PROSIGMA Krzysztof Kufel						NIP: 588-184-02-27
ul. Poznańska 24/8							email: prosigma@op.pl
84-230 Rumia								tel. 517 300 770

DOKUMENTACJA TECHNICZNA

	EGZ. NR
	5

	TEMAT:
	Przebudowa drogi wojewódzkiej nr 216 w Pucku polegająca na budowie autonomicznego doświetlenia przejścia dla pieszych.

	ADRES OBIEKTU:
	Droga wojewódzka nr 216 ul. Helska wysokość ul. Matejki w Pucku.

	DZ. EWID.:
	58 obręb 22
Miasto Puck

	INWESTOR:
	Zarząd Dróg Wojewódzkich w Gdańsku
ul. Mostowa 11A
80-778 Gdańsk

	BRANŻA:
	Elektryczna

	PROJEKTOWAŁ:
	Krzysztof Kufel
Upr. bud. Nr POM/0180/PWOE/08
Projektowanie bez ograniczeń w specjalności
instalacyjnej w zakresie sieci, instalacji
i urządzeń elektrycznych i elektroenergetycznych

Maj 2015 r.

2

OŚWIADCZENIE
	Oświadczam, że niniejsza dokumentacja przebudowy drogi wojewódzkiej nr 216 w Pucku polegająca na budowie autonomicznego doświetlenia przejścia dla pieszych została opracowana w sposób zgodny z wymogami ustawy Prawo Budowlane i późniejszymi zarządzeniami, obowiązującymi Polskimi Normami oraz zasadami wiedzy technicznej.
	Dokumentacja jest kompletna w rozumieniu ustawy z dnia 07.07.1994 r. „Prawo Budowlane” (Dz. U. Nr 106 poz. 1126 z 2000 r.) oraz Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 03.11.1998 r. w sprawie zakresu i formy projektu budowlanego (Dz. U. Nr 140, poz. 906).
	Dokumentacja jest chroniona prawem autorskim zgodnie z Ustawą z dnia 23.02.1994 r. o Prawie Autorskim (Dz. U. Nr 24/94 poz. 83). Wszelkie zmiany dokumentacji wymagają zgody autora.

								Projektant:
2

Z A W A R T O Ś Ć O P R A C O W A N I A

1. Oświadczenie.									str. 2
2. Opis techniczny. 									str. 6
3. Obliczenia techniczne.								str. 10
4. Zestawienie podstawowych materiałów.						str. 12
5. Opis do planu zagospodarowania terenu.						str. 13
6. Informacja Dotycząca Bezpieczeństwa i Ochrony Zdrowia (BIOZ).			str. 15
7. Obliczenia fotometryczne								str. 18
8. Rysunki: 	
Plan trasy linii kablowej oświetleniowej					- rys 1	str. 24
Schemat strukturalny oświetlenia				 	- rys. 2 	str. 25
9. Część prawna										
9.1. Informacja z rejestru gruntów						str. 26
9.2. Miejscowy plan zagospodarowania terenu					str. 27
9.3. Uzgodnienie Zarządu Dróg Wojewódzkich					str. 35
9.4. Zgoda U.M. Puck								str. 36
9.5. Uzgodnienie konserwatora zabytków					str. 38

