

�

 zlec. UOŚ-2222-36/04 data: III 2005 r

METRYKA PROJEKTU

Nazwa obiektu i adres:	Remont nawierzchni alejki parkowej w Parku Chrobrego w obszarze zabytkowych Plant Miejskich w Brzegu

Stadium dokumentacji:	Projekt budowlany

Zamawiający: 	Gmina Miasto Brzeg

Projektant:�

mgr inż. arch.

Waldemar Adamski�

upr. nr 102/92/OP

���Opracował:

�

mgr inż.

Marcin Czyżowski�

���

Sprawdził:�

mgr inż. arch.

Beata Domińczyk - Łyśniewska

�

upr. nr 290/94/OP

���

Zawartość opracowania:

Wg spisu na treści na stronie 2

								 Egzemplarz nr

2

Zawartość projektu budowlanego

 Część opisowa

Metryka projektu 							str. nr 1

Spis zawartości projektu						str. nr 2

Oświadczenie 								str. nr 3

	Wykaz uzgodnień i załączników:					str. nr 4	

	1. Wypis z miejscowego planu zagospodarowania przestrzennego miasta Brzeg 	str. nr 5-12

	2. Wypis uproszczony z ewidencji gruntów 					str. nr 13-14

	3. Oświadczenie o posiadanym prawie dysponowania nieruchomością na cele budowlane 	str. nr 15

	4. Uzgodnienie z EnergiaPro Koncern Energetyczny – Zakład Energetyczny w Brzegu 	str. nr 16

	5. Pismo Powiatowego Zakładu Uzgadniania Dokumentacji 			str. nr 17

	7. Zaktualizowana mapa do celów projektowych 					str. nr 18

	8. Geotechniczne badanie gruntu 						str. nr 19-23

	6. Pozwolenie Woj. Konserwatora Zabytków na prowadzenie prac na obszarach

	 wpisanych do rejestru zabytków 						str. nr 24-25

Opis techniczny 		 						str. nr 26-37

	Dokumentacja fotograficzna 							str. nr 38- 44

Część graficzna:

Rys. nr 1	Plan sytuacyjny zagospodarowania terenu w skali 1:500				str. nr 45

Rys. nr 2	Plan sytuacyjny –rys. wykonawczy powiększenie do skali 1:250			str. nr 46

Rys. nr 3	Profil podłużny w skali 1:50/500 							str. nr 47

Rys. nr 4	Przekroje poprzeczne nr 1-4 w skali 1:100/100					str. nr 48

Rys. nr 5	Przekrój konstrukcyjny nawierzchni alejki w skali 1:25				str. nr 49

Rys. nr 6	Przekrój konstrukcyjny schodów nr 1 z barierką w skali 1:25			str. nr 50

Rys. nr 7	Przekrój konstrukcyjny schodów nr 2 i 3 wraz z barierką w skali 1:25		str. nr 51

Rys. nr 8	Elementy m. arch. – kosz na śmieci						str. nr 52

Rys. nr 9	Element odbudowy ścieku skarpowego - przekroje 				str. nr 53

Rys. nr 10	Element odbudowy ścieku skarpowego - prefabrykat ścieku			str. nr 54

Rys. nr 11	Plansza inwentaryzacyjna zadrzewień i projektu nasadzeń w skali 1: 500		str. nr 55

	4

	Wykaz uzgodnień i załączników:					

1. Wypis z miejscowego planu zagospodarowania przestrzennego miasta Brzeg 	

	2. Wypis uproszczony z ewidencji gruntów 					

	3. Oświadczenie o posiadanym prawie dysponowania nieruchomością

	 na cele budowlane 	

	4. Uzgodnienie z EnergiaPro Koncern Energetyczny – Zakład Energetyczny w Brzegu

	5. Pismo Powiatowego Zakładu Uzgadniania Dokumentacji 			

	6. Pozwolenie Woj. Konserwatora Zabytków na prowadzenie prac na obszarach

	 wpisanych do rejestru zabytków 						

	7. Zaktualizowana mapa do celów projektowych 					

	8. Geotechniczne badanie gruntu 						

26

 Opis techniczny

do projektu budowlanego remontu alejki parkowej

Spis treści:

1. Podstawa, zakres i przedmiot opracowania

2. Istniejący stan zagospodarowania terenu z omówieniem przewidywanych zmian

3. Projektowane zagospodarowanie terenu w tym urządzenia budowlane związane

 z obiektem, układ komunikacyjny, sieci uzbrojenia terenu, ukształtowanie terenu

 i zieleń.

