

ZAMAWIAJĄCY:

GMINA CISNA

ADRES:

Cisna
38-607 Cisna

NAZWA

ZAMÓWIENIA:

Przebudowa przepustu w ciągu drogi gminnej

nr 161/3, 120/8, 28, 671 w miejscowości Wetlina
w km 0+120 (km potoku 0+065)

NAZWA OBIEKTU
BUDOWLANEGO:

Przepust na potoku „Dopływ z przełęczy
Orłowicza” w miejscowości Wetlina

FAZA OPRACOWANIA

PROJEKT WYKONAWCZY

BRANŻA:

MOSTOWA

CZĘŚĆ :

OPIS TECHNICZNY

FUNKCJA TYTUŁ, IMIĘ NAZWISKO NR UPRAWNIEŃ
SPECJ.

PODPIS DATA

PROJEKTOWAŁ mgr inż. Krzysztof MAC 207/87 07.2015

OPRACOWAŁ mgr inż. Krzysztof KANACH PDK/0080/PWOM/14 07.2015

2

SPIS TREŚCI

1. Podstawa opracowania ...3
2. Przedmiot robót ..4

2.1 Opis ogólny istniejącej konstrukcji przepustu ...4
2.2 Koryto rzeki: ...4
2.3 Infrastruktura drogowa w obrębie obiektu inżynierskiego4
2.4 Warunki geotechniczne ...5
2.5 Uzbrojenie terenu: ...7

3. Opis stanu technicznego ...8
3.1 Stan przepustu ...8
3.2 Stan koryta potoku ...8
3.3 Stan dojazdów do obiektu ...8

4. Projektowane rozwiązania techniczne ...9
4.1 Opis konstrukcji ..9
4.1.1 Obiekty drogowe ..9
4.1.2 Obiekty inżynierskie ... 10
4.1.3 Koryto potoku ... 11
4.2 Rozwiązania szczegółowe .. 11
4.2.1 Fundament: ... 11
4.2.2 Część przelotowa przepustu: .. 11
4.3 Warunki prowadzenia robót .. 14
4.4 Wymagania materiałowe ... 15
4.5 Organizacja ruchu na czas robót ... 15

5. Uwagi końcowe .. 16

3

Opis techniczny
do projektu technicznego – wykonawczego:

 „Przebudowy przepustu w ciągu drogi gminnej nr 161/3, 120/8, 28, 671 w
miejscowości Wetlina w km 0+120 (km potoku 0+065)”

1. Podstawa opracowania
 Podstawę formalną opracowania stanowi umowa zawarta pomiędzy Gminą Cisna i Firmą MK –

MOSTY Krzysztof Mac.
 Aktualna mapa sytuacyjno – wysokościowa
 Uchwała nr VI/22/2007 Rady Gminy w Cisnej z dnia 20 marca 2007 r. w sprawie

uchwalenia Miejscowego Planu Zagospodarowania Przestrzennego „WETLINA 1/2005”
w gminie Cisna

 Pismo NZP-rk-464.1-50/15 z dnia 28.04.2015 – uzgodnienie przebudowy przepustu przez
Regionalny Zarząd Gospodarki Wodnej w Krakowie Zarząd Zlewni Sanu z siedzibą w
Przemyślu

 Uzgodnienia z Zarządcami sieci uzbrojenia terenu będących w zakresie planowanych robót
 Obowiązkowe normy i przepisy:

- Rozporządzenie MTiGM w sprawie warunków technicznych, jakim powinny odpowiadać
drogowe obiekty inżynierskie i ich usytuowanie – Dz. U. Nr 63/99 poz. 735;

- Rozporządzenie MTiGM w sprawie warunków techn., jakim powinny odpowiadać drogi
publiczne i ich usytuowanie – Dz. U. Nr 43/99 poz. 430;

- PN-85/S-10030 – Obiekty mostowe. Obciążenia.
- PN-91/S-10042 – Obiekty mostowe. Konstrukcje betonowe, żelbetowe i sprężone.