2. Opis techniczny
2.1. Podstawa opracowania.
· Zlecenie Inwestora – Zarząd Dróg Wojewódzkich w Gdańsku
· Miejscowy plan zagospodarowania przestrzennego dla miasta Puck.
· mapa do celów informacyjnych w skali 1:500
· wizja lokalna
· obowiązujące normy i przepisy w tym: PN-EN 13201, PN-76/E-05125, PN-76/E-02032, PN-77/B-02011.
2.2. Zakres opracowania.
	Dokumentacja obejmuje przebudowę oświetlenia przejścia dla pieszych na ulicy Helskiej w Pucku DW nr 216. Zakresem opracowania objęto:
· budowę linii kablowej wraz z przepustem zgodnie z obowiązującymi przepisami o ochronie od porażeń,
· wykonanie WLZ od słupa UM Puck do projektowanego słupa.
· montaż słupów, paneli fotowoltaicznych, turbiny wiatrowej i opraw,
· montaż szafy sterującej,
· wykonanie montażu baterii akumulatorów w skrzyni zakopanej w ziemi,
· wykonanie ochrony przeciwporażeniowej
· wykonanie pozostałych prac wymienionych w części opisowej projektu.
2.3. Opis stanu istniejącego.
	W chwili obecnej przejście dla pieszych na DW 216 w Pucku ul. Helskiej na wysokości ul. Matejki jest oświetlone oprawami drogowymi, które nie spełniają wymagań oświetlenia przejścia zgodnie z normą PN-EN 13201. Na odcinku przejścia droga jest dwu jezdniowa przedzielona pasem rozdziału wykonanym z kostki brukowej stanowiącej azyl dla przechodniów.
2.4. Ustalenie wymagań oświetleniowych.
	Warunki oświetlenie przejścia dla pieszych od azylu do chodnika ustalono na podstawie normy PN-76/E-02032. Natężenie średnie w płaszczyźnie pionowej od strony nadjeżdżających pojazdów, przechodzącej w osi przejścia na wysokości 1m nie powinno być mniejsze niż 50 lx, a jego wartość minimalna w dowolnym miejscu przejścia łącznie ze strefa oczekiwania pieszych nie powinna być mniejsza od 10 lx (za strefę oczekiwania pieszych przyjęto strefę chodnika stanowiącą przedłużenie przejścia o 1m).
2.5. Linia kablowa.
Linię kablową wykonywać zgodnie z postanowieniami normy PN-76/E-05125 „Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa.” Kable układać na głębokości 0,7 m linia falistą z zapasem 1-3 % długości wykopu. Dla przejścia pod droga wykonać przewiert sterowany rurą ochronną grubościenną Ø 75 np. SRS Ø 75, zachowując głębokość ułożenia 100 cm od powierzchni drogi. Przejście pod chodnikiem wykonać rurą ochronną grubościenną Ø 75 np. SRS Ø 75. W istniejącym słupie oświetleniowym, gdzie nastąpi zasilenie rezerwowe należy zamontować zabezpieczenie bezpiecznikowe typu DO1-gG-10A lub w razie konieczności wymienić tabliczkę słupową. Wraz z kablem układać bednarkę FeZn 25x4 od słupa oświetleniowego poprzez słup 1/2, 1/1 do szafy rozdzielczej. Bednarkę wprowadzić na zacisk słupa, wymagana rezystancja uziemienia ≤ 10Ω. W razie konieczności wykonać dodatkowe uziemienie prętowe.
2.6. Słupy oświetleniowe.
Należy stosować słupy wykonane ze stali ocynkowanej ogniowo z oknem zamykanym rewizyjnym i fundamentem. Słupy wraz z konstrukcjami muszą być przystosowane do montażu w II strefie wiatrowej zgodnie z normą PN-77/B-02011.
Słup nr 1/1 wyposażyć w wysięgnik o długości 1,0 m i kącie 0° dla oprawy. Słup nr 1/2 wyposażyć w wysięgnik o długości 0,5 m i kącie 0°. Wysokość zawieszenia opraw 5 m. Słupy posadowić zgodnie z rys. 1 zachowując odległości lica słupa 1,0 m od krawędzi jezdni oraz tak aby żaden element słupa, panelu fotowoltaicznego i oprawy nie wkraczał w obrys jezdni. Doły słupów do wysokości 40 cm pokryć szafą farbą na powierzchnie ocynkowane, w słupach zastosować tabliczki słupowe do zasilenia opraw i kamer detekcji.
Wszystkie połączenia śrubowe należy zabezpieczyć wazeliną techniczną przed skręceniem. Śruby fundamentu zabezpieczyć dodatkowo kapturkami z osłon termokurczliwych.
2.7. Zastosowane oprawy oświetleniowe.
Oświetlenie zaprojektowano za pomocą opraw o właściwościach:
· oprawa wykonana w obudowie aluminiowej,
· II klasa ochronności,
· klosz szklany płaski,
· temperatura barwowa neutralna biała 4000 K,
· wskaźnik oddawania barw ≥ 70,
· współczynnik mocy co najmniej cosφ=0,95,
· skuteczność świetlna całej oprawy (dla strumienia wychodzącego z oprawy) min. 100 lm/W,
· maksymalna moc oprawy nie przekraczająca 80 W,
· asymetryczny rozsył światła przystosowany do oświetlenia przejść dla pieszych,
· żywotność L80F10 dla 80.000 h,
· stopień ochrony IP66,
· wytrzymałość całej oprawy wraz z kloszem co najmniej IK09,
· ochrona przed przepięciami min 4 kV,
· możliwość redukcji strumienia świetlnego poprzez kamerę detekcji wykorzystując wejście DALI.
· certyfikat CE i ENEC.
Obliczenia fotometryczne wykonano dla opraw Philips BGP621 40LED OFR8 80 W z redukcją mocy.
W przypadku wyboru innej oprawy oświetleniowej niż zaprojektowana, niezbędne jest wykonanie obliczeń sprawdzających uzyskanie wymaganych parametrów oświetleniowych.
2.8. System detekcji pieszych.
