

Opracowanie: **PROJEKT BUDOWLANY**

Inwestor: **GMINA NOWOSOLNA
92-703 Łódź, Rynek Nowosolna nr 1**

Temat: **WYKONANIE NAKŁADKI ASFALTOWEJ
WRAZ Z ODTWORZENIEM POBOCZY W M-CI NATOLIN**

Branża: **DROGOWA**

Działka nr: **68/1, 69/8, 81, 92/10, obręb Natolin oraz 225/2, obręb Byszewy**

<i>Autor opracowania:</i>	<i>Podpis:</i>
Opracował: Andrzej Rybicki upr. nr 374/89/WŁ Ł.O.I.I.B. Nr ŁOD/BD/0708/02	

ŁÓDŹ, listopad 2015 r.

ZAWARTOŚĆ OPRACOWANIA

I. CZEŚĆ OPISOWA:

- | | |
|---------------------|-------------|
| 1. Oświadczenie, | str. 3 |
| 2. Opis techniczny, | str. 4 ÷ 13 |

II. CZEŚĆ RYSUNKOWA:

- | | |
|-------------------------------|-----------|
| 1. Projekt zagospodarowania, | rys. nr 1 |
| 2. Przekroje konstrukcyjne, | rys. nr 2 |
| 3. Profil podłużny, | rys. nr 3 |
| 4. Przepust pod koroną drogi, | rys. nr 4 |

Łódź, dnia 02. 11. 2015 r.

OŚWIADCZENIE

Oświadczam zgodnie z wymaganiami art. 20 ust. 4 z dnia 07. 0. 07. 1994 r. Prawa Budowlanego, tekst jednolity (DZ. U. Nr 207/2003, poz. 2016) z późniejszymi zmianami (Dz. U. Nr 93/2004, poz. 888), że projekt budowlany, dotyczący inwestycji obejmującej:

*wykonanie nakładki asfaltowej wraz z otwarciem poboczy
drogi gminnej nr 106310E w Natolinie*

sporządziłem zgodnie z obowiązującymi przepisami, normami oraz zasadami wiedzy technicznej i jest kompletny z punktu widzenia celu jakiemu ma służyć.

Projektant:

OPIS TECHNICZNY

do projektu budowlanego wykonania nakładki asfaltowej wraz z odtworzeniem poboczy drogi gminnej nr 106310E w Natolinie, gmina Nowosolna.

1. Podstawa opracowania:

Projekt budowlany wykonania nakładki asfaltowej wraz z odtworzeniem poboczy drogi gminnej nr 106310E w Natolinie, gmina Nowosolna, został opracowany na zlecenie Gminy Nowosolna przez Zakład Usług Inwestycyjnych „PROLAS” Andrzej Rybicki w Łodzi, przy ul. Jonschera Nr 4/16.

Dokumentację opracowano na podstawie Rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 02. 03. 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie, opublikowane w Dz. U. Nr 43, z dnia 14. 05. 1999 r., Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 07. 06. 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów, opublikowane w Dz. U. Nr 109, poz. 719.

Projekt wykonano w oparciu o mapę do celów lokalizacyjnych, poświadczoną za zgodność z państwowym zasobem geodezyjnym i kartograficznym przez Starostę Łódzkiego Wschodniego w dniu 23. 09. 2015 r.

2. Lokalizacja:

Miejscowość:	Natolin
Gmina:	Nowosolna
Powiat:	łódzki wschodni
Województwo:	łódzkie

3. Zakres opracowania:

Opracowanie dotyczy wykonania warstwy wyrównawczej z kruszywa łamanego stabilizowanego mechanicznie, a następnie nakładki asfaltowej wraz z odtworzeniem poboczy oraz przebudowę istniejącego przepustu z rury stalowej grubościenniej $\varnothing 50$, na przepust z rur PEHD $\varnothing 60$. Na włączeniu do drogi powiatowej nr 1150E zaprojektowano poszerzenie istniejącej nawierzchni drogi gminnej do szerokości 5,0 m. Droga ta ma charakter drogi wewnętrznej i stanowi dojazd do budynków mieszkalnych zlokalizowanych wzdłuż jej przebiegu.

