

OPIS TECHNICZNY

I. Podstawa opracowania projektu

- Umowa zawarta z Inwestorem.
- Mapa geodezyjna w skali 1:500, wydana przez Starostę Chodzieskiego, Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Chodzieży z dnia 21 marca 2014 roku.
- Rozporządzenie MTiGM z dnia 2 marca 1999 roku (Dz. U. Nr 43, poz. 430), w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie.
- Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 roku w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach (Dz. U. Nr 220, poz. 2181).
- Opinia Powiatowego Zespołu Uzgodnień Dokumentacji z dnia 26 czerwca 2014 roku.
- Wizja lokalna i pomiary w terenie.

II. Lokalizacja

Istniejące, a przyjęte do budowy drogi, są drogami gminnymi. Drogi położone są we wsiach Strzelce i Strzelęcín, Gmina Chodzież, Powiat Chodzieski, na następujących działkach: obręb wsi Strzelce działki geodezyjne nr 1/4, 1/11, 2, 4/1, 21/3, 21/20, 21/21, 21/30, 21/34, 21/36, 21/48, 21/52, 21/59, 21/63 i 24, obręb wsi Strzelęcín działki geodezyjne nr 158, 22, 20 i 52.

Budowa obejmować będzie odcinki dróg o łącznej długości 3257,90 km. Drogi przebiegają całkowicie po terenie zabudowanym. Na poczet niniejszej dokumentacji przyjęto następujące nazwy odcinków:

- pierwszy odcinek łączący drogę wojewódzką nr 191 Chodzież-Szamocin-Lipa ze wsią Strzelęcín jako **A-A'**,
- drugi odcinek łączący drogę wojewódzką nr 191 Chodzież-Szamocin-Lipa z odcinkiem C-C' jako **B-B'**,
- trzeci odcinek, od skrzyżowania z odcinkiem A-A' do połączenia z odcinkiem B-B' jako **C-C'**,
- czwarty odcinek, od skrzyżowania z odcinkiem C-C' do cmentarza jako **D-D'**
- piąty odcinek, od skrzyżowania z odcinkiem A-A' jako **E-E'**.

III. Stan istniejący

Przyjęte do budowy odcinki dróg posiadają zróżnicowaną konstrukcję, nawierzchnię, parametry oraz wyposażenie. Odcinek A-A' posiada nawierzchnię z masy mineralno-asfaltowej, częściowo z powierzchniowym utwaleniem grysami i emulsją asfaltową, o szerokości jezdni 4,90-5,20m. Na odcinku od km 0+000 do 0+275 nawierzchnia odcinka jest ograniczona po stronie prawej krawężnikiem betonowym, przy krawężniku występuje ściek z kostki betonowej o szerokości 20cm oraz chodnik o szerokości 2,0m.

Na odcinku do km 0+475 do km 0+700 po stronie prawej występuje szereg zjazdów oraz dojazd do posesji wykonanych z różnorodnego materiału. Na pozostałych odcinkach przy jezdni występuje pobocze gruntowe o zmiennej szerokości. W pasie drogowym zlokalizowane są drzewa i krzaki. Odcinek wyposażony jest w oznakowanie pionowe. W obrębie odcinka występuje doziemna linia telekomunikacyjna, doziemna sieć kanalizacji sanitarnej $\varnothing 150$ i $\varnothing 200$, sieć deszczowa $\varnothing 150$ i $\varnothing 300$ z przyłączami, doziemna i naziemna sieć energetyczna *eNN* oraz sieć wodociągowa *wd110* z przyłączami. Odcinek B-B' w części, jednowarstwową, o grubości 3-4cm, nawierzchnię z masy bitumicznej na podbudowie z bruku grubości 15cm. Średnia, istniejąca szerokość jezdni wynosi 3,50m. Na pozostałym odcinku droga posiada nawierzchnię gruntową, częściowo wymieszaną z gruzem betonowym, ceglany lub kruszywem naturalnym. Na odcinku od km 0+000 do km 0+328, po prawej stronie drogi, występuje chodnik z kostki betonowej grubości 6cm na podsypce piaskowej o szerokości 2,0m, ograniczony od strony jezdni krawężnikiem betonowym o wymiarach 15x30x100cm na ławie betonowej oraz od drugiej strony obrzeżem betonowym o wymiarach 8x25x100cm na ławie żwirowej. W km 0+057,90 po stronie lewej występuje zjazd indywidualny, a w 0+169,40 zjazd po stronie prawej z kostki betonowej grubości 8cm na podbudowie. Po lewej stronie drogi występują drzewa, które kolidują z projektowaną budową oraz niewielka ilość krzaków, które projektuje się do wycinki i karczowania. Istniejące uzbrojenie terenu w obrębie projektowanej drogi stanowi naziemna linia telekomunikacyjna, doziemna sieć kanalizacji sanitarnej $\varnothing 110$ i $\varnothing 200$, doziemna sieć energetyczna *eNN* oraz fragmentaryczna sieć wodociągowa *wB80*. Odcinek C-C' posiada nawierzchnię bitumiczną, częściowo ograniczoną krawężnikiem betonowym wystającym lub wtopionym. Przy jezdni fragmentarycznie występuje chodnik o nawierzchni z płytek betonowych (znacznie zniszczonych). Przed skrzyżowaniem z odcinkiem D-D', po lewej stronie zlokalizowany jest niewielki parking. W pasie odcinka zlokalizowane są drzewa i lokalnie krzaki. W km 0+467 występuje przepust $\varnothing 1000$ z kręgów betonowych. Istniejące uzbrojenie terenu w obrębie projektowanego odcinka C-C' stanowi doziemna linia telekomunikacyjna, doziemna sieć energetyczna *eNN* i *eANN*, naziemna sieć energetyczna *eNN*, doziemna sieć wodociągowa *wB80* oraz sieć kanalizacji sanitarnej *ks110* i *ks90*. Odcinek D-D' w pierwszej części posiada nawierzchnię z trylinki, ograniczoną krawężnikiem, dalej nawierzchnię gruntową. Przy odcinku zlokalizowane jest boisko z nawierzchnią z masy mineralno-asfaltowej o wymiarach 30x50m. W pasie odcinka zlokalizowane są 4 drzewa. Istniejące uzbrojenie terenu w obrębie odcinka stanowi sieć energetyczna *eNN* oraz sieć wodociągowa *w110*. Odcinek E-E' posiada nawierzchnię z płyt drogowych (betonowych) o szer. 3,00m i obustronne pobocza gruntowe.

IV. Stan projektowany

Odcinek A-A'

Sytuacyjnie i wysokościowo odcinek A-A' zaprojektowano w odniesieniu i nawiązaniu do istniejącej drogi. Początek drogi, km 0+000, zlokalizowany na granicy działki Gminy Chodzież przy skrzyżowaniu z drogą wojewódzką nr 191, gdzie projektuje się przepust ruroy PCV o średnicy 500mm i długości 15m. Koniec projektowanego odcinka A-A'

wyznacza km 1+863,50. Istniejący od km 0+000 do km 0+268 po prawej stronie jezdni chodnik projektuje się pozostawić bez zmian. Od km 0+838 do km 0+892, po prawej stronie, zaprojektowano zatokę postojową z dziewięcioma, równoległe do osi jezdni usytuowanymi stanowiskami. Szerokość zatoki 2,50m, spadek poprzeczny nawierzchni 2% do jezdni. W km 0+387,40 i 0+990 po prawej stronie jezdni, a w km 1+034,50 po lewej stronie jezdni projektuje się elementy uspokojenia ruchu wg rys. nr 5. Przed końcem odcinka, od km 1+782,65, po stronie prawej zaprojektowano pętlę do zawracania o promieniu $R=12m$ z jezdnią o szerokości od 3,00m do 5,50m. Istniejące wzdłuż odcinka zjazdy indywidualne projektuje się do przebudowy. Po stronie prawej, projektuje się przy jezdni chodnik o szerokości 1,25m, 1,50m i 2,00m. Początek projektowanego chodnika przypada w km 0+282. Koniec projektowanego chodnika w km 1+727. Istniejące przy odcinku zjazdy indywidualne projektuje się do przebudowy. Przy odcinku, poza fragmentami z chodnikiem, zaprojektowano pobocze gruntowe o szerokości 0,75m i spadku poprzecznym 6-8% w kierunku od jezdni. Na odcinku A-A' projektuje się wycinkę i karczowanie (przez frezowanie) szeregu drzew, krzaków i krzewów pozostających w kolizji z projektowaną jezdnią i chodnikami. Istniejącą jezdnię projektuje się poszerzyć do szerokości zgodnej z planem sytuacyjnym. W wykonanym, wyprofilowanym i zagęszczonym podłożu poszerzenia projektuje się warstwę odcinającą z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu, podbudowę z kruszywa łamanego stabilizowanego mechanicznie 0/31,5mm o grubości warstwy 20cm i skropienie podbudowy emulsją asfaltową K1-65% w ilości $1,20kg/m^2$. Po skropieniu projektuje się wykonanie warstwy wiążącej z betonu asfaltowego KR-2 o grubości warstwy 4cm po zagęszczeniu oraz warstwy ścieralnej z betonu asfaltowego KR-2 również o grubości warstwy 4cm po zagęszczeniu. Warstwę wiążącą, przed ułożeniem warstwy ścieralnej, należy skropić emulsją asfaltową K1-65% w ilości $0,5kg/m^2$. Taka sama konstrukcję nawierzchni jezdni zaprojektowano na pętli do zawracania. Na istniejącej nawierzchni bitumicznej, w celu uzyskania wymaganego profilu poprzecznego, projektuje się wykonanie frezowania, następnie skropienia emulsją asfaltową K1-65% w ilości $0,50kg/m^2$ oraz wykonanie warstwy wyrównawczo profilowej z betonu asfaltowego KR-2. Na warstwie wyrównawczo profilowej projektuje się skropienie emulsją asfaltową K1-65% w ilości $0,50kg/m^2$ oraz wykonanie warstwy ścieralnej z betonu asfaltowego KR-2 o grubości warstwy 4cm po zagęszczeniu. Nawierzchnię chodnika zaprojektowano z kostki betonowej grubości 6cm na podsypce cementowo-piaskowej grubości 5cm ograniczonej od strony jezdni krawężnikiem betonowym, ulicznym, wystającym +12cm, o wymiarach 15x30cm, ustawionym na podsypce cementowo-piaskowej wykonywanej w betoniarkach, grubości 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości $0,06m^3/m$. Z drugiej strony oraz na odcinku gdzie chodnik nie przylega do jezdni, ograniczenie projektuje się opornikiem betonowym o wymiarach 8x25cm, wtopionym, ustawionym na ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości $0,04m^3/m$. Istniejące zjazdy do posesji należy ograniczyć także opornikiem betonowym 8x25cm ustawionym na podsypce cementowo-piaskowej 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości $0,04m^3/m$, a od strony nawierzchni jezdni krawężnikiem betonowym, ulicznym, wystającym +4cm o wymiarach 15x22cm, ustawionym na podsypce cementowo-piaskowej wykonywanej w betoniarkach, grubości 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości $0,06m^3/m$ lub opornikiem betonowym 10x25cm na podsypce

cementowo-piaskowej o grubości 5cm i ławie z betonu cementowego klasy C12/15 w ilości $0,06\text{m}^3/\text{m}$. Nawierzchnię zjazdu projektuje się wykonać z kostki betonowej, wibroprasowanej, typu behaton, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3-5cm wykonywanej w betoniarkach lub warstwie ścieralnej z betonu asfaltowego grubości 5cm, podbudowie z kruszywa łamanego stabilizowanego mechanicznie o grubości 15cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu. Fundament oraz zasypkę projektowanego przepustu należy wykonać z kruszywa naturalnego 0/31,5mm. Rzędne wlotu i wylotu należy dowiązać do spadku podłużnego przydrożnego rowu. Końce rury należy dociąć do pochylenia skarpy i umocnić brukiem na chudym betonie.

Odcinek B-B'

Sytuacyjnie i wysokościowo (w zakresie niwelety) odcinek zaprojektowano w odniesieniu i nawiązaniu do istniejącego wzdłuż drogi, po jej prawej stronie, chodnika ograniczonego od strony jezdni krawężnikiem betonowym. Początek drogi, km 0+000, zlokalizowany na granicy działki Gminy Chodzież przy skrzyżowaniu z drogą wojewódzką nr 191. Połączenie budowanego odcinka z krawędzią jezdni drogi wojewódzkiej projektuje się wykonać przez rozbiórkę nawierzchni (frezowanie) oraz wykonanie warstw jezdnych z betonu asfaltowego. Koniec projektowanej budowy odcinka drogi wyznacza km 0+395,80 tj. połączenie z odcinkiem C-C'. Na całym przyjętym do budowy odcinku zaprojektowano dwa łuki poziome i jedno załamanie trasy. Parametry łuków podano na rysunku nr 1b. W km 0+057,90, po stronie lewej, zaprojektowano zjazd (istniejący) o szerokości jezdni 4,0m z obustronnymi wyokrągleniami łukami $R=5\text{m}$. Po lewej stronie, od projektowanego przejścia dla pieszych tj. od km 0+324 do końca odcinka zaprojektowano chodnik o szerokości 1,50-2,00m. Spadek poprzeczny chodnika jednostronny 1% w kierunku do jezdni. Projektowana szerokość jezdni wynosi 5,50m. Spadek poprzeczny jezdni zaprojektowano jako jednostronny 2%, w lewo. Przy jezdni, po stronie lewej zaprojektowano wykonanie pobocza gruntowego o szerokości 0,75m i spadku poprzecznym 6-8%, w lewo. W ramach robót rozbiórkowych projektuje się rozbiórkę istniejącego chodnika (w podanych na rysunku nr 1b lokalizacjach) oraz częściową rozbiórkę istniejącej nawierzchni bitumicznej (przez frezowanie) oraz istniejącej podbudowy z bruku. W wyprofilowanym i zagęszczonym korycie projektuje się wykonanie warstwy odcinającej z piasku 0/2mm o grubości 10cm po zagęszczeniu, podbudowy zasadniczej z kruszywa łamanego stabilizowanego mechanicznie 0/31,5mm o grubości warstwy 20cm po zagęszczeniu. Podbudowę z kruszywa projektuje się skropić emulsją asfaltową K1-65% w ilości $1,2\text{kg}/\text{m}^2$. Po skropieniu projektuje się wykonanie warstwy wiążącej z betonu asfaltowego KR-2 o grubości warstwy 4cm po zagęszczeniu oraz warstwy ścieralnej z betonu asfaltowego KR-2 również o grubości warstwy 4cm po zagęszczeniu. Warstwę wiążącą, przed ułożeniem warstwy ścieralnej, należy skropić emulsją asfaltową K1-65% w ilości $0,5\text{kg}/\text{m}^2$. Projektowany do przestawienia krawężnik należy ustawić na podsypce cementowo-piaskowej wykonywanej w betoniarkach, grubości 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości $0,06\text{m}^3/\text{m}$. Nawierzchnię projektowanego

do przełożenia i nowego chodnika należy wykonać z kostki betonowej uzyskanej z rozbiórki i nowej kostki betonowej grubości 6cm. Kostkę należy ułożyć na podsypce cementowo-piaskowej o grubości 5cm po zagęszczeniu. Nawierzchnię chodnika projektuje się ograniczyć obrzeżem betonowym 6x20cm, ustawionym na ławie żwirowej o wymiarach 10x20cm. Od 0+009 do 0+045, po prawej stronie drogi, zaprojektowano zatokę autobusową. Długość skosu wjazdowego 12,0m, długość krawędzi zatrzymania 12,0m, długość skosu wyjazdowego 12,0m. Zatokę od strony chodnika projektuje się ograniczyć krawężnikiem betonowym, ulicznym, o wymiarach 15x30cm ustawionym na podsypce cementowo-piaskowej wykonywanej w betoniarkach, grubości 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,06m³/m. Krawężnik zaprojektowano jako wystający +12cm. Projektowane światło pozostałego krawężnika: +4cm przy zjazdach i zatoce autobusowej oraz +2cm przy przejściu dla pieszych. Projektowana szerokość jezdni zatoki autobusowej wynosi 3,00m. Nawierzchnię zatoki autobusowej zaprojektowano z kostki betonowej, wibroprasowanej, typu behaton, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3-5cm wykonywanej w betoniarkach, podbudowie z betonu cementowego klasy C16/20 o grubości warstwy 20cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu. Spadek poprzeczny projektuje się jako 2% w kierunku do jezdni. Projektowany zjazd do posesji należy ograniczyć opornikiem betonowym 8x25cm ustawionym na podsypce cementowo-piaskowej 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,04m³/m. Nawierzchnię zjazdu projektuje się wykonać z kostki betonowej, wibroprasowanej, typu behaton, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3-5cm wykonywanej w betoniarkach, podbudowie z kruszywa łamanego stabilizowanego mechanicznie o grubości 15cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu.

Odcinek C-C'

Sytuacyjnie i wysokościowo (w zakresie niwelety) odcinek C-C' zaprojektowano w odniesieniu i nawiązaniu do istniejącej niwelety. Początek odcinka C-C' przypada na skrzyżowaniu z odcinkiem A-A' w km 0+446,40. Na skrzyżowaniu tym projektuje się obustronne wyokrąglenia łukami o promieniu R=6m. Koniec projektowanej budowy odcinka C-C' wyznacza km 0+655 przypadający na połączeniu z odcinkiem B-B'. Od km 0+074 do km 0+105,50, po stronie prawej zaprojektowano mur oporowy z elementów betonowych, prefabrykowanych typu „L”. Przed skrzyżowaniem z odcinkiem D-D', po lewej stronie, zaprojektowano parking dla samochodów osobowych składający się z 4 stanowisk o szerokości 2,50m. Długość stanowisk 5,00m. Spadek poprzeczny 2% w kierunku do jezdni. W km 0+118, 0+189,40, 0+217,40 i 0+293,80 po stronie prawej zaprojektowano skrzyżowania z istniejącymi drogami osiedlowymi. W km 0+377,80 po stronie lewej zaprojektowano skrzyżowanie z drogą gruntową. Wyokrąglenia przy skrzyżowaniach projektuje się o promieniach R=5m, R=6m i R=8m. W km 0+613,50, na skrzyżowaniu z istniejącą drogą gminną oraz odcinkiem B-B' zaprojektowano małe rondo z wyspą centralną o promieniu R=5m. Jezdnię na całym odcinku zaprojektowano o szerokości 5,50m i spadku poprzecznym,

daszkowym 2%. W km 0+248,60, po lewej stronie jezdni projektuje się element uspokojenia ruchu wg rys. nr 5. Po stronie prawej, na całej długości odcinka, projektuje się przy jezdni chodnik o szerokości 2,00m do km 0+482 oraz o szerokości 1,50m do końca odcinka. Po stronie lewej chodnik zaprojektowano od początku odcinka do skrzyżowania z odcinkiem D-D'. Pod chodnikiem, w km 0+464 i 0+473 zaprojektowano ułożenie ścieku pochodnikowego wg KPED 01.03 i ścieku skarpowego „trapezowego” wg KPED 01.25 na podsypce cementowo-piaskowej grubości 10cm. Istniejące przy odcinku zjazdy indywidualne projektuje się do przebudowy. Przy odcinku, poza fragmentami z chodnikiem, zaprojektowano pobocze gruntowe o szerokości 0,75m i spadku poprzecznym 6-8% w kierunku od jezdni. Drzewa pozostające w kolizji z projektowaną jezdnią i chodnikami przyjęto do wycinki i karczowania (przez frezowanie). W km 0+467 zaprojektowano wymianę istniejącego przepustu rurowego. W miejsce rur betonowych projektuje się rurę z blachy stalowej spiralnie karbowanej. Projektowana całkowita długość przepustu 14,0m. Końce rury należy dociąć do pochylenia skarpy i umocnić brukiem na chudym betonie. Średnica przepustu bez zmian – Ø1000mm. Fundament oraz zasypkę przepustu projektuje się z kruszywa naturalnego 0/31,5mm. Rzędne wlotu i wylotu należy dowiązać do spadku podłużnego projektowanego rowu. W obrębie przepustu, obustronnie, projektuje się przestawienie istniejących barier stalowych. Istniejący za przepustem rów przydrożny, o długości 105m, zaprojektowano do oczyszczenia i odmulenia. Wypełnienie pierścienia runda zaprojektowano z kostki granitowej 17/19cm ułożonej na podbudowie z betonu cementowego C 12/15 o grubości warstwy 15cm i warstwie odcinającej z piasku 0/2mm o grubości 10cm po zagęszczeniu. Spadek poprzeczny pierścienia daszkowy 5%. Nawierzchnię chodnika zaprojektowano z kostki betonowej grubości 6cm na podsypce cementowo-piaskowej grubości 5cm ograniczonej od strony jezdni krawężnikiem betonowym, ulicznym, wystającym +12cm, o wymiarach 15x30cm oraz wystającym +4cm (na zjazdach) i +2cm (przy przejściach dla pieszych) o wymiarach 15x22cm, ustawionym na podsypce cementowo-piaskowej wykonywanej w betoniarkach, grubości 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,06m³/m. Z drugiej strony oraz na odcinku gdzie chodnik nie przylega do jezdni, ograniczenie projektuje się opornikiem betonowym o wymiarach 8x25cm, wtopionym, ustawionym na ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,04m³/m. Na istniejącej nawierzchni z masy mineralno-asfaltowej, zaprojektowano skropienie emulsją asfaltową K1-65% w ilości 0,5kg/m², wyrównanie profilu betonem asfaltowym KR-2, ponowne skropienie emulsją asfaltową K1-65% w ilości 0,50kg/m² oraz wykonanie warstwy ścieralnej z betonu asfaltowego KR-2 o grubości warstwy 4cm po zagęszczeniu. Na poszerzeniach oraz jezdni w obrębie runda zaprojektowano pełną konstrukcję nawierzchni składającą się z warstwy odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu, podbudowy z kruszywa łamanego stabilizowanego mechanicznie 0/31,5mm o grubości warstwy 20cm i skropieniu podbudowy emulsją asfaltową K1-65% w ilości 1,20kg/m². Po skropieniu projektuje się wykonanie warstwy wiążącej z betonu asfaltowego KR-2 o grubości warstwy 4cm po zagęszczeniu oraz warstwy ścieralnej z betonu asfaltowego KR-2 również o grubości warstwy 4cm po zagęszczeniu. Warstwę wiążącą, przed ułożeniem warstwy ścieralnej, należy skropić emulsją asfaltową K1-65% w ilości 0,5kg/m². Nawierzchnię parkingu projektuje się z kostki betonowej wibroprasowanej, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3cm

wykonywanej w betoniarkach, podbudowie z kruszywa łamanego stabilizowanego mechanicznie 0/31,5mm o grubości warstwy 20cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu. Parking projektuje się ograniczyć od strony jezdni krawężnikiem betonowym, wystającym +10cm, o wymiarach 15x30cm, ustawionym na podsypce cementowo-piaskowej wykonywanej w betoniarkach, grubości 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,06m³/m. Zjazdy do posesji należy ograniczyć opornikiem betonowym 8x25cm ustawionym na podsypce cementowo-piaskowej 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,04m³/m. Nawierzchnię zjazdów projektuje się wykonać z kostki betonowej, wibroprasowanej, typu behaton, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3-5cm wykonywanej w betoniarkach, podbudowie z kruszywa łamanego stabilizowanego mechanicznie o grubości 15cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu.

Odcinek D-D'

Początek odcinka D-D', km 0+000, zlokalizowany jest na skrzyżowaniu z odcinkiem C-C' w km 0+153,30. Koniec projektowanego odcinka km 0+194. Na całym odcinku zaprojektowano dwa łuki poziome. Projektowana szerokości jezdni 5,00m. Spadek poprzeczny, daszkowy 2%. Przy jezdni zaprojektowano pobocza gruntowe o szerokości 0,75m i spadku poprzecznym 6-8%, na zewnątrz. Za istniejącym zjazdem do przystanku, po lewej stronie zaprojektowano parking dla pojazdów składający się z 8 stanowisk o szerokości 2,50m i jednego stanowiska o szerokości 3,60m usytuowanych prostopadle do osi jezdni. Projektowana długość stanowiska 5,00m, spadek poprzeczny jednostronny 2% w kierunku do jezdni. Za parkingiem projektuje się zjazd i plac postojowy (na byłym boisku). Szerokość zjazdu 5,00m + wyokrąglenia łukami o promieniu R=3m i R=4m. Plac postojowy zaprojektowano o wymiarach 30x50m. Przy odcinku D-D' zaprojektowano trzy zjazdy indywidualne. Drzewa pozostające w kolizji z projektowaną jezdnią odcinka przyjęto do wycinki i karczowania (przez frezowanie). Nawierzchnię jezdni odcinka D-D', nawierzchnię parkingu i placu postojowego zaprojektowano z kostki betonowej, wibroprasowanej, typu behaton, szarej, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3-5cm wykonywanej w betoniarkach, podbudowie z kruszywa łamanego stabilizowanego mechanicznie o grubości 20cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu. Jezdnię i parking na jego długości projektuje się ograniczyć krawężnikiem betonowym, ulicznym, o wymiarach 15x30cm, wystającym +10cm i +12cm, ustawionym na podsypce cementowo-piaskowej wykonywanej w betoniarkach grubości 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,06m³/m. Pomiędzy jezdnią a parkingiem zaprojektowano opornik betonowy 8x25cm ustawiony na podsypce cementowo-piaskowej 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,04m³/m. Nawierzchnię na pozostałym odcinku oraz nawierzchnię placu postojowego projektuje się ograniczyć opornikiem betonowym 8x25cm ustawionym na podsypce cementowo-piaskowej 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,04m³/m.

Istniejące zjazdy do posesji należy ograniczyć także opornikiem betonowym 8x25cm ustawionym na podsypce cementowo-piaskowej 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,04m³/m, a od strony nawierzchni jezdni opornikiem betonowym 10x25cm na podsypce cementowo-piaskowej o grubości 5cm i ławie z betonu cementowego klasy C12/15 w ilości 0,06m³/m. Nawierzchnię zjazdu projektuje się wykonać z kostki betonowej, wibroprasowanej, typu behaton, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3-5cm wykonywanej w betoniarkach, podbudowie z kruszywa łamanego stabilizowanego mechanicznie o grubości 15cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu.

Odcinek E-E'

Początek odcinka E-E', km 0+000, zlokalizowany jest na skrzyżowaniu z odcinkiem A-A' w km 0+278,70. Koniec projektowanego odcinka km 0+149,60. Projektowana szerokości jezdni 4,00m. Spadek poprzeczny, daszkowy, jednostronny 2%. Przy jezdni zaprojektowano pobocze gruntowe o szerokości 0,75m i spadku poprzecznym 6-8%, na zewnątrz. Nawierzchnię jezdni odcinka E-E' zaprojektowano z kostki betonowej, wibroprasowanej, typu behaton, szarej, grubości 8cm, układanej na podsypce cementowo-piaskowej o grubości 3-5cm wykonywanej w betoniarkach, podbudowie z kruszywa łamanego stabilizowanego mechanicznie o grubości 20cm i warstwie odcinającej z piasku 0/2mm o grubości warstwy 10cm po zagęszczeniu. Jezdnię na całej długości projektuje się ograniczyć opornikiem betonowym 8x25cm ustawiony na podsypce cementowo-piaskowej 5cm i ławie z oporem wykonanej z betonu cementowego klasy C12/15 w ilości 0,04m³/m i 0,01m³/m.

Szczegóły sytuacyjne projektowanej budowy wszystkich przyjętych odcinków dróg, poboczy, rowu, ścieków, przepustu, ronda, parkingu i zatoki postojowej, zjazdów i chodnika, szczegóły przekrojów konstrukcyjnych, profilu podłużnego, przekrojów poprzecznych pokazano na poszczególnych rysunkach. Technologię wykonania poszczególnych robót opisano w szczegółowych specyfikacjach technicznych.

V. Oznakowanie i urządzenia bezpieczeństwa ruchu drogowego

Docelowa organizacja ruchu drogowego jest przedmiotem odrębnego opracowania w formie projektu stałej organizacji ruchu w zakresie oznakowania pionowego i poziomego. Mając na uwadze konieczność uwzględnienia kosztów oznakowania przedmiotowej drogi po jej wybudowaniu, w załączniku nr 6, wyszczególniono ilość pionowych znaków drogowych, długości ogrodzeń segmentowych oraz odmiany linii oznakowania poziomego z wyliczeniem ilości metrów kwadratowych. Powyższe ilości uwzględniono w przedmiarze robót i kosztorysie inwestorskim. Ogrodzenie segmentowe U 12, z rur stalowych, w kolorze biało-czerwonym projektuje się w obrębie przejść dla pieszych. Wysokość ogrodzenia 1,10m licząc od poziomu nawierzchni chodnika. Ogrodzenie należy ustawić z zachowaniem skrajni drogowej. Łączna, projektowana długość ogrodzenia segmentowego wynosi 220m. Wzór ogrodzenia segmentowego pokazano na rysunku nr 6. Istniejące odcinki bariery stalowej, ochronnej skrajnej U-14a projektuje się do przestawienia po wykonaniu chodnika (dot. odcinka A-A' we wsi Strzelęcín oraz odcinka C-C' w obrębie przepustu). Oznakowanie pionowe i poziome oraz urządzenia związane z bezpieczeństwem pieszych należy wykonać mając na uwadze zasady podane w Rozporządzeniu Ministra Infrastruktury z dnia 3 lipca 2003 roku w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach oraz w właściwych szczegółowych specyfikacjach technicznych.

VI. Uwagi końcowe

- Kanalizacja deszczowa oraz sieć oświetleniowa są przedmiotem odrębnych opracowań.
- Wykonawca robót przed rozpoczęciem prac związanych z wycinką i karczowaniem drzew i krzaków winien uzyskać od Inwestora (Zamawiającego) kopię decyzji zezwalającej na przeprowadzenie wycinki.
- Wykonawca przed przystąpieniem do robót drogowych powinien skontaktować się z właścicielami poszczególnych urządzeń obcych, celem ich szczegółowej lokalizacji. W przypadku napotkania w trakcie robót urządzeń nie wykazanych w dokumentacji lub nie naniesionych na podkład geodezyjny należy teren wykopu zabezpieczyć oraz powiadomić właściciela urządzenia.
- Wykonawca robót w pierwszej kolejności oznakuje roboty, zgodnie z zatwierdzonym przez zarządcę drogi schematem zmiany organizacji ruchu na czas prowadzenia robót w pasie drogowym, a następnie przystąpi do wykonania robót. Wykonawca jest zobowiązany do przestawiania znaków w miarę postępu robót, do ich utrzymania i konserwacji.
- Wykonawca jest zobowiązany do zapewnienia wszystkim mieszkańcom mieszkającym wzdłuż dróg przy których będzie prowadzona budowa dostępu do swoich posesji.

O p r a c o w a ł:

.....