
1

ROZBUDOWA PODKARPACKIEGO PARKU

NAUKOWO-TECHNOLOGICZNEGO PPNT-II ETAP

UZBROJENIE TERENU PODKARPACKIEGO PARKU
NAUKOWO-TECHNOLOGICZNEGO

 STREFA S1-3 JASIONKA

TOM III
PROJEKTOWANE ZBIORNIKI RETENCYJNE

INWESTOR: Rzeszowska Agencja Rozwoju Regionalnego S.A.
35-959 Rzeszów, ul. Szopena 51

JEDNOSTKA

PROJEKTOWANIA: Rzeszowska Agencja Rozwoju Regionalnego S.A.
Centrum Projektowe "Miastoprojekt" w Rzeszowie
35-959 Rzeszów, ul. Szopena 51

OPACOWANIE ZAWIERA:

Opis techniczny str. 2÷10

BIOZ – sieci sanitarne – zbiorniki retencyjne str. 11÷20

Cz��� rysunkowa:
- Zbiornik retencyjny wód opadowych ZB1 rzut i przekroje skala 1:500, 1:100 rys. 3.1

- Zbiornik retencyjny wód opadowych ZB2 rzut i przekroje skala 1:500, 1:100 rys. 3.2

- Profil kanalizacji deszczowej – odwodnienie drogi wewn�trznej skala 1:100/100 rys. 3.3

 PROJEKTANT: mgr in�. Wojciech Szymczak upr. S-64/94

SPRAWDZAJ�CY: mgr in�. Maria Szanecka upr. S-163/90

Data opracowania projektu: wrzesie� 2009 r.

2

OPIS TECHNICZNY

1. PRZEDMIOT OPRACOWANIA

Przedmiotem niniejszego opracowania jest projekt budowlany zbiorników

retencyjnych ZB1 i ZB2, wraz z niezb�dnymi budowlami in�ynierskimi dla Strefy

S1-3 Podkarpackiego Parku Naukowo-Technologicznego w Jasionce.

Projektowane uzbrojenie ma zapewnia� odwodnienie terenu przeznaczonego pod

inwestycje o powierzchni ok. 51 ha poło�onego w m. Rudna Mała i Zaczernie, na

południe od terenu lotniska Jasionka.

2. WARUNKI GRUNTOWO-WODNE.

Budowa geologiczna
Teren inwestycji pod wzgl�dem morfologicznym stanowi fragment Płaskowy�u

Kolbuszowskiego nachyleniu w kierunku południowym. Pod wzgl�dem

geologicznym poło�ony jest w obr�bie Zapadliska Przedkarpackiego, tektonicznej

niecki wypełnionej nie zaburzonymi osadami morskimi. Wyst�puj� one na

gł�boko�ci około 16-19m.

Przykrywaj� je plejstoce�skie osady wodnolodowcowe w postaci piasków

�rednioziarnistych z domieszk� �wirów oraz pospółek, w stropie wilgotnych �rednio

zag�szczonych, ni�ej mokrych zag�szczonych. Lokalnie przewarstwiaj� je wkładki

gruntów słabo spoistych piasków i �wirów gliniastych lub pyłów z domieszk�

�wirów.

Warunki hydrogeologiczne
Wod� gruntow� na rozpatrywanym terenie stwierdzono na gł�boko�ci od 0,6 m ppt

do 3,0 m ppt. Woda posiada zwierciadło swobodne.

Na etapie bada� geotechnicznych w wykonanych otworach badawczych nawiercono

poziom wód czwartorz�dowych w postaci ci�głego poziomu o swobodnym zwierciadle

na gł�boko�ci:

- 0,40 m do ponad 1,20 m w rejonie zbiornika ZB1,

- około 2,50 m w obrysie zbiornika ZB2.

3. ZBIORNIKI RETENCYJNE

Zbiornik retencyjny jest układem budowli in�ynierskich składaj�cych si� z:

- Układu oczyszczania wód opadowych z korony drogi (osadnik i separator

lamelowy),

- Systemu przepompowania wód opadowych (pompownie deszczowe),

- Układu ruroci�gów (tłocznych, grawitacyjnych i drena�owych),

- Niecka zbiornika retencyjnego

Odbiornikiem wód opadowo - roztopowych odprowadzanych projektowanymi

sieciami kanalizacji deszczowej s� rowy melioracyjne C-O-2 i C-O-2-3. Rów C-O-2-3

3

jest lewostronnym dopływem rowu C-O-2. Wody prowadzone rowem bocznym ł�cz�

si� w korycie rowu C-O-2 i dalej spływaj� do potoku Mrowla. Rów C-O-2 jest

lewostronnym dopływem potoku z uj�ciem po stronie zachodniej torów kolejowych

relacji Rzeszów – Ocice.

Zlewni� rowów – odbiorników wód opadowo – roztopowych z rozpatrywanego

zakładu tworz� tereny lotniska w miejscowo�ci Jasionka, tereny orne i zabudowane

miejscowo�ci Zaczernie, gmina Trzebownisko oraz tereny miejscowo�ci Rudna Mała,

gmina Głogów Małopolski.

Dla odprowadzenia przewidywanej ilo�ci wód opadowych ich główny odbiornik

- rów C-0-2 nie posiada dostatecznego przekroju. W zwi�zku z tym przewiduje si�

retencjonowanie wód opadowych pochodz�cych z terenu strefy S1-3 w dwóch

zbiornikach zlokalizowanych na terenie strefy o pojemno�ci V1= 2000 m
3
 i V2=5170

m
3
.

Zbiornika ZB1 o wymiarach:

- długo�� - 29 – 37 m,

- szeroko�� - 20 – 25 m,

- nachylenie skarp - 1 : 1

- gł�boko�� zbiornika - 3,47 – 3,57 m,

- pojemno�� - 2000 m
3
,

Zbiornika ZB2 o wymiarach:

- długo�� - 75 – 80 m,

- szeroko�� - 43 – 46 m,

- nachylenie skarp - 1 : 1

- gł�boko�� zbiornika - 4,10 – 4,20 m.

- pojemno�� - 5170 m
3
,

Lokalizacj� projektowanego przedsi�wzi�cia zaznaczono na mapie orientacyjnej

w skali 1 : 10000 – Rys 1.

3.1. Nawierzchnia dna i skarp zbiorników retencyjnych

Nawierzchni� dna zbiorników projektuje si� z:

- prefabrykowanych płyt �elbetowych a�urowych o wymiarach 50 x 50 x 10cm,

- warstwy zag�szczonego piasku grubo�ci 15cm,

- geowłókniny TYPAR mocowanej szpilkami do podło�a,

- warstwy zag�szczonego piasku grubo�ci 10cm,

- ekranu iłowego grubo�ci 10cm stanowi�cy „odci�cie” dopływu wód gruntowych

do zbiornika,

- warstwy filtracyjna �wiru grubo�ci 40cm z uło�onym systemem rur

drena�owych Ø125 mm

- gruntu rodzimego.

Z uwagi na nieregularne wymiary, dna zbiornika nale�y powierzchni� pomi�dzy

kraw�dziami skarp otaczaj�cych zbiornik a płytami obudowa� nawierzchni� z brukowca

16÷20cm z kamienia uło�onego na podsypce piaskowej o grubo�ci jak pod płytami

�elbetowymi. Spoiny mi�dzy płytami �elbetowymi i brukowcem wypełni� �wirkiem.

4

Umocnienie skarp zbiornika pokry� płytami �elbetowymi wielootworowymi IOMB

uło�onymi na podsypce piaskowej o grubo�ci 15cm. Płyty nale�y układa� równolegle

do górnej kraw�dzi skarp zbiornika. Powierzchnie mniejsze od wymiaru płyt uzupełni�

nawierzchni� z brukowca 16÷20cm przy dolnej kraw�dzi skarpy. Skarpy w naro�nikach

umacnia si� nawierzchni� z brukowca 16÷20cm na podsypce piaskowej grubo�ci 15cm.

Kraw�d� doln� skarpy wzmacnia si� otokiem z kraw��ników betonowych uło�onych na

ławie betonowej grubo�ci 15cm

3.2. Osadnik z separatorem

Odwodnienie projektowanej drogi wewn�trznej przebiegaj�cej przez stref� wymaga

zastosowania układu oczyszczania �cieków deszczowych z korony drogi.

Na wylocie odwodnienia drogi (przed wlotem do zbiornika) zastosowano system

oczyszczania w układzie:

- osadnik jednokomorowy o pojemno�ci V = 7,5m
3
,

- separator produktów ropopochodnych - lamelowy wielko�� 30/300.

3.2.1. Dobór separatora wód deszczowych

Wody deszczowe spływaj�ce do kanalizacji s� zanieczyszczone:

- cz�stkami mineralnymi jak piasek, �wir, gleba,

- substancjami ropopochodnymi pochodz�cymi z nieszczelnych układów

nap�dowych taboru samochodowego,

Dla usuni�cia tych zanieczyszcze� przewiduje si� trzystopniowe oczyszczanie:

- zastosowanie ulicznych wpustów deszczowych z osadnikami, w których

zatrzymana zostanie wi�kszo�� cz��ci mineralnych,

- zastosowanie osadnika,

- zastosowanie separatora lamelowego, w którym zostan� zatrzymane substancje

ropopochodne.

Przyj�to separator typu 30/300S o nast�puj�cej charakterystyce:

* maksymalny przepływ hydrauliczny 300 l.s

* nominalny przepływ 30 l/s

* pojemno�� osadnika na szlam 1,05 dm3

* pojemno�� magazynowania olejów 1,70 dm3

* �rednica wewn�trzna 1,50 m

Efekt działania separatora:

Ilo�� �cieków Q = 300 l/s

Wg danych odczytanych z wykresu skuteczno�� separatora wynosi około 97% redukcji

zanieczyszcze� ropopochodnych.

3.3. Przepompownie �cieków deszczowych

Ograniczona mo�liwo�� zrzutu wód opadowych i roztopowych do istniej�cego systemu

rowów odwadniaj�cych wymusiła zastosowanie przepompowni �cieków.

Gł�boko�� pompowni :PD1 wynosi 6,0m za� PD2 wynosi 7,0m

5

Jako przepompownie zastosowano elementy �elbetowe Dn 300cm.wykonana z

elementów prefabrykowanych z betonu o klasie nie ni�szej ni� B45, wodoszczelnego

(W8), mało nasi�kliwego (poni�ej 4%) i mrozoodpornego (F-50).

Betonowe elementy powinny by� wykonane zgodnie z norm� DIN4034 cz��� 1 i

posiada� aprobat� techniczn� lub znak CE.

Dno komory nale�y wyprofilowa� (max. 0,5:1, min. 1:1) tak aby nie osadzały si� w

�adnym jego miejscu piasek i zawiesiny, element denny musi by� wykonany jako

monolit, o wysoko�ci u�ytecznej 500 lub 1000 mm,

Poszczególne elementy obudowy powinny by� ł�czone ze sob� przy u�yciu specjalnego

kleju do betonu lub na uszczelki, otwory pod ruroci�gi i przej�cia kablowe powinny by�

wykonane jako szczelne.
Pompownie wyposa�ono w rozdzielnie steruj�ce prac� pomp, których obudowa

powinna by� metalowa, malowana proszkowo i posiada� stopie� ochrony nie mniejszy

ni� IP 65, powinna posiada� znak CE, oraz powinna posiada� podwójne drzwi

zamykane na zamki z wkładk� patentow�

− Wyposa�enie rozdzielni steruj�cej:

� sterownik mikroprocesorowy współpracuj�cy z sond� do ci�głego pomiaru

zwierciadła �cieków,

� rozł�cznik główny,

� zabezpieczenie zwarciowe dla ka�dej pompy,

� zabezpieczenie przeci��eniowe dla ka�dej pompy,

� dla mocy silników <5,5 kW po jednym styczniku do zał�czenia ka�dej z pomp

(poł�czenie bezpo�rednie), a dla mocy silników pomp >5,5 kW – po trzy styczniki

(przeł�cznik gwiazda-trójk�t),

� przeł�czniki pracy pomp: tryb automatyczny –z kontrol� suchobiegu, tryb r�czny z

kontrol� suchobiegu,

� wył�czniki zabezpieczenia termicznego silników pomp (w zale�no�ci od

wyposa�enia pompy),

� grzałka z termostatem.

3.3.1 Rozwi�zania konstrukcyjne pompowni

− wszystkie spoiny powinny by� wykonane w technologii wła�ciwej dla stali

kwasoodpornej (metod� TIG, przy u�yciu głowicy zamkni�tej do spawania

orbitalnego w osłonie argonowej lub automatu CNC), przy czym wykonane spawy

powinny by� na �yczenie udokumentowane wydrukiem parametrów spawania,

− piony tłoczne Dn200 wewn�trz pompowni powinny by� wykonane ze stali

kwasoodpornej 1.4301 wg PN-EN 10088-1,

− piony tłoczne Dn200 powinny by� ł�czone kołnierzami ze stali kwasoodpornej

1.4301 wg PN-EN 10088-1,

− trójnik orłowy Dn200 zapewniaj�cy minimalne straty hydrauliczne, powinien by�

wykonany ze stali kwasoodpornej 1.4301 wg PN-EN 10088-1, zastosowany do

poł�cze� ruroci�gów tłocznych pomp

6

− prowadnice pomp powinny by� wykonane ze stali kwasoodpornej 1.4301 wg PN-

EN 10088-1,

− w przypadku prowadnic o długo�ci powy�ej 3 m, w celu usztywnienia konstrukcji,

stosuje si� ł�czniki po�rednie prowadnic, wykonane ze stali kwasoodpornej 1.4301

wg PN-EN 10088-1,

− wszystkie poł�czenia �rubowe (�ruby, nakr�tki, podkładki) powinny by� wykonane

ze stali kwasoodpornej 1.4301 wg PN-EN 10088-1,

− wszystkie elementy kotwi�ce konstrukcje no�ne i wsporcze do obudowy powinny

by� wykonane s� w cało�ci ze stali kwasoodpornej 1.4301 wg PN-EN 10088-1,

− armatura zwrotna - zawory zwrotne kulowe kołnierzowe z kul� gumowan� powinny

by� pokryte trwał� farb� epoksydow� odporn� na działanie �cieków,

− armatura odcinaj�ca - zasuwy odcinaj�ce klinowe kołnierzowe mi�kkouszczelnione

z klinem gumowanym, pokryte trwał� farb� epoksydow� odporn� na działanie

�cieków,

− zasuwy powinny by� zamontowane na poziomym odcinku ruroci�gów tłocznych,

aby umo�liwi� ich otwieranie i zamykanie z poziomu terenu bez konieczno�ci

wchodzenia do komory pompowni (zgodnie z Rozporz�dzeniem MGPiB Dz. U.