Zakres robót pokazano i opisano na planie zagospodarowania.

4. Opis stanu istniejącego drogi:

Istniejąca droga gminna miała nawierzchnię bitumiczną szerokości 4,0 ÷ 4,25 m. Z powodu budowy kanalizacji sanitarnej połowa nawierzchni została rozebrana wraz z podbudową dla potrzeb wykonania wykopów pod kanalizację sanitarną. Pozostał pas nawierzchni bitumicznej szerokości 2,0 m, który ze względów technologicznych oraz stanu technicznego tej nawierzchni należy rozebrać, a następnie po ułożeniu warstwy wyrównawczej z kruszywa łamanego ułożyć nową warstwę bitumiczną na całej szerokości jezdni drogi.

Istniejąca korona drogi ma szerokość ok. 6,0 m, a pobocza 2 x po 1,0 m.

Wzdłuż drogi wykonane są ścieki przydrożne, a w rejonie istniejącego przepustu rowy. Istniejący przepust z rury stalowej grubościennej jest za krótki i posadowiony za płytko w stosunku do konstrukcji nawierzchni.

5. Opis projektowanej drogi:

Początek zakresu robót zaczyna się od skrzyżowania z drogą wewnętrzną o nawierzchni gruntowej stanowiącą dojazd do zabudowań, a kończy się na wysokości posesji nr 86, tzn. na początku dojazdu do wiaduktu nad autostradą.

Na odcinku od początku zakresu do wysokości przepompowni w celu wyrównania istniejącej podbudowy należy uzupełnić kruszywem łamanym lokalne zapadnięcia.

Natomiast na odcinku od przepompowni do początku dojazdu do wiaduktu nad autostradą należy wykonać wymianę istniejącej podbudowy z kruszywa łamanego, ponieważ po ułożeniu kanału sanitarnego tłoczego wbudowano kruszywo łamane mocno zanieczyszczone gruntem miejscowym.

Następnie na całym odcinku drogi, na całej szerokości jezdni należy ułożyć warstwę kruszywa łamanego stabilizowanego mechanicznie. Zaleca się, aby tę warstwę ułożyć za pomocą rozkładarki.

Na włączeniu do drogi powiatowej nr 1150E zaprojektowano poszerzenie istniejącej nawierzchni drogi gminnej do szerokości 5,0 m. Wykonanie poszerzenia wymaga wykonania podbudowy z kruszywa łamanego stabilizowanego mechanicznie, a następnie ułożenia warstwy ścieralnej z masy mineralno – bitumicznej oraz uformowaniu poboczy utwardzonych destruktem bitumicznym.

Na włączeniu do drogi powiatowej należy wykonać wycinkę krzaków w celu zapewnienia trójkąta widoczności.

Zaprojektowana konstrukcja nawierzchni gminnej spełnia wymagania dla kategorii ruchu „KR – 2”.

Zaprojektowane spadki porzeczne oraz istniejące spadki podłużne zapewniają prawidłowe odwodnienie nawierzchni z wód opadowych. Wartości spadków podłużnych nie ulegają zmianie, natomiast spadek poprzeczny daszkowy jezdni zaprojektowano 2,0%, a poboczy 6,0%.

W ciągu drogi istnieje przepust z rury stalowej grubościennej, który przewidziano do przebudowy i wymiany na przepust z rur PEHD SN-8, spiralnie karbowanych, ze względu na zły stan techniczny i płytkie posadowienie.

6. Zjazdy do posesji:

Wzdłuż istniejącej drogi gminnej występują zjazdy do poszczególnych posesji. W związku z budową ścieków i rowów przydrożnych będą one wymagały częściowej regulacji wysokościowej.

Pod zjazdami na odcinku od posesji nr 100/100A (transformator) do posesji nr 88/89 należy wykonać przepusty z rur PEHD \varnothing 40 i długości dostosowanej do szerokości istniejących zjazdów, tzn. ok. 4,0 m.