3.1 Opis planu sytuacyjnego

3.2 Drogi parkowe

 - Konstrukcja nawierzchni

3.3. Elementy m. architektury ogrodowej i wyposażenia terenu

- Barierki przy schodach

- Kosze na śmieci

3.4. Istniejące zadrzewienia i nasadzenia uzupełniające

3.5. Ukształtowanie terenu i ściek skarpowy

3.6. Wytyczne realizacji robót

4. Dane informacyjne czy teren, na którym jest projektowany obiekt budowlany jest

 wpisany do rejestru zabytków oraz czy podlega ochronie na podstawie ustaleń

 miejscowego planu zagospodarowania przestrzennego

5. Dane określające wpływ eksploatacji górniczej na terenie zamierzenia budowla-

 nego znajdującego się w granicach terenu górniczego

6. Inne dane konieczne wynikające ze specyfiki i charakteru obiektu budowlanego

 lub robót budowlanych

7. Informacja BIOZ

8. Dokumentacja fotograficzna stanu istniejącego

	

27

1. Podstawa, przedmiot i zakres opracowania

Podstawę opracowania stanowią:

umowa z inwestorem nr UOŚ-2222-36/04 z 21-10-2004 r.

mapa do celów projektowych w skali 1:500

wypis z miejscowego planu zagospodarowania przestrzennego miasta Brzeg

obowiązujące wytyczne i zasady wykonywania dokumentacji i prac rewaloryzacyjnych w zabytkowych założeniach pałacowo - ogrodowych wydane przez Zarząd Ochrony i Konserwacji Zespołów Pałacowo - Ogrodowych w Warszawie

Studium Historyczno Stylistyczne i Ewidencja Plant Miejskich w Brzegu (w zbiorach WSOZ w Opolu)

Przedmiotem opracowania jest projekt budowlany remontu alejki w parku im. B. Chrobrego stanowiącego część zabytkowych plant miejskich w Brzegu wpisanych do rejestru zabytków pod nr I-243/90. Opracowaniem objęto tłuczniową alejkę stanowiącą ciąg pieszy łączący ulicę B. Chrobrego z ul. Planty która następnie prowadzi do ul. Robotniczej.

Zakres projektu obejmuje:

remont nawierzchni alejki, której nawierzchnia została uszkodzona przez wody deszczowe

budowę 3 ciągów schodów terenowych na odcinkach gdzie spadek podłużny przekracza 6% z montażem barierek

odbudowę zniszczonych skarp w środkowym odcinku alejki

wykonanie nasadzeń z krzewów żywopłotowych

Projektowany zakres prac zlokalizowany jest na działkach – jedn. ewidencyjna Brzeg-Miasto, obręb Centrum, karta mapy nr 7 - działki nr 450/1, 450/2, 462/1 . Działki te stanowią własność gminy Miasto Brzeg i ich administratorem jest Urząd Miasta w Brzegu.

28

2. Istniejący stan zagospodarowania terenu z omówieniem przewidywanych

 zmian

Bogato udokumentowane powstanie plant miasta Brzegu związane jest z likwidacją w okresie XIX w. fortyfikacji miejskich. Planty założono w miejscu zburzonego fortu zachowując bastionowy zarys fortyfikacji oraz ukształtowanie terenu. Wg danych źródłowych park im. B. Chrobrego zwany dawniej Parkiem nad Fosą powstał w latach 60 –tych XIX wieku , a w latach 40-tych XX wieku rozpoczęto budowę amfiteatru, który oddano do użytku w 1953 roku.

W materiałach źródłowych podano, iż układ alejek dostosowano do rzeźby terenu, prowadząc je po skarpach fosy , a nawierzchnię alejek na zboczach fosy wykonano z kamienia łamanego. Po środku parku, nad rowem dna fosy zbudowano mostek łączący teren parku z ulicą.