	Oświetlenie przejścia dla pieszych będzie oświetlone w czasie nocnym na poziomie 20 % nominalnego strumienia świetlnego oprawy. W przypadku pojawienia się pieszego w strefie detekcji wykrytego przez kamerę niskorozdzielczą, oprawy rozświetlać się będą do wartości 100 % nominalnego strumienia. Oświetlenie przejścia dla pieszych w 100 % wartości strumienia oprawy, nastąpi w czasie detekcji pieszego w strefie i 5 min po zaniku sygnału o pieszym. Jako strefy detekcji należy wskazać strefę oczekiwania przed przejściem dla pieszych.
Kamerę należy montować na wysokości od 4 do 4,5 m skierowana ramieniem w stronę chodnika i minimum 0,5 m poniżej oprawy. Kamery na słupach, wykorzystując komunikację bezprzewodową zapewniają współdziałanie i jednoczesne rozświetlenie opraw. Komunikacja z oprawą wykonana za pomocą protokołu DALI. Stopień ochrony IP 66, kamery wykonane w II klasie izolacji i klasie wytrzymałości IK08 np. Philips Lumimotion EPC300.
2.9. Zasilanie projektowanego oświetlenia.
	Oprawy oświetleniowe będą zasilone poprzez system wykorzystujący:
- zegar astronomiczny dla załączania oświetlenia,
- dwa moduły fotowoltaiczne o mocy minimalnej 260 W,
- turbina wiatrowa montowana na szczycie słupa na wysokości 8 m o mocy znamionowej 600 W z automatycznym dopasowaniem do kierunku wiatru i regulatorem napięcia,
- dwa akumulatory żelowe o pojemności 200 Ah każdy 12 V łączone szeregowo,
- przetwornica napięcia z regulatorem współpracująca z akumulatorami, modułami fotowoltaicznymi, turbiną wiatrową oraz siecią zasilającą 230 V z wyjściowym napięciem zmiennym dla urządzeń oświetleniowych 230 V.
	W przypadku wyczerpania się energii zgromadzonej w akumulatorach nastąpi przełączenie zasilania na sieć oświetleniową.
Załączanie oświetlenia przejścia dla pieszych w porze od zmierzchu do świtu, realizowane jest poprzez zegar astronomiczny sterujący stycznikiem małogabarytowym. System dodatkowo wyposażony w przełącznik obejścia (bypass) umożliwiający bezpośrednie zasilenie opraw z sieci oświetleniowej.
	Moduły fotowoltaiczne umieszczone na słupie nr 1/1 na wysokości około 6 m, a na szczycie słupa umieszczona turbina wiatrowa na wysokości około 8 m.
	Przetwornica i regulator napięcia umieszczone w skrzynce typu ZK-1 obok słupa. Akumulatory należy zakopać w obudowie szczelnej IP 67 na głębokość górnej pokrywy 1,0 m. Dla odprowadzenia oparów z akumulatorów wprowadzić rurkę z obudowy do słupa.
2.10. Zabezpieczenia.
	Jako zabezpieczenie opraw stosuje się wkładki DO1-gG-4 A w tabliczkach słupowych.
	Jako zabezpieczenie obwodu oświetleniowego stosuje się wkładki DO1-gG-6 A.
	Jako zabezpieczenie zasilania stosuje się wkładki DO2-gG-10 A.
2.11. Ochrona od porażeń.
Jako dodatkowy system ochrony od porażeń elektrycznych zaprojektowano samoczynne wyłączenie zasilania w układzie sieci TN-C oraz II klasa ochronności dla opraw oświetleniowych.
2.12. Uwagi końcowe.
	Całość robót wykonać zgodnie z niniejszym projektem z zachowaniem szczególnej staranności wykonywanych praz oraz z obowiązującymi przepisami i normami, a w szczególności z warunkami technicznymi wykonania i odbioru robót budowlano-montażowych tom V „Instalacje elektryczne”.
Po zakończeniu prac, teren przywrócić do stanu pierwotnego.
W czasie wykonywania prac w miejscach kolizji z istniejącymi sieciami zachować szczególną ostrożność – prace ziemne wykonywać ręcznie i stosować się do uzgodnień właścicieli sieci.
Przed przystąpieniem do robót ziemnych, w miejscach zbliżeń do istniejącego uzbrojenia technicznego wykonać przekopy próbne w celu jego szczegółowej lokalizacji i na podstawie rzeczywistej lokalizacji ułożyć projektowany kabel zachowując przepisowy dystans.
Napotkane, podczas wykonywania robót, urządzenia podziemne traktować jako czynne i zachować szczególną ostrożność przy zbliżeniach i skrzyżowaniach.
Prace zanikowe podlegają zgłoszeniu i odbiorowi przez Inwestora.
	Ewentualne zmiany zaistniałe w trakcie realizacji projektu należy uzgodnić z projektantem i Inwestorem.
	Dopuszcza się zastosowanie urządzeń, aparatów i osprzętu elektrycznego dowolnego producenta równorzędnych lub lepszych pod względem parametrów technicznych.
	Wszystkie gwinty i zamki przesmarować wazeliną techniczną przed skręceniem.
	Do odbioru końcowego Wykonawca winien przedstawić protokoły badań i pomiarów oraz dokumentację powykonawczą zgodnie z obowiązującymi przepisami.
	Uzyskanie zgody na zajęcie pasa drogowego należy do wykonawcy robót.
	Po wykonaniu robót należy dokonać pomiaru stanu izolacji, oporności uziemień i sprawdzić skuteczność ochrony od porażeń, wyniki pomiarów potwierdzić protokołami, które należy przekazać Inwestorowi.
	Wykonawca ma bezwzględny obowiązek zapoznania się z uwagami i treścią uzgodnień zawartych w dokumentacji i skrupulatnego przestrzegania tych zapisów.
	W egzemplarzu dokumentacji technicznej, który kompletny i zaktualizowany, po zakończeniu budowy wykonawca zobowiązany jest przekazać inwestorowi.

