

Zawartość Projektu Budowlano-Wykonawczego

TOM I PROJEKT BUDOWLANO - WYKONAWCZY

A. CZĘŚĆ OPISOWA

1. Opis techniczny

- I. Projekt Zagospodarowania Terenu
- II. Projekt Architektoniczno-Budowlany

2. Dokumentacja Formalno – Prawna

1. Decyzja nr L-28/2013 o ustaleniu lokalizacji inwestycji celu publicznego
2. Decyzja Marszałka Województwa Śląskiego zwalniająca z zakazu wykonywania robót w odległości mniejszej niż 50m od stopy wału przeciwpowodziowego
3. Warunki techniczne odprowadzenia ścieków rurociągiem tłoczonym z pompownią ścieków nr TT/2003/2013 wydane przez WZC Ustroń
4. Decyzja Burmistrza Miasta Ustroń IGG.7230.1.00093.2013.RKS – zgoda na lokalizację inwestycji w pasie drogowym
5. Decyzja Burmistrza Miasta Ustroń IGG.7230.1.00128.2013.RKS- zgoda na lokalizację zjazdu z drogi gminnej na teren pompowni
6. Protokół ZUD
7. Uzgodnienia branżowe
8. Warunki techniczne zasilania pompowni ścieków

B. CZĘŚĆ GRAFICZNA

- | | | |
|------|---|-------------|
| 1. | Orientacja | 1:10000 |
| 2.1. | Projekt zagospodarowania terenu | 1:500 |
| 3.1 | Profil podłużny rurociągu tłoczego kanał „K” Dz90 PE | 1:100/1:500 |
| 3.2 | Profil podłużny kanału „T”, „S” Dz200 PVC | 1:100/1:500 |
| 3.3 | Profil podłużny wodociągu Dz110mm PE | 1:100/1:500 |
| 4 | Schemat montażowy wodociągu | |
| 5. | Studnia kanalizacyjna ϕ 1000 | |
| 6. | Studnia kanalizacyjna ϕ 600 | |
| 7. | Studnia do wytracania energii ϕ 800 | |
| 8. | Pompownia ścieków sanitarnych P1 - schemat | |
| 8.1. | Plan zagospodarowania terenu pompowni P1 | 1:200 |
| 8.2. | Przekrój w osi projektowanego zjazdu | 1:20 |
| 9. | Zabezpieczenie skrzyżowania z kablem energetycznym i telekomunikacyjnym | |
| 10. | Zabezpieczenie skrzyżowania z gazociągiem | |
| 11 | Studnia odwadniająca | |
| 1.K | Zabezpieczenie wykopu pompowni – ścianka szczelna | 1 : 50 |
| 2.K | Fundament pompowni ϕ 1500 | 1 : 25 |

C. CZĘŚĆ WŁASNOŚCIOWA

1. Wykaz działek
2. Mapa ewidencyjna 1:1000

TOM II Zasilanie pompowni P1 w energię elektryczną

TOM I

A. CZĘŚĆ OPISOWA

1. OPIS TECHNICZNY

Spis treści

I PROJEKT ZAGOSPODAROWANIA TERENU	6
1. DANE OGÓLNE	6
2. PODSTAWA OPRACOWANIA	6
1. PRZEDMIOT I ZAKRES OPRACOWANIA	7
4. CHARAKTERYSTYKA TERENU INWESTYCJI	7
4.1. POŁOŻENIE TERENU INWESTYCJI	7
4.2. STAN ISTNIEJĄCY ZAGOSPODAROWANIA TERENU	7
4.3. STAN PROJEKTOWANY ZAGOSPODAROWANIA TERENU	8
5. DANE GRUNTOWE	8
5.1. WARUNKI GEOTECHNICZNE.....	8
5.2. CHARAKTERYSTYKA HYDROLOGICZNA	11
6. PROJEKTOWANE ZAGOSPODAROWANIE TERENU	11
7. ZESTAWIENIE POWIERZCHNI ZAGOSPODAROWANIA TERENU	12
8. DANE DOTYCZĄCE WPISU DO REJESTRU ZABYTKÓW	12
9. DANE O EKSPLOATACJI GÓRNICZEJ	12
10. INFORMACJA O ZAGROŻENIACH DLA OCHRONY ŚRODOWISKA I ZDROWIA LUDZI	12
II PROJEKT ARCHITEKTONICZNO-BUDOWLANY	13
1. PRZEZNACZENIE I PROGRAM UŻYTKOWY OBIEKTU BUDOWLANEGO ORAZ CHARAKTERYSTYCZNE PARAMETRY TECHNICZNE	13
2. FUNKCJA OBIEKTU ORAZ SPOSÓB SPEŁNIENIA WYMAGAŃ UŻYTKOWYCH BUDOWLANEGO	15
2.1. BILANS ŚCIEKÓW.....	15
2.2. DOBÓR MATERIAŁÓW I URZĄDZEŃ	16
3. UKŁAD KONSTRUKCYJNY, KATEGORIE GEOTECHNICZNE GRUNTU, SPOSÓB POSADOWIENIA	17
3.1. KANAŁY GRAWITACYJNE	17
3.2. RUROCIĄG TŁOCZNY	17
3.3. PRZEWIERT POD DNEM RZEKI MAŁEJ WISŁY W KM 76+250	18
3.4. STUDZIENKI KANALIZACYJNE	18
3.5. STUDNIA ODWADNIAJĄCA I STUDNIA ROZPREŻNA.....	20
3.6. POMPOWNI ŚCIEKÓW SANITARNYCH „P1”	20
3.7. ROZDZIELNIA STEROWANIA POMP	22
3.9. ZJAZD DO POMPOWNI P1	24
3.10. KONSTRUKCJA NAWIERZCHNI ZJAZDU I PLACU POMPOWNI	24
3.11. ROBOTY ZIEMNE	24
3.12. OGRODZENIE POMPOWNI.....	25
3.13.ELEMENTY BUDOWLANO-KONSTRUKCYJNE POMPOWNI	25
3.13.1. KONSTRUKCJA FUNDAMENTU POMPOWNI.....	25
3.13.3. WARUNKI GRUNTOWO-WODNE	26
3.13.4. SPOSÓB POMPOWANIA WÓD GRUNTOWYCH.....	26
3.13.5. WARUNKI BHP PRZY WYKONYWANIU WYKOPÓW	27

3.14. PRZEBUDOWA WODOCIĄGU POD ZJAZDEM DO POMPOWNI	27
4. ROZWIĄZANIA TECHNICZNO – INSTALACYJNE W ODNIESIENIU DO WARUNKÓW TERENOWYCH, PRZEJŚCIA POD DROGAMI.....	27
4.1. PRZEJŚCIA POD DROGĄ GMINNĄ (UL. BERNADKA).....	27
4.2. PROWADZENIE KANALIZACJI W DRODZE GMINNEJ	28
4.3. SKRZYŻOWANIA KANAŁÓW Z UZBROJENIEM PODZIEMNYM	28
4.4. ROBOTY ZIEMNE I ZABEZPIECZENIE WYKOPÓW	29
4.5. ODPOMPOWANIE WODY Z WYKOPÓW	29
4.7. PRÓBA SZCZELNOŚCI.....	30
4.8. ZASYPKA WYKOPU I PRACE WYKOŃCZENIOWE	30
5. WARUNKI BHP	30
6. UWAGI KOŃCOWE.....	31
7. SPECYFIKACJA MATERIAŁÓW, ZESTAWIENIE STUDZIENEK	32
7.1. ZESTAWIENIE MATERIAŁÓW	32
7.2. ZESTAWIENIE STUDZIENEK	33
8. INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA	34
8.1. Nazwa i adres:	34
8.2. Inwestor:	34
8.3. Projektowanie:	34
8.4. Zakres i kolejność robót.....	34
8.5. Wykaz istniejących obiektów budowlanych.....	35
8.6. Elementy mogące stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi.....	35
8.7. Przewidywane zagrożenia występujące podczas realizacji robót	36
8.8. Instrukcja pracowników	36
8.9. Techniczno- organizacyjne środki zapobiegawcze.....	36
9. WYKAZ WŁAŚCICIELI DZIAŁEK OBJĘTYCH INWESTYCJĄ.....	44

I Projekt Zagospodarowania Terenu

1. Dane ogólne

Nazwa inwestycji:	„Budowa rurociągu tłocznego wraz z pompownią ścieków odprowadzającego ścieki sanitarne z rejonu ulicy Bernadka pod dnem rzeki Wisły do istniejącego kolektora sanitarnego w rejonie ulicy Katowickiej w Ustroniu”
Stadium opracowania:	Projekt budowlano-wykonawczy
Inwestor:	Urząd Miasta Ustroń 43-450 Ustroń ul. Rynek 1
Projektowanie:	AKTYN Sp. z o.o. 43-300 Bielsku-Białej, ul. Poniatowskiego 6

2. Podstawa opracowania

1. Umowa Nr K/44/2012 z dnia 22.10.2012r.
2. Aktualne podkłady sytuacyjno-wysokościowe w skali 1:1000
3. Decyzja nr L-28/2013 o ustaleniu lokalizacji inwestycji celu publicznego
4. Decyzja Marszałka Województwa Śląskiego zwalniająca z zakazu wykonywania robót w odległości mniejszej niż 50m od stopy wału przeciwpowodziowego
5. Warunki techniczne odprowadzenia ścieków rurociągiem tłocznym z pompownią ścieków nr TT/2003/2013 wydane przez WZC Ustroń
6. Decyzja Burmistrza Miasta Ustroń IGG.7230.1.00093.2013.RKS–zgoda na lokalizację inwestycji w pasie drogowym
7. Decyzja Burmistrza Miasta Ustroń IGG.7230.1.00128.2013.RKS- zgoda na lokalizację zjazdu z drogi gminnej na teren pompowni
8. Dokumentacja geotechniczna badań podłoża gruntowego opracowana przez „GEOSOND” s.c. – 43-450 Ustroń, ul. Katowicka 11z m-ca lipca 2005r i września 2013r
9. Obowiązujące przepisy, normy oraz Wymagania Techniczne COBRTI Instal (Warunki Techniczne wykonania i odbioru sieci kanalizacyjnych)
10. Uzgodnienia branżowe dokonane w trakcie projektowania
11. Warunki techniczne zasilania pompowni WP/083577/2013/O06R02 z dn. 09.10.2013r.

1. Przedmiot i zakres opracowania

Przedmiotem inwestycji jest budowa kanalizacji sanitarnej odprowadzającej ścieki sanitarne z prawobrzeżnej części Miasta Ustroń, z rejonu ulicy Bernadka do istniejącej miejskiej sieci kanalizacyjnej zlokalizowanej na lewym brzegu rzeki Wisły. Rozwiązanie to pozwoli na wyłączenie z eksploatacji istniejącej lokalnej oczyszczalni ścieków zlokalizowanej na terenie ośrodka wczasowego

Przedmiotowy projekt obejmuje:

- odcinek kanalizacji grawitacyjnej „S” umożliwiający doprowadzenie ścieków z istniejącej kanalizacji w rejonie ul. Bernadka do projektowanej pompowni ścieków,
- pompownię ścieków P1
- rurociąg tłoczny „K” z pompowni pod korytem rzeki Wisły do studni rozprężnej,
- odcinek kanalizacji „T” od studni rozprężnej Sr do istniejącej studni kanalizacji sanitarnej przy ul. Wiklinowej.
- przebudowę rurociągu wodociągowego pod projektowanym zjazdem do pompowni ścieków zgodnie z warunkami wydanymi przez WZC Ustroń.

4. Charakterystyka terenu inwestycji

4.1. Położenie terenu inwestycji

Inwestycja zlokalizowana jest w północnej części miasta Ustroń w terenie słabo zurbanizowanym z zabudową mieszkaniową jednorodzinną, ulicami lokalnymi i terenami leśnymi oznaczonymi w ewidencji gruntów jako drogi, lasy, grunty zadrzewione i zakrzewione, tereny zabudowane stanowiące własność osoby prywatnej i wody śródlądowe płynące. Jest to obszar doliny rzeki Małej Wisły jej dopływu potoku Krzywianiec.

