utrudnić demontaż nawierzchni, a wyrównywanie płytą wibracyjną
może nie odnieść skutku, jeżeli zostanie rozpoczęte po wiązaniu cemen-
tu). Podsypka piaskowo-cementowa nie jest zalecana także z uwagi na
niedostateczną przepuszczalność nadmiaru wody opadowej w głąb
podbudowy, a także z powodu podwyższonego ryzyka powstania wy-
kwitów wapiennych na powierzchni kostki.

SZEROKOŚĆ FUG
Przy układaniu kostki brukowej należy zachować odpowiednie szeroko-
ści fug. Wbrew pozorom elementy dystansowe (tzw. odstępniki) – o ile
takie w danym wzorze kostki występują – nie wyznaczają właściwej
szerokości spoiny. Układając nawierzchnię należy zachować równe
odstępy, których wielkość różni się w zależności od rodzaju powierzchni.

Rodzaj nawierzchni a dystans między kostkami:
• Chodniki, alejki, tarasy itp.: 2-3 mm
• Podjazdy, wjazdy, nawierzchnie drogowe: 3-5 mm;
• Płyty tarasowe: 7-15 mm

W miarę postępu prac kostkę należy okresowo wyrównać, tak aby otrzy-
mać równomierną siatkę spoin. Nie wolno układać kostek zbyt ściśle,
gdyż po ułożeniu takich nawierzchni może dochodzić do odpryskiwania
górnych krawędzi kostki oraz ścinania naroży. Wypełnianie spoin pomię-
dzy poszczególnymi elementami umożliwia ich współpracę, tworząc
monolityczną nawierzchnię. Zbyt ścisłe ułożenie kostek spowoduje, że
materiał fugujący nie wypełni właściwie spoin, a ewentualne odchylenia
nominalne materiału (długość/szerokość), które mogą wynosić ±2 mm,
pozostaną widoczne. Ponadto właściwie wykonana spoina ma kom-
pensować zmiany wymiarów liniowych wynikające z rozszerzalności
termicznej betonowych kostek w różnych temperaturach otoczenia. Pra-
widłowe wykonanie fug jest warunkiem stateczności nawierzchni. Błędy
spoinowania, jak i niewystarczająca nośność podbudowy są przyczyną
występowania licznych zmian destrukcyjnych nawierzchni, a także czę-
sto niesłusznych reklamacji jakości betonowej kostki brukowej. Typowymi
objawami jest odpryskiwanie górnych krawędzi kostki i narożników. Może
do tego dochodzić już podczas zagęszczania nawierzchni, jak i w trakcie
eksploatacji. Odporność betonowej kostki brukowej, a szczególnie na-
roży, na występowanie sił ścinających jest niewielka. Dlatego też często
mylnie wiąże się przyczynę ścinania narożników z niewłaściwą jakością
kostki. Prawidłowe spoinowanie przedłuża trwałość nawierzchni.

OBRAMOWANIE NAWIERZCHNI
Jednym z elementów realizacji prawidłowej podbudowy jest wykona-
nie obrzegowania nawierzchni. Układany przez nas taras czy chodnik
powinien być obramowany z każdej strony przy pomocy oporników,
pomiędzy którymi będzie układana warstwa kostki brukowej. Brzego-
wanie nawierzchni można wykonać wykorzystując takie produkty Libet,
jak Kravento, obrzeża trawnikowe, palisady, krawężniki oraz korytka
ściekowe. Przed rozpoczęciem układania należy wytyczyć obramowa-
nie przy uwzględnieniu wymaganej szerokości ułożenia kostek łącznie
z siatką spoin. Możemy to określić kładąc pojedyncze rzędy kostek z za-
chowaniem niezbędnych odstępów między nimi.

CIĘCIE ELEMENTÓW BRZEGOWYCH
Na styku z obrzeżami czy krawężnikami zaleca się przycinanie kostki spe-
cjalnymi piłami. Co prawda wymaga to większego nakładu kosztów niż
cięcie przy pomocy gilotyny, ale efekt estetyczny jest atrakcyjniejszy.
Dopasowywane kawałki nie powinny być mniejsze niż połowa normal-
nej wymiarowej kostki. Przykład poniżej:

ZASADA UKŁADANIA KOSTKI Z 3 PALET. WYMAGANIA DLA PRODUKTÓW
COLORMIX
Podczas brukowania zawsze należy mieszać kostkę z minimum trzech
różnych palet. Jest to jedyny sposób, aby uniknąć wielkopowierzch-
niowych różnic w odcieniach koloru nawierzchni. Zasada ta powinna
być bezwzględnie stosowana w przypadku kostek z grupy Colormix (dla
tej grupy produktów wybieranie z palet powinno następować również
w pionie). Ze względu na technologię stosowaną przy ich produkcji,
której celem jest stworzenie charakterystycznych, spontanicznie rozło-
żonych kolorów, odwzorowujących naturę, różnica kolorystyczna wy-
stępująca między paletami może być znacząca.

Ponadto rekomendujemy, aby wykorzystane produkty pochodziły
z jednego zakładu produkcyjnego, najlepiej z tej samej partii. Wskazów-
ki te dotyczą nie tylko asortymentu z grupy Colormix, ale praktycznie
wszystkich materiałów nawierzchniowych. Niejednorodny kolor kostki
wynika z naturalnej różnorodności odcieni surowców wykorzystywa-
nych do produkcji. Układając taką kostkę warstwa po warstwie z jednej
palety, nie unikniemy powstania wyraźnych różnic w kolorze nawierzch-
ni. Dlatego, aby uzyskać równomierny i estetyczny rozkład barw, po-
wierzchnię należy układać z minimum trzech różnych palet, pobierając
kostkę w pionie, a nie bezpośrednio z warstwy.

PRZYCZYNY RÓŻNIC W ODCIENIACH BARWY KOSTKI
W przypadku wyrobów betonowych poszczególne partie kostki są
identyczne pod względem kształtu i formy, jednak mogą różnić się od-
cieniem. Różnice te ujawniają się zwłaszcza, gdy porównamy produkty
z różnych partii produkcyjnych. Wpływ na to ma kilka czynników. Po
pierwsze, kostka powstaje z naturalnych składników, takich jak cement
(klinkier), żwir i piasek. które mogą różnić się między sobą barwą, a przez
to wpływać na wahania odcieni gotowego wyrobu. Po drugie, przy-
czyną mogą być drobne różnice w charakterystykach poszczególnych
maszyn czy nawet pory produkcji danej partii. Po trzecie, zjawisko to
może wystąpić również w systemach łączonych, których poszczególne
elementy produkowane są przy pomocy różnych form. Różnice w od-
cieniach nie są wyłącznie domeną kostek pochodzących z różnych
partii produkcyjnych. Taka sytuacja może wystąpić także w przypad-
ku produktów z tej samej partii. Zazwyczaj wynikają one z niewielkich
zmian warunków dojrzewania, takich jak temperatura czy wilgotność
powietrza. Przyczynami są m.in. kolejność zapełnienia komór dojrze-
walni, pory dnia czy też zmiany pogody. Kolejny element stanowią nie-
wielkie wahania wilgotności betonu, występujące pomimo stosowania
zaawanasowanych i nowoczesnych systemów kontroli tego parame-
tru. Wszystkie te czynniki mogą wpłynąć na różnice w odcieniu kostki,
jednak w żaden sposób nie zmienią właściwości technicznych i wyso-
kiej jakości wyrobu gotowego. Ostatnią grupę czynników mogących
wpłynąć na zmiany w odcieniu kostki, stanowią te, ujawniające się już
na powierzchniach ułożonych. Zabrudzenia (zwłaszcza w połączeniu
z działaniem czynników mechanicznych), warunki pogodowe, oddzia-
ływanie soli drogowej czy nawet nierównomierny stopień natężenia
eksploatacji mogą zmienić wygląd zarówno kolorowej, jak i niebarwio-
nej nawierzchni.

UKŁADANIE TARASÓW
Płyty tarasowe Libet Impressio można układać jedną z trzech najpopu-
larniejszych metod:
• na gruncie naturalnym, czyli tzw. metodą „na sucho”,
• na wylewce betonowej, czyli tzw. metodą „na mokro” (klejenie),
• na specjalnych wspornikach w technologii tarasów wentylowanych.

Bez względu na to jaką metodę montażu zastosujemy, w przypadku
płyt wet-cast wymagana jest impregnacja przed przystąpieniem do
prac. Zanim staniemy przed dokonaniem wyboru konkretnej metody
należy wykonać projekt nawierzchni, który przede wszystkim da nam
odpowiedź na podstawowe pytania dotyczące:
• wymiaru powierzchni,
• realnego obciążenia nawierzchni,
• sposobu odwodnienia (w tym spadki poprzeczne i podłużne),
• wzoru płyt i sposobu ich układania.

Wybór metody będzie więc uzależniony głównie od naszych wymagań
użytkowych i estetycznych oraz warunków technicznych czy ukształto-
wania posesji. Radzimy nie wylewać tarasu przed podjęciem decyzji
o tym, jak ma on wyglądać i jakim materiałem ma zostać wyłożony.
Wielokrotnie bowiem nie ma potrzeby wykonywania betonowej kon-
strukcji, a układanie tarasu metodą „na mokro” jest zdecydowanie
bardziej czaso- i kosztochłonne. Montaż metodą „na sucho” to sposób
prostszy, tańszy i szybszy (szacuje się, że układanie na mokro trwa około
30 dni, tymczasem metoda „na sucho”, pozwala zrobić to w 1 dzień,
przy kosztach mniejszych o ok. 40%). Układanie tarasu na naturalnym
gruncie pozwala także na samodzielną, szybką i łatwą wymianę płyt
przy ich ewentualnym uszkodzeniu. Wygodnym sposobem, nie wyma-
gającym skomplikowanych umiejętności i długotrwałych prac budo-
walnych, jest także montaż na wspornikach. Ułożenie tarasu tą metodą
umożliwia umieszczenie instalacji elektrycznej czy wodnej pod płytami,
bez pracochłonnych prac budowlanych. Przy układaniu tarasu nie-
zbędne są odpowiednie narzędzia:
• łata i poziomica w przypadku niewielkich powierzchni,
• niwelator i maszyny drogowe w przypadku dużych powierzchni placów,
• biały, gumowy młotek,
• chwytak do płyt (nie jest to narzędzie konieczne, ale pozwoli na

łatwiejsze układanie płyt równolegle do płaszczyzny, bez ryzyka
uszkodzenia wcześniej przygotowanej podbudowy).

Bez względu na to czy wybierzemy metodę „na sucho” czy „na mokro”
podstawowym elementem, w dużym stopniu decydującym o trwałości
i estetycznym wyglądzie nawierzchni, jest prawidłowe wykonanie pod-
budowy. O jej konstrukcji decyduje:
• rodzaj gruntu rodzimego,
• stan wód gruntowych,
• rodzaj systemu odwodnieniowego.

PROCES ZAGĘSZCZANIA
Właściwie ułożoną nawierzchnię z kostki brukowej zagęszczamy za po-
mocą odpowiedniego wibratora płytowego zabezpieczonego płytą
z tworzywa sztucznego, która chroni przed punktowym ścieraniem i wy-
kruszaniem naroży. Brak zabezpieczenia stalowej płyty wibratora (pod-
stawowy błąd, jaki popełnia niedoświadczona brygada brukarska)
powoduje, że ewentualne ziarenka piasku wydostające się z fug, są
rozcierane na drobny pył, który wnika z wilgocią w porowatą strukturę
wierzchu, tworząc trudne do usunięcia plamy. Pył ten, szczególnie wte-
dy, gdy jest wilgotny, wiąże się z obecnym w materiale wapnem, two-
rząc wapień silikatowy, który niezmiernie trudno usunąć z powierzchni
kostek brukowych. Może to również powodować mechaniczne uszko-
dzenie powierzchni kostek w strefie przykrawędziowej – szczególnie
w przypadku kostek bezfazowych. W przypadku braku bocznych ogra-
niczeń (obrzeży lub krawężników), podczas zagęszczania krawędzie
boczne należy zabezpieczyć przed obsuwaniem. Zagęszczenie prze-
prowadza się równomiernie na całej powierzchni, zawsze od brzegów
do środka, a następnie wzdłuż, aż do uzyskania docelowego poziomu

X X

Instrukcja postępowania z wyrobem oraz warunki odpowiedzialności
za produkt – www.libet.pl

nawierzchni i stabilności poszczególnych elementów. Po zagęszczeniu
wskazane jest uzupełnienie spoin i usunięcie nadmiaru fugi. Tak ułożona
nawierzchnia jest gotowa do użytkowania. Nie należy używać zagęsz-
czarek mechanicznych do produktów o dużej smukłości, do których na-
leżą Maxima Slim i Maxima Molto oraz delikatnych, cienkich płyt Monza,
a także produktów typu wet-cast.

JEDNOLITA PŁASZCZYZNA
Prawidłowo ułożona nawierzchnia powinna stanowić jednolitą płaszczy-
znę bez wybrzuszeń, występów i szpar większych niż spoiny między kost-
kami. Idąc po takiej nawierzchni nie powinno się wyczuwać różnic wyso-
kości na łączeniach poszczególnych kostek. Tak ułożona nawierzchnia
brukowa jest gotowa i może być natychmiast eksploatowana.