93.96.438),

− obsług� zasuw z poziomu terenu powinien umo�liwia� specjalnej konstrukcji

przegub wykonany całkowicie ze stali kwasoodpornej 1.4301 wg PN-EN 10088-1,

− wszystkie uszczelki dla poł�cze� kołnierzowych powinny by� wykonane z gumy

odpornej na działanie �cieków,

− drabinka powinna umo�liwia� zej�cie na dno zbiornika i posiada� szeroko�� zgodn�

z norm� PN-80 M-49060 (co najmniej 30 cm), wykonana ze stali kwasoodpornej

1.4301 wg PN-EN 10088-1,

- w przypadku wysoko�ci zbiornika przekraczaj�cej 6000 mm. Zgodnie z

Rozporz�dzeniem MGPiB Dz. U. 93.96.438, pompownia powinna zosta�

wyposa�ona w dwudzielny dwustronnie otwierany podest technologiczny,

wykonany ze stali kwasoodpornej1.4301 wg PN-EN 10088-1,.

− w pompownia projektuje si� właz prostok�tny, zapewniaj�cy swobodny monta� i

demonta� pomp (zgodnie z Rozporz�dzeniem MGPiB Dz. U. 93.96.438), (górne

uchwyty prowadnic pomp znajduj� si� w �wietle włazu),

− właz powinnien by� wykonany ze stali kwasoodpornej 1.4301 wg PN-EN 10088-1,

zabezpieczony zamkiem patentowym przed otwarciem przez osoby niepowołane,

− wymiar włazu i jego lokalizacja na płycie obudowy umo�liwiaj� swobodny monta� i

demonta� pomp zgodnie z Rozporz�dzeniem MGPiB Dz. U. 93.96.438,

− właz nale�y wyposa�y� w blokad� uniemo�liwiaj�c� samoczynne jego zamkni�cie

w trakcie obsługi pompowni,

− w celu uniemo�liwienia pojawienia si� ró�nych potencjałów i niebezpiecznych

napi�� na przedmiotach metalowych (drabinka, podest, prowadnice, korpusy

silników pomp), powinny by� zastosowane poł�czenia wyrównawcze,

− przewód wyrównawczy nale�y prowadzi� od punktu do punktu z ko�cowym

podł�czeniem do głównej szyny ekwipotencjalnej.

7

3.3.2 Pompy

− projektuje si� układ pompowy tak aby jedna z nich zapewniała 100% wymagan�

wydajno��, a druga stanowiła jej 100% czynn� rezerw�,

− korpus pompy z �eliwa jest zabezpieczony trwał� farb� epoksydow�, odporn� na

korozyjne oddziaływanie �cieków

− silniki pomp musz� posiada� obudow� o stopniu ochrony przynajmniej IP68

− pompy powinny posiada� zabezpieczenie termiczne umieszczone w komorze

silnika,

− pompy powinny by� wyposa�one w ła�cuch wykonany ze stali kwasoodpornej

1.4301 wg PN-EN 10088-1,

Projektuje si� pompy Firmy Grundfos typu S3.120.300.150.12.62F.S.449.G.N.D nr

katalogowy 95113389 1 +1

Pompownie zaprojektowano na nast�puj�ce parametry :

PD1:
Rz�dna terenu : 206,43

Rz�dna dna napływu : 200,73

Rz�dna osi ruroci�gu tłocznego : 204,80

PD2:
Rz�dna terenu : 208,30

Rz�dna dna napływu : 201,56

Rz�dna osi ruroci�gu tłocznego : 206,67

3.3.3 Ruroci�gi tłoczne

Zaprojektowano ruroci�gi tłoczne kanalizacji deszczowej z rur Ø200 x 18,2 PE SDR11.

Wewn�trzna cz��� �cianki rury polietylenowej musi posiada� warstw� z sieciowanego

polietylenu PE-X bardzo odpornego na �cieranie przy du�ych pr�dko�ciach

transportowanych �cieków (np. rura RAUPROTECT – Rehau). Warstwa sieciowanego

polietylenu PE-X charakteryzuje si� jasno-szar� lub ceglasto-br�zowy� barw�

ułatwiaj�c� okre�lenie stopnia zu�ycia podczas monitoringu.

Przebieg ruroci�gu tłocznego oznaczy� ta�m� PE lokalizacyjno – ostrzegawcz� z kładk�

metalow� uło�on� 30 cm nad warstw� obsypki ruroci�gu.

Wł�czenia ruroci�gów tłocznych zaprojektowano do studni rozpr��nych o �rednicy

wewn�trznej 1200 mm. Studnie rozpr��ne zaprojektowano jako monolityczne,

betonowe wodoszczelne. Zako�czeniem ruroci�gu tłocznego jest lej wypływowy

wykonany ze stali stali kwasoodpornej 1.4301 wg PN-EN 10088-1.

Projektuje si� typowe rozwi�zanie polegaj�ce na wykonaniu studni rewizyjnych

prefabrykowanych o �rednicy Ø 1200 z betonu kasy B � 45 i o współczynniku

wodoszczelno�ci W � 8.

Dno studni jest elementem prefabrykowanym, betonowym stanowi�cym monolityczne

poł�czenie kr�gu i płyty dennej. W prefabrykowanym elemencie dna studni wykonane

8

jest wyprofilowane koryto [kineta] o wysoko�ci �rednicy kanału przeznaczone do

przepływu �cieków i ł�czenia kanałów, oraz spocznik.

Niweleta dna kanału i spadek podłu�ny dostosowane s� do spadku kanałów

dopływowych i kanału odpływowego. Spadek spocznika

wynosi 5% [1:20] w kierunku kinety.

4. Wylot kanalizacji deszczowej do rowu melioracyjnego
Projektuje si� prefabrykowany betonowy wylot w skarpie rowu o �rednicy ø 600 mm.

W miejscu usytuowania wylotu projektuje si� umocnienie dna i brzegów rowu płytami

�elbetowymi gr. 10cm na odcinku 5m przed i za wlotem.

5. Wykonawstwo
5.1. Kanały deszczowe

Dla zbiornika retencyjnego ZB1 projektuje si� wykonanie:

- kanalizacji deszczowej z odwodnienia terenu Strefy z rur PVC Ø1200mm,

- kanalizacji deszczowej, grawitacyjnej, odcinek wlotowy do przepompowni

�cieków deszczowych, odcinek od studni rozpr��nej do rowu odwadniaj�cego

oraz odcinka przelewowego z rur betonowych Dn 600,

- kanalizacji deszczowej - odwodnienie drogi wewn�trznej z rur kamionkowych

glazurowanych Dn 400H Fn 80kN/m
2
 C/S wraz ze studniami kamionkowymi z

płyt� odci��aj�c� i włazem �eliwnym typu ci��kiego.

Dla zbiornika retencyjnego ZB2 projektuje si� wykonanie:

- kanalizacji deszczowej z odwodnienia terenu Strefy z rur PVC Ø1400mm,

- kanalizacji deszczowej z terenu lotniska z rur PVC Ø600 i 500mm,

- kanalizacji deszczowej, grawitacyjnej, odcinek wlotowy do przepompowni

�cieków deszczowych, odcinek od studni rozpr��nej do rowu odwadniaj�cego

oraz odcinka przelewowego z rur betonowych Dn 600,

Rury układane b�d� w wykopie w�sko przestrzennym, wykonanym z szalowaniem

�cian na warstwie podsypki piaskowej grubo�ci 20 cm zag�szczonej obsypane piaskiem

do wysoko�ci 30 cm ponad grzbiet rury.

Podsypk� i obsypk� ruroci�gu zag��ci� do współczynnika min. 0,98, a zasypk� wykopu

zag��ci� przez ubijanie mechaniczne do współczynnika zag�szczenia 1,00 wg Proctora.

Zag�szczenie podło�a i osypki ma stworzy� wła�ciwe warunki oparcia rury na gruncie i

zapobiec nadmiernemu jej odkształceniu.

