

BIURO INŻYNIERSKIE MK Spółka Jawna

M. Krawczyk, K. Strzeżyk

Egz. 2

NAZWA INWESTYCJI:	"Opracowanie projektu modernizacji ulicy Rubinowej, Karolinki, P. Skargi oraz W. Sapety w Imielinie" w zakresie przebudowy ul. W. Sapety.
ADRES INWESTYCJI:	Imielin, ul. W. Sapety
ZLECENIODAWCA/ INWESTOR:	URZĄD MIASTA IMIELIN ul. Imielińska 81 41-407 Imielin
STADIUM:	SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT
BRANŻA:	ELEKTRYCZNA

FUNKCJA	IMIĘ I NAZWISKO	NR UPRAWNIENI	PODPIS
opracował:	mgr inż. Marek Hanf		
projektował:	Józef Dunajczyk	nr upr. 404/79	Józef Dunajczyk upr. Nr 404/79 do projekt. Nadz. i Kentr. robót elektr. Tychy, Al. Niepodległości 108/2

KWIECIEŃ 2017

Adres siedziby: ul. Unii Europejskiej 10 / 88.1, 32-602 Oświęcim

tel. / fax: 033 876 28 72, 500 107 084, 504 078 174 ■ e-mail: biuromk@onet.pl

■ NIP: 549 - 243 - 10 - 55 ■ REGON: 122431576

1. WSTĘP

1.1. Przedmiot Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych

Przedmiotem niniejszej Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych (STWiORB) są wymagania dotyczące wykonania i odbioru robót budowlanych związane z przebudową istniejącej sieci napowietrznej niskiego napięcia przy ulicy Sapety w Imielinie. Inwestycja realizowana będzie w Imielinie przy ulicy Sapety.

1.2. Zakres stosowania STWiORB

Specyfikacja Techniczna Wykonania i Odbioru Robót Budowlanych jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji Robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych STWiORB

Ustalenia zawarte w niniejszej STWiORB dotyczą prowadzenia robót przy przebudowie elektroenergetycznej sieci napowietrznej niskiego napięcia.

Roboty obejmują:

- demontaż słupów sieci nN i przewodów linii napowietrznej nN
- demontaż opraw oświetleniowych i wysięgników
- posadowienie nowych słupów wirowanych typu E
- podwieszenie nowych przewodów izolowanych typu AsXSn
- montaż wysięgników i opraw oświetlenia ulicznego
- odkopanie istniejącego kabla nN podłączonego do demontowanego słupa
- wykonanie mufy kablowej i przełożenie kabla na nowy słup

1.4. Określenia podstawowe

Określenia podstawowe w niniejszej STWiORB są zgodne z obowiązującymi odpowiednimi polskimi normami i z definicjami.

1.4.1. Słup - konstrukcja wsporcza osadzona bezpośrednio w gruncie lub na fundamencie, służąca do zamocowania przewodu oraz oprawy oświetleniowej na wysokości nie większej niż 8 m.

1.4.2. Wysięgnik - element rurowy łączący słup lub maszt oświetleniowy z oprawą.

1.4.3. Oprawa oświetleniowa - urządzenie służące do rozdzielenia, filtracji i przekształcania strumienia świetlnego wysyłanego przez źródło światła zawierające wszystkie niezbędne detale do przymocowania i połączenia z instalacją elektryczną.

1.4.4. Kabel - przewód wielożyłowy izolowany, przystosowany do przewodzenia prądu elektrycznego ułożony jako ziemny.

1.4.5. Przewód izolowany - przewód wielożyłowy izolowany, przystosowany do przewodzenia prądu elektrycznego ułożony jako napowietrzny

1.4.6. Ustój - rodzaj fundamentu dla słupów oświetleniowych.

1.4.7. Fundament - konstrukcja żelbetowa zagłębiona w ziemi, służąca do utrzymania słupa, masztu lub szafy oświetleniowej w pozycji pracy.

