

PRACOWNIA PROJEKTOWA
			
Pracownia Projektowa "MM" Marek Adam Matyszczyk , 15-078 Białystok , ul. Warszawska 70 /18 ; tel. kom.: 0601174573			
REGON 0 5 0 8 7 6 7 5 6; NIP 9 6 6 – 0 5 0 – 9 0 – 7 4; tel.,fax. 0 8 5 –7 4 0 4 5 4 6			
PROJEKT BUDOWLANO- WYKONAWCZY			
REMONT BOISKA WIELOFUNKCYJNEGO I BIEŻNI LEKKOATLETYCZNEJ CZTEROTOROWEJ NA TERENIE I-SZEGO LICEUM OGÓLNOKSZTAŁCĄCEGO W ŁAPACH PRZY UL. BOHATERÓW WESTERPLATTE 10, dz. nr 999			
OBIEKT:	BOISKO WIELOFUNKCYJNE I BIEŻNIA LEKKOATLETYCZNA CZTEROTOROWA NA TERENIE I LICEUM OGÓLNOKSZTAŁCĄCEGO W ŁAPACH		
ADRES BUDOWY:	18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999		
INWESTOR :	I LICEUM OGÓLNOKSZTAŁCĄCE W ŁAPACH 18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999		
JEDNOSTKA PROJEKTOWA:	PRACOWNIA PROJEKTOWA „MM” M. A. M. 15-078 Białystok , ul. Warszawska 70 lok.18		
BRANŻA :	PROJEKTANT :	Data:	Podpis:
Architektura:	mgr inż. arch. Marek Adam Matyszczyk nr uprawnień proj. BŁ/68/00	23.04.2015 r	
Drogi i ukształtowanie terenu:	mgr inż. Benedykt Kwiatkowski nr uprawnień proj. BŁ/204/89	23.04.2015 r	
Kosztorysy:	mgr inż. Halina Nalazek nr uprawnień proj. BŁ/1/98	23.04.2015r	
	Techn. Jerzy Chwieroś	23.04.2015r	

ZAWARTOŚĆ OPRACOWANIA**🕒 PROJEKT BUDOWLANO- WYKONAWCZY****-PROJEKT ZAGOSPODAROWANIE TERENU****I. Część opisowa**

1. Opis techniczny do projektu zagospodarowania terenu
2. Załączniki formalno-prawne
 - Zaświadczenie z Izby Architektów
 - Kopia Decyzji o nadaniu uprawnień
 -

II. Część graficzna

- Z.1. Projekt zagospodarowania terenu

1:500

UWAGA: ZAGOSPODAROWANIE TERENU POZOSTAJE BEZ ZASADNICZYCH ZMIAN.
LOKALIZACJĘ REMONTOWANYCH OBIEKTÓW I URZĄDZEŃ POKAZANO NA RYSUNKU
ZAGOSPODAROWANIA TERENU.

-PROJEKT ARCHITEKTONICZNO-BUDOWLANO-WYKONAWCZY**I. Część opisowa**

1. Opis techniczny do projektu architektoniczno –budowlanego
2. Oświadczenie projektanta
3. Informacja o planie b.i o.z.

II. Część graficzna

- | | |
|---|-------|
| A.1. Boisko wielofunkcyjne | 1:200 |
| A.2. Boisko wielofunkcyjne- fundamenty | 1:200 |
| A.3. Boisko wielofunkcyjne- nawierzchnie | 1:200 |
| A.4. Boisko wielofunkcyjne- pole do piłki ręcznej | 1:200 |
| A.5. Boisko wielofunkcyjne- pole do piłki ręcznej- fundamenty Ł-2, linie pola gry | 1:150 |
| A.6. Boisko wielofunkcyjne- pola do piłki koszykowej | 1:200 |
| A.7. Boisko wielofunkcyjne- pola do piłki koszykowej- fundamenty Ł-1, linie pól gry | 1:100 |
| A.8. Boisko wielofunkcyjne- pola do piłki siatkowej | 1:200 |
| A.9. Boisko wielofunkcyjne- pola do piłki siatkowej- fundamenty Ł-3, linie pól gry | 1:100 |
| A.10. Boisko wielofunkcyjne- pole do tenisa ziemnego-kort | 1:200 |
| A.11. Boisko wiel.- pole do tenisa ziemnego-kort- fundamenty Ł-4, linie pól gry | 1:100 |
| A.12. Boisko wielofunkcyjne- kolorystyka nawierzchni | 1:150 |
| A.13. Bieżnia i rozbieg do skoku w dal- nawierzchnie | 1:400 |
| A.14. Boisko wielofunkcyjne- rzut ogrodzenia | 1:200 |
| A.15. Boisko wielofunkcyjne- przekrój ogrodzenia, konstrukcja nawierzchni boiska | 1:25 |
| A.16. Boisko wielofunkcyjne- widok przeseł ogrodzenia, | 1:25 |
| A.17. Bieżnia- konstrukcja nawierzchni bieżni | 1:25 |
| A.18. Rozbieg i zeskokcznia w dal | 1:50 |

PROJEKT ZAGOSPODAROWANIA TERENU

OPIS DO PROJEKTU ZAGOSPODAROWANIA TERENU

1. DANE OGÓLNE

OBIEKT:	BOISKO WIELOFUNKCYJNE I BIEŻNIA LEKKOATLETYCZNA CZTEROTOROWA NA TERENIE I LICEUM OGÓLNOKSZTAŁCĄCEGO W ŁAPACH
ADRES BUDOWY:	18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999
INWESTOR :	I LICEUM OGÓLNOKSZTAŁCĄCE W ŁAPACH 18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999
JEDNOSTKA PROJEKTOWA:	PRACOWNIA PROJEKTOWA „MM” M. A. M. 15-078 Białystok , ul. Warszawska 70 lok.18
PROJEKTANT :	Architektura: mgr inż. arch. Marek Adam Matyszczyk, nr upr.proj. Bł/68/00 Drugi i ukształtowanie terenu: mgr inż. Benedykt Kwiatkowski, nr uprawnień proj. Bł/204/89 Kosztorisy: mgr inż. Halina Nalazek, nr uprawnień proj. Bł/1/98 techn. Jerzy Chwieroś

2. PRZEDMIOT OPRACOWANIA, LOKALIZACJA

Przedmiotem opracowania jest projekt remontu istniejącego szkolnego boiska sportowego wielofunkcyjnego, oraz remontu bieżni lekkoatletycznej czterotorowej z rozbiegiem skoczni w dal, zlokalizowanych na terenie I Liceum Ogólnokształcącego w Łapach na działce nr 999 przy ul. Bohaterów Westerplatte 10.

3. ISTNIEJĄCY STAN ZAGOSPODAROWANIA DZIAŁKI

Teren działki nr 999 jest zurbanizowany, zagospodarowany. W obrębie działki zlokalizowane są budynki: budynek główny szkoły z salą gimnastyczną, internatu oraz obiekty gospodarczo-techniczne. Boisko sportowe wielofunkcyjne podlegające remontowi o wymiarach 31,81x43,05m, o nawierzchni asfaltowej, wygradzone ogrodzeniem stalowym wys. 3,0m z siatki stalowej, usytuowane jest pomiędzy budynkami szkoły, sali gimnastycznej i internatu. Wokół boiska istniejące utwardzenia- dojścia i dojazd- z płytki betonowej oraz asfaltu. Bieżnia lekkoatletyczna czterotorowa o wymiarach 62,08x103,71m, szerokości 5,0m, oraz rozbieg do skoku w dal 3,26x41,55m, o nawierzchni trawiastej, podbudowanej warstwą żużlu, zlokalizowane w zachodniej części terenu, jako zespół z trawiastym boiskiem piłkarskim.

Teren posiada dostęp do drogi publicznej. Od strony wschodniej istniejące dwa zjazdy na działkę z ul. Bohaterów Westerplatte.

Teren jest częściowo utwardzony w obrębie dojazdów, chodników i placów manewrowych i gospodarczych. Znaczna część terenu stanowią powierzchnie biologicznie czynne.

Teren jest częściowo zadrzewiony wzdłuż granic południowej i wschodniej w rejonie wejścia głównego.

Zagospodarowanie terenu nie ulega zmianom.

Zarys remontowanych obiektów nie zmienia się.

Ukształtowanie terenu, zjazdy na działkę i układ komunikacyjny wewnątrz działki pozostają bez zmian.

Infrastruktura techniczna: przyłącze wodociągowe, kanalizacyjne oraz telekomunikacyjne i elektryczne- istniejące, pozostają bez zmian.

4. PROJEKTOWANE ZAGOSPODAROWANIE TERENU

Zagospodarowanie terenu nie ulega zasadniczym zmianom. Lokalizacja urządzeń będących przedmiotem zamierzenia pozostaje bez zmian. Wymianie ulegają nawierzchnie utwardzone boiska wielofunkcyjnego z asfaltowej na sztuczną trawę, oraz bieżni i rozbiegu skoczni w dal z trawiastego na utwardzone z nawierzchnią poliuretanową. Lokalizacja podlegającego wymianie stalowego ogrodzenia boiska wielofunkcyjnego pozostaje bez zmian.

5. ZESTAWIENIE POWIERZCHNI, DANE WIELKOŚCIOWE

Powierzchnia boiska wielofunkcyjnego- nawierzchnia ze sztucznej trawy	- 1236,0m ²
Powierzchnia bieżni- nawierzchnia poliuretanowa	- 1363,0m ²
Powierzchnia rozbiegu skoku w dal- nawierzchnia poliuretanowa	- 137,0m ²
Powierzchnia zeskoczni skoku w dal- piasek	- 32,0m ²
Powierzchnia chodników- nawierzchnia z kostki betonowej gr.6cm	- 480,0m ²
Powierzchnia pieszo-jezdna - nawierzchnia wzmocniona z kostki betonowej gr.8cm	- 252,0m ²
Wymiary boiska	- 31,81x43,05m
Wymiary bieżni lekkoatletycznej	-62,08x103,71, szer. 5,0m
Wymiary rozbiegu skoczni w dal	-3,26x41,55m
Wymiary zeskoczni skoczni w dal	-4,00x8,65m
Długość ogrodzenia stalowego wys.4,1m	- 151,16mb
Długość odwodnienia liniowego	- 74,8mb

6. INFRASTRUKTURA TECHICZNA

Teren posiada istniejącą i funkcjonującą infrastrukturę techniczną. Obiekty przyłączone są do mediów. Oświetlenie boiska wielofunkcyjnego istniejące lampami umieszczonymi na istniejących budynkach szkoły i internatu.

7. DANE O WPISIE DO REJESTRU ZABYTKÓW

Teren oraz istniejący obiekt nie wpisane do rejestru zabytków.

8. DANE DOTYCZĄCE WYCINKI DRZEW

Nie przewiduje się wycinki drzew.

9. DANE OKREŚLAJĄCE WPŁYW EKSPLOATACJI GÓRNICZEJ NA TEREN

Nie dotyczy.

10. DANE OKREŚLAJĄCE WPŁYW NA ŚRODOWISKO

Inwestycja nie wywiera negatywnego wpływu na środowisko przyrodnicze, zdrowie ludzi i obiekty sąsiednie.