Objęta opracowaniem alejka to właśnie opisana w materiałach źródłowych droga przebiegająca zboczami fosy, pokonująca mostkiem rów na jej dnie.

Obecny stan nawierzchni alejki przedstawiono w dokumentacji fotograficznej (pkt 8), a na planszy nr 2 oraz na profilu podłużnym podano istniejące rzędne terenu ustalone w trakcie pomiarów niwelacyjnych wykonanych dla potrzeb projektu.

Nawierzchnia alejki wielokrotnie remontowana, zbudowana jest z gruzu ceglanego, kamienia łamanego oraz ze żwiru, ujęta jest w betonowe obrzeża 8*30 cm.

Miejscami zachowały się również elementy betonowego ścieku zbierającego wody deszczowe, które odprowadzono do rowu na dnie fosy.

Wody deszczowe do rowu odprowadzono z alejki ściekiem skarpowym oraz zarurowanym otworem w betonowym przyczółku mostu.

Spływ wód deszczowych po nawierzchni z gruzu ceglanego, tłucznia kamiennego i żwiru o znacznych spadkach podłużnych doprowadził do jej zniszczenia oraz erozji fragmentów skarp w środkowym - najniżej położonym odcinku alejki.

Stan nawierzchni oraz elementów odwadniających zagraża dalszą destrukcją skarpy fosy, stąd też wymagany jest pilny remont alejki.

W ramach projektu przewidziano:

remont nawierzchni alejki z jednoczesnym jej utwardzeniem kostką kamienną i betonową

budowę 3 ciągów schodów terenowych na odcinkach alejki o spadkach przekraczających 6%

budowę barierek ozdobnych przy schodach terenowych

odbudowę i umocnienie zniszczonych fragmentów skarpy w środkowym odcinku alejki

odbudowę zniszczonego ścieku skarpowego.

29

3. Projekt zagospodarowania terenu w tym urządzenia budowlane związane z

 obiektem, układ komunikacyjny i sieci uzbrojenia terenu , ukształtowanie

 terenu i zieleni

3.1 Opis planu sytuacyjnego, funkcji i układu przestrzennego

Projekt remontu nie zakłada zmian w trasie alejki, korygowana jest jedynie jej szerokość uwzględniająca konieczność ochrony skarp fosy.

Projektuje się nową nawierzchnię z kostki kamiennej i betonowej oraz na odcinku między schodami nr 1 i 2 fragment o nawierzchni żwirowej.

Układ i przekroje konstrukcyjne nawierzchni przedstawiono na rys. nr 5.

Na odcinkach o spadkach podłużnych przekraczających 6% projektuje się schody terenowe z oporników kamiennych i nawierzchni stopni z kostki kamiennej i betonowej wg. rys. nr 6 i 7.

Pierwotna trasa i funkcja alejki parkowej stanowiącej ciąg pieszy łączący ul. Robotniczą z ul. Bolesława Chrobrego pozostaje niezmieniona.

Usytuowanie alejki na planie przedstawiono na rys. nr 1 w skali 1:500 i rysunku wykonawczym nr 2 w skali 1:250.

3.2 Drogi parkowe

Konstrukcja nawierzchni

Projektuje się nową konstrukcję nawierzchni alejki o układzie warstw:

warstwa ścieralna z kostki granitowej szarej 9/11 cm i kostki betonowej o grubości . 8 cm (bruk lubuski w kolorze czarnym o fakturze płukanej)

warstwa podbudowy z kruszywa łamanego 0-32,5 mm stabilizowanego mechanicznie o grubości po uwałowaniu 10 cm

warstwa odsączająca z piasku średnioziarnistego o grubości 10 cm

Powyższą nawierzchnię zaprojektowano na schodach terenowych 1,2 i 3 wg układu kolorystycznego podanego na rysunku nr 5.

Na odcinku między schodami nr 2 i 3 nawierzchnię alejki projektuje się z jednolitej kostki granitowej 9/11 cm bez wstawek z kostki betonowej.

Profil podłużny alejki dostosowano do warunków terenowych z wykonaniem 3 odcinków schodów terenowych w miejscach gdzie spadek terenu przekraczał wymaganą dla ciągów pieszych wartość 6%. Spadek poprzeczny naw. alejki i schodów - jednostronny 1-2 % - w kierunku ścieku skarpowego.