Cało�� wykopów zasypa� pospółk�, grunt rodzimy z wykopu usun��. Roboty ziemne

wykona� zgodnie z norm� PN-98/S-02205.

Wykonanie i odbiór kanałów wykona� zgodnie z wymogami normy PN-84-B-10735.

5.2 Drena� odwadniaj�cy

Odwodnienie dna zbiorników zaprojektowano za pomoc� systemowego drena�u z rur

PVC-U z filtrem z włókna syntetycznego. Przewód zbiorczy Dn 160mm

zaprojektowano w osi podłu�nej dna zbiornika, przewody boczne Dn 125 mm

prostopadłe do przewodu zbiorczego rozmieszczono w odst�pach co 4,5 – 5,0m. Spadek

9

przewodu zbiorczego w kierunku studzienki zbiorczej – 0,5%. Spadek rur drenarskich

bocznych w kierunku przewodu zbiorczego – 0,4%. Rury drenarskie boczne nale�y

poł�czy� z przewodem zbiorczym za pomoc� trójników drenarskich PVC-U

Dn145/125. Przyj�to systemow� studzienk� zbiorcz� Dn 315 z osadnikiem 60 dcm
3
. Na

pocz�tku przewodu zbiorczego zaprojektowano studzienk� drenarsk� odwadniaj�c� Dn

315 z odpływem Dn160. Rury drenarskie nale�y uło�y� na podsypce piaskowej

grubo�ci 10 cm i obsypa� warstw� filtracyjn� �wiru płukanego o �rednicy ziaren 8 – 30

mm na pełn� wysoko�� wykopu drenarskiego. Obsypk� nale�y zag��ci� do Is = 0,97.

Wody z układu drenarskiego nale�y odprowadzi� do przepompowni �cieków

5.3 Odwodnienie wykopów

Przy wykonywaniu zbiorników retencyjnych odwodnienie wykopów przewiduje si� za

pomoc� igłofiltrów

6 Wpływ projektowanej kanalizacji deszczowej na odbiornik
Odbiornikiem wód deszczowych z projektowanej systemu retencji �cieków

deszczowych jest rzeka Czarna Wda stanowi�ca dopływ rzeki Wisłok. Projektowany

system zapewnia pełn� ochron� odbiornika przed zanieczyszczeniami znajduj�cymi si�

w wodach deszczowych w zakresie substancji mineralnych i substancji

ropopochodnych.

Ochron� t� zapewni:

- zastosowanie wpustów ulicznych z osadnikami,

- zamontowanie osadnika i separatora lamelowego,

- zatrzymanie wód w zbiorniku retencyjnym, który b�dzie stanowił dodatkowo

urz�dzenie sedymentacyjno – podczyszczaj�ce.

7. Uwagi ko�cowe
1. Cało�� robót przewidzianych do realizacji wykona� zgodnie z obowi�zuj�cymi

przepisami szczegółowymi dotycz�cymi wykonania robót budowlano –

monta�owych, a w szczególno�ci z Warunkami technicznymi wykonania i

odbioru sieci kanalizacyjnych [zalecane do stosowania przez Ministerstwo

Infrastruktury] – Wymagania techniczne COBRTI INSTAL zeszyt 9 pkt. 7.2 i

przepisami BHP.

2. W miejscach skrzy�owa� projektowanego kanału z istniej�cym uzbrojeniem

podziemnym wykopy wykona� r�cznie

3. Wykopy w�sko przestrzenne zabezpieczy� szalowaniem

4. Odkryte istniej�ce kable i ruroci�gi zabezpieczy� na czas prowadzenia robót

przez podwieszenie.

5. W trakcie robót ziemnych zwróci� uwag� na wła�ciwe zag�szczenie wykopów

celem unikni�cia pó�niejszego nadmiernego osiadania gruntu.

6. Roboty ziemne w cało�ci wykona� zgodnie z BN-83/8836-02

7. Wyznaczenie osi lokalizacji dokonane powinno by� przez uprawnionego

geodet�, który wykona równie� niezb�dn� inwentaryzacj� powykonawcz� przed

zasypaniem wykopów

10

8. Nadmiar ziemi z wykopów nale�y wywie�� na wskazane przez Inwestora

składowisko, lub na najbli�sze wysypisko komunalne

9. Napotkane niezidentyfikowane uzbrojenie którego nie ma naniesionego na

planie sytuacyjno – wysoko�ciowym zgłosi� wła�cicielowi celem

odpowiedniego zabezpieczenia

10. Na czas wykonywania robót zabezpieczy� dojazdy do posesji i przej�cia dla

pieszych

11. Po uło�eniu ruroci�gów w trakcie odbioru cz��ciowego nale�y wykona� badanie

szczelno�ci przewodów

12. Badanie szczelno�ci przewodów nale�y przeprowadzi� zgodnie z PN-EN 1610

dla kanalizacji grawitacyjnej

13. Szczelno�� studzienek i przewodów kanalizacji grawitacyjnej powinna

gwarantowa� utrzymanie przez okres 30 minut ci�nienia próbnego, wywołanego

wypełnieniem badanego odcinka przewodu wod� do poziomu terenu. Ci�nienie

to nie mo�e by� mniejsze ni� 10 kPa i wi�ksze ni� 50 kPa licz�c od poziomu

wierzchu rury

14. Na zakres prac obj�tych n/n projektem wykonano jako cz��� składow� projektu

kosztorysy inwestorskie i kosztorysy �lepe, pozwalaj�ce na przeprowadzenie

post�powania przetargowego celem wyboru wykonawcy robót.

15. Wszelkie zmiany i odst�pstwa od projektu wymagaj� pisemnej zgody

projektanta.

Opracował

mgr in�. Wojciech Szymczak

upr. S-64/94

BEZPIECZE�STWO I OCHRONA ZDROWIA
W CZASIE REALIZACJI ZADANIA -

 UZBROJENIE TERENU PODKARPACKIEGO PARKU
NAUKOWO-TECHNOLOGICZNEGO

 STREFA S1-3 JASIONKA

SIECI SANITARNE – ZBIORNIKI RETENCYJNE

Nazwa Inwestora oraz jego adres:

RZESZOWSKA AGENCJA ROZWOJU REGIONALNEGO S.A.
35-959 RZESZÓW, UL. SZOPENA 51

Sporz�dzaj�cy plan BIOZ:

mgr in�. WOJCIECH SZYMCZAK
upr. S-64/94

Rzeszów 2009

12

1. PODSTAWA PRAWNA OPRACOWANIA
Podstaw� opracowania informacji dotycz�cej BIOZ jest art. 20 ust. 1, pkt. 1b

Ustawy Prawo Budowlane (Dz.U. z 2000 r. Nr 106, poz. 1126 z pó�n. zm.) oraz

Rozporz�dzenie Ministra Infrastruktury z dn. 23-VI-2003 r. w sprawie informacji dot.

bezpiecze�stwa i ochrony zdrowia (Dz.U. z 2003 r. Nr 120, poz. 1126).

2. ZAKRES ROBÓT DLA ZAMIERZENIA BUDOWLANEGO OBJ�TEGO
NINIEJSZYM OPRACOWANIEM

Zakres obejmuje roboty wynikaj�ce z Projektu Budowlanego budowy

zbiorników retencyjnych na terenie Podkarpackiego Parku Naukowo Technologicznego

w miejscowo�ci Jasionka. W zakres budowy wchodz�:
- Zbiorniki retencyjne ZB1 i ZB2

- Sie� kanalizacji deszczowej z rur z rur kamionkowych glazurowanych Dn 400H

Fn 80kN/m
2
 C/S wraz ze studniami kamionkowymi z płyt� odci��aj�c� i

włazem �eliwnym typu ci��kiego.mm

- Sie� kanalizacji deszczowej z rur betonowych o �rednicy 500 mm

- Przepompowni wód opadowych i roztopowych PD1 i PD2

3. KOLEJNO�� WYKONYWANIA ROBÓT W CZASIE BUDOWY
SIECI SANITARNYCH

1 Zagospodarowanie placu budowy

2 Wykonanie wykopów pod sieci sanitarne i zbiorniki retencyjne

3 Roboty budowlano-monta�owy sieci sanitarnych i zbiorników retencyjnych

4 Próby i odbiory

5 Zasypywanie wykopów i plantowanie terenów

4. PRZEWIDYWANE ZAGRO�ENIA I WARUNKI BEZPIECZE�STWA
JAKIE MUSZA BY� SPEŁNIONE W CZASIE BUDOWY SIECI
SANITARNYCH

4.1. Zagospodarowanie placu budowy
Rozpocz�cie robót budowlanych uwarunkowane jest od wcze�niejszego

wykonania zagospodarowania terenu budowy. Zagospodarowanie to winno by�
wykonane

w zakresie :

- wytyczenie terenu lokalizacji budowy,

- wykonanie niwelacji terenu z uwzgl�dnieniem warunków prowadzenia robót,

- wykonania drogi dojazdowej do terenu budowy z wydzielonymi przej�ciami dla

pieszych,

- doprowadzenia energii elektrycznej i wody

- urz�dzenia pomieszcze� higieniczno-sanitarnych i socjalnych z urz�dzeniami

wod-kan,

- zapewnienie ł�czno�ci telefonicznej,

- urz�dzenie składowisk materiałów i elementów budowy.

Zabezpieczenie terenu budowy

Teren budowy i robót musi by� skutecznie zabezpieczony przed dost�pem osób

postronnych.

13

Wjazd na teren budowy pojazdów mechanicznych i maszyn budowlanych musi by�
oddzielny od zej�cia i przej�� dla pieszych. Na planie nale�y zaznaczy� miejsce

postojowe dla sprz�tu mechanicznego i samochodów.

Szeroko�� dróg transportowych na placu budowy dostosowa� do wielko�ci i ilo�ci

przewidywanych �rodków transportowych. Ci�gi komunikacyjne dla wózków i

taczek po których dokonuje si� r�cznego przewo�enia ci��arów nie powinny mie�
spadków wi�kszych od 10%. Przej�cia i strefy niebezpieczne powinny by�
o�wietlone i oznakowane znakami ostrzegawczymi lub zakazu. Przej�cia o

pochyleniu wi�kszym od 13% nale�y zaopatrzy� w listwy poprzecznie umocowane

do kierunku przej�cia.

Balustrady powinny posiada� por�cze na wysoko�ci 1,1 m oraz deski kraw��nikowe

o wysoko�ci 0,15 m.

Strefa niebezpieczna w której istnieje zagro�enie spadania z wysoko�ci przedmiotów,

powinna by� ogrodzona balustradami i oznakowana w sposób uniemo�liwiaj�cy

dost�p osobom postronnym.

Strefa ta nie mo�e wynosi� mniej ni� 1/10 wysoko�ci, z której mog� spada�
przedmioty.

Instalacje rozdziału energii elektrycznej

Instalacje rozdziału elektrycznej na terenie budowy powinny by� wykonane oraz

utrzymywane i u�ytkowane w taki sposób, aby nie stanowiły zagro�enia pora�enia

pr�dem elektrycznym pracowników oraz zagro�enia po�arowego.

Roboty zwi�zane z podł�czeniem, sprawdzaniem, konserwacj� i napraw� instalacji

i urz�dze� elektrycznych mog� by� wykonywane wył�cznie przez osoby posiadaj�ce

odpowiednie uprawnienia.

Nie jest dopuszczalne sytuowanie stanowisk pracy, składowisk wyrobów i materiałów

lub maszyn i urz�dze� budowlanych bezpo�rednio pod napowietrznymi liniami

elektroenergetycznymi lub w odległo�ci liczonej w poziomie od skrajnych przewodów,

mniejszej ni� 3,0 m - dla linii o napi�ciu znamionowym nie przekraczaj�cym 1 kV.

Rozdzielnice budowlane pr�du elektrycznego znajduj�ce si� na terenie budowy

nale�y zabezpieczy� przed dost�pem osób nieupowa�nionych. Rozdzielnice powinny

by� usytuowane w odległo�ci nie wi�kszej ni� 50,0 m odbiorników energii.

Przewody elektryczne zasilaj�ce urz�dzenia mechaniczne powinny by�
zabezpieczone przed uszkodzeniami mechanicznymi, a ich poł�czenia z urz�dzeniami

mechanicznymi wykonane w sposób zapewniaj�cy bezpiecze�stwo pracy osób

obsługuj�cych takie urz�dzenia.

Okresowe kontrole stanu stacjonarnych urz�dze� elektrycznych pod wzgl�dem

bezpiecze�stwa powinny by� przeprowadzone, co najmniej jeden raz w miesi�cu,

natomiast kontrola stanu i oporno�ci izolacji tych urz�dze�, co najmniej dwa razy w

roku, a ponadto :

a) przed uruchomieniem urz�dzenia po dokonaniu zmian i napraw cz��ci

elektrycznych i mechanicznych,

b) przed uruchomieniem urz�dzenia, je�eli urz�dzenie było nieczynne przed

ponad miesi�c,

c) przed uruchomieniem urz�dzenia po jego przemieszczeniu.

W przypadku zastosowania urz�dze� ochronnych ró�nicowopr�dowych w w/w

instalacjach, nale�y sprawdza� ich działanie ka�dorazowo przed przyst�pieniem do

pracy. Dokonywane naprawy i przegl�dy urz�dze� elektrycznych powinny by�
odnotowane w ksi��ce konserwacji urz�dze�.

14

Warunki socjalne załogi

Pracownikom zatrudnionym w warunkach szczególnie uci��liwych nale�y zapewni� :
- posiłki wydawane ze wzgl�dów profilaktycznych,

- napoje, których rodzaj i temperatura powinny by� dostosowane do warunków

wykonywania pracy.

Posiłki profilaktyczne nale�y zapewni� pracownikom wykonuj�cym prace :

- zwi�zane z wysiłkiem fizycznym, powoduj�cym w ci�gu zmiany roboczej

efektywny wydatek energetyczny organizmu powy�ej 1500 kcal u m��czyzn

wykonywane na otwartej przestrzeni w okresie zimowym; za okres zimowy

uwa�a si� okres od dnia 1 listopada do dnia 31 marca.

Napoje nale�y zapewni� pracownikom zatrudnionym :

- przy pracach na otwartej przestrzeni przy temperaturze otoczenia poni�ej

10°C lub powy�ej 25°C.

Nale�y zapewni� dostateczn� ilo�� wody zdatnej do picia pracownikom zatrudnionym

na budowie oraz do celów higieniczno-sanitarnych, gospodarczych i

przeciwpo�arowych.

Na terenie budowy powinny by� urz�dzone i wydzielone pomieszczenia

higieniczno-sanitarne i socjalne - szatnie (na odzie� robocz� i ochronn�), umywalnie,

jadalnie, suszarnie oraz ust�py.

Zabrania si� urz�dzania w jednym pomieszczeniu szatni i jadalni w przypadkach, gdy na

terenie budowy, na której roboty budowlane wykonuje wi�cej ni� 20

pracowników.

W takim przypadku, szafki na odzie� powinny by� dwudzielne, zapewniaj�ce

mo�liwo�� przechowywania oddzielnie odzie�y roboczej i własnej.