10

3. Obliczenia techniczne.
3.1. Wartość mocy zainstalowanej.
Moc zainstalowana dla szafki oświetleniowej do którego przyłączone jest oświetlenie wynosi:
	P całk. = 2x0,080 = 0,160 kW
3.2. Dobór zabezpieczeń.
Zabezpieczenie obwodu musi spełniać warunki:

Gdzie:
IB – prąd obliczeniowy
Inb – prąd znamionowy wkładki zabezpieczenia obwodu
Idd – długotrwały prąd obliczeniowy dla przewodu YKY 3x6 A umieszczonego w powietrzu wynosi 43 A.
P całk. = 160 W dla obwodu 1

 			
Prąd rozruchowy oprawy 105A/250 µs
Jako zabezpieczenie obwodu przyjęto DO1-gG-6 A
3.3. Bilans energii.
	
	Dzienna produkcja [kWh]
	Miesięczna produkcja [kWh]
	Ilość godzin świecenia[h]
	Miesięczne zużycie energii przez oprawy [kWh]*
	Dzienne zużycie energii oprawy [kWh]
	Ilość dni do wykorzystania z naładowania baterii [dni]

	Styczeń
	0,46
	14,3
	494,4
	31,67
	1,02
	0,45

	Luty
	0,77
	21,5
	396,2
	26,19
	0,94
	0,82

	Marzec
	1,72
	53,2
	378,2
	26,09
	0,84
	2,05

	Kwiecień
	2,15
	64,5
	300,0
	22,08
	0,74
	2,91

	Maj
	2,05
	63,7
	251,1
	19,99
	0,64
	3,20

	Czerwiec
	1,94
	58,3
	210,0
	17,76
	0,59
	3,29

	Lipiec
	1,76
	54,6
	232,5
	19,10
	0,62
	2,84

	Sierpień
	1,76
	54,6
	285,2
	21,63
	0,70
	2,51

	Wrzesień
	1,66
	49,9
	339,0
	23,95
	0,80
	2,08

	Październik
	1,17
	36,4
	415,4
	27,88
	0,90
	1,30

	Listopad
	0,55
	16,6
	461,1
	29,81
	0,99
	0,56

	Grudzień
	0,37
	11,5
	511,5
	32,49
	1,05
	0,35

[bookmark: _GoBack]* Do obliczenia zużycia energii przyjęto 20% wartość mocy w okresie świecenia, 10% strat i 12 cykli 5 minutowych załączenia oświetlenia dziennie.
Panele ustawione pod kątem 60°, obliczenia wykonane dla pozycji 54.715, 18.393 na podstawie PVGIS © European Communities, 2001-2012.