7. Konstrukcja nawierzchni drogi:

Dla remontowanej drogi gminnej zaprojektowano następującą konstrukcję nawierzchni:

- projektowana warstwa ścieralna nawierzchni z masy mineralno – bitumicznej AC11S, grub. 5 cm,
- oczyszczenie i skropienie podbudowy emulsją asfaltową,
- projektowana górna warstwa podbudowy z kruszywa łamanego 0 ÷ 31,5 mm stabilizowanego mechanicznie, grub. 8 cm,
- istniejąca dolna warstwa podbudowy z kruszywa łamanego 0 ÷ 31,5 mm stabilizowanego mechanicznie, grub. 15 cm,
- istniejące podłoże gruntowe G₂.

8. Konstrukcja nawierzchni dojazdu:

Dla dojazdu do zabudowań zaprojektowano następującą konstrukcję nawierzchni:

- projektowana górna warstwa podbudowy z kruszywa łamanego 0 ÷ 31,5 mm stabilizowanego mechanicznie, grub. 20 cm,
- istniejące podłoże gruntowe G₂ zagęszczone do wskaźnika I_s = 0,98.

9. Pobocza:

Dla remontowanej drogi gminnej zaprojektowano następującą konstrukcję nawierzchni poboczny:

- nawierzchnia z destruktu bitumicznego grub. 10 cm,
- podłoże gruntowe.

10. Warunki gruntowo – wodne:

Na podstawie wykonanych sondowań stwierdzono występowanie pod warstwą ziemi organicznej grubości 20 cm, piasku drobnego przechodzącego w piasek średni.

Wody gruntowej do głębokości 1,5 m p.p.t. nie stwierdzono.

11. Odwodnienie:

Dla istniejącej drogi gminnej przewidziano, tak jak jest obecnie, powierzchniowe odwodnienie jezdni i poboczny, a zaprojektowany spadek poprzeczny daszkowy jezdni 2,0% i poboczny 6,0% oraz istniejące spadki podłużne, zapewniają swobodny spływ wód opadowych z korony drogi i poboczny do ścieków przydrożnych i korytek ściekowych trapezowych o wym. 35 x 40 x 54 x 50 cm, na odcinku od transformatora do posesji nr 88/89, a następnie za pośrednictwem przebudowanego przepustu do rowu i na przyległy teren. W km 0+594,5 zaprojektowano w miejsce istniejącego przepustu z rury stalowej grubościennnej przepust z rur PEHD SN-8, \varnothing 60, spiralnie karbowanych, długości 7,0 m, usytuowany prostopadle do projektowanej nawierzchni, z prefabrykowanymi ściankami oporowymi żelbetowymi skośnymi (tzn. skrzydła boczne ścianek pod kątem 45°), zgodne z normą PN – EN 1916:2002.

12. Roboty ziemne:

Roboty ziemne związane z budową drogi będą polegały głównie na wykonaniu wykopów pod projektowany do przebudowy przepust oraz wykopy związane z wykonaniem ścieków i rowów przydrożnych.

Podłoże pod warstwy konstrukcyjne należy wyprofilować i zagęścić do uzyskania wskaźnika $I_s = 1,0$, a pod utwardzone pobocza do wskaźnika $I_s = 0,98$.

Roboty ziemne związane z budową drogi należy wykonywać zgodnie z normą PN – S – 02205 „Roboty ziemne. Wymagania i badania”.

Nadmiar gruntu po wykonanych robotach ziemnych należy wywieźć na wysypisko, zgodnie z obowiązującymi w tym zakresie przepisami.

13. Urządzenia obce:

Na podstawie mapy do celów lokalizacyjnych stwierdzono występowanie w pasie drogowym remontowanej nawierzchni drogi gminnej istniejącego uzbrojenia podziemnego, tzn. kanalizacji sanitarnej, kanalizacji sanitarnej tłocznej i wodociągu.

Na niektórych odcinkach stwierdzono występowanie kabli energetycznych.

Przed przystąpieniem do robót ziemnych w rejonie występowania uzbrojenia podziemnego (w szczególności kabli energetycznych) należy koniecznie wykonać przekopy kontrolne w obecności gestorów sieci.

14. Klauzula wykonawcza:

Wszelkie odstępstwa od niniejszego projektu spowodowane uzasadnionymi, a nie przewidzianymi okolicznościami należy uzgodnić z projektantem.