1.4.8. Ochrona przed dotykiem bezpośrednim - ochrona ludzi i zwierząt mająca chronić przed zagrożeniami wynikającymi z dotyku części czynnych instalacji elektrycznej.

1.4.9. Ochrona przed dotykiem pośrednim - ochrona ludzi i zwierząt mająca chronić przed zagrożeniami wynikającymi z dotyku części przewodzących dostępnych, które mogą znaleźć się pod napięciem w wyniku uszkodzenia izolacji instalacji elektrycznej.

1.4.10. Napięcie znamionowe linii - napięcie międzyprzewodowe, na które linia została zbudowana.

1.4.11. Skrzyżowanie - takie miejsce na trasie linii napowietrznej, w którym jakakolwiek część rzutu poziomego linii napowietrznej, przecina lub pokrywa jakąkolwiek część rzutu poziomego innego urządzenia nadziemnego.

1.4.11. Zbliżenie - takie miejsce na trasie linii napowietrznej, w którym odległość między linią, urządzeniem, jest mniejsza niż odległość dopuszczalna dla danych warunków układania bez stosowania przegród lub osłon zabezpieczających i w którym nie występuje skrzyżowanie.

1.5. Ogólne wymagania dotyczące Robót

Wykonawca Robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową STWiORB i poleceniami inżyniera.

2. MATERIAŁY

2.1 Wymagania ogólne

Wykonawca jest zobowiązany dostarczyć materiały zgodne z wymaganiami Rysunków i STWiORB. Wykonawca powinien powiadomić o proponowanych źródłach otrzymania materiałów przed rozpoczęciem ich dostawy.

Jeżeli Rysunki lub STWiORB przewidują możliwość wariantowego wyboru rodzaju materiału w wykonywanych robotach, Wykonawca powinien powiadomić inżyniera o swoim wyborze najszybciej jak to możliwe przed użyciem materiału, albo w okresie ustalonym.

W przypadku nie zaakceptowania materiału ze wskazanego źródła, Wykonawca powinien przedstawić do akceptacji projektanta materiał z innego źródła.

Wybrany i zaakceptowany rodzaj materiału nie może być później zmieniony.

Każdy rodzaj robót, w którym znajdują się nie zbadane i nie zaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z jego nie przyjęciem i nie zapłaceniem”

2.2 Ustoje pod słupy wirowane

Ustoje pod słupy wirowane powinny spełniać wymagania PN-B-03322.

Zastosowano typowe ustoje dla słupów wirowanych.. Dokładny zestawienie materiałowe ustoju podano w Dokumentacji Projektowej.

2.3 Konstrukcje wsporcze (słupy betonowe)

Dla projektowanej napowietrznej linii niskiego napięcia zastosowano typowe słupy wirowane typu E o wytrzymałości podanej w Dokumentacji Projektowej. Słupy dobrano według albumu Ensto.

2.4 Osprzęt

Należy zastosować osprzęt typowy dla budowy elektroenergetycznych linii napowietrznych izolowanych niskiego napięcia. Uchwyty i zaciski powinny być dobrane do przekroju i naprężenia projektowanej linii.

2.5 Przewody

Dla sieci napowietrznej niskiego napięcia należy zastosować przewody pełno izolowane typu AsXSn 4x70 mm² dla sieci rozdzielczej oraz AsXSn 2x25 mm² dla sieci oświetlenia ulicznego. Dla połączenia sieci napowietrznej z oprawą oświetleniową zastosować przewody YDY 3x2,5mm².

2.6 Odgromniki

Do ochrony odgromowej linii n.N. należy zastosować ogranicznik przepięć typu SE 46.166 Bz wg. PN-E-60101 .

2.7 Bednarka

Do wykonania uziomów taśmowych zastosowano bednarkę ocynkowaną typu FeZn 30x4mm wg. PN-H-92325 .

2.8 Pręty stalowe

Do wykonania uziomów prętowych zastosowano typowe uziemiace typu ERICO fi 18mm L=3,0m.

2.9 Wysięgniki

Na słupach należy zamontować wysięgniki pojedyncze zgodnie z dokumentacją. Zastosować wysięgniki stalowe. Wysięgniki powinny być dostosowane do opraw i słupów. Wysięgniki powinny być dodatkowo zabezpieczone antykorozyjnie poprzez ocynkowanie.

2.10 Oprawy oświetleniowe

Na nowych słupach w miejscach gdzie były zabudowane słupy z oprawami należy zamontować zdemontowane oprawy na nowych wysięgnikach.

3. Sprzęt

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót, zarówno w miejscu tych robót, jak też przy wykonywaniu czynności pomocniczych oraz w czasie transportu, załadunku i wyładunku materiałów, sprzętu itp.

Sprzęt używany przez wykonawcę powinien uzyskać akceptację Inżyniera. Liczba i wydajność sprzętu powinna gwarantować wykonanie robót zgodnie z zasadami określonymi w dokumentacji projektowej, i wskazaniemi Inżyniera w terminie przewidzianym kontraktem.

3.1 Sprzęt do wykonania przebudowy sieci napowietrznej niskiego napięcia

- koparka podsiebiebierna,
- dźwig do 6t,
- wiertnica pionowa,
- ciągnik kołowy,
- przyczepa dłuźycowa,
- nożyce hydrauliczne,
- wibromłot
- wciągarki mechanicznej z napędem elektrycznym 5 - 10 t,
- zespołu prądowórczego trójfazowego, przewoźnego 20 kVA.

4. Transport

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót.

Liczba środków transportu powinna gwarantować prowadzenie robot zgodnie z zasadami określonymi w Rysunkach, STWiORB i wskazaniach w terminie przewidzianym kontraktem.

4.1 Transport materiałów

Wykonawca przystępujący do wykonania przebudowy istniejącej sieci napowietrznej powinien wykazać się możliwością korzystania z następujących środków transportu:

- samochodu skrzyniowego,
- przyczepy dłuźycowej,
- samochodu dostawczego,
- samochodu samowyładowczego,
- przyczepy do przewożenia przewodów i kabli.

Przewożone materiały i elementy powinny być układane zgodnie z warunkami transportu wydanymi przez wytwórcę dla poszczególnych materiałów i elementów oraz zabezpieczone przed ich przemieszczaniem się na środkach transportu.

5. Wykonania robót

5.1. Wymagania ogólne

Wykonawca przedstawi inżynierowi do akceptacji projekt organizacji i harmonogram robót uwzględniający wszystkie warunki, w jakich będą wykonywane roboty związane z przebudową sieci nN.

5.2. Trasowanie

Przed przystąpieniem do prac, służby geodezyjne powinny dokonać trasowania linii oświetleniowych oraz miejsc ustawienia słupów.

Projektant zastrzega sobie potrzebę akceptacji trasowanej linii w czasie jej realizacji.

5.3 Demontaż istniejącej sieci nN

Wykonawca robót winien przed przystąpieniem do demontażu uzyskać zgodę na rozpoczęcie prac u właściciela sieci Tauron Dystrybucja S.A. oddział w Będzinie. Wszelkie prace na styku

demontowanej sieci z czynną siecią nN prowadzić w porozumieniu i pod nadzorem służb energetycznych Regionie Średnich i Niskich Napięć Jaworzno 43-602 ul Wojska Polskiego2. Przyłącza demontować w porozumieniu z odbiorcami energii elektrycznej. Prace wykonać zgodnie z zasadami BHP.

5.4 Posadowienie słupów

Przed przystąpieniem do montażu słupa, należy sprawdzić stan powierzchni stykowych elementów łączeniowych, oczyszczając je z brudu, lodu itp.