3.3. Obliczenie skuteczności ochrony przed porażeniem.
	Obliczenie skuteczności ochrony przed porażeniem

	szybkie wyłączenie zasilania warunek: 1,25 x Zs X Ia ≤ Uo

	Lp.
	Odcinek
	długość odcinka
	typ
	Oporność
	Prąd znam. Bezp.
	Czas wyłączenia t
	Wartośc prądu wyłączenia zabezp.
	1,25 * Zs * Ia

	
	
	
	
	jednostkowa
	odcinka
	 pętli zwarciowej
	
	
	
	

	
	
	
	
	rezyst.
	reaktan.
	rezyst.
	reaktan.
	rezyst.
	reaktancja
	impedan.
	
	
	
	

	
	
	l [m.]
	
	R[om/km]
	X[om/km]
	R[om]
	X[om]
	R[om]
	X[om]
	Zs[om]
	Ib[A]
	 [s]
	Ia[A]
	

	
	
	
	trafo 125
	0,0268
	0,051
	
	
	0,0268
	0,0510
	0,058
	
	
	
	

	1
	T - SO
	1000
	YAKY 4x120
	0,253
	0,080
	0,253
	0,080
	0,280
	0,131
	0,309
	
	
	
	

	1
	SO-słup
	350
	YAKY 4x25
	1,250
	0,080
	0,438
	0,028
	0,717
	0,159
	0,735
	
	
	
	

	2
	słup-ZR
	40
	YKY 3x6
	3,080
	0,080
	0,123
	0,003
	0,841
	0,162
	0,856
	10
	5
	24
	25,68

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ochrona skuteczna

	1.
	Czas wyłączenia 5 sekund przyjęto wg N SEP-E-001

	2.
	Spełnienie tego warunku oznacza czas wyłączenia poniżej 5 sekund dla obwodów rozdzielczych.

	3.
	Ia - prąd zapewniający wyłączenie w czasie t = 5 s odczytany z charakterystyki bezpiecznika producenta ETI Polam

	4.
	Uo - napięcie fazowe 230 V

	5.
	Zs - obliczona oporność pozorna pętli zwarcia

	
	Jeżeli na końcu każdego obwodu będzie spełniony warunek 1,25 x Zs x Ia ≤ Uo, to ochrona od porażeń będzie skuteczna.

4. Zestawienie podstawowych materiałów.
	Materiał
	Ilość

	Kabel YKY 3x6 [m]
	90

	Przewody do paneli solarnych [m]
	40

	Bednarka FeZn 25x4 [m]
	44

	folia kablowa [m]
	24

	SRS fi 75 [m]
	18

	Szafa sterownicza [szt.]
	1

	Słup hybrydowy wys. 1,0m/0st [szt.]
	1

	Słup h=5m wys. 0,5m/0st [szt.]
	1

	Panele solarne 260W [szt.]
	2

	Turbina wiatrowa 600W z regulatorem [szt.]
	1

	Akumulator żelowy 200Ah 12 V [szt.]
	2

	Obudowa ochronna IP 67 [szt.]
	1

	Przetwornica napięcia z regulatorem [szt.]
	1

	Regulator napięcia [szt.]
	1

	Oprawa LED 80W [szt.]
	2

	Kamera detekcji [szt.]
	2

	Tabliczki przelotowe [szt.]
	3

	Przewody YDY 2x2.5 [m]
	24

	DO-1-4 A [szt.]
	3

	DO-1-10 A [szt.]
	1

5. Opis projektu zagospodarowania terenu
5.1. 	Przedmiot inwestycji, a w wypadku zamierzenia budowlanego obejmującego więcej niż jeden obiekt budowlany - zakres całego zamierzenia oraz kolejność realizacji obiektów.

Przedmiotem opracowania jest przebudowa drogi wojewódzkiej nr 216 w Pucku polegająca na budowie autonomicznego doświetlenia przejścia dla pieszych, a w szczególności budowa linii kablowej, słupów oświetleniowych wraz z modułami fotowoltaicznymi i turbiną wiatrową, szafą sterującą i bateriami akumulatorów.

