Projekt urządzenia i wyposażenia placu zabaw oraz odnowa terenów zielonych w centrum Osiecka.

Inwestor:
Gmina Osieck

ul. Rynek 1

08-445 Osieck

Projekt urządzenia i wyposażenia placu zabaw oraz odnowa terenów zielonych w centrum Osiecka.

Osieck

Opracowała:
inż. Karolina Zowczak

Zawartość opracowania:
1. Wstęp.

2. Materiały wyjściowe.

3. Inwentaryzacja

4. Opis ogólny do projektu.

5. Przygotowania podłoża na gruncie rodzimym.

6. Drzewa sadzone w gruncie rodzimym.

7. Krzewy sadzone w gruncie rodzimym.

8. Trawniki.

9. Wykończenie powierzchni terenu pod nasadzeniami.

10. Mała architektura.

11. Odnowienie pomnika.

12. Spis rysunków.

13. Zalecenia pielęgnacyjne.

1. Wstęp.

Podstawę opracowania stanowi zlecenie Wójta Gminy Osieck.
2. Materiały wyjściowe.

Podkład geodezyjny archiwalny udostępniony przez Urząd Gminy w Osiecku oraz pomiary własne autorki projektu.

3. Inwentaryzacja.

W marcu 2010 roku przeprowadzono wizję terenową podczas której sporządzono inwentaryzację istniejącej roślinności w wyznaczonych zamówieniem obszarach.
4. Opis ogólny.

Opracowanie projektu dotyczy dwóch obszarów zielonych w centrum miejscowości Osieck. Projektowi podlegają: obszar I – obszar naprzeciwko budynku Urzędu Gminy, oznaczony numerem ewidencyjnym działki 1914/8, obszar II – skwer z pomnikiem w centralnym punkcie wraz z terenami pomiędzy ulicami: Pilawska, Rynek łącznikiem oraz parkingiem, oznaczony numerem działki 1914/5.
Obecnie obszar terenów objętych projektem jest zaniedbany, trawniki wymagają ponownego założenia, żywopłoty mają liczne ubytki i przerzedzenia i wymagają usunięcia. Także elementy małej architektury, tj. ławki i śmietniki wymagają wymiany.
Na obszarze I znajduje się pięć części wydzielonych istniejącą komunikacją. Teren dzielą dwa prostopadłe chodniki oraz na ich połączeniu chodnik w kształcie koła. Na tym obszarze dominantą jest w centralnym miejscu pomnik, wykonany z kamienia polnego rozdzielonego na dwie części (zdjęcie nr. 1) spoczywającego na płycie granitowej i fundamencie betonowym. Przy pomniku istnieje okrągły trawnik z nasadzeniami z Jałowca sabińskiego „Blaue Donau”, nasadzenie zdecydowano pozostawić oraz uzupełnić. Istniejące żywopłoty postanowiono usunąć, projektując nowe nasadzenia przedstawione w części graficznej. Projektowane nasadzenia podkreślają pomnik oraz podkreślają układ komunikacyjny.
Na obszarze II projektuje się plac zabaw dla dzieci oraz nasadzenia. Plac zabaw wyposażony będzie w urządzenia typowe posiadające atesty niezbędne do zastosowania w miejscach użyteczności publicznej, zgodne z kartami urządzeń. Również na tym obszarze żywopłot jest zaniedbany z licznymi przerzedzeniami w związku z czym zdecydowano się go usunąć.
Na obu obszarach nasadzenia zaprojektowane zostały z następujących gatunków roślin: Drzewa liściaste: Klon zwyczajny (Acer platanoides „Globosum”); Krzewy liściaste: Berberys Thunberga (Berberis thunbergii „Green Carpet”), Berberys Thunberga (Berberis thunbergii „Pink Queen”), Tawuła szara (Spiraea x cinerea „Grefsheim”), Irga pozioma (Cotoneaster horizontalis), Tawuła japońska (Spiraea japonica „Goldflame”); Krzewy iglaste: Jałowiec pospolity (Juniperus communis „Depressa Aurea”), Jałowiec Pfitzera (Juniperus x pfitzeriana „Pfitzeriana Aurea”), Jałowiec sabiński (Juniperus Sabina „Blaue Donau”), Sosna górska (Pinus mugo var. Pumilio). Ilość sztuk obrazują załączniki graficzne.
5. Przygotowanie podłoża na gruncie rodzimym.

 Występowanie

Tereny przeznaczone pod obsadzenia na gruncie rodzimym przedstawia Rysunek nr 2, szczegółowy projekt nasadzeń przedstawiają rysunki nr. 2 i 3.

 Opis ogólny.

Wierzchnią warstwę gruntu należy zdjąć do głębokości 15 cm. Następnie uzupełnić taką samą warstwą (objętością) jak zdjęta. Przygotowane podłoże pod obsadzenia winno być odchwaszczone i odpowiednio uprawione. W przypadku stwierdzenia zanieczyszczeń chemicznych lub budowlanych (gruz, kamienie, itp.) w podłożu należy je poddać szczegółowej analizie i wymienić w przypadku wystąpienia znacznych zanieczyszczeń uniemożliwiających wzrost roślin. Należy upewnić się czy grunt jest wystarczająco przepuszczalny. Jeżeli został mechanicznie zagęszczony podczas prac budowlanych należy go spulchnić do warstw nie zagęszczonych, tak by wody opadowe swobodnie przesiąkały. Jeżeli wystąpi podejrzenie, iż woda może stagnować na którejkolwiek warstwie gruntu w obrębie systemu korzeniowego projektowanych nasadzeń należy wykonać drenaż.
 Zasada wykonania
 Przygotowanie terenu pod nasadzenia z drzew i krzewów.

Wykonawca powinien spryskać teren przeznaczony do uprawy poprzedzającej sadzenie roślin zaakceptowanym przez Inspektora Nadzoru Inwestorskiego, herbicydem na 14 dni przed rozpoczęciem prac związanych z uprawą gleby, chyba, że producent preparatu zaleca inaczej. Warstwa powierzchniowa na terenie przeznaczonym pod obsadzenia drzewami i krzewami powinna być uprawiona na głębokość minimum 40 cm. Do obliczeń należy przyjąć 80 – 90 litrów substratu na m2 (wielkość zweryfikować po zapoznaniu się z rodzajem podłoża zastanego na etapie wykonawczym). Do uprawy należy używać substratu na bazie materiałów organicznych, dobrze przekompostowanego o pH około 7, chyba, że rośliny zawarte w specyfikacji mają wyraźnie odmienne wymagania glebowe lub specyfikacja podaje bardziej szczegółowe instrukcje co do uprawy gleby. Wykonawca powinien usunąć z powierzchniowej warstwy gleby wszystkie kamienie większe niż 50 mm i 80% kamieni mniejszych niż 50 mm, niepożądane materiały oraz inne odpady. Warstwa powierzchniowa o grubości 150 mm na terenie przeznaczonym pod obsadzenia powinna mieć dobrą strukturę (rozdrobnienie) i powinna być wyrównana zgodnie z układem rzędnych terenu zawartych w projekcie odpowiednio wyprofilowane spadki). Wszystkie tereny przeznaczone pod obsadzenia powinny być tak przygotowane (zapewniony odpowiedni drenaż), aby była pewność, że nie będzie na nich stagnowała woda.