Podczas ustawiania słupa należy zwrócić uwagę aby nie spowodować odkształcenia elementów lub ich zniszczenia. Odchylenie osi słupa od pionu nie może być większe niż:

$$r = \frac{h}{300}$$

gdzie:

r - odchylenie wierzchołka słupa od osi pionowej w każdym kierunku w [m]

h - wysokość nadziemna słupa w [m]

5.4.1. Przed posadowieniem słupów należy ocenić podłoże gruntu w oparciu o zalecenia normy PN- 81/B/-03020, który w tym przypadku przyjęto jako grunt średni.

5.4.2. Wykopy

Wykopy powinno poprzedzać usunięcie ziemi rodzimej do głęb.0,20 m ,na powierzchni o wymiarach zwiększonych od obrysu wykopu. Wykopy wykonać ręcznie. Przed przystąpieniem do wykopów sprawdzić ,czy w strefie planowanych wykopów nie znajdują się urządzenia podziemne.

Wykop prowadzić z 20% odchyleniu ścian bocznych.

Zасыpywanie powinno być wykonane warstwami o gr. 20 – 30 cm z zagęszczeniem gruntu, celem lepszego zagęszczenia można polewać wodą .Po zasypaniu należy rozsypać grunt rodzimy do 15 cm powyżej terenu z spadkiem na zewnątrz.

Przed przystąpieniem do wykonywania wykopów, Wykonawca ma obowiązek sprawdzenia zgodności rzędnych terenu z danymi w Rysunkach oraz oceny warunków gruntowych.

Ochronę elementów stalowych i betonowych posadowień słupów przed szkodliwymi wpływami wykonać zgodnie normą PN – E -05001 – 1: 1998 punkt.7,6

5.4.3. Temperatura otoczenia i przewodu

Temperatura otoczenia przewodu przy układaniu nie powinna być niższa niż 0°C - w przypadku przewodu o izolacji i powłoce z tworzyw sztucznych..

5.5. Montaż wisiędników

Wisiędniki należy montować na słupach stojących przy pomocy dźwigu i samochodu z balkonem.

Zaleca się ustawianie pionu wisiędnika przy obciążeniu go oprawą lub ciężarem równym ciężarowi oprawy.

Należy dążyć, aby części ukośne wisiędników znajdowały się w jednej płaszczyźnie równoległej do powierzchni oświetlanej jezdni.

5.6. Montaż opraw oświetleniowych

Montaż opraw oświetleniowych na wysięgnikach należy wykonywać za pomocą samochodu specjalnego z platformą i z balkonem.

Każdą oprawę przed zamontowaniem należy podłączyć do sieci i sprawdzić jej działanie (sprawdzenie zaświecenia się lampy).

Oprawy montować po uprzednim wciągnięciu przewodów zasilających do wysięgników.

Należy stosować przewody kabelkowe o izolacji wzmocnionej z żyłami miedzianymi o przekroju żyły nie mniejszym niż 2.5 mm².

Oprawy należy mocować na wysięgnikach w sposób wskazany przez producenta opraw po wprowadzeniu do nich przewodów zasilających i ustawieniu ich w położenie pracy.

Oprawy powinny być mocowane w sposób trwały, aby nie zmieniały swego położenia pod wpływem warunków atmosferycznych i parcia wiatru dla III strefy wiatrowej

5.7. Montaż przewodów

Wiążkowy przewód izolowany należy rozciągać przy pomocy rozciągniętej wstępnie linki nylonowej opartej na rolkach montażowych zamocowanych do słupa w pobliżu uchwytów przelotowych lub narożnych. Przewód rozciąga się od słupa krańcowego do słupa krańcowego lub odporowego. Do końca linki nylonowej należy przymocować opończe do mocowania przewodów. W opończe wsunąć koniec przewodu AsXS_n o wystopniowanej długości żył. Następnie przystąpić do rozciągania tak aby przewód nie dotknął ziemi oraz innych przeszkód terenowych. Po dociągnięciu przewodu do słupa krańcowego (odporowego) należy go zamocować w uchwycie na stałe. Dalsza kolejność to wykonanie projektowanego naciągu. Dynamometr do pomiaru naciągu należy zamocować pomiędzy uchwytem (żabką) a słupem krańcowy do którego prowadzony jest naciąg. Po dokonaniu naciągu należy przewód przenieść z rolek do uchwytów przelotowych i narożnych.