30

Na odcinku między schodami nr 1 i 2 zaprojektowano żwirową nawierzchnię alejki o konstrukcji zaleconej przez Inwestora dla parków w Brzegu :

warstwa ścieralna z mieszanki o składzie:

- kruszywa naturalne 0-8 mm 80 %

- piasek kopany 0,2 mm 20%

- glinka szamotowa 3-5 kg/ m2 nawierzchni

- posypka 1 cm ze żwiru ozdobnego 2-4 mm

warstwa podbudowy z kruszywa łamanego 0-32,5 mm stabilizowanego mechanicznie o grubości po uwałowaniu 10 cm

warstwa odsączająca z piasku średnioziarnistego o grubości 10 cm

Na alejce o naw. żwirowej należy zastosować spadek poprzeczny 2% daszkowy.

Nawierzchnia alejki jest ujęta w obrzeża z oporników kamiennych surowo – łupanych (szerokości 12 cm i wys. 25÷28 cm) układane na ławie betonowej z oporem wg. rys. nr 5.

Opornik na połączeniach remontowanej alejki z alejkami bocznymi wykonać jako wtopiony.

Schody terenowe zaprojektowano również z opornika kamiennego z nawierzchnią stopni z kostki kamiennej i betonowej w kolorystyce i układzie przedstawionym na rysunkach nr 5,6,7.

Spadki oraz rzędne schodów przedstawiono na profilu podłużnym – rys. nr 3 oraz rysunkach 6 i 7.

Reper roboczy o rzędnej 139,55 w układzie Kronsztad założono na południowym przyczółku mostu nad fosą

Zestawienie odcinków remontowanej alejki

Odcinek

�długość w m

�szer. w m

�pow. w m2

��Schody nr 1

(barierka 6,48 +4,32 = 10,8 m

�

5,00

�

3,7

�

19,0

��Odcinek między schodami 1 i 2

o naw. żwirowej

�

17,60

�

3,7-4,5

�

92,0

��Schody nr 2

(barierka 29,0 mb)�27,00

�2,50

�73,0

��

Odcinek między schodami 2-3

o naw. z kostki kamiennej�

64,60�

2,50-2,75�

170,0��

31

Schody nr 3

(barierka 42 mb)

�

41,60

�

2,75

�

114,0

��

Odcinek między schodami 3 a chodnikiem

ulicznym o naw. z kostki kamiennej�

2,70�

2,75-4.0�

10,0��

Razem�

158,5 m�

-�

478,0 m2��

3.3 Elementy małej architektury ogrodowej i wyposażenia terenu

Barierki przy schodach terenowych

Projekt przewiduje montaż przy schodach terenowych ozdobnych barierek z poręczą ułatwiającą wchodzenie i zabezpieczającą przed upadkiem. Projekt wypełnienia pól barierki o konstrukcji z kształtowników stalowych w celu ujednolicenia stylu uzgodniono na wniosek Inwestora z projektantem rewaloryzacji parku Centralnego.

Przekroje i widoki barierek przedstawiono na rysunkach nr 6 i 7.

Dla schodów nr 1 projektuje się barierkę dwustronną o długości 6,48 + 4,32 = 10,8 m

Dla schodów nr 2 proj. się barierkę lewostronną o długości 29 mb

Dla schodów nr 3 proj. się barierkę lewostronną o długości 42 mb

Barierki należy wykonać w sekcjach o długościach podanych na rys. nr 6 i 7 oddzielnie dla każdego ciągu schodów (po pomiarach terenowych).

kosze parkowe

Przy remontowanej alejce projektuje się zamontowanie 5 sztuk stylizowanych koszy których typ zalecany dla plant miejskich w Brzegu przedstawiono na rysunku nr 8.

3.4 Istniejące zadrzewienia i proj. nasadzenia uzupełniające

Na rysunku nr 11 przedstawiono inwentaryzację drzew i krzewów rosnących w sąsiedztwie remontowanej alejki oraz lokalizację projektowanych dosadzeń z liściastych krzewów żywopłotowych. Projektuje się wykonanie żywopłotu z młodych sadzonek o wys. do 40 cm grabu pospolitego (Carpinus betulus) na długości 48 mb w celu umocnienia krawędzi skarpy i zabezpieczeniu terenu o dużym nachyleniu. Sadzonki należy wysadzać w 2 rzędach na przemian w odstępach co 0,25 m w łącznej ilości 384 sztuki.

