工事現場における標示施設 及び工事保安施設等の設置基準

(土木工事共通仕様書第1-1-33条関連)

制定昭和 5 1 年 4 月一部改定昭和 5 8 年 4 月"平成 5 年 1 1 月"平成 2 0 年 4 月

石川県土木部

この設置基準は「道路工事現場における標示施設等の設置基準(S37)」、「道路工事現場における標示施設等の設置基準の一部改訂について(H18)」、「道路工事現場における工事情報板及び工事説明看板の設置について(H18)」及び「道路工事保安施設設置基準(S47)」を基にしたものであり適用にあたってはこの図例を参考にしながら計画、実施すること。

目 次

	1.	器	材		
	1 -	1	標示板類の規格	į I	
					1
	(2) 工	事標示板(大型	<u>!</u>)	2
					3
	(4) 車			4
	•	•			5
					6
					7
					8
					9
					10
				板	11
					12
					13
				板	14
	(15	5) I	事情報看板・エ	事説明看板	15
			保安用品の種類		
				コーン	19
				ンドラム	20
			- 4 灯具類		
	-	-			
	(3)	工事用信号機		23
	_				
			置方法		_
				:の留意点	
				·るすりつけ長	
				・整流対策	
				吉方法	29
			設置図例 ***エ素の****		•
	-	-			
				または断続する場合の設置例	
	(3)'追	9付止」の場合	こおける迂回路標示板の設置例	42
	3.	杂	→		
		_	考 事于内容例		1.
_	工手	1日 (汉)	水小川台門 "		44

1 - 1. 標示板類の規格 (1) 工事標示板

- 1. 工事起点に設置する。
- 2.標示板の下地は"白"とし、文字は(イ)・(二)は、青地の"白抜き"、(ロ)・(八)は、"青"、(ホ)は"黒"とする。
- 3.(イ)には、「ご迷惑をおかけします」等の工事への理解を求める「挨拶文」を表示する。 4.(ロ)の には、「何の目的」で工事を実施しているかをわかりやすく表示する。(別添「工事看板表示内容例」参照)5.(八)の「工事期間」は、交通上支障を与える実際の工事期間のうち、工事終了日、工事時間帯のみを表示し、枠囲みや
- 大きな文字で強調する。 大きな文字で強調する。 6.(二)には、工事内容を簡潔に説明した「工事種別」(舗装修 繕工事等)を表示する。 7.2つ以上の工事が継続する(工事の終,起点間隔が概ね 500m程度)場合は、1枚の標示板に「工事種別」請負者」名を 並記し、工事ごとには設置しない。ただし、その場合文字の寸 法は別途変更すること。 8.工事が夜間にわたる場合は、(二)に反射装置を施すものと する。

(2) 工事標示板(大型)

中		1.工事が大規模な場合や工事が連続している場合に工事の標示と併せて事業のPRを図る観点から設置する。
(2.設置に当たっては、監督員と場所や標示内容に ついて協議すること。
\bigcirc	1,200×1,200	3. 構造は、枠組み足場灯により組立し、文字は独立型とするが、台風等に十分耐え得るものとす
	006 × 006	る。 4.標示板の下地は"白"、文字は"青"とする。
\leq	1,200×1,200	5.標示する文字は、下記による。 イ ピーアール語「豊かで住み良い国づく り」「快適な生活は道路から」などの標語を選 ゥォュ
	006 × 006	たらら。 ロ 安全標語「安全■ 第一」 八 工事等の名称「人工リーフ工事」「 防災工事」など工事名、またはひとまとまりの 下事タボハは事業々(即「吃べ事業)を主題す
(K)	006 × 006	上事白災が1164事素石(以上的次事素)を衣気。 る。 二 発注者「石川県 土木事務所」。 木 施工者ひとまとまりの工事の施工者。
()	006 × 006	工期ひとまとまりの工事の工
'		

(3) 工事予告標示板

- 1.設置位置は、500m、200m、100mを標準に、なるべく交差点付近などを活用して設置する。ただし、車線減少標示板が入る場合は100mを省略する。
- 2.標示板の下地は"青"、文字・図は"白"とする。
- 3.2つ以上の工事が断続する(工事の終・起点間隔が概ね500m程度)場合は、工事ごとには設置しないで最初の工事を対象に設置箇所を定める。
- 4.通行止の案内標示板を設置する場合は、工事予 告標示板は設置しない。
- 5. 渋滞長が特に長くなることが予想される場合は 必要に応じて1km、2km、5kmなどを追加する。
- 6. 工事が夜間にわたる場合の文字・図は、反射装置を施すものとする。