 Przygotowanie terenu pod zadarnienia.
Wykonawca powinien spryskać teren przeznaczony do uprawy poprzedzającej siew roślin zaakceptowanym przez Inspektora Nadzoru Inwestorskiego, herbicydem na 14 dni przed rozpoczęciem prac związanych z uprawą gleby, chyba, że producent preparatu zaleca inaczej. Warstwa powierzchniowa na terenie przeznaczonym pod obsadzenia drzewami i krzewami powinna być uprawiona na głębokość minimum 25 cm . Do obliczeń należy przyjąć 40 litrów substratu na m2 (wielkość zweryfikować po zapoznaniu się z rodzajem podłoża zastanego na etapie wykonawczym). Do uprawy należy używać substratu na bazie materiałów organicznych, dobrze przekompostowanego o pH około 7, chyba, że rośliny zawarte w specyfikacji mają wyraźnie odmienne wymagania glebowe lub specyfikacja podaje bardziej szczegółowe instrukcje co do uprawy gleby. Wykonawca powinien usunąć z powierzchniowej warstwy gleby wszystkie kamienie większe niż 50 mm i 80% kamieni mniejszych niż 50 mm, niepożądane materiały oraz inne odpady. Warstwa powierzchniowa o grubości 150 mm na terenie przeznaczonym pod obsadzenia powinna mieć dobrą strukturę (rozdrobnienie) i powinna być wyrównana zgodnie z układem rzędnych terenu zawartych w projekcie odpowiednio wyprofilowane spadki). Wszystkie tereny przeznaczone pod obsadzenia powinny być tak przygotowane (zapewniony odpowiedni drenaż), aby była pewność, że nie będzie na nich stagnowała woda.

6. Drzewa sadzone w gruncie rodzimym.

Występowanie

Drzewa sadzone w gruncie rodzimym przedstawia rysunek nr 2.

 Opis ogólny.

Drzewa umieszczone są w dołach wcześniej przygotowanych. Doły te będą miały wymiary dostosowane do wielkości bryły korzeniowej, system stabilizujący, zabezpieczający przed wywróceniem.

 Zasada wykonywania

Do przygotowanego dołu należy wsypać warstwę substratu, na której ustawimy drzewo, a w pionie, po ustabilizowaniu drzewa usypuje się substrat do odpowiedniego poziomu. Drzewa sadzić należy na taką samą głębokość na jaką rosły w szkółce. Kontenery i elementy opakowania należy usunąć przed sadzeniem, zostawiając siatkę, jutę lub inne tkaniny zabezpieczające bryłę korzeniową przed rozsypaniem. Złamane lub uszkodzone korzenie należy uciąć. Jeżeli średnica cięcia jest większa niż 25 mm ranę należy zabezpieczyć fungicydem.

 Materiały dodatkowe.

Konstrukcja drewniana z odciągami w zależności mogą być trzy kołki drewniane o średnicy 5 cm i długości 170 cm, poprzeczki z półwałków o średnicy 5 cm i długości 60 cm oraz taśma do mocowania drzewek, konstrukcja z tych elementów umożliwi dobrą stabilizację bryły korzeniowej w gruncie.

 Materiał roślinny:

Symbol 1

Gatunek Acer platanoides Globosum

Obwód w pierśnicy 8-12 cm

Wysokość minimum 1,5 m

Korzeń bryła trzy razy przesadzana.
7. Krzewy sadzone w gruncie rodzimym
 Występowanie

Krzewy zaprojektowane zostały w formie zwartych grup. Nasadzenia krzewów od trawnika oddzielać ma obrzeże betonowe. Rozmieszczenie oraz odległości między roślinami zgodne z rys. nr 2.
 Opis ogólny

Krzewy o dobrze ukształtowanej bryle korzeniowej, uprawiane w szkółce minimum 2 lata mogą być kopane lub w kontenerach. Wysokość i struktura części nadziemnej roślin powinny być poprawnie wykształcone w zależności od gatunku.

 Zasada wykonania.

Rośliny należy sadzić na takiej samej głębokości jak rosły w szkółce. Pojemniki należy usunąć przed sadzeniem. Złamane i uszkodzone korzenie należy uciąć. Doły pod krzewy należy wykonywać odpowiednio większe od bryły korzeniowej. Dół wypełnia się mieszanką gruntu i substratu w proporcji zależnej od kondycji gruntu i wymagań poszczególnych gatunków. Doły należy zapełnić warstwami zagęszczając je tak, by nie uszkodzić systemu korzeniowego.

Materiał stanowiący wypełnienie wokół korzeni krzewów powinien być odpowiednio zagęszczony wodą w celu wyeliminowania pustych przestrzeni w glebie. Należy starannie podlać krzewy natychmiast po posadzeniu.

 Dodatkowe materiały

Substrat do uprawy gleby na gruncie rodzimym. Należy używać substratu na bazie materiałów organicznych, dobrze przekompostowanego o pH około 7, chyba, że rośliny zawarte w specyfikacji mają wyraźnie odmienne wymagania glebowe lub specyfikacja podaje bardziej szczegółowe instrukcje co do uprawy gleby. Należy przewidzieć substrat do zaprawienia dołu w zależności od jakości zastanego gruntu rodzimego.
 Materiał roślinny

Symbol
2
Gatunek Berberys Thunberga (Berberis thunbergii „Green Carpet”)
Wysokość 20-30
Korzeń 2l
Symbol
3
Gatunek Berberys Thunberga (Berberis thunbergii „Pink Queen”)
Wysokość/ wielkość 20-30
Korzeń 2l
Symbol
4
Gatunek Irga pozioma (Cotoneaster horizontalis)
Wysokość/ Wielkość 40-50
Korzeń 3l
Symbol
5
Gatunek Tawuła szara (Spiraea x cinerea „Grefsheim”)
Wysokość/ wielkość 30-50
Korzeń 2l
Symbol
6
Gatunek Tawuła japońska (Spiraea japonica „Goldflame”)
Wysokość/ wielkość 20-30
Korzeń 2l
Symbol
7
Gatunek Jałowiec pospolity (Juniperus communis „Depressa Aurea”)
Wysokość / wielkość 30-50
Korzeń 3l
Symbol
8
Gatunek Jałowiec Pfitzera (Juniperus x pfitzeriana „Pfitzeriana Aurea)
Wysokość/ wielkość 30-50
Korzeń 3l
Symbol
9
Gatunek Jałowiec sabiński (Juniperus Sabina „Blaue Donau”)
Wysokość 30-50
Korzeń 3l
Symbol
10
Gatunek Sosna górska (Pinus mugo var. Pumilio)
Wysokość/ wielkość 20-30
Korzeń 3l
8. Trawniki.
 Występowanie

Trawnik z siewu znajdujący się na projektowanym obszarze został zaznaczony na rys. nr. 2.
 Opis ogólny

Trawniki z siewu zakładane będą poprzez wysiew mieszanki nasion zaproponowanej przez wykonawcę, jego zdaniem odpowiedniej do siedliska i zaakceptowanej przez projektanta nadzorującego wykonanie projektu. Trawnik z siewu zakładany jest na wyznaczonych obszarach w centralnych jego częściach po zakończeniu prac budowlanych i ogrodniczych. Ogólnie mieszanka nasion musi spełniać następujące parametry:

Czystość mieszanki co najmniej 90 %

Zawartość nasion chwastów maksymalnie 0,5 %

Zawartość wszystkich innych nasion niż trawy maksymalnie 1%

W przypadku powstania wątpliwości, co do jakości przeznaczonej do wysiewu mieszanki nasion będzie ona podlegała odpowiednim badaniom laboratoryjnym na koszt wykonawcy.

Rodzaj mieszanki trawnik ogrodowy

Ilość na m 2 40 g.
Zdolność kiełkowania min. 80 %

 Zasada wykonania

Trawnik z siewu
Po ukształtowaniu terenu i odpowiednim przygotowania podłoża (patrz rozdział przygotowanie podłoża), należy równomiernie wysiać nasiona, następnie powierzchnie wysiewu należy zagrabić i uwałować. W sąsiedztwie drzew, najlepiej wykonać czynności przygotowujące podłoże ręcznie przy pomocy szpadla, co zapobiegnie, poważniejszym uszkodzeniom korzeni.

Wysiew nasion traw należy wysiewać na przełomie marzec/kwiecień lub do końca września przy odpowiedniej wilgotności podłoża. Nasiona mieszanek traw należy wysiać w ilości 40 g/m2 (lub wg wskazań producenta) siać na krzyż przy bezwietrznej pogodzie, lekko zagrabić i zwałować lekkim wałem.
9. Wykończenie powierzchni terenu pod nasadzeniami

Występowanie

Wykończenie terenu poprzez wykorowanie ma miejsce wokół nasadzeń na gruncie rodzimym.

Opis ogólny

Materiały wykończeniowe powierzchni terenu występują w otoczeniu nasadzeń drzew , krzewów. Wokół drzew należy usypać okrąg średnicy 1 m, w otoczeniu krzewów na całej powierzchni ich występowania. Wykończenie powierzchni terenu powinno zostać wykonane po zakończeniu sadzenia roślin. Prawidłowość wykonania wykończenia powierzchni terenu, a także kontrola jakości ich wykonania powinny odbyć się z udziałem projektanta nadzorującego realizację projektu.
Kora powinna być przekompostowana, mielona, średnio rozdrobniona i sterylna (tzn. pozbawiona nasion chwastów i zarodników grzybów) kora drzew iglastych. Odczyn stosowanej kory powinien być obojętny.

Zasady wykonania

Kora powinna zostać równomiernie rozsypana na całej wyznaczonej powierzchni, tworząc 3 do 5 cm warstwę. Zapobiegnie ona przesychaniu substratu i rozwojowi chwastów. Korowanie należy wykonać po posadzeniu roślin. Przed korowaniem cały teren należy obficie podlać.

10. Mała architektura.
Na terenie podlegającym odnowie zaprojektowano takie elementy małej architektury jak zestaw wielofunkcyjny (ze zjeżdżalnią, podestem, wieżą) karuzelę obrotową, piaskownicę, huśtawkę podwójną z drabinką, huśtawkę podwójna, dwa bujaki pojedyncze, jeden bujak dwuosobowy, ławki parkowe, śmietniki parkowe, ogrodzenie placu zabaw.
Bujak dwuosobowy oznaczony symbolem J
 [image: image1.png]brd

[image: image2.png]

Bujak jednoosobowy oznaczony symbolem I
[image: image3.png]

 [image: image4.png]

 [image: image5.png]

 [image: image6.png]

Huśtawka dwuosobowa z drabinką oznaczona symbolem E
[image: image7.png]

 [image: image8.png]

Huśtawka dwuosobowa oznaczona symbolem F
[image: image9.png]

 [image: image10.png]

Karuzela oznaczona symbolem H
[image: image11.png]

 [image: image12.png]

Zestaw wielofunkcyjny oznaczony symbolem D
[image: image13.png])"

 [image: image14.png]

Piaskownica oznaczona symbolem G
[image: image15.png]

 [image: image16.png]

Wymagania dotyczące urządzeń placu zabaw:

1. Wszystkie urządzenia zabawowe muszą posiadać certyfikaty na znak bezpieczeństwa “B” potwierdzające spełnianie norm PN-EN 1176 1 do 7

2. Elementy konstrukcyjne wykonane z impregnowanego sosnowego drewna klejonego.

3. Urządzenia osadzane przy pomocy ocynkowanych kotew stalowych zabetonowanych w gruncie.
4. Daszki wykonane z ocynkowanych rurek stalowych, wypełnionych płytą HDPE

5. Zjeżdżalnie: wykonane ze stali nierdzewnej, konstrukcje nośne wykonane z ocynkowanych rurek stalowych malowanych proszkowo w kolorze czerwonym, boki wypełnione sklejką wodoodporną foliowaną w kolorze żółtym.

6. Elementy stalowe - uchwyty, poręcze, balkoniki i inne wykonane z ocynkowanej stali malowane proszkowo.

7. Elementy konstrukcyjne zakończone od góry kapturkami z tworzywa.

8. Rygiel górny w huśtawkach podwójnych wahadłowych wykonany ze stali ocynkowanej, siedziska dla dzieci w wieku od 3 do 7 lat : koszykowe, siedziska dla dzieci w wieku od 7 do 15 lat : deseczki z tworzywa.
9. Piaskownica prostokątna o boku min. 1,8m i 2,3 m wykonana z drewna sosnowego z ozdobnymi kołami – siedziskami na bokach piaskownicy wykonanymi z HDPE.
10. Integracyjny zestaw zabawowy dla dzieci w wieku od 7 do 15 lat składający się z: 2 wież (jedna z dachem) i podestem na wysokości minimum 60 cm; integracyjnego podestu wejściowego z podwójnymi poręczami wykonanymi z rurek stalowych malowanych proszkowo i drewna; zjeżdżalni na wysokości minimum 60 cm długość 220 cm: ślizg wykonany ze stali nierdzewnej, konstrukcja nośna wykonana ze stali, boki wypełnione sklejką wodoodporną;, konstrukcja wykonana z impregnowanego sosnowego drewna klejonego; trapu łączącego wieże przejścia pomiędzy dwoma wieżami o charakterze drewnianego pomostu ruchomego wykonanego z lin oraz listew z tworzywa sztucznego (barierki) podłoga ze sklejki wodoodpornej anty poślizgowej; 1 drabinki pionowej.
11. Gwarancja na urządzenia zabawowe i zestawy minimum 3 lata.
12. Zestawy zabawowe muszą posiadać wszystkie elementy składowe wymienione przez zamawiającego, muszą stanowić jeden zestaw i powinny być zbliżone sposobem konfiguracji do przedstawionych na rysunku.

Ławka lekka parkowa oznaczona symbolem A1

[image: image17.png]

 Ławka gięta. Oznaczona symbolem A1
Nogi z giętej rury, fundamentowana
Wymiary (dł. x szer. x wys.): 1,8 x 0,7 x 0,9 m.

Ogrodzenie placu zabaw oznaczone symbolem C
[image: image18.png]

Śmietnik na plac zabaw.
[image: image19.png]

Mała Architektura w sąsiedztwie Pomnika

[image: image20.png]

 wymiary górne: (2000 x 600) mm wymiary dolne: (2000 x 600) mm wysokość: 740 mm wysokość siedziska: 400 mm ciężar: ok. 200 kg
[image: image21.png]

 materiał: żelbeton wymiary górne: 470 mm wymiary dolne: 540 mm wysokość: 460 mm ciężar: ok. 100 kg pojemność: 26 L

11. Odnowienie pomnika.
Prace związane z odnowieniem istniejącego pomnika polegają na oczyszczeniu go, uzupełnieniu braków w cokole oraz pomalowaniu cokołu. Takie proste prace konserwacyjne, mające poprawić walory estetyczne pomnika. Część kamienną należy zabezpieczyć podczas malowania postumenty przed pochlapaniem farbą.
Spis rysunków

Rysunek 1. Inwentaryzacja

Rysunek 2. Projekt zagospodarowania.

Rysunek 3. Wymiarowanie.
Zalecenia pielęgnacyjne

Krzewy mają płytki system korzeniowy, który łatwo uszkodzić. Dlatego chwasty trzeba usunąć przed sadzeniem, aby ziemia była już oczyszczona. Krzewy z pojemników sadzi się łatwo. Wykopujemy dołek trochę większy niż bryła korzeniowa i łopatą spulchniamy ziemię. Na dno sypiemy przygotowane podłoże, mieszamy z glebą, potem umieszczamy w dole bryłę korzeniową krzewu i dopełniamy uprzednio wykopaną ziemią zmieszaną z kompostem. Po zasypaniu ziemię lekko ubijamy i formujemy wokół sadzonki rodzaj miski, do które będziemy wlewać wodę. Roślina wypuści nowe korzenie, które łatwo przenikną przez miękką warstwę użyźnionego podłoża. Dla ochrony przed chwastami wokół roślin rozkładamy do 5 cm warstwę ściółki z kory. Zaraz po posadzeniu i przez cały pierwszy okres wegetacyjny krzewy obficie podlewamy, zwłaszcza w czasie suszy.
1