6. Kontrola jakości Robót

Celem kontroli robót jest stwierdzenie osiągnięcia założonej jakości wykonywanych robót. Wykonawca robót ma obowiązek wykonania pełnego zakresu badań na budowie w celu wykazania Inżynierowi zgodności dostarczonych materiałów i realizacji robót z Rysunkami oraz wymaganiami STWiORB.

Przed przystąpieniem do badania, Wykonawca powinien powiadomić Inżyniera o rodzaju i terminie badania.

Po wykonaniu badania, Wykonawca przedstawia na piśmie wyniki badań do akceptacji Inżyniera. Wykonawca powiadamia pisemnie Inżyniera o zakończeniu każdej roboty zanikającej, którą może kontynuować dopiero po pisemnej akceptacji odbioru przez Inżyniera.

6.1 Badania przed przystąpieniem do Robót

Przed przystąpieniem do robót należy sprawdzić, czy materiały które będą użyte do budowy linii posiadają zaświadczenia o jakości i atesty. Po skompletowaniu materiałów przy stanowiskach wbudowania należy wzrokowo ocenić ich stan w zakresie ;

- prostoliniowości żerdzi ,poprzeczników i śrub ,
- stanu powierzchni (spękania betonu, korozja) ,
- zgodności rodzaju materiałów z Dokumentacją projektową.

Wszystkie materiały użyte do przebudowy sieci powinny zostać zaakceptowane przez Inżyniera.

6.2 Badania w czasie wykonywania robót

6.2.1 Wykopy pod słupy

Sprawdzeniu podlega lokalizacja wykopów, ich wymiary oraz ewentualnie zabezpieczenie ścianek przed osypaniem się ziemi. Wykopy powinny być tak wykonane aby zapewnione było w nich ustawienie słupów z ustrojami i bez naruszania naturalnej struktury dna.

6.2.2 Słupy

Słupy po zmontowaniu i ustawieniu w pozycji pracy podlegają sprawdzeniu w zakresie:

- lokalizacji,
- kompletności wyposażenia i prawidłowości montażu ,
- dokładności ustawienia słupów w pionie i kierunku,
- stanu antykorozyjnych powłok ochronnych konstrukcji stalowych i osprzętu,
- stanu zabezpieczenia antykorozyjnego podziemnych części słupów,
- zgodności posadowienia z Dokumentacją Projektową,
- po zasypaniu podziemnych części słupa , stopnia zagęszczenia gruntu który powinien wynosić co najmniej 0,85 wg. PN-S-02205 .

6.2.3 Zawieszenie przewodów

Podczas montażu przewodów należy sprawdzić jakość zamontowanego osprzętu oraz przeprowadzić kontrolę wartości naprężeń zawieszonych przewodów .

Naprężenie nie powinno przekraczać dopuszczalnych wartości normalnych. Wartość tych naprężeń dla poszczególnych rodzajów przewodów należy przyjmować z Dokumentacją Projektową. Po wybudowaniu linii należy sprawdzić wysokość zawieszonych przewodów. Przewody należy rozciągać po słupach przy użyciu specjalistycznego sprzętu do budowy sieci izolowanych typu AsXS_n (rolki, żabki). Zabrania się ciągnięcia przewodów po ziemi.

6.2.4 Instalacja przeciwporażeniowa

Podczas wykonywania uziomów taśmowych należy wykonać pomiar głębokości ułożenia bednarki, stanu połączeń spawanych a po zasypaniu wykopu sprawdzenie stopnia zagęszczenia gruntu który powinien osiągnąć co najmniej 0,85 wg. BN-72/8932-01 . Po wykonaniu uziomów ochronnych należy wykonać pomiary ich rezystancji . Wartość pomierzonych rezystancji powinny być mniejsze lub co najmniej równe wartością podanym w Dokumentacji Projektowej.

