

SPIS DOKUMENTACJI

I. Część opisowa

- Spis dokumentacji.....str. 2
- Działki zajęte pod inwestycję.....str. 3
- Opis techniczny.....str. 4 – 9
- Informacja BIOZ.....str. 10 – 12
- Uzgodnienia branżowe.....str. 13 – 19
- Oświadczenia projektanta, uprawnienia, przynależność do izby.....str. 20 – 22

II. Część graficzna

- Szkic orientacyjny.....str. 23
- Mapa do celów projektowych.....str. 24
- Rys. 1. Projekt zagospodarowania terenu 1:500.....str. 25
- Rys. 1A. Plan sytuacyjny.....str. 26
- Rys. 2. Drenaż.....str. 27
- Rys. 3. Przekrój przez drenaż i nawierzchnię z trawy syntetycznej.....str. 28
- Rys. 4. Przekroje poprzeczne typowe- chodnik, droga dojazdowa.....str. 29
- Rys. 5. Piłkochwyty.....str. 30
- Rys. 6. Ogrodzenie systemowe.....str. 31

III. Załączniki:

- Zał. 1. Karta techniczna.....str. 31

DZIAŁKI ZAJĘTE POD INWESTYCJĘ:

Remont boiska do piłki nożnej

Zespół Szkół nr 1, ul. Armii Ludowej 11, 44-304 Wodzisław Śl.

Województwo: śląskie
Powiat: wodzisławski
Jedn. ewid.: Wodzisław Śląski
Obręb ewid.: Wilchwy
Miejscowość: Wodzisław Śląski

L.p.	Nr działki	Właściciel
1	293/1	Miasto Wodzisław Śląski ul. Bogumińska 4 44-300 Wodzisław Śląski
2	860/1	
3	859/1	
4	333/1	

OPIS TECHNICZNY

1. Przedmiot i zakres opracowania.

Przedmiotem opracowania jest remont boiska do piłki nożnej polegający na wymianie istniejącej nawierzchni na trawę syntetyczną wraz z budową ogrodzenia w postaci piłkochwyłów, rozwiązaniem odwodnienia oraz utwardzeniem terenu kostką betonową pod chodnik i drogę dojazdową.

Inwestycja obejmuje teren rekreacyjno – sportowy przy Zespole Szkół Nr 1 w Wodzisławiu Śląskim przy ul. Armii Ludowej 11 i mieści się na działkach stanowiących własność Inwestora lub działkach, co do których Inwestor posiada inny tytuł prawny.

2. Podstawa opracowania.

Podstawę opracowania stanowi:

- Umowa zawarta z Inwestorem (Zamawiającym), tj. Zespół Szkół Nr 1 w Wodzisławiu Śl.,
- Dane do projektowania uzyskane od Zamawiającego,
- Podkład mapowy,
- Wizja w terenie oraz własne pomiary,
- Obowiązujące przepisy i normy branżowe.

3. Opis stanu istniejącego.

Teren za budynkiem Zespołu Szkół stanowi zaplecze rekreacyjno – sportowe, gdzie znajduje się m.in. boisko do piłki nożnej. Obecnie boisko posiada nawierzchnię trawiastą (jest porośnięte chwastami), jest ograniczone skarpami porośniętymi trawą oraz murem oporowym (od strony północno – wschodniej). Od strony południowo-wschodniej istnieje ogrodzenie. Dojście do boiska jest miejscowo utwardzone betonem, a głównie jest to ścieżka gruntowa.

3.1. Istniejące uzbrojenie.

Na terenie objętym opracowaniem istnieje kanalizacja deszczowa. Brak innych urządzeń uzbrojenia terenu.

Odprowadzanie wód opadowych z terenu zaplecza szkoły odbywa się częściowo poprzez kanalizację deszczową, a częściowo wody wchłaniane są przez tereny zielone.

4. Warunki geotechniczne.

Ze względu na charakter projektowanych robót nie stosuje się wymogów badania i orzeczenia warunków posadowienia obiektu budowlanego.

