

T.1.1 TEKSTUALNI DEL

T.1.1.1 SPLOŠNO

Mestna občina Novo mesto (MONM) na podlagi Strategije reševanja romske tematike za obdobje 2013 - 2020, kjer je predviden program reševanja bivalnih razmer s prostorsko umestitvijo in ureditvijo romskega naselja na območje sedanjega nelegalnega romskega naselja Žabjak ter načrtuje prenovo obstoječega romskega naselja Brezje in Žabjak v povezano romsko naselje Žabjak Brezje. Aktivnosti tečejo v okviru regijskega projekta Prostorsko-komunalna ureditev romskega naselja Žabjak Brezje, ki ga izvaja MONM v okviru Dogovora za razvoj razvojne regije Jugovzhodna Slovenija, št. 3030-121/2015/14 sklenjenega dne 7. 11. 2017. Investicijski projekt je predviden v Načrtu razvojnih programov Vlade Republike Slovenije pod št. 2130-17-8102 in proračunu MONM. Investicijski projekt je sofinanciran s sredstvi proračuna RS.

V okviru projekta je za območje romskega naselja sprejet Odlok o spremembah in dopolnitvah Odloka o občinskem prostorskem načrtu Mestne občine Novo mesto (Dolenjski uradni list, št. 15/18; v nadaljevanju: SDOPN3). SDOPN3 je sprejet v podrobnosti OPPN, določa bodoče prostorske ureditve, med njimi tudi komunalno opremo, ki jo je treba zgraditi.

Predmet te DGD projektne dokumentacije je gradnja komunalne opreme za območje romskega naselja Žabjak Brezje in sicer za:

Sklop 1: za območje celotne UE-3 in del UE-4 (makadamska pot od ceste 1 do ceste 2 ter ureditvijo platoja 2 in platoja 3) v južnem delu romskega naselja.

Sklop 2. za območje dela UE-1 (novo načrtovana javna cesta - dostopne ceste 7., 8. in 9. in novo določene gradbene parcele) ter del UE2 (zeleni pas na meji ob UE-1)

Predmet tega načrta v sklopu celotne DGD dokumentacije ja cestno omrežje z odvodnjavanjem. Naselje Žabjak se bo priključevalo na regionalno cesto R3-651/1198 Trebnje – Novo mesto, zato se cesti 1 in 2 navežeta na projektirane uvoze v Projektu za izvedbo PZI »Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje - Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje)«, ACER Novo mesto d.o.o., april 2018, Novo mesto. Rešitve so usklajene.

Kot podloga za projektiranje je uporabljen reambuliran predhodno že izdelan geodetski posnetek območja, ki ga je izdelal Miroslav Jurič, univ.dipl.inž.geod..

Načrt gradbenih konstrukcij – cesta, v sklopu te projektne dokumentacije, je izdelan skladno z naročilom in na podlagi usklajevanj med projektantom in investitorjem Mestno občino Novo mesto.

Obstoječe razmere

Romsko naselje Žabjak/Brezje v naravi sestavljata dve spontano nastali naselji, ki ju ločuje regionalna cesta R3-651 Trebnje – Novo mesto (Bučna vas). Na jugozahodni strani regionalne ceste je na območju namenjenim potrebam obrambe območje Žabjaka, komunalno in prostorsko neurejeno naselje, kjer po ocenah prebiva 74 gospodinjstev. Naselja zaradi velike površine in lege znotraj območja izključne rabe za potrebe obrambe ni mogoče komunalno in prostorsko sanirati do legalizacije, ampak bo potrebno urediti novo naselje, ki bo infrastrukturno in prostorsko bolj racionalno.

Na severni strani regionalne ceste leži naselje Brezje, ki je prostorsko urejeno od leta 1985 dalje, s sprejetim zazidalnim načrtom (SDL št. 4/1985) s spremembo zazidalnega načrta leta 2001 (Uradni list RS, št. 44/2001). Zazidalni načrt je predvideval izgradnjo 42 stanovanjskih hiš in vrtec. Zgrajenih je 34 stanovanjskih hiš in vrtec. Kljub možnosti legalne gradnje po zazidalnem načrtu je v naselju zgrajenih kar nekaj nelegalnih objektov. V decembru 2009 je bil uveljavljen Občinski prostorski načrt Mestne občine Novo mesto (Uradni list RS, št. 101/2009 in nadaljnji: v nadaljevanju: OPN), ki je naselje skladno s predpisi o romski skupnosti opredelil kot območje romskega naselja Brezje. V naselju je zgrajena minimalna komunalna oprema, javna cesta, javni vodovod in javna kanalizacija. Nekaterih stavbnih zemljišč, na katerih so že zgrajene nedovoljene stanovanjske gradnje pa ni mogoče priključiti na javno komunalno opremo, ker so obstoječi vodi preveč oddaljeni.

Na južni strani regionalne ceste R3-651 Trebnje – Novo mesto (Bučna vas) ležoč Žabjak pa prostorsko še ni urejen. V naselju ni urejene javne gospodarske infrastrukture, mestna občina zagotavlja le skupinski vodni priključek, ki oskrbuje del gospodinjstev. Naselje je treba prostorsko urediti s spremembo in dopolnitvijo strateškega in izvedbena dela, ter določiti smiselne prostorske ureditve s potrebnimi sistemi gospodarskih javnih služb, da bo naselje mogoče urediti.

Obe naselji sta dostopni iz regionalne ceste R3-651 Trebnje – Novo mesto (Bučna vas).

Slika 1: Območje naselja Brezje – Žabjak je okvirno opredeljeno z že poseljenim območjem Brezja in Žabjaka.

T.1.1.2. PROJEKTNE OSNOVE

Projektne osnove so podane v SDOPN3, v smernicah pristojnih nosilcev urejanja prostora (upravljavcev komunalnih naprav, ministrstev in drugih institucij).

T.1.1.2.1 PREDHODNO IZDELANA PROJEKTNA DOKUMENTACIJA IN UPOŠTEVANA DOKUMENTACIJA

Na obravnavanem območju velja:

- Odlok o spremembah in dopolnitvah Odloka o občinskem prostorskem načrtu Mestne občine Novo mesto (Dolenjski uradni list, št. 15/18).

Predhodno izdelana in upoštevana dokumentacija:

- PZI št. PR-R13/2017: »Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje - Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje)«, izdelovalca ACER Novo mesto d.o.o., april 2018.

T.1.1.2.2 PROMETNI PODATKI IN PRIKAZ PROMETNIH TOKOV

Priključevanje na regionalno cesto se ureja v Projektu za izvedbo PZI »Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje - Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje)«, ACER Novo mesto d.o.o., april 2018, Novo mesto, v tej dokumentaciji se cestno omrežje naveže na predvidena priključka.

Novo predvidene ceste bodo obremenjene predvsem z izvorno ciljnim prometom.

T.1.1.3. GEOLOGIJA IN GEOMEHANIKA (iz poročila)

Obravnavano območje romskega naselja se nahaja na razgibanem gričevnatem terenu med travniškimi in zaraščenimi površinami. Južni in severni del naselja ločuje regionalna cesta. Ceste se bodo izvedle na novo, zaradi razgibanega terena bo niveleta potekala pretežno v mešanem prečnem profilu. Dostopna cesta 9 v svojem začetnem delu poteka ob vznožju opuščene deponije odpadkov.

Temeljna tla sestavlja rjava do rdeče rjava ilovnata preperina v težkognetnem do poltrdnem stanju, ki v debelini več metrov prekriva kamnito hribino iz apnenca.

Območje je stabilno, brez vidnih plazovitih oziroma labilnih con.

Zaradi nagnjenega terena in slabo prepustnih glin v temeljnih tleh površinska voda hitro odteče. Glineni pokrov iz pliocensko-pleistocenski sedimentov je slabo vodoprepusten zato se lahko, ob močnih ter dolgotrajnih padavinah, voda nekaj časa zadrži na ravnih predelih in v depresijah. Talne vode ni pričakovati.

Sestava in nosilnost temeljnih tal

Sondni izkopi so pokazali, da temeljna tla sestavlja rjava glina CL težkognetne konsistence in rdeče rjava glina CH poltrdne konsistence. Na osnovi ugotovitev privzamemo za dimenzioniranje nosilnost temeljnih tal $E_{vs2} = 15 \text{ MPa}$ (CBR = 3%).

Inženirsko geološke karakteristike

Projekt ne predvideva izgradnje zahtevnejših objektov. Ocenjene Inženirsko geološke karakteristike glinenih temeljnih tal:

Glina težkognetne konsistence: $\gamma = 18,0 \text{ kN/m}^3$, $\varphi = 25^\circ$, $c = 5 \text{ kPa}$.

Pogoji za izvedbo vkopov in nasipov

Vkopi

Izkopi obstoječega vozišča in glinenih zemljin spadajo v 3. kategorijo. Izkop kamnite hribine iz apnenca spada v 5. kategorijo. Pretežni del izkopov bo potekal v glinah. Mestoma se bodo med glino pojavljale skalne čeri, zato je lokalno na dnu bolj globokih izkopov pričakovati izkop 5. kategorije.

Trajne vkopne brežine v glinenih zemljinah se izvede v naklonu 1:2. Tako oblikovane brežine se humusira in zatravi.

Izvajanje izkopov globljih od 2 metra naj poteka pod strokovnim geomehanskim nadzorom.

Nasipi

Nasipe se izvede iz kamnitega materiala z naklonom brežine 2:3. Tako oblikovane brežine se humusira in zatravi. Pred izvedbo nasipov je odstraniti humusne zemljine s koreninami v debelini do 30 cm. Priključevanje nasipov višjih od enega metra je izvesti s stopničenjem.

Na odseku od km 0+030 do 0+070 poteka dostopna cesta 9 v brežini opuščene deponije odpadkov. **Nasipni rob deponije** (ki predstavlja vkopno brežino ceste) **je potrebno utrditi**.

V brežini nekdanjega smetišča, v katero se posega, se nahaja mešanica zemlje, polivinila, tekstila, žagovine, stekla, ... kar je potrebno odpeljati. Rob smetišča je v širini minimalno 4 metre izvesti iz grobozrnatega drobljenega kamnitega materiala (0/150, minirana stena) v plasteh, s težkimi valjarji (>12 ton) in kontrolo zbitosti. Dograditev - zamenjavo nasipnega roba smetišča je potrebno stopničiti. Novo brežino je urediti v naklonu 2:3, humuzirati in zatraviti

Dela naj potekajo pod strokovnim geomehanskim nadzorom.

Zasip jarka nad komunalnimi vodi v cestnem telesu se izvede iz kamnitega materiala. Zaključna plast zasipa v območju vozišča se izvede iz čistega kamnitega materiala (vsebnost finih delcev pod 0,063 mm manjša od 5%), ki ustreza zahtevam za kamnito posteljico voziščnih konstrukcij. Zasipavanje se vrši po plasteh debeline največ 30 cm z utrjevanjem.

Pogoji temeljenja objektov

Projekt ureditve ceste in komunalne infrastrukture ne predvideva izgradnje zahtevnejših objektov. V nadaljevanju podajamo pogoje temeljenja za gradnjo nizkih zidov z namenom zmanjšanja posegov v privatna zemljišča .

Zidove je možno temeljiti plitvo v temeljnih tleh iz gline težkognetne do poltrdne konsistence. **Projektna nosilnost glinenih tal znaša $R_{vd} / A = 150 \text{ kPa}$** (upoštevana

širina temelja 1,2 m, globina temeljenja 1,0 m, delež horizontalne sile $H = 0,25 \times V$ in rezultanta v jedru prereza).

Izvajanje izkopov in temeljenje naj poteka pod strokovnim geomehanskim nadzorom. Če se pod temelji pojavijo zemljine v srednje ali lahko gnetnem konsistenčnem stanju, se te zemljine odstranijo in nadomestijo s pustim betonom. Posedkov ni pričakovati oziroma bodo zanemarljivi.

Hidrološki in klimatski pogoji

Na obravnavanem območju znaša globina zmrzovanja približno 85 cm. Ob upoštevanju neugodnih hidroloških pogojev (niveleta v vkopu) in zmrzlinško neodpornemu materialu v temeljnih tleh je potrebna debelina zmrzlinško odpornega materiala: $h_{min} = 85 \times 0,8 = 68$ cm.

T.1.1.4. NARAVOVARSTVENI, KULTURNO VARSTVENI POGOJI IN UREDITVE TER POGOJI ZA POSEGE V OBČINSKE IN DRŽAVNE CESTE

T.1.1.4.1 NARAVOVARSTVENI POGOJI

Predviden poseg se ne nahaja na območju naravnih vrednot, Nature 2000 ali na Ekološko pomembnem območju.

T.1.1.4.2 KULTURNOVARSTVENI POGOJI

Del obravnavanega območja se nahaja na arheološkem najdišču Laze.

Varstveni režim dediščine:

IME:	Bršljin – Arheološko najdišče Laze
REŽIM (naziv):	Arheološko najdišče
REŽIM (opis):	povezava
PODREŽIM:	
EVIDENČNA ŠTEVILKA:	20421
TIP:	Arheološka dediščina
OBSEG:	območje
LOKACIJA (opisno):	Arheološko najdišče leži na zakraseli apnenčasti osnovi med Bršljinjskim potokom in Temenico, oz. med Bršljinom in Prečno.

Če se na območju ali predmetu posega najde arheološka ostalina, mora najditelj/lastnik zemljišča drug stvarnopravni upravičenec na zemljišču ali njegov posestnik/investitor in odgovorni vodja del poskrbeti, da ostane nepoškodovana ter na mestu in v položaju, kot je bila odkrita, o najdbi pa najpozneje naslednji delovni dan obvestiti ZVKDS.

T.1.1.4.3 POGOJI RAVNANJE S PLODNIM DELOM TAL

- Posegi v tla se izvedejo tako, da bodo prizadete čim manjše površine tal.
- Tla pod delovnimi stroji za časa gradnje objektov morajo biti ustrezno utrjena in zaščitena, tako da ne obstaja možnost izliva nevarnih snovi iz strojev neposredno v tla.
- Rodovitna zemljina se odstrani in deponira ter uporabi za urejanje zelenih površin na območju urejanja ali pa se odpelje na ustrezno deponijo. Vse izkopyane plasti tal

se deponirajo ločeno glede na njihovo sestavo, tako da ne pride do mešanja mrtvice in živice. Plodna zemlja - živica se deponira ločeno od ostalega izkopa v kupih višine največ 2,0 m.

T.1.1.4.4 POGOJI GOZDARJEV

Predmetna gradnja je s stališča gozdarstva sprejemljiva ob upoštevanju naslednjih pogojev:

- Investitor mora tudi po izvedbi posega omogočiti gospodarjenje z gozdom in dostop do sosednjih gozdnih zemljišč pod vsaj enakovrednimi pogoji kot doslej. V tem pogledu je potrebno zagotoviti, da bo po cesti št. 1, ki je predvidena na parceli št. 1039, k.o. Bršljin, omogočen izvoz lesa, v bližini križišča ceste 1 in makadamske poti 1 pa zagotovljen prostor za nakladanje lesa na kamion ali traktor.

Ugotovitve: Pogoj upoštevan.

- Po poseku in spravi lesa je potrebno upoštevati določila Pravilnika o izvajanju sečnje, ravnanju s sečnimi ostanki, spravi in zlaganju gozdnih lesnih sortimentov (Ur.l.RS, št. 55/94, 95/04, 110/08 in 83/3) in Uredbo o varstvu pred požarom v naravnem okolju (Ur.l.RS, št. 20/14).

Ugotovitve: Pogoj zadeva investitorja in izvajalca.

- Morebitne šore, odvečen odkopni ali gradbeni material, ki bi nastal pri gradnji, se ne sme odlagati v gozd (prvi odstavek 18. čl. ZG), ampak le na urejene deponije odpadnega gradbenega materiala oziroma ga je potrebno vkopati v zasip.

Ugotovitve: Pogoj upoštevan v projektni dokumentaciji je predvideno, da se odvečni material od izkopa uporabi za zasip in izravnavo terena znotraj naselja Žabjak Brezje. Mesta zasipov in izravnav se določijo med gradnjo, v prisotnosti investitorja.