15. Informacja do planu BIOZ:

Przed przystąpieniem do robót Kierownik Budowy jest zobowiązany do sporządzenia planu BIOZ zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 23. 06. 2003 r. opublikowane w Dz. U. Nr 120, poz. 1126, Rozporządzeniem Ministra Infrastruktury z dnia 06. 02. 2003 r. opublikowane w Dz. U. Nr 47, poz. 401, Rozporządzeniem Ministra Pracy i Polityki Socjalnej z dnia 26. 09. 1997 r. opublikowane w Dz. U. Nr 129, poz. 844, Rozporządzeniem Ministra Gospodarki z dnia 20. 09. 2001 r. opublikowane w Dz. U. Nr 118, poz. 1263.

Opracowanie powinno uwzględniać zakres robót przewidziany w projekcie budowlanym przebudowy drogi.

1. ZAKRES ROBÓT ORAZ KOLEJNOŚĆ REALIZACJI INWESTYCJI

ZAKRES ROBÓT

Inwestycja obejmuje :

- budowę jezdni drogi i poboczy,
- rozbiórkę istniejącego przepustu z rury stalowej,
- budowę przepustu z rur PEHD,

KOLEJNOŚĆ WYKONYWANIA ROBÓT

- 1.1. zagospodarowanie placu budowy,
- 1.2. oznaczenie budowy tablica informacyjną
- 1.3. roboty geodezyjne polegające na wytyczeniu proj. trasy i obiektów,
- 1.4. roboty ziemne
- 1.5. roboty rozbiórkowe przepustu,
- 1.6. roboty budowlane związane z budową nawierzchni jezdni i poboczy,
- 1.8. roboty wykończeniowe.

ELEMENTY ZAGOSPODAROWANIA MOGĄCE STWARZAĆ ZAGROŻENIE BEZPIECZEŃSTWA I ZDROWIA

Największym niebezpieczeństwem dla robotników będzie, ruch pojazdów i maszyn budowy w trakcie wykonywania robót.

2. PRZEWIDYWANE ZAGROŻENIA WYSTĘPUJĄCE PRZY REALIZACJI ROBÓT BUDOWLANYCH

Potrącenie przez pojazdy budowy.

2.1. Roboty ziemne

Zagrożenia występujące przy wykonywaniu robót ziemnych:

- a. upadek pracownika lub osoby postronnej do wykopu (brak wygradzenia wykopu balustradami ; brak przykrycia wykopu),
- b. zasypanie pracownika w wykopie wąskoprzestrzennym (brak zabezpieczenia ścian wykopu przed obsunięciem się ziemi; obciążenie klina naturalnego odłamu gruntu urobkiem pochodzącym z wykopu),
- c. potrącenie pracownika lub osoby postronnej tyłką koparki przy wykonywaniu robót na placu budowy lub w miejscu dostępnym dla osób postronnych (brak wygradzenia strefy niebezpiecznej).

Wykonywanie robót powinno być poprzedzone określeniem przez Kierownika budowy bezpiecznej odległości w jakiej mogą być one wykonywane w stosunku od sposobu wykonywania tych robót.

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 zaopatrzone w światło ostrzegawcze koloru czerwonego. Poręcze balustrad powinny znajdować się na wysokości 1,10 m nad terenem i w odległości nie mniejszej niż 1,0 m od krawędzi wykopu.

Wykopy o ścianach pionowych nie umocnionych, bez rozparcia lub podparcia mogą być wykonywane tylko do głębokości 1,0 m w gruntach zwartych, w przypadku, gdy teren przy wykopie nie jest obciążony w pasie o szerokości równej głębokości wykopu.

Wykopy bez umocnień o głębokości większej niż 1,0 m, lecz nie większej od 2,0 m można wykonywać, jeżeli pozwalają na to wyniki badań gruntu i dokumentacja geologiczno – inżynierska.

Jeżeli wykop osiągnie głębokość większą niż 1,0 m od poziomu terenu, należy wykonać zejście (wejście) do wykopu.

Należy również ustalić rodzaje prac, które powinny być wykonywane przez minimum dwie osoby, w celu zapewnienia asekuracji, ze względu na możliwość wystąpienia szczególnego zagrożenia dla zdrowia lub życia ludzkiego.

Składowanie urobku, materiałów i wyrobów jest zabronione:

- a. w odległości mniejszej niż 0,60 m od krawędzi wykopu, jeżeli ściany wykopu są obudowane oraz jeżeli obciążenie urobku jest przewidziane w doborze obudowy,
- b. w strefie klina naturalnego odłamu gruntu, jeżeli ściany wykopu nie są obudowane.

Ruch środków transportowych obok wykopów powinien odbywać się poza granicą klina naturalnego odłamu gruntu. W czasie wykonywania robót ziemnych nie powinno dopuszczać się do tworzenia nawisów gruntu.

Przebywanie osób pomiędzy ścianą wykopu a koparką, nawet w czasie postoju jest zabronione.

Zakładanie obudowy lub montaż rur w uprzednio wykonanym wykopie o ścianach pionowych i na głębokości powyżej 1,0 m wymaga tymczasowego zabezpieczenia osób klatkami osłonowymi lub obudową prefabrykowaną.

2.2. Roboty wykończeniowe

Zagrożenia występujące przy wykonywaniu robót wykończeniowych: uderzenie spadającym przedmiotem osoby postronnej poruszającej się przy budowanym lub remontowanym obiekcie budowlanym (brak wygradzenia strefy niebezpiecznej).

Przy ręcznej lub mechanicznej obróbce elementów kamiennych, pracownicy powinni używać środków ochrony indywidualnej, takich jak:

- a. gogle lub przyłbice ochronne,
- b. hełmy ochronne,
- c. rękawice wzmocnione skórą,
- d. obuwie z wkładkami stalowymi chroniącymi palce stóp.

Stanowiska pracy powinny umożliwić swobodę ruchu, niezbędną do wykonywania konkretnej pracy.

2.3. Maszyny i urządzenia techniczne użytkowane na placu budowy

Zagrożenia występujące przy wykonywaniu robót budowlanych przy użyciu maszyn i urządzeń technicznych :

- a. podczas wykonywania wykopów pod przepusty ramię koparki lub dźwigu może zaczepić o przewody energetycznej linii napowietrznej,
- b. przy rozładunku materiału (palet z kostką i krawężnikami) może dojść do przygniecenia rozładowujących,
- c. pochwycenie kończyny górnej lub kończyny dolnej przez napęd (brak pełnej osłony napędu),
- d. potrącenie pracownika lub osoby postronnej łyżką koparki przy wykonywaniu robót na placu budowy lub w miejscu dostępnym dla osób postronnych (brak wygrożenia strefy niebezpiecznej),

Operatorzy lub maszyniści żurawi, maszyn budowlanych, kierowcy wózków i innych maszyn o napędzie silnikowym powinni posiadać wymagane kwalifikacje.

Stanowiska pracy operatorów maszyn lub innych urządzeń technicznych, które nie posiadają kabin, powinny być:

- a. zadaszone i zabezpieczone przed spadającymi przedmiotami,
- b. osłonięte w okresie zimowym.

3. INSTRUKTAŻ PRACOWNIKÓW PRZED PRZYSTAPIENIEM DO ROBÓT SZCZEGÓLNIE NIEBEZPIECZNYCH

Kierownik budowy powinien zapoznać pracowników z zagrożeniami występującymi na określonym stanowisku pracy, sposobami ochrony przed zagrożeniami, oraz metodami bezpiecznego wykonywania pracy na tym stanowisku.

Pracownicy przed przystąpieniem do pracy, powinni być zapoznani z ryzykiem zawodowym związanym z pracą na danym stanowisku pracy.

Pracownicy zatrudnieni na stanowiskach operatorów maszyn budowlanych i innych maszyn o napędzie silnikowym powinni posiadać wymagane kwalifikacje. Powyższy wymóg nie dotyczy betoniarek z silnikami elektrycznymi jednofazowymi oraz silnikami trójfazowymi o mocy do 1 KW.

Na placu budowy powinny być udostępnione pracownikom do stałego korzystania, aktualne instrukcje bezpieczeństwa i higieny pracy dotyczące:

- a. wykonywania prac związanych z zagrożeniami wypadkowymi lub zagrożeniami zdrowia pracowników,
- b. obsługi maszyn i innych urządzeń technicznych,
- c. postępowania z materiałami szkodliwymi dla zdrowia i niebezpiecznymi,
- d. udzielania pierwszej pomocy.

Nie wolno dopuścić pracownika do pracy, do której wykonywania nie posiada wymaganych kwalifikacji lub potrzebnych umiejętności, a także dostatecznej znajomości przepisów oraz zasad BHP.

Bezpośredni nadzór nad bezpieczeństwem i higieną pracy na stanowiskach pracy sprawują odpowiednio Kierownik budowy (Kierownik robót) oraz Mistrz budowlany, stosownie do zakresu obowiązków.

4. ŚRODKI TECHNICZNE I ORGANIZACYJNE ZAPOBIEGAJĄCE NIEBEZPIECZEŃSTWOM WYNIKAJĄCYM Z WYKONYWANIA ROBÓT BUDOWLANYCH.

Bezpośredni nadzór nad bezpieczeństwem i higieną pracy na stanowiskach pracy sprawują odpowiednio Kierownik budowy (Kierownik robót) oraz Mistrz budowlany, stosownie do zakresu obowiązków.

Kierownik budowy powinien podjąć stosowne środki profilaktyczne mające na celu:

- zapewnić sprawny samochód i telefon komórkowy,
- zapewnić organizację pracy i stanowisk pracy w sposób zabezpieczający pracowników przed zagrożeniami wypadkowymi oraz oddziaływaniem czynników szkodliwych i uciążliwych,
- zapewnić likwidację zagrożeń dla zdrowia i życia pracowników głównie przez stosowanie technologii, materiałów i substancji nie powodujących takich zagrożeń.

W razie stwierdzenia bezpośredniego zagrożenia dla życia lub zdrowia pracowników, osoba kierująca pracownikami, obowiązana jest do niezwłocznego wstrzymania prac i podjęcia działań w celu usunięcia tego zagrożenia.

Pracownicy zatrudnieni na budowie, powinni być wyposażeni w środki ochrony indywidualnej oraz odzież i obuwie robocze.

Środki ochrony indywidualnej w zakresie ochrony zdrowia i bezpieczeństwa użytkowników tych środków powinny zapewniać wystarczającą ochronę przed

występującymi zagrożeniami (np. upadek z wysokości, uszkodzenie głowy, twarzy, wzroku, słuchu).

Na terenie budowy powinny być urządzone i wydzielone pomieszczenia higieniczno – sanitarne i socjalne – szatnie (na odzież roboczą i ochronną), umywalnie, jadalnie, suszarnie oraz ustępy.

W przypadku usytuowania pomieszczeń higieniczno – sanitarnych w kontenerach dopuszcza się niższą wysokość tych pomieszczeń, tj. do 2,20 m.

Na terenie budowy powinny być wyznaczone i oznakowane, utwardzone miejsca do składania materiałów i wyrobów.

Składowiska materiałów, wyrobów i urządzeń technicznych należy wykonać w sposób wykluczający możliwość wywrócenia, zsunięcia, rozsunięcia się lub spadnięcia składowanych wyrobów i urządzeń.

Materiały drobnicowe powinny być ułożone w stosy o wysokości nie większej niż 2,0 m, a stosy materiałów workowanych ułożone w warstwach krzyżowo do wysokości nie przekraczającej 10 – warstw.

Odległość stosów przy składowaniu materiałów nie powinna być mniejsza niż:

- a) 0,75 m – od ogrodzenia lub zabudowań,
- b) 5,00 m – od stałego stanowiska pracy.

Opieranie składowanych materiałów lub wyrobów o płoty, słupy napowietrznych linii elektroenergetycznych, konstrukcje wsporcze sieci trakcyjnej lub ściany obiektu budowlanego jest zabronione.

Teren budowy powinien być wyposażony w sprzęt niezbędny do gaszenia pożarów, który powinien być regularnie sprawdzany, konserwowany i uzupełniany, zgodnie z wymaganiami producentów i przepisów przeciwpożarowych.

Ilość i rozmieszczenie gaśnic przenośnych powinno być zgodne z wymaganiami przepisów przeciwpożarowych.

Opracował: