
Spis treści 2

I Opis techniczny do projektu zagospodarowania działki 3

1. Podstawa opracowania 3

2. Przedmiot Inwestycji 3

3. Istniejący stan zagospodarowania działki 3

4. Projektowane zagospodarowanie działki 3

5. Zestawienie powierzchni poszczególnych części zagospodarowania działki
budowlanej lub terenu

6. Dane informujące, czy działka lub teren, na którym jest projektowany obiekt
budowlany, są wpisane do rejestru zabytków oraz czy podlegają ochronie
na podstawie ustaleń miejscowego planu zagospodarowania
przestrzennego

7. Dane określające wpływ eksploatacji górniczej na działkę 4

8. Informację i dane o charakterze i cechach istniejących i przewidywanych
zagrożeń dla środowiska oraz higieny i zdrowia użytkowników
projektowanych obiektów budowlanych i ich otoczenia w zakresie zgodnym
z przepisami odrębnymi 4

9. Inne konieczne dane wynikające ze specyfiki, charakteru i stopnia
skomplikowania obiektu budowlanego lub robót budowlanych 4

II Opis techniczny do projektu budowlanego przebudowy drogi 5

1. Parametry techniczne i przeznaczenie 5

2. Geotechniczne warunki posadowienia 5

3. Konstrukcja nawierzchni 5

4. Przekrój poprzeczny i podłużny 6

5. Roboty ziemne 6

6. Rozwiązania wysokościowe 6

7. Urządzenia obce 6

8. Ewidencja zieleni 7

9. Oznakowanie i urządzenia bezpieczeństwa ruchu 7

10. Odwodnienie 7

11. Sprawy formalno-prawne 7

IV Część graficzna 8

Rys. nr 1 Plan orientacyjny skala 1:15000 8

Rys. nr 2 Plan sytuacyjny zagospodarowania terenu skala 1:500 9

Rys. nr 3 Przekroje konstrukcyjne skala 1:20 10

3

I Opis techniczny do projektu zagospodarowania terenu

1. Podstawa opracowania

� mapa sytuacyjno – wysokościowa z uzbrojeniem podziemnym terenu

wykonana w skali 1:500,
� wizja i pomiary własne w terenie,
� uzgodnienia z Inwestorem,

2. Przedmiot inwestycji

 Przedmiotem inwestycji jest przebudowa drogi powiatowej nr 1934G w
miejscowości Papiernia Gmina Lipusz. Przebudowa polegająca na zamianie
przekroju szlakowego na przekrój pół-uliczny z dobudową chodnika po prawej
strony nawierzchni jezdni.

Zakres opracowania obejmuje opracowanie projektu wykonawczego
przebudowy drogi, celem dokonania zgłoszenia robót w Starostwie Powiatowym
w Kościerzynie.

3. Istniejący stan zagospodarowania terenu

 Teren po którym przebiega odcinek drogi asfaltowej stanowi pas drogowy.
Otoczenie pasa drogowego to działki budowlane przeznaczone pod
budownictwo jednorodzinne oraz zagrodowe. Teren płaski.

W pasie drogowym znajduje się uzbrojenie podziemne – kanalizacja
sanitarna, sieć energetyczna, sieć teletechniczna, wodociąg.

Szerokość istniejącej drogi wynosi 5,5 m. Po obu stronach jezdni znajdują
się pobocza gruntowe o szerokości 1,5 m.

4. Projektowane zagospodarowanie terenu

W pasie drogi gminnej zaprojektowano przebudowę istniejącej drogi
polegającej na zamianie przekroju szlakowego na przekrój pół-uliczny. Po prawej
stronie zaplanowano wykonanie nawierzchni chodnika z kostki betonowej.
Szerokość chodnika wynosi 1,25 m.

5. Zestawienie powierzchni poszczególnych części zagospodarowania

terenu.

• Powierzchnia chodnika – 546,00 m2

4

6. Dane informujące na temat wpisu działki do rejestru zabytków oraz czy

podlega ona ochronie na podstawie ustaleń miejscowego planu

zagospodarowania przestrzennego

Teren przeznaczony pod inwestycję nie jest wpisany do rejestru zabytków,
ani nie podlegają ochronie. Elementy dziedzictwa kulturowego nie występują.

7. Dane określające wpływ eksploatacji górniczej na działkę

 Teren nie jest usytuowany w granicach terenu górniczego.

8. Informacje i dane o charakterze i cechach istniejących i przewidywanych

zagrożeń dla środowiska oraz higieny i zdrowia użytkowników

projektowanych obiektów budowlanych i ich otoczenia w zakresie

zgodnym z przepisami odrębnymi

Planowana Inwestycja położona jest w Lipuskim Obszarze Chronionego

Krajobrazu w otulinie Wdzydzkiego Parku Krajobrazowego, zgodnie z uchwałą Nr

1161/XLVII/10 Sejmiku Województwa Pomorskiego z dnia 28 kwietnia 2010 r. w

sprawie obszarów chronionego krajobrazu w województwie pomorskim (Dz. Urz.

Woj. Pom. Nr 80, poz. 1455).

 Planowana Inwestycja położona jest w istniejącym obszarze specjalnej

ochrony ptaków w ramach sieci natura 2000 – Bory Tucholskie PLB 220009

(Rozporządzenie Ministra Środowiska z dnia 21 lipca 2004 r.),

OBSZARY PODLEGAJĄCE OCHRONIE NA PODSTAWIE USTAWY O OCHRONIE

PRZYRODY

W bezpośrednim zasięgu oddziaływania przedsięwzięcia występują obszary
przyrodnicze podlegające ochronie prawnej.
Planowana inwestycja znajduje się w następujących odległościach od form
ochrony przyrody:

Tabela 1. Zestawienie odległości planowanej inwestycji od form ochrony przyrody

Nazwa formy ochrony
przyrody

Nazwa własna

Odległość
od

planowanej
inwestycji

[km]
Obszary Chronionego

Krajobrazu
Lipuski Obszar Chronionego

Krajobrazu
na terenie

5

Parki Krajobrazowe Wdzydzki Park Krajobrazowy 2,00
N

A
TU

R
A

20

00

Obszary Specjalnej Ochrony
(OSO)

Bory Tucholskie (PLB220009) na terenie

Specjalne Obszary Ochrony
(SOO)

Rynna Dłużnicy (PLH220081) 6,00

Jeziora Wdzydzkie (PLH220034) 2,80

Planowana inwestycja położona jest w obszarze sieci Natura 2000 – Bory
Tucholskie PLB220009, oraz na terenie Lipuskiego Obszaru Chronionego
Krajobrazu.

• Obszar Specjalnej Ochrony Ptaków (OSO) Bory Tucholskie (PLB
220009)1

Tabela 2. Opis charakterystyczny obszaru chronionego - Bory Tucholskie

Cecha
charakterystyczna

Opis

Powierzchnia [ha] 322 535,90

Opis obszaru

Obszar Borów Tucholskich obejmuje wschodnią część
makroregionu Pojezierza Południowopomorskiego. W jego
skład wchodzą następujące mezoregiony: Bory Tucholskie,
wschodnia część Równiny Charzykowskiej, północno-
wschodnia część Pojezierza Krajeńaskiego, północna część
Doliny Brdy oraz północna część Wysoczyzny Świeckiej.
Obszar jest dość jednolitą równiną sandrową, rozciętą
dolinami Brdy i Wdy oraz urozmaiconą licznymi jeziorami,
oczkami wodnymi
i wzniesieniami o charakterze moreny dennej. Dominują
siedliska leśne, przede wszystkim bory sosnowe. Typowy
obszar młodoglacjalny, obejmujący w większości jałowe
piaski. Rzeźba terenu ostoi jest urozmaicona, występują tu
wysoczyzny i rozległe wzgórza, liczne pagórki oraz doliny i
rynny. Sieć wodna jest silnie rozwinięta (wody zajmują ok.
14% powierzchni).
Ostoję odwadnia rzeka Brda wraz ze swymi licznymi
dopływami,
z których najważniejszym jest Zbrzyca. Wiele rzek
charakteryzuje duży spadek i silny prąd. Wśród jezior liczne
są jeziora przepływowe połączone z systemem wodnym
Brdy; sporo jest jezior oligotroficznych i mezotroficznych,
nieliczne są eutroficzne, a torfowiskom towarzyszą
dystroficzne. W sumie jest
ok. 60 jezior; największe Charzykowskie - 1363 ha, zaś
najgłębsze Ostrowite - 43 m. Lasy (ok. 70% obszaru) to
głównie bory świeże, ale także bagienne i suche; występują
też grądy, lasy bukowo-dębowe, łęgi i olsy. Liczne
torfowiska. Grunty orne, łąki

1 http://natura2000.gdos.gov.pl

6

Cecha
charakterystyczna

Opis

i pastwiska pokrywają ok. 15% terenu. Ostoję odwadnia
rzeka Brda wraz ze swymi licznymi dopływami, z których
najważniejszym jest Zbrzyca. Wiele rzek charakteryzuje duży
spadek i silny prąd.

Wartość
przyrodnicza
i znaczenie

W ostoi występuje co najmniej 28 gatunków ptaków z
Załącznika I Dyrektywy Ptasiej, 6 gatunków z Polskiej
Czerwonej Księgi
(PCK). Gniazduje tu 107 gatunków ptaków. W okresie
lęgowym obszar zasiedla co najmniej 1% populacji krajowej
(C3 i C6) następujących gatunków ptaków: bielik (PCK),
kania czarna (PCK), kania ruda (PCK), podgorzałka (PCK),
puchacz (PCK), rybitwa czarna, rybitwa rzeczna, zimorodek,
żuraw, gągoł, nurogęś, tracz długodzioby (PCK); w
stosunkowo wysokim zagęszczeniu (C7) występuje błotniak
stawowy. W okresie wędrówek występuje co najmniej 1%
populacji szlaku wędrówkowego (C2) łabędzia krzykliwego
(do 400 osobników) i żurawia (do 1800 osobników na
noclegowisku). Największe w skali regionu skupienie jezior
lobeliowych. Bogata lichenoflora. Dobrze zachowane
torfowiska
i zbiorowiska leśne. Stanowiska licznych gatunków rzadkich
i zagrożonych, w tym gatunków reliktowych. Bogata
chiropterofauna.

Zagrożenia

Eksploatacja torfu, kredy, piasku; zmiany stosunków
wodnych, zagrożenie eutrofizacją siedlisk oligotroficznych;
presja turystyczna, zabudowa letniskowa, zabudowa
rozproszona, kłusownictwo, drapieżnictwo ze strony norki
amerykańskiej, odpady, ścieki, zanieczyszczenie wód,
zakładanie upraw plantacyjnych (borówka amerykańska).

Inwestycja związana z przebudową drogi nie przewiduje eksploatacji torfów,
piasków itp. Chodnik prowadzony będzie po istniejącym terenie z maksymalnym
wykorzystaniem pochyleń terenu.

• Lipuski Obszar Chronionego Krajobrazu2

Lipuski Obszar Chronionego Krajobrazu zajmuje tereny leśne i dolinę Wdy,
położone na zachód i północny zachód od Wdzydzkiego Parku Krajobrazowego.
Większość powierzchni zajmują pola sandrowe porośnięte lasem sosnowym.
Rzeźbę terenu urozmaicają ciągi moren czołowych i dennych, a przede
wszystkim układ rynien w rejonie Lipusza. Liczne są jeziora wytopiskowe i rynnowe.
Przepływająca przez ten obszar rzeka Wda oraz jej dopływ Trzebiocha, są rzekami
czystymi i miejscem tarła troci wdzydzkiej. Powierzchnia wynosi 171.48 km2.

2 http://www.maptur.pl/pomorskie/kościerski/

7

Projektowana inwestycja nie spowoduje pogorszenia warunków w zakresie
ochrony środowiska. W terenie istnieją rowy trawiaste do odprowadzania wód
opadowych. Nie przewiduje się również wycinki drzew rosnących na terenie
kompleksu.

Projektowana inwestycja nie jest zaliczana do przedsięwzięć mogących

znacząco oddziaływać na środowisko.

9. Inne konieczne dane wynikające ze specyfiki, charakteru i stopnia

skomplikowania obiektu budowlanego lub robót budowlanych.

Realizacja inwestycji nie może naruszać interesów osób trzecich. Ochrona
interesów osób trzecich w projekcie obejmuje w szczególności:

� Zapewnienie wszystkich dotychczasowych dojść i dojazdów do sąsiednich
nieruchomości – zapewniono kontynuację wszystkich dojść i ciągów
pieszych oraz zjazdów do nieruchomości

� Uzgodnienie warunków zajęcia terenu na czas trwania prac z właścicielami
terenów

� Użyte materiały do budowy nie zawierają środków chemicznych
szkodliwych dla środowiska

� Należy ograniczyć do minimum pracę sprzętu emitującego hałas

8

II Opis techniczny do projektu budowlanego przebudowy drogi

1. Parametry techniczne i przeznaczenie

Zgodnie z Rozporządzeniem Ministra Transportu i Gospodarki Morskiej z dnia
2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać
drogi publiczne i ich usytuowanie przyjęto następujące parametry :

Kategoria drogi: Powiatowa
Klasa: z - zbiorcza
Nawierzchnia chodnika: kostka betonowa
Spadek poprzeczny: jednostronny
Szerokość chodnika: 1,43 m w tym jezdnia o szerokości 1,2 m

Przeznaczenie drogi dla obsługi mieszkańców. Projektowana inwestycja
ma na celu poprawę bezpieczeństwa pieszych.

2. Geotechniczne warunki posadowienia

 Zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z
dnia 24 września 1998 r. w sprawie ustalenia geotechnicznych warunków
posadowienia obiektów budowlanych - § 4.3 punkt 1c wykopy do głębokości 1.2
m i nasypy do wysokości 3.0 m wykonywane zwłaszcza przy budowie dróg w
prostych warunkach gruntowych – ustala się dla przedmiotowej inwestycji,
pierwszą kategorię geotechniczną.

3. Konstrukcja nawierzchni

Konstrukcję nawierzchni przyjęto zgodnie z Rozporządzeniem Ministra

Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków
technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie.

Przyjęto następującą konstrukcję nawierzchni chodnika

− 6 cm warstwa ścieralna z kostki betonowej
− 3 cm podsypka cementowo - piaskowa
− 10 cm podbudowa z kruszywa naturalnego stabilizowanego mechanicznie

Przyjęto następującą konstrukcję nawierzchni chodnika na zjazdach

− 8 cm warstwa ścieralna z kostki betonowej
− 3 cm podsypka cementowo - piaskowa
− 10 cm podbudowa z kruszywa łamanego stabilizowanego mechanicznie

9

Obramowanie zaprojektowano z obrzeża betonowego 8x30x100 cm, przy
krawędzi jezdni ustawić krawężnik betonowy 15x30x100 ułożonego na ławie
betonowej oporem z betonu C-12/15.

Ustawienie krawężników na ławach betonowych wykonuje się na
podsypce cementowo – piaskowej. Grubość warstwy podsypki powinna wynosić
5 cm. Światło krawężnika od strony najazdowej powinno wynosić 3 cm. Spoiny
krawężników nie powinny przekraczać szerokości 1 cm.

Uwaga: Na łukach poziomych należy zastosować krawężniki łukowe o

zadanych promieniach.

Pozostałe tereny po zrealizowaniu prac budowlanych obsadzić należy

trawnikiem.

4. Przekrój poprzeczny i podłużny

Przekrój poprzeczny jezdni zaprojektowano jako jednostronny ze spadkiem

w kierunku linii spływu wód opadowych.
Niweletę jezdni dostosowano do istniejącego terenu, planowanych

zjazdów na posesje oraz do potrzeb odwodnienia.

5. Roboty ziemne

Roboty ziemne polegać będą na wykonaniu koryta pod konstrukcję jezdni
oraz uformowaniu nasypu.

Roboty ziemne wykonać zgodnie z PN-S-02205 „Drogi samochodowe.
Roboty ziemne. Wymagania i badania”.

6. Rozwiązania wysokościowe

Rozwiązania wysokościowe poszczególnych odcinków chodnika

zaprojektowano przy założeniu:

� dostosowaniem niwelety do istniejącej jezdni
� zapewnienia warunków dla uzyskania prawidłowego odwodnienia jezdni

7. Urządzenia obce

W pasie drogowym znajdują się następujące urządzenia podziemne:

wodociąg gminny, kable energetyczne, kable teletechniczne, kanalizacja
sanitarna. Urządzenia nie koliduje z planowanymi robotami.

10

8. Ewidencja zieleni

W pasie drogowym nie występuje zadrzewienie mogące stanowić kolizję z
planowanymi robotami. Należy wykarczować istniejące pnie ściętych w
przeszłości drzew oraz wykarczować krzaki samosieje w pasie drogowym drogi
powiatowej 1934G.

9. Odwodnienie

Odwodnienie jezdni zaplanowano powierzchniowe z odprowadzeniem na

przyległe skarpy trawiaste.

10. Sprawy formalno-prawne

Wykonawca robót winien uzgodnić sposób prowadzenia robót z
właścicielami posesji sąsiadujących z pasem drogowym by ograniczyć do
minimum utrudnienia w dostępie do ich posesji w czasie prowadzenia robót.