Poniżej przedstawiono wykaz inwentaryzacyjny drzew i krzewów wraz z opisem ich stanu zdrowotnego na luty 2005 r.

32

Wykaz inwentaryzacyjny

L.p.�

Nazwa gatunkowa�(pierśnicy

w cm�(korony

w m�Wysokość

w m�

Uwagi��1�2�3�4�5�6�� 1.	Ligustr zwyczajny 	krzewy	1	1	2 sztuki

 2.	Śnieguliczka biała		krzew	1	1	formowany

Jesion wyniosły 		53	10	15

Grab pospolity 		żywopłot	0,7	1	słaby z lukami

Świerk biały		11	3	6	słaby zamierający

6	Śnieguliczka biała		krzewy	1,5	2	szpaler 14 sztuk

7	Świerk biały		37	7	19		

8.	Głóg jednoszyjkowy		12	4	5	

9.	Robinia biała 		30	7	16	słaba, zasychająca

10.	Wiąz górski		14	3	10	

11.	Jesion wyniosły		37	7	20	

12.	Grab pospolity		żywopłot	0,7	1	

13. 	Choina kanadyjska 		17	5	13	uschnięty wierzchołek do wyso-

					kości 5 m

14. Jodła sp		31	7	24

15.Kasztanowiec biały		41	9	19	

16.	Kasztanowiec biały		24	7	16	

17.	Jesion wyniosły		31	8	22	

18.	Jesion wyniosły		135	20	30	

19.	Lipa drobnolistna		39	8	19

20.	Buk zwyczajny 		25	6	15

21	Buk zwyczajny		58	10	25

22	Buk zwyczajny		44	10	21

23.	Klon zwyczajny		26	8	19

24.	Klon polny		58	9	22

25.	Klon zwyczajny		56	10	25	na wysokości od 0,7 do 2,0 m

					powierzchniowa rana 0,3 m2

26.	Lipa drobnolistna		68	10	30	do usunięcia odnoga śred.30 cm

						na wysokości 4 m

27.	Klon jawor		58	9	21

28.	Klon zwyczajny		13	5	9

29.	Grab pospolity		9	3	6

30.	Grab pospolity		5	2	4

31.	Olsza czarna		39	8	22

32.	Olsza czarna		59	9	24

33.	Olsza czarna		59	9	24	

34	Kasztanowiec biały		88	12	25

35.	Klon srebrzysty		24	8	16

36.	Klon polny		42	10	25

37.	Lipa drobnolistna		56	7	12	ogłowiona na wysokości 11 m

38.	Grab pospolity		43	8	13

39.	Jesion wyniosły		79	10	30

40.	Grab pospolity		39	9	19

41.	Lipa drobnolistna		63	10	30

42.	Grab pospolity		28	8	17

43.	Lipa drobnolistna		35	8	15

44.	Klon jawor		52	10	23

45.	Lipa drobnolistna		10	3	6

46.	Lipa drobnolistna		10	3	6

33

3.5 Ukształtowanie terenu i ściek skarpowy

a/ odbudowa zniszczonych skarp

Na planie sytuacyjnym zakreskowano teren skarp w dolnym odcinku alejki o powierzchni 162m2+64 m2 = 226 m2 . Na tym zaznaczonym obszarze projektuje się wykonanie robót ziemnych mających na celu odbudowę rozmytych górnych odcinków skarpy oraz ukształtowanie półki o szer. 0,5 m na górze skarpy w celu ochrony nawierzchni alejki.

W tym celu z powierzchni oznaczonej na planie sytuacyjnym należy zebrać humus i wykonać bruzdy w celu zapobieżenia zsuwaniu się nasypu.

Nasyp należy wykonać z dowożonego gruntu nadającego się do zagęszczenia.

Na nasyp o grubości 0,2-0,8 m o łącznej kubaturze 113 m3 po odpowiednim zagęszczeniu ręcznie i za pomocą lekkiego sprzętu należy ponownie rozścielić zebrany i zmagazynowany humus.