4.2. Stan istniejący zagospodarowania terenu

Obecnie Urząd miasta Ustroń posiada sieć kanalizacji sanitarnej w centralnej części miasta z odprowadzeniem na oczyszczalnię ścieków. Na terenie objętym opracowaniem zlokalizowane są: ośrodki rekreacyjne i zabudowa mieszkaniowa jednorodzinna. Aktualnie ścieki bytowo – gospodarcze z przedmiotowych terenów zainwestowanych w rejonie ul Bernadka odprowadzane są poprzez istniejący systemem kanalizacji na istniejącą lokalną oczyszczalnię ścieków lub do osadników wybieralnych, z których często ścieki przesączają się do gruntu i okolicznych rowów i potoków. Zrealizowanie przedmiotowej inwestycji spowoduje poprawę stanu środowiska naturalnego bezpośrednio na terenie objętym zakresem opracowania. Istniejące uzbrojenie terenu to: sieć gazowa, sieć wodociągowa,

kanalizacja sanitarna, kanalizacja deszczowa, kable telekomunikacyjne, kable energetyczne oraz linie napowietrzne energetyczne i telekomunikacyjne.

4.3. Stan projektowany zagospodarowania terenu

Ścieki sanitarne z rejonu ul. Bernadka poprzez projektowany odcinek kanalizacji sanitarnej „S” będą odprowadzane do projektowanej pompowni ścieków sanitarnych i rurociągiem ciśnieniowym „K” przetłoczone do projektowanej studni rozprężnej Sr a następnie odprowadzone projektowanym kanałem grawitacyjnym „T” do istniejącej kanalizacji sanitarnej z odpływem na oczyszczalnię ścieków w Ustroniu.

Projekt kanalizacji obejmuje:

- Kanał grawitacyjny „S” PVC Dz200mm od projektowanej studzienki S1 na istniejącym kanale sanitarnym PVC Dz200mm w rejonie ul. Bernadka do projektowanej pompowni ścieków P1 na działce 1430/50.
- Rurociąg tłoczny „K” z rur PE Dz90mm od pompowni P1 do projektowanej studni rozprężnej Sr w rejonie ul. Wiklinowej
- Kanał grawitacyjny „T” z rur PVC Dz200mm od studni rozprężnej Sr do istniejącej studni kanalizacyjnej T1 na istniejącym kanale sanitarnym
- Pompownia ścieków sanitarnych P1 bezobsługowa, zabudowana w zbiorniku podziemnym z polimerbetonu na terenie ogrodzonym o utwardzonej nawierzchni w rejonie ul. Bernadka.
- Przebudowa wodociągu pod projektowanym zjazdem do pompowni ścieków z rur stalowych na rurociąg PE Dz110mm

Projektuje się kanały sanitarne Dz200mm, ze studniami kontrolnymi na załomach trasy umożliwiające podłączenia do projektowanej kanalizacji odcinków sieci rozdzielczej lub przyłączy z budynków i parceli budowlanych położonych w jej zlewni. Zaprojektowanie kanalizacji sanitarnej uporządkuje gospodarkę wodno-ściekową na tym terenie i umożliwi wyłączenie z eksploatacji istniejącej oczyszczalni ścieków będącej w złym stanie technicznym. Ścieki sanitarne kierowane będą na istniejącą oczyszczalnię miejską ścieków w Ustroniu.

5. Dane gruntowe

5.1. Warunki geotechniczne

Dane gruntowe przyjęto na podstawie dokumentacji geotechnicznej badań podłoża gruntowego sporządzonej dla inwestycji pn.: „Budowa rurociągu tłocznego wraz z pompownią ścieków odprowadzającego ścieki sanitarne z rejonu ulicy Bernadka pod dnem rzeki Wisły do istniejącego kolektora sanitarnego w rejonie ulicy katowickiej w Ustroniu”- wrzesień 2013r i dla Mostu nad

potokiem Lipowiec- lipiec 2005r- opracowanych przez „GEOSOND” s.c. W. Kondel, L. Sordyl, 43-450 Ustroń ul. Katowicka 11.

W rejonie rzeki Wisły wykonano 3 otwory o głębokości 4,0 – 6,50m. W wyniku przeprowadzonych badań terenowych oraz prac kameralnych wydzielono szereg warstw geotechnicznych t.j.:

Otwór nr 1 Katowicka – głębokość 0,0 – 6,50m p.p.t:

- głębokość 0,0 - 1,4m p.p.t. nasyp niebudowlany – piasek drobny, żwir, kamienie, żużel
- głębokość 1,4 - 2,4m p.p.t. nasyp niebudowlany – żwir, kamienie, okruchy cegły
- głębokość 2,4 – 3,9m p.p.t. pospółka przewarstwiona żwirem z domieszką otoczków
- głębokość 3,9 – 5,2m p.p.t. żwir z domieszką otoczków
- głębokość 5,2 – 6,5m p.p.t. wietrzelnina kamienista piaskowca lub bardzo spękane ławice tej skały

Otwór nr 2 – głębokość 0,0 – 6,0m p.p.t:

- głębokość 0,0 – 0,3m p.p.t. nasyp niebudowlany – żwir, kamienie
- głębokość 0,3 – 3,2 m p.p.t. żwir z domieszką otoczków
- głębokość 3,2 – 6,0m p.p.t. łupek ilasty

Otwór nr 3 – głębokość 0,0 – 6,0m p.p.t:

- głębokość 0,0 – 0,3m p.p.t. nasyp niebudowlany – żwir, kamienie
- głębokość 0,3 – 3,3 m p.p.t. żwir z domieszką otoczków
- głębokość 3,3 – 4,0m p.p.t. żwir z domieszką otoczków oraz gliny

Otwór nr 1 Bernadka – głębokość 0,0 – 7,00m p.p.t:

- głębokość 0,0 - ,30m p.p.t. gleba z kamieniami
- głębokość 0,30 - 2,4m p.p.t. żwir szary
- głębokość 2,4 – 3,9m p.p.t. żwir przewarstwiony żwirem gliniastym, brązowy
- głębokość 3,9 – 7,00m p.p.t. żwir z domieszką otoczków
- głębokość 5,2 – 6,5m p.p.t. . żwir przewarstwiony żwirem gliniastym, szary

Celem określenia warunków geotechnicznych dokonano podziału podłoża na warstwy geotechniczne:

WARSTWA I – to utwory antropogeniczne, nasypowe. Ich większą miąższość, sięgającą 2,4m stwierdzono wyłącznie w otw. Nr 1, odwierconym w poboczu bocznej drogi asfaltowej (wykorzystywanej aktualnie jako parking), wyniesionej powyżej rzędnych terenu sąsiedniego.

Zbudowane były z zanieczyszczonych gruntów żwirowo – kamienistych, zawierających domieszki żużla, gruzu ceglanoego itp. W pozostałych otworach jako nasypową określono stropowa warstwę gruntów rodzimych, a miąższość około 0,3m przemieszczonych w trakcie powstawania dróg gruntowych, w sąsiedztwie których wykonywano prace. Nasypy te uznano za niekontrolowane, a zatem nie spełniające wymagań budowlanych.

WARSTWA II – to czwartorzędowa, warstwa podłoża rodzimego, stwierdzona wszystkimi otworami wiertniczymi, poniżej głębokości 0,3-2,4m p.p.t., a więc o stropie występującym poniżej rzędnych 317,03-317,92m. Są to żwiry i otoczaki frakcji grubych, akumulacji rzecznej. Grunty są nośne i mało ściśliwe, zaglinione w niewielkiej spągowej części profilu pionowego. Stanowią warstwę wodonośną. Ze względu na zawartość frakcji grubej – otoczaki i głązy mogą być trudno urabialne. W wykonanych wyrobiskach warstwa osiągała miąższość około 3m, przy czym w otworze nr 3, do głębokości 4,0m p.p.t. nie osiągnięto jej spągu. Stopień zagęszczenia tych utworów przyjęto w wysokości $I_D = 0,4$.

WARSTWA III – to grunty skaliste należące do skał miękkich, wykształcone jako łupki ilaste. Ich strop stwierdzono w otworze nr 2 na głębokości 3,2m, a więc w tej części terenu można się ich spodziewać poniżej rzędnej 314,6m p.p.t. W stropie warstwy skały te mogą przyjmować postać tzw. izolupka, a więc formy gruntu pomiędzy skałą miękką i ilem wietrzelistkowym zwartym. Utwory te przewiercono w otworze nr 2 na odcinku 2,8m i nie stwierdzono przewarstwień skał twardych. Powinny być zatem stosunkowo łatwo urabialne. Wytrzymałość na ściskanie łupków ilastych w obrębie kredowych serii stratygraficznych oscyluje wokół wartości $R_c \sim 1,5\text{MPa}$.

WARSTWA IV – to nawiercone wyłącznie w otworze nr 1 piaskowce fliszowe, w postaci mocno spękanych ławic lub zwietrzelin kamienistych. Strop gruntu napotkano na głębokości 5,2m p.p.t., a warstwę przewiercono na odcinku około 1,3m. Dalsze wiercenie było nie możliwe, przy przyjętej metodzie głębenia wyrobiska metodą „na sucho”, wymagałoby zastosowania metod na płuczkę. Zatem grunty te należy określić jako trudno urabialne. Ich wytrzymałość na ściskanie przekracza wartość $R_c \sim 5,0\text{MPa}$.

PODSUMOWANIE

- ✓ Podłoże geologiczne posiada budowę geologiczną prostą,
- ✓ W strefie rozpoznanej występują wyłącznie nośne grunty żwirowo – kamieniste zakumulowane na podłożu skalnym, zbudowanym ze skał fliszowych miękkich – łupków ilastych i twardych piaskowców,
- ✓ Warstwy geotechniczne układają się poziomo lub z niewielkim nachyleniem
- ✓ Na przedmiotowym terenie oraz w jego sąsiedztwie nie zaobserwowano występowania powierzchniowych zjawisk geodynamicznych,
- ✓ Wodę gruntową o zwierciadle swobodnym stwierdzono w strefie rzędnych 315,52 – 315,83m n.p.m., a jej poziom nie ma znaczenia dla przyjętej metody przewiertu sterowanego,
- ✓ Ze względu na wykształcenie litologiczne grunty podłoża należy uznać za trudno urabialne, a przy ich przewiercaniu może się konieczne okazać się zastosowanie specjalnych metod wierceń, umożliwiających przewiercanie skał twardych oraz gruntów kamienistych zawierających frakcje bardzo grube,

- ✓ Projektowane komory: nadawcza i odbiorcza znajdują się w odległości minimum 50m od podstawy wałów przeciwpowodziowych, a przewiert sterowany przy przyjętej metodzie nie powoduje zmian w zagęszczeniu gruntów, a zatem projektowana inwestycja nie będzie miała wpływu na stateczność przedmiotowych wałów.

5.2. Charakterystyka hydrologiczna

Rurociąg tłoczny projektowany jest pod dnem rzeki Małej Wisły. Administratorem rzeki Małej Wisły jak i wałów przeciwpowodziowych w miejscu przekroczenia rurociągiem tłocznym jest Regionalny Zarząd Gospodarki Wodnej w Gliwicach. Przepływ w rzece zmienia się zasadniczo (wzrastająco) wskutek dopływów cieków i rowów powierzchniowych.

Wykonane wiercenia, swoim zasięgiem głębokościowym, objęły wyłącznie jedną warstwę wodonośną, występującą w granicach czwartorzędowego piętra osadów rzecznych, zbudowaną ze żwirów, z domieszkami otoczków. W okresie wykonywania wierceń – druga połowa września 2012r., wodę gruntową stwierdzono we wszystkich wyrobiskach. Zwierciadło miało charakter swobodny, nawiercono je na głębokości 2,6-3,6m p.p.t., zatem poziom piezometryczny stabilizował się w strefie rzędnych 315,52-315,83m n.p.m.