Projektowanie.
- PN-83/B-02482 – Ściany oporowe. Obliczenia statyczne i projektowanie
- PN-81/B-03020 „Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne

i projektowanie”
 Literatura techniczna:

- J. Szczygieł „Mosty z betonu zbrojonego i sprężonego” WkiŁ W-wa 1978
- Katalog „Przepusty drogowe z elementów prefabrykowanych” opracowanych przez

Transprojekt–Warszawa
 Oprogramowanie techniczne

4

2. Przedmiot robót
2.1 Opis ogólny istniejącej konstrukcji przepustu

Przedmiotowy obiekt to przepust rurowy trzyotworowy zlokalizowany w ciągu
drogi gminnej nr 161/3, 120/8, 28, 671 w miejscowości Wetlina w km 0+120 (km
potoku 0+065).

Przedmiotowy obiekt inżynierski jest przepustem żelbetowym, trzyotworowym
3 x  150 cm. Jest on usytuowany pod kątem ok.  = 85˚. Część przelotową stanowią
rury prefabrykowane, żelbetowe, układane na typowym fundamencie z gruntu
piaszczystego i żwiru. Przepust wykonano o długości L = 18,50 m, zamykając część
przelotową na wlocie i wylocie monolitycznymi, żelbetowymi murkami czołowymi. Na
wylocie z przepustu murek został częściowo przesunięty, co świadczy o częściowej
utracie stateczności.

W przekroju normalnym drogi nad przepustem obiekt posiada jezdnię
szerokości 5,00 m oraz jednostronny (lewostronny) chodnik dla pieszych szerokości
Bch=1,25m oraz prawostronne pobocze gruntowe szerokości średnio B=2,0m. W
koronie przekrój normalny drogi nad przepustem posiada szerokość 9,0 m. Jezdnia
nad przepustem jest bitumiczna, ułożona na warstwach podbudowy z kruszywa
kamiennego i betonowych płyt drogowych. Droga w obrębie przepustu posiada
przebieg prostoliniowy, a za przepustem droga skręca łukiem poziomym. Na od
strony chodnika zamontowano drewnianą balustradę.

2.2 Koryto rzeki:

W obrębie przepustu koryto potoku nie jest uregulowane, posiada jednak
dobrze wykształcone koryto zwartym przekroju normalnym. Od strony wlotu do
przepustu przebieg potoku jest prostoliniowy, natomiast na wylocie koryto wykazuje
duże rozmycia skarp. Wzdłuż potoku ciągnie się pas nieużytków nadrzecznych
porośniętych roślinnością łąkową oraz lasami. W sąsiedztwie planowanej
przebudowy przepustu, od strony dolnej wody potoku, znajduje się niewielki
wodospad nazywany potocznie siklawą Ostrowskich lub wodospadem Stare Sioło.
Jest to wodospad o wysokości około 3 metrów, znajdujący się w najstarszej części
osady – Starym Siole.

2.3 Infrastruktura drogowa w obrębie obiektu inżynierskiego

Przebudowa (przepust wraz z dojazdami) realizowana w ciągu istniejącej drogi
gminnej nr 161/3, 120/8, 28, 671 w miejscowości Wetlina w km 0+120. Projektowana
przebudowa realizowana będzie w obrębie działek pasa drogowego i pasa wodnego
należącego do Skarbu Państwa (Zarządca: RZGW w Krakowie, Inspektorat w
Przemyślu). Roboty w obrębie w/w działek (poza działkami Inwestora) będą możliwe
na podstawie uzyskanej zgody na wejście w teren od ich Administratorów.

5

Planowana przebudowa przepustu przewidziana została w miejscu przepustu
istniejącego na terenie gminy Cisna w powiecie leskim. Jest to teren zlokalizowany w
Bieszczadach Zachodnich w obrębie południowo-wschodnich stoków góry Smerek w
dolnej części potoku „Dopływ z przełęczy Orłowicza” na obszarze Starego Sioła i
przełęczy Orłowicza. Jest to obszar typowo górski, o strukturze turystyczno –
wypoczynkowej. Dojazd do przepustu stanowi droga gminna, która biegnie od drogi
wojewódzkiej nr 897 Tylawa Wołosate (Wielka pętla bieszczadzka) w kierunku
schroniska, ośrodka turystycznego oraz pensjonatu wypoczynkowego.

Po wykonaniu przebudowy przepust, posiadał będzie nośność klasy „B”, tj. 40 T
i właściwe światło, nie powodujące nadmiernego piętrzenia wód miarodajnych, a
droga w obrębie dojazdów do przepustu konstrukcję nawierzchni dostosowanej do
ruchu KR-1.

W obrębie zakresu zamierzenia istniejącą infrastrukturę stanowi przedmiotowa
droga gminna. Planowana przebudowa przepustu przewidziana została w obrębie
istniejącej drogi, posiadającej nawierzchnię bitumiczną, z lewostronnym chodnikiem i
prawostronnym poboczem ziemnymi. Od strony drogi wojewódzkiej występuje
zabudowa mieszkalna, połączona z drogą gminną zjazdami gospodarczymi.

Wzdłuż drogi – po jej prawej stronie (pod poboczem gruntowym) przebiega sieć
energetyczna, natomiast pod chodnikiem biegnie kanalizacja sanitarna (odcinek
tłoczny) – sieci te zostaną tymczasowo zabezpieczone na czas robót,
zabezpieczenia uzgodnione z Zarządcą sieci. Występują tu też napowietrzna linia
teletechniczna, nie kolidująca z projektowanym zamierzeniem.

W obrębie przedmiotowego przepustu teren znajduje się na terenie
Bieszczadzkiego Parku Narodowego oraz Ciśniańsko - Wetlińskiego Parku
Krajobrazowego, jak również teren ten jest objęty programem NATURA 2000. Na
podstawie Ustawy z dnia 21 listopada 2011 r. o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz
ocenach oddziaływania na środowisko (Dz.U. Nr 199, poz.1227) oraz z uwagi, że
przebudowa dotyczy przepustu, planowane zamierzenie nie mieści się w definicji
pojęcia „przedsięwzięcia” jako zamierzenia budowlanego lub innej ingerencji w
środowisko polegającej na przekształceniu lub zmianie sposobu wykorzystania
terenu. Zgodnie z art. 118 ustawy o ochronie przyrody (Dz. U. z 2013r. poz. 627 z
późn. zm.) został zgłoszony zamiar wykonania robót związanych z przebudową
obiektu inżynierskiego na terenie obszaru Natura 2000 do Dyrektora Regionalnej
Dyrekcji Ochrony Środowiska w Rzeszowie.

2.4 Warunki geotechniczne

Pod względem geomorfologicznym ww. teren położony jest w mezoregionie
Bieszczady Zachodnie (522.12 wg J. Kondrackiego), który jest częścią makroregionu
Beskidy Lesiste, które z kolei są częścią podprowincji Zewnętrze Karpaty Wschodnie.
Obszar położony jest obrębie koryta potoku Dopływ z przełęczy Orłowicza, będącym

6

prawobrzeżnym dopływem rzeki Wetlina, która z kolei jest prawobrzeżnym dopływem
rzeki Solinka.

Położenie terenu przedstawia załącznik graficzny: Mapa Orientacyjna.

Pod względem geologicznym teren położony jest w Zewnętrznych Karpatach
Zachodnich (fliszowych), które zbudowane są z naprzemianległych skał
piaskowcowo-łupkowych wieku kreda-neogen. Osady fliszowe ze względu na
zróżnicowane warunki sedymentacji tworzą kilka jednostek tektoniczno-facjalnych,
tzw. płaszczowin, które w wyniku fałdowań mezozoicznych zostały nasunięte na
siebie. Na powierzchni osadów fliszowych zalegają czwartorzędowe osady
akumulacji rzecznej.

W obrębie analizowanego obszaru badań do głębokości rozpoznania podłoże
gruntowe budują czwartorzędowe osady akumulacji rzecznej oraz utwory
neogeńskie. Utwory czwartorzędowe litologicznie odpowiadają żwirom gliniastym.
Utwory neogenu wykształcone są postaci zwietrzeliny gliniastej łupka oraz skały
miękkiej (łupek).

Wyniki rozpoznania geotechnicznego w formie karty otworów badawczych
przedstawiają załączniki w opracowaniu geotechnicznym.

Charakterystykę warunków geotechnicznych przeprowadzono w oparciu o
rezultaty wierceń, badań makroskopowych próbek gruntów, analizę materiałów
archiwalnych oraz zgodnie z normami gruntowymi: PN-02/B-04452,PN-81/B-03020,
PN-86/B-02480, PN-88/B-04481.

Stopień plastyczności IL ustalono metodą C w rozumieniu normy PN-81/B-
03020. Pozostałe parametry geotechniczne ustalono metodą pośrednią B tj. za
pomocą związków korelacyjnych pomiędzy parametrami wiodącymi a cechami
mechaniczno-deformacyjnymi.

Bezpośrednio od powierzchni terenu zalegają grunty rodzime rozpatrywane
jako podłoże budowlane. W podłożu budowlanym wydzielono trzy warstwy
geotechniczne.

Na podstawie danych z wykonanych badań geotechnicznych warunki gruntowo-
wodne dla projektowanej inwestycji w poziomie posadowienia kwalifikuje się jako
proste.

Zgodnie z Rozporządzeniem Ministra Transportu, Budownictwa i Gospodarki
Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalenia geotechnicznych warunków
posadowienia obiektów budowlanych (Dz. U. z 2012, poz. 463) ze względu na
stwierdzone proste warunki gruntowo – wodne oraz charakterystykę obiektu
przyjmuje się II kategorię geotechniczną. W trakcie budowy, przy stwierdzeniu innych
od założonych warunków gruntowych, kategoria geotechniczna dla inwestycji lub jej
części może ulec zmianie.

7

W obrębie przepustu nie występują tereny górnicze. Szczegóły rozpoznania
geologicznego podano w osobnym opracowaniu – badaniach geotechnicznych,
dołączonych do niniejszego projektu budowlanego.

Przebudowa obiektu obejmuje dokonanie wymiany trzyotworowego przepustu
na obiekt jednootworowy o nośności klasy „B” wg PN – 85/S-10030. Projektowany
przepust jest prostą konstrukcją o statycznie wyznaczalnym schemacie
obliczeniowym. Wobec powyższego niezbędne jest tu jedynie zapewnienie
minimalnych wymagań na podstawie doświadczeń i jakościowych badań
geotechnicznych. Posadowienie obiektu projektowanego stanowi fundament
bezpośredni z kruszywa kamiennego układanego na warstwie skalnej –
posadowienie proste pod względem geotechnicznym w ośrodku gruntowym i nie
wymagające żadnych dodatkowych, specjalistycznych badań. Wobec powyższego
Projektant ustala kategorię obiektu budowlanego na „pierwszą kategorię
geotechniczną

2.5 Uzbrojenie terenu:

W obrębie projektowanej przebudowy przepustu występują następujące sieci
uzbrojenia terenu: linia energetyczna podziemna, kanalizacja sanitarna,
napowietrzna sieć teletechniczna. Sieć teletechniczna nie koliduje z zakresem
przebudowy przepustu, natomiast od Administratorów kanalizacji sanitarnej i linii
energetycznej podziemnej uzyskano uzgodnienia zabezpieczenia sieci na czas
przebudowy przepustu. Roboty nie będą powodować konieczności przebudowy sieci
uzbrojenia terenu, a jedynie ich zabezpieczenie na czas trwania prac związanych z
przebudową przepustu.

Wykonawca robót zobowiązany jest wykonywać robotę przy tymczasowym
zabezpieczeniu istniejących sieci podziemnych wraz z wykonaniem odcinkowych rur
osłonowych dla sieci kanalizacyjnej oraz linii kabla energetycznego podziemnego –
wg części kosztorysowej.

8

3. Opis stanu technicznego

3.1 Stan przepustu

Stan techniczny przepustu jest niezadowalający, podczas przeprowadzanych
pomiarów terenowych stwierdzono utratę stateczności murka wylotu z przepustu oraz
duże (ok. 40-50 %) zamulenie części przelotowej przepustu w jej początkowym
biegu. Przekroje rur nie spełniają wymogów dla przepływów wód powodziowych i
wymagają wymiany na konstrukcję jednootworową, o właściwym świetle otworu –
zgodnie z wymaganiami dla obiektów na potokach górskich.

3.2 Stan koryta potoku

Inwentaryzacja wykazała tu lokalne uszkodzenia (ubytki) skarp koryta
cieku głównie na wylocie z przepustu. Dodatkowo koryto wykazuje lokalne zamulenia
od strony wlotu do przepustu. Zauważono również drzewa rosnące w korycie potoku
utrudniające spływ wody oraz powodujące zaburzenie przepływu w obrębie obiektu.

3.3 Stan dojazdów do obiektu

Stan techniczny dojazdów jest oceniany na dobry.
Niweleta drogi nad przepustem jest nieodpowiednio wyprofilowana – brak

możliwości odprowadzenia wody opadowej powoduje tworzenie się zastoisk
wodnych, a w okresie przymrozków lodu. Projekt zakłada wykonanie studzienki
kanalizacyjnej z kratk3.4 drogową „wyłapującą” wody opadowe z powierzchni lewego
pasa (przy chodniku) i odprowadzenie jej przykanalikiem na umocnienia koryta
potoku.

9

4. Projektowane rozwiązania techniczne

4.1 Opis konstrukcji

4.1.1 Obiekty drogowe

Realizacja przebudowy przepustu spowoduje uzyskanie następujących
parametrów na obiekcie:

Projektowane parametry konstrukcji:
- długość całkowita:
- szerokość w świetle:
- wysokość w świetle:
- nośność obliczeniowa:
- kąt skrzyżowania z przeszkodą:

Lc = 12,00 m (dł. konstrukcji)
Bc = 4,50 m
Hs = 3,00 m
kl. B wg PN-85/S-10030, tj. 40 T
 = 850

Projektowane parametry przekroju poprzecznego
- szerokość jezdni:
- szerokość chodnika lewostronnego:
- szerokość opaski za chodnikiem:
- szerokość pobocza prawostronnego:

Bj = 2 x 2,50 m = 5,00 m
Bch = 1,25 m
Bop = 0,75 m
Bbp = 2,00 m

- szerokość całkowita Bc = 9,00 m

Projekt przewiduje wykonanie rozkopów w nasypie istniejącej drogi -

bezpośrednio za istniejącym obiektem, w celu wykonania robót przy projektowanej
konstrukcji obiektu. W związku z powyższym przewidziano tu odtworzenie nasypów
drogi – zasypka z gruntu piaszczystego, oraz wykonanie nowej konstrukcji
nawierzchni odpowiadającej parametrami dla kategorii ruchu KR-1. Roboty
wykonywane będą w wykopach otwartych.

Drogę na dojazdach w przekroju normalnym zaprojektowano następującej
szerokości:

- jezdnię 5,00 m
- lewostronny chodnik dla pieszych 1,25 m
- opaska za chodnikiem 0,75 m
- pobocze prawostronne 2,00 m
Skarpy nasypów drogi zaprojektowano o pochyleniu 1:1,5. Przewiduje się

wykonanie umocnienia skarp przez obsiew trawy na warstwie humusu.
Na odcinku dojazdów wykształcono spadki poprzeczne drogi o przekroju

daszkowym. Pochylenia poprzeczne chodnika na dojazdach zaprojektowano jako
jednostronne, w kierunku jezdni drogi gminnej o i = 3%, natomiast pobocza ziemne
posiadają pochylenia poprzeczne i = 8% - w kierunku krawędzi korony drogi.

Zaprojektowano następujące warstwy konstrukcji jezdni:
 warstwa ścieralna z BA 0/12,8 4 cm

10

 podbudowa zasadnicza z BA 0/16. 5 cm
 podbudowa z tłucznia kamiennego 0/32. 20 cm
 warstwa mrozoochronna z piasku 20cm

Chodniki wykonane zostaną o następującej konstrukcji:

 kostka brukowa, betonowa 6 cm
 podsypka cementowo-piaskowa 3 cm
 podbudowa z kruszywa łamanego 10 cm
 podsypka z pospółki 0/63 10 cm

Chodniki posiadają krawężniki betonowe o wymiarach 20x30 cm,
wystające ponad krawędź jezdni na wysokość 14 cm. Krawężniki należy układać na
podsypce cementowo-piaskowej 1:4, na fundamencie betonowym z oporem. Od
strony krawędzi korony przewidziano ułożenie obrzeży betonowych chodników.
Zaprojektowano typowe prefabrykaty 30 x 8 cm, na podsypce z piasku grubości
35cm.

4.1.2 Obiekty inżynierskie

Po przebudowie przepust posiadał będzie właściwe światło dla
przepuszczenia wód powodziowych o prawdopodobieństwie jw. oraz normatywną
nośność klasy „B” wg PN-85/S – 10030, tj. 40 T.

Zaprojektowano przepust skrzynkowy o przekroju prostokątnym z
prefabrykowanych elementów żelbetowych posadowiony na fundamencie z kruszywa
łamanego stabilizowanego mechanicznie ułożonym na podłożu skalnym. Przepust
wykonany zostanie w miejscu obiektu istniejącego.

Projektowany obiekt to typowa żelbetowa konstrukcja skrzynkowa,
dwudzielna (wykonanych zgodnie z katalogiem „Przepusty drogowe z elementów
prefabrykowanych” opracowanych przez Transprojekt–Warszawa.) o świetle:

poziomym Bpoz = 4,50 m
pionowym Bpion = 3,00 m.
 Długość przepustu wynosi Lp = 12,00 m. Obiekt dowiązano sytuacyjnie

i wysokościowo do istniejącej drogi gminnej. Na szerokości wykopu roboczego droga
zostanie odtworzona z zachowaniem istniejących parametrów.

Droga w obrębie przepustu posiadać będzie jezdnię szerokości 5,00 m.
Przewidziano tu także wykonanie lewostronnego chodnika szerokości 1,25 m oraz
prawostronnego pobocza szerokości 2,0 m, z dostosowaniem do stanu istniejącego.

Skrzydła wlotu i wylotu przepustu zaprojektowano równolegle do osi
podłużnej przepustu o konstrukcji z koszy siatkowo-kamiennych i długości 5,00 m.

11

4.1.3 Koryto potoku

Zaprojektowano wykonanie odcinkowego umocnienia dna potoku na
wylocie z przepustu w formie kaskady z koszy siatkowo-kamiennych, składającej się
z trzech stopni wysokości 0,50 m każdy, na długości 3,0 m. Na wlocie do przepustu
na odcinku długości 5,0 m przyjęto wyrównanie oraz umocnienie dna potoku
narzutem kamiennym gr. 30 cm. Przewidziano również roboty ziemne przy
profilowaniu skarp brzegów potoku.

4.2 Rozwiązania szczegółowe

4.2.1 Fundament:

Zaprojektowano fundament przepustu z kruszywa łamanego
stabilizowanego mechanicznie gr. 80 cm posadowiony na podłożu skalnym – łupek
szary. Na wlocie i wylocie ława zamknięta zostanie żelbetowymi ściankami
czołowymi przepustu o grubości 35 cm zagłębionymi 1,8 m pod dnem potoku,
wykonanymi z betony klasy C25/30 (B30).

Fundament należy wykonywać po wcześniejszym zabetonowaniu ścianki
wlotu/wylotu przepustu do poziomu układania prefabrykatów oraz po wykonaniu
kaskady na wylocie z koszy siatkowo-kamiennych.

Wykonawca musi przewidzieć i skalkulować konieczność wykonania
tymczasowej konstrukcji do przepuszczenia wody potoku na czas prowadzenia robót
fundamentowych.

4.2.2 Część przelotowa przepustu:

Część przelotowa przepustu składa się z prefabrykatów skrzynkowych o
przekroju prostokątnym (dwudzielnym), mającym kształt litery „C” o wymiarach
wewnętrznych 450x150 cm, wykonanych zgodnie z katalogiem „Przepusty drogowe z
elementów prefabrykowanych” opracowanych przez Transprojekt–Warszawa.
Długość projektowanego przepustu wynosi 12,00 m, a światło 4,50m – poziome i
3,00m – pionowe.

Projektowana konstrukcja części przelotowej posiada nośność klasy „B”
wg PN-85/S-10030, tj. 40 T.

Skrzydła wlotu i wylotu przepustu zaprojektowano równolegle do osi
podłużnej przepustu o konstrukcji z koszy siatkowo-kamiennych i długości 5,00 m.

a. Nawierzchnia nad przepustem:

Nawierzchnię jezdni na przepuście należy wykonać bitumiczną. W
przekroju normalnym zaprojektowano:

 jezdnię 5,00 m

12

 lewostronny chodnik dla pieszych 1,25 m
 opaska za chodnikiem 0,75 m
 pobocze prawostronne 2,00 m

Zaprojektowano tu jezdnię o spadku daszkowym w przekroju
poprzecznym. Pochylenie poprzeczne nawierzchni zaprojektowano w spadku 2%.
Przewidziano tu następujące warstwy konstrukcyjne:

 warstwa ścieralna z BA 0/12,8 4 cm
 podbudowa zasadnicza z BA 0/16 5 cm
 podbudowa z tłucznia kamiennego 0/32. 20 cm
 warstwa mrozoochronna z piasku 20cm

Chodniki zaprojektowano o następującej konstrukcji:
 kostka brukowa, betonowa 6 cm
 podsypka cementowo-piaskowa 3 cm
 podbudowa z kruszywa łamanego 10 cm
 podsypka z pospółki 0/63 10 cm

 Chodniki zaprojektowano w jednostronnym spadku poprzecznym, w

kierunku jezdni o i = 3%. Chodniki zamknięto od strony jezdni krawężnikami na ławie
z oporem, zaś od strony zewnętrznej obrzeżami betonowymi. Nasypy drogi nad
przepustem wykonuje się o skarpach w pochyleniu 1:1,5 umocnione brukiem
kamiennym na zaprawie cementowej na długości 8,50m.

b. Wyposażenie obiektu:

Wyposażenie przepustu stanowić będą:
 bariery i barieroporęcze energochłonne
 krawężniki betonowe
 obrzeża betonowe

Przepust posiadał będzie od strony pobocza stalowe bariery SP-06 oraz

stalowe barieroporęcze na bazie bariery SP-06, z odblaskami, o rozstawie słupków
2,0 m. Na długości przepustu słupki barier należy wykonać w betonowych
fundamentach (50x50 cm).

Wzdłuż jezdni zaprojektowano krawężniki drogowe betonowe
20x30x100cm dla chodnika lewostronnego, ułożone na podsypce cementowo-
piaskowej, na ławie betonowej z oporem. Chodniki należy zamknąć od zewnątrz
betonowymi obrzeżami grubości 8 cm.

c. Dojazdy do przepustu:

Projekt przewiduje wykonanie rozkopów w nasypie istniejącej drogi -
bezpośrednio za istniejącym obiektem, w celu wykonania robót przy projektowanej
konstrukcji obiektu. W związku z powyższym przewidziano tu odtworzenie nasypów
drogi – zasypka z gruntu piaszczystego, oraz wykonanie nowej konstrukcji

13

nawierzchni odpowiadającej parametrami dla kategorii ruchu KR-1. Roboty
wykonywane będą w wykopach otwartych.

Drogę na dojazdach w przekroju normalnym zaprojektowano następującej
szerokości:

 jezdnię 5,00 m
 lewostronny chodnik dla pieszych 1,25 m
 opaska za chodnikiem 0,75 m
 pobocze prawostronne 2,00 m

Skarpy nasypów drogi zaprojektowano o pochyleniu 1:1,5. Przewiduje się
wykonanie umocnienia skarp przez obsiew trawy na warstwie humusu.

Na odcinku dojazdów wykształcono spadki poprzeczne drogi o przekroju
daszkowym. Pochylenia poprzeczne chodnika na dojazdach zaprojektowano jako
jednostronne, w kierunku jezdni drogi gminnej o i = 3%, natomiast pobocza ziemne
posiadają pochylenia poprzeczne i = 8% - w kierunku krawędzi korony drogi.

Zaprojektowano następujące warstwy konstrukcji jezdni:

 warstwa ścieralna z BA 0/12,8 4 cm
 podbudowa zasadnicza z BA 0/16. 5 cm
 podbudowa z tłucznia kamiennego 0/32. 20 cm
 warstwa mrozoochronna z piasku 20cm

Chodniki wykonane zostaną o następującej konstrukcji:

 kostka brukowa, betonowa 6 cm
 podsypka cementowo-piaskowa 3 cm
 podbudowa z kruszywa łamanego 10 cm
 podsypka z pospółki 0/63 10 cm

Chodniki posiadają krawężniki betonowe o wymiarach 20x30 cm,
wystające ponad krawędź jezdni na wysokość 12 cm. Krawężniki należy układać na
podsypce cementowo-piaskowej 1:4, na fundamencie betonowym z oporem. Od
strony krawędzi korony przewidziano ułożenie obrzeży betonowych chodników.
Zaprojektowano typowe prefabrykaty 30 x 8 cm, na podsypce z piasku grubości
35cm. Kolorystykę kostki należy uzgodnić z Inwestorem przed zamówieniem
materiałów.

d. ODWODNIENIE

W najniższym punkcie niwelety, od strony drogi wojewódzkiej, przy
chodniku zaprojektowano studzienkę ściekową średnicy Ø50cm z HDPE z żeliwną
kratką ściekową, zbierająca wody opadowe i roztopowe. Odprowadzenie wód ze
studzienki założono przykanalikiem Ø20cm z wylotem zlokalizowanym w skrzydle
ścianki wylotu przepustu o konstrukcji z koszy siatkowo-kamiennych.

14

e. ROZBIÓRKA PRZEPUSTU ISTNIEJĄCEGO

Istniejący przepust zostanie rozebrany w całości. Rozbiórkę należy
wykonać, przy przestrzeganiu przepisów ochrony środowiska, nie dopuszczając do
zanieczyszczenia wód materiałami z rozbiórki, ani niesprawnym sprzętem używanym
przy robotach rozbiórkowych. Elementy z rozbiórki przepustu nadające się do
powtórnego użycia należy przekazać Inwestorowi. Materiał nienadający się do
powtórnego wykorzystania należy zutylizować na koszt Wykonawcy Robót.

f. Koryto potoku:

Zaprojektowano wykonanie odcinkowego umocnienia dna potoku na
wylocie z przepustu w formie kaskady z koszy siatkowo-kamiennych, składającej się
z trzech stopni wysokości 0,50 m każdy, na długości 3,0 m. Na wlocie do przepustu
na odcinku długości 5,0 m przyjęto wyrównanie oraz umocnienie dna potoku
narzutem kamiennym gr. 30 cm. Przewidziano również roboty ziemne oraz wycinka
drzew i krzewów przy profilowaniu skarp brzegów potoku.

g. UZBROJENIE TERENU:

W obrębie projektowanej przebudowy przepustu występują następujące
sieci uzbrojenia terenu:

- linia energetyczna podziemna,
- kanalizacja sanitarna.
W trakcie prowadzenia robót Wykonawca zobowiązany jest zabezpieczyć

istniejące sieci uzbrojenia terenu polegające na tymczasowym podwieszeniu kabla
energetycznego i sieci kanalizacji sanitarnej. Wykonawca przed robotami ziemnymi
uzgodni sposób zabezpieczenia sieci z ich Zarządcą.

4.3 Warunki prowadzenia robót

Odpady pochodzące z rozbiórek zostaną poddane recyklingowi.
Ewentualne inne odpady, które nie będą się nadawały do wykorzystania w trakcie
prowadzenia robót, zostaną poddane utylizacji (unieszkodliwieniu) zgodnie z ustawą
o odpadach. Biorąc pod uwagę fakt, że będą przestrzegane przepisy dotyczące
gospodarki odpadami zarówno podczas realizacji przedsięwzięcia jak i w trakcie
późniejszej eksploatacji można stwierdzić, że planowana inwestycja nie będzie
stanowić zagrożenia dla otaczającego środowiska i zdrowia ludzi. Przy prowadzeniu
robót nie należy dopuszczać do powstania szkód w przyległych obiektach. Należy
unikać przerw w prowadzeniu robót. Praca może odbywać się wyłącznie w porze
dziennej. Roboty kończone będą przed godziną 2000.

15

4.4 Wymagania materiałowe

 Wykonawca będzie stosował tylko takie materiały, które spełniają wymagania
Ustawy Prawo Budowlane, są zgodne z polskimi normami przenoszącymi
europejskie normy zharmonizowane oraz posiadają wymagane przepisami atesty
i certyfikaty.

4.5 Organizacja ruchu na czas robót

 Przewiduje się, że planowane prace będą prowadzone przy całkowitym
zamknięciu ruchu na obiekcie. Wykonawca winien przekierować ruch pieszych poza
obręb robót. Wykonawcę zobowiązuje się do wykonania kładki technologicznej przez
potok i udostępnieniu jej dla ruchu pieszego.

Przed przystąpieniem do robót Wykonawca opracuje i uzyska zatwierdzenie
przez zarządzającego ruchem projektu organizacji ruch na czas prowadzenia robót.
Wszystkie prace prowadzone będą na terenie objętym projektem.

16

5. Uwagi końcowe
1. W trakcie wykonywania robót pamiętać o właściwej kolejności wykonania robót.
2. Wykonawcę zobowiązuje się do wykonania kładki technologicznej i udostępnienia
jej dla ruchu pieszych.
3. Należy odgrodzić od robót miejsce dla przejścia pieszych
4. W trakcie robót stosować odnośne przepisy BHP, ochrony środowiska i prawa
Własności.
5. Wykonawca uzyska zgody od właścicieli lub zarządcy w przypadku konieczności
wejścia robotami na tereny nie będące we władaniu Inwestora.

 Opracował:

