

SPIS ZAWARTOŚCI OPRACOWANIA:

1 DANE OGÓLNE.....	3
1.1 INWESTOR.....	3
1.2 ZAKRES OPRACOWANIA.....	3
1.3 PODSTAWA OPRACOWANIA.....	3
2 ZEWNĘTRZNE INSTALACJE WODOCIĄGOWE.....	3
2.1 WYTYCZNE ORGANIZACJI I REALIZACJI INWESTYCJI.....	4
2.2 ŹRÓDŁO ZASILANIA.....	4
2.3 PRZYGOTOWANIE PLACU BUDOWY.....	4
2.4 DROGI.....	4
2.5 KOLIZJE.....	4
2.6 WYTYCZNE MATERIAŁOWE.....	4
2.7 BLOKI OPOROWE I PODPOROWE.....	5
2.8 WYKOPY.....	5
2.9 BADANIA SZCZELNOŚCI.....	5
2.10 PODSYPKA I ZASYPKA.....	5
2.11 PŁUKANIE I DEZYNFEKCJA.....	6
2.12 TAŚMA OSTRZEGAWCZA.....	6
2.13 UWAGI KOŃCOWE – WYKONAWCZE.....	6
3 ROBOTY ZWIĄZANE Z MONTAŻEM WĘZŁÓW.....	7
3.1 WĘZEL W1-W2.....	7
4 PRZYKANALIK I ZEWNĘTRZNA INSTALACJA KANALIZACJI SANITARNEJ.....	7
5 PRZEŁOŻENIE SIECI KANALIZACJI SANITARNEJ.....	8
6 KANALIZACJI DESZCZOWEJ.....	8
7 SKRZYNKI ROZSĄCZAJĄCE.....	9
7.1 MONTAŻ SKRZYNEK ROZSĄCZAJĄCYCH.....	10
7.1.1 Wykonanie wykopu i podsypki.....	10
7.1.2 Układanie geowłókniny filtracyjnej.....	10
7.1.3 Montaż skrzynek.....	11
7.1.4 Wypełnienie wykopu.....	11
7.1.5 Uwagi do systemu rozsączania.....	12
7.2 OBLICZENIE ILOŚCI SPŁYWAJĄCYCH ŚCIEKÓW OPADOWYCH.....	12
8 PROWADZENIE ROBÓT KANALIZACYJNYCH.....	13
9 OBLICZENIA WOD-KAN.....	14
9.1 POMIESZCZENIA MIESZKALNE, POMIESZCZENIE TECHNICZNE I ZAPLECZA USŁUG.....	14
9.2 DOBÓR WODOMIERZY GŁÓWNYCH.....	15
9.3 ZAPOTRZEBOWANIE WODY.....	15
9.4 ILOŚĆ ŚCIEKÓW SANITARNYCH.....	15
9.5 PRZEPLYW ŚCIEKÓW SANITARNYCH.....	15
10 UWAGI.....	16
11 PLAN BEZPIECZEŃSTWA I OCHRONY ZDROWIA – WYTYCZNE.....	16
12 UWAGI.....	17

SPIS RYSUNKÓW:

- RYS. NR 1.** - Projekt zagospodarowania terenu
- RYS. NR 2.** - Profil przyłącza wody
- RYS. NR 3.** - Profil przyłącza i zewnętrznej instalacji kanalizacji sanitarnej
- RYS. NR 4.** - Profil przełożenia sieci kanalizacji sanitarnej
- RYS. NR 5.** - Szczegół włączenia do wodociągu
- RYS. NR 6.** - Szczegół montażowy zestawu wodomierzowego
- RYS. NR 7.** - Szczegół zabudowy studzienki rewizyjnej kS1, kS2, kS3
- RYS. NR 8.** - Szczegół zabudowy studzienki inspekcyjnej S3, S4
- RYS. NR 9.** - Szczegół zabudowy studzienki inspekcyjnej S1
- RYS. NR 10.** - Profil zewnętrznej instalacji kanalizacji deszczowej
- RYS. NR 11.** - Studnia inspekcyjna D
- RYS. NR 12.** - Schemat pola rozsączającego – rzut
- RYS. NR 13.** - Schemat pola rozsączającego – przekrój
- RYS. NR 14.** - Osadnik deszczowy
- RYS. NR 15.** - Schemat zabezpieczenia kabla

OPIS TECHNICZNY DO
PROJEKT BUDOWLANO-WYKONAWCZY
BUDOWY BUDYNKU WIELORODZINNEGO
WRAZ Z INFRASTRUKTURĄ TOWARZYSZĄCĄ
OSIEDLE KOZŁÓWKA W LEGIONOWIE
Legionowo, ul. Polskiej Organizacji Wojskowej, dz. nr ew. 5/6, obręb 63

- PRZYŁĄCZA I ZEW. INSTALACJE SANITARNE -

1 Dane ogólne

1.1 Inwestor

GINA MIEJSKA LEGIONOWO
URZĄD MIASTA LEGIONOWO
ul. marsz. Józefa Piłsudskiego 41, 05-120 Legionowo

1.2 Zakres opracowania

Projekt swoim zakresem obejmuje:

- zewnętrzną instalację wodociągową – przyłączy
- przyłączy do istniejącej sieci kanalizacji sanitarnej, wraz z zewnętrzną instalacją
- przełożenie sieci kanalizacyjnej kolidującej z projektowanym budynkiem wielorodzinnym
- zewnętrzną instalację kanalizacji deszczowej wraz z polem rozsączającym

1.3 Podstawa opracowania

- Zlecenie inwestora,
- Ustalenie z investorem,
- Rzuty architektoniczne,
- Obowiązujące przepisy prawne:
 - Rozporządzenie Ministra Infrastruktury z dnia 12.04.2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 poz. 690, wraz z późniejszymi zmianami tj. Dz. U. Nr 33 poz. 270, Dz. U. Nr 109, poz. 1156),
- Informacje zawarte w:
 - Polskich Normach (*),
 - Wytocznych projektowania, wykonania i eksploatacji,
 - Literaturze technicznej.

2 Zewnętrzne instalacje wodociągowe

Zakresem niniejszego opracowania objęto zrobienie przyłącza wodociągowego do projektowanego budynku. Woda będzie wykorzystywana do celów socjalnych mieszkańców.

Instalację oznakować na całej długości taśmą lokalizacyjno - ostrzegawczą z wkładką metalową. Instalację prowadzić ze spadkiem podanym na profilu. Zestaw wodomierzowy zlokalizowany w budynku wyposażać w zawory odcinające za i przed wodomierzem. Za

zaworem odcinającym umieścić zawór antyskażeniowy typ BA. Zestaw wodomierzowy zlokalizowany w budynku, zgodnie z projektem instalacji wewnętrznych. Przy zagłębieniu mniejszym niż 1.6m poniżej poziomu terenu (od góry wodociągu) zastosować ocieplenie z rur dwudzielnych PU owiniętych szczelnie folią termokurczliwą.

2.1 Wytyczne organizacji i realizacji inwestycji

Zakresem opracowania objęto budowę przyłącza wodociągowego z rur PE100 SDR11 fi 75 x 6,8mm.

2.2 Źródło zasilania

Przyłącze wodociągowe będzie zasilane z istniejącej sieci wodociągowej w110 (zgodnie z danymi uzyskanymi z PWK wodociąg wykonany z rur PVC). Włączenie do wodociągu należy wykonać poprzez zabudowę opaski do nawiercania dn110/80 – kołnierkowej, następnie zwężki dwukołnierkowej dn80/65. Za zwężką zlokalizować zasuwę miękouszczelniającą z kołnierzem i złączką du rur PE. Zasuwę wyposażać we wrzeciono teleskopowe oraz skrzynkę uliczną.

2.3 Przygotowanie placu budowy

Przed przystąpieniem do robót związanych z budową wodociągu należy:

- dokonać czynności zajęcia terenu na czas robót
- wytyczyć oś projektowanego przyłącza wodociągowego
- przekazać wykonawcy plac budowy
- wprowadzić odpowiednią organizację ruchu na czas robót
- powiadomić zainteresowane strony urzędów i instytucji o przystąpieniu do robót.

Przed rozpoczęciem robót należy trasę wodociągu wytyczyć i oznaczyć palikami. Wykopy wykonać zgodnie z przepisami zawartymi w normie szczególnie w zakresie zachowania warunków BHP.

2.4 Drogi

Drogami dojazdowymi na plac budowy – będzie istniejący układ komunikacyjny miasta oraz bezpośrednio ulice związane z realizacją przyłącza. Organizacja ruchu kołowego na czas prowadzenia robót powinno stanowić oddzielne opracowanie.

2.5 Kolizje

W wyniku prowadzenia robót budowlano – montażowych przy realizacji wodociągu nie występują kolizje wysokościowe posadowienia. Przewody elektroenergetyczne/telekomunikacyjne zabezpieczać rurami dwudzielnymi, **nie wyklucza się istnienia niezinventaryzowanych sieci.**

Projektowane uzbrojenie terenu:

- kanalizacja deszczowa
- kable elektrotechniczne
- kanalizacja sanitarna

Istniejące uzbrojenie terenu:

- kanalizacja sanitarna
- kable elektrotechniczne
- sieć ciepłownicza

2.6 Wytyczne materiałowe

Projektowany wodociąg wykonać z rur PE 100 SDR11 PN16, wg średnic podanych projekcie zagospodarowania terenu/profilach. Rury powinny posiadać aprobaty techniczne,

atesty higieniczne. Wszystkie kształtki systemowe PE powinny być stosowane tego samego producenta co system rurociągów. Łączenie rurociągu poprzez zgrzewanie doczołowe, z każdego zgrzewu powinien być sporządzony raport wraz z wydrukiem parametrów zgrzewu z urządzenia zgrzewającego.

Wodociąg projektuje się uzbroić w armaturę z żeliwa sferoidalnego, zestawienie proponowanych materiałów i producent wg punktu nr 3 całość armatury min PN10.

2.7 Bloki oporowe i podporowe

Zabezpieczenia armatury/przewodów przed przemieszczeniem się na skutek parcia wody przy końcówkach, zmianach trasy i odgałęzieniach, należy wykonać w postaci bloków oporowych. Bloki wykonać zgodnie z postanowieniami obowiązującej normy na ciśnienie PN=1.0 Mpa.

Bloki podporowe – biorąc pod uwagę różnicę w ciężarze rur PE i armatury uzbrojenia wodociągu, a co za tym idzie różnicę parcia na podłoże w dnie wykopu. Należy, stosować podbetonowanie węzłów w formie bloków.

Stosowanie bloków podporowych w budowie rurociągów PE ogranicza się do stosowania przy „mieszanych zestawach materiałowych”, a więc przy zasuwach żeliwnych, hydrantach żeliwnych króćcach oraz trójnikach kołnierzowych żeliwnych.

Wymiary bloków podano w normie

Bloki oporowe i podporowe powinny być oparte o nienaruszony grunt i powinny być wykonane w sposób trwały.

Bloki podporowe powinny być wykonane z betonu klasy min B25, wysokość bloku 40cm dla armatur do dn100, szerokość bloku podporowego o 20cm większa od średnicy rurociągu.

2.8 Wykopy

Wykopy otwarte należy wykonać zgodnie z warunkami technicznymi a w szczególności PN-B-10736. Minimalna przestrzeń robocza między ścianką rury a ścianą wykopu dla rurociągów do dn350 wynosi 0,25m. Wydobyty grunt należy składować po jednej stronie wykopu lub wywieźć na odkład. Podczas układania rurociągów w razie wystąpienia wód gruntowych wykop należy odwodnić. Wykopy powinny być zabezpieczone pełnym szalunkiem.

2.9 Badania szczelności

Hydrauliczne próby szczelności ułożonego przewodu wodociągowego przeprowadzić należy zgodnie z normę europejską EN805: 1996, która dotyczy przeprowadzenia prób szczelności rurociągów PCV i PE. Podczas przeprowadzania próby musi być umożliwiony dostęp do wszystkich złączy, a rurociąg zabezpieczony przed przesunięciem.

W odpowietrzonym i wypełnionym przewodzie należy podtrzymać ciśnienie zapewniające całkowite wypełnienie przez 12 godzin. Ciśnienie w przewodzie w określonej normą wysokości musi utrzymać się przez 30 minut.

2.10 Podsypka i zasyпка

Wysokość podsypki powinna wynosić 15cm, a podłoże powinno być zgodne z wymaganiami normy PN-B 10736, a w szczególności pkt 5.

Użyte materiały i sposób zasypania nie powinny spowodować uszkodzenia ułożonego przewodu wodociągowego. Grubość warstwy ochronnej zasypania w obrębie strefy niebezpiecznej wykonać zgodnie z wymogami normy powinna wynosić 0,5m ponad wierzch rury. Materiałem zasypania w obrębie strefy niebezpiecznej powinien być grunt sypki, drobny lub średnioziarnisty.

Zagęszczenie w strefie niebezpiecznej zgodnie z normą PN-99/B-06050. Zasypkę wykopu powinno się prowadzić zgodnie z pkt 8 normy PN-B 10736

2.11 Płukanie i dezynfekcja

Płukanie i dezynfekcja są ostatnimi czynnościami przed oddaniem wodociągu do eksploatacji. Płukanie musi się odbywać z prędkością minimum 1 m/s. Po wypłukaniu rurociągu zachlorować podchlorynem sodu o zawartości 20-30 mg/dm³ czystego chloru. Po upływie 24 godzin wodociąg przepłukać i pobrać próby do badań. Przy pozytywnych wynikach badań wodociąg może być przekazany do eksploatacji.

Woda do celów płukania będzie pobierana z istniejącego wodociągu w110, po uprzednim uzyskaniu zgody PWK oraz podpisaniu umowy, na koszt wykonawcy. Popłuczyny powinny być odprowadzone do kolektora sanitarnego znajdującego się w pasie ulicy POW.

2.12 Taśma ostrzegawcza

Trasę wodociągu należy oznaczyć taśmą lokalizacyjną koloru niebiesko-białego o szerokości 200mm z zatopioną wkładką metalową. Taśmę należy prowadzić na wysokości 0,2-0,3m nad grzbietem rury wodociągowej, końcówki połączyć do skrzynek zasuw.

2.13 Uwagi końcowe – wykonawcze

Wszystkie materiały użyte do budowy powinny być dopuszczone do stosowania w budownictwie.

Do sieci wodociągowych stosuje się rury i kształtki:

- Żeliwne wg PN EN 545
- Z tworzyw sztucznych wg PN EN -1452 1-5 2000, ZAT/97-01-001

Zagłębienie przewodu sieci wodociągowej w gruncie powinno uwzględniać:

- Strefę przemarzania gruntu (Warszawa 1,0 m) z tym że przykrycie mierzone od powierzchni przewodu do rzędnej terenu powinno być większe niż głębokość przemarzania o 0,4m – łącznie minimalne przykrycie (naziem) 1,4m do wierzchu rury.
- W przypadku mniejszego zagłębienia zaleca się stosowanie rur dwudzielnych typu PU, PUR stosowanych do docieplania rur sieci ciepłych, owiniętych szczelnie taśmą termokurczliwą.
- Przyłącze powinno być zabezpieczone przed uszkodzeniami przed obciążeniami zewnętrznymi.

Przy zmianie kierunku rur należy stosować kształtki systemowe producenta rur. Ułożone odcinki przewodów powinny być zabezpieczone przed zanieczyszczeniami. Dopuszczalne odchyłki w planie wodociągu 0,1m, dopuszczalne odchyłki spadku +/- 0,05m. Montaż przewodów powinien być wykonany zgodnie z wymaganiami PN-B 10736 w temperaturach powietrza ustalonymi w instrukcji montażu producenta rur.

Na przewodach wodociągowych powinna być zainstalowana armatura o minimalnym ciśnieniu nominalnym 1 Mpa. Armatura sieci wodociągowych powinna być oznakowana za pomocą jednolitych tabliczek orientacyjnych

W trakcie prowadzenia prac należy dokonywać odbiorów technicznych robót i przewodów sieci wodociągowych zgodnie z

„Warunkami technicznymi wykonania i odbioru sieci wodociągowych” wymagania techniczne COBRIT INSTAL zeszyt nr 3 z września 2001r.

3 Roboty związane z montażem węzłów

Do wykonania węzłów użyć wyłącznie armatury łączonej z zastosowaniem kołnierzy.

3.1 Węzeł W1-W2

Projektuje się włączenie do istniejącego wodociągu w110 wykonanego z PCV (dane uzyskane z PWK), wykonać poprzez zastosowanie opaski kołnierzowej.

Armatura użyta do budowy węzła nie może być o gorszych parametrach niż:

- Opaska do nawiercania fi 110/dn80 PN16 z żeliwa sferoidalnego epoksydowanego, uszczelki elastomer dopuszczony do kontaktu z wodą pitną
- Zwężka dwukołnierzowa z żeliwa sferoidalnego epoksydowanego dn80/65
- Zasuwa z kołnierzem i kielichem wciskowym do rur PE - dn65 (miękkouszczelniająca) z żeliwa sferoidalnego epoksydowanego, uszczelki elastomer dopuszczony do kontaktu z wodą pitną

W celu ochrony węzła przed przemieszczeniem zastosować blok oporowy i podporowy. Przed przystąpieniem do robót montażowych sprawdzić rzeczywistą wysokość prowadzenia wodociągu w celu zakupu odpowiedniej długości wrzeciona do skrzynki ulicznej

4 Przykanalik i zewnętrzna instalacja kanalizacji sanitarnej

W nowoprojektowanym budynku powstawać będą ścieki o charakterze socjalno-bytowym. Projektuje się odprowadzenie ścieków sanitarnych do istniejącego układu sieci kanalizacji sanitarnej ks200 na terenie działki 5/6 – studzienka istniejąca oznaczona na zagospodarowaniu jako S1.

Na instalacji projektuje się studnie rewizyjne:

- dn1000 z kręgów betonowych, klasy C35/45, łączonych na uszczelkę gumową z kinetą w prefabrykowanym dnie, kinetę studni wykonać ze spadkiem w kierunku odpływu na całej długości z cegły kanalizacyjnej lub betonu z dodatkiem uszczelniaczy (wysokość kinety na $\frac{3}{4}$ wysokości rury kanalizacyjnej). Studnię wyposażyć w żelbetową płytę stropową z włazem żeliwnym - przy lokalizacji studni w ciągu drogowym lub wjeździe zastosować włazy żeliwne typu ciężkiego o średnicy 600 mm – typ D-400 /z uszczelką/; w pozostałych przypadkach zastosować włazy żeliwne – typ B125 /bez uszczelki/. Włazy kanalizacyjne powinny spełniać wymagania normy PN-EN 124. Powierzchnię zewnętrzną studni pokryć dwukrotnie powłoką bitumiczną nakładając ją dopiero po stwardnieniu zaprawy na stykach połączeń. Zasypkę studni rozpocząć po ostatecznym wyschnięciu powłoki bitumicznej. Należy zwrócić szczególną uwagę by przy włączaniu kanału i przyłączy do studzienek betonowych montować przejścia szczelne dla rur PVC. Przejścia przez ściany poprzez zastosowanie np. szczelnych kształtek przyłącznych. Zamontować gotowe stopnie złączowe spełniające normę PN-EN 1212E, rozstawione na przemian. Studnie należy posadzić na wypoziomowanej płycie żelbetowej z betonu C 12/15 o grubości 10 cm i o średnicy min. 10 cm większej niż średnica zewnętrznego kręgu.
- dn600 z tworzyw sztucznych, studzienki te powinny być zgodne z normą PN-EN 476:2000, PN-EN 124:2000. Zwieńczenie studzienki powinno odpowiadać tym samym wymaganiom jak przy studni betonowej dn1000. Przy studzienkach zlokalizowanych w terenie utwardzonym lub przeznaczonym pod utwardzenie należy zastosować pierścienie odciążające zgodnie z załączonym rysunkiem do opracowania. Konstrukcja studzienki powinna się składać z kinety (podstawy studni z wyprofilowaną kinetą) posadzonej na wypoziomowanej płycie żelbetowej z betonu C 12/15 o grubości 10 cm i o średnicy min. 10 cm większej niż średnica zewnętrzna studni. Rur karbowanych

stanowiących komin studzienki. Zwieńczenia w postaci żelbetowych pierścieni odciążających oraz włączów żeliwnych

Rury kanalizacyjne odprowadzające ścieki sanitarne z budynku, projektuje się z PVC kielichowych, uszczelnianych za pomocą pierścienia gumowego (rury PVC-U średnica zewnętrzna 200mm ścianka 5,9mm, klasy SN8 o jednorodnej strukturze ścianki oraz 160mm ścianka 4,7mm klasy SN8). Kinetę w studzience o wysokości 0,75 wysokości kanału. Kinetę wykonać z cegły kanalizacyjnej.

W każdym przypadku instalacja powinna być wykonana tak, aby spełnione były warunki wynikające z właściwości termicznych cieczy i wytrzymałościowych materiałów, z których wykonano kanalizację, dla zapewnienia odprowadzenia ścieków bez odkształcania rur.

Poziome przewody kanalizacyjne powinny być układane z zachowaniem minimalnego zaznaczonego spadku na podsypce piaskowej o grubości 15cm, zagęszczonej do współczynnika $Is=1$.

5 Przełożenie sieci kanalizacji sanitarnej

W związku z koniecznością przełożenia istniejącej kanalizacji sanitarnej kolidującej z projektowanym budynkiem wielorodzinnej. Projektuje się wykonanie obejścia sieci kanalizacji sanitarnej na odcinku kS1-kS2-kS3 celem ominięcia projektowanego budynku. Rury kanalizacyjne, projektuje się z PVC kielichowych, uszczelnianych za pomocą pierścienia gumowego (rury PVC-U średnica zewnętrzna 200mm ścianka 5,9mm, klasy SN8 o jednorodnej strukturze ścianki). Kinetę w studzience o wysokości 0,75 wysokości kanału. Kinetę wykonać z cegły kanalizacyjnej. W każdym przypadku instalacja powinna być wykonana tak, aby spełnione były warunki wynikające z właściwości termicznych cieczy i wytrzymałościowych materiałów, z których wykonano kanalizację, dla zapewnienia odprowadzenia ścieków bez odkształcania rur. Poziome przewody kanalizacyjne powinny być układane z zachowaniem minimalnego zaznaczonego spadku na podsypce piaskowej o grubości 15cm, zagęszczonej do współczynnika $Is=1$.

Na sieci projektuje się wykonanie trzech studzienek rewizyjnych betonowych dn1200, przy czym studnie kS1 oraz kS3 będą zabudowane na istniejącej sieci kanalizacyjnej. Studnie na sieci muszą spełniać następujące wymagania: muszą być wykonane z kręgów betonowych dn1200, klasy C35/45, łączonych na uszczelkę gumową z kinetą w prefabrykowanym dnie, kinetę studni wykonać ze spadkiem w kierunku odpływu na całej długości z cegły kanalizacyjnej lub betonu z dodatkiem uszczelniaczy (wysokość kinety na $\frac{3}{4}$ wysokości rury kanalizacyjnej). Studnię wyposażać w żelbetową płytę stropową z włączem żeliwnym - przy lokalizacji studni w ciągu drogowym lub wjeździe zastosować włązy żeliwne typu ciężkiego o średnicy 600 mm – typ D-400 /z uszczelką/. Włązy kanalizacyjne powinny spełniać wymagania normy PN-EN 124. Powierzchnię zewnętrzną studni pokryć dwukrotnie powłoką bitumiczną nakładając ją dopiero po stwardnieniu zaprawy na stykach połączeń. Zasypkę studni rozpocząć po ostatecznym wyschnięciu powłoki bitumicznej. Należy zwrócić szczególną uwagę by przy włączaniu kanału i przyłączy do studzienek betonowych montować przejścia szczelne dla rur PVC. Przejścia przez ściany poprzez zastosowanie np. szczelnych kształtek przyłącznych. Zamontować gotowe stopnie złączowe spełniające normę 1212E, rozstawione na przemian. Studnie należy posadzić na wypoziomowanej płycie żelbetowej z betonu C 12/15 o grubości 10 cm i o średnicy min. 10 cm większej niż średnica zewnętrznego kręgu.

6 Kanalizacji deszczowej

Na terenie inwestycji powstawać będą ścieki deszczowe. Będą to ścieki deszczowe „czyste” z dachu projektowanego budynku, wprowadzane do skrzynek rozsączających bez podczyszczania, przed polem rozsączającym będzie zainstalowana studzienka dn600 z osadnikiem o głębokości 0,5m, oraz osadniki deszczowe na rurach spustowych przy budynku, w celu wyłapania większych zanieczyszczeń w postaci liści.

Projektuje się odprowadzenie ścieków deszczowych do skrzynek rozsączających zlokalizowanych na terenie inwestora.

Na instalacji projektuje się studnie rewizyjne: dn600 studzienki z tworzyw sztucznych, studzienki te powinny być zgodne z normą PN-EN 476:2000, PN-EN 124:2000. Zwieńczenie studzienki w klasie D400, z pierścieniem odciążającym i teleskopowym adapterem. Konstrukcja studzienki powinna się składać z kinety (podstawy studni z wyprofilowaną kinetą) posadowionej na wypoziomowanej płycie żelbetowej z betonu C 12/15 o grubości 10 cm i o średnicy min. 10 cm większej niż średnica zewnętrzna studni. Rur karbowanych stanowiących komin studzienki. Zwieńczenia w postaci żelbetowych pierścieni odciążających oraz włązów żeliwnych

Rury kanalizacyjne odprowadzające ścieki deszczowe z budynku i terenu, projektuje się z PVC kielichowych, uszczelnianych za pomocą pierścienia gumowego (rury PVC-U średnica zewnętrzna 200 mm ścianka 5,9mm, - klasy SN8 o jednorodnej strukturze ścianki).

Studnia rewizyjna D2 powinna posiadać osadnik min 500mm, oraz zasyfonowanie od strony skrzynek.

Poziome przewody kanalizacyjne powinny być układane z zachowaniem minimalnego zaznaczonego spadku na podsypce piaskowej o grubości 15cm, zagęszczonej do współczynnika $Is=1$

Rury spustowe wyposażać w czyszczaki. Końce rur spustowych wprowadzić do sięgaczy zewnętrznej instalacji kanalizacji deszczowej poprzez zastosowanie wpustów deszczowych z osadnikiem - wpust z odpływem pionowym lub bocznym. Instalację wykonać z rur typu PCV dopuszcza się zastosowanie innej technologii.

Rozmieszczenie rynien i rur spustowych wg rysunków elewacji pokazanych w architekturze w projekcie wykonawczym.

7 Skrzynki rozsączające

Wody opadowe będą odprowadzane do odbiorniku gruntowego za pomocą skrzynek rozsączających zlokalizowanych na terenie inwestora, pod projektowanym parkingiem na samochody osobowe. Wody opadowe będą odprowadzane z dachu projektowanego budynku. Ścieki deszczowe oczyszczone, będą wprowadzane do skrzynek rozsączających. Zaprojektowano skrzynki wykonane z tworzyw sztucznych, łączna kubatura skrzynek rozsączających 9,6x3,6m i wysokości 0,61m. Skrzynki te mają pojemność magazynowania 95% swojej całkowitej pojemności.

Włączenie kanalizacji do zaprojektowanych skrzynek odbywa się poprzez płyty zamykające, montowane na zewnętrznych ścianach skrzynek (czołowych). Montaż jest wykonany na zatrask, bez stosowania dodatkowych elementów mocujących. Podłączenie rury wykonuje się poprzez wycięcie otworu w płycie i podłączenie końca bosego rury DN 110 - DN 200, lub bezpośrednio boczne wejście. Odpowietrzenie i inspekcja skrzynek odbywać się będzie przez projektowaną studnię rewizyjną zlokalizowaną na polu rozsączającym dn400.

Skrzynki powinny być owinięte geowłókniną, w celu zabezpieczenia przed zamuleniem układu rozsączania. Podstawowe parametry:

- grubość 0,9 mm
- masa powierzchniowa 160 g/m²
- wytrzymałość na rozciąganie 10,5 kN/m
- klasa wytrzymałości 3

- współczynnik wodoszczelności dla 2; 20; 200kPa – 2; 1,5; 0,5 [10^{-3} m/s]

7.1 Montaż skrzynek rozsączających

Podczas zabudowy systemu zagospodarowania wody deszczowej na terenach obciążonych ruchem drogowym przy standardowych warunkach *) musi być zachowana minimalna głębokość przykrycia gruntem wynosząca 1m. Wysokość systemu skrzynek rozsączających nie powinna być większa niż 1m. Grunt poniżej skrzynek rozsączających musi posiadać wystarczającą nośność. W przeciwnym przypadku należy podjąć inne kroki w celu uzyskania podwyższenia nośności gruntu. W systemach rozsączających należy uwzględniać wytyczne i zalecenia arkusza roboczego DWA-A138. Z tego powodu minimalna odległość od maksymalnego poziomu zwierciadła wody gruntowej powinna wynosić 1,0 m. Przy uwzględnieniu ww. przypadków i przy przestrzeganiu następujących zaleceń montażu powierzchnia górna i boczna skrzynki może być obciążone statycznie do obciążenia klasy SLW 60 (samochody ciężarowe) wg DIN 1072.

Te wymagania należy utrzymać przez cały czas trwania budowy. Organizacja budowy musi uwzględniać te warunki. W szczególności należy zwracać uwagę na to, by nad zestawem skrzynek nie zostały umiejscowione dźwigi, silosy, kontenery lub inne materiały budowlane np. kruszywa, które mogłyby doprowadzać do zwiększenia nacisku powierzchniowego większego niż powyżej opisany.

Skrzynki rozsączające powinny być tak składowane na terenie budowy, aby były zabezpieczone przed promieniami słonecznymi (składowanie w cieniu lub przez przykrycie jasnym geosyntetykiem, przy czym należy zwrócić uwagę, by pod przykryciem nie wytworzyła się poduszka cieplna). W przypadku, gdy nie jest to możliwe należy przed zabudowaniem skrzynek schłodzić je do temperatury otoczenia (względnie wbudowywanie rozpocząć następnego dnia z rana).

7.1.1 Wykonanie wykopu i podsypki

Przy wykonywaniu wykopu dla systemu rozsączającego należy przestrzegać przepisów BHP oraz wytycznych dotyczących prac ziemnych i wykonywania wykopów otwartych wg obowiązujących norm. Długość wykopu powinna wynosić: długość zestawu rozsączającego dodatkowo zachowując 1 m przestrzeni roboczej. Szerokości wykopu odpowiada szerokości zestawu rozsączającego z uwzględnieniem 1 m przestrzeni roboczej. Głębokość wykopu pod rigolę skrzynkową powinna odpowiadać wysokości rigoli plus wysokość przykrycia instalacji.

Dno wykopu musi być wolne od kamieni, równe oraz bez spadku. Wytrzymałość statyczna i przepuszczalność warstwy spodniej musi odpowiadać przynajmniej wartościom dla gruntu rodzimego. W przeciwnym przypadku należy przedsięwziąć inne środki zaradcze (wymiana gruntu, dogęszczanie etc.) Zaleca się wykonanie 10 cm warstwy podsypki ze żwiru o uziarnieniu 2/8 mm. Podsypkę wyrównać i rozprowadzić za pomocą odpowiedniego urządzenia (np: łaty). Podsypkę żwirową należy wykonać staranie.

7.1.2 Układanie geowłókniny filtracyjnej

System zagospodarowania wody deszczowej musi być na całej swojej powierzchni osłonięty geowłókniną ochronną w celu wyeliminowania zamulania systemu gruntem. Geowłóknina powinna być układana w poprzek osi wykopu przy zachowaniu zakładu wzdłużnego kolejnych rolek geowłókniny, wynoszącego 0,5 m. Zakład w poprzek rigoli oraz na jej końcach powinien również wynosić 0,5 m. Oba końce arkusza geowłókniny należy prowizorycznie zamocować na czas montażu na ścianach wykopu. Montaż skrzynek rozsączających został opisany w kolejnym punkcie. Po zakończeniu montażu skrzynek i

wykonaniu wszystkich połączeń rur ze skrzynkami należy położyć geowłókninę ze ścian wykopu na rigolę przy zachowaniu 0,5 m zakładu. Konieczne jest zwrócenie uwagi na to, żeby geowłóknina leżała równomiernie i bez pofałdowań na skrzynkach. Nie dopuszczać przy wbudowywaniu do ewentualnego zabrudzenia powierzchni wewnętrznej rigoli. Czoło i koniec rigoli należy dodatkowo zabezpieczyć geowłókniną z 0,5 m zakładem.

7.1.3 Montaż skrzynek

Blok retencyjno – rozsączający do rozsączania i retencji wody opadowej w sposób rozproszony. Optymalne rozprowadzanie wody dzięki konstrukcji umożliwiającej trójwymiarowy przepływ wody oraz pojemności czynnej wynoszącej 95%. Dwa elementy podstawowe ułożone jeden na drugim tworzą skrzynkę rozsączającą o pojemności 417l.

Montaż segmentów podstawowych polega na łączeniu ich za pomocą inteligentnych, naprzemiennych złączy żeńskich i męskich (cztery czopy i cztery wpusty) zapewniających stabilność konstrukcji bloku. Łączenie segmentów podstawowych za pomocą systemu zatraskowego. Funkcjonalny kształt oraz inteligentne łączniki umożliwiają łatwą obsługę i szybką instalację systemu. Element podstawowy o wymiarach (długość x szerokość x wysokość): 1200 x 600 x 305 mm.

Element boczny dla bloku retencyjno – rozsączającego do rozsączania i retencji wody opadowej służący do zamknięcia powierzchni bocznych bloku montowany za pomocą systemu zatraskowego oraz ze złączami z szablonami wycięć dla adapterów rur o średnicach DN/OD 110/160/200/315/400. Element boczny o wymiarach (długość x szerokość x wysokość): 600 x 600 x 55 mm.

Element przykrywający dla bloku retencyjno – rozsączającego do rozsączania i retencji wody opadowej służący do zamknięcia od góry stożkowatych otworów najwyższej warstwy bloku retencyjno – rozsączającego, dopasowany do elementu podstawowego systemu. Na jeden element podstawowy przypadają 2 zestawy 4 częściowe elementów przykrywających. Montaż elementów za pomocą systemu zatraskowego. Element przykrywający - (zestaw 4 częściowy) o wymiarach pokryw (długość x szerokość x wysokość): 550 x 550 x 43 mm.

Studzienka dostępowa jako element dolny/środkowy wykonany z PE, przeznaczony do montażu modularnego w systemie retencyjno – rozsączającym. Złącza z szablonami wycięć na otwory dla adapterów rur o średnicach DN/OD 110/160/200/300/400, z przyłączem dla segmentu górnego/środkowego, możliwość wczepiania (średnica \varnothing 400 mm) i przestrzeń do inspekcji i konserwacji. Studzienka dostępowa jako element dolny/środkowy do zabudowy w ramach instalacji rozsączającej lub retencyjnej może być włączony do systemu w dowolnym miejscu, z możliwością przyłączenia dopływu/odpływu i wentylacji oraz inspekcji i czyszczenia bloku. Pokrywa studzienki klasy D400, zgodna z normami DIN EN 124/E

. Średnica w świetle \varnothing 400 mm, wysokość konstrukcyjna 110mm.

7.1.4 Wypełnienie wykopu

Po zakończeniu montażu rigoli należy wypełnić przestrzeń wolne między rigolą a ścianami wykopu gruntem zagęszczanym (piach lub żwir klasy G1 wg arkusza roboczego ATV 127) warstwami 0,3 cm. Grunt wypełniający powinien być zagęszczony lekkim sprzętem wibracyjnym o maksymalnej sile zagęszczania do 3 ton. Wskaźnik Proctor'a i przepuszczalność warstwy zagęszczonej powinna przynajmniej odpowiadać gruntowi rodzimemu. Grunt nad skrzynkami należy zasypać metodą od czoła przy użyciu np.: lekkiej koparki lub spychacza. Do zagęszczenia materiału pierwszej warstwy należy używać wyłącznie lekkiego sprzętu z płytą wibracyjną (nie ubijaka wibracyjnego).

7.1.5 Uwagi do systemu rozsączania

Studzienki osadnikowe oraz połączenia do rigoli i odpływy powinny być skontrolowane standardowo co pół roku, wyjątkowo również po silnych deszczach nawalnych. Ewentualne zanieczyszczenia należy usunąć.

7.2 Obliczenie ilości spływających ścieków opadowych

Powierzchnia zlewni

Zlewnia	Wylot	Powierzchnia utwardzona [ha]	Suma powierzchni [ha]	Typ zlewni
A	Skrzynki rozsączające	0,0666	0,0666	Dach

Ilość ścieków deszczowych odprowadzanych do odbiornika

Do obliczeń wielkości średniej ścieków, przyjęty został średni opad deszczu dla tego rejonu przyjęty w wysokości 522 mm/rok. Z wielkości opadów obliczona została ilość wód opadowych (ścieków) odprowadzanych wylotem do odbiornika. Dla zlewni przyjmuje się prawdopodobieństwo pojawienia się deszczu miarodajnego $p = 5\%$ ($c = 20$ lata).

Wartości współczynnika spływu powierzchniowego Ψ dla wód opadowych zgodnie z wytycznymi przyjmowane są w następującej wysokości:

- dach skośny – 0,95

Ilość ścieków opadowych obliczono według wzoru:

$$Q = q \times F \times \Psi \text{ [l/s]}$$

gdzie:

Q – spływ ścieków deszczowych z terenu zlewni [l/s],

F – powierzchnia zlewni [ha],

Ψ – współczynnik spływu powierzchniowego wyrażający stosunek ilości ścieków deszczowych, które spłynęły do kanalizacji, do ilości ścieków deszczowych, które spadły na dany teren,

q – natężenie deszczu w [l/s/ha], wyrażająca objętość deszczu w dm^3 , która spadła na powierzchnię 1 ha w czasie 1 s.

Natężenie deszczu miarodajnego obliczane jest na podstawie parametrów, określanych na podstawie wieloletnich obserwacji meteorologicznych. Parametrami charakteryzującymi deszcze, są:

- czas trwania, t [min],
- wysokość opadu, h [mm],
- natężenie, $I = H/t$, [mm/min],
- zasięg, F [ha],
- prawdopodobieństwo pojawiania się $P(\%)$ lub częstotliwość występowania $C=100/P$, w latach.

Obliczenie natężenia deszczu 30-to minutowego:

Natężenie deszczu obliczono wg wzoru Błaszczyka na natężenie spływu jednostkowego deszczu miarodajnego z uwzględnieniem następujących danych:

H – średni opad roczny [mm] – 804 mm,

C – częstotliwość występowania deszczów o danym natężeniu – 20 lata,

t – czas trwania deszczu miarodajnego – 30 minut.
stąd natężenie deszczu miarodajnego obliczono w wysokości:

$$q = 131 \text{ l/s ha}$$

Obliczenia ilości ścieków deszczowych:

Zlewnia	Pow. zlewni w [ha]	Natężenie deszczu q [l/s ha]	Współczynnik spływu	Wody opadowe [l/s]
C	0,0666	131	0,95	8,29

Sprawdzenie pojemności magazynowej skrzynek rozsączających:

- pojemność czynna skrzynek 20,03 m³
- natężenie deszczu miarodajnego 131 l/s ha
- czas trwania deszczu 30 minut
- ilość wód opadowych 8,29 l/s

$$Q = 8,29 \times (30 \times 60) = 14922 \text{ l} = 14,922 \text{ m}^3$$

$$20,03 \text{ m}^3 > 14,922 \text{ m}^3$$

a zatem pojemność zaprojektowanego układu skrzynek rozsączających jest wystarczająca na przyjęcia całego obliczeniowego opadu z projektowanego dachu budynku.

8 Prowadzenie robót kanalizacyjnych

Do sieci kanalizacji grawitacyjnej stosuje się następujące wyroby:

- z niezmiękczonego poli(chlorku winylu) PVC-U wg PN-EN 1401

Głębokość układania przewodów powinna być zgodna ze strefami przemarzania gruntów

Wykopy należy wykonać zgodnie z normą PN-B-10736 oraz PN-EN 1610, jako wąskoprzestrzenne o ścianach umocnionych pełnym szalunkiem na całej głębokości. Szerokość wykopu – 1 m (dla kanalizacji dn200) lub/oraz z zachowaniem minimalnej przestrzeni roboczej przy rurach do 350mm – 0,25 oraz przy rurach do 700mm – 0,35mm. Grunt wydobyty powinien być składowany po jednej stronie wykopu lub wywieziony na na odkład.

Przewód należy ułożyć bezpośrednio na dobrze ubitej podsypce piaskowej o grubości 15cm, oś przewodu w wykopie powinna być wytyczona i oznakowana. Przewody należy ułożyć w wykopie suchym, w dnie wykopu powinny być przewidziane zagłębienia pod kielichy.

Po zakończeniu prac budowlanych przy układaniu kanalizacji należy dokonać odbioru technicznego częściowego lub końcowego w zależności od sposobu prowadzenia prac budowlanych. Badania przy odbiorze, powinny być zgodne z PN - EN 1610, PN - EN 1671 oraz PN-EN 1091

Minimalna grubość zasyпки wstępnej powinna wynosić 15cm. Zасыpywanie wykopu należy prowadzić warstwami piasku starannie ubijanymi do wysokości, co najmniej 40cm ponad wierzch rur, grunt użyty do zасыpywania wykopu powinien odpowiadać wymaganiom projektowym, zаgęszczanie zасыпки wstępnej powinno odbywać się ręcznie. Pozostałą przestrzeń należy wypełnić gruntem rodzimym (w przypadku wystąpienia gruntów gliniasty, pylastych należy przeprowadzić całkowitą wymianę gruntów). Zасыpkę dalszej

części wykopu można wykonywać mechanicznie, jednak zawsze należy prowadzić ją warstwami odpowiednia zagęszczanymi co 15-20cm.

Do obsypki i zasyпки nie wolno używać gruntów zamrzniętych. Odbiór obsypki i zasyпки na całej długości przewodów powinien nastąpić na podstawie analiz stopnia zagęszczenia gruntu badanego przez profesjonalne laboratorium.

Przed rozpoczęciem robót ziemnych należy dokonać przekopów kontrolnych.

Napotkane kable telekomunikacyjne, elektryczne - zabezpieczyć w rurze dwudzielnej o długości 2m. Gazociąg zabezpieczyć rura stalową.

Roboty w miejscu skrzyżowań z istniejącym uzbrojeniem winny być prowadzone w obecności przedstawicieli właściwego gestora i za ich wiedzą.

Wykopy powinny być zabezpieczone, oznakowane i oświetlone na całym odcinku wykonywanych robót. Jest to szczególnie ważne ze względu na prowadzenie robót w miejscach ogólnie dostępnych. Wykopy muszą być zabezpieczone zarówno zaporami ustawionymi na terenie wzdłuż wykopu, jak i poprzez odpowiednie oświetlenie sygnalizacyjne i ostrzegawcze.

Wszystkie prace budowlane i montażowe należy prowadzić zgodnie z aktualnymi przepisami dotyczącymi warunków wykonawstwa i odbioru poszczególnych rodzajów robót oraz przepisami BHP.

Prze zasypaniem wykopu przewód powinien zostać zgłoszony do powykonawczej inwentaryzacji geodezyjnej.

Zakres projektowanego odtworzenia nawierzchni:

- Odtworzenie zieleńca obejmuje ułożenie warstwy humusu grubości 10cm na zasypanym wykopie i obsianie trawą. Wskaźnik zagęszczenia wykopu pod zieleńcem do głębokości 1,2m powinien wynosić $I=0,97$, a poniżej 1,2m $I=0,95$.

Teren w obrębie terenu inwestycji po zakończeniu prac budowlano-montażowych należy przywrócić do stanu istniejącego przed rozpoczęciem budowy.

W trakcie prowadzenia prac należy dokonywać odbiorów technicznych robót i przewodów sieci kanalizacyjnych zgodnie z wymaganiami i zakresem określonym w PN-EN 1610 i „Warunkami technicznymi wykonania i odbioru sieci kanalizacyjnych” wymagania techniczne COBRIT INSTAL zeszyt nr 9 z sierpnia 2003r.

9 Obliczenia wod-kan.

Zgodnie z projektem instalacji wewnętrznych:

9.1 Pomieszczenia mieszkalne, pomieszczenie techniczne i zaplecza usług

Podstaw obliczeń PN – 92/B – 1706.

Zestawienie normatywnego wypływu:

Lp.	Rodzaj wylotu czerpalnego	Ilość	Normatywny wypływ	Łącznie
			l/s	l/s
1.	Płuczka zbiornikowa	40	0,13	5,2
2.	Umywalka	41	0,14	5,74
3.	Wanny	39	0,30	11,7
4.	Zlew	40	0,14	5,6
5.	Pralki	39	0,25	9,75
				Razem $q_n = 37,99$

- obliczenie przepływu
 $q = 1,7 (\sum q_n)^{0,21} - 0,7$
 $q = 1,7 (37,99)^{0,21} - 0,7 = 2,94 \text{ dm}^3/\text{s} = 10,6 \text{ m}^3/\text{h}$
- q – przepływ obliczeniowy
- q_n – normatywny wypływ z punktów czerpalnych dm³/s

9.2 Dobór wodomierzy głównych

Dobrano wodomierz WS 6 dn32 klasy C przystosowany do radiowego odczytu wskazań ITRON:

WS 6 DN 32 PN 10 bar (woda zimna)

nominalny strumień objętości $q_N = 6 \text{ m}^3/\text{h}$

Średnica nominalna wodomierza DN 32. Na zestawie wodomierzowym należy zainstalować zawór antyskażeniowy typ BA. Zgodnie z normą PN-EN 1717:2003.

Wodomierz główny należy zamontować w wyznaczonym pomieszczeniu przeznaczonym wyłącznie na te cele (pomieszczenie techniczne) wyposażone jest we wpust ściekowy dn100. Wpust ściekowy zabezpieczony klapą zwrotną.

9.3 Zapotrzebowanie wody

Woda Dz. Ust. Nr 8 poz. 70 z dnia 14.01.2002 r., tab. numer 3 dla kanalizacji

M – liczba mieszkańców – 120 osób

q – średnie zapotrzebowanie (mieszkaniec) dm³/d = 120 dm³/d

N_d – współczynnik nierównomierności dobowej – 1,3

N_h – współczynnik nierównomierności godzinowej – 1,5

Średnie zapotrzebowanie dobowe:

$$Q_{\text{śrd}} = 120 \times 120 = 14400 \text{ dm}^3/\text{dobę}$$

$$Q_{\text{max d}} = Q_{\text{śr}} \times N_d = 14400 \times 1,3 = 18720 \text{ dm}^3/\text{dobę}$$

Maksymalne zapotrzebowanie godzinowe:

$$Q_{\text{max maxh}} = (Q_{\text{max d}} \times N_h) / 16 = (18720 \times 1,5) / 16 = 1755 \text{ dm}^3/\text{h}$$

9.4 Ilość ścieków sanitarnych

Ilość ścieków sanitarnych:

Przyjmuje się w wysokości 1,00 zapotrzebowania wody t.j.

$$Q_{\text{śrd}} = 120 \times 120 = 14400 \text{ dm}^3/\text{dobę}$$

$$Q_{\text{max d}} = Q_{\text{śr}} \times N_d = 14400 \times 1,3 = 18720 \text{ dm}^3/\text{dobę}$$

9.5 Przepływ ścieków sanitarnych

Przepływ obliczeniowy ścieków sanitarnych obliczono według normy PN-EN 12056-2:2002 "Systemy kanalizacji grawitacyjnej wewnątrz budynków, cz. II Kanalizacja sanitarna, projektowanie i obliczenia"

Lp.	Przybór sanitarny	Ilość	Równoważnik odpływu AW _s	Suma
1	Umywalka	41	0,5	20,5
2	Zlewozmywak	40	0,8	32
3	Wanna	39	0,8	31,2

4	Miska ustępowa	40	2	80
5	Pralka	39	0,8	31,2
			AW_s = 194,9	

$$q_s = K \cdot \sqrt{\sum AW_s}$$

$$q_s = 0,5 \cdot \sqrt{194,9} = 7,0 \text{ dm}^3/\text{s}$$

Projektowany przykanalik – dn200mm

- wypełnienie – 28,3 %
- prędkość – 1,08 m/s

10 Uwagi

Roboty ziemne wykonać z odkładem ziemi na pobocze. W miejscach skrzyżowań z istniejącym uzbrojeniem podziemnym wykopy wykonać ręcznie z zabezpieczeniem istniejących sieci. Roboty ziemne wykonać zgodnie z obowiązującymi przepisami BHP, Rozporządzeniem Ministra Infrastruktury z dnia 6.02.2003r. W sprawie bezpieczeństwa i higieny pracy w czasie wykonywania robót budowlanych. Dz. U. Nr 47 poz 401 z dn.20.09.2003r. Wykopy ze skarpą należy wykonywać o nachyleniu ścian wykluczających obsunięcie się wykopu. W miejscach zagrożonych obsunięciem należy ściany zabezpieczyć belkami z rozporami. Wykonane wykopy należy zabezpieczyć barierkami łącznie z wykonaniem mostków dla pieszych. Miejsca wykopów należy oznakować łącznie z oświetleniem przeszkodowym. Przewody należy układać na dokładnie wypoziomowanym podłożu na podsypce z piasku o grubości warstwy 15 cm z przysypaniem piaskiem 40 cm ponad wierzch rury, starannie ubijając ręcznie wokół przewodu. Do wysokości 50 cm ponad wierzch rury zasypywać ręcznie. Pozostały wykop zasypywać mechanicznie warstwami zagęszczając. Należy wykonać inwentaryzację geodezyjną wszystkich wykonanych instalacji.

- Prace wykonać zgodnie z obowiązującymi przepisami BHP.
- Przed zasypaniem wszystkie sieci zinwentaryzować geodezyjnie.
- W rejonach kolizji z istniejącym uzbrojeniem prace wykonywać ręcznie, pod nadzorem gestorów właściwych sieci.
- W budynku nie będzie prowadzona żadna forma działalności gospodarczej

11 Plan bezpieczeństwa i ochrony zdrowia – wytyczne

Plan bezpieczeństwa i ochrony zdrowia oraz projekt organizacji budowy dla niniejszej inwestycji winien zawierać:

- opis planu zagospodarowania placu budowy
- rysunek placu zagospodarowania terenu budowy
- harmonogram rzeczowo - finansowy
- harmonogram zatrudnienia
- plan zatrudnienia robotników z podziałem na zawody
- zestawienie sprzętu potrzebnego do realizacji zadania
- oznaczenie maszyn i urządzeń do harmonogramu pracy maszyn i urządzeń
- zestawienie materiałów potrzebnych do realizacji zadania
- instrukcje BHP
- dane ogólne
- warunki lokalizacji

- opis technologii
- podstawowe wyposażenie placu budowy
- pomieszczenia administracyjno-socjalne
- wyposażenie placu budowy
- ochrona przeciwpożarowa
- zapotrzebowanie w media
- zapotrzebowanie ogólne na energię elektryczną
- zasady współdziałania pomiędzy poszczególnymi pracodawcami zatrudniającymi swoich pracowników na wspólnej budowie, uwzględniającymi sposoby postępowania w przypadku wystąpienia zagrożeń dla zdrowia lub życia pracowników
- opis robót, zagrożenia, zabezpieczenia.

12 Uwagi

Wykonawca jest zobowiązany do wykonania projektu zgodnie z:

- Obowiązującymi przepisami prawnymi:
 - Rozporządzenie Ministra Infrastruktury z dnia 12.04.2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 poz. 690, wraz z późniejszymi zmianami tj. Dz. U. Nr 33 poz. 270, Dz. U. Nr 109, poz. 1156),
- Informacjami zawartymi w:
 - Polskich Normach (*),
 - Wytocznych projektowania, wykonania i eksploatacji,
 - *Literaturze technicznej.*

Wszelkiego rodzaju odstępstwa zawarte w tym projekcie od wyżej wymienionych przepisów nie zwalniają wykonawcy od odpowiedzialności i po wykryciu ich powinny być niezwłocznie zgłoszone do głównego biura projektowego lub bezpośrednio do projektanta instalacji w celu uzupełnienia bądź poprawienia.

Projektant dopuszcza zmiany dobranych urządzeń, materiały przewodów, na inne marki bądź typy, z zastrzeżeniem że żadna zmiana nie będzie miała negatywnego wpływu na cechy użytkowe (komfort) zaprojektowanych instalacji. A użyte materiały i urządzenia będą miały parametry porównywalne bądź przewyższające od zaproponowanych w tym opracowaniu. Każdorazowe odstępstwo od niniejszego projektu powinno być skonsultowane z jednostką projektową (uprawnionym projektantem).

Opracował:
mgr inż. Bartosz Dyszkiewicz

Projektował:
mgr inż. Piotr Kurpieniak
nr upr. bud. 83/00/WŁ

(*) - przez pojęcie Polskie Normy rozumie się Polskie Normy przenoszące normy Europejskie lub w przypadku ich braku Polskie Normy

Uwaga: Przywołane w opisie i na rysunkach Polskie Normy nie przenoszące norm Europejskich zastosowano zgodnie z Dz. U. Nr 75 poz. 690, wraz z późniejszymi zmianami