Poziom wód gruntowych w podłożu przedmiotowej inwestycji, stwierdzony w trakcie prac wiertniczych, można uznać za średni, a amplitudę wahań można przyjmować w wysokości około 1,0m, za wyjątkiem okresów katastrofalnych przepływów wód korytem.

W otworze nr1 w rejonie ul. Bernadka poziom wody gruntowej stabilizuje się na głębokości 1,70m ppt i jest uzależniony od poziomu zwierciadła wody w potoku Lipowiec.

6. Projektowane Zagospodarowanie Terenu

Projektowana budowa rurociągu tłocznego wraz pompownią ścieków jest zgodna z decyzją nr L – 28/2013 o ustaleniu lokalizacji inwestycji celu publicznego znak IGG.6733.00032.2013.KM z dnia 26.09.2013r. Spełnia warunki wymagane w ustawie o planowaniu i zagospodarowaniu przestrzennym i nie narusza przepisów odrębnych.

Projektowane grawitacyjne kanały sanitarne, rurociąg tłoczny oraz lokalizację pompowni z zagospodarowaniem jej terenu i zjazdem z drogi gminnej naniesiono na planie zagospodarowania terenu. Naniesiono również projektowaną przebudowę odcinka istniejącego wodociągu pod zjazdem do pompowni.

7. Zestawienie powierzchni zagospodarowania terenu

Sieć kanalizacji sanitarnej projektuje się z rur PVC-U ze ścianką jednowarstwową litą (zgodnie z normą PN-EN 1401:1999), klasy S (SN 8, SDR34) – tereny drogowe i klasy N (SN6, SDR41) – tereny zielone.

Kanalizacja grawitacyjna

Kanał sanitarny „S” Dz200mm L = 71,50m

Kanał sanitarny „T” Dz200mm L = 51,50m

Łączna długość projektowanej kanalizacji grawitacyjnej wynosi: L = 123,00m

Rurociąg tłoczny

Rurociąg tłoczny PE100 RC Dz90x8,2mm – otwarty wykop L = 94,50m

Rurociąg tłoczny PE100 RC Dz90x8,2mm – przewiert sterowany L = 287,00m

Łączna długość rurociągu tłoczego wynosi: L = 381,50m

Pompownia ścieków

Pompownia ścieków sanitarnych w zbiorniku podziemnym DN1500mm 1 kpl

Ogrodzenie pompowni z siatki na słupkach stalowych z bramą wjazdową L = 17,50m

Powierzchnia utwardzonego zjazdu do pompowni: F = 39,00m²

Powierzchnia utwardzonego placu pompowni: F = 23,40m²

Przebudowa wodociągu PEdz110mm w rurze ochronnej PE typ „RC” Dz250mm L = 13,00m

8. Dane dotyczące wpisu do rejestru zabytków

Na przedmiotowym terenie nie ma obiektów wpisanych do rejestru zabytków

9. Dane o eksploatacji górniczej

Przedmiotowy teren leży poza zasięgiem eksploatacji górniczej.

10. Informacja o zagrożeniach dla ochrony środowiska i zdrowia ludzi

Podczas prowadzenia prac budowlanych potencjalne oddziaływanie na człowieka i jego zdrowie może dotyczyć krótkotrwałej i odwracalnej emisji pyłów, spalin oraz hałasu na budowie, generowanych w wyniku pracy z użyciem sprzętu mechanicznego. Należy je jednak traktować jako nieistotne i pomijalne. Zrealizowanie przedmiotowej inwestycji spowoduje poprawę stanu środowiska naturalnego bezpośrednio na terenie objętym zakresem opracowania. Wyeliminowane zostaną niekontrolowane zrzuty ścieków do pobliskich rowów i potoków, oraz poprawi się stan wód gruntowych. Tak więc projektowana inwestycja służy poprawie stanu środowiska naturalnego oraz zdrowiu ludzi. Zastosowane materiały zapewnią długotrwałą pracę projektowanej kanalizacji. Połączenie rur na

uszczelki gumowe, zastosowanie studni z kręgów łączonych na uszczelkę (lub masą plastyczną) zapewni szczelność przewodów i urządzeń.

11. Wpływ przekroczeń na wody powierzchniowe i podziemne

Projektowany rurociąg tłoczny nie będzie miał wpływu na wody powierzchniowe i podziemne. Przejście pod dnem rzeki Wisły projektuje się metodą przewiertu sterowanego bez naruszenia istniejących obiektów oraz koryta rzeki. Całość prac związanych z wykonaniem przekroczenia rzeki Wisły należy wykonywać w okresie niskich stanów wody, z uwzględnieniem prognozy pogody z Instytutu Meteorologii.

12. Informacja o formach ochrony przyrody

Na terenie zamierzonego przedsięwzięcia nie występują formy ochrony przyrody utworzone lub ustanowione na podstawie ustawy z dnia 16.04.2004 r o ochronie przyrody (DZ.U.nr92 poz.880 z dnia 30kwietnia 2004r).

13. Informacja wynikająca z planu gospodarowania wodami

Projektowana inwestycja nie narusza obowiązujących ustaleń „Planu Gospodarowania Wodami na obszarze rzeki Wisły” zatwierdzonego przez Prezesa Rady Ministrów dn. 22.02.2011r (Monitor Polski nr 49 z 2011r, poz.549)

II Projekt Architektoniczno-Budowlany

1. Przeznaczenie i program użytkowy obiektu budowlanego oraz charakterystyczne parametry techniczne

Ścieki sanitarne z rejonu ul. Bernadka poprzez projektowany odcinek kanalizacji sanitarnej „S” będą odprowadzane do projektowanej pompowni ścieków sanitarnych i rurociągiem ciśnieniowym „K” przetłoczone do projektowanej studni rozprężnej Sr a następnie odprowadzone projektowanym kanałem grawitacyjnym „T” do istniejącej kanalizacji sanitarnej z odpływem na oczyszczalnię ścieków w Ustroniu. Zaprojektowanie kanalizacji sanitarnej uporządkuje gospodarkę wodno-ściekową na tym terenie i umożliwi wyłączenie z eksploatacji istniejącej oczyszczalni ścieków będącej w złym stanie technicznym.

Projekt kanalizacji obejmuje:

- kanał grawitacyjny „S” PVC Dz200mm od projektowanej studzienki S1 na istniejącym kanale sanitarnym PVC Dz200mm w rejonie ul. Bernadka do projektowanej pompowni ścieków P1 na działce 1430/50.

- rurociąg tłoczny „K” z rur PE Dz90mm od pompowni P1 do projektowanej studni rozprężnej Sr w rejonie ul. Wiklinowej
- kanał grawitacyjny „T” z rur PVC Dz200mm od studni rozprężnej Sr do istniejącej studni kanalizacyjnej T1 na istniejącym kanale sanitarnym
- pompownię ścieków sanitarnych P1 bezobsługowa, zabudowaną w zbiorniku podziemnym z polimerbetonu na terenie ogrodzonym o utwardzonej nawierzchni w rejonie ul. Bernadka.
- przebudowę istniejącego wodociągu pod projektowanym zjazdem do pompowni ścieków z rur stalowych na rurociąg PE Dz110mm w rurze ochronnej PE typ „RC” Dz250mm

Projektuje się kanały sanitarne Dz200mm, ze studniami kontrolnymi na załomach trasy umożliwiające podłączenia do projektowanej kanalizacji odcinków sieci rozdzielczej lub przyłączy z budynków i parceli budowlanych położonych w jej zlewni.

Sieć kanalizacji sanitarnej z sięgaczami projektuje się z rur Dz200mm PVC-U ze ścianką jednowarstwową litą (zgodnie z normą PN-EN 1401:1999), klasy S (SN 8, SDR34) – tereny drogowe i klasy N (SN6, SDR41) – tereny zielone.

Odcinki wykonywane przewiertem bezwykopowo zaprojektowano z rur Dz200mm PE „RC” SDR11

Kanalizacja grawitacyjna

Kanał sanitarny „S” Dz200mm	L = 71,50m
Kanał sanitarny „T” Dz200mm	L = 51,50m
Łączna długość projektowanej kanalizacji grawitacyjnej wynosi:	L = 123,00m

Rurociąg tłoczny

Rurociąg tłoczny PE100 RC Dz90x8,2mm – otwarty wykop	L = 94,50m
Rurociąg tłoczny PE100 RC Dz90x8,2mm – przewiert sterowany	L = 287,00m
Łączna długość rurociągu tłocznego wynosi:	L = 381,50m

Pompownia ścieków

Pompownia ścieków sanitarnych w zbiorniku podziemnym DN1500mm	1,00 kpl
Ogrodzenie pompowni z siatki na słupkach stalowych z bramą wjazdową	L = 17,50m
Powierzchnia utwardzonego zjazdu do pompowni:	F = 39,90m ²
Powierzchnia utwardzonego placu pompowni:	F = 23,40m ²
Przebudowa wodociągu PE Dz110mm w rurze ochronnej PE typ „RC” Dz250mm	L = 13,00m

Projektuje się kanały sanitarne Dz200mm, ze studniami kontrolnymi na załomach trasy umożliwiające podłączenia do projektowanej kanalizacji odcinków sieci rozdzielczej lub przyłączy z budynków i parceli budowlanych położonych w jej zlewni.

Sieć grawitacyjnej kanalizacji sanitarnej projektuje się z rur PVC-U ze ścianką jednowarstwową litą (zgodnie z normą PN-EN 1401:1999), klasy S (SN 8, SDR34) – tereny drogowe i klasy N (SN6, SDR41) – tereny zielone. Kanał pod ul. Bernadka należy wykonać w rurze ochronnej PE100 „RC” Dz355x32,2mm SDR11, długości $L=13,50\text{m}$, zabudowanej w pasie drogowym metodą przewiertu sterowanego. Kanał sanitarny na tym odcinku projektuje się z rur PE100mm SDR17 długości $L=13,50\text{m}$ na płozach typu „Raci” lub „Integra” ułożonych co 1,5m z zabezpieczeniem końcówek manszetami, której końce należy wyprowadzić min. 2,0m poza pas drogowy.

Rurociąg tłoczny z rur PE100 „RC” SDR11 PN16 o średnicy Dz90 x 8,2mm.

Rury kanalizacyjne i ciśnieniowe w otwartym wykopie projektuje się ułożyć na podsypce piaskowej grub. 0,20m i w obsypce piaskowej 0,30m zagęszczonej do 95% wg zmodyfikowanej próby Proctora. Kanały ułożone będą na głębokości od 1,24m do 4,57m z zachowaniem minimalnych spadków dla kanałów grawitacyjnych $Dz\ 200\text{mm} - i_{\min} = 0,5\%$;

Sieć kanalizacyjna uzbrojona będzie w studzienki z tworzywa sztucznego PE $\phi 1000\text{mm}$ i $\phi 600\text{mm}$.

Projektowana kanalizacja spełniać będzie wszystkie wymagania w zakresie użytkowym: ilości odprowadzanych ścieków oraz wymaganej jakości.

2. Funkcja obiektu oraz sposób spełnienia wymagań użytkowych budowlanego

2.1. Bilans ścieków

Do obliczeń $Q_{\max h}$ ścieków sanitarnych przyjęto następujące dane wyjściowe:

- współczynnik nierównomierności dobowej - 1,5
- współczynnik nierównomierności godz. - 2,5
- liczba użytkowników - 720 osób
- jednostkowa ilość ścieków q - $0,10\text{ m}^3/\text{Md}$

Maksymalną godzinową ilość ścieków sanitarnych obliczono według wzorów:

$$Q_{\text{śrd}} = M \times q \quad Q_{\text{maxd}} = Q_{\text{śrd}} \times N_d \quad Q_{\text{maxh}} = Q_{\text{śrd}} \times 1000 (3600 \times 24) \times N_h \quad Q_{\text{inf}} = 0,2 Q_{\text{śrd}}$$

ZESTAWIENIE ILOŚCI ŚCIEKÓW DOPIYWAJĄCYCH DO POM POWNI

Stan docelowy (stan istn+20%)

Obiekt	Liczba budynków	Mieszkańcy użytkowników	q	Qśrd	Nd	Qmaxd	Qinf 50%Qśrd	Qmaxd + Qinf	Nh	Qmaxh	
			m ³ /Md	m ³ /d	m ³ /d	m ³ /d	m ³ /d	m ³ /d	m ³ /d	m ³ /h	l/s
Etap I Zlewnia istniejącej oczyszczalni	78	312	0,100	31,2	1,50	46,80	15,60	62,40	2,50	6,50	1,80
Etap II Przetnica Bernadka	102	408	0,100	40,8	1,50	61,20	20,40	81,60	2,50	8,50	2,36
Razem	180	720	-	72,0	-	108,00	36,00	144,00	-	15,00	4,16

Ilość ścieków dopływających do pompowni:

$$Q_{\max h} = 15,00 \text{ m}^3/\text{h}$$

2.2. Dobór materiałów i urządzeń

Podstawowe w zakresie średnicy projektowanych kanałów i stosowanego materiału przyjęto zgodnie z Wymaganiami Technicznymi COBRTI INSTAL. Warunki Techniczne wykonania i odbioru sieci kanalizacyjnych.