- Po končani gradnji je potrebno sanirati morebitne poškodbe nastale zaradi gradnje na okoliškem gozdnem drevju ter na gozdnih poteh in začasnih gradbenih površinah.

Ugotovitve: Pogoj zadeva izvajalca.

- Drevje, predvideno za posek, označi in posek evidentira krajevno pristojni delavec Zavoda za gozdove Slovenije, KE Novo mesto (54. čl. Pravilnika o načrtih za gospodarjenje z gozdovi in upravljanje z divjadjo, Ur.l.RS, št. 91/10) po pridobitvi potrebnih dovoljenj. Delavec je dosegljiv na sedežu Zavoda za gozdove Slovenije, Krajevni enoti Trebnje, Baragov trg 2, 8210 Trebnje.

Ugotovitve: Pogoj zadeva investitorja in izvajalca.

- Drevje se lahko poseka na podlagi ugotovitevne odločbe, ki jo izda Zavod (21. čl. ZG).

Ugotovitve: Pogoj zadeva investitorja in izvajalca.

V okviru predmetnega posega je predvidena ureditve prometne in komunalne infrastrukture ter ureditev zelenih površin v območju romskega naselja Žabjak Brezje. Trase načrtovane infrastrukture so pretežno umeščene izven gozdnega prostora, skozi gozd pa potekata trasi predvidene ceste 1 in makadamske poti 1. poseg je s stališča gozdarstva sprejemljiv ob upoštevanju zgoraj navedenih pogojev. Upoštevati je potrebno, da je ugotovitevno odločbo, na podlagi katere se lahko izvede sečnja dreves, mogoče izdati šele po pridobitvi gradbenega dovoljenja.

T.1.1.4.5 POGOJI PRI PRIKLJUČEVANJU NA DRŽAVNO CESTO

Izvedeta se navezavi na projektno dokumentacijo PZI proj. št. PR-R13/2017: Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje – Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje), izdelovalca ACER Novo mesto d.o.o., april 2018.

Odpadna padavinska voda z območja oziroma z lokalne ceste se ne odvaja na regionalno cesto, temveč je zajeta in odvedena v nova kanala za odvod odpadne padavinske vode, nato pa naprej v predvidene ponikovalnice. Novih zasaditev ob cesti ni predvidenih.

Na obravnavanem območju ni predvideno postavljanje kakršnih koli objektov za reklamiranje, obveščanje in oglaševanje turističnih in drugih objektov ter dejavnosti v njih.

Pri načrtovanju prometnega dela na obravnavanem območju so upoštevane vse smernice za načrtovanje tako, da

- je zagotovljeno varno odvijanje prometa vseh udeležencev v prometu in skladnost državnih cest z drugimi posegi v prostor in z okoljem, skozi katerega državne ceste potekajo,
- je zagotovljena opremljenost s prometno signalizacijo, ki udeležence v prometu pravočasno opozarja na spremenjene razmere za varno odvijanje prometa,
- s predlaganim posegom v varovalnem pasu državne ceste ne bodo prizadeti interesi varovanja državne ceste in prometa na njej, njene širitve zaradi prihodnjega razvoja prometa ter varovanja njenega videza oziroma moteno redno vzdrževanje državne ceste;
- so upoštevani obstoječi in načrtovani komunalni vodi.

T.1.1.5.0 TEHNIČNI PODATKI

T.1.1.5.1 VRSTA IN POMEN CEST

Na območju je predvidena ureditev internega cestnega omrežja. Interno cestno omrežje se navezuje na PZI proj. št. PR-R13/2017: Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje – Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje), izdelovalca ACER Novo mesto d.o.o., april 2018.

T.1.1.5.2. PROJEKTNA HITROST

V smislu pravilnika o projektiranju cest, je cesta 1 zbirna cesta (ZC), teren je gričevnat. Ostalo cestno omrežje sestavljajo dostopne ceste (DC), teren je gričevnat. Upoštevana projektna hitrost je $v_{proj} = 30 \text{ km/h}$, ker je predvidena postavitev prometne signalizacije »Območje omejene hitrosti« (cona 30).

T.1.1.5.3 TRASIRNI ELEMENTI

Pri projektiranju so upoštevane naslednje mejne vrednosti:
kategorija terena: gričevnat teren

računska hitrost 30 km/h	Trasirni elementi
min. horizontalni radij	25 m
L min	20 m
R _{min.vert.radij konveks.}	400 m
R _{min.vert.radij konkav.}	300 m
maksimalni vzdolžni nagib	Se prilagaja obstoječi urbanistični ureditvi
minimalni vzdolžni nagib	0,3 %
minimalni prečni nagib	2,5 %
maximalni prečni nagib	5,0 % (v naseljih)

Nagib nivelete je večji kot je naveden v Pravilniku o projektiranju cest, vendar je v 21.člen (4) odstavek navedeno, da je lahko večji, če se prilagaja obstoječi urbanistični ureditvi.

Podrobnosti o horizontalnih in vertikalnih elementih so razvidne iz grafičnih prilog.

T.1.1.6. PROMETNA ZASNOVA

Cesta 1 in (osrednja) cesta 2 se navezujeta na PZI proj. št. PR-R13/2017: Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje – Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje), izdelovalca ACER Novo mesto d.o.o., april 2018.

Cesta 1 je zbirna cesta dolžine 180 m. Prečni profil vključuje poleg vozniških pasov širine 2 x 3,25 m še obojestranski pločnik širine 1,50 m.

Cesta 2 je osrednja dolžine 535 m. Prečni profil vključuje poleg vozniških pasov širine 2 x 2,50 m še enostranski pločnik širine 1,50 m.

Dostopna cesta 1 je dostopna cesta dolžine 177 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 2 je dostopna cesta dolžine 135 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 3 je dostopna cesta dolžine 51 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 4 je dostopna cesta dolžine 85 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 5 je dostopna cesta dolžine 107 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 6 je dostopna cesta dolžine 64 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 7 je dostopna cesta dolžine 100 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 8 je dostopna cesta dolžine 42 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Dostopna cesta 9 je dostopna cesta dolžine 311 m. Prečni profil vključuje vozišče širine 1 x 3,00 m.

Makadamska pot 1 je dolžine 334 m. Prečni profil vključuje vozišče širine 1 x 4,00 m.

Makadamska pot 2 je dolžine 62 m. Prečni profil vključuje vozna pasova širine 2 x 2,50.

Dostopna pot 1 je dolžine 47 m. Prečni profil vključuje vozna pasova širine 2 x 2,50.

Dostopna pot 2 je dolžine 51 m. Prečni profil vključuje vozna pasova širine 2 x 2,50.

Predvidene ceste ter površine za pešce imajo ustrezne prečne in vzdolžne naklone ter urejeno odvodnjavanje. Vsi vozni pasovi so v asfaltni izvedbi, prav tako površine za pešce.

Podrobnosti o horizontalnih in vertikalnih elementih so razvidne iz grafičnih prilog.

T.1.1.7. ELEMENTI KARAKTERISTIČNIH PROFILOV

Normalni prečni prerez cest (NPP) v coni je povzet iz OPPN in določen glede na vrsto ceste, prometno obremenitev in predvideno računsko hitrost:

Normalni prečni profil ceste 1:

bankina	= 1 x 0,50 =	0,50 m
vozišče:	= 2 x 3,25 =	6,50 m
pločnik	= 2 x 1,50 =	3,00 m
bankina	= 1 x 0,50 =	0,50 m
skupaj:		10,50 m

Normalni prečni profil ceste 2 (osrednja cesta):

bankina	= 1 x 1,00 =	1,00 m
vozišče:	= 2 x 2,50 =	5,00 m
pločnik	= 1 x 1,50 =	1,50 m
bankina	= 1 x 0,50 =	0,50 m
skupaj:		8,00 m

Normalni prečni profil dostopnih cest

bankina	= 1 x 0,50 =	0,50 m
vozišče	= 1 x 3,00 =	3,00 m
asfaltna mulda	= 1 x 0,50 =	0,50 m
bankina	= 1 x 0,50 =	0,50 m
skupaj		4,50 m

Normalni prečni profil makadamske poti 1

bankina	= 1 x 0,50 =	0,50 m
vozišče	= 1 x 4,00 =	4,00 m
bankina	= 1 x 0,50 =	0,50 m
skupaj		5,00 m

Normalni prečni profil makadamske poti 2 in dostopnih poti 1 in 2

bankina	= 1 x 0,50 =	0,50 m
vozišče	= 2 x 2,50 =	5,00 m
bankina	= 1 x 0,50 =	0,50 m
skupaj		6,00 m

T.1.1.8. UREDITEV PEŠ IN KOLESARSKEGA PROMETA

Predvideni pločniki cest 1 in 2 se navezujejo na PZI proj. št. PR-R13/2017: Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje – Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje), izdelovalca ACER Novo mesto d.o.o., april 2018.