W pomieszczeniach higieniczno - sanitarnych mog� by� stosowane ławki, jako

miejsca siedz�ce, je�eli s� one trwale przytwierdzone do podło�a.

Jadalnia powinna składa� si� z dwóch cz��ci:

a) jadalni wła�ciwej, gdzie powinno przypada� co najmniej 1,10 m
2
 powierzchni

na ka�dego z pracowników jednocze�nie spo�ywaj�cych posiłek,

b) pomieszcze� do przygotowywania, wydawania napojów oraz zmywania

naczy� stołowych.

W przypadku usytuowania pomieszcze� higieniczno - sanitarnych w kontenerach

dopuszcza si� ni�sz� wysoko�� tych pomieszcze� ni� 2,20 m.

Place składowe

Na terenie budowy powinny by� wyznaczone oznakowane, utwardzone i odwodnione

miejsca do składania materiałów i wyrobów.

Składowiska materiałów, wyrobów i urz�dze� technicznych nale�y wykona�
w sposób wykluczaj�cy mo�liwo�� wywrócenia, zsuni�cia, rozsuni�cia si� lub

spadni�cia składowanych wyrobów i urz�dze�.
Materiały drobnicowe powinny by� uło�one w stosy o wysoko�ci nie wi�kszej ni� 2,0,

a stosy materiałów workowanych uło�one w warstwach krzy�owo do wysoko�ci nie

przekraczaj�cej 10 - warstw.

Odległo�� stosów przy składowaniu materiałów nie powinna by� mniejsza ni� :
a) 0,75 m - od ogrodzenia lub zabudowa�,

b) 5,00 m - od stałego stanowiska pracy.

15

Opieranie składowanych materiałów lub wyrobów o płoty, słupy napowietrznych

linii elektroenergetycznych, konstrukcje wsporcze sieci trakcyjnej lub �ciany obiektu

budowlanego jest zabronione.

Wchodzenie i schodzenie ze stosu utworzonego ze składowanych materiałów lub

wyrobów jest dopuszczalne przy u�yciu drabiny lub schodów.

Wymogi przeciwpo�arowe

Teren budowy powinien by� wyposa�ony w sprz�t niezb�dny do gaszenia po�arów,

który powinien by� regularnie sprawdzany, konserwowany i uzupełniany, zgodnie z

wymaganiami producentów i przepisów przeciwpo�arowych. Ilo�� i rozmieszczenie

ga�nic przeno�nych powinna by� zgodna z wymaganiami przepisów

przeciwpo�arowych.

4.2. Roboty ziemne
Zagro�enia wyst�puj�ce przy wykonywaniu robót ziemnych :

- upadek pracownika lub osoby postronnej do wykopu (brak wygrodzenia

wykopu balustradami; brak przykrycia wykopu),

- zasypanie pracownika w wykopie w�skoprzestrzennym (brak zabezpieczenia

�cian wykopu przed obsuni�ciem si�; obci��enie klina naturalnego odłamu

gruntu urobkiem pochodz�cym z wykopu),

- potr�cenie pracownika lub osoby postronnej ły�k� koparki przy wykonywaniu

robót na placu budowy lub w miejscu dost�pnym dla osób postronnych (brak

wygrodzenia strefy niebezpiecznej).

Roboty ziemne powinny by� prowadzone na podstawie projektu okre�laj�cego

poło�enie instalacji i urz�dze� podziemnych, mog�cych znale�� si� w zasi�gu

prowadzonych robót.

Wykonywanie robót ziemnych w bezpo�rednim s�siedztwie sieci, takich jak :

- kable elektroenergetyczne,

- ruroci�gi gazowe

- sieci wodoci�gowe i kanalizacyjne,

powinno by� prowadzone z okre�leniem przez kierownika budowy bezpiecznej

odległo�ci w jakiej mog� by� one wykonywane od istniej�cej sieci i sposobu

wykonywania tych robót.

W czasie wykonywania robót ziemnych miejsca niebezpieczne nale�y ogrodzi�
i umie�ci� napisy ostrzegawcze.

W czasie wykonywania wykopów w miejscach dost�pnych dla osób niezatrudnionych

przy tych robotach , nale�y wokół wykopów pozostawionych na czas zmroku i w nocy

ustawi� balustrady zaopatrzone w �wiatło ostrzegawcze koloru czerwonego.

Por�cze balustrad powinny znajdowa� si� na wysoko�ci 1,10 m nad terenem i

w odległo�ci nie mniejszej ni� 1,0 m od kraw�dzi wykopu.

Je�eli teren na którym wykonywane s� roboty ziemne nie mo�e by� ogrodzony,

wykonawca robót powinien zapewni� stały jego dozór.

Wykopy o �cianach pionowych nie umocnionych, bez rozparcia lub podparcia mog�
by� wykonywane tylko do gł�boko�ci 1,0 m w gruntach zwartych, w przypadku gdy

teren przy wykopie nie jest obci��ony w pasie o szeroko�ci równej gł�boko�ci

wykopu.

Wykopy bez umocnie� o gł�boko�ci wi�kszej ni� 1,0 m, lecz nie wi�kszej od 2,0 m

mo�na wykonywa�, je�eli pozwalaj� na to wyniki bada� gruntu i dokumentacja

geologiczno-in�ynierska.

16

Je�eli wykop osi�gnie gł�boko�� wi�ksz� ni� 1,0 m od poziomu terenu, nale�y

wykona� zej�cie (wej�cie) do wykopu. Odległo�� mi�dzy zej�ciami nie powinna

przekroczy� 20 m.

Wchodzenie do wykopu i wychodzenie po rozporach, oraz przemieszczanie osób

urz�dzeniami słu��cymi do wydobywania urobku jest zabronione.

Nale�y równie� ustali� rodzaje prac, które powinny by� wykonywane przez, co

najmniej dwie osoby, w celu zapewnienia asekuracji, ze wzgl�du na mo�liwo��
wyst�pienia szczególnego zagro�enia dla zdrowia lub �ycia ludzkiego. Dotyczy to

prac wykonywanych w wykopach i wyrobiskach o gł�boko�ci wi�kszej od 2,0 m.

Składowanie urobku, materiałów i wyrobów jest zabronione :

- w odległo�ci mniejszej ni� 0,60 m od kraw�dzi wykopu, je�eli �ciany wykopu

s� obudowane oraz je�eli obci��enie urobku jest przewidziane w doborze

obudowy,

- w strefie klina naturalnego odłamu gruntu, je�eli �ciany wykopu nie s�
obudowane.

Ruch �rodków transportowych obok wykopów powinien odbywa� si� poza granic�
klina naturalnego odłamu gruntu.

W czasie wykonywania robót ziemnych nie powinno dopuszcza� si� do tworzenia

nawisów gruntu.

Przebywanie osób pomi�dzy �cian� wykopu a kopark�, nawet w czasie postoju jest

zabronione.

Zakładanie obudowy lub monta� rur w uprzednio wykonanym wykopie o �cianach

pionowych i na gł�boko�ci powy�ej 1,0 m wymaga tymczasowego zabezpieczenia

osób klatkami osłonowymi lub obudow� prefabrykowan�.

W czasie zasypywania obudowanych wykopów zabezpieczenie nale�y demontowa� od

dna wykopu i stopniowo usuwa� je w miar� zasypywania wykopu.

4.3. Roboty budowlano-monta�owe
Zagro�enia wyst�puj�ce przy wykonywaniu robót budowlano-monta�owych :

- upadek pracownika z wysoko�ci (brak zabezpieczenia),

- przygniecenie pracownika podczas wykonywania robót monta�owych przy

u�yciu �urawia budowlanego (przebywanie pracownika w strefie zagro�enia).

- pora�enie pr�dem przy pracach z urz�dzeniami elektrycznymi.