PROJEKTANT :**Architektura:**

mgr inż. arch. Marek Adam Matyszczuk

nr uprawnień proj. BŁ/68/00

Białystok, 23.04.2015 r

Drogi i ukształtowanie terenu:

mgr inż. Benedykt Kwiatkowski

nr uprawnień proj. BŁ/204/89

Białystok, 23.04.2015 r.

PROJEKT ARCHITEKTONICZNO –BUDOWLANY -WYKONAWCZY

OPIS TECHNICZNY DO PROJEKTU ARCHITEKTONICZNO- BUDOWLANEGO- WYKONAWCZEGO

1. Dane ogólne

OBIEKT:	BOISKO WIELOFUNKCYJNE I BIEŻNIA LEKKOATLETYCZNA CZTEROTOROWANA NA TERENIE I LICEUM OGÓLNOKSZTAŁCĄCEGO W ŁAPACH
ADRES BUDOWY:	18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999
INWESTOR :	I LICEUM OGÓLNOKSZTAŁCĄCE W ŁAPACH 18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999
JEDNOSTKA PROJEKTOWA:	PRACOWNIA PROJEKTOWA „MM” M. A. M. 15-078 Białystok , ul. Warszawska 70 lok.18
PROJEKTANT :	Architektura: mgr inż. arch. Marek Adam Matyszczuk , nr upr. proj. BŁ/68/00 Drogi i ukształtowanie terenu: mgr inż. Benedykt Kwiatkowski, nr uprawnień proj. BŁ/204/89 Kosztorys: mgr inż. Halina Nalazek, nr uprawnień proj. BŁ/1/98 techn. Jerzy Chwieroś

2. Podstawa opracowania:

- Wytyczne Inwestora
- Wizja lokalna, inwentaryzacja architektoniczna
- Koncepcja zatwierdzona przez Inwestora
- Podkład mapowy geodezyjny

3. Określenie przedmiotu opracowania i zakresu zamierzenia

Przedmiotem opracowania jest projekt architektoniczno- budowlany- wykonawczy remontu istniejącego wielofunkcyjnego szkolnego boiska sportowego, oraz remontu bieżni lekkoatletycznej czterotorowej z rozbiegiem skoczni w dal.

Zakres zamierzenia obejmuje:

1. Remont boiska wielofunkcyjnego obejmujący:

- demontaż istniejącej nawierzchni asfaltowej i korytowanie pod nowe warstwy boiska
- demontaż istniejącego ogrodzenia boiska, stalowych elementów wyposażenia w postaci m.in. czterech konstrukcji stalowych stojaków do gry w piłkę koszykową, dwóch bramek,
- demontaż istniejących nawierzchni utwardzonych oraz dojść z płytki betonowej i asfaltu wokół boiska
- wykonaniu punktowych fundamentów betonowych z osadzeniem typowych systemowych tulej stalowych do mocowania elementów sportowego wyposażenia boiska w postaci m.in. słupków do mocowania siatek i bramek do piłki ręcznej, siatkowej i tenisa słupów do koszykówki itp.
- **wykonanie nowej podbudowy i nawierzchni boiska w postaci sztucznej trawy,**
- wykonanie stalowego ogrodzenia boiska wys. 4,1m z paneli z siatki stalowej na podmurówce betonowej, z dwoma bramami i furtką,
- wykonanie nowych utwardzeń wokół boiska z dojazdami z kostki betonowej,

2. Remont bieżni czterotorowej z rozbiegiem i skoczną w dal obejmujący:

- demontaż istniejącej nawierzchni bieżni,
- demontaż balustrad stalowych przy bieżni O1, O2, O3.
- Wykonanie korytowania pod nowe warstwy bieżni
- **wykonaniu nowej nawierzchni bieżni i rozbiegu skoczni w dal- z poliuretanu**
- wykonanie nowej piaskownicy skoczni w dal

3. Remont istniejących utwardzeń terenu w sąsiedztwie boiska i bieżni

- Demontaż istniejących utwardzeń z płyt betonowych oraz z płyt betonowych i asfaltu
- Wykonanie nowych utwardzeń z kostki betonowej w miejscu utwardzeń istniejących.

4. Omówienie stanu istniejącego.

4.1. Dane ogólne obiektu

Boisko sportowe wielofunkcyjne- istniejące

Istniejące boisko sportowe wielofunkcyjne w kształcie zbliżonym do prostokąta o nierównoległych bokach o wymiarach 43,6-44,3x32,3-32,4m, o nawierzchni asfaltowej oraz pasem z płytki betonowej od strony wschodniej ze spadkiem w kierunku północnym i zachodnim. Ogrodzone jest stalowym ogrodzeniem z siatki plecionej w ramach z kątowników na słupkach stalowych z dwoma bramami. Ogrodzenie na fundamencie betonowym. W obrębie boiska znajdują się cztery konstrukcje stalowe stojaków do gry w piłkę koszykową, oraz niewielka bariarka z rurki stalowej pomiędzy powierzchnią asfaltową i chodnikiem z płytki betonowej.

Bieżnia lekkoatletyczna- istniejąca

Istniejąca bieżnia szerokości ok. 5m, w kształcie owalnym o wymiarach 62,08x103,71m, obecnie o nawierzchni trawiastej (pierwotnie żużlowej- warstwa żużla w trakcie eksploatacji sukcesywnie przysypywana- w konsekwencji zarośnięta trawą jak sąsiadujące boisko trawiaste). Powierzchnia bieżni częściowo ograniczona krawężnikami betonowymi. Rozbieg do skoku w dal posiada nawierzchnię analogicznie jak bieżnia.

4.2. Stan techniczny Obiektu

Boisko sportowe wielofunkcyjne

Stan Techniczny nawierzchni asfaltowej i jej podbudowy jest zły. Widoczne liczne ubytki i pofałdowania powierzchni świadczące o złym stanie podbudowy. W narożniku północno-zachodnim boiska nawierzchnia całkowicie zniszczona i zapadnięta. Ogrodzenie w stanie złym. Betonowy fundament ogrodzenia z licznymi spękaniem i ubytkami- jest w stanie złym.

Bieżnia lekkoatletyczna i rozbieg skoku w dal

Stan techniczny bieżni i rozbiegu jest niezadowalający. Nawierzchnia trawiasta o podbudowie z żużlu nie jest właściwie wyprofilowana, posiada liczne nierówności uniemożliwiające odpowiednie odprowadzanie wód opadowych i odpowiednie użytkowanie obiektu.

W trakcie eksploatacji boiska i bieżni ujawniły się opisane wady technologiczne. Estetyka urządzeń również wymaga adekwatnych działań renowacyjnych.

Projektowane prace związane z remontem przedmiotowych obiektów poprawią komfort i bezpieczeństwo użytkownika obiektu, oraz wpłyną pozytywnie na estetykę wewnętrznej przestrzeni publicznej terenu szkoły.

Nawierzchnie utwardzone sąsiadujące

Nawierzchnie istniejące utwardzone wokół boiska oraz przy bieżni z płyt betonowych oraz miejscami pokryte powłoką asfaltową są w stanie niezadowalającym, miejscami również złym. W związku z powyższym oraz biorąc pod uwagę fakt iż będą one demontowane podczas remontu boiska jako sąsiadująca opaska, projektuje się ich wymianę na nowe z kostki betonowej wg opracowania drogowego.

5. Przeznaczenie i program obiektu.

Przeznaczenie obiektów nie ulega zmianie.

Boisko sportowe wielofunkcyjne oraz bieżnia z rozbiegiem do skoku w dal **o nawierzchni ze sztucznej trawy** przeznaczone do celów kultury fizycznej, do korzystania przez młodzież szkolną, przystosowane do gry w piłkę ręczną, piłkę koszykową, piłkę siatkową, oraz tenisa ziemnego- z niezbędnym wyposażeniem w sprzęt sportowy.

Bieżnia lekkoatletyczna i rozbieg z piaskownicą do skoków **o nawierzchni polipropylenowej** przystosowane do uprawiania sportów lekkoatletycznych- różnego

rodzaju biegi na dowolnych odległościach z możliwością biegów na prostej długości 60m, oraz wykonywania skoków w dal z rozbiegiem 40m.

5.1. Program boiska:

Boisko po remoncie o wymiarach 43,65x32,53m włącznie z ogrodzeniem. Ogrodzenie systemowe stalowe panelowe wysokości 4,10m z bramą główną szerokości 3,13m, wysokości 2,50m oraz furtką szerokości 1,20m wysokości 2,10m, oraz bramką boczną szerokości 1m88m, wysokości 2,10m.

Boisko o nawierzchni ze sztucznej trawy w kolorach zielonym i czerwonoceglastym z obrysem liniami pól boisk poszczególnych dyscyplin.

Kolorystyka linii boisk poszczególnych dyscyplin:

- | | |
|-----------------------------------|-------------------|
| -Linie pola do gry w piłkę ręczną | - koloru białego. |
| -Linie pól do gry w koszykówkę | - koloru białego. |
| -Linie pól do gry w koszykówkę | - koloru białego. |
| -Linie pola do gry w tenisa | - koloru żółtego. |

5.1.1. Pole do piłki ręcznej- 1szt.

a. Boisko do gry jest prostokątem o długości 40 m i szerokości 20 m i obejmuje pole do gry oraz dwa pola bramkowe. Dłuższe linie boiska nazywają się bocznymi, krótsze - bramkowymi lub końcowymi.

b. Na środku obu linii bramkowych ustawione są bramki. Wymiary w świetle bramki wynoszą: wysokość 2 m i szerokość 3 m
Słupki bramek są na stałe połączone z poprzeczkami i ustawione muszą być na liniach bramkowych - końcowych w taki sposób, aby tylne krawędzie słupków pokrywały się z tylnymi krawędziami linii bramkowych - krańcowych. Słupki i poprzeczki bramek muszą być wykonane z tego samego materiału (np. drewno, lekki metal, tworzywo sztuczne) o przekroju kwadratowym (8 cm), pomalowane dookoła w poprzeczne pasy w dwóch kontrastowych kolorach, zdecydowanie odróżniających się od tła. Bramki powinny posiadać luźno zawieszane siatki uniemożliwiające się odbicie piłki po wrzuceniu jej do bramki.

c. Pole bramkowe tworzy się w ten sposób, że wewnątrz od obu słupków bramki (licząc od ich tylnej krawędzi) zakreśla się łuki o promieniu 6 m, wynoszące 1/4 obwodu koła. Oba łuki łączy się następnie linią długości 3 m, równoległą do linii bramkowej. Linia ograniczająca pole bramkowe nazywa się linią pola bramkowego.

d. Linię rzutów wolnych - 9 m - wyznacza się linią przerywaną, równoległą w odległości 3 m od linii pola bramkowego. Długość odcinków i przerw między nimi muszą wynosić 15 cm.

e. W odległości 7 m od tylnej krawędzi linii bramkowej, na wysokości środka bramki wyznaczona jest linia rzutów karnych o długości 1 m i równoległa do linii bramkowej.

f. W odległości 4 m od linii bramkowej w kierunku pola, na wysokości środka bramki, winna być równoległa do niej zaznaczona linia długości 15 cm ograniczająca odległość wyjścia bramkarza w czasie wykonywania rzutów karnych.

g. Linia środkowa dzieli boisko na dwie połowy i jest prostopadła do linii bocznych.

h. W odległości 4,5 m w obie strony od linii środkowej prostopadłe do linii bocznych rysuje się linie długości 15 cm. Są to linie ograniczające strefy zmian zawodników obu drużyn. Wyznacza się je w kierunku do wewnątrz boiska, po stronie stolika sędziowskiego.

i. Wszystkie linie należą do powierzchni boiska, którą wyznaczają. Linie winny być wyznaczone w kolorze kontrastowym do koloru nawierzchni, aby były dobrze widoczne.

j. Linia bramkowa między słupkami winna wynosić 8 cm, tj. tyle ile wynosi szerokość słupków bramek.