6.3 Badania po wykonaniu robót

W przypadku zadawalających wyników pomiarów i badań wykonanych przed i w czasie wykonywania robót, należy po uzgodnieniu z Inżynierem i Zakładem Energetycznym dokonać próbnego załączenia linii . Jeżeli nastąpiłyby zakłócenia w jej pracy Wykonawca zlokalizuje je i niezwłocznie usunie .

7 Obmiar robót

- Jednostką obmiarową jest sztuka (szt) dla stawiania i montażu słupów linii napowietrznej wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,
- Jednostką obmiarową jest sztuka (szt) dla montażu osprzętu na słupach wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,
- Jednostką obmiarową jest kilometr/przewód (km.przew) dla montażu przewodów linii napowietrznej wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,
- Jednostką obmiarową jest sztuka (szt) dla montażu wsięgników wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,
- Jednostką obmiarową jest sztuka (szt) dla montażu opraw oświetlenia ulicznego wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,
- Jednostką obmiarową jest sztuka (szt) dla montażu ograniczników przepięć wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,
- Jednostką obmiarową jest metr (m) dla układania bednarki uziemiającej wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,
- Jednostką obmiarową jest metr (m) pograżania uziomów pionowych wraz z wszystkimi robotami towarzyszącymi zgodnie z dokumentacją projektową,

8. Odbiór robót

Roboty uznaje się za wykonane zgodnie z Dokumentacją Projektową, STWiORB i wymaganiami inżyniera, jeżeli wszystkie pomiary i badania dały pozytywny wynik .

W przypadku niezgodności choć jednego elementu robót z wymaganiami, roboty uznaje się za niezgodne z Dokumentacją Projektową i Wykonawca zobowiązuje się do ich poprawy na własny koszt.

Odbiór robót powinien zostać wykonany również przez przedstawiciela Zakładu Energetycznego. Szczegółowy zakres dokumentów wymaganych do obioru należy uzgodnić z Zakładem Energetycznym i Inżynierem.

9. Podstawa płatności

9.1 Cena jednostki obmiarowej

Cena jednostki obmiarowej dla przebudowy linii napowietrznej nN obejmuje:

- wykonanie wszystkich czynności określonych w niniejszej STWiORB,
- opracowanie harmonogramu prac
- opracowanie projektu organizacji ruchu,
- zapewnienie niezbędnych czynników produkcji ,
- zakup i dostarczenie na plac budowy wszystkich niezbędnych materiałów,
- zastosowanie materiałów pomocniczych koniecznych do prawidłowego wykonania robót lub wynikających z przyjętej technologii robót ,
- prace pomiarowe,
- roboty przygotowawcze ,
- oznakowanie robót ,
- roboty ziemne,

- opłaty za składowanie ,
- zakup i transport materiałów oraz sprzętu,
- montaż słupów,
- montaż przewodów ,
- montaż ograniczników przepięć ,
- montaż uziemień,
- montaż osprzętu na słupach,
- pomiary i połączenie z liniami istniejącymi,
- uruchomienie linii,
- opłaty za nadzory i wyłączenia przeprowadzenie prób i konserwowanie urządzeń w okresie gwarancji,
- uporządkowanie terenu, wywóz odpadów na wysypisko wraz z kosztami utylizacji lub na miejsce przystosowane do składowania poza terenem budowy,
- wykonanie wszystkich niezbędnych badań i prób ,
- wykonanie powykonawczej inwentaryzacji geodezyjnej,
- opłaty za dopuszczenie do prac przez Zakład Energetyczny oraz za wyłączenie napięcia