Roboty monta�owe konstrukcji rurowych i prefabrykowanych elementów

wielkowymiarowych mog� by� wykonywane na podstawie projektu oraz planu „bioz"

przez pracowników zapoznanych z instrukcj� organizacji monta�u oraz rodzajem

u�ywanych maszyn i innych urz�dze� technicznych.

Odległo�� pomi�dzy skrajni� podwozia lub platformy obrotowej �urawia

a zewn�trznymi cz��ciami konstrukcji montowanego obiektu budowlanego powinna

wynosi� co najmniej 0,75 m.

Zabronione jest w szczególno�ci:

- przechodzenia osób w czasie pracy �urawia pomi�dzy obiektami budowlanymi

a podwoziem �urawia lub wychylania si� przez otwory w obiekcie

budowlanym,

- składowanie materiałów i wyrobów pomi�dzy skrajni� �urawia budowlanego

a konstrukcj� obiektu budowlanego.

17

Punkty �wietlne przy stanowiskach monta�owych powinny by� tak rozmieszczone,

aby zapewniały równomierne o�wietlenie, bez ostrych cieni i ol�nie� osób.

Osoby przebywaj�ce na stanowiskach pracy, znajduj�ce si� na wysoko�ci co

najmniej 1,0 m od poziomu ziemi, powinny by� zabezpieczone balustrad� przed

upadkiem z wysoko�ci.

Otwory w studzienkach lub zbiornikach przepompowni, przy których prowadzone

s� prace lub do których mo�liwy jest dost�p ludzi, nale�y zabezpieczy� przed

mo�liwo�ci� wpadni�cia lub ogrodzi� balustrad�.
Przy pracach z urz�dzeniami elektrycznymi nale�y przestrzega� nast�puj�cych zalece� :
- przestrzega� instrukcji obsługi urz�dze� elektrycznych

- przewód zasilaj�cy urz�dzenia o napi�ciu 230 V musi mie� dodatkowy przewód

uziemiaj�cy. Zabrania si� podł�czania urz�dze� do gniazda wtykowego nie

wyposa�onego w przewód i bolec uziemiaj�cy,

- w przypadku uszkodzenia przewodu zasilaj�cego urz�dzenia do zgrzewania- nale�y

bezwzgl�dnie wymieni� przewód na nowy,

4.4. Maszyny i urz�dzenia techniczne u�ytkowane na placu budowy
Zagro�enia wyst�puj�ce przy wykonywaniu robót budowlanych przy u�yciu maszyn i

urz�dze� technicznych :

- pochwycenie ko�czyny górnej lub ko�czyny dolnej przez nap�d (brak pełnej

osłony nap�du),

- potr�cenie pracownika lub osoby postronnej ły�k� koparki przy wykonywaniu

robót na placu budowy lub w miejscu dost�pnym dla osób postronnych (brak

wygrodzenia strefy niebezpiecznej),

- pora�enie pr�dem elektrycznym (brak zabezpieczenia przewodów zasilaj�cych

urz�dzenia mechaniczne przed uszkodzeniami mechanicznymi).

Maszyny i inne urz�dzenia techniczne oraz narz�dzia zmechanizowane powinny by�
montowane, eksploatowane i obsługiwane zgodnie z instrukcj� producenta oraz

spełnia� wymagania okre�lone w przepisach dotycz�cych systemu oceny zgodno�ci.

Maszyny i inne urz�dzenia techniczne, podlegaj�ce dozorowi technicznemu, mog�
by� u�ywane na terenie budowy tylko wówczas, je�eli wystawiono dokumenty

uprawniaj�ce do ich eksploatacji.

Operatorzy lub maszyni�ci �urawi, maszyn budowlanych, kierowcy wózków i innych

maszyn o nap�dzie silnikowym powinni posiada� wymagane kwalifikacje.

Stanowiska pracy operatorów maszyn lub innych urz�dze� technicznych, które nie

posiadaj� kabin, powinny by� zadaszone i zabezpieczone przed spadaj�cymi

przedmiotami oraz osłoni�te w okresie zimowym.

5. INSTRUKTA� PRACOWNIKÓW PRZED PRZYST�PIENIEM DO
REALIZACJI ROBÓT SZCZEGÓLNIE NIEBEZPIECZNYCH

Szkolenia w dziedzinie bezpiecze�stwa i higieny pracy dla pracowników

zatrudnionych na stanowiskach robotniczych, przeprowadza si� jako :

- szkolenie wst�pne,

- szkolenie okresowe.

Szkolenia te przeprowadzane winny by� w oparciu o programy poszczególnych

rodzajów szkolenia.

18

Szkolenia wst�pne ogólne („instrukta� ogólny") przechodz� wszyscy nowo

zatrudniani pracownicy przed dopuszczeniem do wykonywania pracy.

Obejmuje ono zapoznanie pracowników z podstawowymi przepisami bhp zawartymi

w Kodeksie Pracy, w układach zbiorowych pracy i regulaminach pracy, zasadami bhp

obowi�zuj�cymi w danym zakładzie pracy oraz zasadami udzielania pierwszej

pomocy.

Szkolenie wst�pne na stanowisku pracy („Instrukta� stanowiskowy") powinien

zapozna� pracowników z zagro�eniami wyst�puj�cymi na okre�lonym stanowisku

pracy, sposobami ochrony przed zagro�eniami, oraz metodami bezpiecznego

wykonywania pracy na tym stanowisku.

Fakt odbycia przez pracownika szkolenia wst�pnego ogólnego, szkolenia wst�pnego na

stanowisku pracy oraz zapoznania z ryzykiem zawodowym, powinien by�
potwierdzony przez pracownika na pi�mie oraz odnotowany w aktach osobowych

pracownika.

Szkolenia okresowe w zakresie bhp dla pracowników zatrudnionych na stanowiskach

roboczych, powinny by� przeprowadzane w formie instrukta�u nie rzadziej ni� raz na 3

lata, a na stanowiskach pracy, na których wyst�puj� szczególne zagro�enia dla

zdrowia lub �ycia oraz zagro�enia wypadkowe - nie rzadziej ni� raz w roku.

Pracownicy zatrudnieni na stanowiskach operatorów �urawi, maszyn budowlanych i

innych maszyn o nap�dzie silnikowym powinni posiada� wymagane kwalifikacje.

Na placu budowy powinny by� udost�pnione pracownikom do stałego korzystania,

aktualne instrukcje bezpiecze�stwa i higieny pracy dotycz�ce :

- wykonywania prac zwi�zanych z zagro�eniami wypadkowymi lub zagro�eniami

zdrowia pracowników,

- obsługi maszyn i innych urz�dze� technicznych,

- post�powania z materiałami szkodliwymi dla zdrowia i niebezpiecznymi,

- udzielania pierwszej pomocy.

W/w instrukcje powinny okre�la� czynno�ci do wykonywania przed rozpocz�ciem

danej pracy, zasady i sposoby bezpiecznego wykonywania danej pracy, czynno�ci do

wykonywania po jej zako�czeniu oraz zasady post�powania w sytuacjach

awaryjnych stwarzaj�cych zagro�enia dla �ycia lub zdrowia pracowników. Nie wolno

dopu�ci� pracownika do pracy, do której wykonywania nie posiada wymaganych

kwalifikacji lub potrzebnych umiej�tno�ci, a tak�e dostatecznej znajomo�ci

przepisów BHP.

Bezpo�redni nadzór nad bezpiecze�stwem i higien� pracy na stanowiskach pracy

sprawuj� odpowiednio kierownik budowy (kierownik robót) oraz mistrz budowlany,

stosownie do zakresu obowi�zków.