5.1.2. Pola do piłki koszykowej- 2 szt.

Boisko do gry to płaska, twarda powierzchnia wolna od przeszkód, o wymiarach 28m długości i 15 m szerokości, mierzonych od wewnętrznych krawędzi linii ograniczających boisko.

Pole obrony drużyny składa się z własnego kosza tej drużyny, powierzchni jego tablicy od strony boiska oraz części boiska ograniczonej linią końcową za własnym koszem, liniami bocznymi oraz linią środkową.

Pole ataku drużyny składa się z kosza przeciwników, powierzchni jego tablicy od strony boiska oraz części boiska ograniczonej linią końcową za koszem przeciwników, liniami bocznymi i krawędzią linii środkowej bliższą kosza przeciwników.

Linie.

Wszystkie linie mają być w białym kolorze, mieć 5cm szerokości i być wyraźnie widoczne.

Linie ograniczające

Boisko do gry jest wyznaczone liniami ograniczającymi, składającymi się z linii końcowych oraz linii bocznych. Linie te nie są częścią boiska.

Strefy ławek drużyn

Strefy ławek drużyn należy wyznaczyć dwoma liniami na zewnątrz boiska do gry tak jak jest pokazane na rysunku.

Wskazane by w strefie ławki drużyny znajdowało się czternaście siedzeń dla trenerów, asystentów trenerów, zmienników i osób towarzyszących. Wszystkie inne osoby powinny znajdować się co najmniej 2 metry za ławką drużyny.

Linie wprowadzania piłki spoza boiska

Dwie linie o długości 0,15 m powinny być wyznaczone na zewnątrz boiska na linii bocznej, po przeciwnej stronie stolika sędziowskiego. Zewnętrzna krawędź tych linii powinna być w odległości 8.325 m od wewnętrznej krawędzi bliższej linii końcowej.

Obszary półkoli podkoszowych

Linie półkoli podkoszowych powinny być wyznaczone na boisku i składać się z:

Półkola o promieniu 1,25 m mierzone od punktu, który jest dokładnie pod środkiem kosza do wewnętrznej krawędzi półkola. Półkole jest połączone z:

Dwoma równoległymi liniami prostopadłymi do linii końcowej o długości 0,375 m, kończącymi się 1,20 m od wewnętrznej krawędzi linii końcowej i będącymi w odległości 1,25 m od punktu, który jest dokładnie pod środkiem kosza.

Obszary półkoli podkoszowych są zakończone wyimaginowanymi liniami łączącymi końce dwóch równoległych linii dokładnie pod przednimi krawędziami tablic.

Linie półkoli podkoszowych nie są częścią obszarów półkoli podkoszowych.

Wszelkie przeszkody, w tym także siedzenia w strefach ławek drużyn, powinny być oddalone od boiska o co najmniej 2m.

Linia środkowa, koło środkowe i półkola rzutów wolnych

Linia środkowa jest wyznaczona równoległe do linii końcowych pomiędzy środkowymi punktami linii bocznych i przedłużona o 0,15 m za każdą linią boczną. Linia środkowa jest częścią pola obrony.

Koło środkowe jest wyznaczone na środku boiska i ma promień długości 1,80 m, mierzony do zewnętrznej krawędzi linii obwodu. Jeżeli wnętrze koła jest pomalowane, to jego kolor musi być taki sam, jak kolor obszarów ograniczonych.

Półkola rzutów wolnych są wyznaczone na boisku i mają promień 1,80 m, mierzony do zewnętrznej krawędzi linii obwodu, a ich środki pokrywają się z punktami środkowymi linii rzutów wolnych.

Linie rzutów wolnych, obszary ograniczone i miejsca wzdłuż obszarów ograniczonych

Linie rzutów wolnych wytyczone są równoległe do każdej linii końcowej. Ich dalsza krawędź jest oddalona od wewnętrznej krawędzi linii końcowej o 5,80 m, a długość wynosi 3,60 m. Środek linii rzutów wolnych znajduje się na wyimaginowanej linii łączącej środkowe punkty obu linii końcowych.

Obszary ograniczone stanowią prostokątne części boiska wyznaczone na podłożu liniami końcowymi, liniami rzutów wolnych oraz liniami zaczynającymi się na liniach końcowych, z

zewnętrznymi krawędziami w odległości 2,45 m od punktów środkowych linii końcowych i kończącymi się na zewnętrznych krawędziach przedłużeń linii rzutów wolnych. Linie te, wyłączając linie końcowe, są częścią obszaru ograniczonego. Obszary ograniczone muszą być pomalowane.

Pole rzutów za trzy punkty

Dla każdej drużyny pole rzutów za trzy punkty stanowi cały obszar boiska z wyjątkiem obszaru w pobliżu kosza przeciwnika, wyznaczonego przez i zawierającego:

Dwie linie równoległe, zaczynające się i prostopadłe do linii końcowej, w odległości 0,90 m od wewnętrznej krawędzi linii bocznych.

Półkole o promieniu 6,75 m, mierzone od punktu, który jest dokładnie pod środkiem kosza przeciwnika do zewnętrznej krawędzi linii tego półkola. Odległość tego punktu do środka wewnętrznej krawędzi linii końcowej wynosi 1,575 m. Półkole łączy się z liniami równoległymi.

Linia rzutów za trzy punkty nie jest częścią pola rzutów za trzy punkty.

5.1.3. Pola do gry w piłkę siatkową- szt.2

Boisko do gry w siatkówkę jest prostokątem o wymiarach 18 x 9 m otoczonym strefą wolną o szerokości co najmniej 3 m z każdej strony.

Wolna przestrzeń jest przestrzenią nad polem gry, wolną od jakichkolwiek przeszkód. Wysokość wolnej przestrzeni powinna wynosić minimum 7 m mierzac od podłoża.

Spadek boiska na wolnym powietrzu w celu odprowadzenia wody nie może wynosić więcej niż 5 mm na jeden metr. Linie oznaczające boisko nie mogą być wykonane z materiałów trwałych.

Linie boiska

Wszystkie linie boiska mają szerokość 5 cm. Muszą one być koloru jasnego, kontrastującego z kolorem powierzchni boiska i innymi liniami.

Linie ograniczające

Dwie linie boczne i dwie linie końcowe ograniczające boisko są wykreślone wewnątrz boiska.

Linia środkowa

Oś linii środkowej dzieli boisko na dwa równe pola o wymiarach 9 x 9 m każde. Znajduje się ona pod siatką pomiędzy liniami bocznymi.

Linia ataku

Na każdej stronie pola gry, wyznaczone jest pole ataku, poprzez linię ataku, której zewnętrzna krawędź wykreślona jest 3 m od osi linii środkowej

Pola boiska

Pole ataku

Na każdym polu gry, pole ataku ograniczone jest przez oś linii środkowej i zewnętrzny brzeg linii ataku.

Pole ataku przedłużone jest poza liniami bocznymi do końca wolnej strefy.

Pole zagrywki

Pole zagrywki o szerokości 9 m znajduje się poza każdą linią końcową (nie wchodzącą w skład tego pola). Pole zagrywki ograniczone jest po bokach przez dwie 15 cm linie, prostopadłe do linii końcowej i odległe od niej o 20 cm. Linie znajdują się na przedłużeniu linii bocznych. Obie linie są wewnątrz pola zagrywki. Głębokość pola zagrywki ograniczona jest szerokością wolnej strefy.

Pole zmian (strefa zmian)

Strefa zmian określona jest przez przedłużenie obu linii ataku w kierunku stolika sekretarza zawodów.

Pole rozgrzewki

Pole kar

Pola kar o wymiarach około 1 x 1 m, powinny być wyposażone w dwa krzesła, znajdują się w strefie kontrolowanej przez komisję sędziowską za przedłużeniem linii końcowych. Pola te mogą być oznaczone czerwoną linią o szerokości 5 cm.

5.1.4. Boisko do tenisa ziemnego- kort wg PZT 2014

Kort tenisowy stanowi prostokąt o długości 23,77 m i szerokości 8,23 m (do gry pojedynczej) lub 10,97 m (do gry podwójnej).

Przedzielony jest przez środek siatką zawieszoną na sznurowej lub metalowej linie przechodzącej przez wierzchołki dwóch słupków lub do nich przymocowanej na wysokości 1,07 m. Siatka powinna być rozpostarta w taki sposób, aby całkowicie wypełniała przestrzeń pomiędzy dwoma słupkami, a jej oczka muszą być dostatecznie małe, aby zapobiec przechodzeniu przez nie piłki. Na środku kortu siatka powinna być ściągnięta do wysokości 0,914 m nad ziemią przy pomocy paska. Linka oraz wierzch siatki muszą być z obu stron pokryte taśmą. Zarówno pasek, jak i taśma muszą być całkowicie w kolorze białym.

Maks. średnica przekroju sznurowej lub metalowej linki nie może przekraczać 0,8 cm.

Maksymalna szerokość paska nie może przekraczać 5 cm.

Szerokość taśmy nie może być mniejsza, niż 5 cm i nie większa, niż 6,35 cm z każdej strony.

W grze podwójnej środki słupków siatki powinny znajdować się w odległości 0,914 m na zewnątrz od każdej linii bocznej kortu do gry podwójnej.

W grze pojedynczej, jeżeli używana jest siatka do gry pojedynczej, środki podtrzymujących ją słupków powinny znajdować się w odległości 0,914 m na zewnątrz od każdej linii bocznej kortu do gry pojedynczej. W przypadku, gdy do gry pojedynczej ma być użyta siatka do gry podwójnej, musi być ona podparta do wysokości 1,07 m przy pomocy dwóch podpórek, których środki powinny znajdować się w odległości 0,914 m na zewnątrz od każdej linii bocznej kortu do gry pojedynczej.

Przekrój słupków siatki może być kwadratem o boku nie większym, niż 15 cm lub kołem o średnicy nie większej, niż 15 cm.

Przekrój podpórek do gry pojedynczej może być kwadratem o boku nie większym, niż 7,5 cm lub kołem o średnicy nie większej, niż 7,5 cm.

Słupki siatki i podpórki do gry pojedynczej nie powinny wystawać wyżej, niż 2,5 cm ponad poziom linki.

Linie ograniczające krótsze boki kortu zwane są liniami końcowymi, a linie ograniczające dłuższe boki kortu zwane są liniami bocznymi.

Po każdej stronie siatki w odległości 6,40 m i równoległe do niej, wytyczone są linie serwisowe. Pole po każdej stronie siatki, zawarte pomiędzy linią serwisową, a liniami bocznymi, podzielone jest na dwie równe części, zwane polami serwisowymi, przy pomocy linii środkowej serwisowej, wytyczonej w połowie odległości między liniami bocznymi i równoległe do nich.

Obie linie końcowe przedzielone są w połowie przy pomocy odcinków linii o długości 10 cm, zwanych znakami środkowymi, wyrysowanymi wewnątrz kortu, równoległe do linii bocznych.

Linia środkowa serwisowa i znaki środkowe muszą mieć szerokość 5 cm.

Pozostałe linie kortu muszą mieć szer. nie mniejszą, niż 2,5 cm i nie większą, niż 5 cm, z wyjątkiem linii końcowych, których szerokość może wynosić 10 cm.

Wszystkie wymiary kortu stanowią odległości pomiędzy zewnętrznymi krawędziami odpowiednich linii. Wszystkie linie muszą być jednakowego koloru, kontrastującego z kolorem nawierzchni kortu.

5.2. Bieżnia lekkoatletyczna:

Bieżnia okólna czterotorowa z czterotorową prostą na dystansie 60m, zlokalizowana wokół istniejącego trawiastego boiska do piłki nożnej. Bieżnia o szerokości 5m o wymiarach w planie 62,08x103,71m, o nawierzchni poliuretanowej.

Kolor bieżni ceglastoczerwony.

Linie bieżni szerokości 5cm. Linia startu i linia mety powinny być koloru białego, mieć szerokość 5 cm. Dodatkowo linia mety na przecięciach z liniami toru powinna być zamalowana na czarno (prostokąt o długości 2 cm i szerokości 5 cm). Tory biegu o szerokości 122cm wydzielone liniami szerokości 5cm. Nachylenie poprzeczne bieżni 1%. Bieżnia ograniczona krawężnikami betonowymi z natryskiem warstwami poliuretanu-konstrukcja wg opracowania drogowego.

5.3. Rozbieg i zeskocznia w dal:

Skocznia do skoku w dal składa się z:

1. rozbieżni o wymiarach 1,22mx40,0m (w granicach linii białych)
2. belki lub strefy do odbicia o wymiarach 0,2mx1,22m
3. zeskocznia wypełnionej piaskiem

Przygotowanie skoczni w dal

Piasek w zeskokzni powinien być drobny frakcji 0,2/2mm, spulchniony (przekopanie piaskownicy), miękki, zwilżony wodą (aby się nie osypywał) i wyrównany. Płaszczyzna piasku oraz rozbieżni i belki powinny znajdować się na tym samym poziomie.

Rozbieżnia z poliuretanu powinna być równa, nieśliska, oczyszczona z drobin piasku lub innych

zanieczyszczeń. Belka lub strefa muszą być szczególnie oczyszczone dla zapewnienia bezpieczeństwa w czasie odbicia. W czasie zawodów po obu stronach belki lub strefy (przy krawędzi bliższej zeskokzni) ustawia się znaczniki lub pachołki, które wskazują zawodnikom miejsce odbicia.

Dzieci i początkujący mają tendencję do nadmiernego wydłużania swoich rozbiegów, ponad swoje możliwości biegowe, co nie przekłada się na prędkość biegu i skuteczność skoku.

Dlatego niekiedy warto ograniczyć długość rozbieżni, np. stawiając płotek. Wpływa to także pozytywnie na organizację i bezpieczeństwo - dzieci oczekują na swoją kolej za „barierką”, a na rozbieżni znajduje się tylko jedna osoba, wykonująca skok.

Belka

Zawodnicy zaawansowani odbijają się z drewnianej, pomalowanej na biało, dość wąskiej belki (20 cm). Przy krawędzi belki bliższej zeskokzni znajduje się dodatkowo listwa z plasteliną o szerokości 10 cm, która ułatwia sędziom stwierdzenie przekroczenia belki podczas odbicia (odciśnięty ślad buta).

Rozbieg, o nawierzchni poliuretanowej. Kolor rozbiegu ceglastoczerwony z liniami szerokości 5cm wyznaczającymi tor rozbiegu o szerokości 122cm. Rozbieg ograniczony krawężnikami betonowymi wg opracowania drogowego. Zeskokznia skoku w dal ograniczona krawężnikami gumowymi.

6. Strefy klimatyczne

- | | |
|-----------------------|--------------------------|
| - śniegowa | IV wg PN-80/B-02010 |
| - wiatrowa | I wg PN-77/B-02011 |
| - przemarzania gruntu | hz=1,2m wg PN-81/B-03020 |
| - | |

7. Rozwiązania techniczne

7.1. Roboty wstępne

Boisko

- ⌚ Demontaż ogrodzenia stalowego boiska i elementów stalowych stojaków do gry w koszykówkę,
- ⌚ Demontaż warstw asfaltu i płyt betonowych boiska i terenu utwardzonego sąsiadującego z boiskiem,
- ⌚ Demontaż fundamentu betonowego ogrodzenia boiska,
- ⌚ Wykonanie korytowania pod nowe warstwy boiska, oraz wymienianych utwardzeń okalających boisko, zagęszczenie dna koryta,
- ⌚ Osadzenie na betonowych ławach z oporem krawężników ograniczających bieżnię, rozbieg i zeskokznę, oraz dojsca do bieżni
- ⌚ Wykonanie fundamentów betonowych ogrodzenia z osadzeniem słupków stalowych ogrodzenia w odległościach dostosowanych do modułu paneli siatkowych wybranego producenta,
- ⌚ Wykonanie fundamentów betonowych Ł-1, Ł-2, Ł-3, Ł-4 z osadzeniem stalowych tulej do mocowania sprzętu sportowego; głębokość posadowienia i gabaryty fundamentów oraz sposób osadzenia tulej dostosować do wytycznych wybranego producenta sprzętu,
- ⌚ Wykonanie warstw odsączających, konstrukcyjnych i wyrównujących podbudowy boiska, osadzenie koryt odwodnienia liniowego,
- ⌚ Wykonanie warstw nawierzchni z trawy syntetycznej zgodnie z wytycznymi i technologią wybranego producenta,

- ⌚ Wykonanie utwardzeń istniejących dojeżdż do boiska oraz wokół boiska z kostki betonowej gr.6cm oraz gr.8cm
- ⌚ Uzupełnienie trawników na styku z boiskiem, i remontowanymi utwardzeniami,

Bieżnia lekkoatletyczna

- ⌚ Demontaż barierki stalowych na odcinku O1, O2, O3 przy bieżni.
- ⌚ Demontaż utwardzeń dojeżdż do bieżni z płyt betonowych,
- ⌚ Demontaż istniejących warstw ziemi oraz żużlowego utwardzenia bieżni.
- ⌚ Wykonanie korytowania pod nowe warstwy bieżni i rozbiegu z zeskoczną, oraz wymienianych utwardzeń dojeżdż do bieżni, zageszczenie dna koryta,
- ⌚ Osadzenie na betonowych ławach z oporem krawężników ograniczających bieżnię, rozbieg i zeskoczną, oraz dojeżdż do bieżni
- ⌚ Wykonanie warstw odsączających, konstrukcyjnych i klinujących oraz podbudowy elastycznej ET bieżni i rozbiegu,
- ⌚ Wykonanie warstw nawierzchni poliuretanowej bieżni i rozbiegu zgodnie z wytycznymi i technologią wybranego producenta,
- ⌚ Wykonanie piaskownicy zeskocznicy w dal
- ⌚ Wykonanie utwardzeń istniejących dojeżdż do bieżni z kostki betonowej gr.6cm
- ⌚ Uzupełnienie trawników na styku z bieżnią, rozbiegiem i zeskoczną,

7.2. Opis wykonania nawierzchni

7.2.1. Boisko wielofunkcyjne

a. podbudowa:

- warstwa wyrównująca z miazgu kamiennego (fr.0,075-4 mm) o grub. 5 cm,
- warstwa konstrukcyjna z kruszywa kamiennego łamanego (fr. 4-63,5 mm) o grub. 20 cm
- warstwa odsączająca z piasku lub pospółki o grub. 25 cm,
- grunt rodzimy,

Boisko oddzielić od sąsiadujących elementów terenu za pomocą obrzeży betonowych 8x30x100 cm układanych na ławie z betonu B15 z oporem. Na powierzchni boiska należy wyprofilować spadki zgodnie z opracowaniem wykonawczym drogowym.

b. nawierzchnia boiska:

- w projekcie przyjęto nawierzchnię z trawy syntetycznej o grubości 20 mm zasypywaną piaskiem kwarcowym- rozwiązanie stosowane na boiskach szkolnych.

Projekt techniczny zakłada następujące rozwiązanie:

Wykonanie koryta na całej powierzchni boiska o wymiarach 43,05 x 31,80m na głębokość 55 cm (grubość warstwy konstrukcyjnej boiska) z wywiezieniem wydobytego urobku,

c. Wykonanie warstwy konstrukcyjnej boiska:

- grunt rodzimy wyprofilowany i zagęszczony,
- podsypka piaskowa wyprofilowana i zagęszczona o grubości 25 cm,
- kruszywo łamane 4-63,5 mm stabilizowane mechanicznie grub. 20 cm,
- miazg kamienny 0,075-4 mm stabilizowany mechanicznie grub. 5 cm,
- trawa syntetyczna grub. 20 mm,

Dla swobodnego spływu wód deszczowych zaprojektowano spadek poprzeczny dwustronny zgodnie z opracowaniem drogowym.

d. Opis nawierzchni sportowej typu sztuczna trawa na boisko wielofunkcyjne

Przeznaczenie, zakres i warunki stosowania.

Wielofunkcyjna trawa syntetyczna wypełniona piaskiem kwarcowym, 100% polipropylen, odporna na mróz i wysokie temperatury, ustabilizowane UV, bez skutków ubocznych dla środowiska. System ten jest stosowany bez dodatkowych mat elastycznych.

- Przeznaczenie TENIS, MULTISPORT
- Kolor zielony, czerwony
- Akcesoria: linie boisk: (50,75,100 mm szer.) dostępne w rolkach 50 mb
- kolory: biały, żółty, czerwony

Wykładzina typu trawa syntetyczna przeznaczona jest do wykonywania nawierzchni sportowych na zewnątrz budynków, na otwartej przestrzeni obiektów sportowych lub rekreacyjnych oraz w halach sportowych.

Wykładzinę ułożoną i zamocowaną zgodnie z instrukcją producenta należy zasypać suszonym i sortowanym piaskiem kwarcowym o granulacji ziaren 0,2-0,8 mm /min. zawartość krzemionki 95%.

Parametry trawy syntetycznej:

- skład włókna - polipropylen gr. 60 R
- wysokość: 20 mm,
- gęstość: 39055 pęczków / m²
- gęstość: 78110 włókien / m²
- ciężar całkowity 2130 gr./ m²
- ciężar 6600 Dtex (± 5%)

Charakterystyka piasku

Rodzaj- kwarcowy, okrągły, wymyty i wysuszony zgodny z oficjalnie przyjętymi normami w kraju instalacji trawy. Jeśli brakuje określonych norm, należy dostarczyć próbkę piasku do producenta nawierzchni.

Rozmiar ziarna- rodzaj d/D z $d \leq 0.2$ i $D \leq 0.8$ mm.

Ilość piasku kwarcowego - 20 kg/ m²

Charakterystyka podłoża.

Podłoże, na którym ma być układana wykładzina powinno być przygotowane zgodnie z instrukcją producenta i powinno być suche, równe, pozbawione zanieczyszczeń, mocne i stabilne. W przypadku, gdy podłoże stanowi grunt, konieczne jest wykonanie warstwy nośnej i wyrównawczej z kruszywa o odpowiedniej granulacji oraz systemu odprowadzenia wody.