(4) 車線減少標示板

- 1. 車線減少の300m、100m手前に設置する。
- 2. 標示板の下地は"青"、文字・図は"白"とする。
- . 多車線道路に適用する。

 \mathfrak{C}

- 4.2つ以上の工事が断続する(工事の終・起点間隔が概ね200m程度)場合は、工事ごとには設置しないで、最初の工事の300m、100m手前にのみ設置する。
- 5. 工事が夜間にわたる場合の文字・図は、反射装置を施すものとする。
- 6. 図でどちら側に減少するかを明確に表示する。

(6) 交互通行標示板

(1) 停止位置標示板

(10) 工事終了標示板

(11) 通行止め案内標示板

・設置箇所は、IC(インターチェンジ)入口・主要交差点の手前および通行止区間の手前 500m、200m、100mに設置する。 ただし、IC入口・主要交差点の手前に設置する 標示板は、イの文字を「市地先」とし、かつホの施工者名は「警察署」に変更する。

. 標示板の下地は"白"、文字のロ・ニは"赤"とし他は"青"とする。 7

実際に通行止めを実施する期間と 3. 八の期間は、 する。 \sim

二の内容は実態に合わせて別途変更する。

4

工事予告標示板 .この標示板を設置する場合は、 は設置しない。 2

二には反射装置を施すものとする。 9

(12) 迂回路標示板

- 1. 迂回路の入口手前50mに設置する。
- の迂回路補 . 迂回路に入ってからの案内には、 助板を設置する。
- . 標示板の下地は"白"、文字・図は"青"とする。 ただし、「 」は"赤"で大きく目立つようにする。
- 4.文字・図には、反射装置を施すものとする。

(13) 迂回路補助板

- 1. 迂回路に入ってから交差点に設置する。
- 2. ドライバーが見る方向を考えてイ・ロを設置する。
- 3. 標示板の下地は"白"、文字は"赤"、「 」の下地は"青"、「 」は"白"とする。
- 4.本線に戻るまでの距離を標示板ごとに記入する。
- 5. 文字・図には、反射装置を施すものとする。

(14) 立入り禁止標示板

(15) 工事情報看板·工事説明看板

- 2.保安用品の種類

- 1 牧会権 バリケード

(折りたたみ式)

- .転倒防止のため、基礎をウェイトなどで固定する。
- 7
- . デリネーターまたは保安灯などの併設は、基本的に実施するものとするが、一般交通に支障ない、箇所や資材の囲い等に用いる場合は省略することができる。
 - またはゼ . 上部横材にゼブラ被覆などを施すか、 ブラ状の垂れ板を取り付ける。 $^{\circ}$

3) パリケード

(組立式)

- 1.省力化、軽量化及び占用面積の縮小を図ること を目的としたもので、試案として提案する。
- 2. ビームは30 を用い、ゼブラ塗装とする。
- 3. 基礎はポリ製でゼブラ塗装を施し、使用時は注水して使用する。

本バリケードは、商品化されていないため、活用した場合の利便性、容易性および視認性などが確認されていない。今後、実際に現場で試行し、改良していく必要がある。

1-2-2 セフティコーン

- 1. 工事現場で中央線、車輌誘導線および歩車道境 界線などが必要な場合に設置する。
- 2. 風圧転倒防止として、コンベット、ジャバラリングなどを用いる。
- 3.夜間に使用する場合は、反射装置のあるものを 使用する。

(3) 工事用信号機

- 1.工事用信号機は、工事中における片側交互通行の誘導方法として用いる。この場合、原則として交通誘導員を配置し、信号機はその補助手段として使用する。
- 2. 信号機は、サイクル(青・赤)の調節可能なものとし、視認距離は500m以上の距離から確認できるものとする。
- 3. 見通しの悪い道路で、直接信号機が確認できない場合、「信号機あり」の標示板(反射式1200×550)を設置する。
- 4.必要に応じて、信号待ち時間の標示板を設置するものとし、この場合には「青 分、赤 分」を標示する。

2. 設置方法

2 - 1 標示板類設置上の留意点

工事標示板類の設置に際しては、次の点に留意すること。

標示板の高さは、標示の中心点が概ね 1.5~2.0mの位置になるように設置する。

通行規制に関する標示板は、工事中止時(夜間を含む)は撤去するか、または白布等で覆うこと。

予告標示板は交通渋滞が生ずる地点の手前付近に、また、車線変更を必要とする工事では、車線変更を開始する少し手前に設置する。

『通行止め』の案内標示板は、駐車場、交差点および道路照明灯付近に設 置する。

『通行止め』のため、迂回路を伴う工事標示板類は、少なくても 10 日前から予告する。

標示板類を歩道上に設置する場合は、歩行者通行帯を確保し、夜間の安全対策を講ずること。

維持工事などで、工事箇所が点在する場合は、工事実施個所にのみ設置する。

路面清掃、区画線設置作業のように随時施工個所が移動する場合は、交通 誘導のみとし、標示板類は設置しない。ただし、交通誘導員の安全には十分 注意を払うこと。

複数の工事が連続する場合または断続して工事が実施される場合は、各工事担当者間で連絡調整を図り、一連の工事区間として標示板類を設置する。

この場合における工事の終点と起点の間隔は、概ね 500m程度とする。

本書に明示されていない標示板類を設置する必要のある場合は、できるだけ本書の考え方に準じて運用すること。

2-2 車線規制におけるすりつけ長

多車線道路において工事のため車線規制を行い、走行車両を隣の車線に移動 させる場合のすりつけ長は、表 - 1 によって定めるものとする。

表 - 1 すりつけ率の標準値

設計速度(km/h)	地方部	都市部
8 0	1 / 5 0	1 / 4 0
6 0	1 / 4 0	1/30
5 0	1 / 3 0	1 / 2 5
4 0	1 / 2 5	1 / 2 0
3 0	1 / 2 0	1 / 1 5

[『]道路構造令の解説と運用』を準用

表中の設計速度は、当該道路に対して公安委員会が指定する最高速度とするが、沿道からの乗入れ口や取付道路等の存在により、これに依りがたい場合は、 周囲の状況を勘案し設定するものとする。

【例題 - 1】

設計速度が80 km/h、1車線の幅員3.5m、中央分離帯を有する4車線道路の地方部における局部打換え舗装工事を片側2車線のうち、1車線全幅員を閉鎖して工事を行う場合のすりつけ長は次のように求める。

- ・地方部における設計速度 80 km/h の場合の すりつけ率は、表 - 1より1/50である。
- ・すりつけ長(L) = 3.5 x 50 = 175m

【例題 - 2】

規制速度が 40 km/h、1車線の幅員 3.25mの平面4車線の都市部道路に地下横断歩道工事を施工するため、4車線のうち、先ず片側2車線を工事のため閉鎖し、残りの2車線を上下方向、同時に通行しながら工事を行う場合のすりつけ長は次のように求める。

- ・都市部における規制(最高)速度 40 km/h のすりつけ率は表 1より1/20である。
- ・上り車線側のすりつけ長L1=(3.25×2)×20= 130m
- ・下り車線側のすりつけ長 L 2 = 3.25×20 = <u>65m</u>

2 - 3 通行車両の減速・整流対策

道路工事のために、通行車両速度の抑制や車線変更を行う際は、次の点に留意すること。

車両通行の減速や交通の流れを整える整流対策には、セフティコーンを設置すると有効である。

セフティコーンの採否は、当該道路の車道幅員を配慮するものとし、設置時には、ドライバーの案内誘導や通行車両に対応した適切な導流路の確保に留意すること。

工事用信号機は、交通の誘導方法として有効であるが、 工事現場における交通の危険を防止するためには、交通誘導員を配置したうえで、信号機はその補助手段として使用 すること。ただし、夜間など作業を中止する場合には、交 通量および現地の状況を勘案し、工事用信号機によって交 通の誘導を図るものとし、必要に応じて交通誘導員を配置 する。

交通誘導員を配置する場合は、誘導員の前にバリケード等を設置し、誘導員の安全を図ること。

2-4 保安施設の設置方法

工事範囲、通行規制の条件等により表 - 2および設置図例を参考にして決 道路工事における保安施設の設置に当たっては、 定すること。

表 - 2 保安施設の設置一覧表

′	1	74 O				
車	う	丁重(作業)新用	通行	規 制	工 桶 (例)	回来
※数	俎	<u>k</u>	条件	方 法	#	
	A - 1	片側車線全幅員	車線数減少	工厂工工工	舗装】換、ナバ・ム、構造物が設・補修、法面工事	<u>図</u>
	A - 2	片側車線の一部	(2車線 1車線)	12000000000000000000000000000000000000	局部7換、わだち畑パゲが、目地補修等短時間工事	图 - 2
7	A - 3	1世間 1世紀	片側車線のみ幅員	片側車線のみ通行	路面清掃、側溝清掃等の随時移動する作業	図
	A - 4		減少	注意	路側工事(路肩、側溝等)	图 - 4
	A - 5	道路の中央部	車線数減少	片側交互通行	区画線設置等の随時移動する作業	図 - 5
	σ.	片側1車線幅員	車線数減少	三里三 经间分	舗装打換、路面切削オーバーレイ、表面	9
4	– י ב	片側2車線全幅員	(4車線 2車線)		処理、構造物新設・補修、法面工事	1
· 조	0	片側1車線のうち	片側のみ車線数減少	十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二	局部7換、パッチング、わだち堀り、目地輸修等	<u>\</u>
: 4		の一部	(4車線 3車線)	7 12 1 年续进1	区画線設置等	` ₹I
	B - 3	道路の中央部	車線数減少	三十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二	局部打換、構造物新設・補修等	∞ - ⊠
	B - 4	中央分離帯	車道一部幅員減少	나의 보일 시 예뻐 사람기 기	植樹手入れ、道路付属物等	6 - 涿
#	C - 1	路肩及び歩道部分	車道一部幅員減少	步行者通行確保	側溝、歩道、標識等の設置及び補修	图 - 10
ド 煙	C - 2	複数工事の断続			全工種対象(間隔は概ね 500m)	図 - 11
1	C-3,4	道路全幅員	全面閉鎖	迂回路の表示	車道全幅員に伴う工事	図-12,13

表 - 3 保安施設等の記号

	유		of.		800												
その 他	種類		交通誘導員		作業車(標識付)	標識車											
- 田	음 은		I		0	(><)					Ð						
保安用。	種類	安全柵等	バリケード	半 連 事	セフティコーン	クッションドラム	灯具類	保安灯	回転灯	ゴムクッション	照明灯	工事用信号機					
工事標示板類	음 댿					,											
	種類	工事標示板	工事標示板(大型)	孙 子告標工	車線減少標示板	方 向 標 示 板	交互通行標示板	停止位置標示板	徐行標示板	段差予告標示板	工事終了標示板	通行止め案内標識板	迂回路標示板	迂回路補助板	立入り禁止標示板	工事情報看板	工事説明看板

設置図例 2 ~

- 単独工事の設置例
- 保安施設の設置図例 刻

100m 10 - 15 m 10 - 15 m 無米 概姓 (作業)範囲:片側車線全幅員 邮出 Ġ 既进 學 車線道路 6 7 m000'1-00 **呼び名:A - 1**型

- 交通量および現地の状況によって定める。 距離(位置)については、 の設置数、 江-1)
- 昼間作業は、保安灯と照明灯を除く。 両端に交通誘導員を配置し、適宜工事用信号機を置
- 工事信号機を設置し、必要に応じて交通誘導員を配置する。 路肩側に歩道柵(バリケード等)を設置する。 作業を中止する場合は交通量及び現地状況を勘案のうえ、 -2) -4) -5)

保安施設の設置図例 <u>図</u> -

工事(作業)範囲:片側車線の一部 2車線道路 2 型 ₽び名: A

- 距離(位置)については、交通量および現地の状況によって定める。 の設置数、 江-1)
- 昼間作業は、保安灯をセフティコーンとし、照明灯は除く。 工事区間長および交通量に応じて両端に交通誘導員を配置し、適宜工事用信号機を置く。 -2 (4-
 - 歩道に歩車道分離用の防護柵が設置してある場合、歩道柵は不要。

海外 工事(作業)範囲:片側車線の一部 (黄色回転灯付) 難のの 2 車線道路 注-1) 必要に応じ、交通誘導員を配置する。 保安施設の設置図例 呼び名: A - 3型 想外 ∞ -⊠

保安施設の設置図例

- 短時間の路側作業では、バリケードをセフティコーンとしてよい。 江-1)
- -2 -3 -4)
- 昼間作業は、保安灯を除く。 必要に応じて、交通誘導員を配置する。 路肩に通行者のある場合は、歩道柵(パリケード)を設置し、歩行者通路を確保する。

題出 0 工事(作業)範囲:道路の中央部 0 注-1) 防護用として標識車(回転灯付)を使用する。 2 車線道路 97773 権議事(回転近付) 保安施設の設置図例 100 201 201 **呼び名: A - 5型** <u>図</u> -

保安施設の設置図例 9 - 図

画								
工事(作業)範囲:片側の1車線または2車線全幅員		(i) (ii)	D-0-0-0-0	0° 10m Mark	- 1	100 m 100 m	# (B B B B B B B B B B B B B B B B B B	\$ 47 20 Mm
工事(作業)範			1	Û Û	11華第二國所	0	- 90	
4 車線道路	100m 上2 すりつけ表	(A)	0-0-0-0-0-0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0	**O •	更多 a ii	
呼び名:B - 1型	001	@@ @			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			

- 江-1
- の設置数、距離(位置)については、交通量および現地の状況によって定める。 昼間作業は、保安灯と照明灯を除く。 長時間にわたり作業を中止する場合は、上り・下り方向通行分離用のセフティコーンをバリケードとする。 必要に応じて両端に交通誘導員を配置する。 步道に步車道分離用の防護柵が設置してある場合、歩道柵は不要。

 - -2) -3) -5)

保安施設の設置図例

- の設置数、距離(位置)については、交通量および現地の状況によって定める。 江-1)

- 昼間作業は、保安灯をセフティコーンとし、照明灯は除く。 夜間等、作業を休止する場合は、パリケードを設置する。 区画線設置作業における保安用具は、作業車(回転灯付)または標識車とセフティコーンを使用し、A-5型に準 ું જે -2 (4-

保安施設の設置図例 ∞ · 刻

の設置数、距離(位置)については、交通量および現地の状況によって定める。 江-1)

- 昼間作業は、保安灯をセフティコーンとし、照明灯は除く。 工事区間長および交通量に応じて、両端に交通誘導員を配置する。
- -2)

保安施設の設置図例 6 -図

央分離帯内	
工事(作業)範囲:中央分離帯内	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
4車線道路	
呼び名:B - 4型	

注-1) の設置数、距離(位置)については、交通量および現地の状況によって定める。 -2) 分離帯内の作業スペースが狭い場合、工事区間長および交通量に応じて片側1車線を閉鎖し、両端に交通誘導員を 配置、B-2型に準ずる。

(27) 工事(作業)範囲:路肩または歩道部 担め 100 m 6 工事施工辦所 4 車線道路 8 2 図 - 10 保安施設の設置図例 粗松 **呼び名:C - 1**型

の設置数、距離(位置)については、交通量および現地の状況によって定める。 江-1)

- -2 -3 -4)
- 昼間作業は、保安灯をセフティコーンとし、照明灯は除く。 夜間等、作業を休止する場合は、バリケードを配置する。 步道側には、步道柵(バリケード)を設置し、步行者通路を確保する。

(2)複数の工事が連続または断続する場合の設置例

保安施設の設置図例 <u>図</u> - 1

(作業)範囲:工事区間が連続または断続(概ね 500m程度)する場合 빠円

(3)「通行止め」の場合における迂回路標示板の設置例

保安施設の設置図例 図 - 12

工事(作業)範囲:道路全幅員(全面通行止めの事前予告)

注-1) 片方向のみの設置例である。 逆方向図例に準じて標示板の位置を決定すること。 H學図题第二 000000番をおしています 平成 〇年 〇月 〇日生丁 神経帯 0 00 - 0 00 祖回で

図 - 13 保安施設の設置図例

呼び名:C - 4型

工事(作業)範囲:道路全幅員(全面通行止め)

工事看板表示内容例

区分		工事種別	工事目的(参考表示例)
	舗装補修工事	舗装補修工事	傷んだ舗装をなおしています
	舗装工事	舗装工事	騒音を少なくする舗装を行っています 「優くないまますかり」でいます。
	歩道工事	歩道工事	傷んだ歩道をなおしています
		`************************************	歩道を広げる工事を行っています
	<u>理路維持工事</u> 電線共同溝工事	道路維持工事 電線共同溝工事	傷んだガードレール(標識、排水枡等)をなおしています 電線類の地中化を行っています
	<u>电脉共问佛上争</u> 橋梁補強工事	電線共同海上 事	地震対策のため橋の補強を行っています
	照明灯設置工事	照明灯設置工事	地震対象のため情の情強を行っています 明る〈するため照明灯を設置しています
	工事		いっくりったの照明がで設置しています
	⊥∌ (∶橋梁、トンネル等)	工事 (:橋梁、トンネル等)	ハイバス(道路)の 工事を行っています (:橋梁、トンネル、舗装、盛土、切土、擁壁、水路等)
		, , , , , , , , , , , , , , , , , , , ,	狭い道路を広くしています
県	道路改良工事	道路改良工事	走りやすい道路にしています
工事	歩道橋架け替え工事	歩道橋架け替え工事	古〈なった歩道橋を新し〈しています
争	地下歩道設置(補修)工事	地下步道設置(補修)工事	地下に(の)歩道をつくっています(なおしています)
	塗装工事	塗装工事	傷んだ塗装を塗り替えています
	_ : : _ :		傷んだ舗装をなおしています
			走りやすい舗装になおしています
			道路の(よう壁・ブロック・切土・盛土等)の(補修・補強)工事をしています。
			橋の(補修・補強)をしています。
	道路災害復旧工事	道路安全対策工事	傷んだ(ガードレール・標識・側こう等)をなおしています。
			傷んだ歩道をなおしています。
			歩道の舗装をなおしています。
			のり面の補強をしています
			のり面の安全を図る工事をしています。
	供給関連工事	電気工事	電気設備の新設を行っています
	新設(増設·取替·撤去)工事	電気工事	電気設備の取替を行っています
	311,000		電気設備の撤去を行っています
電	支障移設工事	電気工事	電気設備の移設を行っています
カ	通信ケーブル関連工事	電気工事	電気通信ケーブルの敷設を行っています
関	埋設物調査工事	電気工事	埋設物の調査を行っています
係	緊急工事	電気工事	電気設備の緊急修理を行っています
	機材搬出入工事	電気工事 電気工事	電気設備の機材を入れて(出して)います 電気設備の点検・修理を行っています
	点検·補修工事 無電柱工事	電気工事	電柱の撤去を行っています
	道路復旧工事	電気工事	電気設備の埋設跡の復旧を行っています
	供給関連工事	電話工事	電話設備の発表を行っています
			電話設備の取替を行っています
電	新設(増設·取替·撤去)工事	電話工事	電話設備の撤去を行っています
話	支障移設工事	電話工事	電話設備の移設を行っています
•	通信ケーブル関連工事	電話工事	通信ケーブルの敷設を行っています
電	埋設物調査工事	電気工事	埋設物の調査を行っています
気通	緊急工事	電話工事	電話設備の緊急修理を行っています
信	機材搬出入工事	電話工事	電話設備の機材を入れて(出して)います
関	点検·補修工事	電話工事	電話設備の点検・修理を行っています
係	無電柱工事	電話工事	電柱の撤去を行っています
	舗装復旧工事	電話工事	電話設備の埋設跡の復旧を行っています
	公衆電話BOX工事	電話工事	公衆電話BOXの【新設・撤去】を行っています
	供給関連工事	ガス工事	ガス管の新設を行っています
	新設(増設・取替・撤去)工事	ガス工事	ガス管の取替を行っています
+î			ガス管の撤去を行っています
ガス	修繕·補修工事	ガス工事	ガス管の修理を行っています
関	支障移設工事	ガス工事	ガス管の移設を行っています
係	埋設物調査工事	ガス工事	埋設物の調査を行っています
	緊急工事	ガス工事	ガス漏れのため緊急修理を行っています サスキャート
	点検・補修工事	ガス工事	ガス管の点検・修理を行っています ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・
	舗装復旧工事 供給関連工事	ガス工事 水道工事	ガス管の埋設跡の復旧を行っています 水道等の新設を行っています
			水道管の新設を行っています 水道管の取替を行っています
	新設(増設·取替·撤去)工事	水道工事	水道管の取音を行っています
¬L	 修繕・補修工事	水道工事	
水道	配水管工事	水道工事	水道管の修理を行っています
関	支障移設工事	水道工事	 水道管の移設を行っています
係	埋設物調査工事	水道工事	埋設物の調査を行っています
	緊急工事	水道工事	緊急で水道管の水漏れを直しています
	点検·補修工事	水道工事	水道管の点検・修理を行っています
	舗装復旧工事	水道工事	水道管の埋設跡の復旧を行っています
			下水道管の新設を行っています
	新設(増設·取替·撤去)工事	下水道工事	下水道管の取替を行っています
			下水道管の撤去を行っています
下	(浸水対策・耐震)工事	下水道工事	下水道管の浸水対策を行っています
水			下水道管の耐震化を行っています
道	修繕·補修工事	下水道工事	下水道管の修理を行っています
関	支障移設工事	下水道工事	下水道管の移設を行っています
係	埋設物調査工事	下水道工事	埋設物の調査を行っています
	緊急工事	下水道工事	下水道管の緊急修理を行っています
	点検·補修工事	下水道工事	下水道管の点検・修理を行っています
	舗装復旧工事	下水道工事	下水道管の埋設跡の復旧を行っています