6. �RODKI TECHNICZNE I ORGANIZACYJNE ZAPOBIEGAJ�CE
NIEBEZPIECZE�STWOM WYNIKAJ�CYM Z WYKONYWANIA
ROBÓT BUDOWLANYCH

Bezpo�redni nadzór na bezpiecze�stwem i higien� pracy na stanowiskach pracy

sprawuj� odpowiednio kierownik budowy (kierownik robót) oraz mistrz

budowlany, stosownie do zakresu obowi�zków.

Nieprzestrzeganie przepisów BHP na placu budowy prowadzi do powstania

bezpo�rednich zagro�e� dla �ycia lub zdrowia pracowników.
a) Przyczyny organizacyjne powstania wypadków przy pracy:

- niewła�ciwa ogólna organizacja pracy

- nieprawidłowy podział pracy lub rozplanowanie zada�,

19

- niewła�ciwe polecenia przeło�onych,

- brak nadzoru,

- brak instrukcji posługiwania si� czynnikiem materialnym,

- tolerowanie przez nadzór odst�pstw od zasad bezpiecze�stwa pracy,

- brak lub niewła�ciwe przeszkolenie w zakresie bezpiecze�stwa pracy i

ergonomii,

- dopuszczenie do pracy człowieka z przeciwwskazaniami lub bez bada�
lekarskich,

b) niewła�ciwa organizacja stanowiska pracy :

- niewła�ciwe usytuowanie urz�dze� na stanowiskach pracy,

- nieodpowiednie przej�cia i doj�cia,

- brak �rodków ochrony indywidualnej lub niewła�ciwy ich dobór.

Osoba kieruj�ca pracownikami jest obowi�zana :

- organizowa� stanowiska pracy zgodnie z przepisami i zasadami bezpiecze�stwa i

higieny pracy,

- dba� o sprawno�� �rodków ochrony indywidualnej oraz ich stosowania zgodnie z

przeznaczeniem,

- organizowa�, przygotowywa� i prowadzi� prace, uwzgl�dniaj�c

zabezpieczenie pracowników przed wypadkami przy pracy, chorobami

zawodowymi i innymi chorobami zwi�zanymi z warunkami �rodowiska

pracy,

- dba� o bezpieczny i higieniczny stan pomieszcze� pracy i wyposa�enia

technicznego, a tak�e o sprawno�� �rodków ochrony zbiorowej i ich stosowania

zgodnie z przeznaczeniem,

- zapewni� organizacj� pracy i stanowisk pracy w sposób zabezpieczaj�cy

pracowników przed zagro�eniami wypadkowymi oraz oddziaływaniem

czynników szkodliwych i uci��liwych,

- zapewni� likwidacj� zagro�e� dla zdrowia i �ycia pracowników głównie przez

stosowanie technologii, materiałów i substancji nie powoduj�cych takich

zagro�e�.
W razie stwierdzenia bezpo�redniego zagro�enia dla �ycia lub zdrowia pracowników

osoba kieruj�ca pracownikami obowi�zana jest do niezwłocznego wstrzymania prac

i podj�cia działa� w celu usuni�cia tego zagro�enia.

Pracownicy zatrudnieni na budowie, powinni by� wyposa�eni w �rodki ochrony

indywidualnej oraz odzie� i obuwie robocze, zgodnie z tabel� norm przydziału

�rodków ochrony indywidualnej oraz odzie�y i obuwia roboczego opracowan� przez

pracodawc�.
�rodki ochrony indywidualnej w zakresie ochrony zdrowia i bezpiecze�stwa

u�ytkowników tych �rodków powinny zapewnia� wystarczaj�c� ochron� przed

wyst�puj�cymi zagro�eniami (np.: upadek z wysoko�ci, uszkodzenie głowy, twarzy,

wzroku, słuchu). Sprz�t ochrony osobistej pracowników powinien posiada� atesty oraz

instrukcje okre�laj�ce sposób jego u�ytkowania, konserwacji i przechowywania.

Na budowie powinny by� urz�dzone punkty pierwszej pomocy obsługiwane przez

wyszkolonych w tym zakresie pracowników. Je�eli roboty s� wykonywane w odległo�ci

wi�kszej ni� 500 m od punktu pierwszej pomocy, w miejscu pracy powinna znajdowa�
si� przeno�na apteczka.

20

Je�eli w razie wypadku publiczne �rodki transportowe słu�by zdrowia nie mog�
zapewni� szybkiego przewozu poszkodowanych, kierownictwo budowy powinno

dostarczy� dost�pne mu �rodki lokomocji.

Na budowie powinien by� wywieszony na widocznym miejscu wykaz zawieraj�cy

adresy i numery telefonów:

- najbli�szego punktu lekarskiego,

- najbli�szej stra�y po�arnej,

- posterunku policji,

7. PODSTAWA PRAWNA OPRACOWANIA:
- ustawa z dnia 26 czerwca 1974 r. - Kodeks pracy (t.jed.Dz.U. z 1998 r. Nr 21,

poz. 94 z pó�n. zm.),

- art. 21 „a" ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (Dz.U. z 2000 r.

Nr 106, poz. 1126 z pó�n. zm.),

- ustawa z dnia 21 grudnia 2000 r. o dozorze technicznym (Dz.U. Nr 122, poz.

1321 z pó�n. zm.),

- rozporz�dzenie Ministra Infrastruktury z dnia 27 sierpnia 2002 r. w sprawie

szczegółowego zakresu i formy planu bezpiecze�stwa i ochrony zdrowia oraz

szczegółowego zakresu rodzajów robót budowlanych, stwarzaj�cych zagro�enia

bezpiecze�stwa i zdrowia ludzi (Dz. U. Nr 151, poz. 1256),

- rozporz�dzenie Ministra Pracy i Polityki Socjalnej z dnia 28 maja 1996 r.

w sprawie szczególnych zasad szkolenia w dziedzinie bezpiecze�stwa i higieny

pracy (Dz. U. Nr 62, poz. 285),

- rozporz�dzenie Ministra Pracy i Polityki Socjalnej z dnia 26 maja 1996 r.

w sprawie rodzajów prac wymagaj�cych szczególnej sprawno�ci psychofizycznej

(Dz. U. Nr 62, poz. 267),

- rozporz�dzenie Ministra Pracy i Polityki Socjalnej z dnia 28 maja 1996 r.

w sprawie rodzajów prac, które powinny by� wykonywane przez co najmniej

osoby (Dz. U. Nr 62, poz. 288),

- rozporz�dzenie Ministra Pracy i Polityki Socjalnej z dnia 29 maja 1996 r.

w sprawie uprawnie� rzeczoznawców do spraw bezpiecze�stwa i higieny pracy,

zasad opiniowania projektów budowlanych, w których przewiduje si�
pomieszczenia pracy oraz trybu powoływania członków Komisji Kwalifikacyjnej

do Oceny Kandydatów na Rzeczoznawców (Dz. U. Nr 62, poz. 290),

- rozporz�dzenie Rady Ministrów z dnia 28 maja 2996 r. w sprawie

profilaktycznych posiłków i napojów (Dz. U. Nr 60, poz. 276),

- rozporz�dzenie Ministra Pracy i Polityki Socjalnej z dnia 26 wrze�nia 1997 r.

w sprawie ogólnych przepisów bezpiecze�stwa i higieny pracy (Dz. U. Nr 129,

poz. 844 z po�. zm.),

- rozporz�dzenie Ministra Gospodarki z dnia 20 wrze�nia 2001 r. w sprawie

bezpiecze�stwa i higieny pracy podczas eksploatacji maszyn i urz�dze�

Opracował:

mgr in�. Wojciech Szymczak
upr. S-64/94