Wymagane dokumenty dotyczące nawierzchni

- Aprobata ITB
- Attest PZH
- Attest niepalności.
- Autoryzacja producenta nawierzchni, wystawiona dla wykonawcy na realizowaną inwestycję wraz z potwierdzeniem gwarancji udzielonej przez producenta na te nawierzchnie.
- Wykonanie i odbiór urządzeń sportowych na podstawie aprobat technicznych ITB, atestów higienicznych, wymogów p. poż., warunków technicznych stosowania i Polskich Norm.

Instrukcja układania sztucznej nawierzchni w systemie

Podłoże

Równość podłoża do 5 mm mierzona na 3 metrach długości.

Przepuszczalność podłoża 6 l/m na minutę.

Wskazane odwodnienie liniowe wokół boiska, aby zatrzymać napływ wody z terenu przyległego.

Sprawdzenie przed instalacją:

Zgodność dostarczonej sztucznej trawy z zamówieniem (rodzaj)

Zgodność liczby dostarczonych rolek

Długości rolek (na podstawie naklejonych etykiet)

Linii boisk w brytach trawy, jeśli tak były zamówione

Składowanie

Po rozładunku rolki powinny pozostać w oryginalnym opakowaniu i być ułożone na płaskiej i czystej powierzchni. Mogą być układane jedna na drugą, do wysokości 3-4 rolek, a stykać powinny się na całej długości, aby uniknąć zagięć i załamania.

Należy maksymalnie skrócić czas składowania do momentu rozpoczęcia instalacji.

Najlepszym rozwiązaniem jest rozładowanie i ułożenie rolek na boisko bezpośrednio w miejscach ich późniejszej instalacji.

Instalacja

Przed rozłożeniem rolki należy dokładnie sprawdzić wszystkie jej wymiary

Należy unikać zbyt dużych zakładki pomiędzy brytami trawy
 Należy zaznaczyć punkty ułożenia brytów trawy przed ich rozładowaniem.
 Pierwsza rolka powinna być rozłożona wzdłuż bocznej krawędzi. Następne układane równoległe z 5 cm zakładką
 Cięcie sąsiadujących brytów trawy należy wykonywać poprzez dwie wykładziny. Należy w tym celu posłużyć się specjalnym nożem posiadającym regulację wysokości ostrza, które pozwoli na uniknięcie cięcia w tym samym czasie podkładu i włókien (żdźbeł).
 Cięcia należy wykonywać tak, aby jak najmniej uszkadzać łączenia splotów, co powoduje mniejsze zniszczenie włókien.

W przypadku znacznych zmian temperatury w czasie instalacji, należy sprawdzić położenie trawy, która ma tendencje do rozszerzania się i skracania. W przypadku występowania takiego zjawiska należy korygować ułożenie rolek. Przygotowane i przycięte bryty trawy powinny być klejone tego samego dnia.

Klejenie

Bryty trawy mogą być klejone wyłącznie na taśmach łączeniowych.
 Dwuskładnikowy poliuretanowy klej rozkładany jest na taśmie na szerokości 16 cm, przy zużyciu 400-500 g na metrze długości.

Klej należy rozprowadzać przy pomocy specjalnych maszyn do nanoszenia kleju lub szpachelki B-2.

Klej należy przygotowywać zgodnie z instrukcją.

Z uwagi na charakterystykę kleju musi być on bardzo dobrze mechanicznie wymieszany. Klej może być nakładany na suchej taśmie i podkładzie brytów trawy przy temperaturze powyżej 10°C. W przypadku niższych temperatur, klej należy po przygotowaniu przechowywać w ciepłych pomieszczeniach magazynowych.

Producent poleca i rekomenduje stosowanie maszyny do klejenia. Maszyna pozwala na równomierne rozłożenie kleju na taśmie, a także pozwala na wprowadzenie grubszej warstwy kleju na styku łączenia trawy. Jest to bardzo ważne, gdyż uniemożliwia to penetrację piasku kwarcowego na linii styku brytów trawy.

Przed przyłożeniem brytów trawy do taśmy z klejem należy bardzo dokładnie sprawdzić ułożenie centralne taśmy łączeniowej.

Statystycznie najwięcej reklamacji spowodowanych jest złym ustawieniem taśmy łączeniowej.

Jako pierwszy należy dociskać docinany bryt trawy uważając, aby nie zbrudzić klejem włókien trawy. Bryty trawy należy dociskać bezpośrednio po przyłożeniu, a także ponownie, kiedy następuje polimeryzacja kleju.

Klej po dociśnięciu musi wypełnić w całości porowatość podłoża trawy przy dodatkowym założeniu, iż jest to minimalna grubość.

Wiązanie finalne kleju w zależności od temperatury otoczenia następuje w czasie 20-90 minut (sprawdzoną metodą dociskania miejsc klejonych jest chodzenia poprzez ustawianie stopy za stopą).

Rolki (walce) dociskowe nie są wskazane, ale małe traktory z pustymi wózkami do zasypywania piaskiem mogą być używane. W przypadku zastosowania traktora należy unikać raptownych skrętów kół w miejscach klejenia.

UWAGA - zamiast klejenia poszczególnych rolek trawy do siebie dopuszcza się także ich zszywanie przy użyciu specjalnej maszyny.

Linie

Linie boisk są zaznaczone przez wklejanie trawy o innym kolorze np. biały.

Linie wycinane są nożem o dwóch ostrzach (rozsuvanie umożliwia wybór szerokości cięcia).

W przypadku linii należy zastosować szerszą taśmę łączeniową (25 cm).

Należy dokonać testu wycinania linii, aby upewnić się czy została dobrze wybrana jego szerokość (zdarzają się sytuacje, gdy szerokość cięcia jest inna niż wycięta przestrzeń, a spowodowane to może być różnicami temperatur i różnymi rozciągnięciami położonych brytów trawy).

UWAGA - zamiast klejenia poszczególnych elementów do siebie dopuszcza się także ich zszywanie przy użyciu specjalnej maszyny.

Zasypywanie piaskiem

Położona i sklejona lub zszyta wraz z liniami trawa wymaga zasypiania piaskiem kwarcowym co do ilości i rodzaju zgodnym z wymaganiami producenta trawy syntetycznej, Po równomiernym rozsypianiu piasek należy szczotkować, aby mógł penetrować w głąb włókien trawy.

Piasek winien być rozsypywany przynajmniej w dwóch partiach oraz partii finalnej. Jeśli dana trawa wymaga zasypiania piaskiem kwarcowym w ilości 12 kg/m² to powinna być zasypiana dwukrotnie po 5 kg/m² i dodatkowo na koniec 2 kg/m².

Szczotkowanie każdej partii wymaga trójkątnej szczotki ciągniętej przez mini traktor. Zabiegi powyższe powinny być dokonywane przy suchej trawie i z zastosowaniem suchego piasku kwarcowego (wilgoć może spowodować złą penetrację piasku w trawie). Maszyna do rozsypywania piasku musi go rozprowadzać regularnie i w odpowiedniej ilości. Maszyna powinna pracować wzdłuż szerokości boiska. Granulat musi być zgodny co do ilości i rodzaju z wymaganiami producenta trawy syntetycznej, Do zasypywania piaskiem należy użyć specjalistycznej maszyny z regulacją prędkości zasypu.

Generalne zasady konserwacji i użytkowania nawierzchni ze sztucznej trawy.

1. Zasady ogólne

Aby utrzymać walory estetyczne, przydatność do gry i parametry bezpieczeństwa boiska, właściciel obiektu musi dbać aby na nawierzchni nie pojawiały się wyrastające rośliny ani inne elementy jak np. kamienie, gruz, liście, śmieci itp.

Częste szczotkowanie nawierzchni czy odkurzanie za pomocą dmuchawy usuwa gromadzące się zanieczyszczenia, które pochodzą z: naturalnego użytkowania (np. pył polietylenowy), gry (np. sznurówki, bandaże), zaśmiecania dokonywanego przez widzów (np. niedopałki papierosów, kapsle) i zanieczyszczonego powietrza (np. sadza, spaliny).

Jesienią spadające liście muszą być dokładnie usuwane z powierzchni boiska; w przeciwnym wypadku mogą gnić - rozkładać się ułatwiając w ten sposób wegetację mchom czy nawet chwastom. Jako środek zapobiegawczy zaleca się wykonanie raz w roku zabiegów chwastobójczych. Dużo łatwiej jest zapobiegać pojawieniu się chwastów niż próbować je usuwać, gdy już się pojawią i zapuszczą korzenie.

Większe zanieczyszczenia, śmieci mogą być wyczesywane i zbierane za pomocą specjalnej maszyny: szczotka obrotowa i pojemnik na śmieci. Do konserwacji można również używać dmuchawę do liści, pod warunkiem, że siła nadmuchu jest precyzyjnie ustawiona – nie powoduje przemieszczeń zbyt dużych ilości granulatu gumowego oraz, że dysza dmuchająca ustawiona jest poziomo w stosunku do podłoża i podmuch nie powoduje zbyt dużego zagęszczenia (ubicia) granulatu gumowego. W większości przypadków osoby odpowiedzialne z utrzymanie boiska nie muszą się martwić o dosypki granulatu gumowego. Po dokonaniu prawidłowej instalacji nawierzchni granulatu gumowego jest "zamknięty" przez włókna trawy więc ewentualne dosypki zdarzają się rzadko lub dotyczą jedynie niewielkich obszarów boiska.

W celu utrzymania gwarancji, raz w roku musi być wykonany przegląd gwarancyjny, w ramach którego będzie wykonana specjalna gruntowna konserwacja nawierzchni przy użyciu specjalnych maszyn. Ta konserwacja musi być wykonana przez specjalistyczną i przeszkoloną firmę.

2. Program konserwacji

Szczegółowe wytyczne na temat programu konserwacji boiska zawiera Karta Gwarancyjna opracowana przez producenta nawierzchni.

7.2.2. Bieżnia lekkoatletyczna i rozbieg

a. podbudowa:

- podbudowa elastyczna ET grub. min 3,5cm
- warstwa wyrównująca z mialu kamiennego (fr.0-31,5 mm) o grub. 5 cm,
- warstwa konstrukcyjna z kruszywa kamiennego łamanego (fr. 31,5-63,0 mm) o gr.20 cm
- warstwa odsączająca z piasku lub pospółki o grub. 25 cm,
- grunt rodzimy zagęszczony,

Bieżnię oddzielić od sąsiadujących trawników za pomocą obrzeży betonowych 8x30x100 cm układanych na ławie z betonu B15 z oporem. Na powierzchni bieżni należy wyprofilować spadki zgodnie z opracowaniem wykonawczym drogowym.

b. nawierzchnia bieżni:

- w projekcie przyjęto dwuwarstwową nawierzchnię syntetyczną z poliuretanu o grubości 2x8mm mm.