Pločnik ob cestah 1 in 2 je dvignjen od vozišča in od njega fizično ločene z betonskim robnikom.

Vse prometne površine so predvidene z elementi, ki bodo omogočali osnovne dostope in uporabo tudi za funkcionalno ovirane ljudi ter so opremljene z ustrezno prometno signalizacijo. Posebnih površin za kolesarje ni predvidenih.

T.1.1.8.1 UPORABLJENI MATERIALI

Pločnik ob cestah 1 in 2 je asfaltiran.

Za razmejitve med voziščem in pločnikom je projektiran AB robnik 15/25 cm, ki je dvignjen nad voziščem za 12 cm, za razmejitve med bankino in pločnikom pa vrtni robnik 5/20 cm.

T.1.1.9. OPIS PROJEKTHNIH REŠITEV

CESTNO OMREŽJE V NASELJU ŽABJAK

T.1.1.9.1 CESTA 1

Cesta 1 poteka od navezave na projekt št. PR-R13/2017: Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje - Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje), v km 5.7+00.00, proti jugozahodu. Namenjena je skupnemu dostopu do južnega dela romskega naselja in GC Zahod. Cesta 1 se konča v križišču s predvideno makadamsko potjo 1 ter cestama A in B. Na koncu obdelave se formira križišče, da je omogočeno obračanje večjih vozil (gasilska vozila).

Opis in utemeljitev horizontalnega poteka

Os cesta 1 sprva poteka v blagi krivini z radijem $R=200$ m, v nadaljevanju pa v premii. Cesta ima enostranski prečni nagib 2.5 % - 5.0%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste 1 se na začetku prilagaja ureditvam projekta št. PR-R13/2017, nadaljnji potek pa je prilagojen ostalim predvidenim cestam in terenskim razmeram. Predviden vzdolžni naklon je od 2,000 % do 6,800 %.

T.1.1.9.2 CESTA 2 (OSREDNJA CESTA)

Cesta 2 poteka od navezave na projekt št. PR-R13/2017: Preplastitev (rekonstrukcija) regionalne ceste R3-651/1198 Trebnje - Novo mesto (Bučna vas) od km 5+143 do km 6+591 v dolžini 1448 m (ob naselju Žabjak Brezje), v km 6.1+00.00, proti severozahodu in se naveže na cesto 1. Gre za osrednjo cestno povezavo južnega dela naselja, s katero bo omogočen dostop do stanovanjskih objektov. Nanjo se priključuje več dostopnih cest.

Opis in utemeljitev horizontalnega poteka

Os (osrednje) ceste 2 poteka v krivinah z radiji $R= 25 - 75$ m.
Cesta ima spremenljiv prečni nagib 2.5 % - 5.0%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek (osrednje) ceste 2 se na začetku prilagaja ureditvam projekta št. PR-R13/2017, nadaljnji potek pa je prilagojen ostalim predvidenim cestam in terenskim razmeram. Minimalni vzdolžni naklon je 1,086% max. pa 12,000%.

T.1.1.9.3 DOSTOPNA CESTA 1

Dostopna cesta 1 je krožna cesta, ki se navezuje na (osrednjo) cesto 2 v km 0.4+32.61 in 0.4+88.65. Priključevanje na (osrednjo) cesto 2 je oblikovano tako, da projektni elementi vključujejo promet osebne vozila.

Opis in utemeljitev horizontalnega poteka

Os dostopne ceste 1 poteka v krivinah z radiji $R=17$ m in $R=25$ m. Cesta ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na (osrednjo) cesto 2 in terenske razmere. Na začetnem delu je cesta v padcu nato pa se teren izravna. Minimalni vzdolžni naklon je 0,500% max. pa 6,433%.

T.1.1.9.4 DOSTOPNA CESTA 2

Dostopna cesta 2 poteka po obstoječi makadamski poti, od juga proti severu. V km 0.0+89.39 prečka (osrednjo) cesto 2. Na koncu obeh krakov ceste sta predvideni obračališči. Priključevanje na (osrednjo) cesto 2 je oblikovano tako, da projektni elementi vključujejo promet osebne vozila.

Opis in utemeljitev horizontalnega poteka

Os dostopne ceste 2 poteka v krivinah z radiji $R=35$ m in $R=50$ m. Cesta ima enostranski prečni nagib 2.5% (12.8% na območju križišča s cesto 2).

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na (osrednjo) cesto 2 in terenske razmere. Na začetnem delu je cesta v padcu nato pa se teren izravna. Minimalni vzdolžni naklon je 0,500% max. pa 4,929%.

T.1.1.9.5 DOSTOPNA CESTA 3

Dostopna cesta 3 poteka od jugozahoda proti severovzhodu. Na (osrednjo) cesto 2 se priključuje v km 0.2+67.16. Na koncu ceste je predvideno obračališče. Na koncu ceste je predvideno obračališče. Priključevanje na (osrednjo) cesto 2 je oblikovano tako, da projektni elementi vključujejo promet osebne vozila.

Opis in utemeljitev horizontalnega poteka

Os dostopne ceste 3 poteka v premi in ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na (osrednjo) cesto 2 in terenske razmere.

Na začetnem delu je cesta v padcu nato pa se teren izravna. Minimalni vzdolžni naklon je 0,500% max. pa 4,568%.

T.1.1.9.6 DOSTOPNA CESTA 4

Dostopna cesta poteka od jugozahoda proti severovzhodu. Na (osrednjo) cesto 2 se priključuje v km 0.1+85.20. Na koncu ceste je predvideno obračališče. Priključevanje na (osrednjo) cesto 2 je oblikovano tako, da projektni elementi vključujejo promet osebnega vozila.

Opis in utemeljitev horizontalnega poteka

Os dostopne ceste 4 poteka v krivinah z radiji $R=25$ m in $R=45$ m. Cesta ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na (osrednjo) cesto 2 in terenske razmere. Cesta poteka v rahlem vzponu. Minimalni vzdolžni naklon je 0,731% max. pa 2,083%.

T.1.1.9.7 DOSTOPNA CESTA 5

Dostopna cesta 5 se naveže na (osrednjo) cesto 2 in poteka od severa proti jugu, po trasi obstoječe makadamske poti. Na koncu ceste je predvideno obračališče. Priključevanje na (osrednjo) cesto 2 je oblikovano tako, da projektni elementi vključujejo promet osebnega vozila.

Opis in utemeljitev horizontalnega poteka

Os dostopne ceste 5 poteka v krivinah z radijem $R=45$ m. Cesta ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na (osrednjo) cesto 2 in terenske razmere. Na začetnem delu je cesta v vzponu nato pa v padcu. Minimalni vzdolžni naklon je 8,177% max. pa 8,500%.

T.1.1.9.8 DOSTOPNA CESTA 6

Dostopna cesta poteka polkrožno, po obstoječi makadamski poti, od zahoda proti vzhodu. Na koncu ceste je predvideno obračališče. Priključevanje na dostopno cesto 5 je oblikovano tako, da projektni elementi vključujejo promet osebnega vozila.

Opis in utemeljitev horizontalnega poteka

Os dostopne ceste 6 poteka v krivini z radijem $R=25$ m. Cesta ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na dostopno cesto 5 in terenske razmere. Na začetnem delu je cesta v vzponu nato pa se teren izravna. Minimalni vzdolžni naklon je 2,450% max. pa 10,000%.

T.1.1.9.9 MAKADAMSKA POT 1

Makadamska pot 1 poteka od jugovzhoda proti severozahodu. Na začetku se priključuje na makadamsko pot 2, na koncu pa se naveže na cesto 1. Priključevanje na

cesto 1 je oblikovano tako, da projektni elementi vključujejo promet smetarskega vozila oz. avtodoma.

