

ZAKŁAD BUDOWNICTWA OGÓLNEGO
mgr inż. Michał Fijałkowski, 77-100 Bytów, ul. B. Chrobrego 12
Pracownia Projektowa "ZBO"
77-100 Bytów, ul. Jana Pawła 5/4, tel/fax. 0-59-822-50-09
e-mail: zbo@zbo.pl www.zbo.pl

* NR. EWID. 0559 U.M.G 21.12.1989r.* REGON 59-1-371-77517 * KONTO: PeKaO S.A.. I O/Bytów 35 1240 3783 1111 0000 4083 9073*

PROJEKT BUDOWLANY

PRZEBUDOWA ULICY DARŻYŃSKIEJ W POTĘGOWIE

BUDOWA KANALIZACJI DESZCZOWEJ

Obiekt: Sieć kanalizacji deszczowej
Inwestor: Gmina Potęgowo
ul. Kościuszki 5,
76-230 Potęgowo
Adres: Potęgowo, ul. Darżyńska
działki nr: 64/5, 64/25, 97, 111, 219, 270/9 – obręb Potęgowo

Zawartość opracowania:

1. Oświadczenie.
2. Opis techniczny.
3. Informacja BIOZ
4. Część graficzna:
 - rys. S1 – Mapa sytuacyjno - wysokościowa skala 1:500
 - rys. S2 – Profil podłużny kanalizacji deszczowej – kolektor I skala 1:100/500
 - rys. S3 – Profil podłużny kanalizacji deszczowej – kolektor II skala 1:100/500
 - rys. S4 – Profile podłużne kanalizacji deszczowej – przykanaliki kolektora I skala 1:100/500
 - rys. S5 – Profile podłużne kanalizacji deszczowej – przykanaliki kolektora II skala 1:100/500
 - rys. S6 – Wpust deszczowy z osadnikiem
5. Załączniki:
 - 6.1. Warunki techniczne nr 1903/2013 przyłączenia do sieci kanalizacji deszczowej wydane przez Zakład Usług Publicznych z dnia 09.09.2013r.,
 - 6.2. Decyzja nr 12/2013 o lokalizacji inwestycji celu publicznego wydana przez Wójta Gminy Potęgowo z dnia 13.08.2013r.
 - 6.3. Opinia Zespołu Uzgadniania Dokumentacji nr z dniar..
 - 6.4. Decyzja nr GN-6853.28.2013 wydana przez Wójta Gminy Potęgowo z dnia 26.08.2013r.
 - 6.5. Uzgodnienie Zakładu Usług Publicznych nr 30/13 z dnia 11.10.2013r.
 - 6.6. Kopia uprawnień oraz zaświadczenie z Pomorskiej Izby Inżynierów Budownictwa projektanta
 - 6.7. Kopia uprawnień oraz zaświadczenie z Pomorskiej Izby Inżynierów Budownictwa sprawdzającego

Zespół projektantów:

Oświadczam zgodnie z wymogiem art. 20 ust. 4 z dnia 7 lipca 1994 r. Prawo Budowlane (Tekst jednolity: Dz. U. z 2003 r. Nr 207, poz. 2016 z późn. zmianami), że niniejszy projekt budowlany sieci kanalizacji deszczowej w ul. Darżyńskiej w Potęgowie, został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

BRANŻA	PROJEKTOWAŁ	PODPIS
sanitarna	mgr inż. Bartosz Dębski – projektował <i>nr upr. POM/0196/POOS/08 w spec. inst. sanitarne</i>	
	mgr inż. Marcin Chrzan – sprawdził <i>nr upr. POM/0047/PWOS/10 w spec. inst. sanitarne</i>	

OPIS TECHNICZNY

Do projektu budowlanego kanalizacji deszczowej w miejscowości Potęgowo w ulicy Darżyńskiej.

1.1. Podstawa opracowania

- 1.1. Zlecenie i umowa z Inwestorem
- 1.2. Mapa do celów projektowych.
- 1.3. Warunki techniczne nr 1903/2013 na odprowadzenie wód deszczowych wydane przez Zakład Usług Publicznych w Potęgowie z dnia 09.09.2013
- 1.4. Obowiązujące przepisy i normy branżowe:
 - 1.4.1. PN-68/B-06050 Roboty ziemne budowlane. Wymagania w zakresie wykonania i badania przy odbiorze.
 - 1.4.2. PN-92/B-10735 Przewody kanalizacyjne. Wymagania i badania przy odbiorze.
 - 1.4.3. PN-87/B-01070 Sieć kanalizacyjna zewnętrzna, obiekty i elementy wyposażenia – terminologia.
 - 1.4.4. PN-93/H-74124 Zwieńczenia studzienek i wpustów kanalizacyjnych montowane w nawierzchniach użytkowanych przez pojazdy i pieszych – zasady konstrukcji badania typu i znakowanie.
 - 1.4.5. PN-EN1401-1/1999 Rury kanalizacyjne z PCV.
 - 1.4.6. PN-91/B-10729 Studzienki kanalizacyjne.
 - 1.4.7. BN-83/8836-02 Przewody podziemne. Roboty ziemne. Wymagania i badania przy odbiorze.
 - 1.4.8. BN-86/8971-08 Prefabrykaty budowlane z betonu. Kręgi betonowe i żelbetowe.
 - 1.4.9. PN-88/H-74080/04 Armatura kanalizacyjna. Skrzynki żeliwne wpustów deszczowych.
 - 1.4.10. PN-86/B-02480 Grunty budowlane. Określenia, symbole, podział i opis gruntów.

1.2. Zakres opracowania

Projekt obejmuje:

- budowę kanalizacji deszczowej,
 - kanalizacja deszczowa z rur PCV 160x4,7 SDR34 SN8 – 100,5 m,
 - kanalizacja deszczowa z rur PCV 200x5,9 SDR34 SN8 – 64,0 m,
 - kanalizacja deszczowa z rur PCV 250x7,3 SDR34 SN8 – 165,0 m,
 - kanalizacja deszczowa z rur PCV 315x9,2 SDR34 SN8 – 224,0 m,
 - studnie rewizyjne PP425 – szt. 16
 - studzienki ściekowe DN 500 mm– szt. 29
 - remont i regulacja wysokościowa studzienek rewizyjnych kanalizacji sanitarnej

1.3. Dane o istniejącym uzbrojeniu

W ciągu projektowanej kanalizacji deszczowej, z uzbrojenia podziemnego, występują kable teletechniczne i energetyczne, sieć wodociągowa, kanalizacja sanitarna, kanalizacja deszczowa, sieć ciepła.

1.4. Ogólna koncepcja rozwiązania technicznego

Odprowadzenie ścieków deszczowych ze zlewni nr I odbywać się będzie poprzez projektowaną sieć kanalizacji deszczowej do istniejącego kolektora kanalizacji deszczowej w ul. Darżyńskiej (studnia Di1 o rzędnych 84,76/82,14).

Wody opadowe ze zlewni nr II będą odprowadzane do istniejącej kanalizacji deszczowej w ul. Darżyńskiej (studnia Di2 o rzędnych 84,71/82,60).

2. CZĘŚĆ TECHNOLOGICZNA

2.1. Kanały deszczowe

Kanały o średnicach nominalnych DN 160÷300 mm zaprojektowano z rur i kształtek PCV. Alternatywnie dopuszcza się wykonanie kanałów z rur z PEHD.

O wyborze rur powinien zdecydować rachunek ekonomiczny w momencie zakupu rur. Połączenia rur należy wykonać zgodnie z zaleceniem producenta rur. Wymagana klasa sztywności rur SN wynosi 8kN/m².

Każda rura po ułożeniu zgodnie z osią i niweletą powinna ściśle przylegać do podłoża na całej swej długości symetrycznie do osi. Należy przestrzegać zasady budowy kanału od najniższego punktu kolektora kierunku przeciwnym do spadku.

Kształtki systemu muszą spełniać warunki: kształtki ze specjalnie wyprofilowanym kielichem redukującym siłę wcisku o 50% przy zachowaniu pełnej szczelności (wg wymagań PN-EN 476), sztywność obwodowa SN 8 – możliwość stosowania systemu w miejscach o dużych obciążeniach statycznych i dynamicznych, materiał PCV, niewielki ciężar umożliwiający łatwy transport i montaż, możliwość montażu bez użycia ciężkiego sprzętu (do średnicy DN 400 włącznie), kształtki połączeniowe kielichowane na wszystkich końcach, system posiada szeroki asortyment kształtek przejściowych na inne systemy, system posiada złączki naprawcze (nasuwki), kształtki umożliwiające podłączenie systemu do studzienek kanalizacyjnych z kielichami na rury PVC.

Uwaga:

Do projektowanej kanalizacji deszczowej należy podłączyć wszystkie kanały drenażowe.

2.2. Studzienki kanalizacyjne

Na kanałach zaprojektowano studzienki kanalizacyjne na załamaniach trasy, w miejscach włączenia przykanalików i na odcinkach prostych ze względów eksploatacyjnych. Studnie wykonać zgodnie z PN-B-10729 „studzienki kanalizacyjne” wydane przez PKN marzec 1999r.

Projektuje się studzienki z PP 425. Studnia PP 425 składa się z kinety z polipropylenu PP z uszczelką Ø400, rury trzonowej Ø400 z PP, uszczelki do rury strukturalnej oraz teleskopu T40 klasy D400 Ø315 z żeliwnym włazem o nośności 40T (w drogach) lub pierścieniem odciążającym i pokrywą betonową w gruntach ornych i terenach zielonych. Kineta z dolotami dla rur gładkich o średnicy 200÷300 mm, występuje w dwóch wariantach jako zbiorcza bądź przelotowa. Rura trzonowa ma długość wynikającą z głębokości posadowienia studni.

Rzędne włazów dostosować do rzędnych dróg i terenu a dla pozostałych terenów przyjąć wyniesienie ponad teren na wysokość 0,1-0,3 m.

Przyjęte rozwiązanie konstrukcji studni rewizyjnych musi zapewnić całkowitą szczelność, odporność na infiltrację wód gruntowych do kanalizacji oraz przenikanie ścieków do wód gruntowych.

2.3. Studzienki ściekowe

Studzienki ściekowe zaprojektowano z rur betonowych \varnothing 0,50m, kręgu betonowego z wylotem, pierścieniem odciążającym, skrzynki wpustowej żeliwnej wg PN-EN 124 oraz płyty fundamentowej z betonu B-25.

Wpusty deszczowe zaprojektowano z osadnikiem o głębokości 1.0m. Wpusty uliczne zaprojektowane jako wpusty żeliwne kołnierzowe klasy D400 o wymiarach 425x625 mm z zawiasem i rygłem. Wpusty muszą posiadać blokadę zabezpieczającą przed kradzieżą.

2.4. Izolacja studzienek kanalizacyjnych i wpustów deszczowych

W gruntach suchych:

· Izolacja zewnętrzna 2 x Abizolem R oraz 1 x Abizolem P.

W gruntach nawodnionych:

· Izolacja zewnętrzna 2 x Abizolem R oraz 2 x Abizolem P.

Izolacja powinna stanowić szczelną powłokę, trwale przylegającą do ścian, sięgającą 0,5 m ponad najwyższy przewidziany poziom wody gruntowej. Połączenie izolacji poziomej i pionowej oraz styki powinny zachodzić wzajemnie na wysokość 0,10 m.

2.5. Gospodarka odpadowa

W procesie oczyszczania ścieków deszczowych odpady stanowiąc będą osady wytraconych zawiesin mineralnych oraz produkty ropopochodne. Częstotliwość opróżnienia osadników studzienek kanalizacyjnych, studzienek ściekowych zostanie ustalona na etapie eksploatacji. Administrator obiektu będzie zobowiązany do zawarcia umowy na eksploatację urządzeń oczyszczających z zagospodarowaniem opadów.

2.6. Roboty ziemne

Trasę projektowanych kanałów kanalizacji deszczowej należy wyznaczyć w oparciu o część rysunkową (plan sytuacyjny i lokalizacje studzienek w układzie współrzędnych N i E).

Roboty ziemne wykonać należy zgodnie z normą PN-B-06050:1999 ; PN-B-10736 :1999 oraz PNS-02205 : 1998r.

Wykopy należy wykonać ręcznie lub sprzętem mechanicznym. Ściany wykopów pionowe z obudową poziomą wypraskami stalowymi.

Wszystkie napotkane przewody podziemne na trasie wykonywanego wykopu, krzyżujące się lub biegnące równoległe z wykopem, powinny być zabezpieczone przed uszkodzeniem, a w razie potrzeby podwieszane lub podparte w sposób zapewniający eksploatację.

Należy zachować szczególną ostrożność w miejscach zbliżeń z istniejącym uzbrojeniem podziemnym i zabezpieczać go na bieżąco pod fachowym nadzorem technicznym i przy współpracy z **dysponentem** uzbrojenia, zgodnie z uwagami z uzgodnień z gestorami sieci.

W czasie wykonywania robót ziemnych miejsca niebezpieczne należy ogrodzić i umieścić napisy ostrzegawcze . Jeżeli teren na którym prowadzone są roboty ziemne nie może być ogrodzony , wykonawca robót powinien zapewnić stały jego dozór. Prowadzenie robót ziemnych w pobliżu instalacji podziemnych powinno odbywać się ręcznie.

Dno wykopu powinno być równe i wykonane ze spadkiem ustalonym na profilu.

Obsypkę sięgającą do górnej krawędzi rury zagęszczać warstwami grubości 10-30cm. Jeżeli do zagęszczenia gruntu używane będą urządzenia mechaniczne, to nie powinny one być stosowane w odległości mniejszej niż 50cm od górnej krawędzi rury i tylko wtedy, gdy materiał zasypu wykopu został wstępnie zagęszczony do gęstości 85% wg standardowej metody Proctora. Całość wykonać zgodnie z PN-EN 1610.

Materiał zasypu powinien być zgodny z PN-86-B-02480. Zagęszczenie wykopów w obrębie

korpusu drogowego powinno odpowiadać normie PN-S/-2205:98.

Zagęszczenie gruntu pod kanalizację deszczową w korpusie drogi wykonać do 95% zmodyfikowanej wartości Proctora, a poza korpusem do wartości 85% wartości Proctora.

W trakcie wykonywania prac ziemnych, należy codziennie po zakończeniu robót zabezpieczyć wykop. Wykonanie powyższych robót ma być potwierdzone każdorazowo wpisem do dziennika budowy.

2.7. Próba szczelności.

Po ukończeniu robót montażowo-budowlanych związanych z realizacją przedmiotowej kanalizacji deszczowej należy sprawdzić szczelność przewodów. Próba szczelności winna być przeprowadzona przed zasypaniem wykopu zgodnie z wymogami i w obecności przedstawiciela Inwestora. Przewód powinien być poddany badaniom w zakresie szczelności na eksfiltrację ścieków deszczowych do gruntu i infiltrację wód gruntowych do kanału.

Próby szczelności należy przeprowadzić zgodnie ze szczegółowymi wymaganiami podanymi w normie PN-92/B-10735.

Rurociąg uważa się za szczelny jeżeli dopełniana ilość wody w czasie 15 min. Nie przekroczy $0,02 \text{ dm}^3/\text{m}^2$ powierzchni rury.

Wyniki próby szczelności winny być ujęte w protokole podpisanym przez przedstawicieli Inwestora i wykonawcy.

3. Uwagi końcowe

Całość robót wykonać zgodnie z:

- Ustawa „Prawo Budowlane” wraz z obowiązującymi zmianami
- "Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano-Montażowych cz. II Instalacje sanitarne i przemysłowe",
- warunkami podanymi przez poszczególne instytucje w uzgodnieniach.
- RMPiPS z 26.09.1997 (Dz.U. nr129/97 poz. 844 w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy

4. Oświadczenie projektanta.

Oświadczam zgodnie z wymogiem art. 20 ust. 4 z dnia 7 lipca 1994 r. Prawo Budowlane (Tekst jednolity: Dz. U. z 2003 r. Nr 207, poz. 2016 z późn. zmianami), że niniejszy projekt budowlany sieci kanalizacji deszczowej w ul. Darżyńskiej w Potęgowie, został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

BRANŻA	PROJEKTOWAŁ	PODPIS
sanitarna	mgr inż. Bartosz Dębski – projektował <i>nr upr. POM/0196/POOS/08 w spec. inst. sanitarne</i>	
	mgr inż. Marcin Chrzan – sprawdził <i>nr upr. POM/0047/PWOS/10 w spec. inst. sanitarne</i>	

ZAKŁAD BUDOWNICTWA OGÓLNEGO
mgr inż. Michał Fijałkowski, 77-100 Bytów, ul. B. Chrobrego 12
Pracownia Projektowa "ZBO"

77-100 Bytów, ul. Jana Pawła 5/4, tel/fax. 0-59-822-50-09
e-mail: zbo@zbo.pl www.zbo.pl

* NR. EWID. 0559 U.M.G 21.12.1989r.* REGON 59-1-371-77517 * KONTO: PeKaO S.A.. I O/Bytów 35 1240 3783 1111 0000 4083 9073*

INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA

Obiekt Sieć kanalizacji deszczowej.

Inwestor Gmina Potęgowo

ul. Kościuszki 5

76-230 Potęgowo

Adres działki nr: 64/5, 64/25, 97, 111, 219, 270/9
obręb POTĘGOWO

Zawartość opracowania:

1. Strona tytułowa.
2. Część opisowa.

Opracował:

mgr inż. Bartosz Dębski

.....

1. Zakres robót dla całego zamierzenia budowlanego

Zakres robót obejmuje:

- budowę kanalizacji deszczowej,
 - kanalizacja deszczowa z rur PCV 160x4,7 SDR34 SN8 – 100,5 m,
 - kanalizacja deszczowa z rur PCV 200x5,9 SDR34 SN8 – 64,0 m,
 - kanalizacja deszczowa z rur PCV 250x7,3 SDR34 SN8 – 165,0 m,
 - kanalizacja deszczowa z rur PCV 315x9,2 SDR34 SN8 – 224,0 m,
 - studnie rewizyjne PP425 – szt. 16
 - studzienki ściekowe DN 500 mm– szt. 29
 - remont i regulacja wysokościowa studzienek rewizyjnych kanalizacji sanitarnej

2. Wykaz istniejących obiektów budowlanych

Na przedmiotowych działkach w chwili obecnej znajdują się obiekty budowlane takie jak: sieć wodociągowa, sieć kanalizacji sanitarnej, sieć kanalizacji deszczowej, sieć energetyczna, sieć telekomunikacyjna oraz sieć ciepła.

3. Wskazanie elementów zagospodarowania działki, które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi

Na przedmiotowych działkach w obrębie projektowanych prac nie występują żadne elementy zagospodarowania działki, które mogłyby stwarzać zagrożenie dla bezpieczeństwa i zdrowia ludzi.

4. Informacje dotyczące przewidywanych zagrożeń występujących podczas realizacji robót budowlanych

Inwestycja polegająca głównie na pracach ziemnych w wykopach zlokalizowana jest w drogach publicznych co stwarza duże zagrożenie dla ruchu kołowego odbywającego się na drogach. Również i sam ruch pojazdów kołowych i obciążenie nim naziomu w pobliżu prowadzonych wykopów stwarza z kolei zagrożenie dla prowadzonych prac (możliwość obsunięcia się skarp wykopu).

Następnym elementem niebezpiecznym jest bliskość napowietrznych linii energetycznych niskiego napięcia, które mogą się znaleźć w zasięgu ramienia koparek lub ładowarek. Obecność napowietrznych linii energetycznych w rejonie prowadzonych robót stwarza niebezpieczeństwo zahaczenia ramieniem koparki o przewody energetyczne w trakcie prowadzenia prac ziemnych.

Dodatkowym elementem zagrażającym bezpieczeństwu pracowników jest fakt prowadzenia robót przy użyciu maszyn budowlanych i sprzętu ciężkiego. W pobliżu tych maszyn zawsze należy zachować szczególną ostrożność i odpowiednio zabezpieczyć i oznakować teren budowy aby nie dostały się w pobliże pracujących maszyn osoby postronne.

Zagrożenie stwarza także praca w wykopach oraz używanie elektronarzędzi przez pracowników zwłaszcza w środowisku wilgotnym i mokrym.

Prowadzenie robót ziemnych w drogach i poboczach dróg wymaga zachowania wysokiego stopnia bezpieczeństwa z uwagi na odbywający się ruch pieszy i kołowy.

W celu zminimalizowania stopnia zagrożenia w rejonie prowadzenia robót należy teren budowy właściwie oznakować znakami drogowymi i tablicami ostrzegawczymi, nad wykopami stosować bariery ochronne i kładki przejściowe dla umożliwienia prowadzenia ruchu pieszego, w przypadku zamknięcia drogi zorganizować objazd i właściwie oznakować.

5. Wskazanie sposobu prowadzenia instruktazu pracowników przed przystąpieniem do realizacji robót niebezpiecznych

Przed przystąpieniem do wykonania robót budowlanych należy przeprowadzić szkolenie BHP przez osoby mające odpowiednie przygotowanie merytoryczne i kwalifikacje formalne ze szczególnym zaakcentowaniem niebezpieczeństw, które mogą wystąpić:

- przy obsłudze sprzętu mechanicznego,
- przy obsłudze urządzeń elektrycznych,
- przy pracach w wykopach wąskoprzestrzennych.

Na budowie powinna być przenośna apteczka oraz powinna znajdować się informacja dotycząca kontaktu do najbliższego gabinetu lekarskiego (np. numer telefonu powinien być znany brygadziście).

6. Środki techniczne i organizacyjne zapobiegające niebezpieczeństwom wynikającym z realizacji zadania w strefie zagrożenia zdrowia lub w ich sąsiedztwie, zapewniające bezpieczną komunikację w przypadku wystąpienia zagrożenia

- teren robót należy ogrodzić folią biało-czerwoną zawieszoną na wysokości ok. 0,7 m nad poziomem terenu,
- robót budowlanych nie wykonywać po zapadnięciu zmroku lub przy złej widoczności oraz w złych warunkach pogodowych,
- zapewnić pracownikom sprzęt, narzędzia oraz środki ochrony indywidualnej,
- po zakończeniu robót teren doprowadzić do stanu pierwotnego.

Mając na uwadze bezpieczeństwo i ochronę zdrowia ludzi, należy przed rozpoczęciem prac budowlanych wykonać plan bezpieczeństwa i ochrony zdrowia, uwzględniający specyfikę obiektu budowlanego i warunki prowadzenia robót, a w szczególności w przypadku prowadzenia robót budowlanych w wykopach.

Do wykonania takiego planu należy zobligować osobę podejmującą obowiązki kierownika budowy na w/w obiekcie.

Opracował:

mgr inż. Bartosz Dębski

.....