WYKONANIE SPOIN, MATERIAŁ DO WYPEŁNIANIA FUG
Układając kostkę brukową należy pamiętać, aby pomiędzy sąsiadu-
jącymi elementami powstawały fugi (odstępy pomiędzy kostkami),
które wypełniamy drobnym, płukanym piaskiem. Jego granulacja nie
powinna być większa niż szerokość fugi, ponieważ większe ziarna pia-
sków gruboziarnistych mogą zawieszać się między ściankami kostek
brukowych, powodując nierównomierne wypełnienie spoin, a także
uszkodzenia krawędzi przylicowych podczas eksploatacji. Materiał
do fugowania powinien być wmiatany w spoiny zgodnie z postępem
prac. Piasek powinien być suchy i pozbawiony domieszek gliny, gdyż
zanieczyszczona spoina może powodować nieusuwalne zabrudzenia
na powierzchni kostki (zwłaszcza w przypadku kostek o jasnej kolory-
styce). Do wypełnienia spoin, w zależności od technologii układania,
można użyć także fugi żywicznej. To wygodny materiał wykończeniowy,
który sprawdza się na nawierzchniach o niewielkim obciążeniu ruchem.
Fugowanie powinno odbywać się zgodnie z instrukcją znajdującą się
na opakowaniu pojemnika z fugą. Nie zaleca się fugowania sztywnymi
zaprawami wymuszonych konstrukcją wyrobu przestrzeni między obrze-
żami i krawężnikami. Zamknięcie specjalnie zaprojektowanej wolnej
przestrzeni do kompensacji naprężeń liniowych sztywną zaprawą może
doprowadzić do trwałego uszkodzenia produktu.

PROCES WYPEŁNIANIA FUG
Nadmiar materiału należy usunąć w całości przed wibrowaniem, a po
zagęszczeniu powtórzyć spoinowanie, aby uzupełnić powstałe braki.
Zaleca się wielokrotne wypełnianie fug, co wydatnie wspomaga pro-
ces spoinowania. W razie potrzeby należy po pewnym czasie czynność
powtórzyć.

KONTROLA MATERIAŁU
Po otrzymaniu towaru na plac budowy należy sprawdzić, czy kostka
nie posiada żadnych widocznych braków lub wad. W razie wystąpie-
nia wątpliwości lub zastrzeżeń dotyczących jakości, zgodnie z obo-
wiązującymi w firmie Libet Ogólnymi Warunkami Sprzedaży, nie wolno
rozpoczynać prac wykonawczych do czasu wyjaśnienia zastrzeżeń ze
sprzedawcą.

WYKWITY
Wykwity wapniowe w postaci nalotu od barwy białej po żółtobrunatną,
to naturalne zjawisko, wynikające z procesu produkcji wyrobów beto-
nowych. Nie ma ono wpływu na właściwości produktów oraz na jakość
nawierzchni brukowych z nich wykonanych. Jest to jedynie czasowe
obniżenie estetyki powierzchni. Wykwity pojawiają się krótko po wybru-
kowaniu, na skutek naturalnego procesu lub w wyniku nieprawidłowo
wykonanej podbudowy. Ich usuwanie następuję poprzez naturalną
eksploatację, która – w zależności od intensywności użytkowania oraz
warunków wodno-gruntowych – może trwać od kilku do kilkunastu
miesięcy. Jednakże należy mieć świadomość, że jeśli podbudowa ma
tendencje do trzymania wody, to podciąganie kapilarne może powo-
dować powtórne ich powstawanie. Wykwity można również usunąć
metodą mechaniczną – piaskowaniem lub/i szlifowaniem powierzchni
kostek, albo metodą chemiczną – ługowaniem niskoprocentowymi
roztworami kwasów nieorganicznych i organicznych (np. 1-2% roztwo-
rem kwasów solnego, octowego lub mrówkowego). Ługowanie można
wykonać poprzez kilkukrotne zmywanie fragmentów nawierzchni z wy-
kwitami. Zbyt długi czas ługowania może doprowadzić do uszkodzenia
kostek. Pod wpływem środków na bazie kwasów podczas czyszcze-
nia może dojść do odsłonięcia ziaren kruszywa na powierzchni kostki
(szczególnie widoczne dla kostek barwionych). Decydując się na taką
metodę należy najpierw wykonać próbę na mniejszej powierzchni, naj-
lepiej w miejscu, które na co dzień nie jest eksponowane. Na koniec
nawierzchnię należy dokładnie umyć dużą ilością wody z detergen-
tami. Trzeba jednak pamiętać, że skuteczność zarówno metody me-
chanicznej, jak i chemicznej nie zawsze jest zadowalająca i nie są one
obojętne dla betonu.

PIELĘGNACJA NAWIERZCHNI Z KOSTKI BRUKOWEJ
Nowoczesna technologia konserwacji kostki, stosowana w produktach
Libet Decco, nie zwalnia z obowiązku dbania o czystość nawierzchni.
Regularne zamiatanie i mycie to niezbędne, podstawowe zabiegi pie-
lęgnacyjne, pozwalające zachować walory estetyczne i użytkowe na-
wierzchni, zarówno z kostek brukowych, jak i z płyt. Bieżące zabrudzenia
oraz nanoszony piasek czy liście powinny być regularnie usuwane przy
pomocy szczotki. Zalecamy także okresowe (1-2 razy w roku) mycie na-
wierzchni wodą, najlepiej przy pomocy myjki ciśnieniowej z szyjką rota-
cyjną. W przypadku większych i trudniejszych do usunięcia zabrudzeń,
można do tego celu wykorzystać mieszankę wody i płynu do mycia na-
czyń, w proporcji 3:1. Po naniesieniu na plamę należy ją pozostawić na
minimum godzinę, a następnie delikatnie spłukać i wytrzeć. Nie ozna-
cza to jednak, że ta metoda gwarantuje usunięcie zanieczyszczenia.
Pielęgnacja nawierzchni to także bieżące usuwanie chwastów, które
mogą pojawiać między kostkami oraz systematyczne uzupełnianie pia-
skiem fug w momencie ich wymycia.