Projekt techniczny zakłada następujące rozwiązanie:

Wykonanie koryta na całej powierzchni bieżni na głębokość 55 cm (grubość warstwy konstrukcyjnej bieżni) z wywiezieniem wydobytego urobku,

c. Wykonanie warstwy konstrukcyjnej bieżni:

- grunt rodzimy wyprofilowany i zagęszczony,
- podsypka piaskowa wyprofilowana i zagęszczona do $W_z > 0,97$, o grubości 25 cm,
- kruszywo łamane 31,5-63,0 mm stabilizowane mechanicznie grub. 20 cm,
- miał kamienny 0-31,5 mm stabilizowany mechanicznie grub. 5 cm,
- podbudowa elastyczna ET grub. min 3,5cm,
- nawierzchni SBR grub. 0,8mm
- nawierzchnia syntetyczna poliuretanowa EPDM grub. 0,8mm

Dla swobodnego spływu wód deszczowych zaprojektowano spadek poprzeczny dwustronny zgodnie z opracowaniem drogowym.

d. Opis nawierzchni sportowej typu sztuczna trawa na boisko wielofunkcyjne**Przeznaczenie, zakres i warunki stosowania.**

Jest to nawierzchnia sportowa, poliuretanowo- gumowa o grubości warstwy 16 mm. Nawierzchnia ta jest przepuszczalna dla wody, o zwartej strukturze, służy do pokrywania nawierzchni bieżni lekkoatletycznych, sektorów i rozbiegów konkurencji technicznych zawodów la., boisk wielofunkcyjnych, szkolnych, placów rekreacji ruchowej.

Posiada certyfikat IAAF, Atest Higieniczny PZH oraz Aprobatę ITB . Obiekty z zainstalowaną nawierzchnią o podanych parametrach uzyskały First Class IAAF Certificates.

Nawierzchnia składa się z dwóch warstw elastycznej (nośnej) i użytkowej. Warstwa nośna to mieszanina granulatu gumowego i lepiszcza poliuretanowego. Układana jest mechanicznie, bezspoinowo, przy pomocy rozkładarki mas poliuretanowych. Tak wykonaną warstwę należy pokryć warstwą użytkową, która stanowi system poliuretanowy zmieszany z granulatem EPDM. Czynność ta wykonuje się poprzez natrysk mechaniczny (przy użyciu specjalnej natryskarki). Grubość warstwy użytkowej 2-3mm. Po całkowitym związaniu mieszaniny są malowane linie farbami poliuretanowymi metoda natrysku.

Parametry:

- Wytrzymałość na rozciąganie (MPa)	$\geq 0,70$
- Wydłużenie względne przy rozciąganiu, (%)	53 ± 3
- Wytrzymałość na rozdzieranie , (N)	≥ 100
- Ścieralność (mm)	$\leq 0,09$
- Zmiana wymiarów w temp. 60 °C : (%)	$\leq 0,02$
- Twardość według metody Shore'a . A , (Sh. A)	65 ± 5
- Przyczepność do podkładu : (MPa)	
o asfaltobetonowego	$\geq 0,5$
- Współczynnik tarcia kinetycznego powierzchni :	
o w stanie suchym	$\geq 0,35$
o w stanie mokrym	$\geq 0,30$
- Odporność na uderzenie :	
o powierzchnia odcisku kulki , (mm ²)	500 ± 25
o stan powierzchni po badaniu	bez zmian
- Odporność na działanie zmiennych cykli hydrotechnicznych oceniona :	
o przyrostem masy , (%)	$\leq 0,70$
o zmiana wyglądu zewnętrznego	bez zmian
- Wygląd zewnętrzny nawierzchni	Nawierzchnia o jednorodnej strukturze i barwie, mieszanina granulatu EPDM i spoiwa PU
- Mrozoodporność oceniona :	
o przyrostem masy , (%)	$\leq 0,80$
o zmiana wyglądu zewnętrznego	bez zmian
- Odporność na starzenie w warunkach sztucznych , oceniona zmiana barwy po naświetleniu , (nr skali szarej)	5 (bez zmian)
- Masa powierzchniowa nawierzchni (kg/m ²)	$9,70 \pm 0,3$

Charakterystyka podbudowy:

Nawierzchnia wymaga podbudowy odpowiednio wyprofilowanej spadkami podłużnymi i poprzecznymi, odchyłki mierzone łata o dł. 2 m. nie powinny być większe niż 2 mm . Podłoże powinno być wolne od zanieczyszczeń organicznych ,kurzu , błota , piasku itp. Nie może być zaolejone (plamy należy usunąć). Podbudowa asfaltobetonowa powinna być uwałowana w taki sposób, aby nie występowało wykruszanie się warstwy górnej, również wymaga impregnacji.

Wymagane dokumenty dotyczące nawierzchni

1. Certyfikat IAAF
2. Aprobata ITB
3. Atest Higieniczny PZH
4. Wykonywana wg DIN 18035/6,
5. Deklaracja zgodności
6. Autoryzacja producenta systemu
7. Karta techniczna systemu
8. Autoryzacja producenta nawierzchni poliuretanowej, wystawiona dla wykonawcy na realizowaną inwestycję wraz z potwierdzeniem gwarancji udzielonej przez producenta na te nawierzchnie.

7.2.3. Powierzchnie utwardzone ciągów komunikacyjnych oraz zeskoczni do skoku w dal

Ciągi komunikacyjne łączące budynek szkoły z boiskiem, opaski boiska, dojścia do bieżni należy wykonać z kostki betonowej grubości 6,0 cm w kolorze szarym, oraz pokazane w części graficznej nawierzchnie wzmocnione z kostki betonowej gr. 8cm. Nawierzchnie utwardzone wykonać na podbudowie z piasku i chudego betonu, ograniczone obrzeżem betonowym. Kolorystykę nawierzchni utwardzonych (kolor szary oraz kolor czerwony) dostosowano do stanu istniejącego nawierzchni utwardzonych. Poziomy nowych nawierzchni zgrać z istniejącymi.

Chodnik wzmocniony: zaprojektowano o nawierzchni z kostki betonowej brukowej o grub. 8cm, na podsypce cem.-piaskowej grub. 4cm i na warstwie podbudowy z kruszywa naturalnego pospółki 0-31,5mm o grubości 15cm stabilizowanej mechanicznie. Całość nawierzchni posadowiona na warstwie filtracyjnej z piasku średniego o grub. 10cm zagęszczonej do wskaźnika min. 0.98. Obramowanie chodnika obrzeżem betonowym 8x30 cm obniżonym do poziomu nawierzchni i na ławie betonowej C8/10 (B-10).

Chodniki: zaprojektowano o nawierzchni z kostki betonowej brukowej o grub. 6cm, na podsypce piaskowej grub. 10cm stabilizowanej mechanicznie do wskaźnika min. 0.97. Obramowanie chodnika obrzeżem betonowym 6x20 cm obniżonym do poziomu nawierzchni i na ławie piaskowej.

Zeskocznia (piaskownica) do skoku w dal: zeskocznię do skoku w dal zaprojektowano o nawierzchni z piasku drobnego frakcji 0,2/2mm o głębokości 50cm.

7.2.4. Ogrodzenie boiska wielofunkcyjnego

Opis ogólny: Ogrodzenie stalowe systemowe sportowe panelowe z siatki zgrzewanej wys. 4,10m, na fundamencie betonowym, z bramą główną szerokości 3,13m, wysokości 2,50m oraz furtką szerokości 1,20m wysokości 2.10m, oraz bramką boczną szerokości 1,88m, wysokości 2,10m.

Fundament ogrodzenia: betonowy, wylewany na budowie gr 30cm, z betonu C16/20 na chudym betonie C8/10, posadowiony min. 120cm poniżej poziomu terenu.

Słupki ogrodzenia: stalowe ocynkowane o przekroju 80x40x3mm, długość 4900mm, w kolorze jasnoszarym RAL 7030.

Panele siatkowe: panel przettaczany 3D, 2030x2500(2600)mm, z drutu min.fi 5mm (zalecane fi8mm), ocynk., oczko 200x50mm, w kolorze jasnoszarym RAL 7030. obejmuj typ SPORTx40, w kolorze jasnoszarym RAL 7030

Furtka: stalowa typ SPORT panel 3D 2000x1200mm, ocynk, z drutu min.fi 5mm w kolorze jasnoszarym RAL 7030, konstrukcja furtki z kształtownika stalowego 50x30mm, słupy 80x80x3mm, wyposażenie: zawiasy zamek na klucz, klamka.

Brama dwuskrzydłowa szer. 3130mm: stalowa typ BS-5 panel 3D 3130x2500mm, ocynk, z drutu min.fi 5mm w kolorze jasnoszarym RAL 7030, konstrukcja z kształtownika stalowego 50x30mm, słupy 80x80x3mm, wyposażenie: zawiasy, rygiel,uchwyt na kłódkę.

Brama dwuskrzydłowa szer. 1800mm: stalowa typ BS-5 panel 3D 2030x1800mm, ocynk, z drutu min.fi 5mm w kolorze jasnoszarym RAL 7030, konstrukcja z kształtownika stalowego 50x30mm, słupy 80x80x3mm, wyposażenie: zawiasy, rygiel,uchwyt na kłódkę.

7.2.5. Wyposażenie obiektów

Boisko do piłki ręcznej

- a. Bramka do piłki ręcznej PR02 2,0x3,0m ilość- 2szt.
- ⌚ Wymiary bramki: 3,0x2,0m, głębokość 80/100cm (góra/dół)
 - ⌚ Kwadratowy profil aluminiowy 80x80mm
 - ⌚ Słupki bramki montowane w tulejach;
 - ⌚ Mocowanie siatki do ramy głównej za pomocą haczyków z tworzywa sztucznego (haczyki w zestawie);
 - ⌚ Pałaki podtrzymujące siatkę montowane na stałe;
 - ⌚ Kolor : biało-czerwony;
 - ⌚ Zgodność z przepisami do gry w piłkę ręczną, oraz normą PN-EN 749-2006;
 - ⌚ Certyfikat bezpieczeństwa wydany przez Instytut Sportu.

- b. Tuleje do montażu bramek ilość- 4szt
- ⌚ Wymiary - wys:35cm, wymiar wewnętrzny : 89 x 89mm;
 - ⌚ Wykonana z aluminium;
 - ⌚ W komplecie znajdują się dekielki do tulei

- c. Siatka ilość- 2szt.
- ⌚ Wymiar siatki 210x310 cm, głębokość góra/dół: 80/100 cm;
 - ⌚ Oczko 10x10cm;
 - ⌚ Polietylen;
 - ⌚ Grubość splotu 3 mm;
 - ⌚ Siatka z łapaczem

Boiska do piłki koszykowej

- a. Stojak do kosza o wysięgu 160cm K43R ilość- 4szt.
- ⌚ Wysięg 160cm;
 - ⌚ Kwadratowy profil stalowy 100x100x3 mm, cynkowany ogniowo;
 - ⌚ Przeznaczony do betonowania na stałe lub montowania w tulei;
 - ⌚ Możliwość zawieszenia różnego rodzajów tablic (pleksi, epoksydowe, stalowe - kratownicowe) i obręczy do koszykówki;
 - ⌚ Można stosować mechanizm regulacji wysokości tablicy;
 - ⌚ Zgodny z normą PN-EN 1270:2006;
 - ⌚ Certyfikat bezpieczeństwa wystawiony przez Instytut Nadzoru Technicznego.

- b. Tablica laminowana 105x180cm ilość- 4szt.
- ⌚ Wymiary: 105x180cm;
 - ⌚ Tablica laminowana z żywic epoksydowych.
 - ⌚ Tablicę można montować na salach gimnastycznych (na konstrukcjach naściennych i podwieszanych), jak również na boiskach zewnętrznych (na stojakach)

- c. Tuleje stalowe do montażu stojaków ilość- 4szt.
- ⌚ Tuleja do stojaków jednosłupowych;
 - ⌚ Tuleja stalowa, cynkowana;
 - ⌚ Długość 80cm, wykonana z profilu 110x110x3 mm

- d. Obręcz stalowa ilość- 4szt.
- ⌚ Obręcz do kosza wzmocniona wykonana z pręta stalowego;
 - ⌚ Malowana proszkowo na kolor pomarańczowy.
 - ⌚ Przystosowana do mocowania siatki turniejowej lub łańcuchowej.