Obliczenia przeprowadzono na podstawie nomogramów dla rur PVC– informator techniczny „WAVIN” oraz nomogramu dla kanałów kołowych wg wzoru Manninga

- spadek minimalny $i_{\min} = 0,5\%$ dla Dz 200 mm

Sieć kanalizacyjną grawitacyjną projektuje się ze ścianką jednowarstwową litą (zgodnie z normą PN-EN 1401:1999), z rur PVC-U SDR 34 klasy S z uszczelką gumową w pasie drogowym i klasy N (SN6, SDR41) w terenach zielonych. Rurociąg tłoczny z rur PE100RC SDR11 PN16 o średnicy Dz90 x 8,2mm. Rury w wykopie otwartym należy ułożyć na podsypce piaskowej grubości 0,20m i w obsypce piaskowej grubości 0,30m. Aby uniknąć osiadania gruntu zasypkę zagęścić wg. zmodyfikowanej próby Proctora do 95 % poza drogami, 97 % pod drogami.

Przy usytuowaniu kanalizacji w gruntach nienośnych nawodnionych lub nasypowych należy dodatkowo dokonać wymiany gruntu pod kanałem o grubości 0,40m (oprócz podsypki piaskowej). Przykładowo jako wypełnienie wykopu dla gruntów nienośnych – projektuje się warstwami: 0,3m – materac z tłuczni kamiennego, przekładka z geowłókniny, 0,3m podsypka piaskowa, oraz rura kanalizacyjna w obsypce piaskowej do wys. 0,3m ponad wierzch rury. W podłożu pod układaną kanalizację należy uzyskać zagęszczenie do wartości 95% wg zmodyfikowanej skali Proctora.

3. Układ konstrukcyjny, kategorie geotechniczne gruntu, sposób posadowienia

3.1. Kanały grawitacyjne

Niweleta kanałów została przyjęta tak, żeby umożliwić grawitacyjne odprowadzenie ścieków z poszczególnych budynków a w przyszłości z przyległych działek budowlanych w pasie zaprojektowanej kanalizacji. W związku z powyższym zagłębienie kanału waha się w granicach od 1,24m do 4,57m. Kanał zaprojektowano z rur PVC-U klasy S, SDR34, SN8 – w drogach oraz klasy N (SN6, SDR41) – w terenach zielonych na podsypce piaskowej 0,2m i w obsypce 0,3m ponad wierzch rury.

Odcinek kanału grawitacyjnego w pasie drogowym zaprojektowany z rur PE100 Dz200mm wykonywany przewiertem sterowanym w rurze ochronnej przewiertowej PE100 „RC” Dz355x32,2mm SDR11 PN16.

Łączna długość kanałów wynosi:

- Dz200mm PVC L= 123,00m
- Dz200mm PE L= 17,50m

Trasy kanałów zostały zaprojektowane z uwzględnieniem istniejącego uzbrojenia podziemnego i możliwością lokalizacji projektowanych studzienek. Na odcinkach gdzie występuje woda gruntowa powyżej niwelety kanału należy przyjąć szalunek pełny do wysokości występowania wody gruntowej i odpompowanie wody z wykopu. Przy usytuowaniu kanalizacji sanitarnej w gruntach nienośnych należy dodatkowo dokonać wymiany gruntu pod kanałem o grubości 0,40m (oprócz podsypki piaskowej).

Izolacja termiczna

W miejscach zmniejszonego przykrycia kanalizacji tj. 1,10m., należy na obsypce piaskowej o grubości 0,30 m. ułożyć płyty z wełny mineralnej hydrofobizowanej o szerokości 1,0 m. i grubości 0,10 m.

3.2. Rurociąg tłoczny

Rurociąg tłoczny należy wykonać z rur ciśnieniowych o specjalnej konstrukcji, odpornych na skutki zarysowań i naciski punktowe, potwierdzonych ciągłą kontrolą jakości, z wbudowaną miedzianą taśmą lokalizacyjną, łączonych za pomocą zgrzewania doczołowego lub elektrooporowego. Rurociąg kanalizacji sanitarnej ciśnieniowej zaprojektowano z rur ciśnieniowych PE100 RC SDR11 PN16 o średnicy Dz90x8,2mm. Rury PE „RC” mogą być zabudowywane w gruncie bezwykopowo metodą „przewiertu sterowanego” bez konieczności zabudowy rury ochronnej.

Zmiany kierunku trasy rurociągu tłocznego z PE mogą być wykonane poprzez montaż odpowiednich kształtek fabrycznych zgrzewanych z rurociągiem. Montaż rur i kształtek należy wykonać zgodnie z instrukcją producenta.

Rury w wykopie otwartym ułożyć na podsypce piaskowej grub. 0,20m i w obsypce gruntem piaszczystym 0,30m zagęszczoną do 95% wg zmodyfikowanej próby Proctora.

Niweletę projektowanego rurociągu tłoczego dostosowano do istniejącego ukształtowania terenu, zachowując minimalne przykrycie rurociągu min. 1,50m pod dnem rzeki (licząc od dna koryta do górnej krawędzi rury przewiertowej) zgodnie z warunkami określonymi przez administratora rzeki.

3.3. Przewiert pod dnem rzeki Małej Wisły w km 76+250

Projektuje się wykonanie przejścia pod dnem rzeki Małej Wisły km 76+250 metodą bezwykopową. Przekroczenie pod korytem i wałami rzeki należy wykonać przewiertem sterowanym rurami opancerzonymi przewiertowymi polietylenowymi „RC” o specjalnej konstrukcji składającej się z ciasno nałożonego zewnętrznego „pancerza ochronnego” w postaci rury wykonanej w PE100 RC o podwyższonej odporności na propagację pęknięć, naciski punktowe, pęknięcia naprężeniowe oraz wewnętrznej rury polietylenowej wykonywanej także z polietylenu PE 100 RC z wbudowaną miedzianą taśmą lokalizacyjną:

- **Przekroczenie rzeki Małej Wisły km 76+250** - Przewiert sterowany rurociągiem tłoczonym z rur opancerzonych przewiertowych PE100 RC Dz90x8,2mm – rzędna osi rurociągu pod dnem rzeki Małej Wisły 313,30.

Przekroczenie należy wykonać bez naruszenia koryta rzeki i wałów przeciwpowodziowych zgodnie z przyjętym profilem podłużnym rurociągu tłoczego w miejscu przekroczenia oraz zgodnie z rysunkiem szczegółowym. Jako system połączenia poszczególnych odcinków sieci o średnicy Dz90mm przyjęto zgrzewanie doczołowe rur i kształtek. Minimalne przykrycie rurociągu tłoczego winno wynosić min. 1,50m pod dnem rzeki licząc od dna koryta do górnej krawędzi rury przewiertowej.

Przed rozpoczęciem robót, trasę rurociągu tłoczego należy wytyczyć i oznaczyć palikami. Wytyczenie trasy rurociągu należy wykonać w nawiązaniu do osnowy geodezyjnej, istniejących obiektów stałych, granic parcel oraz linii zabudowy, pomiary należy odczytywać graficznie z projektu zagospodarowania terenu. Roboty ziemne należy wykonać zgodnie z normą PN-B-10736:1999 i zgodnie z wymaganiami i warunkami bezpieczeństwa pracy.

3.4. Studzienki kanalizacyjne

Na projektowanej kanalizacji zastosowano następujące rodzaje studzienek:

- studzienki z PE o średnicy ϕ 1000mm
- studzienki z PE o średnicy ϕ 600mm

Studzienki ϕ 1000mm projektuje się z PE. Studnie wyposażone będą w kinetę z PE, pierścienie dystansowe i stożek z włazem żeliwnym. Dla studzienek usytuowanych w placach lub drogach należy zastosować pierścień odciążający.

Projektuje się przykrycie studzienki o klasie dostosowanej do rodzaju terenu (obciążień):

- w drogach o dużym i średnim natężeniu ruchu - właz żeliwny ciężki, klasy D 400kN
- w drogach lokalnych o małym natężeniu ruchu - właz żeliwny klasy C 250 kN
- w terenach zielonych, na których nie ma możliwości ruchu pojazdów – właz lekki, klasy A lub B 50-150kN.

Wypełnienie wykopu wokół studni powinno być wykonane materiałem sypkim, warstwami o grubości 0,30m z równomiernym zagęszczeniem warstw tak aby minimalny stopień zagęszczenia gruntu wg skali Proctora (SP) wynosił dla lokalizacji studzienek:

- w terenie zielonym: 95 %
- w drodze: 97-100 %.

Przy występowaniu wody gruntowej powyżej dna studni

- dla gruntów słabonośnych- dno studni do wysokości kinety należy obetonować betonem B-15 z dodatkiem materiałów antykorozyjnych wraz z obsypką cementowo-piaskową

W szczególności montaż i zabudowę studzienek – należy wykonywać zgodnie z instrukcją producenta. Szczegóły przedstawiono na załączonym rysunku katalogowym.

Studzienki ϕ 600mm – studnie przelotowe, połączeniowe montowane na kanałach głównych i bocznych jako studnie kontrolne. Włączenie przyłącza należy wykonać powyżej kinety studni za pomocą wkładki „in situ”. Studnie wyposażone będą w kinetę z PE lub PP, rurę karbowaną ϕ 600, teleskopowy adapter z włazem żeliwnym; dla studzienek usytuowanych w placach lub drogach należy zastosować pierścień odciążający.

Wypełnienie wykopu wokół studni powinno być wykonane materiałem sypkim, warstwami o grubości 0,30 m z równomiernym zagęszczeniem warstw tak aby minimalny stopień zagęszczenia gruntu wg skali Proctora (SP) wynosił dla lokalizacji studzienek:

- w terenie zielonym: 95 %,
- w drodze: 97-100 %.

Przy występowaniu wody gruntowej powyżej dna studni

- dla gruntów słabonośnych- dno studni do wysokości kinety należy obetonować betonem B-15 z dodatkiem materiałów antykorozyjnych wraz z obsypką cementowo-piaskową
- dla gruntów o wystarczającej nośności, na całej wysokości występowania wody gruntowej, a powyżej zamiast obsypki piaskowej należy zastosować obsypkę cementowo-piaskową.

Montaż i zabudowę studzienek należy wykonać zgodnie z instrukcją producenta.

Zestawienie rzędnych terenu, dna studni, średnic włączeń oraz rysunek katalogowy dołączono do części opisowej.

3.5. Studnia odwadniająca i studnia rozprężna

Na trasie rurociągu tłocznego w punktach załomowych K1 i K2 zaprojektowano studnie odwadniające z betonowych elementów prefabrykowanych Dn1000mm, umożliwiające płukanie rurociągu (wg rysunku szczegółowego).