Opis in utemeljitev horizontalnega poteka

Os makadamske poti 1 poteka v krivinah z radiji $R=75$ m in $R=125$ m. Cesta ima strešni prečni nagib 4.0 %.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojujeta priključitvi na cesto 1 in makadamsko pot 2 ter terenske razmere. Pot vseskozi poteka v vzponu. Minimalni vzdolžni naklon je 3,500% max. pa 10,000%.

T.1.1.9.10 MAKADAMSKA POT 2

Makadamska pot 2 poteka polkrožno od vzhoda proti zahodu. Na (osrednjo) cesto 2 se priključuje v km 0.1+85.20. Na koncu se zvezno naveže na makadamsko pot 1. Priključevanje na (osrednjo) cesto 2 je oblikovano tako, da projektni elementi vključujejo promet smetarskega vozila oz. avtodoma.

Opis in utemeljitev horizontalnega poteka

Os makadamske poti 2 poteka v krivinah z radijem $R=50$ m. Cesta ima strešni prečni nagib 4.0 %.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na (osrednjo) cesto 2, navezava na makadamsko pot 1 in terenske razmere. Pot vseskozi poteka v vzponu z vzdolžnim naklonom 3.741%

T.1.1.9.11 DOSTOPNA POT 1

Dostopna pot 1 poteka od severa proti jugozahodu. Priključuje se na konec makadamske poti 2 ter začetek makadamske poti 1. Priključevanje na lokalno cesto je oblikovano tako, da projektni elementi vključujejo promet smetarskega vozila oz. avtodoma.

Opis in utemeljitev horizontalnega poteka

Os dostopne poti 1 poteka v krivini z radiji $R=25$. Cesta ima strešni prečni nagib 4.0%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na lokalno cesto in terenske razmere. Pot vseskozi poteka v padcu z vzdolžnim naklonom 7.064%.

T.1.1.9.12 DOSTOPNA POT 2

Dostopna pot 2 poteka od severa proti jugozahodu. Navezuje se na proj. št. PR-R13/2017. Priključevanje na lokalno cesto je oblikovano tako, da projektni elementi vključujejo promet smetarskega vozila oz. avtodoma.

Opis in utemeljitev horizontalnega poteka

Os dostopne poti 2 poteka v krivini z radijem $R=18$ m. Cesta ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na rekonstrukcijo regionalne ceste in terenske razmere. Na začetnem delu je cesta v padcu nato pa v vzponu. Minimalni vzdolžni naklon je 8,999% max. pa 9,260%.

CESTE V NASELJU BREZJE

T.1.1.9.13 DOSTOPNA CESTA 7

Dostopna cesta 7 je krožna cesta, ki se navezuje na obstoječo asfaltirano javno pot JP 799527. Priključevanje na lokalno cesto je oblikovano tako, da projektni elementi vključujejo promet osebne vozila.

Opis in utemeljitev horizontalnega poteka

Os dostopne ceste 7 poteka v krivinah z radiji $R=8$ m in $R=20$ m. Cesta ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na javno pot in terenske razmere. Na začetnem delu je cesta v padcu nato pa v vzponu. Minimalni vzdolžni naklon je 4,412% max. pa 5,898%.

T.1.1.9.14 DOSTOPNA CESTA 8

Dostopna cesta 8 poteka od severovzhoda proti jugozahodu. Priključuje se na dostopno cesto 9 na eni strani in na obstoječo makadamsko pot na drugi strani. Priključevanje na lokalno cesto je oblikovano tako, da projektni elementi vključujejo promet osebne vozila.

Opis in utemeljitev horizontalnega poteka

Os interne ceste poteka C1 poteka v premi. Cesta ima enostranski prečni nagib 2.5%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na dostopno cesto 9 in terenske razmere. Cesta vseskozi poteka v vzponu 9.402%.

T.1.1.9.15 DOSTOPNA CESTA 9

Dostopna cesta 9 poteka od jugozahoda proti severovzhodu. Priključuje se na JP 799526 na eni strani in na JP 799527 na drugi strani. Priključevanje na občinsko cesto je oblikovano tako, da projektni elementi vključujejo promet osebne vozila.

Opis in utemeljitev horizontalnega poteka

Os interne ceste poteka C2 poteka v blagih krivinah z radiji $R=30$ m, $R=45$ m, $R=55$ m, $R=225$ m in $R=20$ m. Cesta ima spremenljiv prečni nagib 2.5 % - 5.0%.

Opis in utemeljitev vertikalnega poteka

Niveletni potek ceste pogojuje priključitev na javni poti JP 799526 in JP 799527 ter terenske razmere. Na začetnem delu poteka cesta v rahlem vzponu, nato v večjem vzponu. Teren se nato poravnava, temu pa sledi večji padec in se zaključi z navezavo na obstoječe razmere. Minimalni vzdolžni naklon je 0,800% max. pa 7,765%.

T.1.1.10. OPIS KONSTRUKCIJSKIH ELEMENTOV

T.1.1.10.1 PREDELA IN ZEMELJSKA DELA

T.1.1.10.1.1 PREDELA

Pred začetkom gradnje bo potrebno pripraviti in zavarovati zakoličbo trase, zakoličiti osi projektirane kanalizacije za odvod odpadnih voda, vodovoda, drenaže ter cestne požiralnike, odstraniti prometno opremo in signalizacijo. Zakoličba se izvede s pomočjo ETRS koordinatnega sistema.

Preddela zajemajo rušenje obstoječega vozišča in rušenje objektov. Preddela zajemajo tudi identifikacijo obstoječih podzemnih instalacij s strani pooblaščenih upravljavcev. Podrobnosti so razvidne iz popisa del in grafičnih prilog.

T.1.1.10.1.2 ZEMELJSKA DELA

Zemeljska dela obsegajo izkope, izdelavo posteljice in nasipov. Nasipi in posteljica se izvajajo iz kvalitetnega kamnitega materiala. Izkopi se izvajajo v 3. ktg zemljine po SCS normah. Pogoji izvedbe vkopov in nasipov so podani v elaboratu geologije in geomehanike z dimenzioniranjem voziščne konstrukcije.

T.1.1.10.2 SPODNJI USTROJ

Glede na zahteve debelinskega indeksa voziščne konstrukcije, vrsto prometne obremenitve, pogoje vgrajevanja in minimalno debelino celotne konstrukcije glede na pogoj zmrzlinke odpornosti, predlagana debelina kamnite grede - posteljice (zmrzlinško odporen material) v debelini 40 cm.

T.1.1.10.3 ZGORNJI USTROJ

Predlog konstrukcijskih rešitev

Na osnovi ugotovitev o stanju in sestavi obstoječe voziščne konstrukcije, prometne obremenitve ter izvedenega dimenzioniranja predlagamo naslednje:

Osrednja in dostopne ceste:

- 7 cm nosilnoobrabna asfaltna plast iz AC 16 surf B70/100 A4
- 20 cm tamponski drobljenec
- 40 cm kamnita posteljica

Na pododseku dostopne ceste 9 od km 0+030 do km 0+080 je potrebno pod cestnim ustrojem (navedenim zgoraj) izvesti še sanacijo tal debeline 1,00 meter s kamnitim nasipnim materialom, ker je sondni izkop pokazal, da se v vznožju brežine smetišča nahajajo smeti še do globine ca 1,50 m pod obstoječim terenom.

Priključek za GC:

- 4 cm obrabna asfaltna plast iz AC 11 surf B70/100 A4
- 8 cm nosilno asfaltna plast iz AC 22 base B50/70 A4
- 20 cm tamponski drobljenec

- 50 cm kamnita posteljica

Ker dinamika razvoja cone ni natančno določena predlagamo, da se robnike izvede z nadvišanjem zaradi možnosti kasnejše preplastitve oziroma ojačitve asfaltnih plasti.

Makadamska pot:

- 10 cm nevezana obrabna (makadamska) plast
- 40 cm kamnita posteljica

Pločnik

Pločnik za pešce širine 1,50 m se izvede v sestavi:

- 4 cm obrabna asfaltna plast iz AC 8 surf B70/100 A5
- 20 cm tamponski drobljenec
- 30 cm kamnita posteljica

Cesta 9 ob robu opuščenega smetišča:

Na odseku od km 0+030 do 0+070 poteka dostopna cesta 9 v brežini opuščene deponije odpadkov. **Nasipni rob deponije** (ki predstavlja vkopno brežino ceste) **je potrebno utrditi**.

V brežini nekdanjega smetišča, v katero se posega, se nahaja mešanica zemlje, polivinila, tekstila, žagovine, stekla, ... kar je potrebno odpeljati. Rob smetišča je v širini minimalno 4 metre izvesti iz grobozrnatega drobljenega kamnitega materiala (0/150, minirana stena) v plasteh, s težkimi valjarji (>12 ton) in kontrolo zbitosti. Dograditev - zamenjavo nasipnega roba smetišča je potrebno stopničiti. Novo brežino je urediti v naklonu 2:3, humuzirati in zatraviti

Dela naj potekajo pod strokovnim geomehanskim nadzorom.

Kvaliteta materialov

Proizvedeni in vgrajeni cestogradbeni materiali in delovni postopki morajo ustrezati zahtevam kakovosti po Tehničnih specifikacijah za ceste in Posebnih tehničnih pogojih Direkcije Republike Slovenije za ceste ter njihovim dopolnilom.

Zgostitev in nosilnost slojev konstrukcije

Zahtevana nosilnost in zbitost posameznih plasti:

- na planumu temeljnih tal nosilnost 15 MPa, zbitost 95 % glede na SPP,
- na planumu kamnite posteljice nosilnost 80 MPa, zbitost 98 % glede na MPP,
- na planumu tamponske plasti nosilnost 100 MPa, zbitost 98 % glede na MPP.

T.1.1.10.4 ODVODNJAVANJE

V sklopu ureditve cest je predvideno tudi odvodnjavanje novo nastalih cestnih površin. Padavinsko vodo s streh objektov in manipulativnih površin se preko interne padavinske kanalizacije odvaja v ponikovalnico na parceli objekta. Ponikovalnice morajo biti ustrezno dimenzionirane ter locirane izven vpliva povoznih in manipulativnih površin. Padavinsko vodo je dopustno zadržati ter uporabiti za zalivanje ali sanitarne potrebe.

Padavinsko vodo s predvidenih cestišč se preko vtočnih jaškov s peskolovi odvede do izpustov v ponikovalnice, oziroma se odvodnjava po terenu, kjer je to možno.

Pri projektiranju in izvedbi kanalizacije se upoštevajo predpisi, ki urejajo odvajanje in čiščenje komunalne in padavinske odpadne vode.

Padavinske vode z območja se zbirajo v drenažnih oziroma drenažno kanalizacijskih ceveh.

V območju obdelave bo med drugimi komunalnimi vodi potekala tudi kanalizacija za odvod odpadnih komunalnih voda, njena obdelava je predmet načrta kanalizacije, ki je sestavni del te projektne dokumentacije .

Opis tehnične rešitve

Odvodnjavanje vozišča je rešeno z vzdolžnim in prečnimi nakloni vozišča, ob robnikih pa so nameščeni vtočni jaški s peskolovi z vtokom pod robnikom, v muldah pa vtočni jaški s peskolovi z LTŽ rešetkami. Kota iztoka iz vtočnega jaška je nekaj centimetrov nižja od kote vtoka drenažne cevi.

Vtočni jaški s peskolovi se izvedejo po detajlih in so z novo kanalizacijo za odvod odpadne padavinske vode povezani s cevmi iz umetnih mas $\phi 200$ mm v padcu 2%. Kanalske povezave, ki potekajo pod cesto je obvezno obbetonirati.

Novi vtočni jaški so premera 50 cm oz. 80 cm s peskolovi globine 90 cm. Vtočni jaški na vseh vejah so razmeščeni tako, da prispevna površina ne presega cca 200 m² asfaltnih površin, oziroma tam, kjer je potrebno zaradi funkcionalnih razlogov (npr. najnižja točka nivelete).

Kote pokrovov projektiranih vtočnih jaškov so določene z natančnostjo ± 2 cm. Pokrovi novih vtočnih jaškov se morajo pri izvedbi prilagoditi naklonu oziroma vzdolžnim in prečnim padcem nove zunanje ureditve (zelenica, asfaltirana površina pločnika...). Voda s planuma spodnjega ustroja se odvaja prečno v drenažne cevi $\phi 100$.

T.1.1.10.5 OBJEKTI IN ZIDOVI

V okviru izgradnje cestne mreže znotraj območja so predvideni podporni (parapetni) zidovi ob (osrednji) cesti 2. Zid A je dolžine 14 m, zid B je dolžine 14 m, zid c pa je dolžine 20 m.

Ob cesti 1 in (osrednji) cesti 2 se nahajata tudi EKO otoka.

T.1.1.10.6 POGOJI ZA IZVEDBO VKOPOV

Kategorizacija je določena skladno z dopolnili splošnih in tehničnih pogojev (knjiga IV, izdana leta 2001) k posebnim tehničnim pogojem Skupnosti za ceste Slovenije za zemeljska dela in veljavnih TSC 09.000:2006 popisi del pri gradnji cest.

Vkopne brežine v glinenih zemljinah se oblikuje v naklonu 1:2. Tako oblikovane brežine se humusira in zatravi.

T.1.1.10.7 POGOJI ZA IZVEDBO NASIPOV

Nasipe se izvede iz kamnitega materiala z naklonom brežine 2:3. Tako oblikovane brežine se humusira in zatravi. Pred izvedbo nasipov je odstraniti humus v debelini cca. 20 cm.

T.1.1.10.8 PLATOJI

V sklopu ureditve se uredita tudi platoja 2. in 3., ki sta projektirana tako, da omogočata izvajanje dejavnosti določene s SDOPN3. Plato 2 ima približno nadmorsko višino +202 mnv, plato 3 pa +201 mnv. Platoja se uredi tako, da se najprej odstrani vegetacijo, nato pa teren izravna, humuzira in zatravi. Plato 2 se nahaja na območju z visokimi nasipnimi brežinami, zato se ga ogradi z žično ograjo višine 2,00 m.

T.1.1.11. KOMUNALNA INFRASTRUKTURA

Na obravnavanem območju je predvidena izgradnja celotne komunalne infrastrukture, ki je predmet posebnih načrtov, ki so sestavni del projekta.

Načrtu je priložena zbirna karta komunalnih vodov, ki je izdelana na podlagi načrtov posameznih komunalnih vodov in predhodne uskladitve tras le-teh.

T.1.1.11.1 CESTNA RAZSVETLJAVA

Vzdolž cest je predvidena izvedba NOVE cestne razsvetljave in sicer cestnih svetilk na razdaljah od 20 m do 30 m, enostransko ob pločniku oz peščevih površinah.

Tehnične rešitve so v načrtu električnih instalacij in električne opreme – cestna razsvetljava, ki ga je izdelalo podjetje Form d.o.o. pod št. EI-190204, Novo mesto

T.1.1.11.2 VODOVOD

V sklopu ureditev je predviden nov vodovod.

Za vsak stanovanjski objekt se načrtuje samostojni vodovodni priključek. Vodovodni priključki se izvedejo iz predvidenega vodovoda, namenjenega oskrbi obravnavanega območja. Merilno mesto se izvede v zunanjem vodomernem jašku na parceli objekta. Vodomerni jašek se locira na vedno dostopnem mestu in ne sme biti umeščen na parkirni ali vozni površini.

Pri projektiranju in izvedbi vodovoda se upoštevajo predpisi, ki urejajo področje oskrbe s pitno vodo. Pri projektiranju so upoštevane določbe Odloka o oskrbi s pitno vodo na območju Mestne občine Novo mesto (Uradni list RS, št. 12/10), Tehnični pravilnik o javnem vodovodu (Uradni list RS, št. 115/00, 1/10, 39/10).

Tehnične rešitve so v sklopu celotnega projekta v načrtu vodovoda pod št. V-2019/03.

T.1.1.11.3 KANALIZACIJSKO OMREŽJE

Na obravnavanem območju je obstoječa kanalizacija za odvod komunalne odpadne vode le v naselju Brezje. V sklopu tega projekta je predvidena gradnja ločenega kanalizacijskega sistema in sicer samo za odpadno komunalno vodo.

Tehnične rešitve so v načrtu gradbenih konstrukcij – kanalizacija, ki ga je izdelalo podjetje GPI d.o.o. pod št. K-2019/03, Novo mesto.

Pri projektiranju je upoštevan Odlok o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju Mestne občine Novo mesto (Uradni list RS, št. 50/10), Tehnični pravilnik o javni kanalizaciji (Uradni list RS, št. 77/06, 75/08), Uredbo o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo (Uradni list RS, št. 47/05, 45/07 in 79/09) in Uredbo o emisiji snovi pri odvajanju padavinske vode z javnih cest (Uradni list RS, št. 47/05)

T.1.1.11.4 TELEKOMUNIKACIJSKO – INFORMACIJSKO OMREŽJE

Na obravnavanem območju poteka obstoječe TK omrežje, ki pa ga s cestami ne tangiramo. V sklopu urejanja območja naselja Žabjak Brezje je predvideno novo TK omrežje. Ob državni cesti je, v sklopu rekonstrukcije, predvideno TK kabelsko omrežje – rešitve so usklajene.

V sklopu celotnega projekta je narejen poseben načrt pod št. EI-190205, izdelal Form d.o.o.

T.1.1.11.5 ELEKTRO OMREŽJE

Oskrba z električno energijo se zagotovi z izgradnjo novega NN zemeljskega voda iz obstoječe transformatorske postaje TP Brezje. V tej projektni dokumentaciji so projektno obdelane tehnične rešitve za situativni potek in za gradbena dela elektroinstalacij, ki so usklajene z Elektro Ljubljana d.d., kot investitorjem NN elektro omrežja.

Vsa dela v bližini električnih vodov in naprav je možno izvajati samo ročno in pod strokovnim nadzorom predstavnika Elektro Ljubljana, d.d.

V kolikor bi izvajalec pri izkopih naletel na elektroenergetski kabel, za katerega upravljavec nima podatkov, mora prenehati z izkopi in poklicati upravljavca elektroenergetskih naprav Elektro Ljubljana d.d.

Ukrepi pri tangencah s komunalnimi vodi

Investitor je dolžan najmanj 10 dni pred pričetkom zemeljskih del in gradbenih del obvestiti upravljavce komunalnih vodov. Potrebno je ugotoviti položaj (zakoličba) in globino komunalnih naprav, ki jo izvedejo pooblaščen službe upravljavca komunalne infrastrukture, da lahko upravljavec ustrezno zaščiti naprave.

Izvajalec del mora pred pričetkom izvajanja del pridobiti podatke o legi in globini komunalne naprave.

Zemeljska dela v pasu širine 2m levo in desno od komunalnih vodov je dovoljeno izvajati le ročno, v dogovoru in prisotnosti pooblaščenega predstavnika upravljavca komunalne infrastrukture, pri izvajanju del pa upoštevati njegove eventuelne dodatne zahteve. Odkopani deli morajo biti zavarovani pred poškodbami (tudi proti zmrzovanju) in proti premikom.

Vsako morebitno tangiranje, križanje, neposredna sprememba nivelete vozišča in globine obstoječe komunalne naprave, mora biti izvedena skladno s tehničnimi predpisi, oziroma po navodilih pooblaščenih službe upravljavca komunalne infrastrukture.

Vsa mesta križanj komunalnih vodov pred zasutjem pregleda predstavnik upravljavca, kar potrdi z vpisom v dnevnik.

Vsako križanje komunalne naprave ali sprememba globine mora biti geodetsko posneta. Geodetski posnetek in risba detajla morata biti vnesena v projekt izvedenih del in predana upravljavcu komunalne naprave.

O vsaki poškodbi komunalne naprave mora izvajalec del takoj obvestiti upravljavca komunalne naprave.

Preko komunalnih vodov in naprav ni dovoljeno voziti s težko gradbeno mehanizacijo, razen na posebej utrjenih zaščiteneh prehodih, ki se določijo v dogovoru s pooblaščenim predstavnikom upravljavca komunalne infrastrukture neposredno na terenu. V pasu komunalnih vodov širine 2x5 m niso dovoljene deponije gradbenega ali drugega materiala, niti začasnih gradbenih objektov.

Gradbena dela v bližini komunalnih vodov in naprav se morajo izvajati pod nadzorom upravljavca.

T.1.1.13. POSEG NA ZEMLJIŠČE, PRESTAVITEV IN RUŠITEV OBJEKTOV

Glede na kataster posegamo po celotni trasi na zasebna in javna zemljišča. Posegi so razvidni iz katastrskega elaborata.

Podatke o katastrskih občinah in parcelah smo pridobili iz digitalnih katastrskih situacij pridobljenih s strani Geodetske meritve Miroslav Jurič s.p. in na podlagi shp podatkov pridobljenih s strani GURS-a. Podatki o lastnikih zemljišč, vrsti rabe in površinah parcel so pridobljeni iz uradnih spletnih strani ter iz podatkov s spletnih portalov zemljiške knjige. Podatke o katastrskih občinah smo pridobili na uradnih straneh GURS-a.

Obravnani objekt posega na parcele, ki so navedene v spisku prizadetih parcel, ki je sestavni del katastrskega elaborata. Komunalni vodi, ki segajo izven meje gradbenega posega, so zajeti v tabeli služnosti za komunalne vode v katastrskem elaboratu.

T.1.1.14. POGOJI IN TEHNOLOGIJA GRADNJE (deponiranje, stranski odvzemi, zaščita objektov, itd)

Pogoji in tehnologija gradnje

Pogoji in tehnologija gradnje za izvedbo vkopov in nasipov so podani v geološko-geomehanskem elaboratu. Nasipi se izvajajo iz kvalitetnega karbonatnega materiala, ki

se pridobi iz bližnjega nahajališča. Kvaliteta vgrajenih materialov kakor tudi način vgrajevanje mora biti v skladu z zahtevami v projektu in v skladu z veljavnimi tehničnimi predpisi.

Predhodno je potrebno izvesti zaščito in prestavitev tangiranih, obstoječih komunalnih vodov.

Deponiranje

Odstranjeni humus naj se deponira na začasne deponije, saj se bo uporabil za humuziranje novo nastalih brežin nasipov.

Pri izvedbi izkopov bodo nastali naslednji odpadki:

- zemeljski material (zemlja in kamenje)
- asfalt

Gradbene odpadke, katere ni možno vgrajevati v nasipe, je potrebno oddati zbiralcu gradbenih odpadkov v njihov zbirni center in o tem voditi evidenco, ki jo predpisuje pravilnik.

Zemeljski material je potrebno transportirati na stalno deponijo, ki jo poišče izvajalec skupaj z investitorjem. V popisih so upoštevane transportne razdalje do 10 km v eno stran ter ustrezne takse deponiranega materiala.

Viški izkopanega zemeljskega materiala se lahko uporabijo za zasip večjih neravnin v naselju Žabjak Brezje. Ustreznost materiala potrdi geomehanik, lokacijo potrdi investitor.

Stranski odvzem

Za izvedbo kamnite grede, tampona in materiala za nasipe bo moral izvajalec pridobiti kamnit material iz stranskega odvzema.

Za gradnjo visokih nasipov mora izvajalec uporabiti drobljen kamnit material.

Kvaliteta vgrajenih materialov kakor tudi način vgrajevanja mora biti v skladu z zahtevami v projektu in v skladu z veljavnimi tehničnimi predpisi. Pri izvedbi vseh zemeljskih del je obvezen geološko- geomehanski nadzor.

Ureditev prometa med gradnjo

Izvajalec si mora za zaporo tangiranih obstoječih kategoriziranih občinskih cest, po potrebi tudi zaporo državne ceste, pridobiti dovoljenje za kar mora izdelati Elaborat začasne zapore.

Elaborat zapore ceste mora je izdelan v skladu z veljavnimi predpisi o projektiranju in Pravilnikom o zaporah na cestah (Ur. list RS št. 4/16)

V času gradnje bo moral izvajalec domačinom omogočiti nemoten dostop do njihovih objektov in ostalih zemljišč, v ta namen bo moral včasih urediti tudi začasne dovoze. V času rekonstrukcije mora biti zagotovljen stalen dostop urgentnim vozilom.

Zaščita objektov

Pri gradnji je potrebno posebno pozornost nameniti objektom, ki so v neposredni bližini posega.

Etapnost gradnje

Predvidena gradnja se bo izvajala v dveh etapah – posebej Žabjak in posebej Brezje:

Najprej se bodo vršila pripravljala dela in prestavitev komunalnih vodov nato sledi izdelava nasipov. Sledi gradnja kanalizacije, ki je niveletno najgloblje, nato vodovoda, v nadaljevanju izdelava ustroja za cesto. V nadaljnjih fazah se polagajo ostali komunalni vodi in odvodnjanje.

T.1.1.15. PROMETNA OPREMA IN SIGNALIZACIJA

Prometna oprema in signalizacija

Prometna oprema in signalizacija sta projektirani v skladu s »Pravilnikom o prometni signalizaciji in prometni opremi na cestah« (Uradni list RS, 46/2015), Tehničnim pogojem Direkcije RS za infrastrukturo in veljavnimi TSC.

Vertikalna prometna signalizacija

Predvidena je postavitve prometnih znakov »Ustavi« 2102 znak, »Prednost vozil iz nasprotne smeri« 2015, »Prednost pred vozili iz nasprotne smeri« 2106, »prepovedan promet v obeh smereh« 2202 z dopolnilno tablo »Dovoljeno za intervencijo« 4602, »Območje omejene hitrosti« 2421, »Konec območja omejene hitrosti« 2422, »Slepa ulica« 3204 in »Bočna zapora« 7103.

Seznam novih in obstoječih znakov, njihova vrsta in lokacija so razvidni iz Tabelaričnega prikaza signalizacije in opreme.

Horizontalni odmik prometnega znaka od zunanjšega roba pločnika je 0,30 m. Višina postavitve prometnih znakov od vozišča do spodnjega roba prometnega znaka je 2.25 m. Vsi prometni znaki so iz aluminijaste pločevine, stebrički za pritrjevanje prometnih znakov so iz vroče cinkane jeklene cevi premera 64 mm. Temelji prometnih znakov so skladni s tehničnimi pogoji DRSI in načrtom proizvajalca.

Horizontalna prometna signalizacija

Od vzdolžnih označb na vozišču smo projektirali polno srednjo ločilno črto 5111 in prekinjeno ločilno črto z rastrom 3-3-3.

Od prečnih označb na vozišču je predvidena polna široka prečna črta 5211-1.

Od drugih označb na vozišču je projektirana označba prehod za pešce 5231, ki je širok 3m.

Uporabljeni materiali

Vse barve so dvokomponentne z debelino plasti suhe snovi 250 μm . Vso talno signalizacijo se posipa z odsevnimi steklenimi kroglicami (0.25 kg/m^2).

Na območjih intenzivnih zaviranj (prehodi za pešce, v območju krožišča,) se izvede talna signalizacija z umetnimi materiali (vroča ali hladna plastika).

Tabelarični prikaz signalizacije in opreme

Dodano na koncu tehničnega poročila.

T.1.1.16. OPIS KAKO SO UPOŠTEVANE BISTVENE LASTNOSTI

a) Mehanska odpornost in stabilnost

Ustroji ceste so projektirani glede na izvedeno dimenzioniranje voziščne konstrukcije.

Predvidena gradnja cest skupaj s komunalno opremo ne bo povzročila porušitve celotnega ali dela objekta v okolici nameravane gradnje.

b) Varnost pred požarom

Z obstoječim in novim vodovodom je zagotovljena varnost nepremičnin v okolici pred požarom. Zagotovljena je tudi prevoznost intervencijskih vozil. Ustroj ceste je dimenzioniran na obtežbo, ki prenese obtežbo intervencijskih vozil.

c) Zaščita okolja

Odvodnjavanje vozišča je zagotovljeno prek vzdolžnih in prečnih sklonov vozišča. Voda se bo zbirala v vtočnih jaških in se potem odvodnjavala v predviden kanal za odvod padavinskih voda. Padavinska kanalizacija je računsko preverjena.

V času izvajanja del se bo na celotnem območju zagotavljal ustrezno tehnično varstvo pred nekontroliranimi izpusti nevarnih snovi (cementno mleko, goriva iz gradbene mehanizacije) v tla oz. vodotok.

Pri projektu ceste je vključeno varovanje okolice z upoštevanjem projektnih pogojev.

d) Varnost pri uporabi

Objekt je projektiran po vseh veljavnih predpisih in pravilnikih, ki določajo elemente ceste. Vsi priključki so niveletno in situativno prilagojeni poteku ceste. Za zagotavljanje prometne varnosti je ceste opremljena z novo horizontalno in vertikalno signalizacijo.

Pri projektiranju cest je bilo upoštevano, da na nepremičninah v okolici ceste pri uporabi in obratovanju ne bo prihajalo do nesprejemljivega tveganja za nastanek nezgod.

e) Zaščita pred hrupom

Z rekonstrukcijo lokalne ceste in novimi asfaltnimi plastmi je bistveno manjša obremenjenost s hrupom na okoliške objekte.

e) Energija in ohranjanje toplote

Ugotovljeno je, da cesta ne bo vplivala na povečanje porabe količine energije.

T.1.1.16.1 OPIS ZAGOTAVLJANJA PREHODA FUNKCIONALNO OVIRANIM OSEBAM

Na pločniku, kjer se pričakujejo prehodi pešcev so predvideni spuščeni robniki.

T.1.1.16.2 OPIS VPLIVNEGA OBMOČJA OBJEKTA-KOT TRIDIMENZIONALNI PROSTOR OB, NAD IN POD NAČRTOVANIM OBJEKTOM, V KATEREM JE OB UPOŠTEVANJU GRADBENIH PREDPISOV IN POGOJEV ZA GRADNJO PREDVIDENA DOPUSTNA EMISIJA SNOVI ALI ENERGIJE IZ OBJEKTA V OKOLJE IN DRUGI VPLIVI NA OKOLICO

Vplivno območje objekta je v času izvajanja del ceste in komunalne infrastrukture ter vplivno območje ceste in komunalne infrastrukture po končani obnovi. Ugotovljeno je, da bo v času gradnje večje vplivno območje kot v času po izgradnji cest.

Pričakovani vplivi gradnje na okolico so določeni glede na lastnost nameravane gradnje – gradnja cest in komunalne infrastrukture - ob upoštevanju gradbenih in drugih predpisov ter pogojev za gradnjo, predvideno dopustno emisijo snovi s ceste in kanalizacije v okolico in druge vplive ceste in kanalizacije na sosednje nepremičnine ter na zdravje ljudi, ki se ob cesti nahajajo.

Pričakovani vplivi med gradnjo

Za zmanjšanje vplivov med gradnjo je potrebno predvideti tehnične rešitve z organizacijo gradnje in gradbišča, s katerimi bo mogoče zmanjšati negativne vplive na okolje med gradnjo.

Vplivi na okolje, ki so vezani na gradnjo, bodo časovno omejeni in se bodo pojavili le med gradnjo objektov. Pričakovani so predvsem naslednji vplivi:

- onesnaženje zraka predvsem s prašnimi delci zaradi gradbenih del in emisije iz prometa zaradi obratovanja gradbenih strojev in tovornih vozil;
- minimalno onesnaženje vode s prašnimi delci;
- hrup – pričakujemo minimalno povečanje emisije hrupa zaradi obratovanja gradbenih strojev in povečanega prometa s tovornimi vozili. Obravnavani odsek bo v času izvajanja del prevožen, kar bo urejal ustrezen prometni režim.

Vpliv gradnje na okolico po končni gradnji ne bo velik. Večji vplivi na okolico v času gradnje so sprejemljivi.

Vplivi na arhitekturo, urbanizem in krajino

Gradnja cone ne bo imela negativnih vplivov na arhitekturo, urbanizem in krajino.

Novo mesto, marec 2019

Pripravil: Robert Radakovič, univ.dipl.inž.grad.