- e. Siatka kosz ilość- 4szt.
- ⌚ Siatka z 12 zaczepami;
 - ⌚ Wykonana z łańcucha, pełne ogniwa, cynkowana

Boiska do piłki siatkowej

- a. Słupki aluminiowe do piłki siatkowej S02 ilość- 4szt.
- ⌚ Wysokość słupków - 3m
 - ⌚ Aluminiowy profil owalny 120 x 100mm;
 - ⌚ Słupki mocowane w tulejach;
 - ⌚ Komplet składa się z dwóch słupków, jeden z napinaczem śrubowym siatki, drugi z elementami zaczepowymi siatki;
 - ⌚ Bezstopniowa regulacja zawieszenia siatki w zakresie 1,07-2,43 m umożliwia wykorzystanie ich do gry w siatkówkę, tenisa oraz badmintona;
 - ⌚ Słupki mogą być stosowane do siatkówki plażowej;
 - ⌚ Zgodność z przepisami PZPS oraz normą PN-EN 1271:2006 p.4
 - ⌚ Certyfikat bezpieczeństwa wydany przez Instytut Sportu.
- b. Tuleje stalowe do montażu słupków ilość- 4szt
- ⌚ Tuleja do słupków aluminiowych;
 - ⌚ Wymiary - wys:46cm, wymiar wewnętrzny : 123 x 103mm;
 - ⌚ Wykonana z aluminium;
 - ⌚ W komplecie znajdują się dekielek do tulei;
- c. Siatka do siatkówki ilość- 2szt.
- ⌚ Wymiar siatki 9,5 x 1m
 - ⌚ Długość linki - 11,70m;
 - ⌚ Oczko 10x10cm;
 - ⌚ Polipropylen bezwęzłowy;
 - ⌚ Grubość splotu 3 mm;
 - ⌚ Kolor : czarny;
 - ⌚ Linki naciągowe górna - stalowa, dolna - polipropylenowa;
 - ⌚ Z czterech stron taśma poliestrowa lub PVC, górna 70 mm, dolna 50mm, boczne 35mm
 - ⌚ Boki usztywniane prętem z włókna poliestrowego
 - ⌚ Antenki w komplecie, pokrowiec na rzep.
- d. Osłony słupków ilość- 4szt.
- ⌚ Wysokości 200 cm;
 - ⌚ Osłony wykonane z gąbki osłoniętej dodatkowym materiałem, całość zamocowana jest na rurze PCV.
 - ⌚ Montowana za pomocą pasków z rzepami wokół słupka siatkówki;

Boisko do tenisa ziemnego- kort

- a. Słupki aluminiowe do tenisa ziemnego ilość- 2szt.
- ⌚ Wysokość słupków - 1,6m;
 - ⌚ Aluminiowy profil owalny 120 x 100mm;
 - ⌚ Słupki mocowane w tulejach;
 - ⌚ Komplet składa się z dwóch słupków, jeden z napinaczem śrubowym siatki, drugi z elementami zaczepowymi siatki;
 - ⌚ Zgodność z normą PN-EN 1510:2006 p.4;
 - ⌚ Certyfikat bezpieczeństwa wydany przez Instytut Sportu.
- b. Tuleje stalowe do montażu słupków ilość- 2szt.
- ⌚ Tuleja do słupków aluminiowych owalnych;
 - ⌚ Wymiary - wys:46cm, wymiar wewnętrzny : 123 x 103mm;
 - ⌚ Wykonana z aluminium;
 - ⌚ W komplecie znajdują się dekielek do tulei
- c. Siatka do tenisa ilość- 1szt.
- ⌚ Wymiar siatki 12,80 x 1,05m;
 - ⌚ Długość linki 13,40m
 - ⌚ Oczko 45mmx45mm;
 - ⌚ Polietylen
 - ⌚ Grubość splotu 4 mm;
 - ⌚ Kolor: czarny;
 - ⌚ Siatka wyposażona w fartuch - 40cm od górnej taśmy podwójna siatka
- d. Krzesło sędziego gry w tenisa ilość -1szt.
- ⌚ Wykonane z profili stalowych malowanych proszkowo lub cynkowanych ogniowo
 - ⌚ Wyposażone jest w plastikowe oparcie;

- ⌚ Dzięki lekkości konstrukcji, zastosowaniu kótek oraz łatwości montażu, stanowisko w prosty sposób można złożyć oraz przenieść w dowolne miejsce po zakończeniu gry.

Trybuna – siedziska typu ławka- dwurzędowe dł. 560cm ilość -5szt.
 Podesty w standardzie z kraty pomostowej. Siedziska typu ławka. Drewno po profesjonalnej obróbce lakierowane specjalnym lakierem posiadającym powłokę teflonową, co dodatkowo zabezpiecza przed czynnikami atmosferycznymi. Kolor siedzisk żółty z palety dostępnych barw. Barierki wykonane ze stali, cynkowane ogniowo, dodatkowo lakierowane farbami proszkowymi w kolorze szarym 7030. Trybuny spełniają wymogi Polsko-Europejskich Norm.

Deska do skoku w dal ilość- 1szt.

- ⌚ Wymiary progu: 120x19x1,8cm, wymiary nakładki: 120x10x1,8cm;
- ⌚ Na środku nakładki znajduje się dodatkowe podwyższenie o wysokości 0,5cm i szerokości 8cm;
- ⌚ Wykonany ze sklejki wodoodpornej, malowanej;
- ⌚ Składa się z dwóch elementów - deska biała (wybicie) oraz deska niebieska (pozycja spalona);
- ⌚ Deska niebieska z możliwością ułożenia plasteliny, na której odznacza się ślad buta (skok spalony).

Słupki bramek do piłki ręcznej, słupki do koszykówki, siatkówki i tenisa mocowane w tulejach. Tuleje mocowane w bloku betonowym z betonu C16/20 wylewanego na budowie. Szkielet bramki lub wsporniki podtrzymujące siatkę stalowe, ocynkowane.

Zestaw do gry w koszykówkę – 2 kpl. – składa się z pionowego słupa stalowego i wysięgnika z rury stalowej. Na wysięgniku zamontowana tablica epoksydowa 1800 x 1500 mm z obręczą wzmocnioną stałą i siatką.

Słupki do siatkówki z rur stalowych malowanych proszkowo posiadające regulację wysokości zawieszenia siatki, montowane w tulejach wraz z siatką do siatkówki.

Słupki do tenisa ziemnego z rur stalowych pomalowanych proszkowo montowane w tulejach.

Tuleje wszystkich słupków zaopatrzone w zaślepki.

7.2.6. Stopy betonowe Ł-1, Ł-2, Ł3, Ł-4

Stopy betonowe pod tuleje do mocowania sprzętu betonowe wylewane na budowie z betonu C16/20, na warstwie gr.5cm z chudego betonu C8/10.

Ł-1 - fundament betonowy o wym.50x50x90cm pod stojaki do koszykówki szt.4

Ł-2 - fundament betonowy o wym. 40x40x40cm pod bramki do piłki ręcznej szt.4

Ł-3 - fundament betonowy o wym. 40x40x40cm pod słupki do piłki siatkowej szt.4

Ł-4 - fundament betonowy o wym. 40x40x40cm pod słupki do tenisa ziemnego szt.2

W fundamentach- adekwatnie do wytycznych producenta- osadzić tuleje stalowe do montażu osprzętu sportowego.

Posadowienie i docelowe wymiary stóp dostosować do wytycznych wybranego producenta osprzętu.

8. Warunki ochrony przeciwpożarowej

Warunki ochrony przeciwpożarowej obiektu nie ulegają zmianie.

Wszystkie materiały użyte w projekcie muszą być niepalne lub trudnozapalne oraz posiadać obowiązujące świadectwa dopuszczenia do stosowania w budownictwie.

9. Kolorystyka obiektu

Rozwiązania kolorystyczne podano na rysunkach w części graficznej.

Kolorystyka ogrodzenia stalowego- kolor RAL 7030

Kolory nawierzchni sztucznej trawy boiska wielofunkcyjnego: zielony, ceglastoczerwony, kolory pasów: białe, żółte.

Kolorystyka bieżni o nawierzchni poliuretanowej: bieżnia w kolorze ceglastoczerwonym z pasami w kolorze białym.

Kolorystyka nawierzchni utwardzonych betonowych: kostka betonowa w kolorze szarym (ewentualnie czerwonym nawierzchnia wzmocniona przed bramą wjazdową na boisko)

10. Uwagi końcowe

Wszystkie użyte wyroby budowlane powinny posiadać właściwe oznaczenia dopuszczające do obrotu i powszechnego stosowania w budownictwie.

Użyte wyroby budowlane powinny posiadać certyfikaty na znak bezpieczeństwa, wykazujący, że zapewniono zgodność z kryteriami technicznymi, określonymi na podstawie PN, aprobat technicznych oraz właściwych przepisów i dokumentów technicznych w odniesieniu do wyrobów podlegających tej certyfikacji, bądź powinny posiadać certyfikaty zgodności lub deklaracje zgodności z PN lub z aprobatą techniczną. Wszelkie wątpliwości przyszłego wykonawcy powinny być wyjaśnione przed złożeniem oferty. Rozwiązania zamienne powinny być uzgodnione z Inwestorem i jednostką projektową.

Wszystkie prace należy wykonywać zgodnie z przepisami, w tym techniczno-budowlanymi, oraz zasadami wiedzy technicznej.

Wszelkie kopiowanie, powielanie i dokonywanie zmian w projekcie bez zgody autora jest niedozwolone. (Ustawa o prawie autorskim i prawach pokrewnych z dn. 04.02.1994r.)

PROJEKTANT :

Architektura:

mgr inż. arch. Marek Adam Matyszczyk

nr uprawnień proj. BŁ/68/00

Białystok, 23.04.2015 r

Drogi i ukształtowanie terenu:

mgr inż. Benedykt Kwiatkowski

nr uprawnień proj. BŁ/204/89

Białystok, 23.04.2015 r.

Oświadczenie projektantów

Oświadczam, że projekt:

REMONTU BOISKA WIELOFUNKCYJNEGO I BIEŻNI LEKKOATLETYCZNEJ CZTEROTOROWEJ
NA TERENIE I LICEUM OGÓLNOKSZTAŁCĄCEGO w ŁAPACH
PRZY UL. BOHATERÓW Westerplatte 10, dz. nr 999
jest wykonany zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

PROJEKTANT :

Architektura:

mgr inż. arch. Marek Adam Matyszczyk
nr uprawnień proj. BŁ/68/00

Białystok, 23.04.2015 r

Drogi i ukształtowanie terenu:

mgr inż. Benedykt Kwiatkowski
nr uprawnień proj. BŁ/204/89

Białystok, 23.04.2015 r.

Białystok, 23.04.2015 r.