10. Przepisy związane

10.1 Normy

- PN-E-05100:1998 Elektroenergetyczne linie napowietrzne. Projektowanie i budowa. Linie prądu przemiennego z przewodami roboczymi gołymi.
- N-SEP-E-003 Elektroenergetyczne linie napowietrzne. Projektowanie i budowa. Linie prądu przemiennego z przewodami pełnoizolowanymi oraz z przewodami niepełnoizolowanymi.
- Przepisy Budowy Urządzeń Elektrycznych – wyd. IV zaktualizowane , Warszawa 1997r.
- PN-IEC 60364-4-41 – ochrona przeciwporażeniowa
- PN-IEC 60364-4-442-ochrona przed przepięciami atmosferycznymi i łączeniowymi
- PN-IEC 60364-5-54 uziemienia i przewody ochronne
- PN-IEC 60364-6-61 sprawdzanie odbiorcze
- PN-E-01002 Przewody elektryczne .Podział i oznaczenia .
- PN-E-02051 Izolatory elektroenergetyczne .Nazwy ,określenia ,podział i oznaczenia
- PN-E-04200 Osprzęt linii elektroenergetycznych . Powłoki ochronne cynkowane Zanurzeniowe chromianowe .
- N-SEP-E -002 Elektroenergetyczne linie napowietrzne .Projektowanie i budowa . Linie prądu przemiennego z przewodami roboczymi izolowanymi w osłonie izolacyjnej ..
- PN-E-06101 Odgromniki zaworowe prądu przemiennego .Ogólne wymagania i badania
- PN-E-08501 Urządzenia elektryczne .Tablice i znaki bezpieczeństwa .
- PN-H- 93200 Pręty stalowe ogólnego zastosowania .
- PN-S-02205 Drogi samochodowe .Roboty ziemne . Wymagania i badania .
- BN-78/6114-32 Lakier asfaltowy przeciwrzeczny do ochrony biernej szybko schnący czarny .
- N SEP-E-004 Elektroenergetyczne linie kablowe. Projektowanie i budowa.

- PN-79/E-06314 Elektryczne oprawy oświetleniowe zewnętrzne.
- PN-90/B-30000 Cement portlandzki.
- PN-68/B-06050 Roboty ziemne budowlane.
- PN-88/B-32250 Materiały budowlane. Woda do betonów i zapraw.
- PN-76/H-92325 Bednarka stalowa bez pokrycia lub ocynkowana.
- PN-92/0-79100 Opakowania transportowe z zawartością.
- BN-87/6774-04 Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek.
- BN-66/6774-01 Kruszywa naturalne do nawierzchni drogowych. Żwir.
- BN-80/6112-28 Kit miniowy.
- BN-79/9068-01 Prefabrykaty budowlane z betonu .Elementy konstrukcji wsporczych oświetleniowych i energetycznych linii napowietrznych.

10.2 Inne dokumenty

- Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowego zakresu i formy projektu budowlanego
- Ustawa z dnia 21.03.1985 r. o drogach publicznych
- Ustawa z dnia 10.04.1997r. Prawo energetyczne
- Rozporządzenie Ministra Infrastruktury z dn. 26.08.2003r.w sprawie sposobu ustalania wymagań dotyczących nowej zabudowy i zagospodarowania terenu w przypadku braku miejscowego planu zagospodarowania przestrzennego.
- Ustawa z dnia 14.06.1960 r. - Kodeks Postępowania Administracyjnego
- Ustawa z dnia 07.07.1994 „Prawo Budowlane”
- Zarządzenie Ministra Górnictwa i Energetyki oraz Ministra Budownictwa i Przemysłu Materiałów Budowlanych w sprawie warunków technicznych jakim powinna odpowiadać ochrona odgromowa sieci elektroenergetycznych .Dz.Bud. Nr.6 , poz.21 z 1969 r.
- Album napowietrznych linii elektroenergetycznych napowietrznych izolowanych opracowanych przez Energolinie
- Ustaw o drogach Publicznych z dnia 21.03.1985r. Dz.Ustaw nr.14 z dn.15.04.1985r.

Uwaga:

Wszelkie roboty ujęte w STWiORB należy wykonać zgodnie z Dokumentacją Projektową w oparciu o aktualnie obowiązujące normy i przepisy.