	FUH „EKO – AR”

DANUTA KOWALEWSKA

ul. Wojska Polskiego 76/13, 19 – 300 Ełk

tel./fax 087 610 76 12 lub 513 048 364, 608 047 788

e – mail d.kowalewska13@op,pl

	Stadium
	PROJEKT TECHNICZNY WYKONAWCZY


	Obiekt
	OCZYSZCZENIE i UMOCNIENIE 

NABRZEŻA

JEZIORA BIAŁA PISKA

ZAGOSPODAROWANIE MAŁEJ ARCHITEKTURY


	Adres budowy
	OBRĘB GEODEZYJNY 

BIAŁA PISKA

DZIAŁKA NR 235


	Inwestor
	GMINA BIAŁA PISKA

PL. A. MICKIEWICZA 25

12 – 230 BIAŁA PISKA


	Autor opracowania

                                                                         
	mgr inż. Danuta Kowalewska

	LUTY– 2010 R


1. Lokalizacja obiektu

Jezioro (staw) Biała Piska utworzone zostało na cieku rzeki Białka, gdzie na 5 534 hektometrze ma swój początek zastawka żelbetowa, piętrząca wody rzeki Białka o długości rurociągu 88 m (koniec zastawki na 5 446 hm). 
Wlot jeziora (stawu) określony został na 5 794 hm, za istniejącą kładką, gdzie widoczne jest znaczne przewężenie cieku rzeki Białka. Rzeka Białka o długości 9 162 km była regulowana, lecz prowadzona intensywna gospodarka rolno – nawozowa oraz niekontrolowane zrzuty ścieków znacznie spotęgowały procesy eutrofizacji - zarastania zbiornika wód powierzchniowych płynących. 
Jezioro (staw) Biała Piska o powierzchni 1. 7879 ha, określane jest mianem zbiornika rekreacyjnego wskazane, więc jest jego oczyszczenie oraz przywrócenie funkcji ekosystemu jeziornego.

Normalny poziom piętrzenia, który należy utrzymać, aby zapewnić prawidłowe stosunki wodne na terenach leżących powyżej jeziora określony został na 132,85 m npm. Przy normalnym piętrzeniu 0,7 m rzędna dna jeziora wynosi 132,15 m npm, 

· światło piętrzenia – 1,0 m

· wysokość piętrzenia 0,7 m

· wysokość piętrzenia maksymalnego – 0,8 m

· wysokość piętrzenia alarmowego – 0,9 m.

Rzędna lustra wody Jeziora Biała Piska według stanu na 19.03.2008 r. wynosiła 132,78 m npm. 

2. Inwestor

Planowane zamierzenie inwestycyjne realizowane będzie przez Gminę Biała Piska, z siedzibą przy Pl. Adama Mickiewicza 25, 12 – 230 Biała Piska, która uzyskała niezbędne decyzje administracyjne w celu zawarcia z zarządcą terenu tj. Marszałkiem Województwa Warmińsko – Mazurskiego umowy na dzierżawę jeziora Biała Piska. Inwestor posiada zgodę Zarządu Melioracji i Urządzeń Wodnych w Olsztynie na realizację przedmiotowej inwestycji.
3. Zakres prac przygotowawczych terenu inwestycji
W ramach prac przygotowawczych należy ze skarpy i poboczy jeziora usunąć porosty, wykarczować istniejące zakrzaczenia, w razie konieczności dokonać wycinki drzewostanu. Zgodnie z ustawą o ochronie przyrody na wycinkę drzew i krzewów należy uzyskać niezbędne decyzje administracyjne.

Po wykonaniu prac przygotowawczych zapewniających dostęp do zbiornika należy przystąpić do robót ziemnych mających na celu nadanie właściwych parametrów. 

4. Zakres prac odtworzeniowych terenu inwestycji

W celu dokonania prac odtworzeniowych polegających na:

· uformowaniu skarp zbiornika o nachyleniu 1: 1,
· niwelety terenu wokół zbiornika,
wyznaczono w terenie niwelatorem optycznym 25 pkt. pomiarowych (sondowań) występujących rzędnych, nanosząc je odpowiednio na mapę sytuacyjno – wysokościową w skali 1: 500. Na podstawie istniejących rzędnych terenu oraz rzędnej projektowanej, uwzględniającej zagospodarowanie terenu wokół zbiornika przez wykonanie trawnika oraz budowę chodnik o szerokości 1,5 m z obrzeżem betonowym wraz z zatoczkami na małą architekturę, zbilansowano materiał odtworzeniowy.
	Rzędna projektowana

[m n.p.m.]


	Rzędna

istniejąca 
[m n.p.m.]
	Długość odcinka
 [m]
	Nadmiar

[+ m3]
	Niedobór
[- m3]

	133,16
	132,8 - 132,6
	20
	
	22,5

	133,16
	132,6 - 132,7
	7,5
	
	11,9

	133,16
	132,7 - 132,0
	17
	
	43,0

	133,16
	132,0 - 132,1
	47,5
	
	164,5

	133,16
	132,1 - 133,4
	20
	
	25,6

	133,16
	133,4 - 132,8
	16,5
	
	3,0

	133,16
	132,8 - 133,5
	30
	
	0,9

	133,16
	133,5 - 133,9
	40
	67,4
	

	133,16
	133,9 - 134,0
	25
	61,7
	

	133,16
	134,0 - 134,0
	10
	26,2
	

	133,16
	134,0 - 132,8
	55
	41,2
	

	133,16
	132,8 - 134,0
	30
	22,5
	

	133,16
	134,0 - 132,8
	20
	15,0
	

	133,16
	132,8 - 133,4
	50
	
	9,4

	133,16
	133,4 - 132,8

	32,5
	
	6,0

	133,16
	132,8 - 133,0
	12,5
	
	10,0

	133,16
	133,0 - 132,7
	42,5
	
	41,1

	133,16
	132,7 - 132,8
	11
	
	14,1

	133,16
	132,8 - 133,17
	16,5
	
	9,0

	Razem średnio
	503,5
	+234,0
	- 361,0

	
	
	
	- 127,0


Po niwelacji terenu, odpowiednim jego wyprofilowaniu w kierunku odpływu wód opadowych i roztopowych z terenów utwardzonych chodnika na teren zielony trawnika oraz utrzymaniu skarp zbiornika ze spadkiem skarp 1: 1 wynika, że na plac budowy w celu niwelacji terenu oraz odpowiedniego ukształtowania skarp, będzie istniała konieczność dowiezienia około 127 m3 ziemi, przy założeniu, że zbilansowany grunt będzie można wykorzystać do niwelacji terenu, co potwierdzą badania geotechniczne gruntu.
5. Wykonanie badań geotechnicznych gruntu
Z uwagi na widoczne występowanie w wierzchniej warstwie gruntów organicznych niezbędne jest wykonanie badań ich stateczności, przez wykonanie otworów hydrogeologicznych określających występujący profil glebowy terenu wokół stawu. W celu właściwego określenia występowania i właściwości istniejącego gruntu niezbędne jest wykonanie minimum 8 - 10 otworów wokół jeziora o głębokości minimum 0,5 m poniżej rzędnej dla zbiornika, tj. poniżej rzędnej wynoszącej 132,15. W związku z powyższym średnia głębokość pojedynczego otworu będzie wynosiła 1,5 – 2,0 m
6. Czyszczenie dna zbiornika
W celu oczyszczenia jeziora Biała Piska z nagromadzonego namułu oraz nadania właściwych parametrów ukształtowania dna zbiornika wykonano sondowanie dna w 10 wybranych punktach określając odpowiednio istniejącą rzędną:
	Lp.
	Otrzymana rzędna z sondowania dna [m n.p.m.]

	1
	132,20

	2
	132,17

	3
	132,21

	4
	132,19

	5
	132,24

	6
	132,56

	7
	132,17

	8
	132,32

	9
	132,81

	10
	132,90

	Średnia
	132,38


Przy ukształtowaniu skarp zbiornika ze spadkiem 1: 1 powierzchnia dna zbiornika będzie wynosiła około 17 842 m2.
Z otrzymanej w wyniku sondowania, średniej rzędnej dna zbiornika wynoszącej 132,38 m n.p.m. oraz w celu oczyszczenia zbiornika do wskazanej właściwej rzędnej dna zbiornika wynoszącej 132,15 m n.p.m. istnieje konieczność usunięcia około 0,23 m namułu. 

W wyniku czyszczenia dna zbiornika powstanie urobek w postaci namułu w ilości około 4 104 m3, który będzie trzeba wywieźć z terenu inwestycji transportem ciężarowym. Z uwagi na uwodnienie namułu, w celu zachowania odpowiednich warunków transportu, wskazane jest użycie taboru ciężarowego wyposażonego 
w szczelną naczepę kontenerową. 
7. Umocnienie nabrzeża zbiornika 
Długość nabrzeża jeziora Biała Piska po uformowaniu skarp o nachyleniu 1: 1 oraz wyprofilowaniu terenu wokół do rzędnej projektowanej równej 133,16 m n.p.m. będzie wynosiła 498,6 m. W celu umocnienia nabrzeża proponuje się dwa warianty:

· Wariant I

Wykorzystanie do umocnienia palisady z kołków o średnicy 12-14 cm o długości 2,0 m, wbijanych średnio na 1,5 m w grunt. Przy użyciu palisady o średnicy 12 cm i długości 2,0 m, zapotrzebowanie na umocnienie 498,6 m nabrzeża będzie wynosiło 4 155 sztuk, natomiast przy użyciu palisady o średnicy 14 cm i długości 2,0 m, zapotrzebowanie na umocnienie 498,6 m nabrzeża będzie wynosiło 3 562 szt.
· Wariant II
Wykonanie podwójnych opasek z kiszek faszynowych o średnicy 10 cm + 10 cm na długości nabrzeża 498,6 m, umocowanych na kołkach faszynowych. Przy dostępnej szerokości kiszki 2,0 m, zapotrzebowanie na materiał będzie wynosiło 250 x 2 = 500 szt. kiszki oraz 748  x 2  = 1496 szt. kołków faszynowych. 
Przy wykorzystaniu wariantu II umocnienia nabrzeża niezbędne jest zabezpieczenie skarp przez ich pokrycie darnią trawiastą układaną na płask. Powyżej darniny teren do chodnika należy obsiać mieszanką traw. Zapotrzebowanie na darń będzie wynosiło około 100 m2. Do zasypania przestrzeni pomiędzy faszyną a skarpą brzegową proponuje się zastosowanie gruntu sypkiego, tj. żwiru.
8. Wykonanie chodnika wokół akwenu wraz z zatokami na małą architekturę
W celu wykonania chodnika betonowego wokół jeziora Biała Piska wraz z zatokami łukowymi do posadowienia małej architektury, należy wykonać:

· Obrzeża betonowe o wymiarach 20 x 6 cm na podsypce piaskowej z wypełnieniem spoin piaskiem na łukach o promieniu do 10 m. Wymagana ilość obrzeża – 1100 m (550 m x 2)
· Ręczne profilowanie i zagęszczenie podłoża pod warstwy konstrukcyjne nawierzchni 935,0 m2 (550 m x 1,7 m);
· Wzmocnienie podłoża geosiatkami i geowłókniną na powierzchni zagęszczonej 935,0 m2 (550 m x 1,7 m);

· Wykonanie podbudowy z kruszywa łamanego, tj. warstwy górnej o grubości po zagęszczeniu 10 cm w ilości 825, 0 m2 (550 m x 1,5 m);
· Wykonanie nawierzchni z kostki kolorowej, brukowej betonowej grubości 6,0 cm na podsypce cementowo – piaskowej w ilości 825, 0 m2 (550 m x 1,5 m).

W celu posadowienia ławek, pojemników na odpady przewiduje się wykonanie 20 zatok zaokrąglonych o długości 3,0 - 3,5 m i szerokości do 1,5 m 

9. Wykonanie trawnika

W celu utrzymania powierzchni biologicznie czynnych służących m.in. do odbierania wód opadowych i roztopowych z nawierzchni utwardzonej chodnika, proponuje się wykonanie trawników dywanowych siewem na gruncie z nawożeniem na łącznej powierzchni 1 100 m2 ( 550 m x (1,5 m + 0,5 m)).
10. Wykonanie robót towarzyszących 
W ramach robót towarzyszących przewiduje się:
· Oczyszczenie terenu z odpadów przez selektywne wydzielenie ich poszczególnych rodzajów;
· Wywiezienie zebranych selektywnie odpadów na odległość do 1,0 km w celu poddania procesom odzysku lub unieszkodliwiania, ewentualnie przekazanie firmom specjalistycznym posiadającym stosowne decyzje na gospodarowanie odpadami.
PAGE  
5