Po rozścieleniu humusu na pow. 126 m2 (na górnych stromych odcinkach skarpy) należy założyć trawnik wyprodukowany w rolkach.

Na dolnych odcinkach skarpy o mniejszym spadku trawniki należy założyć siewem ręcznie z mieszanki traw cieniolubnych w dawce 0,03 kg/m2.

b/ odbudowa ścieku skarpowego

Projektuje się spływ wód deszczowych między obrzeżami nowej nawierzchni alejki i schodów terenowych do zarurowanego otworu w przyczółku mostka i ścieku skarpowego.

Istniejący ściek skarpowy przewidziano do odbudowy z nowych elementów wg rysunków nr 9 i 10 na długości 7 m. Dno ścieku należy wykonać z elementów prefabrykowanych a narażone na rozmywanie skarpy ścieku należy umocnić kostką kamienną układaną na podsypce cementowo – piaskowej. Wylot ścieku nie wymaga obudowy z uwagi na istniejące umocnienie kamieniami dna i skarp rowu fosy.

3.6 Wytyczne realizacji robót.

Z uwagi na objęcie obiektu ochroną konserwatorską wszelkie prace należy prowadzić pod nadzorem konserwatorskim.

Z uwagi na znaczne spadki terenów przyległych prace należy prowadzić przy całkowitym zamknięciu alejki dla ruchu pieszego.

Urobek z wykopu pod koryto alejki należy wywieźć na wysypisko miejskie.

Ustala się następującą kolejność robót:

Wykonanie odbudowy skarp i ścieku (z założeniem trawników)

Wykonanie nawierzchni alejki i schodów terenowych

Montaż barierek i koszy

Sadzenie krzewów żywopłotowych

34

Oś alejki należy wytrasować w oparciu o jej obecny przebieg z wierzchołkami i punktami głównymi podanymi na planszy nr 2.

Reper roboczy o rzędnej 139,55 w układzie Kronsztad założono na południowym przyczółku mostu nad fosą

4. Dane informacyjne czy teren, na którym jest projektowany obiekt budowlany

 jest wpisany do rejestru zabytków oraz czy podlega ochronie na postawie

 ustaleń miejscowego planu zagospodarowania przestrzennego.

Park położony w obszarze zabytkowych plant miejskich, które są objęte ochroną konserwatorską jako zabytkowe założenie ogrodowe i są wpisane do rejestru zabytków pod nr. I-243/90.

5. Dane określające wpływ eksploatacji górniczej na terenie zamierzenia

 budowlanego znajdującego się w granicach terenu górniczego.

Park nie znajduje się w granicach wpływu eksploatacji górniczej

6. Inne konieczne dane wynikające ze specyfiki i charakteru obiektu

 budowlanego lub robót budowlanych

Nie występują

35

7. INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY

 ZDROWIA

na podstawie Rozporządzenia Ministra Infrastruktury z 23.06.2003 r. dotyczące ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. Nr 120 poz. 126).

Obiekt: remont alejki w parku im. B. Chrobrego w Brzegu

1. Zakres projektowanych robót.

Zakres opracowania obejmuje:

budowę nawierzchni alejki parkowej

roboty ziemne związane z umacnianiem skarp

montaż elementów małej architektury ogrodowej

sadzenie krzewów liściastych

zakładanie trawników przy uprawie ręcznej

2. Kolejność realizacji poszczególnych obiektów.

Roboty należy realizować w kolejności:

odbudowa i zabezpieczenie skarp

remont nawierzchni alejki

montaż elementów m. architektury

sadzenie drzew i krzewów

zakładanie trawników

3. Wykaz istniejących obiektów budowlanych.

Na terenie parku w granicach projektowanych robót nie występują obiekty budowlane, objęte ochroną.

4. Elementy zagospodarowania działki lub terenu mogące stanowić zagrożenie

 bezpieczeństwa i zdrowia ludzi.

Miejscem ewentualnego zagrożenia w trakcie robót może być rejon włączenia alejki parkowej do drogi gminnej – ul. B.Chrobrego

36

5. Przewidywane zagrożenia w czasie realizacji robót budowlanych-drogowych.

Prowadzone roboty związane z budową alejek parkowych spowodują lokalne utrudnienie komunikacyjne i związane z tym zagrożenie bezpieczeństwa.