Na podstawie wykopów kontrolnych stwierdzono, w miejscu planowanych prac, występowanie poniżej warstwy humusu gruntów rodzimych, tj. drobnych piasków gliniastych. Woda gruntowa występuje poniżej projektowanych elementów konstrukcyjnych obiektów.

Uwaga:

W przypadku wystąpienia odmiennych warunków geotechnicznych od przyjętych w dokumentacji projektowej należy powiadomić Projektanta.

5. Wpływ eksploatacji górniczej.

Rozpatrywany teren znajduje się poza wpływami szkód górniczych będących wynikiem eksploatacji KWK 1 Maja.

6. Projektowane zagospodarowanie terenu.

Projektuje się remont boiska do piłki nożnej wraz z robotami towarzyszącymi: utwardzeniem terenu (chodnik, droga dojazdowa), odwodnieniem (drenaż, kanalizacja deszczowa, odwodnienie powierzchniowe), budową piłkochwyłów.

6.1. Boisko do piłki nożnej.

Na terenie istniejących dwóch boisk pomiędzy którymi istnieje pas zieleni zaprojektowano boisko o wymiarach 30,0 x 60,0 m (w liniach rozgraniczających boisko) wraz ze strefą ochronną. Całość będzie miała nawierzchnię wykonaną z trawy syntetycznej (3 generacji) – parametry wg Zał. 1.

Powierzchnia trawy syntetycznej wynosi: $31 \times 66,5 = 2061,5 \text{ m}^2$, w tym powierzchnia boiska (pola gry) wynosi: $30 \times 60 = 1800 \text{ m}^2$

Nawierzchnię boiska należy wyprofilować w kierunku poprzecznym ze spadkiem daszkowym o wartości 0,5 % - 1,0%. Wody powierzchniowe będą spływać – jak dotychczas – częściowo do istniejącej kanalizacji deszczowej poprzez korytka ściekowe, a częściowo będą wsiąkać na teren zielony w granicach działki Inwestora. Dodatkowo zaprojektowano drenaż podziemny.

Warstwy konstrukcyjne boiska:

- trawa syntetyczna wys. 6,0 cm - wg karty technicznej (Zał. 1), gr. 6 cm
- warstwa wyrównawcza: mieszanka drobna, granulowana ze skał magmowych o wskaźniku piaszkowym min. 65% (0,075 - 4 mm), gr. 5 cm- warstwa konstrukcyjna górna
- kruszywo łamane stab. mechanicznie, fr. 8-16 mm, gr. 8 cm
- warstwa konstrukcyjna dolna - kruszywo łamane, fr. 31,5 - 63 mm, gr. 12 cm
- warstwa piasku średnio lub gruboziarnistego zagęszczonego warstwami do $I_s=1$, gr. 15 cm
- grunt rodzimy wyprofilowany i zagęszczony

Podbudowa pod trawę syntetyczną musi być wykonana z materiałów przepuszczalnych nie zawierających substancji organicznych – warstwy podbudowy po wykonaniu zwięźnienia muszą być przepuszczalne dla wody. Podbudowę należy wykonać zgodnie z Polską Normą i warunkami technicznymi. Podbudowy z kruszywa powinny odpowiadać wymaganiom związanym z nośnością, zagęszczeniem oraz równością sprawdzanym po zakończeniu każdej z warstw.

Charakterystyka podbudowy:

- elastyczność,
- bardzo dobra wytrzymałość,
- odporność na zniszczenia,

- odporność na warunki atmosferyczne.

Boisko należy doposażyć w dwie bramki, za którymi będą piłkochwyty – opis piłkochwyków w dalszej części opracowania.

6.2. Nawierzchnia z trawy syntetycznej.

Trawa syntetyczna wykonana jest z włókien polietylenowych wetkniętych w powłokę lateksową tworzącą nawierzchnię imitującą swoim wyglądem trawę naturalną. Pole gry powinno być zróżnicowane poprzez zastosowanie odpowiedniej kolorystyki (linie rozgraniczające pola boiska). Proponuje się trawę w kolorze zielonym, a linie rozgraniczające w kolorze białym.

Parametry techniczne trawy zawarte są w Zał. 1 – Karta techniczna

- wysokość włókna: 60 mm
- gęstość pęczków: 8.819 /m²
- gęstość włókien (ilość włókien/m²): 141.104 / m²
- włókno: PE taśma monofilowa (soczewka)
- waga włókna: 1.370 g/m²,
- wypełnienie: piasek kwarcowy

Podłoże, na którym ma być układana wykładzina powinno być przygotowane zgodnie z instrukcją producenta i powinno być suche, równe, pozbawione zanieczyszczeń, mocne i stabilne. Odchyłki mierzone na łacie 2 m nie powinny przekraczać ±2 mm. Nawierzchnia syntetyczna odwzorowuje powierzchnię podbudowy.

Ułożenie trawy syntetycznej na wcześniej wykonanym i odebranym podłożu, winien wykonać wykonawca, który został przeszkolony w montażu przez producenta trawy. Ułożenie trawy na płycie boiska należy wykonać na końcu jako ostatni element robót wg instrukcji podanej przez producenta trawy. Ogólny przebieg montażu trawy syntetycznej jest następujący:

Na powierzchni projektowanej murawy boiska należy rozłożyć zrolowane pasy trawy syntetycznej. Pasy trawy łączy się ze sobą przy pomocy specjalnej taśmy łączącej i kleju poliuretanowego zgodnie z technologią wskazaną przez producenta. Jednocześnie w miejscach projektowanych linii boisk wkleja się przygotowane fabrycznie pasy trawy o szerokości 5 cm wykonane w kolorze białym. Po zamontowaniu trawy i osadzeniu tulei montażowych do projektowanego sprzętu sportowego ostatnim etapem prac jest równomierne wypełnienie trawy piaskiem kwarcowym (ok. 20kg/m² – ilość wg zaleceń producenta) w celu stabilizacji nawierzchni, nadaniu jej odpowiedniej twardości, a także docisku do podłoża oraz zapewnienia odpowiednich walorów użytkowych.

Wymagane dokumenty dotyczące nawierzchni, które powinien przedstawić Wykonawca:

- Do wyboru: badania na zgodność z normą PN-EN 15330-1 / aprobatą techniczną ITB / rekomendacją techniczną ITB / wynik badań specjalistycznego laboratorium badającego nawierzchnie sportowe;
- Karta techniczna oferowanej nawierzchni potwierdzona przez jej producenta;
- Atest PZH dla oferowanej nawierzchni;

- Autoryzacja producenta trawy syntetycznej, wystawiona dla wykonawcy na realizowaną inwestycję wraz z potwierdzeniem gwarancji udzielonej przez producenta na tą nawierzchnię.

6.3. Piłkochwyty.

W celu zabezpieczenia terenu przed wydostaniem się piłek przewidziano montaż piłkochwyków przy boisku. Zaprojektowano piłkochwyty o wysokości do 4,1 m:

- od strony północno – wschodniej, długość 62 m + 6,10 m ogrodzenia kombinowanego z dostosowaniem połączenia do istniejącego piłkochwytu;
- od strony południowo – zachodniej, długość 30,50 m oraz montaż bramy dwuskrzydłowej 3,0x2,0 m (wymiar skrzydła 1,5x2,0 m) oraz furtką 1,20x2,0 m.

Piłkochwyty należy wykonać ze słupków stalowych z profilu zamkniętego 80x40x4100 mm, paneli ogrodzeniowych i siatki polipropylenowej o oczku 80x80 mm. Dolna część - do wysokości 2,0 m, wykonana będzie ze stalowych paneli ogrodzeniowych zgrzewanych. Górna część - od wysokości 2,0 m do 4,1 m wykonana będzie z polipropylenowej siatki ochronnej. Projektuje się mocne, sztywne przesła, wytrzymałe na uderzenia i siatkę mocowaną do słupków co 200 mm przy pomocy nierdzewnych śrub i uchwyków. Tak dobrana siatka stworzy ażurowy, półprzezroczysty obiekt niedominujący swoją bryłą w otoczeniu.

Słupy na dwóch poziomach - (2,0 m i 4,1 m) mogą być skręcone za pomocą nierdzewnych śrub, poziomymi rozporami z profilu zamkniętego 20x30 mm – celem usztywnienia konstrukcji oraz dla rozciągnięcia i naprężenia na nich siatki. Całość po skręceniu tworzy sztywny, stabilny „kosz”. Zaleca się wzmocnienie całej konstrukcji ogrodzenia w każdym narożniku za pomocą stężeń czy też podobnych podpór.

Wszystkie elementy stalowe (słupy i rozpory) będą poddawane procesowi cynkowania sposobem ogniowym i powlekania poliestrami utwardzonymi na gorąco w temperaturze ~ 200°C - metoda lakierowania proszkowego.

Podziałka w osiach słupków wynosi 2500 mm. Kolor siatki i paneli stalowych – żółty lub zielony.

Podane wymiary poszczególnych elementów jak i pojedyncze elementy, w zależności od systemu Wykonawcy, mogą ulec zmianie, jednakże zmiana ta musi zostać zaakceptowana przez Projektanta. Zabezpieczenie antykorozyjne elementów konstrukcyjnych ogrodzenia może zostać zmienione za zgodą Inwestora. Długości poszczególnych odcinków sprawdzić przed przystąpieniem do realizacji.

Usytuowanie oraz długości piłkochwyków wg rysunków.

6.4. Utwardzenie terenu kostką betonową, krawężniki, obrzeża.

Projekt przewiduje wykonanie chodnika i drogi dojazdowej z kostki betonowej.

Chodnik

Zaprojektowano chodnik o szerokości 1,50 m, ze spadkiem poprzecznym jednostronnym 2% w kierunku terenów zielonych, ograniczony obrzeżem betonowym o wymiarach 8x30 cm posadowionym na ławie betonowej z oporem z betonu C12/15.

Warstwy konstrukcyjne chodnika:

- kostka brukowa betonowa - gr. 8 cm
- podsypka cementowo - piaskowa 1:4 - gr. 4 cm

- podbudowa tłuczniowa warstwa górna - gr. 10cm
 - warstwa piasku - gr. 10 cm
- RAZEM: 32 cm

Droga dojazdowa

Zaprojektowano drogę dojazdową o szerokości 3,50 m z placem do zawracania przy bramie wjazdowej na boisko, ze spadkiem poprzecznym jednostronnym 2% w kierunku terenu zielonego. Wzdłuż drogi należy zabudować krawężniki betonowe wystające o wymiarach 15×30 cm. Na końcu drogi oraz w miejscu wjazdu należy zabudować krawężniki betonowe wtopione o wymiarach 12×25 cm. Krawężniki należy posadzić na podsypce cementowo – piaskowej i ławie betonowej z oporem z betonu C12/15.

Warstwy konstrukcyjne drogi dojazdowej:

- warstwa z kostki brukowej betonowej - gr. 8 cm
 - podsypka cementowo - piaskowa 1:4 - gr. 4 cm
 - warstwa podbudowy z tłucznia kamiennego o uziarnieniu 0/31,5 mm - gr. 8 cm
 - warstwa podbudowy z tłucznia kamiennego o uziarnieniu 31,5/63 mm - gr. 15 cm
 - warstwa odsączająca z piasku - gr. 15 cm
- RAZEM: 50 cm

6.5. Odwodnienie.

W celu odprowadzenia wody opadowej z terenu utwardzonego kostką betonową, boiska należy wykonać odwodnienie powierzchniowe oraz drenaż.

Odwodnienie powierzchniowe

Zaprojektowano odwodnienie powierzchniowe w postaci betonowych korytek odwadniających 0,4 m z rusztem włączone do istniejącej studzienki ściekowej. Odwodnienie składa się z czterech odcinków oznaczonych na planie zagospodarowania jako:

- odcinek A o dł. 61,55 m
- odcinek B o dł. 30,75 m
- odcinek C o dł. 64,70 m
- odcinek D o dł. 0,95 m – odcinek zbiorczy, włączony do istniejącej studzienki ściekowej