Na wylocie rurociągu tłocznego zaprojektowano studnię rozprężną o średnicy $\phi 800\text{mm}$ z PE (polietylenu) składającą się:

- z pokrywy studni do bezpośredniego stabilnego zamocowania na elementach studni, włącz klasy A + B lub klasy D do montażu w podbudowie drogi z pierścieniem odciążającym,
- ze stożka studni,
- z pierścienia studni,
- z okrągłej podstawy studni bez kinety (przewietrzanie ścieków)

Każdy element studni wyposażony w zintegrowane stopnie ze stali nierdzewnej (odległość między stopniami 25cm), poziome ożebrowane zapobiegające wypłynięciu, oraz w między-elementową uszczelkę labiryntową EPDM.

Wlot sztucer rurowy RST z PE-HD spawany stycznie w ścianie studni, wylot sztuce rurowy PSR z PE-HD spawany centralnie w dnie studni. Przejście na rury z innego materiału (np. ze sztucera PE na kamionkę) poprzez odpowiednie adaptery.

3.6. Pompownia ścieków sanitarnych „P1”

Ze względu na konfigurację terenu zachodzi konieczność przepompowania ścieków z rejonu ul. Bernadka rurociągiem tłocznym pod dnem rzeki Małej Wisły km 76+250 do istniejącego kanału sanitarnego w rejonie ul. Wiklinowej. W tym celu zaprojektowano pompownię „P1”.

Pompownię zaprojektowano jako obiekt bezobsługowy w zbiorniku podziemnym z polimerobetonu wraz z zestawem pompowym z pompami zatapialnymi, do której doprowadzono kanał ściekowy Dz200mm i odprowadzono rurociąg tłoczny PE Dz90mm.

Pompownia została zlokalizowana przy ul. Bernadka na działce nr 1430/50 będącej dotychczas własnością prywatną, której część zajmowaną przez pompownię wraz z wjazdem i placem manewrowym, wykupi Inwestor. Z uwagi na zlokalizowanie pompowni na terenach podmokłych, zagrożonych zalaniem pompownię usytuowano ponad terenem istniejącym.

Bezpośrednio przed pompownią należy zamontować zasuwę odcinającą DN 200mm z miękkim uszczelnieniem na przewodzie grawitacyjnym Dz200 mm PE doprowadzającym ścieki do pompowni.

Zasilanie elektryczne zgodnie z warunkami zasilania wydanymi przez Turon Dystrybucja S.A. - Oddział Bielsko-Biała Rejon Dystrybucji Cieszyn.

Pompownia będzie ogrodzona płotem z siatki na słupkach stalowych o wysokości 1,80m z bramą wjazdową „przesuwną” o szerokości 4,00m.

Do pompowni zaprojektowano zjazd od lokalnej drogi gminnej.

Pompownia ścieków jest kompletnym obiektem wyposażonym w zanurzalne pompy, orurowanie, armaturę, układ elektryczny zasilający i sterujący pracą pomp, a także inne elementy niezbędne do eksploatacji i obsługi pompowni.

Podstawowym elementem pompowni jest zbiornik pompowni wykonany z polimerobetonu. Wyroby z polimerobetonu składają się w 90% z wysuszonego wypełniacza pochodzenia kwarcytowego o uziarnieniu do 32 mm i środka wiążącego -10% zawartości-którym jest reakcyjna żywica poliestrowa.

Wyposażenie technologiczne pompowni składa się z następujących elementów:

Podstawowe parametry pompowni:

- moc przyłączeniowa	- 10,0 kW
- maksymalny dopływ ścieków	- 4,20l/s
- średnica przewodu grawitacyjnego (dopływowego)	- Dz200mm PVC
- średnica przewodu tłocznego	- Dz90mm PE
- długość przewodu tłocznego	- 381,50m
- rzędna terenu istn. przy pompowni	- 318,29m npm
- rzędna terenu proj. przy pompowni	- 319,00m npm
- rzędna pokrywy zbiornika	- 319,20m npm
- rzędna dna wlotu kanału grawitacyjnego „S”(dopływ) Dz200 mm	- 315,00m npm
- rzędna osi wylotu przewodu tłocznego (odpływ) Dz 90mm	- 316,40m npm
- rzędna osi przewodu tłocznego (odpływowego) w końcowej studziencie rozprężnej	- 318,20m npm

Obliczenia punktu pracy:

$$H_g = 4,21 \text{ m}$$

$$H_s = 6,27 \text{ m} \quad H_w = 0,5 \text{ m}$$

Rurociąg tłoczny PE Dz 90mm SDR11 długość $L = 370 \text{ m}$, dla $Q = 4,2 \text{ l/s}$ $V = 0,99 \text{ m/s}$ H_{str}

$$L = 5,20 \text{ m}$$

$$H_c = 10,98 \text{ m}$$

WYPOSAŻENIE PRZEPOMPOWNI OBEJMUJE:

1. Pompy produkcji Grundfos (typy pomp wg tabeli) - szt.2
2. Zbiornik (wymiary wg tabeli) wykonany z polimerobetonu

Wyposażenie zbiornika:

- podest obsługowy - stal nierdzewna
- drabinka żłazowa – do dna zbiornika pompowni - stal nierdzewna
- poręcz - stal nierdzewna

- kominki wentylacyjne – PCV – z elementów rozbielalnych
- włącz wejściowy - stal nierdzewna – otwierany pod kątem 180⁰
- belka wsporcza - stal nierdzewna
- prowadnice - stal nierdzewna
- łańcuchy do pomp i regulatorów pływakowych
- stal nierdzewna
- zasuwy z klinem gumowanym żeliwne D 80+ przedłużenie trzpienia (przegubowy) ze stali nierdzewnej szt.2 (obsługa z poziomu terenu)
- zawory zwrotne kolanowy kulowe DN 80 szt.2 - żeliwo
- przewody tłoczne DN 80 - stal nierdzewna
- połączenia kołnierzowe nierdzewne
- elementy złączne - stal nierdzewna
- złączka STAL/PE - połączenie w zbiorniku
- biofiltr kominkowy
- biofiltr kominkowy
- nasada T-52 z pokrywą - 1 szt.

3.7. Rozdzielnia sterowania pomp

- Obudowa: wykonana z tworzywa sztucznego; wyposażona w drzwi wewnętrzne, na których są zainstalowane: kontrolki:
 - poprawności zasilania,
 - awarii ogólnej,
 - awarii pompy nr: 1, 2;
 - pracy pompy nr: 1,2;
- wyłącznik główny zasilania,
- przełącznik trybu pracy pompowni (Ręczna - 0 - Automatyczna);
- przyciski Startu i Stopu pompy w trybie pracy ręcznej;
- stacyjka z kluczem;
- podstawa (wspornik) szafy.
- Urządzenia elektryczne:
 - czujnik poprawnej kolejności i zaniku faz;
 - układ grzejny wraz z termostatem;
 - wyłącznik różnicowo-prądowy czteropolowy;
 - wyłącznik główny;
 - gniazdo serwisowe 230V/10A wraz z zabezpieczeniem;

- wyłącznik silnikowy, jako zabezpieczenie każdej pompy przed przeciążeniem i zanikiem napięcia na dowolnej fazie zasilającej;
- stycznik dla każdej pompy;
- zasilacz buforowy wraz z układem akumulatorów;
- syrenka alarmowa optyczno-akustyczna;
- przełącznik trybu pracy (Ręczna - 0 - Automatem);
- wyłącznik krańcowy otwarcia drzwi szafy sterowniczej;
- antena GSM
- gniazdo do podłączenia agregatu + przełącznik sieć-agregat;
- zabezpieczenie przeciwprzepięciowe klasy C.

Sterowanie w oparciu o moduł telemetryczny GSM/GPRS

- przekładnik prądowy
- sonda hydrostatyczna + 2 łączniki pływakowe
- Program sterujący zapewnia: naprzemienną pracę pomp; kontrolę termików pompy i wyłączników silnikowych; funkcję czyszczenia zbiornika - spompowanie ścieków poniżej poziomu suchobiegu - tylko dla pracy ręcznej; praca rezerwowa - w momencie awarii sondy hydrostatycznej - praca pompowni w oparciu o sygnał z dwóch regulatorów pływakowych.

W celu funkcjonowania systemu konieczne jest dostarczenie kart SIM, w których będzie aktywna usługa pakietowej transmisji danych GPRS ze statycznym adresem IP. Oferujemy swoją pomoc w pozyskaniu w/w kart SIM.

Zbiornik pompowni z polimerbetonu	Rurociąg tłoczny	Pompa zatapialna nr 1	Pompa zatapialna nr 2
Dn=1500mm L=6000mm	PE RCDz90mm SDR11 L=370m	SE180.80.22.4.50D.B..	SE180.80.22.4.50D

W panelu sterowania przewidzieć system zdalnego powiadomienia i sterowania oparty na technologii GPRS, przekazujący informacje o pracy pomp, poziomie ścieków w pompowni, kontroli zasilania sieciowego, o włamaniu (otwarcie pokrywy pompowni).

Typ i sposób komunikacji ustalić z dysponentem sieci kanalizacyjnej na etapie realizacji i zamówienia pompowni.

3.9. Zjazd do pompowni P1

Zjazd do pompowni P1 projektuje się z istniejącej drogi gminnej nr 592107 S (ul. Krzywaniec) o nawierzchni bitumicznej zgodnie z warunkami określonymi w Decyzji Burmistrza Miasta Ustronia z dn.12.09.2013r nr IGG.7230.1.00128.2013.RKS.

Powierzchnia utwardzonego zjazdu do pompowni:	$F = 39,00\text{m}^2$
Powierzchnia utwardzonego placu pompowni:	$F = 23,40\text{m}^2$
Pochylenie podłużne w osi zjazdu	$i = 2\%, 3,0\% \text{ i } 5,9\%$
Pobocza utwardzone łupkiem szerokości	$0,50\text{m} \div 1,0\text{m}$

W części graficznej przedstawiono plan zagospodarowania terenu pompowni z wszystkimi niezbędnymi elementami (usytuowanie pompowni, zjazdu, ogrodzenia, oświetlenia, złącza kablowego i szafy sterowniczej). Załączono również profil podłużny zjazdu i placu pompowni.

Wody opadowe z nawierzchni placu pompowni i zjazdu z uwagi na niewielką powierzchnię odprowadza się poprzez pochylenie podłużne i poprzeczne nawierzchni w teren.

3.10. Konstrukcja nawierzchni zjazdu i placu pompowni

Konstrukcja nawierzchni zjazdu i placu pompowni:

- 10cm – nawierzchnia z kostki brukowej betonowej
- 3cm – podsypka cementowo-piaskowa 1:4
- 20cm – podbudowa z kruszywa łamanego 0/31,5mm
- 25cm – warstwa mrozoodporna z pospółki

Pobocza umocnione kruszywem łamanym (0/35mm) stabilizowanym mechanicznie.

Krawężniki betonowe „drogowe” o wym. 15 x 30cm na podsypce cementowo-piaskowej 1:4 i ławie z oporem z betonu B10. Na krawędzi projektowanego zjazdu do pompowni i krawędzi istniejącej jezdni zabudować krawężnik betonowy „obniżony”.

Szczegóły konstrukcyjne nawierzchni i zabudowy krawężników przedstawiono części graficznej.

3.11. Roboty ziemne

Teren projektowanej pompowni podniesiono w stosunku do terenu istniejącego zgodnie z warunkami określonymi przez przyszłego administratora pompowni. Przed przystąpieniem do robót ziemnych należy zdjąć warstwę ziemi urodzajnej grubości 15cm. Wszystkie roboty ziemne w rejonie występowania urządzeń uzbrojenia podziemnego należy wykonać ręcznie pod nadzorem i w obecności przedstawicieli dysponentów występujących urzędów, Inwestora i Wykonawcy.

Podłoże należy dogęścić sprzętem statycznym. Przygotowane podłoże pod nawierzchnię drogi i placu powinno charakteryzować się następującymi wartościami.

- wskaźnik zagęszczenia $I_s \geq 1$

- wtórny moduł odkształcenia $E_1 \geq 100$ MPa.

Jako dodatkowe kryterium oceny wymaganego zagęszczenia przyjmuje się wartość stosunku modułów wtórny do pierwotnego:

$$E_1/E_2=2,2$$

Wartości modułów E_1 nie powinny być mniejsze, a wartość stosunku E_1/E_2 większe od wymaganych.