KONSERWACJA NAWIERZCHNI
Nawierzchnie z kostek brukowych nie wymagają specjalnych zabiegów
konserwacyjnych, ale należy je pielęgnować poprzez regularne zamia-
tanie, okresowe zmywanie wodą oraz usuwanie zabrudzeń i ewentual-
ne uzupełnianie fug. Do wypełnienia fug między kostkami należy stoso-
wać piasek gruby, płukany, bez zawartości pyłów, iłów. W przypadku
każdego typu zabrudzeń najważniejsze jest, aby czas od momentu
powstania zanieczyszczenia do jego usunięcia był maksymalnie krót-
ki. Zwykłe zabrudzenia usuwamy przy pomocy twardej szczotki i wody.
Silniejsze zanieczyszczenia czyścimy przy użyciu dostępnych w sklepach
neutralnych środków czystości zawierających mydło (np. past mydla-
nych). W przypadku kostek niezabezpieczonych specjalnym systemem
ochrony ALS (więcej na ten temat w katalogach oraz na stronie www.
libet.pl), można przeprowadzić impregnację betonu za pomocą do-
stępnego w ofercie Libet impregnatu, który zmniejsza nasiąkliwość
powierzchni kostki lub intensyfikuje jej barwę. Płyty wytwarzane w tech-
nologii wet-cast powinny być bezwzględnie zaimpregnowane. Do
ochrony płyt wet-cast nie zaleca się stosowania innych preparatów.
Użycie impregnatu innego niż Libet Impregnat powoduje utratę gwa-
rancji na produkt. Impregnację należy wykonać przed zabudowaniem
elementów i powinna ona obejmować powierzchnię licową oraz po-
wierzchnie pionowe (boczne). W okresie zimowym należy unikać usu-
wania śniegu lub lodu za pomocą ostrych narzędzi, mogących uszko-

dzić poszczególne kostki. Dopuszczalne jest stosowanie zimą środków
odladzających, ale ich intensywne używanie może przyczynić się do
zmian kolorystyki betonu (może powodować złuszczanie wierzchniej
warstwy). Stosowanie tego typu środków nie jest zalecane w pierwszym
roku po ułożeniu nawierzchni. Dla produktów impregnowanych bądź
lakierowanych, należy dokonywać okresowych przeglądów stanu zuży-
cie powierzchni z częstotliwością uzależnioną od intensywności użytko-
wania i warunków eksploatacji. W przypadku stwierdzenia widocznych
zmian na powierzchni w postaci ubytków lakieru lub widocznego braku
efektów ochrony impregnacji nawierzchnie należy konserwować stosu-
jąc rekomendowane środki ochrony powierzchni, w tym także dodat-
kową impregnację wg zaleceń Libet.

Fabryczne zabezpieczenie (impregnat, lakier), w tym także płyt Tierra,
Soledo, Limbra i innych wyprodukowanych w technologii „coating”
chroni powierzchnie w pierwszym okresie ich użytkowania przed zabru-
dzeniami i odbarwieniami, jeżeli zostaną one możliwie szybko usunięte
przy użyciu wody i neutralnego środka czyszczącego. Długość ochrony
zależy od wielu czynników, jak częstość użytkowania, czyszczenia, na-
słonecznienia oraz intensywności opadów atmosferycznych. Chemicz-
ny bądź fizyczny wpływ wymienionych czynników zewnętrznych może
wymagać okresowej renowacji powłoki.

ZASADY UŻYTKOWANIA NAWIERZCHNI Z KOSTKI BRUKOWEJ I PŁYT TA-
RASOWYCH
Nawierzchnię powinniśmy chronić przed plamami z oleju, płynów sa-
mochodowych, smaru czy smoły oraz innych substancji chemicznych
i środków na bazie cementu. Takie zabrudzenia są bardzo trudne do
usunięcia, dlatego należy unikać wykonywania na nawierzchni prac,
które mogą spowodować powstawanie tego typu plam. Jeżeli pewne
działania muszą zostać wykonane (np. prace na elewacji budynku),
warto zabezpieczyć nawierzchnię, np. przy pomocy taśm i folii. Gdy
jednak dojdzie do zabrudzenia, powierzchnię czyścimy przy użyciu spe-
cjalnych środków chemicznych, zgodnie z instrukcją podaną na opa-
kowaniu. Przed tym warto jednak, na niewielkim i nieeksponowanym
fragmencie nawierzchni, zrobić próbę, ponieważ niektóre środki mogą
spowodować zmiany w kolorze kostki. Użytkując nawierzchnie z kostki
brukowej powinniśmy także zwrócić uwagę na rodzaj obciążenia, ja-
kiemu jest dedykowana. Po powierzchni nie należy przeciągać ciężkich
przedmiotów, a do jej czyszczenia czy odśnieżania i odladzania nie
używać narzędzi z ostrymi krawędziami, które mogą spowodować za-
rysowania. Należy także unikać uderzania w kostkę ciężkimi, zwłaszcza
metalowymi przedmiotami. Ze szczególną starannością należy także
prowadzić prace pielęgnacyjne na trawnikach, ponieważ środki che-
miczne, służące do nawożenia powierzchni zielonych mogą wywołać
na betonie niemożliwe do usunięcia plamy. Kruszywa ostrokrawędziste/
łamane znajdujące się na powierzchni mogą prowadzić do jej zaryso-
wania. Nie należny na powierzchni płyt pozostawiać przedmiotów me-
talowych mogących zardzewieć pod wpływem wilgoci ani materiałów
chłonących wilgoć bądź przedmiotów, pod którymi wilgoć się utrzymu-
je, np.: dywany, wycieraczki, donice bez podstawek. Przy zbyt długim
kontakcie wilgoci z płytą na jej powierzchni mogą powstać trwałe prze-
barwienia. W przypadku korzystania z mebli ogrodowych ich podstawy
należy zabezpieczyć miękkim materiałem chroniącym powierzchnie
płyt przed zarysowaniem podczas przesuwania mebla.

WARUNKI ODPOWIEDZIALNOŚCI ZA PRODUKT (WOZP)
1. Produkty są zgodne z normami lub Aprobatami Technicznymi, któ-

rych deklarowane Parametry podano na etykietach produktu i da-
nymi zawartymi w deklaracjach właściwości użytkowych Produktów.

2. Sprzedawca jest zwolniony od odpowiedzialności z tytułu gwarancji
(jeżeli udzielił) lub rękojmi, jeżeli Kupujący wiedział o wadzie w chwili
zawarcia umowy bądź w chwili odbioru Produktów. Sprzedawca
jest zwolniony z odpowiedzialności z tytułu gwarancji, gdy wada nie
obniża wartości lub użyteczności Produktu lub jest fizycznym uszko-
dzeniem spowodowanym przez czynniki zewnętrzne mechaniczne
lub chemiczne.

3. W przypadku stwierdzenia przez Kupującego wady po odbiorze
Produktu, jest on zobowiązany poinformować Sprzedawcę i/lub
Gwaranta (jeżeli gwarancja została udzielona, a Kupujący korzy-
sta z gwarancji) o stwierdzonej wadzie i złożyć pisemną reklamację
u Sprzedawcy przedkładając następujące dokumenty: (a) wniosek
reklamacyjny, (b) kserokopia oryginału faktury zakupu Produktów,
(c) dokumenty WZ w oryginale, (d) etykiety Produktów załączone
do palet. W celu sprawnego przebiegu procesu reklamacyjnego
wskazane jest także załączenie: (e) fotografii realizacji ze szczegóło-
wym i widocznym wskazaniem reklamowanych wad, (f) oświadcze-
nia o sposobie zabudowania Produktów i osobie dokonującej zabu-
dowania, jeżeli Produkty zostały zabudowane. Reklamacje mogą
być składane za pośrednictwem poczty elektronicznej na adres
e-mail Sprzedawcy lub adres wskazany w dokumencie zakupu (fak-
tura VAT lub paragon). Odpowiedź na reklamację zostanie wysłana
pocztą elektroniczną na adres wskazany w zgłoszeniu reklamacyj-
nym bądź adres, z którego przysłano zgłoszenie (o ile zostało ono
przesłane za pośrednictwem poczty elektronicznej), a o ile zgłosze-
nie reklamacyjne zostało złożone pocztą zwykłą odpowiedź będzie
przesłana pocztą zwykłą. Zgłoszenie reklamacyjne w ramach udzie-
lonej gwarancji jest uznawane za złożone w terminie, jeżeli zostanie
doręczone Gwarantowi najpóźniej w ostatnim dniu obowiązywania
Gwarancji. Zgłoszenie reklamacyjne w ramach rękojmi jest uznawa-
ne za złożone w terminie, jeżeli zostanie wysłane do Sprzedawcy
najpóźniej w ostatnim dniu obowiązywania rękojmie. Sprzedawca
i/lub Gwarant zobowiązuje się ustosunkować do roszczeń reklama-
cyjnych w terminie 14 dni od daty otrzymania zgłoszenia.

4. W przypadku stwierdzenia wady Kupujący jest zobowiązany do
wstrzymania się z zabudową Produktów do czasu otrzymania stano-
wiska Sprzedawcy lub Gwaranta (jeżeli gwarancja została udzielo-
na) ustosunkowującego się do złożonej reklamacji. Jeżeli Kupujący
wbudował Produkt z wcześniej stwierdzonymi wadami bądź co do
którego złożył zgłoszenie reklamacyjne przed jego wbudowaniem,
a nie minął jeszcze termin na ustosunkowanie się do zgłoszonego
roszczenia reklamacyjnego, w przypadku potwierdzenia istnienia
wady bądź zaistnienia stanu, gdy takie potwierdzenie zaistniało
z mocy ustawy, Sprzedawca i/lub Gwarant nie ponoszą kosztów
rozbiórki i ponownej zabudowy Produktów.

5. Niezależnie od trybu dochodzenia roszczeń z tytułu ujawnienia się
wady Produktu, w przypadku, gdy wymiana Produktu jest niemożli-
wa, utrudniona lub niosłaby ze sobą nadmierne koszty, a wada nie
ma istotnego wpływu na użyteczność Produktu, Sprzedawca lub
Gwarant (jeżeli gwarancja została udzielona) może odpowiednio
obniżyć cenę.

6. Kupujący traci uprawnienia z tytułu gwarancji za wady fizyczne
Produktu, jeżeli nie zawiadomi Gwaranta o wadzie niezwłocznie,
najpóźniej w ciągu 7 dni od chwili ich wykrycia. Kupujący powinien
zbadać Produkt w terminie 7 dni od dnia jego wydania. Badanie
nie dotyczy wad widocznych w chwili odbioru/wydania Produktów.

Zastrzeżenia Kupującego co do ilości dostarczonych Produktów nie
są objęte ani gwarancją ani rękojmią.

7. Nie podlegają gwarancji, jak również nie są wadą w rozumieniu rę-
kojmi, dopuszczone przez dokumenty odniesienia (Aprobatę Tech-
niczną/właściwe normy): (a) odchylenia w wymiarach i wyglądzie
wyrobu, (b) ubytki w wierzchniej warstwie wyrobu, będące następ-
stwem eksploatacji, (c) naturalne zmiany w kolorystyce produktów
będące następstwem eksploatacji/użytkowania, (d) wykwity wap-
niowe w postaci nalotu od barwy białej po żółto-brunatną; (e) straty
powstałe na skutek zabudowy niedojrzałych Produktów, (f) odchyłki
w kolorze lub strukturze wyrobów uwarunkowane procesem produk-
cyjnym oraz naturalną zmiennością kruszyw, (g) włoskowate mikro-
pęknięcia powierzchniowe powstałe w wyniku skurczów betonu
podczas dojrzewania Produktów.

8. Nie podlegają gwarancji, jak również nie są wadą w rozumieniu
rękojmi, wady i skutki wad, o ile co do Produktów: (a) zapakowa-
nych w opakowania z wykorzystaniem granulatu do przesypywa-
nia / zabezpieczania warstw Produktów, przed przystąpieniem do
zagęszczania podłoża i bezpośrednio po rozpakowaniu Produktów
z opakowań fabrycznych nie usunięto dokładnie i w pełni granulatu
z powierzchni Produktów, (b) zastosowano inne preparaty oddzia-
łujące na Produkty chemicznie, niż preparaty dla określonego Pro-
duktu przewidziane przez Producenta i pozostające w jego ofercie
handlowej, w szczególności inne niż powyżej odpowiednio wskaza-
no impregnaty, kleje, fugi.

9. W przypadku, gdy Zamówienie Kupującego będzie realizowane kil-
koma dostawami, za partię towaru, dla której wymagana jest m.in.
jednolitość koloru, uznaje się jedną dostawę, chociażby nie wyczer-
pywała ona całego zamówienia.

10. Gwarancją ani rękojmią nie są objęte wady i uszkodzenia Pro-
duktów powstałe w wyniku: (a) niewłaściwego zaprojektowania
lub wykonania podbudowy, (b) niewłaściwego lub niezgodnego
z wymaganiami technicznymi albo z Instrukcją układania zakupio-
nych Produktów, (c) niewłaściwego doboru Produktu do rodzaju
i wielkości obciążeń, (d) niewłaściwego użytkowania, niezgodne-
go z przeznaczeniem i właściwościami zakupionych Produktów,
(e) niewłaściwego składowania lub transportu Produktów, (f) klęsk
żywiołowych, wojen, niepokojów społecznych lub innych nieprzewi-
dzianych wypadków losowych, (g) cechy stanowiące właściwości
produktu, o których mowa w warunkach techniczno-handlowych
Instrukcji, (h) użycia w pierwszym okresie zimowym po ułożeniu
nawierzchni środków odladzających, w tym środków o właściwo-
ściach żrących, bądź wchodzących w reakcje chemiczne z mate-
riałem/surowcem, z którego wytworzono Produkt; (i) wykorzystania
do wypełniania spoin pomiędzy ułożonymi Produktami materiałów
bądź substancji nieelastycznych, czego skutkiem jest zaistnienie od-
prysków krawędzi przylicowych; (j) odkruszania się krawędzi przylico-
wych w Produktach postarzanych, będące skutkiem pozostałości
po procesie technologicznym ich produkcji, w szczególności po
procesie ich obijania.

11. Gwarancją i rękojmią nie są objęte i nie stanowią wady Produktu:
(a) zaistnienie na krawędziach Produktów naddatków materiału
betonowego powstałych w wyniku wyciskania zaczynu cemento-
wego podczas zagęszczania betonu w formie w procesie produkcji.
Wypływki takie wykruszają się podczas procesu układania-zagęsz-
czania oraz w pierwszym etapie procesu eksploatacji, (b) w przy-
padku kostek bezfazowych i z mikrofazą – brak ostrości krawędzi
(co nie wpływa na parametry użytkowe oraz trwałość nawierzchni).

12. Niezależnie od innych okoliczności wyłączających bądź ogranicza-
jących uprawnienia gwarancyjne i z tytułu rękojmi Kupującego, co
do Produktów z betonu architektonicznego gwarancją i rękojmią
nie są objęte i nie stanowią wady Produktu (a) różnice w fakturze
produktów (nawet tego samego produktu) spowodowane wystą-
pieniem porów czy wżerów będących skutkiem formowania się
betonu architektonicznego, w szczególności naturalnego odpo-
wietrzania mieszanki betonowej; (b) różnice kolorystyczne produk-
tów wynikające z naturalnej zmienności właściwości naturalnych
surowców wykorzystywanych do produkcji czy różnic w wilgotności
powietrza czy temperaturze powietrza atmosferycznego w trakcie
ręcznego procesu produkcji, w tym zalewania betonem formy,
a także późniejszego dojrzewania betonu, (c) wypływki cementowe
ujawniające się w miejscach łączenia elementów formy, będące
na tyle cienkie, że po ich usunięciu, odłamaniu, nie zostaje odsło-
nięta wgłębna struktura betonu.

13. Próbki Produktów udostępniane przez Producenta dla Sprzedawcy
w ramach jego działalności promocyjnej / marketingowej mogą
różnić się od Produktów dostarczanych Kupującemu. To samo do-
tyczy dostarczanych różnych partii produkcyjnych Produktów. W za-
kresie w jakim różnica ta jest dopuszczalna przez właściwą Normę
PN-EN odpowiedzialność Producenta i/lub Gwaranta za zaistnienie
tych okoliczności, jak i skutki takich okoliczności jest wyłączona tak
dalece, jak zezwalają na to bezwzględnie obowiązujące przepisy
prawa.

14. Gwarancji i rękojmi nie podlegają wady powstałe na skutek nie-
stosowania się Kupującego do treści dokumentów o których mowa
w niniejszej Instrukcji.

15. Postanowienia WOzP, w szczególności postanowienia niniejszego
punktu, stanowią o treści i warunkach gwarancji na Produkty.

16. Okoliczności wyłączające gwarancję wskazane w WOzP stanowią
także przesłanki do uchylenia się przez Sprzedawcę od odpowie-
dzialności z rękojmi za wady fizyczne.

17. Wszelkie wadliwe Produkty po ich wymianie stają się własnością
Sprzedawcy lub Gwaranta.

18. Sprzedawca, o ile sprzedaż Produktu nie nastąpiła na rzecz kon-
sumenta, oraz Gwarant nie ponoszą odpowiedzialności za wady,
za rozpatrzenie reklamacji, jak i za skutki tych stanów choćby Pro-
dukt był wadliwy, o ile reklamacja nie została wniesiona w sposób
zgodny z WOzP albo nie zawierała wszystkich elementów o których
mowa w ust. 3.

19. Kruszywa, które zostały użyte przy zabudowie Produktów Libet muszą
posiadać potwierdzenie przeprowadzonej oceny zgodności z dołą-
czonym dokumentem CE. Brak powyższego może być podstawą do
nieuznania zgłaszanych roszczeń.

LIBET S.A.
ul. Powstańców Śl. 5, 53-332 Wrocław
tel.: 071 33 51 101, fax: 071 33 51 100
infolinia: 801 542 381, www.libet.pl

Sąd Rejonowy dla Wrocławia Fabrycznej we Wrocławiu
VI Wydział Gospodarczy Krajowego Rejestru Sądowego
pod nr KRS 0000373276 kapitał zakładowy, w tym wpłacony 500 000 zł