5.2. 	Istniejący stan zagospodarowania terenu z omówieniem przewidywanych w nim zmian, w tym adaptacji i rozbiórek w zakresie niezbędnym do uzupełnienia części rysunkowej projektu zagospodarowania działki lub terenu.

Teren planowanej inwestycji w obowiązującym planie zagospodarowania przestrzennego stanowi teren drogi 01.KDG. Droga w zakresie inwestycji posiada oświetlenie drogowe, które nie spełnia wymogów oświetlenia przejścia dla pieszych.

5.3. 	Projektowane zagospodarowanie terenu, w tym urządzenia budowlane związane z obiektami budowlanymi, układ komunikacyjny, sieci uzbrojenia terenu z przeciwpożarowym zaopatrzeniem wodnym, ukształtowanie terenu i zieleni w zakresie niezbędnym do uzupełnienia części rysunkowej projektu zagospodarowania działki lub terenu.

Przebudowa będzie realizowana w pasie drogowym drogi 01.KDG. Słup o wysokości 5 m oświetlający przejście dla pieszych zostanie wybudowany po zachodniej stronie przejścia od strony nadjeżdżających pojazdów. Po stronie wschodniej przejścia, zostanie wybudowany słup o wysokości 8 m, spełniający rolę oświetlenia przejścia dla pieszych oraz konstrukcję wsporczą dla modułów fotowoltaicznych i turbiny wiatrowej małej mocy. Przy tym słupie zostanie zamontowana skrzynka sterująca, a w gruncie zakopane w skrzyni akumulatory. Słupy zostaną połączone kablem. Jako rezerwowe zasilanie zaprojektowano połączenie kablowe pomiędzy istniejącym słupem oświetleniowym, a szafą sterującą.

5.4. 	Zestawienie powierzchni poszczególnych części zagospodarowania terenu, jak powierzchnia zabudowy projektowanych i adaptowanych obiektów budowlanych, powierzchnia dróg, parkingów, placów i chodników, powierzchnia zieleni oraz innych części terenu niezbędnych do sprawdzenia zgodności z ustaleniami miejscowego planu zagospodarowania przestrzennego lub decyzją o warunkach zabudowy i zagospodarowania terenu, jeżeli jest ona wymagana zgodnie z przepisami o planowaniu i zagospodarowaniu przestrzennym.

Nie dotyczy.

5.5. 	Dane informujące, czy teren, na którym jest projektowany obiekt budowlany, są wpisane do rejestru zabytków oraz czy podlegają ochronie na podstawie ustaleń miejscowego planu zagospodarowania przestrzennego.

Inwestycja zlokalizowana na terenie 01.KDG znajduje się w strefie ochrony konserwatorskiej. Zgodnie z załącznikiem graficznym do MPZP teren inwestycji jest poza obszarem Nadmorskiego Parku Krajobrazowego i jego otuliny oraz poza obszarem Natura 2000.

5.6. 	Dane określające wpływ eksploatacji górniczej na działkę lub teren zamierzenia budowlanego, znajdującego się w granicach terenu górniczego.

Nie dotyczy.

5.7. 	Informację i dane o charakterze i cechach istniejących i przewidywanych zagrożeń dla środowiska oraz higieny i zdrowia użytkowników projektowanych obiektów budowlanych i ich otoczenia w zakresie zgodnym z przepisami odrębnymi.

Projektowana inwestycja nie stanowi zagrożenia dla środowiska naturalnego, natomiast spowoduje poprawę bezpieczeństwa i komfortu życia mieszkańców i użytkowników dróg na tym obszarze.

5.8. 	Inne konieczne dane wynikające ze specyfiki, charakteru i stopnia skomplikowania obiektu budowlanego lub robót budowlanych.,

Nie dotyczy.

								Opracował:

6. Informacja Dotycząca Bezpieczeństwa I Ochrony Zdrowia
	TEMAT:
	Przebudowa drogi wojewódzkiej nr 216 w Pucku polegająca na budowie autonomicznego doświetlenia przejścia dla pieszych.

	ADRES OBIEKTU:
	Droga wojewódzka nr 216 ul. Helska wysokość ul. Matejki w Pucku.