Drenaż i kanalizacja deszczowa

Zaprojektowano drenaż podziemny jodełkowy ułożony w warstwie filtracyjnej o grubości 32 cm wykonanej z kruszywa płukanego o uziarnieniu 8-18 mm. Instalację drenarską pod płytę boiska należy wykonać z rury drenarskiej karbowanej z filtrem z włókna syntetycznego o średnicy 75 mm posiadającej certyfikat zgodności. Rury drenarskie należy układać pod boiskiem co 8,0 m, w układzie jodełkowym, ze spadkiem 0,5 % od środka w kierunku krawędzi boiska. Wzdłuż krawędzi boiska (od strony północno-wschodniej, południowo-wschodniej, południowo-zachodniej) zaprojektowano zbieracze wody opadowej, które należy wykonać z przewodów PVC Dz 160/4,7, ułożonych ze spadkiem 0,3% w kierunku studzienki inspekcyjnej S1 – jak na rys. Połączenie drenów ze zbieraczami należy wykonać przy pomocy studzienek Ø315 mm wykonanych z tworzywa. Ze względu na ograniczony obszar inwestycji, konieczne jest poprowadzenie zbieraczy w pasie bocznym

boiska. W celu zapewnienia bezpieczeństwa użytkownikom boiska, zrezygnowano z wyprowadzania studzienek aż do powierzchni terenu. W związku z tym studzienki N1-N11 (połączeniowe) należy przykryć na głębokość 25 cm pod powierzchnia boiska, natomiast studzienki S1-S2 (inspekcyjne) na głębokość 13 cm – na pokrywach z PP należy ułożyć odpowiednie wierzchnie warstwy boiska, a lokalizacje studzienek trwale oznakować (np. na ogrodzeniu boiska). Końcówki drenów należy zaślepić odpowiednimi zaślepkami $d75$ mm, a wylot drenów do studzienek połączeniowych i inspekcyjnych należy wykonać za pomocą wkładki „in situ” $\varnothing 110$ przy użyciu odłącznika $\varnothing 75/110$. Również włączenie zbieraczy do w/w studzienek należy wykonać przy użyciu wkładek „in situ” o odpowiedniej średnicy, a dna studzienek zaślepić dennica do rury karowanej.

Projektowane przyłącze kanalizacji deszczowej odbierać będzie wody opadowe zbierane przez drenaż i odprowadzenie do studzienki kanalizacyjnej D1 o średnicy 1200 mm. Wody opadowe odprowadzane będą przewodami z PVC do istniejącej studzienki kanalizacji deszczowej ($D_{istn.}$ $\varnothing 1200$ mm). Przewody należy wykonać z rur PVC Dz 160/4,7 o połączeniach kielichowych z wydłużonym kielichem i uszczelki gumowej na obciążenie 40 T, posiadających certyfikat zgodności.

➤ Istnieje ewentualność wykonania studni D1 jako studni chłonnej. Wykonanie zależnie od ustaleń Inwestora i Projektanta z Wykonawcą na etapie realizacji projektowanych robót.

Zestawienie ilości, długości i średnic:

- rura drenarska karbowana z filtrem z włókna syntetycznego $d 75/5,0$	L = 180,2 m
- zbieracze- rury PVC Dz 160/4,7	L = 168,15 m
- studzienki połączeniowe $\varnothing 315$ mm	11 szt.
- studzienki inspekcyjne $\varnothing 600$ mm	2 szt.
- studnia zbiorcza $\varnothing 1200$ mm (włączona do istniejącej studni $D_{istn.}$ $\varnothing 1200$ mm /ew. studnia chłonna)	1 szt. (+1 szt. istniejąca studnia do wymiany)

7. Uwagi końcowe.

Wszystkie roboty budowlane i montażowe należy wykonać zgodnie z projektem technicznym, warunkami technicznymi wykonywania robót oraz zaleceniami producentów materiałów budowlanych pod nadzorem kierownika robót. Wykonawca do realizacji robót zobowiązany jest zastosować wyłącznie materiały i wyroby budowlane posiadające wymagane atesty i świadectwa jakości oraz załączyć ww. dokumenty do dokumentacji odbiorowej inwestycji.