W przypadku wystąpienia gruntów organicznych miękkoplastycznych w rejonie projektowanej pompowni P należy przed jej posadowieniem dokonać wymiany gruntów miękkoplastycznych nienośnych.

3.12. Ogrodzenie pompowni

Teren pompowni stanowi plac o wymiarach 5,50 x 4,25m.

Wokół terenu pompowni projektuje się ogrodzenie o wys. 1,80m z siatki stalowej ocynkowanej na słupkach stalowych ϕ 63 x 3mm i cokole 20 x 30cm.

Dostęp na teren pompowni bramą stalową „przesuwną” o wymiarach w świetle $L= 4,00$ m i wysokości 1,80m)

Usytuowanie ogrodzenia i bramy wjazdowej pokazano na rysunku „Projekt zagospodarowania terenu pompowni P1”.

3.13.Elementy budowlano-konstrukcyjne pompowni

Zaprojektowano pompownię w kształcie studni o średnicy wewnętrznej 1,50m i głębokości 6,0m z polimerobetonu. Grubość ścianek pionowych 5cm, grubość dna 12cm. Pompownia, to element prefabrykowany dostarczony w segmentach na plac budowy, która zgodnie z oświadczeniem producenta, stanowi samonośny element konstrukcyjny i może być zagłębiony w istniejących warunkach gruntowych.

3.13.1. Konstrukcja fundamentu pompowni

Płyta żelbetowa z betonu B30 W8 , stali 34GS lub RB500 o grubości 40cm i wymiarach 2,10 x 2,10m. Pod płytą wykonać izolację z papy asfaltowej podkładowej (dwie warstwy na lepiku). Po ustawieniu pompowni na płycie należy zabetonować żelbetowy pierścień, który stanowi kotwienie studni i zabezpiecza przed wyporem wód gruntowych lub powstałych w wykopie w trakcie wykonywania robót przed wyrwaniem ścianki z grodzic G62. Po zabetonowaniu fundamentu wykonać izolację pionową ścian – styrozolem G1 + 2 x P1. Zasypkę wykonać gruntem z wykopu warstwami gr. 20 – 30 cm. Warstwy zagęszczać do stopnia zagęszczenia $I_s = 0,93$.

3.13.2. Zabezpieczenie wykopu pod pompownię

Ze względu na znaczną głębokość posadowienia pompowni i wysoki poziom wód gruntowych fundament będzie wykonany w wykopie zabezpieczonym stalową ścianą szczelną z grodzie G62 długości 9,0 m. Wymagane jest założenie poziomej stalowej ramy rozporowej z kształtownika HEB 220 na wysokości 0,70 i 3,20 m poniżej krawędzi ścianki. W odległości 1,0 m od krawędzi wykopu należy wykonać balustradę o wysokości 1,10 m.

W celu uniknięcia wpływu zabijania i wyciągania ścianki szczelnej na obiekty sąsiednie i pompownię grodzice G62 należy pogrążyć wg poniższego opisu.

Opis zabicia i wyrywania ścianki szczelnej.

Obudowa ścian wykopów ma chronić przed uszkodzeniami i zniszczeniem obiekty kubaturowe i infrastruktury technicznej znajdujące się w sąsiedztwie i poza wykopem. Technologia wykonania robót powinna być bezpieczna dla obiektów istniejących i budowanych. Proponuje się zastosowanie urządzeń, które spowodują minimalizację zagrożenia uszkodzenia obiektów znajdujących się w bezpośrednim sąsiedztwie wykonywanej ścianki z grodzie.

Grodzice stalowe należy pogrążyć przy użyciu wibromłota pracującego w oparciu o technologię wysokich częstotliwości eliminującą niekorzystny wpływ na podłoże i najbliższe obiekty, pozwalającą na wykonywanie robót w bezpośrednim sąsiedztwie zabudowy lub też istniejącego uzbrojenia podziemnego. W trakcie wbijania grodzie na obiekcie znajdującym się w bezpośrednim sąsiedztwie ścianki należy monitorować prędkość drgań przy użyciu urządzenia PTC Vibmaster sprzężonego z wibromłotem. W przypadku przekroczenia dopuszczalnej prędkości drgań mierzonych na budynku urządzenie PTC Vibmaster automatycznie obniża amplitudę pracy wibromłota. Decyzję o konieczności monitorowania obiektów sąsiednich pozostawia się kierownikowi budowy.

3.13.3. Warunki gruntowo-wodne

Jak wynika z załączonej dokumentacji geologicznej w rejonie projektowanej pompowni do głębokości 7,0 m stwierdzono występowanie żwirów zaglinionych z domieszką otoczków. Pompownia posadowiona będzie w warstwie jw. na głębokości 312,38 m npm

W przypadku stwierdzenia w poziomie posadowienia pompowni gruntów innych i niestabilnych należy powiadomić geologa i projektanta w celu określenia sposobu posadowienia pompowni.

3.13.4. Sposób pompowania wód gruntowych

W celu usunięcia wód gruntowych z wnętrza ścinaki szczelnej z grodzie G62 proponuje się zastosowanie pompowania przy pomocy pomp zagłębionych w rzapiach wykopu. Wykop rozpocząć po obniżeniu poziomu wód gruntowych. Pompowanie zakończyć po wykonaniu zasypki pompowni.

3.13.5. Warunki BHP przy wykonywaniu wykopów

W czasie wykonywania wykopów w miejscach dostępnych dla osób niezatrudnionych przy tych robotach należy wokół wykopów pozostawionych na czas zmroku i w nocy ustawić balustrady. Poręcze balustrad powinny znajdować się na wysokości 1,1 m nad terenem i w odległości nie mniejszej niż 1 m od krawędzi wykopu.

W przypadku przykrycia wykopu, zamiast balustrad teren robót można oznaczyć za pomocą balustrad z lin lub taśm z tworzyw sztucznych, umieszczonych wzdłuż wykopu na wysokości 1,1 m i w odległości 1 m od krawędzi wykopu.

Teren w którym prowadzone są roboty ziemne należy oznakować tablicami informacyjnymi i ostrzegawczymi.

Przestrzegać przepisów BHP określonych w rozporządzeniach przy wykonywaniu robót ziemnych i montażowych.

3.14. Przebudowa wodociągu pod zjazdem do pompowni

Projektuje się przebudowę odcinka istniejącego wodociągu z rur stalowych Dn100mm pod projektowanym zjazdem do pompowni ścieków na długości 13,00m. Projektuje się rurociąg PE Dz110mm w rurze ochronnej PE typ „RC” Dz250mm na płozach typu „Raci” lub „Integra” ułożonych co 1,5m z zabezpieczeniem końcówek manszetami, zgodnie z warunkami wydanymi przez WZC Ustroń. Szczegóły techniczne przedstawiono w części graficznej.

4. Rozwiązania techniczno – instalacyjne w odniesieniu do warunków terenowych, przejścia pod drogami.

4.1. Przejścia pod drogą gminną (ul. Bernadka)

Przejścia kanałem sanitarnym Dz200mm pod ul. Bernadka należy wykonać w rurze ochronnej PE100 „RC” Dz355x32,2mm SDR11, długości L=13,00m, zabudowanej w pasie drogowym metodą przewiertu sterowanego. Kanał sanitarny na tym odcinku projektuje się z rur PE100mm SDR11 długości L=14,00m na płozach typu „Raci” lub „Integra” ułożonych co 1,5m z zabezpieczeniem końcówek manszetami, której końce należy wyprowadzić min. 2,0m poza pas drogowy. Głębokość posadowienia rury przewiertowej winna wynosić min. 1,5m licząc od rzędnej niwelety drogi w osi jezdni do wierzchu rury. Komory przewiertowe zlokalizować w odległości 2m od krawędzi jezdni. Po wykonaniu przewiertu teren przywrócić do stanu pierwotnego zgodnie z warunkami określonymi w Decyzji Burmistrza Miasta Ustroń z dn.10.07.2013r nr IGG.7230.1.00093.2013.RKS.

4.2. Prowadzenie kanalizacji w drodze gminnej

Po wykonaniu prac montażowych i ziemnych pas drogowy, w którym zlokalizowano kanalizację sanitarną zostanie odtworzony zgodnie z warunkami podanymi przez administratora dróg - określonymi w Decyzji Burmistrza Miasta Ustroń z dn.10.07.2013r nr IIG.7230.1.00093.2013.RKS.

1. Miejsce prowadzenia robót należy zabezpieczyć i oznakować zgodnie z przepisami ruchu drogowego.
2. Po umieszczeniu przedmiotowej inwestycji, ciągi komunikacyjne doprowadzić należy do stanu pierwotnego wraz z odbudową wszystkich warstw konstrukcyjnych drogi.
3. Teren po wykonaniu prac niezwłocznie przywrócić do stanu poprzedniego, a ewentualne szkody naprawić.

Prace w drodze należy prowadzić krótkimi odcinkami zapewniając ciągłość wjazdów na posesje. W przypadku naruszenia wjazdów w trakcie prowadzenia robót należy dokonać ich odtworzenia.

4.3. Skrzyżowania kanałów z uzbrojeniem podziemnym

Skrzyżowania z istniejącym uzbrojeniem

Projektowana kanalizacja sanitarna krzyżuje się z niżej wymienionym uzbrojeniem podziemnym:

- istniejąca kanalizacja sanitarna
- sieć wodociągowa
- istniejący gazociąg niskiego ciśnienia
- istniejące kable telekomunikacyjne
- istniejące kable energetyczne NN oraz linie napowietrzne SN
- istniejące słupy energetyczne i telefoniczne, oświetlenie uliczne

Przed rozpoczęciem prac podstawowych należy wykonać ręcznie odkrywki kontrolne w celu szczegółowego zlokalizowania uzbrojenia podziemnego, pod nadzorem przedstawiciela użytkownika uzbrojenia.

Na kabel telekomunikacyjny na skrzyżowaniu z proj. kanałem należy założyć rurę ochronną typu AROT dwudzielną o długości 2,5m

Przy przebiegu kanalizacji sanitarnej w pobliżu gazociągu należy zachować odległość minimum 1,5m a w przypadku nie zachowania tej odległości zarówno w pionie jak i w poziomie gazociąg zabezpieczyć poprzez założenie rury ochronnej o długości 3,0m. Skrzyżowanie wykonać wg PN-91M. 34501.

Wszystkie zbliżenia i skrzyżowania z kablem energetycznym NN i oświetleniowym należy wykonać zgodnie z normą PN-E-05100-1, PN-76/E-05125. Każdorazowo, na skrzyżowaniu kabla z kanałem na kabel należy założyć rurę ochronną typu AROT dwudzielną długości 2,5m. Istniejące uzbrojenie należy

zabezpieczyć w trakcie wykonywania robót, zgodnie z obowiązującymi Polskimi Normami, Branżowymi oraz wymaganiami podanymi przez dysponenta uzbrojenia terenu. Wszelkie prace w pobliżu istniejącego uzbrojenia terenu należy prowadzić pod nadzorem użytkownika tego uzbrojenia z wcześniejszym pisemnym powiadomieniem, ręcznie ze szczególnym zwróceniem uwagi na obowiązujące wymagania BHP. Realizując inwestycję zabezpieczyć przed zniszczeniem, uszkodzeniem lub przesunięciem punkty osnowy geodezyjnej poziomej i wysokościowej.

4.4. Roboty ziemne i zabezpieczenie wykopów

Rozpoczęcie prac wymaga wytyczenia osi wykopu w nawiązaniu do lokalizacji sieci podanych na mapach. Równocześnie należy zlokalizować i zabezpieczyć istniejące uzbrojenie podziemne. Nie wyklucza się sieci nie zinwentaryzowanych.

Przyjęta technologia wykonywania kanalizacji przewiduje wykonanie wykopów o szerokości dostosowanej do średnicy prowadzonego kanału. Zaleca się zabezpieczenie ścian wykopu z użyciem grodzic G62 lub wyprasek z odpowiednimi wyparciami. Istnieje możliwość wykonania robót posiadając komplet kształtowników na pale szalunkowe na odcinku kanalizacji około 30,0m. Alternatywnie można wykonać kanalizację z zastosowaniem typowej obudowy do wykopów ziemnych na odcinku do 15,0m.

W przypadku wystąpienia wody gruntowej podczas prowadzenia prac budowlanych należy zastosować obudowę pełną.

Wykopy prowadzić mechanicznie w miejscach gdzie jest to możliwe do głębokości 0,20m powyżej rzędnej dna wykopu. Dalej wykopy prowadzić ręcznie. W sąsiedztwie istniejącego uzbrojenia wykopy należy prowadzić ręcznie na całą głębokości.

4.5. Odpompowanie wody z wykopów

W przypadku wystąpienia wody gruntowej lub przedostania się wody deszczowej do wykopu, konieczne będzie wykonanie odwodnienia wykopu za pomocą igłofiltrów lub pomp. Wodę z wykopu należy odpompować z uprzednio założonych w dnie wykopu studzienek odwadniających, z kręgów betonowych ϕ 600mm, o wysokości 0,6m. Pompowanie można prowadzić pompami spalinowymi dwuprzeponowymi tzw. żabkami lub pompami odśrodkowymi MS 100. Wodę z wykopów należy odpompować do cieków terenowych leżących w sąsiedztwie nawodnionego odcinka wykopu w uzgodnieniu z użytkownikiem cieków. W trakcie realizacji kanalizacji należy prowadzić dziennik pompowań.

4.7. Próba szczelności

Po wykonaniu montażu kanału sanitarnego należy przeprowadzić próbę ciśnieniowo-hydrauliczną dla sprawdzenia przede wszystkim szczelności połączeń rur, zgodnie z obowiązującymi normami. Wymagania co do próby szczelności precyzuje norma Pr PN-EN 1610. Szczelność przewodów winna gwarantować utrzymanie przez okres 30 minut ciśnienia próbnego wywołanego wypełnieniem badanego odcinka przewodu wodą. Ciśnienie to nie może być mniejsze niż 10kPa i nie większe niż 50kPa, licząc od poziomu wierzchu rury. Wymagania dotyczące szczelności są spełnione, jeśli uzupełnienie wody do początkowego jej poziomu nie przekracza dla powierzchni zwilżonej:

- 0,15 l/m² dla przewodów
- 0,20 l/m² dla przewodów wraz ze studniami
- 0,40 l/m² dla studni kanalizacyjnych

Wszystkie złącza powinny być odkryte dla możliwości sprawdzenia ewentualnych przecieków. Wodę do próby można pobierać z istniejącego wodociągu po uzgodnieniu z dysponentem.

4.8. Zasyпка wykopu i prace wykończeniowe

Po przeprowadzeniu próby szczelności i odbioru technicznego kanału sanitarnego oraz studzienek, wykonaniu inwentaryzacji powykonawczej i obsypaniu kanałów piaskiem do wysokości 0,30 m powyżej wierzchu rury wraz z zagęszczeniem, należy przystąpić do zasyпки wykopu. Zasypkę należy wykonywać warstwami o grubości 0,20m., gruntem bez kamieni a w miejscach przekroczeń pod drogami tłuczniem na warstwie piasku, równocześnie z zasypką należy równomiernie zagęszczać grunt wg zmodyfikowanej próby Proktora 95% poza drogami , 97% pod drogami.

5. Warunki BHP

Wszystkie prace należy prowadzić przy ścisłym zachowaniu przepisów BHP zawartych w Dz.U Nr 22/53 poz 89 - „BHP-Transport ręczny” - Dz.U. Nr 13/72 w sprawie bezpieczeństwa i higieny pracy.

- BN - 62/8836-02 - roboty ziemne - wykopy otwarte pod przewody wod-kan warunki techniczne wykonania
- PN 68/B-0605 - roboty ziemne budowlane-wymogi w zakresie wykonania i badania
- Wymagania Techniczne COBRTI Instal (Warunki Techniczne wykonania i odbioru sieci kanalizacyjnych
- Tymczasowe wytyczne montażu kanalizacji zewnętrznej z PVC i PE.

6. Uwagi końcowe

1. Wytyczenie tras kanałów należy wykonać w nawiązaniu do osnowy geodezyjnej, istniejących obiektów stałych, granic parcel oraz linii zabudowy, pomiary należy odczytywać z projektu zagospodarowania terenu.
2. Przełączenie istniejących kanałów i przyłączy do projektowanych studzienek należy wykonywać pod nadzorem administratora sieci kanalizacyjnej.
3. Wszystkie roboty związane z budową sieci kanalizacyjnej należy wykonywać zgodnie z obowiązującymi Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano-Montażowych, Polskimi Normami, Normami Branżowymi, warunkami podanymi w uzgodnieniach, przepisami BHP oraz zaleceniami i uwagami inspektora nadzoru i pozostałych służb budowlanych i państwowych.
4. Przed rozpoczęciem robót należy wykonać odkrywki kontrolne dla szczegółowego zlokalizowania danego uzbrojenia.
5. Ostateczna kolejność realizacji poszczególnych odcinków kanału należy ustalić na etapie przekazania budowy z uzgodnieniem z wykonawcą i Inwestorem.
6. W celu prawidłowego i ekonomicznego realizowania projektowanej inwestycji zaleca się, aby w trakcie robót ziemnych przestrzegane były następujące wymagania:
 - przestrzegać zaleceń producentów materiałów zawartych w instrukcjach montażu rur z PVC.
 - chronić wykopy przed dopływem wód powierzchniowych
 - unikać wykonywania wykopów na długo przed przystąpieniem do robót posadowieniowych
 - obiekty posadawiać poniżej strefy przemarzania
 - w gruntach nawodnionych oraz pod drogami realizować wykopy możliwie krótkimi odcinkami przy równoczesnym częściowym odbiorze realizowanych odcinków kanalizacji
7. W trakcie realizacji należy stosować się do uwag i zaleceń eksploatatora kanalizacji:
 - Roboty kanalizacyjne winien realizować uprawniony – w zakresie budowy sieci kanalizacyjnych – zakład.
 - Wykonaną kanalizację sanitarną, należy zgłosić do odbioru technicznego i przekazania do eksploatacji w WZC Ustroń. Do odbioru należy przedstawić powykonawczą inwentaryzację geodezyjną.

7. Specyfikacja materiałów, zestawienie studzienek

7.1. Zestawienie materiałów

L.p.	Wyszczególnienie	Jedn	Ilość	Materiał
1.	Rura kanalizacyjna kielichowe kl. S SDR34 SN 8	m	123,00	Dz200 x 5,9 PVC-U
2.	Rura kanalizacyjna kielichowe kl. S SDR34 SN 8	m	17,50	Dz160 x 4,7 PVC-U
3	Rura ciśnieniowa PE100 SDR11 PN16	m	381,50	Dz90 x8,2 PE RC
4	Rura ciśnieniowa PE100 SDR17 PN10	m	13,00	Dz110 x6,6 PE
5	Pompownia P1 z kompletnym wyposażeniem	kpl	1,00	wg rys. szczeg.
6.	Studzienka kanalizacyjna typowa	szt.	6,00	φ 1000 mm PE
7.	Studzienka rozprężna	szt.	1,00	φ 800 mm PE
8.	Studzienka kanalizacyjna typowa	szt.	8,00	φ 600 mm PE
9.	Zasuwa kinowa z miękkim uszczelnieniem z trzpieniem i skrzynką uliczną do zasuw	szt.	1,00	DN100
10.	Łuk PE100 SDR 11 Dz90 x 60 ⁰	szt.	4,00	Dz90
11.	Łuk PE100 SDR 11 Dz90 x 22 ⁰	szt.	1,00	Dz90
12.	Kołnierz specjalny zabezpieczający przed przesunięciem do rur stalowych	szt.	2,00	DN100
13.	Kołnierz specjalny zabezpieczający przed przesunięciem do rur PE	szt.	1,00	Dz110
14.	Kształtka montażowo - demontażowa	szt.	1,00	DN100
15.	Tuleja kołnierzowa	szt.	1,00	Dz110/DN100
16.	Kołnierz luźny stalowy galwanizowany	szt.	1,00	DN100
17.	Blok oporowy pod zasuwę 0,56x0,5x0,10	szt.	1,00	
18.	Studnia odwadniająca	kpl	1,00	wg rys. szczegółowego
Zestawienie elementów dodatkowych				
18.	Przejście pod drogą (ul. Bernadka) metodą przewiertu rura Dz 355x32,2	m	13,0	Dz355x32,2 PE SDR11 PN16 RC
19.	Rura ochronna Dz250x22,7	m	12,50	Dz250x22,7 PE SDR11 PN16 RC
20.	Skrzyżowanie z ka blem energetycznym i telekomunikacyjnym 5 szt. x 2,5 m	m	12,50	φ110 Ps – AROT dwudzielne
21.	Skrzyżowanie z gazociągiem - 2 szt x 3,0 m	m	6,0	wg rys. nr 10

7.2. Zestawienie studzienek

Kanał „S”

Pkt	RTi	RTp	Typ	Rodz	Dn	RZ1	RZ2	Gł.	H1	H2	Hs	st
P1	318,29	319,00	Studnia		1,50	319,00	313,00	6,00	0,00	1,95	3,72	19,00
S7	318,30	318,30	Studnia	Typowa	1,00	318,30	315,00	3,30	0,00	1,50	1,47	10,00
S6	317,90	317,90	Studnia	Typowa	0,60	317,90	316,31	1,59	0,00	0,00	0,00	0,00
S5	318,30	318,30	Studnia	Typowa	0,60	318,30	316,64	1,66	0,00	0,00	0,00	0,00
S4	319,60	319,60	Studnia	Typowa	0,60	319,60	317,48	2,12	0,00	0,00	0,00	0,00
S3	320,60	320,60	Studnia	Typowa	0,60	320,60	318,72	1,88	0,00	0,00	0,00	0,00
S2	320,74	320,74	Studnia	Typowa	1,00	320,74	318,88	1,86	0,00	1,00	0,53	4,00
S1	321,80	321,80	Studnia	Typowa	1,00	321,80	319,43	2,37	0,00	1,50	0,54	7,00

Kanał „T”

Pkt	RTi	RTp	Typ	Rodz	Dn	RZ1	RZ2	Gł.	H1	H2	Hs	st
T2	319,52	319,52	Studnia	Typowa	0,60	319,52	317,55	1,97	0,00	0,00	0,00	0,00
T1.2	319,70	319,70	Studnia	Typowa	0,60	319,70	317,38	2,32	0,00	0,00	0,00	0,00
T1.1	319,67	319,67	Studnia	Typowa	0,60	319,67	317,35	2,32	0,00	0,00	0,00	0,00
T1	319,67	319,67	Studnia	Typowa	0,60	319,67	317,04	2,63	0,00	0,00	0,00	0,00

Kanał „K”

Pkt	RTi	RTp	Typ	Rodz	Dn	RZ1	RZ2	Gł.	H1	H2	Hs	st
P1	318,29	319,00	Studnia		1,50	319,00	313,00	6,00	0,00	1,95	3,72	19,00
K7	318,20	318,20	Łuk		0,09	318,20	316,39	1,81	0,00	0,00	0,00	0,00
K6	318,00	318,00	Łuk		0,09	318,00	316,38	1,62	0,00	0,00	0,00	0,00
K5	318,10	318,10	Łuk		0,09	318,10	316,38	1,72	0,00	0,00	0,00	0,00
K4	318,20	318,20	Łuk		0,09	318,20	316,34	1,86	0,00	0,00	0,00	0,00
K3	318,20	318,20	Łuk		0,09	318,20	316,32	1,88	0,00	0,00	0,00	0,00
K2	318,20	318,20	Łuk		0,09	318,20	316,18	2,02	0,00	0,00	0,00	0,00
K1	318,70	318,70	Łuk		0,09	318,70	316,84	1,86	0,00	0,00	0,00	0,00
Sr	319,40	319,40	Studnia	rozprężna	0,80	319,40	317,70	1,70	0,00	0,00	0,00	0,00

8. Informacja dotycząca bezpieczeństwa i ochrony zdrowia

8.1. Nazwa i adres: „Budowa rurociągu tłoczego wraz z pompownią ścieków odprowadzającego ścieki sanitarne z rejonu ulicy Bernadka pod dnem rzeki Wisły do istniejącego kolektora sanitarnego w rejonie ulicy Katowickiej w Ustroniu”

8.2. Inwestor: Urząd Miasta Ustroń 43-450 Ustroń ul. Rynek 1

8.3. Projektowanie: AKTYN Sp. z o.o. 43-300 Bielsko-Biała, ul. Poniatowskiego 6

8.4. Zakres i kolejność robót

Zakres robót przy realizacji zaprojektowanego przedsięwzięcia obejmuje zadania przy podziale projektowanej inwestycji na odcinki mogące być realizowane w okresie kilkudniowym w następującej kolejności :

Roboty wykonywane na danym odcinku

- a) Wytyczenie trasy projektowanej kanalizacji i zabezpieczenie terenu inwestycji przed dostępem osób niepowołanych dla danego odcinka
- b) Ręczne wykonanie wykopów kontrolnych w miejscach skrzyżowania z istniejącymi sieciami uzbrojenia terenu oraz w miejscach wprowadzenia istniejących przyłączy do studzienek
- c) Wykonanie wykopów liniowych po wytyczonej trasie
- d) Zabezpieczenie skrzyżowań z istniejącą infrastrukturą podziemną
- e) Wyrównanie dna wykopu z wykonaniem podsypki, na podstawie pomiarów niwelacyjnych a dla obiektów kubaturowych ułożenie chudego betonu i izolacji dna obiektu żelbetowego
- f) Zabudowa studzienek rewizyjnych
- g) Montaż i ułożenie w wykopie przewodów kanalizacyjnych
- h) Wykonanie włączenia do istniejącej studzienki na kanalizacji sanitarnej
- i) Wykonanie przewiertów pod drogą
- j) Obsypanie kanałów piaskiem oraz zagęszczenie gruntu
- k) Zasypanie wykopów gruntem rodzimym

- l) Uporządkowanie terenu z przywróceniem do stanu pierwotnego
- m) Wykonanie podbudowy drogi i odtworzenie nawierzchni (dla odcinków prowadzonych w drogach gminnych metodą wykopu otwartego)
- n) Wykop pod obiekty kubaturowe na terenie pompowni
- o) Zabudowa pompowni, studzienek kontrolnych, studzienki odwadniającej i studzienki rozprężnej
- p) Wykonanie nasypu pod plac manewrowy pompowni i wjazd z drogi gminnej z zagęszczeniem podłoża
- q) Wykonanie podbudowy nawierzchni placu i wjazdu zgodnie z projektowanym przekrojem konstrukcyjnym
- r) Zabudowa krawężników drogowych i ułożenie nawierzchni z kostki brukowej na podsypce piaskowej
- s) Umocnienie poboczy i plantowanie skarp nasypu z obsianiem trawą
- t) Wykonanie pomiarów geodezyjnych powykonawczych

8.5. Wykaz istniejących obiektów budowlanych

W obrębie prowadzenia robót znajdują się następujące obiekty budowlane:

- a) Sieć energetyczna i oświetleniowa
- b) Sieć gazowa
- c) Sieć wodociągowa
- d) Istniejąca kanalizacja.

8.6. Elementy mogące stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi

Wykonywanie wykopów pionowych bez rozparcia, przy przewidywanej w projekcie głębokości (poniżej 1,5m), oraz prace montażowe w wykopach stanowią zagrożenie przysypania ziemią .

Wykonanie prac budowlano-montażowych w pasie drogowym bez ograniczenia ruchu pojazdów.

Dodatkowe zagrożenie stanowią roboty wykonywane pod lub w pobliżu przewodów linii elektroenergetycznych w odległości liczonej poziomo 3,0m dla linii o napięciu znamionowym nieprzekraczającym 1 kV oraz 5,0 m dla linii o napięciu znamionowym 1 kV – 15 kV.

8.7. Przewidywane zagrożenia występujące podczas realizacji robót

Przewidywane zagrożenie to:

- Zasypanie pracowników w wyniku zawalenia się ścian wykopów.
- Wpadnięcie do wykopu na skutek uderzenia (np. łyżką koparki)
- Obsunięcie się ziemi z krawędzi wykopu lub poślizgnięcie się
- Uderzenie pracownika spadającą bryłą ziemi, kamieniem lub innym przedmiotem
- Porażenie prądem podczas prowadzenia robót w pobliżu przewodów energetycznych
- Zawadzenie sprzętem o wysokim zasięgu o linię energetyczną napowietrzną.

8.8. Instruktaż pracowników

Pracownicy biorący udział w procesie budowlanym powinni być przeszkoleni w ramach okresowych szkoleń BHP, zgodnie z przepisami szczegółowymi.

Ponadto bezpośrednio przed przystąpieniem do realizacji robót związanych z przedmiotową inwestycją należy przeprowadzić indywidualny instruktaż polegający na:

- określeniu sposobu bezpiecznego wykonywania prac opisanych w pkt 1
- szczegółowym poinformowaniu pracowników o występujących zagrożeniach podczas realizacji robót zgodnie z pkt 3 i 4.
- Przedstawieniu metod postępowania w przypadku wystąpienia bezpośredniego zagrożenia życia lub zdrowia

8.9. Techniczno- organizacyjne środki zapobiegawcze.

Dla zapobieżenia przewidywanym zagrożeniom należy przedsięwziąć następujące środki:

- a) oznakować i zabezpieczyć teren przed dostępem osób postronnych.
- b) Zadbać o dobrą komunikację na terenie budowy, dotyczącą: dojścia pracowników, dostawy materiałów budowlanych, zejścia do wykopów oraz uwzględnić możliwość ewentualnej ewakuacji osób zagrożonych lub poszkodowanych.
- c) Wykonać umocnienie konstrukcją rozporową ścian wykopów. Typ konstrukcji dostosować do głębokości, rodzaju gruntu, czasu utrzymania wykopu, obciążeń transportem, składowaniem materiałów i innych obciążeń w sąsiedztwie wykopów.
- d) Ograniczyć napływ wód deszczowych i zapewnić ich odprowadzenie z dna wykopu
- e) Zachować bezpieczną odległość wykopów od innych budowli
- f) Przed każdorazowym rozpoczęciem robót w wykopie sprawdzić stan skarp i umocnień

- g) Prace w pobliżu słupów energetycznych i telekomunikacyjnych należy prowadzić bez użycia sprzętu mechanicznego o wysokim zasięgu.
- h) Prace przy skrzyżowaniu z innymi sieciami prowadzić pod nadzorem osób odpowiadających za dany rodzaj sieci
- i) Kierownik Budowy lub inna osoba powinna sporządzić dla inwestycji PLAN BEZPIECZEŃSTWA I OCHRONY ZDROWIA (BIOZ).

2. DOKUMENTACJA **FORMALNO - PRAWNA**

Spis uzgodnień i dokumentów

1. Wodociągi Ziemi Cieszyńskiej Sp. z o.o. w Ustroniu - Warunki techniczne dla projektu budowy rurociągu tłoczego wraz z pompownią ścieków, odprowadzającego ścieki sanitarne z rejonu ulicy Bernadka pod dnem rzeki Wisły do istniejącego kolektora sanitarnego w rejonie ulicy Katowickiej w Ustroniu – znak TT/2003/2013 z dnia 30.07.2013r.
2. Decyzja nr L-28/2013 o ustaleniu lokalizacji inwestycji celu publicznego znak IGG.6733.00032.2013.KM z dnia 26.09.2013r.
3. Decyzja Burmistrza Miasta Ustroń znak IGG.7230.1.00093.2013.RKS z dnia 17.07.2013r.
4. Decyzja Burmistrza Miasta Ustroń znak IGG.7230.1.00128.2013.RKS z dnia 12.09.2013r.
5. Uzgodnienie Wodociągów Ziemi Cieszyńskiej Sp. z o.o. w Ustroniu znak TT/4606/2013 z dnia 30.09.2013r.
6. Uzgodnienie Wodociągów Ziemi Cieszyńskiej Sp. z o.o. w Ustroniu znak TT/5548/2013 z dnia 25.11.2013r.
- 6.1. Uzgodnienie Wodociągów Ziemi Cieszyńskiej Sp. z o.o. w Ustroniu znak TT/409/2014 z dnia 06.02.2014r.
7. Regionalny Zarząd Gospodarki Wodnej w Gliwicach znak ZU-5190-Wł/15/535/13/3906 z dnia 25.02.2013r.
8. Regionalny Zarząd Gospodarki Wodnej w Gliwicach znak UW-5190-Wł/15/760/13/20645 z dnia 07.11.2013r.
9. Regionalny Zarząd Gospodarki Wodnej w Gliwicach znak UW-5190-Wł/15/808/13/22523 z dnia 06.12.2013r.
10. Uzgodnienie Telekomunikacji Polskiej S.A. znak 3839/13 z dnia 06.09.2013r.
11. Uzgodnienie Polskiej Spółki Gazownictwa Sp. z o.o. Oddział w Zabrze Wydział Obsługi Sieci Wysokoprężnej znak CTES/L-432-426/13 z dnia 25.09.2013r.
12. Uzgodnienie Górnośląskiej Spółki Gazownictwa Sp. z o.o. Rejon Gazowniczy w Bielsku – Białej Rozdzielnia Gazu w Skoczowie znak B8/3654/440-120/09/2013 z dnia 19.09.2013r.
13. Uzgodnienie TAURON Dystrybucja S.A. Oddział w Bielsku – Białej RD Cieszyn znak 8075/13 z dnia 10.10.2013r.
14. Uzgodnienie Państwowego Gospodarstwa Leśnego Lasy Państwowe Regionalna Dyrekcja Lasów Państwowych w Katowicach znak ZS-S-2126/213/2013 z dnia 04.04.2013r.
15. Zespół Uzgadniania Dokumentacji Projektowej Starostwo Powiatowe Cieszynie - Opinia nr 278/2013 z dnia 27.12.2013r
16. Decyzja Marszałka Województwa Śląskiego nr 98/2013 z dnia 30.12.2013r
17. Starosta Cieszyński - Pozwolenie wodno-prawne WS.6341.00145.2013 z dnia 07.01.2014r

18. Turon Dystrybucja S.A. - Warunki przyłączenia do sieci nr WP/083577/2013/O06R02 z dnia 02.10.2013r
19. Pełnomocnictwo Inwestora z dnia 13.02.2013r.
20. Oświadczenie projektanta (sprawdzającego)
21. Uprawnienia projektanta (sprawdzającego)
22. Zaświadczenie o wpisie do izby projektanta (sprawdzającego)

B. CZĘŚĆ GRAFICZNA

SPIS RYSUNKÓW

1.	Orientacja	1:10000
2.1.	Projekt zagospodarowania terenu	1:500
3.1	Profil podłużny rurociągu tłocznego kanał „K” Dz90 PE	1:100/1:500
3.2	Profil podłużny kanału „T”, „S” Dz200 PVC	1:100/1:500
3.3	Profil podłużny wodociągu Dz110mm PE	1:100/1:500
4	Schemat montażowy wodociągu	
5.	Studnia kanalizacyjna ϕ 1000	
6.	Studnia kanalizacyjna ϕ 600	
7.	Studnia do wytracania energii ϕ 800	
8.	Pompownia ścieków sanitarnych P1	
8.1.	Plan zagospodarowania terenu pompowni P1	1:200
8.2.	Przekrój w osi projektowanego zjazdu	1:20
9.	Zabezpieczenie skrzyżowania z kablem energetycznym i telekomunikacyjnym	
10.	Zabezpieczenie skrzyżowania z gazociągiem	
11	Studnia odwadniająca	
1.K	Zabezpieczenie wykopu pompowni – ścianka szczelna	1 : 50
2.K	Fundament pompowni ϕ 1500	1 : 25