

Projekt nr:	324/2012/PBW
Tom nr:	1
Egzemplarz nr:	

PROJEKT BUDOWLANO-WYKONAWCZY

Nazwa inwestycji: Budowa kanalizacji sanitarnej w miejscowościach Ocypel i Lubichowo (ciąg dalszy ul. Wrzosowa i Brzozowa) – dotyczy miejscowości Lubichowo

Temat/
Branża: Sanitarna

Inwestor: Gmina Lubichowo
ul. Zblewska 8
83-240 Lubichowo

Stadium: Projekt budowlany

Działki: 99, 100/10, 101/16, 101/28, 101/45, 101/46, 101/47 obręb Lubichowo

Projektant: mgr inż. Marcin Kaczmarek
POM/0206/POOS/08

Opracował: mgr inż. Anna Kaszubowska

Sprawdzający: mgr inż. Adam Spisak
POM/0042/POOS/11

30 LISTOPAD 2012

PROJEKT BUDOWLANO - WYKONAWCZY
BUDOWY SIECI KANALIZACJI SANITARNEJ W MIEJSCOWOŚCIACH
OCYPEL I LUBICHOWO (CIĄG DALSZY UL. WRZOSOWA I BRZOSZOWA)

I OPIS TECHNICZNY	3
1. Podstawa opracowania	3
2. Cel, zakres i przedmiot opracowania	3
3. Dane ogólne	4
3.1. Stan istniejący. Charakterystyka miejscowości	4
3.1.1. Odprowadzenie i oczyszczanie ścieków	4
3.1.2. Istniejące uzbrojenie terenu	4
3.1.3. Warunki gruntowe	4
4. Ustalenia dotyczące ochrony środowiska, przyrody i krajobrazu	4
5. Ustalenia dotyczące ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej	5
6. Ustalenia dotyczące obsługi w zakresie infrastruktury technicznej i komunalnej	5
7. Uczestnicy procesu inwestycyjnego	5
8. Projekt zagospodarowania terenu	5
9. Lokalizacja inwestycji	5
10. Projektowane rozwiązanie	5
10.1. Przyłącze wodociągowe do przepompowni	5
10.1.1. Zabudowa wodomierza	6
10.1.2. Zestawienie materiałów projektowanego wodociągu	8
10.2. Sieć kanalizacji sanitarnej	9
10.2.1. Sieć grawitacyjna	9
10.2.2. Podłączenia posesji	9
10.2.3. Włączenia projektowanej sieci do istniejącej	10
10.2.4. Sieć kanalizacji sanitarnej tłocznej	10
10.2.5. Zestawienie materiałów sieci i przyłączy kanalizacyjnych	10
10.3. System przeciwdziałania zagniwaniu ścieków	11
10.4. Skrzyżowania z przeszkodami terenowymi i istniejącym uzbrojeniem podziemnym	11
10.4.1. Skrzyżowania z kablami energetycznymi i teletechnicznymi	11
10.4.2. Zabezpieczenie zieleni	12
10.4.3. Przejścia przez nieruchomości prywatnych właścicieli	12
10.5. Przepompownia ścieków	12
10.5.1. Technologia	12
10.5.2. Zasada działania tłoczni	13
10.6. Dobór przepompowni ścieków	15
10.6.1. Wskaźnik zużycia wody	15
10.6.2. Bilans ścieków	15
10.6.3. Budowa tłoczni ścieków	15
10.6.4. Obliczenia i parametry dobranych tłoczni	17
10.6.5. Zasilanie energetyczne przepompowni	18
10.6.6. Wytyczne dla instalacji WLZ	18
10.6.7. System przekazu danych i wizualizacji	18
10.7. Zagospodarowanie terenu przepompowni	19
11. Układanie rurociągów w wykopie	19

11.1. Odwodnienie wykopów	19
12. Roboty ziemne – zasady BHP.....	19
13. Uwagi	20
1. Informacja dotycząca BIOZ oraz planu BIOZ	23
2. Zakres i specyfika projektowanego obiektu budowlanego.....	23
3. Istniejące obiekty.....	24
4. Wykaz elementów zagospodarowania mogących stwarzać zagrożenia	24
4.1. Zagrożenia podczas realizacji robót	24
4.2. Instruktaż pracowników przed przystąpieniem do realizacji robót.....	24
4.3. Zabezpieczenie terenu budowy.....	25
4.4. Ogólne wymagania dotyczące sprzętu	25
4.5. Ochrona środowiska w czasie wykonywania robót.....	25
4.6. Ochrona przeciwpożarowa.....	26
4.7. Materiały szkodliwe dla otoczenia	26
4.8. Bezpieczeństwo i higiena pracy	26
4.9. Stosowanie się do prawa i innych przepisów.....	26
4.10. Uwagi końcowe.....	27
II RYSYNYKI	29
S1 Plan sytuacyjno wysokościowy planowanej inwestycji	w skali 1:500
S2 Szczegół terenu przepompowni P1	w skali 1:100/1:10
S3 Profil kanalizacji sanitarnej – grawitacja	w skali 1:100/500
S4 Profil kanalizacji sanitarnej – grawitacja	w skali 1:100/500
S5 Profil kanalizacji sanitarnej – grawitacja	w skali 1:100/500
S6 Profil kanalizacji sanitarnej – tłoczny.....	w skali 1:100/500
S7 Profil przyłącza wodociągowego	w skali 1:100/500
S8 Węzły wodociągowe	w skali ---
S9 Studzienka wodomierzowa	w skali 1:10
S10 Studzienka sieciowa PRO630 z pierścieniem odciążającym	w skali 1:20
S11 Studzienka sieciowa PRO1000 z pierścieniem odciążającym	w skali 1:20
S12 Studnia czyszczakowa DN1000 z pierścieniem odciążającym	w skali 1:20
S13 Studnia rozprężna SR	w skali 1:20
S14 Tłocznia ścieków P1	w skali 1:30

I OPIS TECHNICZNY

1. Podstawa opracowania

- Zlecenie Inwestora – Gminy Lubichowo
- Decyzja o ustaleniu lokalizacji inwestycji celu publicznego nr AUB.6733.12.2012 z dnia 26.11.2012 r. wydana przez Wójta Gminy Lubichowo
- Miejscowy plan zagospodarowania przestrzennego
- Warunki techniczne nr IRB.2210.49.2012 na budowę przyłącza wodociągowego wydane przez Wójta Gminy Lubichowo z dnia 8.11.2012 r.
- Warunki techniczne nr IRB.2210.42.2012 na budowę kanalizacji sanitarnej wydane przez Wójta Gminy Lubichowo z dnia 12.09.2012 r.
- Warunki przyłączenia do sieci elektroenergetycznej ENERGA-OPERATOR SA nr 13/R34/01910 z dnia 28.02.2013 r.
- Uzgodnienie TPSA RN/28008/2013 z dnia 07.01.2013 r.
- Uzgodnienie ZUDP GG-III.6630.1.648.2012 z dnia 07.12.2012 r.
- Uzgodnienie Sanepid SE-VII-472/98/12 z dnia 07.12.2012 r.
- Uzgodnienie Wójta Gminy Lubichowo IRB.7012.41.2012 z dnia 30.11.2012 r.
- Zaświadczenie o nie oddziaływaniu planowanej inwestycji na obszar Natura 2000, wydane przez RDOŚ nr RDOŚ-Gd-PNI.6335.223.2012.LSK.1 z dnia 18.09.2012 r.
- Decyzja KIOŚ.6220.12.2012 umarzająca postępowanie w sprawie wydania decyzji o środowiskowych uwarunkowaniach na realizację przedsięwzięcia, wydana przez Wójta Gminy Lubichowo z dnia 12.09.2012 r.
- Mapy do celów projektowych w skali 1:500
- Obowiązujące normy i przepisy
- Wizja lokalna
- Literatura techniczna

2. Cel, zakres i przedmiot opracowania

Celem opracowania jest przygotowanie materiałów projektowych umożliwiających Inwestorowi zrealizowanie przedsięwzięcia.

Zakres opracowania uzgodniony został z Inwestorem – Gminą Lubichowo i zgodny jest z warunkami SIWZ. Zgodnie w wytycznymi inwestora projektuje się sieć kanalizacji sanitarnej wraz z przyłączami w ulicy Wrzosowej i Brzozowej.

Przedmiotem niniejszego opracowania jest budowa infrastruktury technicznej na terenie miejscowości Lubichowo polegająca na:

- budowie sieci kanalizacji sanitarnej grawitacyjnej i tłocznej;
- budowie przyłącza wodociągowego do tłoczni ścieków;
- budowie tłoczni ścieków.

Wszelkie zmiany należy każdorazowo uzgadniać z jednostką projektową i Inwestorem. Poniższy opis techniczny musi być rozpatrywany łącznie z częścią rysunkową. Wszystkie systemy lub urządzenia wyszczególnione tylko w opisie technicznym, a nie przedstawione w części rysunkowej lub odwrotnie, należy traktować pełnoprawnie z tymi, które opisano w obu częściach, opisowej i rysunkowej opracowania.

3. Dane ogólne

3.1. Stan istniejący. Charakterystyka miejscowości

Lubichowo – duża wieś kociewska w Polsce położona w województwie pomorskim, w powiecie starogardzkim, w gminie Lubichowo na północnym skraju Borów Tucholskich przy drodze wojewódzkiej nr 214. Przebiega tędy trasa (zawieszona obecnie) linii kolejowej nr 218 (Szlachta - Myślice). Wieś jest siedzibą gminy Lubichowo.

3.1.1. Odprowadzenie i oczyszczanie ścieków

Miejscowość Lubichowo posiada zorganizowany system odprowadzania ścieków, które tłoczone są do lokalnej oczyszczalni w Lubichowie.

3.1.2. Istniejące uzbrojenie terenu

Teren objęty opracowaniem posiada uzbrojenie podziemne:

- kable teletechniczne,
- kable energetyczne,
- sieć wodociągowa,
- sieć kanalizacji sanitarnej grawitacyjnej,
- podziemne bezodpływowe zbiorniki na nieczystości, tzw. szamba.

3.1.3. Warunki gruntowe

W trakcie realizacji należy przewidzieć odwodnienie wykopu oraz sprawdzenie stanu podłoża min. 2,0 m poniżej poziomu posadowienia. W przypadku wystąpienia warstwy gruntów nienośnych, należy przewidzieć jej wymianę, bądź skorygować projekt posadowienia. Wskaźnik zagęszczenia gruntów w wykopie powinien wynosić (I_s) 0,97 – 1,0. Należy pamiętać również aby w trakcie prac ziemnych nie pogorszyć stanu gruntów, a ewentualnie naruszone partie odpowiednio zagęścić.

Głębokość przemarzania dla rejonu badań wg normy PN-81/B-03020 wynosi 1,1m p.p.t..