	DZ. EWID.:
	58 obręb 22
Miasto Puck

	INWESTOR:
	Zarząd Dróg Wojewódzkich w Gdańsku
ul. Mostowa 11A
80-778 Gdańsk

	BRANŻA:
	Elektryczna

	PROJEKTOWAŁ:
	Krzysztof Kufel
Upr. bud. Nr POM/0180/PWOE/08
Projektowanie bez ograniczeń w specjalności
instalacyjnej w zakresie sieci, instalacji
i urządzeń elektrycznych i elektroenergetycznych

Na podstawie art. 21a ust. 3 Ustawy z dnia 7 lipca 1994 r. - Prawo Budowlane oraz Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r Dz. U. Nr 120 wraz z późniejszymi zmianami, Kierownik Budowy zobowiązany jest do opracowania „Planu Bezpieczeństwa i Ochrony Zdrowia"
6.1. Zakres robót.
· roboty ziemne,
· wykonanie wykopu rowu pod kable, fundamenty, zasypanie rowu wraz z zagęszczeniem,
· wykonanie przewiertu sterowanego,
· roboty elektroenergetyczne ułożenie kabli i przewodów
· roboty elektroenergetyczne montażowe, opraw i słupów
· roboty elektroenergetyczne montażowe szafki sterowniczej i jej zasilenia
· prace pomiarowe i regulacyjne
6.2. Wykaz istniejących obiektów budowlanych.
· Linie kablowe oświetleniowe nN – UM. Puck
6.3. Elementy zagospodarowania działki lub terenu, które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi.
· Wszystkie linie kablowe nN znajdują się pod napięciem
· Drogi o wysokim natężeniu ruchu
6.4. Przewidywane zagrożenia występujące podczas realizacji robót.
· Upadek do wykopu podczas robót ziemnych (wykopy pod kabel i słupy) - zagrożenie od rozpoczęcia robot do ich zakończenia
· Potrącenie przez pojazd mechaniczny, poruszający się drogą - zagrożenie od rozpoczęcia robot do ich zakończenia
· Porażenia prądem podczas: wykonywania przyłączenia do linii oświetleniowej - zakres pomiarów obejmuje sprawdzenie skuteczności ochrony przeciwporażeniowej.
6.5. Instruktaż pracowników przed przystąpieniem do realizacji robót stwarzających zagrożenie dla zdrowia, w zakresie:
· prac montażowych na słupach, podłączenia wykonywać po odłączeniu napięcia,
· wykonać przekopy próbne dla lokalizacji urządzeń podziemnych,
· wydzielenia obszaru i nadzoru w trakcie wykonywanie robót montażowych,
· prac pomiarowych wykonywanych pod napięciem.
6.6. Środki techniczne i organizacyjne, zapobiegające niebezpieczeństwom wynikającym
z wykonywania robót.
· Roboty budowlane prowadzić zgodnie z projektem i pod nadzorem osoby uprawnionej do kierowania pracami budowlanymi.
· Plac budowy należy odpowiednio oznakować, wykonać w taki sposób, aby nie stwarzał zagrożenia
i aby istniał dogodny dostęp dla dostawy materiałów.
· Nie wykonywać robót podczas ulewnych deszczów
· Materiały składować w taki sposób i w takim miejscu, aby nie stwarzały zagrożenia.
· Funkcje operatorów urządzeń takich jak spawarki można powierzyć wyłącznie osobom
o odpowiednich kwalifikacjach uzyskanych przed odpowiednią komisją kwalifikacyjną.
· Pracownicy zatrudnieni na budowie winni posiadać aktualne badania lekarskie i być wyposażeni
w niezbędną odzież ochronną oraz zabezpieczenie (np. kaski, okulary, maski, okulary przyciemniające, fartuchy spawalnicze, rękawice, szelki itp.)
· Wykonywanie prace montażowych, podłączenia bezwzględnie po odłączeniu napięcia
· Wykonywanie prace pomiarowych z zachowaniem szczególnej ostrożności i pod nadzorem uprawnionego pracownika, (wykonywać w składzie dwuosobowym)
· Projekt organizacji robót budowlanych wykona kierownik budowy posiadający odpowiednie uprawnienia wykonawcze.

image1.wmf
dd

nb

B

I

I

I

£

£

oleObject1.bin

image2.wmf
dd

nb

I

I

×

£

×

45

,

1

6

,

1

oleObject2.bin

image3.wmf
A

V

W

U

P

I

F

73

,

0

95

,

0

230

160

cos

=

×

=

×

=

j

oleObject3.bin