INFORMACJA BIOZ

REMONT BOISKA WIELOFUNKCYJNEGO I BIEŻNI LEKKOATLETYCZNEJ CZTEROTOROWEJ
NA TERENIE I LICEUM OGÓLNOKSZTAŁCĄCEGO W ŁAPACH
PRZY UL. BOHATERÓW WESTERPLATTE 10, dz. nr 999

OBIEKT: **BOISKO WIELOFUNKCYJNE I BIEŻNIA LEKKOATLETYCZNA
CZTEROTOROWA NA TERENIE I LICEUM OGÓLNOKSZTAŁCĄCEGO
W ŁAPACH**

ADRES BUDOWY: 18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999

INWESTOR : **I LICEUM OGÓLNOKSZTAŁCĄCE W ŁAPACH**
18-100 Łapy, ul. Bohaterów Westerplatte 10, dz. nr 999

JEDNOSTKA PROJEKTOWA: **PRACOWNIA PROJEKTOWA „MM” M. A. M.**
15-078 Białystok , ul. Warszawska 70 lok.18

PROJEKTANT :

Architektura:
mgr inż. arch. Marek Adam Matyszczuk , nr upr. proj. BŁ/68/00

Drogi i ukształtowanie terenu:
mgr inż. Benedykt Kwiatkowski, nr uprawnień proj. BŁ/204/89

Kosztorys:
mgr inż. Halina Nalazek, nr uprawnień proj. BŁ/1/98
techn. Jerzy Chwieroś

1. Zakres robót dla całego zamierzenia budowlanego

Zakres zamierzenia obejmuje:

Remont boiska wielofunkcyjnego,

Remont bieżni czterotorowej z rozbiegiem i skoczną w dal

Remont istniejących utwardzeń terenu w sąsiedztwie boiska i bieżni

Budowę ogrodzenia boiska wielofunkcyjnego

1.1. Kolejność wykonywania robót:

A. Boisko

- ⌚ demontaż istniejącej nawierzchni asfaltowej i korytowanie pod nowe warstwy boiska
- ⌚ demontaż istniejącego ogrodzenia boiska, stalowych elementów wyposażenia w postaci m.in. czterech konstrukcji stalowych stojaków do gry w piłkę koszykową, bramek, poręczy stalowej
- ⌚ demontaż istniejących nawierzchni utwardzonych oraz dojeżdż z płytki betonowej i asfaltu wokół boiska
- ⌚ wykonaniu punktowych fundamentów betonowych z osadzeniem typowych systemowych tulej stalowych do mocowania elementów sportowego wyposażenia boiska w postaci m.in. słupków do mocowania siatek i bramek do piłki ręcznej, siatkowej i tenisa słupów do koszykówki itp.
- ⌚ wykonanie nowej podbudowy i nawierzchni boiska w postaci sztucznej trawy,
- ⌚ wykonanie stalowego ogrodzenia boiska wys. 4,1m z paneli z siatki stalowej na podmurówce betonowej, z dwoma bramami i furką,
- ⌚ wykonanie nowych utwardzeń wokół boiska z dojeżdżami z kostki betonowej,

B. Bieżnia lekkoatletyczna

- ⌚ demontaż istniejącej nawierzchni bieżni,
- ⌚ demontaż balustrad stalowych przy bieżni O1, O2, O3.
- ⌚ Wykonanie korytowania pod nowe warstwy bieżni
- ⌚ wykonaniu nowej nawierzchni bieżni i rozbiegu skoczni w dal- z poliuretanu
- ⌚ wykonanie nowej piaskownicy skoczni w dal

C. Utwardzenia terenu:

- ⌚ Demontaż istniejących utwardzeń z płyt betonowych oraz z płyt betonowych i asfaltu
- ⌚ Wykonanie nowych utwardzeń z kostki betonowej w miejscu utwardzeń istniejących bieżni czterotorowej z rozbiegiem i skoczną w dal
- ⌚ Remont istniejących utwardzeń terenu w sąsiedztwie boiska i bieżni
- ⌚ Demontaż istniejących utwardzeń z płyt betonowych oraz z płyt betonowych i asfaltu
- ⌚ Wykonanie nowych utwardzeń z kostki betonowej w miejscu utwardzeń istniejących.

2. Wykaz istniejących obiektów

Teren działki nr 999 jest zurbanizowany, zagospodarowany. W obrębie działki zlokalizowane są budynki: budynek główny szkoły z salą gimnastyczną, internatu oraz obiekty gospodarczo-techniczne. Boisko sportowe wielofunkcyjne podlegające remontowi o wymiarach 31,81x43,05m, o nawierzchni asfaltowej, wygrodzone ogrodzeniem stalowym wys. 3,0m z siatki stalowej, usytuowane jest pomiędzy budynkami szkoły, sali gimnastycznej i internatu. Wokół boiska istniejące utwardzenia- dojeżdża i dojazd- z płytki betonowej oraz asfaltu. Bieżnia czterotorowa o wymiarach 62,08x103,71m, szerokości 5,0m, oraz rozbieg do skoku w dal 3,26x41,55m, o nawierzchni trawiastej, podbudowanej warstwą żużlu, zlokalizowane w zachodniej części terenu, jako zespół z trawiastym boiskiem piłkarskim.

Teren posiada dostęp do drogi publicznej. Od strony wschodniej istniejące dwa zjazdy na działkę z ul. Bohaterów Westerplatte.

Teren jest częściowo utwardzony w obrębie dojazdów, chodników i placów manewrowych i gospodarczych. Znaczna część terenu stanowią powierzchnie biologicznie czynne.

Teren jest częściowo zadrzewiony wzdłuż granic południowej i wschodniej w rejonie wejścia głównego.

Zagospodarowanie terenu nie ulega zmianom.

Zarys remontowanych obiektów nie zmienia się.

Ukształtowanie terenu, zjazdy na działkę i układ komunikacyjny wewnątrz działki pozostają bez zmian.

Infrastruktura techniczna: przyłącze wodociągowe, kanalizacyjne oraz telekomunikacyjne i elektryczne- istniejące, pozostają bez zmian.

3. Wskazanie elementów zagospodarowania działki lub terenu, które mogą stworzyć zagrożenie bezpieczeństwa i zdrowia ludzi.

W czasie wykonywania i po wykonaniu robót zgodnie ze sztuką budowlaną i dokumentacją projektową nie wystąpią na działce żadne czynniki mogące stanowić zagrożenie bezpieczeństwa i zdrowia ludzi.

4. Wskazania dotyczące przewidywanych zagrożeń występujących podczas realizacji robót budowlanych, określających skalę i rodzaje zagrożeń oraz miejsce i czas ich występowania.

Roboty ziemne, roboty drogowe.

Przed rozpoczęciem wykonywania robót ziemnych należy określić trasy przebiegu urządzeń podziemnych, w szczególności kabli energetycznych, telefonicznych, przewodów gazowych, instalacji wodociągowej, co. W razie przypadkowego odkrycia w trakcie wykonywania robót ziemnych, jakichkolwiek nieoznaczonych w dokumentacji przewodów instalacji, o których mowa powyżej – należy niezwłocznie przerwać roboty do

czasu ustalenia pochodzenia tych instalacji i określenia, czy i w jaki sposób możliwe jest w tym miejscu dalsze bezpieczne prowadzenie robót.

Przy prowadzeniu robót sposobem ręcznym dopuszcza się wykonywanie wykopów szerokoprzestrzennych do głębokości nie większej niż 2 m, a wąskoprzestrzennych do głębokości 1 m, bez dodatkowego zabezpieczenia.

Jeżeli wykop osiągnie głębokość większą niż 1 m od poziomu terenu, należy wykonać zejście (wejście) dla pracowników.

Schodzenie do wykopu i wychodzenie z niego po rozporach jest zabronione.

Każdorazowe rozpoczęcie robót w wykopie wymaga sprawdzenia stanu jego obudowy lub skarp.

Zabronione jest składowanie urobku i materiałów w granicach klina odłamu gruntu, jeżeli ściany wykopu nie są umocnione.

Zabronione jest składowanie urobku i materiałów w odległości mniejszej niż 1m od krawędzi wykopu, jeżeli ściany jego są obudowane.

Ruch środków transportu przy wykopach powinien odbywać się poza klinem odłamu gruntu.

Roboty murowe

Wykonywanie robót murowych i tynkowych w wykopach jest dozwolone po uprzednim zabezpieczeniu ścian wykopów zgodnie z warunkami określonymi dla robót ziemnych.

Jeżeli stanowisko pracy dla wykonania ściany fundamentowej znajduje się pomiędzy skarpią wykopu a wznoszoną ścianą, szerokość stanowisk pracy powinna wynosić nie mniej niż 70 cm.

5. Wskazanie sposobu prowadzenia instruktą pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych.

Nie przewiduje się przy realizacji powyższego zamierzenia występowania czynników szczególnie niebezpiecznych i zagrażających zdrowiu pracowników. Sposób prowadzenia instruktą BHP, zakończony egzaminem i dopuszczenia do budowy wg standardowej procedury przewidzianej do tego typu sytuacji (wg odpowiednich przepisów egzekwowanych przez Inspekcję Pracy).

6. Wskazanie środków technicznych i organizacyjnych, zapobiegających niebezpieczeństwom wynikającym z wykonywania robót budowlanych w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie, w tym zapewniających sprawną komunikację, umożliwiającą szybką ewakuację na wypadek pożaru, awarii i innych zagrożeń.

Nie zakłada się występowania stref szczególnego zagrożenia zdrowia. W przypadku wystąpienia pożaru, awarii lub innego zagrożenia, prowadzenie akcji ewakuacyjnej lub niesienia pomocy poszkodowanym, będzie się odbywać głównymi dojazdami bezpośrednio do tego przeznaczonymi.

6.1. Środki techniczne:

- właściwe oznakowanie przejść, przejazdów ewakuacyjnych,
- w strefach szczególnego zagrożenia zdrowia wydzielenie miejsc pracy i uniemożliwienie osobom niepowołanym dostępu,
- w rejonie miejsc pracy stanowiących zagrożenie dla zdrowia zlokalizowanie stanowisk ze sprzętem p.poż. oraz pierwszej pomocy,
- sprzęt i narzędzia muszą posiadać znak bezpieczeństwa, mieć aktualne badania techniczne oraz znajdować się w dobrym stanie technicznym.

6.2. Środki organizacyjne:

- prace muszą być prowadzone pod kierunkiem osoby posiadającej odpowiednie uprawnienia budowlane,
- osoby wykonujące prace powinny mieć ważne badania lekarskie, odpowiednie kwalifikacje oraz być dopuszczone do wykonywania określonych zadań,
- prace prowadzi się zgodnie z przepisami bezpiecznej pracy,
- teren budowy należy wyгородzić i oznakować, uniemożliwiając dostęp osób postronnych.

Uwaga: Zgodnie z art.21a. Prawa Budowlanego, kierownik budowy obowiązany jest, w oparciu o powyższą informację, sporządzić lub zapewnić sporządzenie, przed rozpoczęciem budowy, szczegółowego planu bezpieczeństwa i ochrony zdrowia, uwzględniając specyfikę obiektu budowlanego i warunki prowadzenia robót budowlanych i produkcji przemysłowej.

PROJEKTANT :

Architektura:

mgr inż. arch. Marek Adam Matyszczuk

nr uprawnień proj. BŁ/68/00

Białystok, 23.04.2015 r

Drogi i ukształtowanie terenu:

mgr inż. Benedykt Kwiatkowski

nr uprawnień proj. BŁ/204/89

Białystok, 23.04.2015 r.