4. Ustalenia dotyczące ochrony środowiska, przyrody i krajobrazu

- projektowane urządzenia i sieci infrastruktury technicznej należy lokalizować i przeprowadzać w sposób zapewniający ograniczenie ich negatywnego oddziaływania na środowisko;
- teren inwestycji nie jest położony w granicach terenów cennych przyrodniczo występujących na terenie gminy;
- planowane przedsięwzięcie, w zakresie sieci kanalizacyjnej, w myśl rozporządzenia Rady Ministrów z dnia 9 listopada 2012 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397 z późniejszymi zmianami), nie jest zaliczane do przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których może być wymagane sporządzenie raportu oddziaływania na środowisko, tym samym nie podlegało procedurze postępowania w sprawie oceny oddziaływania na środowisko w myśl ustawy z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 12227 z późniejszymi zmianami); nie była wymagana decyzja o środowiskowych uwarunkowaniach;
- Projektowaną inwestycję należy prowadzić w sposób zapewniający ochronę roślinności oraz przy zminimalizowanym, szkodliwym oddziaływaniu na środowisko.

5. Ustalenia dotyczące ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

Inwestycja przebiega w terenie, który nie jest położony w strefie ochrony konserwatorskiej oraz nie stanowi stanowiska archeologicznego. W pobliżu terenu inwestycji nie znajdują się obiekty szczególnie chronione.

6. Ustalenia dotyczące obsługi w zakresie infrastruktury technicznej i komunalnej

Obsługa komunikacyjna – dostęp do terenu inwestycji z drogi publicznej (droga powiatowa) i dróg gminnych wewnętrznych. Zaopatrzenie w media – w zakresie projektowanej sieci kanalizacyjnej.

7. Uczestnicy procesu inwestycyjnego

- Inwestor – Gmina Lubichowo, ul. Zblewska 8, 83-240 Lubichowo;
- Użytkownik – Gmina Lubichowo, ul. Zblewska 8, 83-240 Lubichowo;
- Projektant – EcoTech Sp. z o.o., Sp. K., ul. Słoneczna 39a, 83-021 Wiślina;
- Wykonawca - wyłoniony w drodze przetargu.

8. Projekt zagospodarowania terenu

Zaprojektowano system kanalizacji sanitarnej, składający się z następujących obiektów i urządzeń:

- rurociągi kanalizacji grawitacyjnej DN 150, DN 200, DN 250,
- rurociągi kanalizacji tłocznej DN 100,
- studnie betonowe DN 1000, DN 1200,
- studnie z tworzywa sztucznego o średnicy \varnothing 630 i \varnothing 1000,
- przepompownia ścieków z utwardzoną nawierzchnią,
- wewnętrzne, energetyczne linie zasilające.

System kanalizacji sanitarnej wraz z obiektami towarzyszącymi projektuje się na działkach należących do Gminy Lubichowo oraz właścicieli prywatnych.

Lokalizacja inwestycji oraz szczegółowe rozwiązania projektowanych obiektów i urządzeń, przedstawione zostały w poniższej części opisu technicznego.

9. Lokalizacja inwestycji

Sieć kanalizacji sanitarnej dla ulicy Wrzosowej i Brzozowej w miejscowości Lubichowo projektuje się na działkach nr: 99, 100/10, 101/16, 101/28, 101/45, 101/46, 101/47 obręb Lubichowo.

10. Projektowane rozwiązanie

10.1. Przyłącze wodociągowe do przepompowni

Zgodnie z warunkami technicznymi wydanymi przez Wójta Gminy Lubichowo zaprojektowano przyłącze wodociągowe \varnothing 63 PE z istniejącej sieci wodociągowej \varnothing 90 PCV. Przyłącze wodociągowe do przepompowni zaprojektowano w oparciu o rury z polietylenu wytłaczanego klasy PE 100 \varnothing 63 SDR 17 (PN 10) łączonych metodą zgrzewania doczołowego lub za pomocą złączek zaciskowych Polyrac.

Kształtki, armaturę i hydrant ppoż. podziemny zaprojektowano jako kołnierzowe, wykonane z żeliwa sferoidalnego. Armatura odcinająca z miękkim uszczelnieniem. Wykonanie przyłącza poprzez nawiertkę NWZ/PE z zasuwą odcinającą. Dla zasuw zaprojektowano obudowy teleskopowe zabezpieczone żeliwną skrzynką uliczną. Skrzynkę uliczną obudować płytkami betonowymi lub kostką brukową

na podbudowie piaskowo-cementowej. Wodociąg układać w suchym wykopie na głębokości min. 1,7 m, zapewniając przykrycie do wierzchu rury 1,6 m.

Montaż rurociągu wykonywać przy dodatnich temperaturach otoczenia. Rury na całej długości powinny ściśle przylegać do podłoża na co najmniej $\frac{1}{4}$ obwodu. Nie wolno wykonywać zgrzewania przy dużej wilgotności powietrza. W celu zapewnienia poprawności wykonania zgrzewu należy końcówki rur ustawić osiowo. Rurociąg PE układać na podsypce z piasku grubości 15 cm, a następnie obsypać warstwami 15-20 cm, zagęszczając każdą warstwę do uzyskania min. 20 cm przykrycia nad rurociągiem o stopniu zagęszczenia wg zmodyfikowanej metody Proctora 95% ZMP. Wykop zasypać gruntem rodzimym, warstwami grubości 20 cm, zagęszczając każdą mechanicznie do 95% ZMP.

Wzdłuż wodociągu ułożyć drut miedziany identyfikacyjny o przekroju $1,5 \text{ mm}^2$ DY. Połączenia przewodu identyfikacyjnego muszą być izolowane, końce wyprowadzić do obudowy zasuw. 0,5 m nad układanym wodociągiem rozwijać taśmę ostrzegawczą koloru niebieskiego. Trasę wodociągu, lokalizację zasuw i hydrantów oznaczyć za pomocą tabliczek informacyjnych umieszczonych na ścianach budynków, ogrodzeniach lub słupkach stalowych, zabezpieczonych antykorozyjnie za pomocą powłok malarskich i osadzonych w ziemi. Trasę wodociągu, miejsca montażu armatury odcinającej, hydrantu, pokazano w części rysunkowej opracowania.

Po ułożeniu wodociąg:

- poddać próbie ciśnieniowej wg PN-B-10725 z 1997 r.,
- poddać dezynfekcji i płukaniu,
- uzyskać pozytywne wyniki badań bakteriologicznych.

10.1.1. Zabudowa wodomierza

Na potrzeby projektowanej przepompowni ścieków zaprojektowano studzienkę wodomierzową z tworzywa sztucznego, średnicy 500 mm, wysokości do 1600 mm. Charakterystyczną cechą studzienek tego typu jest brak dna co umożliwia wykorzystanie geotermicznych właściwości ziemi. Górna część studni odpowiednio ocieplona oraz pokrywa termiczna, hermetycznie zamknięta, umożliwiają montaż wodomierza 25 cm pod pokrywą i nie dopuszcza do zamrożenia przyłączu przy ujemnych temperaturach do $-30 \text{ }^\circ\text{C}$. Typowa studzienka przeznaczona jest do montażu na trawniku dla klasy obciążeń A15 (1,5t). W przypadku montażu w ciągu komunikacyjnym, studzienkę przykryć betonowym pierścieniem odciążającym i włazem żeliwnym $\text{Ø}400\text{mm}$. Rury doprowadzające wodę wprowadzić do studni i podłączyć z zestawem wodomierzowym wyposażonym w zawór zwrotny antyskażeniowy typu EA.

Studnię osadzić w wykopie. Dno wykopu pod studzienkę wyrównać, usuwając wszystkie kamienie. Studnię obsypać gruntem sypkim, warstwami po 30 cm równomiernie na całym obwodzie jednocześnie zagęszczając je mechanicznie do stopnia 97% ZMP.

Wielkość zestawu wodomierza dostosować do indywidualnego zapotrzebowania na wodę wg. PN-92/B-01706. Montaż zestawu wodomierzowego przewidzieć w pozycji poziomej. Wymagania dla zabudowy wodomierz zawarto w normie PN-ISO 4064-2 Ad1 oraz PN-B-10720. Studzienki wodomierzowe, można wyposażać w zestaw zabudowy wodomierza typu JS lub WS.

Zestaw zawiera gniazdo wodomierzowe, zawory odcinające, zawór odpowietrzający oraz zawór zwrotny antyskażeniowy. Zawór antyskażeniowy typu EA jak i złączki stanowią dodatkowe wyposażenie studzienki. Zestaw wodomierzowy zamontowany jest w studziencie i stanowi komplet.

Odcinki przed i za wodomierzem wykonać współosiowo, jako odcinki proste, o długości nie mniejszej niż:

- Przed wodomierzem $L \geq 5 \text{ Dn}$,
 - Za wodomierzem $L \geq 3 \text{ Dn}$,
- Gdzie Dn – średnica przewodu.

Na czas płukania sieci w miejscu wodomierza zamontować rurkę montażową (stal oc.).

Studnia wodomierzowa DN 500 mm.


Zabudowa wodomierza typu JS w konsoli studzienkowej


1. Konsola studzienki
2. Wodomierz typu JS /JS 2,5 04 lub JS 1,5 G1 04/
3. Element złączny 02-00228
4. Kolanko nakrętno-wkrętne równoprzelotowe 3/4"A1
5. Złączka 3/4"N8 wkrętna równoprzelotowa
6. Odpowietrznik
7. Trójnik nakrętny równoprzelotowy 3/4"B1
8. Zawór kulowy DN20
9. Wspornik konsoli

10.1.2. Zestawienie materiałów projektowanego wodociągu

Tab. 2. Długości przyłącza wodociągowego

PE100 SDR 17 (63 x 3,8 mm)		
1	Długość [m]	142,0

Tab. 2. Podstawowe kształtki i armatura

Poz.	Nazwa materiału	ilość
1.	Zasuwa żel. kołnierзова DN 50 (PN10)	1 szt.
2.	Nawiertka NWZ/PE 90/50 do rur PE z zasuwą odcinającą	1 szt.
3.	Hydrant podziemny żel. DN 50	1 szt.
4.	Obudowa zasuwy DN 50 teleskopowa	2 szt.
5.	Kolano kołnierzowe ze stopką DN 50 żel.	1 szt.
6.	Skrzynki żeliwne do zasuw wodociągowych	2 szt.
7.	Skrzynka hydrantu podziemnego	1 szt.
8.	Złączka przejściowa z gwintem zewn. 63/2"	1 szt.
9.	Zestaw wodomierzowy	1 szt.
10.	Taśma PE kolor niebieski szer. 0,2 m	142,0 mb
11.	Drut identyfikacyjny 1,5 mm ²	142,0 mb
12.	Studnia wodomierzowa DN 500	1 szt.

10.2. Sieć kanalizacji sanitarnej

10.2.1. Sieć grawitacyjna

Zaprojektowano system kanalizacji sanitarnej składający się z:

- Rur i kształtek Ø200x5,9, Ø250x7,3 PVC-U kanalizacyjnych, o jednolitej ścianie, gładkich klasy S (8 kN/m²) SDR 34 z uszczelkami trwale mocowanych w kielichu rury oraz uszczelkami wargowymi w przypadku kształtek. Uszczelki z pierścienia stabilizującego PP oraz elastomeru TPE. Wymagana szczelność rur na podciśnieniu: -0,6 bar przy deformacji kielicha 10% i bosego końca rury 15% i odchyleniu kątowym 4°, zgodnie z PN-EN 1277. Wymagana szczelność rur na nadciśnieniu: 0,5 bar przy deformacji kielicha 10% i bosego końca rury 15% i odchyleniu kątowym 6°, zgodnie z PN-EN 1277.
- Studzienek rewizyjnych z tworzyw sztucznych PRO630, PRO1000.
- Studzienek: osadnikowej, czyszczakowej i rozprężnej, betonowych DN 1000, DN 1200.

Studzienki rewizyjne PRO 630 i PRO1000 z tworzyw sztucznych

Na sieci kanalizacji sanitarnej grawitacyjnej projektuje się studzienki PRO630 i PRO1000. Lokalizacja poszczególnych studzienek zgodnie z profilem.

Studnia PRO 630 składa się z kinety z polipropylenu PP – b z uszczelką Ø630, rury trzonowej Ø630 z PP – b, uszczelki elastomerowej oraz teleskopu PP DN 535 z żeliwnym włazem typu ciężkiego DN 600 o nośności 40t (w drogach) płyty odciążającą z betonu zbrojonego.

Studnia Ø 1000 składa się z podstawy z kinetą i dnem PP-B, trzonu studzienki o średnicy DN 1000, nasady redukcyjnej 1000/630 z PP-B o średnicy wewnętrznej 630 mm oraz ze zwieńczenia studzienki. Zwieńczenie studni stanowi pierścień odciążający żelbetowy 1650/1150 z płytą nastudzienną żelbetową 1550/600 oraz włazem kanałowym DN 600. Klasę włazu dostosować do miejsca montażu studni. Dopływy i odpływy ze studni wyposażone są w króćce kielichowe typu ML, poprzez które należy połączyć studnie z rurociągami PVC, doprowadzającymi i odprowadzającymi ścieki. Studnie montować na ławie betonowej gr. 25cm, przykryć płytą żelbetową, opartą na pierścieniu betonowym odciążającym. Płyta żelbetowa ze zwieńczeniem żeliwnym powinna być oddzielona od wierzchu studzienki szczeliną konstrukcyjną o grubości min. 5 cm. Studnie przykryć włazem żeliwnym Ø 600 typu ciężkiego. Studnie wyposażone są fabrycznie w drabinę ze stopniami włazowymi wykonanymi z PP-B.

Rzędne włazów dostosować do rzędnych chodników, dróg i terenu zabudowanego, a dla pozostałych terenów przyjąć wyniesienie ponad teren na wysokość 0,1-0,3 m. Ponadto studnie zlokalizowane w gruntach ornych powinny zostać zabezpieczone dodatkowym kręgiem betonowym chroniącym studnie przed uszkodzeniem w trakcie prac polowych. Przyjęte rozwiązanie konstrukcji studni rewizyjnych musi zapewnić całkowitą szczelność, odporność na infiltrację wód gruntowych do kanalizacji oraz przenikanie ścieków do wód gruntowych.

W miejscach narażonych na dodatkowe obciążenia, przewidzieć montaż studzienek PRO 630 i PRO 1000 z włazem typu ciężkiego i płytą odciążającą.

W gruntach o wysokim poziomie wody gruntowej należy zabezpieczyć studzienkę przed wyporem.

10.2.2. Podłączenia posesji

W ramach zadania inwestycyjnego Gmina realizuje budowę odcinków sieci o średnicy Ø160 PVC zakończonych zaślepką na granicy nieruchomości. Dla odprowadzenia ścieków z zabudowy mieszkaniowej w niniejszym opracowaniu przyjęto następującą zasadę:

- Projektowane odcinki podłączeniowe doprowadzić ze spadkiem min. 1,5%, max 15% do studni włączeniowej na kolektorze sanitarnym zgodnie z planem sytuacyjno-wysokościowym;
- Wykonać zaślepkę DN150 na granicy nieruchomości;

- Rzędne projektowanych przyłączy dostosowano do rzędnych projektowanych kanałów sanitarnych.
- Przyłącza włączać do studni włączeniowej „na kinety” lub poprzez kaskadę, zgodnie z mapami sytuacyjnymi.

10.2.3. Włączenia projektowanej sieci do istniejącej

Włączenie do istniejącej sieci kanalizacji sanitarnej projektuje się poprzez studnię rozprężną betonową o średnicy $\varnothing 1000$ mm i kolektor grawitacyjny DN200 PCV zgodnie z planem sytuacyjnym. Studnię wykonać jako szczelną i przykryć płytą nastudzienną z włazem żeliwnym DN 600 typu ciężkiego (40t). Studnię wyposażyć w stopnie złazowe żeliwne. W celu neutralizacji odorów, studnię rozprężną należy wyposażyć w filtr powietrza, zapobiegający wydostawaniu się nieprzyjemnych zapachów do atmosfery. Lokalizację studni rozprężnej (SR) przedstawiono na profilu kanalizacji tłocznej oraz na mapie sytuacyjno-wysokościowej. Szczegół studni SR w części rysunkowej opracowania.

10.2.4. Sieć kanalizacji sanitarnej tłocznej

Budowę rurociągów kanalizacji sanitarnej tłocznej przewidziano z rur i łuków segmentowych polietylenowych PE100 SDR 17 PN 10 o średnicy $\varnothing 110$. Jako metodę łączenia, przyjęto zgrzewanie doczołowe. Kształtki i rury łączone doczołowo muszą odpowiadać tej samej klasie PE i SDR. Wzdłuż rurociągu kanalizacji sanitarnej tłocznej ułożyć drut miedziany identyfikacyjny o przekroju $1,5 \text{ mm}^2$ DY. Połączenia przewodu identyfikacyjnego muszą być izolowane, końce wyprowadzić do obudowy studni 0,5 m nad układanym rurociągiem rozwijać taśmę ostrzegawczą koloru brązowego.

10.2.5. Zestawienie materiałów sieci i przyłączy kanalizacyjnych

Poz.	Nazwa materiału	Ilość
1.	Studzienka kanalizacyjna z tworzywa sztucznego PRO DN 1000 z włazem żeliwnym	9 szt.
2.	j.w. lecz DN 630	16 szt.
3.	Rura $\varnothing 200 \times 5,9$ PVC-U	2,0 mb
4.	Rura $\varnothing 250 \times 7,3$ PVC-U	647,50 mb
5.	Rura $\varnothing 160 \times 4,7$ PVC-U (przyłącza)	125 mb/25 szt.
6.	Kolektor tłoczny PE100 wg SDR 17 PN 10 o średnicy $\varnothing 110$	280 mb
7.	Rura ochronna Arot	47 mb/47 szt.
8.	Czyszczyk DN 100 z zasuwą w studni	1 szt.
9.	Studnia czyszczykowa DN 1000 betonowa	1 szt.
10.	Studnia rozprężna betonowa DN 1000	1 szt.
11.	Studnia betonowa 1200 z osadnikiem 1m przed tłocznią	1 szt.
12.	Obudowa zasuwy DN 100 teleskopowa	1 szt.
13.	Taśma PE kolor brązowy szer. 0,2 m	280 mb
14.	Drut identyfikacyjny $1,5 \text{ mm}^2$	280 mb
15.	Kołnierz stalowy DN100	2 szt.
16.	Tuleja kołnierzowa de 110 PE80 SDR17	2 szt.
17.	Łuk segmentowy 45° de 110 PE 100 SDR 17	6 szt.
18.	Przepływomierz elektromagnetyczny DN100 w studni tłoczni	1 szt.
19.	Zawór odcinający kolektor tłoczny DN100 w studni tłoczni	1 szt.
20.	Zasuwa doziemna DN200 na dopływie z trzpieniem	1 szt.
21.	Kołnierz stalowy DN 200	2 szt.
22.	Filtr powietrza	3 szt.
23.	Tłocznia ścieków	1 szt.
24.	Szafka sterownicza RS	1 szt.

10.3. System przeciwdziałania zagniwaniu ścieków

Z uwagi na bliskość studni rozprężnej od zabudowań, zachodzi konieczność przeciwdziałania zagniwaniu ścieków w rurociągach. Podczas występowania wyższych temperatur całkowity zanik tlenu w kolektorach może nastąpić już po kilku godzinach, a zawartość siarkowodoru może dojść nawet do kilkunastu mg/l H_2S . Sytuacja ta skutkuje radykalnym wzrostem ładunku doprowadzanego do oczyszczalni ścieków utrudniając jej prowadzenie, a także wpływa korozyjnie na materiały użyte do budowy kolektorów przesyłowych i urządzeń oczyszczalni, zmniejszając w sposób istotny okres ich użytkowania. Ponadto wydzielające się odory powodują znaczne utrudnienia dla mieszkańców w rejonie obiektów infrastruktury kanalizacyjnej. W celu przeciwdziałania powyższym objawom, oraz w celu zmniejszenia uciążliwości w bezpośrednim rejonie studni rozprężnej oraz w zlewni odbierających ścieki z kolektora tłoczego, projektuje się instalację do przeciwdziałania zagniwaniu ścieków.

Technologia ta polega na wzbogacaniu ścieków w tlen w przewodzie tłoczonym. Tlen zawarty w sprężonym powietrzu utrzymuje stan aerobowy ścieków, przez co nie dochodzi do tworzenia się siarkowodoru. Urządzenia, którego zasadniczym elementem jest sprężarka powietrza, usytuowana będzie w komorze na terenie przepompowni objętych systemem. System zapewnia napowietrzanie rurociągu tłoczego na całej jego długości przewodem polietylenowym PE 100 wg SDR 17 PN10 o średnicy $\varnothing 25$. Powietrze będzie podawane do przewodu tłoczego w zbiorniku tłoczni.

Stacja sprężania powietrza jest to zwarta wyciszona konstrukcja z amortyzatorami, zbudowana na sztywnej ramie. Blok kompresora i silnik mają dodatkową izolację przeciw drganiową. Objętość zassanego powietrza dobrano indywidualnie do zaprojektowanego kolektora tłoczego, ilości przetłaczanych ścieków i układu pompowego. Wyposażona jest ona w zbiornik sprężonego powietrza o pojemność 150 l ułożony pionowo o max ciśnieniu pracy 11 bar. Poziom hałasu nie przekracza 63dB/1m. Zasilanie (230/400 V – 50 Hz – 1500 obr/min) i sterowanie z rozdzielni elektrycznej RS przepompowni. Stacja sprężania powietrza wyposażona jest ponadto w zawór kulowy, reduktor ciśnienia z automatycznym upustem kondensatu, przepływomierz płytakowy, system zaworów elektromagnetycznych i zwrotnych, filtr powietrza i zespół złączy dla przyłączenia rozprowadzających przewodów powietrznych. Stację napowietrzania rurociągu projektuje się w studni tłoczni ścieków.

Do napowietrzania kolektora projektuje się kompresor o mocy 0,75 kW o wydajności 3,5 m³/h przy ciśnieniu 6 bar. Ilość cylindrów kompresora: 1. Króciec przyłączeniowy sprężonego powietrza: DN 7,2.

System sterowania pracą przepompowni ścieków należy zaprogramować w taki sposób, aby kompresor powietrza pracował w czasie, gdy ścieki są zatrzymane w przewodzie tłoczonym – brak jest ich przepływu. Powietrze powinno być dozowane do przewodu tłoczego, gdy pompy tłoczni ścieków nie pracują z uwagi na brak grawitacyjnego dopływu do zbiornika tłoczni (np. w nocy).

Parametry systemu napowietrzania są ściśle dobrane do zaprojektowanej tłoczni ścieków. Zmiana któregokolwiek z elementów lub parametrów dobranych urządzeń powoduje konieczność ponownego przeliczenia strat ciśnienia w kolektorze tłoczonym oraz sporządzenia zamiennego projektu uwzględniającego zmianę parametrów dobranych agregatów pompowych, zaworów, systemu napowietrzania rurociągu.

10.4. Skrzyżowania z przeszkodami terenowymi i istniejącym uzbrojeniem podziemnym

10.4.1. Skrzyżowania z kablami energetycznymi i teletechnicznymi

Kable energetyczne i teletechniczne przy skrzyżowaniach z projektowanymi rurociągami zabezpieczyć pustakiem kablowym dwudzielnym L=1,0m. W związku z licznymi kolizjami z siecią telekomunikacyjną należącą do TP S.A., zgodnie z uzgodnieniem branżowym, prace należy prowadzić wyłącznie pod nadzorem pracownika TP S.A. W miejscach zbliżeń i kolizji z siecią

telekomunikacyjną prace wykonywać ręcznie. Na 7 dni przed rozpoczęciem prac, Wykonawca jest zobowiązany do pisemnego powiadomienia Pionu Technicznego Obsługi Klienta. W powiadomieniu tym należy podać również kontakt telefoniczny do kierownika budowy. Nr faksu podany w uzgodnieniu branżowym. Podczas wykonywania prac stosować się do uwag zawartych w treści uzgodnień użytkowników istniejącego uzbrojenia.

10.4.2. Zabezpieczenie zieleni

W rejonie istniejących drzew i krzewów roboty prowadzić ze szczególną ostrożnością, wykopy wykonując ręcznie. Pnie drzew zabezpieczyć przed uszkodzeniem poprzez obłożenie ich na całym obwodzie deskami i owinięcie drutem. Odsłonięte korzenie zabezpieczyć przed wysychaniem okrywając matami słomianymi i folią. W trakcie prowadzenia prac latem należy okresowo maty zwilżać wodą.

10.4.3. Przejścia przez nieruchomości prywatnych właścicieli

Przejście sieciami przez działki należące do prywatnych właścicieli realizować w sposób jak najmniej uciążliwy. Teren w miejscu prowadzenia robót, po ich wykonaniu, przywrócić do stanu pierwotnego. Przed rozpoczęciem robót, termin ich wykonywania uzgodnić z właścicielami działki.

10.5. Przepompownia ścieków

10.5.1. Technologia

Do przetłaczania ścieków sanitarnych, odprowadzanych z przynależnej zlewni kanalizacyjnej na podstawie wydanych warunków technicznych oraz dokonanych obliczeń hydraulicznych w projekcie przyjęto tłocznię ścieków. Dzięki zainstalowaniu tłoczni bezpośrednio w ciągu technologicznym, jako element zamkniętego systemu, nie jest wymagane zachowanie żadnej strefy ochronnej ze względu na występowanie odorów i związków toksycznych, hałasu oraz innych czynników szkodliwych. Brak bezpośredniego kontaktu ze ściekami osób obsługujących tłocznię eliminuje niebezpieczeństwo zatrucia się wydzielanymi przez ścieki związkami toksycznymi.

Rozmieszczenie poszczególnych zespołów na zewnątrz zbiornika w miejscach łatwo dostępnych zapewnia obsłudze higieniczne i bezpieczne warunki pracy. Urządzenie odpowiada warunkom wymaganym w polskim prawie w zakresie bezpieczeństwa i higieny pracy oraz ochrony środowiska. Spełnia ponadto dyrektywy Unii Europejskiej stosowane w zakresie gospodarki ściekowej oraz normę PN-EN 12050-1.

W odróżnieniu od tradycyjnych przepompowni budowanych na bazie otwartych komór czerpalnych z wykorzystaniem pomp zatapialnych, w technologii tłoczni, ścieki są gromadzone w szczelnie zamkniętym zbiorniku, wyposażonym w dodatkowe zespoły technologiczne służące separacji części stałych. Pompy są chronione przed bezpośrednim kontaktem oraz zablokowaniem zawartymi w ściekach częściami stałymi, przez zastosowanie dwukanałowych separatorów części stałych, wyposażonych w elastyczne, uchylne zespoły cedzące, które otwierają się w czasie tłoczenia, pozwalając na swobodny przepływ w całym obszarze przetłaczania (począwszy od wylotu z pompy) bez pozostawienia w świetle przelotu jakichkolwiek stałych elementów konstrukcji urządzenia. Przetłaczanie ścieków ze zbiornika urządzenia do rurociągu tłocznego następuje za pomocą wielokanałowych pomp wirnikowych zainstalowanych na zewnątrz zbiornika tłoczni.

Istota tej technologii polega na oddzieleniu (separacji) zawartych w ściekach stałych zanieczyszczeń (skratek), ich czasowym przetrzymaniu wewnątrz zbiornika tłoczni, a następnie przetłoczeniu w strumieniu przepompowywanych ścieków do rurociągu tłocznego.

W tym celu, wewnątrz zbiornika tłoczni są wbudowane tzw. separatory, w których następuje proces oddzielenia i czasowego magazynowania skratek. Podczyszczone w ten sposób ścieki wypełniają zbiornik tłoczni, a po jego napełnieniu, za pomocą wielokanałowych pomp wirnikowych są przetłaczane do rurociągu tłoczego, wypłukując po drodze z separatora wcześniej oddzielone skratki.

Zastosowana technologia eliminuje kontakt ścieków z otoczeniem, umożliwia rezygnację z krat służących do oddzielenia części stałych, chroni pompy przed zapchaniem i nadmiernym zużyciem, gwarantuje niezawodne działanie, zapewnia higieniczne warunki obsługi oraz ekologiczne bezpieczeństwo pracy przepompowni. Szeroki zakres wydajności oferowanych urządzeń, uzyskiwane wysokości podnoszenia ścieków przy dużej sprawności pomp, niskie koszty eksploatacji i konserwacji, stanowią o nowoczesności tłoczni.

10.5.2. Zasada działania tłoczni

Tłocznia ścieków jako zamknięte, szczelne urządzenie jest ustawiane w suchej komorze, do której są doprowadzane ścieki. Napływające ścieki są gromadzone wewnątrz zbiornika tłoczni, a po osiągnięciu określonego stopnia jego wypełnienia są przetłaczane do rurociągu tłoczego. Cykl przepompowywania ścieków przebiega w dwóch fazach:

- Faza I - napełnianie zbiornika tłoczni z wewnętrznym oddzieleniem zawartych w ściekach stałych zanieczyszczeń,
- Faza II - pompowanie połączone z wypłukiwaniem wcześniej oddzielonych skratek.

Faza I - NAPEŁNIANIE TŁOCZNI

Ścieki doprowadzane są rurociągiem grawitacyjnym najczęściej bezpośrednio do zbiornika tłoczni. Rurociąg doprowadzający ścieki winien być wyposażony w zasuwę odcinającą dopływ, którą należy zainstalować wewnątrz komory przepompowni.

Przy otwartej zasuwie ścieki wpływają swobodnie do wnętrza tłoczni, trafiając do komory wstępnej tzw. rozdzielacza, który spełnia dwojaką funkcję:

- kieruje napływające ścieki do separatorów skratek,
- zatrzymuje większe ciała stałe, zabezpieczając tym samym rurociąg tłoczny przed niepożądanym zapchaniem.

W rozdzielaczu osadza się ponadto część występującego w ściekach tłuszczu, który podobnie jak zanieczyszczenia o większych gabarytach jest usuwany podczas okresowych przeglądów konserwacyjnych tłoczni. Pomiędzy rozdzielaczem a komorą zbiorczą, którą wypełniają podczyszczone ścieki, wbudowane są separatory stałych zanieczyszczeń. Mają one zadanie oddzielenia (odcedzenia) i czasowego zatrzymania skratek. W tym celu każdy separator wyposażony jest w rozdzielcze kłapy zwrotne (po dwie w każdej komorze), sprężyscie dociskane do występów lub kołków rozmieszczonych na jego bocznej ścianie. Układ ten stanowi swoisty rodzaj kraty, którego skuteczność jest definiowana wysokością i rozstawem wspomnianych występów.

Pojemność separatorów oraz wielkość zamontowanych w ich wnętrzu kłap zwrotnych jest dobierana odpowiednio do ilości ścieków przepływających przez tłocznię. Wewnątrz separatora umieszczono ponadto „pływającą” kulę, która pełni funkcję zaworu zwrotnego. Kula uniemożliwia cofanie się ścieków do rozdzielacza i dalej do rurociągu grawitacyjnego, podczas ich przetłaczania. Ilość separatorów zamontowanych w tłoczni odpowiada ilości zainstalowanych pomp. Każdej pompie zamontowanej na zbiorniku tłoczni jest przypisany odrębny separator.

Pozbawione stałych zanieczyszczeń, podczyszczone ścieki wpływają do komory zbiorczej, wypełniając ją stopniowo do zadanego poziomu. Stopień napełnienia komory zbiorczej mierzony jest za pomocą tzw. czujnika wartości granicznych (miernika poziomu cieczy).

W standardowym wykonaniu czujnik ten sygnalizuje trzy poziomy zwierciadła cieczy:

- „poziom maksimum”, przy którym zostają załączone pompy,
- „poziom minimum”, przy którym następuje wyłączenie pomp,

- „poziom awaryjny”, który występuje w przypadku piętrzenia ścieków, informując o ich nadmiernym w stosunku do założonego dopływie lub braku możliwości przetłoczenia (np. wskutek niedrożności rurociągu tłocznego).

Faza II - TŁOCZENIE

Faza pompowania zostaje zapoczątkowana po wypełnieniu komory zbiorczej do zadanego „poziomu maksimum”. Czujnik wartości granicznych śledzi stopień wypełnienia zbiornika tłoczni i przekazuje odczytany sygnał do sterownika, który zarządza algorytmem pracy pomp. Sterownik jest wyposażony w mikroprocesor zaprogramowany stosownie do parametrów określonych indywidualnie dla realizowanego projektu przepompowni. Przetworzony sygnał stopnia wypełnienia komory zbiorczej powoduje załączenie jednej z pomp lub zespołu pomp.

Każda tłocznia typu komunalnego lub zastosowana w instalacjach użytku publicznego jest wyposażona minimum w dwa zespoły pomp, każdy o wydajności odpowiadającej założonej maksymalnej wydajności przepompowni. Oznacza to, że każda tłocznia posiada 100% rezerwy wydajności zainstalowanych pomp.

Program zainstalowany w sterowniku przewiduje przemienną pracę pomp. Oznacza to, że w czasie pracy jednego zespołu pomp, drugi układ jest odstawiony i oczekuje na sygnał aktywacji. Po ukończeniu fazy tłoczenia lub zadanego wcześniej czasu pracy pompa zostaje wyłączona, a jej funkcje przejmuje pompa „odpoczywająca”. W uzasadnionych przypadkach możliwa jest równoczesna praca dwóch zespołów pompowych.

Pompy zasysają ścieki króćcem ssawnym umieszczonym w okolicy dna zbiornika tłoczni.

Strumień przetłaczanych ścieków otwiera zamontowane w separatorze kłapy rozdzielające oraz zawór zwrotny zainstalowany na przewodzie tłocznym. W tym czasie umieszczona wewnątrz separatora kula odcina wypływ ścieków do rozdzielacza i rurociągu doprowadzającego ścieki do tłoczni.

Ukształtowanie powierzchni wewnętrznej separatora powoduje, że większość zmagazynowanych w nim skrutek jest wypłukiwana na początku fazy przetłaczania. W trakcie dalszego pompowania ściany komory separatora oczyszczane są z osadów, tłuszczu i tym podobnych zanieczyszczeń.

W czasie fazy tłoczenia ścieków przez jedną z pomp, dopływające nieprzerwanie ścieki kierowane są przez rozdzielacz do separatora pompy pozostającej w spoczynku i dalej do komory zbiorczej. Pojemność komory zbiorczej separatorów oraz ilość i wydajność pomp są dobierane indywidualnie odpowiednio do każdego projektu, z uwzględnieniem rodzaju, objętości i intensywności dopływających ścieków.

Po osiągnięciu minimalnego poziomu ścieków w zbiorniku, uruchamiana jest sygnałem z czujnika wartości granicznych procedura wyłączenia zespołu pomp. Procedura ta obejmuje proces zasysania powietrza i część osadów (np. piasku), zalegających na dnie komory zbiorczej. Przetłaczane wraz z cieczą pęcherzyki powietrza napowietrzają ścieki, ograniczając ich zagniewanie w rurociągu tłocznym. Proces ten dobierany jest odpowiednio do wymogów technologicznych oraz potrzeb wynikających z warunków lokalnych zlewni i parametrów rurociągu tłocznego (długości, średnicy i ukształtowania) i powiązany jest z indywidualnie obliczoną armaturą (zawory na i odpowietrzające).

Wydajność zainstalowanych pomp gwarantuje wypompowanie ścieków z komory zbiorczej przy ich maksymalnym dopływie. Czas pracy pomp w ramach jednego cyklu jest ograniczony i wstępnie zaprogramowany przez producenta. Każda z tłoczni wyposażona jest w przepływomierz elektromagnetyczny do pomiaru ilości przepompowywanych ścieków (pomiar Q) dobrany przez producenta tłoczni, do określonej ilości mierzonej objętości pompowanych ścieków.

Zainstalowane na pompach napędy elektryczne są chłodzone wyłącznie powietrzem i w przeważających przypadkach przystosowane do pracy ciągłej. W konsekwencji należy przewidzieć wentylację grawitacyjną, w szczególnych przypadkach wentylację mechaniczną, zapewniającą prawidłowe warunki pracy i eksploatacji zespołów pompowych i komory przepompowni. Przestrzeganie reżimu pracy pomp i silników elektrycznych wpływa na ich trwałość i co się z tym wiąże, na niezawodność pracy tłoczni.

Tłocznie ścieków nie wymagają stałej, codziennej obsługi. System sterowania jest przystosowany do zdalnego nadzoru nad pracą tłoczni. W warunkach eksploatacyjnych serwisowanie tłoczni odbywa się podczas okresowych przeglądów konserwacyjnych, dokonywanych w odstępach co 6 do 12 miesięcy. Zbiornik retencyjny na górnej powierzchni posiada duży otwór rewizyjny, który pozwala na:

- łatwy montaż i demontaż wszystkich zainstalowanych w jego wnętrzu podzespołów,
- kontrolę stanu technicznego komory retencyjnej i pozostałych zespołów,
- sprawne wykonanie prac serwisowych, w tym oczyszczenie wnętrza zbiornika z osadów bądź złożeń tłuszczu.

Pompy muszą być chronione przed bezpośrednim kontaktem oraz zablokowaniem zawartymi w ściekach częściami stałymi; wyróżnikiem systemu separacji jest zastosowanie dwukanałowych separatorów części stałych, wyposażonych w elastyczne, uchylne zespoły cedzące, które otwierają się w czasie tłoczenia, pozwalając na swobodny przepływ w całym obszarze przetłaczania (począwszy od wylotu z pompy) bez pozostawienia w świetle przelotu jakichkolwiek stałych elementów konstrukcji urządzenia, co gwarantuje skuteczność oczyszczania się separatorów;

Nie dopuszcza się separatorów ze stałymi elementami cedzącymi pozostającymi stale w świetle przepływu ścieków (typu krata, sito, kosze prętowe itp.).

10.6. Dobór przepompowni ścieków

10.6.1. Wskaźnik zużycia wody

Przyjęto zużycie wody na jednego mieszkańca:

$$q_1 = 0,13 \text{ m}^3/\text{d.}; Q_{\text{śred d1}} = M \times q_1 ; \text{ m}^3/\text{d}$$

$$Q_{\text{max d1}} = Q_{\text{śred d1}} \times N_{d1} ; \text{ m}^3/\text{d};$$

$$Q_{\text{max h1}} = Q_{\text{max d1}} / 24 \times N_{h1} ; \text{ m}^3/\text{h}$$

Współczynniki nierównomierności dobowej $N_d = 1,3$ i godzinowej $N_h = 2,2$.

10.6.2. Bilans ścieków

Zlewnia tłoczni	liczba przyłączy	N_d	$Q \text{ \acute{r}sd}$ [m ³ /d]	Q_{maxd} [m ³ /d]	N_h	Ilość ścieków zlewni [m ³ /h]	Perspektywa $Q_{\text{max/h}}$
P1	25 (100 osób)	1,3	13,0	16,9	2,2	1,55	2,0

10.6.3. Budowa tłoczni ścieków

Studzienka z polimerobetonu

Tłocznia ścieków dostarczana jest w studni z polimerobetonu o średnicy 2600mm.

Wykonanie i wyposażenie studzienki:

- wykonanie jednoczęściowe, odporne na ciśnienie wody, płyta stropowa żelbetowa,
- pokrywa wjazdu Ø800 – typu ciężkiego, przejazdowa,
- cokół betonowy dla ustawienia tłoczni ścieków, wysokość około 40 cm.
- zbiornik dla pompy odwadniającej Ø 400 x 400 z kratą.
- pompa odwadniająca z pływakiem na sztywnym ramieniu.
- drabina i wyciągane uchwyty pomagające w zejściu, uziom fundamentowy.
- czujnik wilgotności komory tłoczni ścieków dla alarmu zalania pomieszczenia tłoczni.
- oświetlenie wewnętrzne przepompowni 2 lampy IP 54 40W.
- odcinek rurociągu grawitacyjnego ok dł. 800mm.

- odcinek rurociągu tłoczego ok dł. 3200mm.
- wywietrznik oparów DN 100 i DN 150 z PCV dla wentylacji studni.
- wywietrznik oparów DN 100 z PCV dla wentylacji zbiornika tłoczni.
- przejścia szczelne do rur
 - Ø DN 200 rura zasilająca
 - Ø DN 100 rura tłoczna
 - Ø DN 100 przewód na kable
 - Ø DN 100 i DN 150 wentylacja studzienki
 - Ø DN 100 wentylacja zbiornika
- okablowanie dla tłoczni ścieków:
 - Ø Przewody zasilające dla pomp
 - Ø Przewody zasilające dla oświetlenia wewnętrznego przepompowni
 - Ø Przewód czujnika poziomu
 - Ø Przewód czujnika zawilgocenia studni
 - Ø Przewód pompki odcieków
 - Ø Przewody dla przepływomierza
 - Ø Przewody sygnałowe włamania

Ułożone w torach kablowych i wyprowadzone pod zaciski odbiorników. Studzienka jest zabezpieczona przed wyporem wody do wysokości wody gruntowej 0,7 m poniżej powierzchni terenu.

Tłocznia ścieków

Tłocznia składa się z:

- zbiornika wykonanego z wbudowaną komorą oddzielającą ciała stałe (separator),
- 2 pomp wirowych ST 65/80-74-150 1,5 kW ustawionych na sucho, pracujących naprzemiennie,
- 2 klap zwrotnych DN100,
- 2 zasuw DN100 z miękkim uszczelnieniem;
- rozgałęźnika (tzw. portki) zakończonego kołnierzem PN 10;
- hydrostatycznego przetwornika poziomu;
- zasuw ręcznej na wlocie ścieków DN200;
- zasuw ręcznej na kolektorze tłocznym DN100;
- szafki rozdzielczej RS z zainstalowanym urządzeniem sterowniczym,

Szafka zasilająco - sterownicza RS

Szafka zasilająco-sterownicza RS przepompowni. o wymiarach S x W x G: 800 x 1000 x 400, dostarczona zostanie w zestawie wraz z tłocznią ścieków. Znajduje się w niej m.in.:

- zabezpieczenie główne przepompowni;
- elementy zabezpieczające obwód prądu sterowniczego;
- elementy zabezpieczające pompę odwadniającą;
- elementy zabezpieczające dynamiczną ochronę pompy;
- przekaźniki nadprądowe zabezpieczające termicznie pompę;
- przekaźniki następstwa faz sprawdzające pompy;
- panel sterowniczy umożliwiający automatyczną pracę układu pompowego, kontrolowanie i archiwizację wszystkich parametrów ważnych dla poprawnej pracy przepompowni z wyświetlaczem graficznym LCD przedstawiającym:
 - Ø aktualny stan systemu sterowania;
 - Ø poziom wypełnienia w zbiorniku tłoczni;
 - Ø sygnalizację pracy pompy P1 i P2;
 - Ø sygnalizację zapisanych zdarzeń w pamięci sterownika.
- zestaw przycisków funkcyjnych umożliwiających:

- Ø nastawę parametrów pracy przepompowni;
- Ø odczyt czasów pracy pompy P1 i P2,
- Ø sumy przepompowanego ścieku z każdej doby za 30 dni wstecz,
- Ø ostatnich 199 zdarzeń istotnych dla pracy przepompowni,
- przyłącze dla system przekazu danych i wizualizacji;
- przełącznik rodzaju zasilania;
- ścienna wtyczka zasilająca (do podłączenia rezerwowego źródła zasilania – agregatu prądotwórczego).

Ponadto rozdzielnica wyposażona jest w gniazda remontowe 230 V AC i 400 V AC.

Panel sterowniczy każdej z tłoczni wyposażony zostanie w interfejs komunikacyjny, umożliwiający podgląd i wymianę informacji ze stacją monitorującą, znajdującą się w siedzibie eksploatatora.

10.6.4. Obliczenia i parametry dobranych tłoczni

Obliczenie strat ciśnienia - przepompownia AWALIFT P1 - Lubichowo		
Długość rurociągu tłoczego:	282 m	
Rodzaj rur:	PE100 SDR17 PN10 DN100 (110x6,6)	
Średnica wewnętrzna rury:	96,8 mm	
Natężenie przepływu:	26,0 m ³ /h	
Prędkość przepływu:	0,98 m/s	
Hgeo:	5,10 m SW	
Rzędna dna pojemnika zbiorczego:	108,60	
Rzędna rury zasilającej DN 200	109,00	
Rzędna wylotu/ najwyższego pkt. rurociągu tłoczego:	113,70	
Rzędna terenu przepompowni:	113,00	
Głębokość studzienki:	4,80	
Strata ciśnienia w przepompowni HP:	1,0 m	
Szorstkość rur kb:	0,25	
Ilość dopływających ścieków Q:	3,55 m ³ /h	
Wynik obliczeń:		
Straty względne J:	13,7 m/km	
Straty na tarciu HD:	3,86 m SW	
Całkowita wysokość podnoszenia Hman:	9,96 m SW	
Parametry dobrego urządzenia		
Typ:		1/2 – 1,5 kW
Pompa:	120 mm	STM 65/80-74-150
Wydajność:	26,0 m ³ /h	9,96 m SW
Silnik:	400 V, 50 Hz	3 000 obr/min
Moc nominalna silnika:	1,5 kW	
Zapotrzebowanie mocy pompy:	1,3 kW	
Współczynnik pompy:	94%	
	3oKR	
Wirnik:	jednostronnie otwarty, wolny przelot nie mniej niż 18 mm	
Rodzaj separatora:	wirowy, wolnoprzepływowy, (bez stałych elementów cedzących w świetle przepływu)	

Dane techniczne urządzenia		
Wielkość	mm:	860 x 660 x 380
Pojemność robocza zbiornika	m ³ :	0,11
Ciężar	kg:	175,00
Wymagane wymiary komory (studni)	mm:	Ø 2600
Otwór montażowy	mm:	Ø 800
Wymagana odległość rury zasilającej od dna komory:	mm:	400,00
Wylewka z dołkiem na pompkę odcieku	mm:	400,00
Wysokość tłoczni AWALIFT	mm:	800,00
Maksymalny napływ	m ³ /h	4,00

10.6.5. Zasilanie energetyczne przepompowni

Zasilanie energetyczne przepompowni ścieków realizowane będzie poprzez:

- wolnostojącą szafkę rozdzielczo-pomiarową;
- linię kablową zalicznikową dla zasilania projektowanego obiektu.

Instalację elektryczną od miejsca dostarczania energii układać w ziemi.

Zgodnie z warunkami przyłączenia zasilanie przepompowni ścieków P1 będzie realizowane napięciem 400/230V, 50Hz poprzez przyłącze kablowe YKY o przekroju 4 x 35 mm², do projektowanego złącza licznikowego, które zostanie zlokalizowane przy działce nr 101/47 w obrębie geodezyjnym Lubichowo. Wykonanie przyłącza po stronie Energa Operator S.A. Instalację zalicznikową od projektowanego złącza licznikowego wykona Inwestor. Moc przyłącza: 12,5 kW. Rodzaj zabezpieczenia: wyłącznik taryfowy 25 A w złączu pomiarowym.

10.6.6. Wytyczne dla instalacji WLZ

Ze złącza ZK należy poprowadzić linię WLZ zalicznikową typu YKYżo do szafki sterowniczej RS przepompowni. Zasilanie przepompowni od ZK będzie wykonane w układzie TN-S z dodatkowym przewodem ochronnym PE. Do przewodu ochronnego PE przyłączyć wszystkie metalowe obudowy rozdzielnic, oraz styki ochronne obwodów odbiorczych. Szyń PE w szafce sterowniczej dodatkowo uzziemić. Po wykonaniu instalacji należy sprawdzić skuteczność zastosowanej ochrony mierząc oporność pętli zwarciowej układu TN-S.

Projektowane kable należy układać w rowie kablowym na głębokości 0,7 m na 10 cm podsypce z piasku. Kable należy układać w wykopie linią falistą z zapasem. Po ułożeniu kabla przykryć go 10 cm warstwą piasku i 15 cm gruntu rodzimego, a następnie na całej długości linii w ziemi ułożyć folię oznaczeniową i zasypać pozostały rów. Przy układaniu kabli zachować promień gięcia nie mniejszy niż 10-krotna zewnętrzna średnica kabla. Prace związane z ułożeniem kabli wykonać zgodnie z normą PN-76/E-05125. Skrzyżowania i zbliżenia projektowanych kabli n.n. z innymi urządzeniami podziemnymi wykonać układając kable w rurach ochronnych winidurowych grubościennych.

10.6.7. System przekazu danych i wizualizacji

W każdej pompowni należy zapewnić przekaz informacji o stanie pracy i stanach awaryjnych pompowni do funkcjonującego u eksploatatora systemu monitoringu pomiarów technologicznych. Przekazem powinny być objęte następujące informacje:

- sygnalizacja zasilania energetycznego,
- poziomy ścieków w komorze: suchobiegi, minimum, maksimum, alarmowy,
- automatyczne przełączanie pomp,

- sygnalizacja pracy poszczególnych pomp i sygnalizacja awarii,
- liczniki czasu pracy i ilości załączeń,
- aktualny przepływ i licznik ilości ścieków,
- pomiar prądu na poszczególnych fazach pomp,
- sygnalizacja obecności osób w obiekcie,
- możliwość zdalnego sterowania pracą pomp – odstawianie, wyłączanie niezależnie od poziomu alarmowego ścieków, załączanie pomp do pracy,
- pełna rejestracja archiwalna danych i zdarzeń umożliwiająca analizę pracy pompowni w wybranym przedziale czasowym,

W przypadku zaniku zasilania, przesył danych o stanie pompowni w oparciu o zamontowany akumulator.

10.7. Zagospodarowanie terenu przepompowni

Teren przepompowni zgodnie z rys. planu zagospodarowania terenu, należy utwardzić kostką betonową gr. 8 cm na podsypce piaskowej stabilizowanej cementem, podłoża z kamienia drogowego, w krawężnikach zatopionych 15 x 30 cm. Szczegół utwardzenia nawierzchni terenu przepompowni zgodnie z rysunkami. Pokrywą nastudzienną tłoczni wykonać jako przejazdową.

11. Układanie rurociągów w wykopie

Montaż rurociągów wykonywać przy dodatnich temperaturach otoczenia. Rurociągi z PVC i PE układać zgodnie z projektowanymi rzędnymi na podsypce z piasku gr. 15 cm, następnie obsypać warstwami 15-20 cm, zagęszczając każdą warstwę do uzyskania min. 20 cm przykrycia nad rurociągiem o stopniu zagęszczenia wg zmodyfikowanej metody Proctora 97% ZMP. Wykop zasypać gruntem rodzimym, warstwami 20 cm zagęszczając każdą mechanicznie do 97% ZMP.

Wzdłuż wodociągu oraz kanalizacji sanitarnej tłocznej ułożyć drut miedziany identyfikacyjny o przekroju 1,5 mm² DY. Połączenia przewodu identyfikacyjnego muszą być izolowane, końce wyprowadzić do obudowy zasuwy lub studni. 0,5 m nad układanym wodociągiem lub kanalizacji sanitarnej tłocznej rozwijać taśmę ostrzegawczą koloru niebieskiego lub brązowego. Trasę wodociągu, lokalizację zasuw i hydrantów oznaczyć za pomocą tabliczek informacyjnych umieszczonych na ścianach budynków, ogrodzeniach lub słupkach stalowych, zabezpieczonych antykorozyjnie za pomocą powłok malarskich i osadzonych w ziemi. Trasę wodociągu, kanalizacji sanitarnej tłocznej, miejsca montażu armatury odcinającej oraz hydrantu pokazano w części rysunkowej opracowania.

11.1. Odwodnienie wykopów

W związku z możliwością wystąpienia lokalnego odprowadzenia wody z wykopów budowlanych, projektuje się odprowadzenie wody przy pomocy pomp do wody brudnej.

Pompy będą zastosowane jako instalacje samodzielne, a woda odprowadzana z wykopów zostanie odprowadzona do gruntu na terenie tej samej działki, co nie zachwieje stanu wód gruntowych na większym terenie.

12. Roboty ziemne – zasady BHP

Przed przystąpieniem do prac w rejonie projektowanych sieci za pomocą ręcznych przekopów kontrolnych ustalić szczegółowy przebieg istniejącego uzbrojenia podziemnego. W rejonie istniejącego uzbrojenia podziemnego i nadziemnego całość prac prowadzić bezwzględnie ręcznie z zachowaniem szczególnej ostrożności i zasad BHP.

Zasady zapewnienia bezpieczeństwa i higieny pracy podczas wykonywania robót ziemnych reguluje Rozporządzenie Ministra Infrastruktury z dnia 06. lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U. z 2003 r., Nr 47, poz. 401).

Podstawowym wymaganiem dla bezpieczeństwa i higieny pracy jest obowiązkowe zabezpieczenie ścian wykopu począwszy od głębokości 1,0 m. Zabezpieczenie ścian wykopu o głębokości powyżej 1,0 m zapewnia się przez:

- wykonanie wykopu ze ścianami pochylonymi (skarpowanie),
- wykonanie umocnień pionowych ścian.

Wykopy ze skarpami wykonuje się w celu zabezpieczenia przed osunięciem się gruntu. Bezpieczny kąt nachylenia skarpy zależy od rodzaju gruntu. Dla gruntów średniospoistych kąt nachylenia wynosi ok. 45 stopni. W gruntach piaszczystych nasypowych powinien być nie większy niż kąt stoku naturalnego. Wykopy o ścianach pionowych muszą mieć umocnienia wykonane przez rozparcie lub podparcie. Rodzaj zastosowanego umocnienia zależy od wielkości wykopu rodzaju gruntu i czasu utrzymania wykopu. Umocnienia ścian wykopów do głębokości 2,5 m wykonuje się jako typowe, jeżeli w bezpośrednim sąsiedztwie nie przewiduje się obciążeń spowodowanych przez inne budowle, środki transportu lub składowany materiał, urobek.

W każdym przypadku prowadzenia robót ziemnych należy przestrzegać następujących wymagań:

- W pasie terenu przylegającym do górnej krawędzi wykopu na szerokości trzykrotnej głębokości należy wykonać spadki umożliwiające odpływ wód deszczowych od wykopu.
- Sprawdzać skarpy i obudowę z umocnieniami po każdym deszczu i po dłuższej przerwie w pracy oraz przed każdym rozpoczęciem robót montażowych w wykopie.
- Likwidować naruszenia struktury gruntu skarpy przez usunięcie tego gruntu z wykopu z zachowaniem bezpiecznego nachylenia.
- Wykonywać bezpieczne zejścia i wejścia do wykopów.
- Nie składować materiałów i urobku w odległości mniejszej niż 1,0 m od krawędzi wykopu ze ścianami obudowanymi.
- Składować materiał przy wykopach ze skarpami poza klinem odłamu gruntu.
- Zachować bezpieczne odległości wykopów od istniejących budowli.
- Każdorazowe zakończenie prac wymaga trwałego zabezpieczenia i oznakowania wykopów.
- Każdorazowe rozpoczęcie robót wymaga sprawdzenia stanu wykopów.

Przy wykonywaniu wykopów sprzętem mechanicznym należy wyznaczyć strefę bezpieczną związaną z pracą maszyn. Przed rozpoczęciem robót należy zapoznać się z dokumentacją techniczną dotyczącą zakresu prac związanych z całością inwestycji. Wykonawca przed przystąpieniem do robót ziemnych powinien zapoznać się z mapą sytuacyjno-wysokościową, na której widnieje projektowana sieć oraz istniejące uzbrojenie techniczne podziemne i nadziemne. Prowadzenie robót ziemnych i montażowych w bezpośrednim sąsiedztwie istniejących instalacji elektrycznych, gazowych itp. należy prowadzić w bezpiecznej odległości, zgodnie z uzgodnieniami i w porozumieniu z gestorami tych urządzeń. Prace w wykopach i wyrobiskach o głębokości większej od 2,0 m i prace ziemne prowadzone metodą bezwykopową muszą być wykonywane przynajmniej przez dwie osoby pod nadzorem osoby znajdującej się nad wykopem.

13. Uwagi

1. Całość robót wykonać i odebrać zgodnie z:

- Wytycznymi producentów rur, kształtek i armatury.
- Normą PN-B-10725 z 1997 Wodociągi. Przewody zewnętrzna. Wymagania i badania.
- Normą PN-B-10720 Wodociągi. Zabudowa zestawów wodomierzowych w instalacjach wodociągowych. Wymagania i badania przy odbiorze.
- Normą PN-EN 1610: 2002 „Budowa i badania przewodów kanalizacyjnych”
- Wymagania techniczne COBRTI INSTAL, zeszyt nr 1 – zabezpieczenie przed wtórnym zanieczyszczeniem”
- Wymagania techniczne COBRTI INSTAL, zeszyt nr 3 – Warunki Techniczne wykonania i odbioru sieci wodociągowych, 09. 2001 r.
- Wymagania techniczne COBRTI INSTAL, zeszyt nr 7 – Warunki Techniczne wykonania i odbioru instalacji wodociągowych, 07. 2003 r.

- Wymagania techniczne COBRTI INSTAL, zeszyt nr 9 – Warunki techniczne wykonania i odbioru sieci kanalizacyjnych – 08.2003 r.
- 2. Łączenie rur i kształtek z PE wykonać za pomocą sprzętu specjalistycznego. Parametry zgrzewania wg danych określonych przez producenta.
- 3. Oznakowanie zasuw i hydrantów wykonać na typowych tabliczkach koloru niebieskiego.
- 4. Siedem dni przed rozpoczęciem robót powiadomić zainteresowane instytucje o terminie rozpoczęcia prac.
- 5. Wszystkie napotkane nie zinwentaryzowane urządzenia podziemne należy traktować jako czynne i o zaistniałym fakcie powiadomić zainteresowane instytucje.
- 6. Ewentualne kolizje z istniejącym uzbrojeniem podziemnym, nieuwzględnionym w dokumentacji należy rozwiązać na budowie przy udziale użytkownika i nadzoru budowlanego.
- 7. Przed zasypaniem sieci i przyłączy wykonać inwentaryzację powykonawczą z realizowanego uzbrojenia.
- 8. Użyte wyroby powinny być dopuszczone do obrotu i stosowania w budownictwie, właściwie oznaczone, dla których zgodnie z odrębnymi przepisami wydano:
 - certyfikat na znak bezpieczeństwa – w odniesieniu do wyrobów podlegających tej certyfikacji,
 - dokonano oceny zgodności i wydano certyfikat zgodności lub deklarację zgodności z polską normą lub aprobatą techniczną,
 - wyroby budowlane oznaczone oznakowaniem CE, dla których zgodnie z odrębnymi przepisami dokonano oceny zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru Polskich norm, z europejską aprobatą techniczną lub krajową specyfikacją techniczną państwa członkowskiego Unii Europejskiej uznaną przez Komisję Europejską za zgodną z wymaganiami podstawowymi,
 - wyroby budowlane znajdujące się w określonym przez Komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa, dla których producent wydał deklarację zgodności z uznanymi regułami sztuki budowlanej.
- 9. Wszelkie materiały budowlane użyte w budowie muszą posiadać wymagane atesty i certyfikaty. Wszystkie rodzaje materiałów wykończeniowych i ich kolory muszą przed zastosowaniem uzyskać ostateczną akceptację Inwestora. Wszystkie prace budowlane i montażowe wykonywać pod kierunkiem osoby uprawnionej, zgodnie z Polską Normą szczegółowymi ustawami i przepisami przestrzegając warunków technicznych wykonania i odbioru robót budowlano-montażowych oraz odpowiednimi przepisami BHP. Opracowanie projektowe chronione prawem autorskim wg Ustawy z dn. 04. 02. 1994r. opublikowanej w Dz. Ust. Nr 24/1994.
- 10. Wszystkie zastosowane w projektach budowlanych urządzenia (dotyczy to również projektów branżowych) można, przy akceptacji pisemnej projektanta, zastąpić innymi o analogicznych parametrach technicznych. Zagadnienia nie objęte niniejszym opracowaniem wyjaśnione będą w ramach nadzoru autorskiego.

mgr inż. Marcin Kaczmarek
upr.POM/0206/POOS/08

II INFORMACJA Z ZAKRESU BEZPIECZEŃSTWA I OCHRONY ZDROWIA PRZY ROBOTACH BUDOWLANYCH

Temat: Budowa kanalizacji sanitarnej w miejscowościach Ocypel i Lubichowo
(ciąg dalszy ul. Wrzosowa i Brzozowa) – dotyczy miejscowości Lubichowo

Inwestor: Gmina Lubichowo
ul. Zblewska 8
83-240 Lubichowo

Projektował: mgr inż. Marcin Kaczmarek
POM/0206/POOS/08

1. Informacja dotycząca BIOZ oraz planu BIOZ

Na podstawie Art 21a pkt. 1. i 1a. i Art. 22 Ustawy Prawo budowlane z dnia 7 lipca 1994 roku (Dz. U. Nr 89, poz. 414, z późn. zm.) i zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 23 czerwca 2003r. (Dz. U. Nr 120, poz. 1126), kierownik budowy, w oparciu o informację (Art. 20.pkt. 1b Ustawy Prawo budowlane z dnia 7 lipca 1994 roku.), jest zobowiązany, sporządzić lub zapewnić sporządzenie, przed rozpoczęciem budowy, planu bezpieczeństwa i ochrony zdrowia, uwzględniając specyfikę obiektu budowlanego i warunki prowadzenia robót oraz zaznajomić z nią pracowników w zakresie wykonywania przez nich robót.

Kierownik, jako osoba odpowiedzialna za całokształt spraw dotyczących bezpieczeństwa pracy na placu budowy, może żądać od wykonawców robót dokumentów stwierdzających, że zatrudnieni przez nich pracownicy posiadają odpowiednie przygotowanie zawodowe do wykonywania powierzonych im robót, szkolenia w zakresie bhp oraz dysponują środkami ochrony indywidualnej, właściwymi dla rodzaju wykonywanej pracy. Może również, z racji wykorzystywanego przez nich na placu sprzętu i maszyn, żądać potwierdzenia, że spełniają wymagania wynikające z przepisów o ocenie zgodności, a ich operatorzy posiadają stosowne uprawnienia kwalifikacyjne do ich obsługi.

Wykonawca przed przystąpieniem do robót ziemnych powinien zapoznać się z mapą sytuacyjno-wysokościową, na której widnieje projektowana sieć i istniejące uzbrojenie techniczne podziemne i nadziemne.

2. Zakres i specyfika projektowanego obiektu budowlanego

Przedmiotem niniejszego opracowania jest budowa:

- sieci kanalizacji sanitarnej grawitacyjnej i tłocznej,
- przepompowni ścieków,
- przyłącze wodociągowe.

Obiekt zaprojektowano i przewidziano jego realizację w technologii tradycyjnej.

Specyfikę projektowanego obiektu budowlanego stanowią:

- wykopy jamiste i liniowe o głębokości ponad 1,5m wykonywane ręcznie i sprzętem mechanicznym;
- montaż rurociągu i kształtek PVC łączonych na uszczelki gumowe;
- montaż rurociągów z PE zgrzewanych doczołowo i elektrooporowo specjalistycznym sprzętem;
- montaż armatury żeliwnej kołnierzej (zasuwy, hydranty p.poż.);
- dezynfekcja podchlorynem sodu;
- prace instalacyjne wod-kan;
- prace elektroinstalacyjne;
- wykonanie instalacji uziemienia;
- wykonanie instalacji przewodowych na obiekcie;
- montaż rozdzielnic na obiekcie;
- dokonanie pomiarów rezystancji uziemienia, rezystancji izolacji i skuteczności ochrony od porażień;
- prace ogólnobudowlane;
- montaż studni: wodomierzowej, rewizyjnych;
- montaż tłoczni ścieków.

3. Istniejące obiekty

Miejscowość Lubichowo posiada zorganizowany system odprowadzania ścieków, które tłoczone są do lokalnej oczyszczalni w Lubichowie.

Teren objęty opracowaniem posiada uzbrojenie podziemne:

- kable teletechniczne,
- kable energetyczne,
- sieć wodociągowa,
- sieć kanalizacji sanitarnej grawitacyjnej,
- podziemne bezodpływowe zbiorniki na nieczystości, tzw. szamba.

4. Wykaz elementów zagospodarowania mogących stwarzać zagrożenia

Nie zaprojektowano elementów mogących stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi.

4.1. Zagrożenia podczas realizacji robót

Do zagrożeń związanych z wykonywaniem sieci najczęściej występują zagrożenia w trakcie prowadzenia robót ziemnych, budowlanych, jak i montażowych:

- zasypanie pracowników w wyniku zawalenia się ścian wykopu;
- wpadnięcie do wykopu na skutek uderzenia przez ruchomą część maszyny budowlanej (łyżka koparki), obsunięcie się ziemi z krawędzi wykopu, poślizgnięcie się;
- spadanie na pracujących w wykopie brył ziemi, kamieni lub narzędzi;
- porażenie prądem elektrycznym:
 - w trakcie użytkowania urządzeń i maszyn nie zgodnie z ich przeznaczeniem,
 - podczas przekraczania kolizji z istniejącymi kablami energetycznymi;
- wpadnięcie do wykopu osób postronnych z uwagi na brak oznakowania i zabezpieczenia wykopów;
- upadek z drabiny.

Zgodnie z aktualnym stanem wiedzy azbest jest minerałem o udowodnionym działaniu kancerogennym (rakotwórczym) na organizm ludzki. Chorobotwórcze działanie azbestu jest wynikiem wdychania włókien zawieszonych w powietrzu. Podkreślić należy, że wyroby zawierające azbest nie stanowią zagrożenia dla zdrowia ludzi jeżeli materiały te nie zostaną uszkodzone, w wyniku czego stają się źródłem wydzielania włókien azbestowych do otoczenia. Środki techniczne i organizacyjne, zapobiegające niebezpieczeństwom wynikającym z wykonywania robót w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie, umożliwiające szybką ewakuację na wypadek pożaru, awarii i innych zagrożeń:

- teren robót należy wygrodzić folią koloru biało-czerwonego;
- robót nie wykonywać po zmroku, ani w warunkach złej widoczności;
- nie wykonywać prac pod napięciem z wyjątkiem prac pomiarowych;
- pomiary elektryczne powinny wykonywać dwie osoby, w tym co najmniej jedna z uprawnieniami do wykonywania pomiarów.

4.2. Instruktaż pracowników przed przystąpieniem do realizacji robót

Przed przystąpieniem do realizacji inwestycji, kierownik winien zapoznać pracowników ze specyfiką i zakresem prac, przeprowadzić instruktaż przedstawiający potencjalne zagrożenia w trakcie robót, ustalić procedury skutecznej konsultacji i udziału pracowników w rozwiązywaniu problemów na budowie. Prace polegające na usuwaniu lub naprawie (zabezpieczeniu) wyrobów zawierających azbest

mogą być wykonywane wyłącznie przez wykonawców posiadających odpowiednie wyposażenie techniczne do prowadzenia takich prac oraz zatrudniających pracowników przeszkolonych w zakresie bezpieczeństwa i higieny pracy przy usuwaniu i wymianie materiałów zawierających azbest. Wykonawcy powinni posiadać zezwolenie na prowadzenie działalności, w wyniku której powstają odpady niebezpieczne. Prace przy naprawie wyrobów zawierających azbest lub mające na celu ich usunięcie powinny być poprzedzone zgłoszeniem tego faktu właściwemu terenowemu organowi nadzoru budowlanego.

4.3. Zabezpieczenie terenu budowy

Wykonawca jest zobowiązany do utrzymania ruchu publicznego na terenie budowy w okresie trwania realizacji inwestycji aż do zakończenia i odbioru ostatecznego robót.

Roboty ziemne w pasie drogowym oznakować i prowadzić zgodnie z „Projektem organizacji ruchu drogowego na czas budowy”. Wykonawca dostarczy i zainstaluje urządzenia ostrzegawcze i zabezpieczające jak: znaki, zapory, światła, sygnały itp. i zapewni dla nich stałe warunki widoczności w dzień i w nocy. Urządzenia te muszą być zaakceptowane przez inspektora nadzoru. Wykonawca zapewni stałe warunki widoczności w dzień i w nocy tych zapór i znaków, dla których jest to nieodzowne ze względów bezpieczeństwa.

Pracownicy wykonujący prace montażowe winni być przeszkoleni w zakresie wykonywanych prac:

- w pobliżu urządzeń pod napięciem;
- pomiarowych pod napięciem;
- na wysokości powyżej 5m;
- transportowych i montażowych urządzeń o masie powyżej 30 kg.

4.4. Ogólne wymagania dotyczące sprzętu

Sprzęt powinien spełniać parametry techniczne i powinien być stosowany zgodnie z jego przeznaczeniem i wymaganiami producenta. Maszyny można uruchamiać dopiero po uprzednim zbadaniu ich stanu technicznego i działania. Należy je zabezpieczyć przed możliwością uruchomienia przez osoby niepowołane.

4.5. Ochrona środowiska w czasie wykonywania robót

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W czasie trwania budowy i wykańczania robót wykonawca będzie:

- utrzymywać teren budowy i wykopy w stanie bez wody stojącej;
- unikać uszkodzeń lub uciążliwości dla osób lub własności społecznej i innych, a wynikających ze skażenia, hałasu lub innych przyczyn powstałych w następstwie prowadzonych prac;
- w celu zachowania wszelkich naturalnych układów przyrodniczych należy ograniczać do minimum prace ziemne, ruch ciężkiego sprzętu oraz wycinkę drzew i krzewów;
- w czasie prac budowlanych należy odpowiednio zabezpieczyć roboty ziemne tzn. nie wolno pozostawiać niezabezpieczonych otworów w ziemi, do których mogłyby się dostać oleje, szlam i inne odpady oraz wody deszczowe z terenu inwestycji, dlatego prace budowlane należy prowadzić w ten sposób, aby ochronić wody powierzchniowe i podziemne przed wyciekami paliwa z maszyn i składów;
- należy unikać dewastacji lokalnego układu dróg polnych i gminnych, place zaplecza budowy należy przywrócić do stanu pierwotnego, a drogi manewrowe powinny być poprowadzone z dbałością o walory środowiska przyrodniczego;

- bazę postojową sprzętu, składy materiałowe i paliw zorganizować poza terenami podmokłymi oraz poza strefą bezpośredniego spływu wód do cieków i zbiorników wodnych;
- ograniczyć w maksymalnym stopniu szerokość strefy montażowej, zdejmować i zabezpieczać żyzną warstwę gleby, przed wymieszaniem jej z ziemią jałową z dna wykopu. odtwarzając strukturę glebową;
- organizacja placu budowy musi uwzględniać wymagania ochrony środowiska w zakresie gospodarki odpadami;
- budowę realizować zgodnie z obowiązującymi normami i przepisami (również BHP);
- należy przestrzegać ustaleń wynikających z treści uzgodnień załączonych do projektów;
- wszystkie nowe i zmodernizowane obiekty i instalacje powinny zostać objęte systemem kontroli szczelności przewidywanym w instrukcjach postępowania w przypadku awaryjnych rozlewów.

Aby uniemożliwić emisję azbestu do środowiska należy odpady odpowiednio opakować lub zestalić, w trakcie przygotowania do transportu utrzymywać w stanie wilgotnym.

Usuwane odpady zawierające azbest powinny być składowane na składowiskach odpadów niebezpiecznych lub na wydzielonych częściach składowisk odpadów innych niż niebezpieczne i obojętne.

4.6. Ochrona przeciwpożarowa

Wykonawca będzie przestrzegał przepisów ochrony przeciwpożarowej oraz utrzymywał sprzęt przeciwpożarowy, wymagany przez odpowiednie przepisy, w pomieszczeniach biurowo-socjalnych, magazynach oraz maszynach i pojazdach.

Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami i zabezpieczone przed dostępem osób trzecich.

4.7. Materiały szkodliwe dla otoczenia

Materiały, które w sposób trwały są szkodliwe dla otoczenia nie będą dopuszczone do użycia. Wszystkie materiały odpadowe użyte do robót będą miały świadectwa dopuszczenia, wydane przez uprawnioną jednostkę, jednoznacznie określające brak szkodliwości tych materiałów dla środowiska.

4.8. Bezpieczeństwo i higiena pracy

Podczas realizacji robót wykonawca będzie przestrzegał przepisów dotyczących bezpieczeństwa i higieny pracy. Wykonawca ma obowiązek zapewnić i trzymać wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie.

4.9. Stosowanie się do prawa i innych przepisów

Wykonawca zobowiązany jest znać wszelkie przepisy wydane przez władze centralne i miejscowe oraz inne przepisy i wytyczne, które są w jakikolwiek sposób związane z robotami i będzie w pełni odpowiedzialny za ich przestrzeganie podczas prowadzenia robót.

Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod i w sposób ciągły będzie informować inspektora nadzoru o swoich działaniach, pozostawiając kopie zezwoleń i inne odnośne dokumenty.

4.10. Uwagi końcowe

Kierownik budowy jest obowiązany, w oparciu o informację sporządzić lub zapewnić sporządzenie, przed rozpoczęciem budowy, planu bezpieczeństwa i ochrony zdrowia, uwzględniając specyfikę obiektu budowlanego i warunki prowadzenia robót budowlanych.

Plan BIOZ, oprócz części opisowej, powinien zawierać w części rysunkowej, opracowanej na kopii projektu zagospodarowania działki lub terenu, dane określające bezpieczne wykonywanie robót budowlanych, a w szczególności:

- oznaczenie czynników mogących stwarzać zagrożenie;
- rozmieszczenie urządzeń przeciwpożarowych wraz z parametrami poboru mediów, punktami czerpalnymi, zaworami odcinającymi, drogami dojazdowymi;
- rozmieszczenie sprzętu ratunkowego (w tym pływającego, jeżeli jest to uzasadnione rodzajem robót), niezbędnego przy prowadzeniu robót budowlanych;
- rozmieszczenie i oznaczenie granic obszarów wewnętrznych i zewnętrznych stref ochronnych, wynikających z przepisów odrębnych, takich jak strefy magazynowania i składowania materiałów, wyrobów, substancji oraz preparatów niebezpiecznych, strefy pracy sprzętu zmechanizowanego i pomocniczego;
- rozmieszczenie placów produkcji pomocniczej, takich jak węzły produkcji betonu cementowego i asfaltowego, prefabrykatów;
- przedstawienie rozwiązań układów komunikacyjnych, transportu na potrzeby budowy oraz ogrodzenia terenu;
- lokalizację pomieszczeń higieniczno-sanitarnych.

W planie bioz nie zamieszcza się danych dotyczących obiektów lub części tych obiektów służących obronności lub bezpieczeństwu, które mogą ujawnić charakter, przeznaczenie i nazwę tych obiektów. Zakres wyłączenia określa inwestor zgodnie z przepisami o ochronie informacji niejawnych. Kierownik budowy, wprowadzając w części opisowej i w części rysunkowej planu BIOZ zmiany, zamieszcza adnotację określającą przyczyny ich wprowadzenia.

Szczegółowy zakres robót budowlanych, o których mowa w art. 21a ust. 2 ustawy z dnia 7 lipca 1994 r. - Prawo budowlane, obejmuje w przypadku:

- robót budowlanych których charakter, organizacja lub miejsce prowadzenia stwarza szczególnie wysokie ryzyko powstania zagrożenia bezpieczeństwa i zdrowia ludzi, a w szczególności przysypania ziemią lub upadku z wysokości:
 - Ø roboty, przy których wykonywaniu występuje ryzyko upadku z wysokości ponad 5,0 m,
 - Ø roboty wykonywane przy użyciu dźwigów lub śmigłowców,
 - Ø roboty wykonywane pod lub w pobliżu przewodów linii elektroenergetycznych, w odległości liczonej poziomo od skrajnych przewodów, mniejszej niż:
 - 3,0 m - dla linii o napięciu znamionowym nieprzekraczającym 1 kV,
 - 5,0 m - dla linii o napięciu znamionowym powyżej 1 kV, lecz nieprzekraczającym 15 kV,
 - 10,0 m - dla linii o napięciu znamionowym powyżej 15 kV, lecz nieprzekraczającym 30 kV,
 - Ø roboty wykonywane w pobliżu linii kolejowych;
- robót budowlanych, przy prowadzeniu których występują działania substancji chemicznych lub czynników biologicznych zagrażających bezpieczeństwu i zdrowiu ludzi:
 - Ø roboty prowadzone w temperaturze poniżej -10°C,
- robót budowlanych stwarzających zagrożenie promieniowaniem jonizującym.
- robót budowlanych prowadzonych w pobliżu linii wysokiego napięcia lub czynnych linii komunikacyjnych:

- ∅ roboty wykonywane w odległości liczonej poziomo od skrajnych przewodów, mniejszej niż 15,0 m
 - dla linii o napięciu znamionowym 110 kV,
- ∅ roboty wykonywane w odległości liczonej poziomo od skrajnych przewodów, mniejszej niż 30,0 m
 - dla linii o napięciu znamionowym powyżej 110 kV,
- robót budowlanych prowadzonych w studniach, pod ziemią i w tunelach:
 - ∅ roboty związane z wykonywaniem przejść rurociągów pod przeszkodami metodami:
 - przewiertu i przecisku sterowanego lub podobnymi;
- roboty ziemne związane z przemieszczaniem lub zagęszczaniem gruntu,
- robót budowlanych prowadzonych przy montażu i demontażu ciężkich elementów prefabrykowanych.

Opracował:

mgr inż. Marcin Kaczmarek

upr. POM/0206/POOS/08

II RYSYNKI