Roboty drogowe należy wykonać przy czasowym wygrodzeniu i oznakowaniu części parku gdzie pracował będzie sprzęt mechaniczny. Projekt organizacji ruchu na czas budowy nie jest potrzebny.

Wykopy korytowe należy oznakować w sposób trwały.

Roboty ziemne w terenie nieuzbrojonym wykonane będą przy użyciu sprzętu mechanicznego a w terenie uzbrojonym należy prowadzić roboty ręcznie wraz z wykonaniem przekopów kontrolnych w celu zlokalizowania kabli w/n i oświetleniowego(patrz pismo Rejonu Energetycznego Brzeg).

W przypadku napotkania w czasie robót na uzbrojenie w lokalizacji innej niż podano to na planie sytuacyjnym projektu przerwać roboty, powiadomić użytkownika sieci i dalsze roboty prowadzić pod jego nadzorem.

Roboty wykonane w pobliżu przewodów linii energetycznych w odległości liniowej poziomo od skrajnych przewodów mniejszej niż:

- 3,0 m dla linii o napięciu znamionowym nie przekraczającym 1 KV należy prowadzić pod nadzorem i wg zaleceń Z.E. z uwagi na wysoki stopień zagrożenia,

- 5,0 m dla linii o napięciu znamionowym powyżej 1 KV lecz nie przekraczającym 15 KV należy prowadzić pod nadzorem i wg zaleceń Z.E. z uwagi na wysoki stopień zagrożenia.

6. Wskazanie rodzaju prowadzenia instruktażu pracowników przed przystą-

 pieniem do wykonywania prac szczególnie niebezpiecznych.

Wszyscy pracownicy powinni przed rozpoczęciem robót zostać przeszkoleni w zakresie bezpieczeństwa i higieny robót z uwzględnieniem przewidywanego zakresu robót branżowych. Wszystkie roboty związane z wykonaniem obiektów i z montażem sieci winny być prowadzone z zachowaniem przepisów BHP określonych w rozporządzeniu Min. Bud. i Przemysłu Mat. Bud. z 28.03.1972 w sprawie bezpieczeństwa i higieny pracy przy wykonaniu robót budowlano montażowych i rozbiórkowych (Dz.U. z 1972 nr 13 poz. 93).

Szczególnie należy zwrócić uwagę na:

- bezpieczne prowadzenie robót ziemnych,

bezpieczne rozładowanie i składowanie materiałów i elementów wielkogabary-

 towych,

- bezpieczne prowadzenie robót przy użyciu specjalistycznego sprzętu do budowy,

 transportu i montażu,

37

7. Środki techniczne i organizacyjne zapobiegające niebezpieczeństwom

 podczas wykonywania robót budowlanych w strefach szczególnego

 zagrożenia.

Najważniejszymi środkami technicznymi koniecznymi do zastosowania podczas prac w obiekcie są:

- oznakowanie miejsca robót

- protokolarne przyjęcie informacji o uzbrojeniu branżowym od użytkowników sieci,

- używanie właściwych materiałów i wyrobów zgodnych z dokumentacją techniczną

 posiadających właściwe certyfikaty i dopuszczenia do stosowania zgodnie z ich

 przeznaczeniem,

- zatrudnienie pracowników z wymaganiami kwalifikacyjnymi, przeszkolonych w

 zakresie technologicznym i bhp,

- zapewnienie właściwych technologii do rodzaju robót z zastosowaniem odpowied-

 niego sprzętu i narzędzi oraz zabezpieczeń osobistych,

- zapewnić bezpieczne przejścia na budowie z uwzględnieniem dojść i dojazdów do

 placów budowy obiektów mieszkalnych,

- ustalenie harmonogramu prac uniemożliwiającego powstanie spiętrzeń i nakładania

 się prac branżowych,

- zabezpieczenie budowy przed dostępem osób trzecich.

8. Drogi ewakuacyjne.

W przypadku wystąpienia zagrożeń dojazd do strefy robót i ewakuacja odbywać się będzie ul. B.Chrobrego i ul. Planty.

									Opracował:

