

-----SKRÓT-----

Najważniejsze punkty wstępnej wersji dokumentu:

Koncepcyjny projekt architektoniczno - urbanistyczny zagospodarowania terenu osiedla Sady I oraz projekt wykonawczy terenu podwórka wschodniego

Teren inwestycji:

Osiedle Żoliborz III, w obrębie tzw. „I Kolonii”
tj. obszaru ograniczonego ul. Krasieńskiego,
Broniewskiego, Braci Żałuskich i Sady
Żoliborskie, dz. nr 20/1, obręb 70204 w
dzielnicy Żoliborz w Warszawie.

Autorzy:

inż. arch. Aleksandra Krzywańska
mgr inż. arch. Olga Leksińska
mgr inż. arch. Karolina Matysiak

Konsultacje z zakresu architektury krajobrazu:

arch. kraj. Tomasz Niewczas

Materiały wyjściowe stanowiące podstawę do
opracowania koncepcji:

- a) Archiwalna mapa do celów projektowych;
- b) Materiały historyczne;
- c) Spotkania z mieszkańcami,
przedstawicielami Rady Osiedla i
Administracji;
- d) Badanie opinii mieszkańców kolonii;
- e) Inwentaryzacja zieleni;
- f) Wizja lokalna.

Opis koncepcji

Celem nadrzędnym przy powstawaniu koncepcji było **uporządkowanie terenu w oparciu o pierwotny projekt** zagospodarowania podwórek. Przyjęto szereg rozwiązań, które mają na celu przewrócenie oryginalnego układu **dostosowaniem do aktualnych potrzeb mieszkańców**.

Planując odnowę podwórka wschodniego kierowano się wytycznymi Narodowego Funduszu Ochrony Środowiska, stąd istotnym celem **było stworzenie miejsca przyjaznego ptakom, owadom i małym ssakom**.

Teren objęty koncepcją podzielony został na trzy podwórka: wschodnie, środkowe i zachodnie. Każde z nich uzyskało indywidualny charakter. Dla podwórka wschodniego opracowano szczegółowy projekt wykonawczy.

Wytycznymi wspólnymi dla całego terenu są zalecenia dotyczące:

- nawierzchni i komunikacji,
- murków,
- małej architektury (ławek, koszy na śmieci i altan śmietnikowych, oświetlenia, stojaków i altany na rowery, infrastruktury przyjaznej ptakom, owadom i małym ssakom),
- grodzienia ogródków przydomowych,
- roślinności.

Podwórko wschodnie

Charakter „**ekologicznego salonu osiedla**” sprzyjającego spotkaniom i odpoczynkowi mieszkańców wśród zieleni i kwiatów.

Przywrócone **stopniowanie wysokości nasadzeń**, dzięki któremu można uzyskać oddzielenie akustyczne i wizualne wnętrza podwórka od ścieżek i okien mieszkań.

Na największym trawniku roślinność niska: **kwiaty i krzewy** w oparciu o projekt pierwotny. Miejsce na łąkę kwietną, która jest łatwa w pielęgnacji, zaś dzięki temu, że należy ją wysiewać co roku, daje możliwość corocznej zmiany mieszanki nasion i tym samym „wystroju” podwórka.

Płaska sadzawka w miejscu historycznych pryzniców, która teraz jest poidelkiem dla ptaków i elementem uzupełniającym kompozycję podwórka.

Krzewy, rozmieszczone w tych samych miejscach, jak w projekcie pierwotnym, dobrane tak, aby stanowiły pożywienie dla ptaków.

Na terenie podwórka i w przestrzeniach między sąsiadującymi z nim budynkami: **budki dla ptaków/owadów, pojemniki na liście będące schronieniem dla jeży** oraz dodatkowe **poidelka dla ptaków**. (Rozwiązanie te mogą być zastosowane na

pozostałych podwórkach jako uzupełnienie).

Doposażenie w **kosze na śmieci, latarnie i ławki**.

W koniecznych miejscach **ścieżki z płyt chodnikowych poprzerastanych trawą** (rozwiązanie zaczerpnięte z pierwotnego projektu), żeby ułatwić przejście do ławek ustawionych pomiędzy nasadzeniami.

Podwórko środkowe

Charakter rekreacyjno-sportowy, sprzyjający zarówno odpoczynkowi, jak i wykonywaniu aktywności fizycznych przez wszystkie grupy wiekowe.

Odtworzenie pierwotnych nasadzeń, izolujących akustycznie i wizualnie teren rekreacyjny od okien mieszkań.

Wyposażenie przestrzeni w **dotatkowe ławki, kosze na śmieci i latarnie**.

Wyłożenie **ścieżki** naturalnie utworzonej przez mieszkańców z płyt chodnikowych poprzerastanych trawą (rozwiązanie zaczerpnięte z pierwotnego projektu).

Na wschód od ścieżki **wzniesienie trawnika od wysokości 40cm** nad poziomem terenu opadające do poziomu terenu. Wzniesienie kończyć się będzie

betonowym murkiem monolitycznym, na skraju którego umieszczone zostaną **drewniane siedziska**, których wierzch będzie znajdował się na wysokości 45cm nad poziomem terenu. Wzniesienie będzie sprzyjało wypoczynkowi i obserwacji rozgrywek sportowych (lub spotkań sąsiedzkich).

W południowej części **miejsca do gry w badmintona i tor do gry w bule**. Po zachodniej stronie projektowanej ścieżki stół do **ping-ponga**.

Podwórko zachodnie

Utrzymany **charakter rekreacji najmłodszych, z wymianą istniejącego placu zabaw na nowy**. Nowe sprzęty na placu zabaw wykonane z materiałów naturalnych (drewna) i stali, unikając elementów emaliowanych i wykonanych z tworzyw sztucznych.

Odtworzenie pierwotnych nasadzeń, izolujących akustycznie i wizualnie teren rekreacyjny od okien mieszkań.

Wyposażenie przestrzeni w **dotatkowe ławki, kosze na śmieci i latarnie**.

Wytyczne wspólne dla całego terenu

Nawierzchnie i układ komunikacyjny

Zalecane ujednoczenie nawierzchni ciągów komunikacyjnych:

- należy bezwzględnie **zachować historyczną nawierzchnię tras rowerowych** wokół każdego z trzech większych podwórek, poddawać ją renowacji w przypadku zniszczeń,
- przy wymianie nawierzchni ciągów pieszych i pieszo-jezdnych na nowe zaleca się **zastosowanie kostki betonowej prostokątnej w kolorze szarym** na ścieżkach pieszych.

Układ komunikacji powinien być oparty o pierwotny, ale dostosowany do dzisiejszych potrzeb (drogi pieszo-rowerowo-jezdne). Zaleca się **wykonanie projektu drogowego**. Opracowana koncepcja zawiera proponowany układ komunikacji.

Murki

Wiele murków oporowych wymaga remontu lub wymiany. Widoczne są próby wymiany zniszczonych murków na nowe przy użyciu różnych typów materiałów. Opracowana **koncepcja wyklucza**: zastosowanie gabionów (ze względu na nietrwałość rozwiązania i brak spójności z estetyką kolonii) oraz prefabrykatów betonowych innych niż typowe murki oporowe (o płaskim licu, kształcie litery „L” w przekroju).

W oparciu o analizę projektu pierwotnego oraz analizę oferty rynkowej, **zaleca się** wymianę murków na nowe o takiej samej konstrukcji, czyli **murki betonowe monolityczne**. Są trwalsze niż prefabrykaty, więc w dłuższej perspektywie ich zastosowanie jest tańsze.

Mała architektura

Wszystkie elementy małej architektury na osiedlu powinny **tworzyć spójną całość**, zaleca się więc:

- uzupełnienie wyposażenia osiedla o nowe elementy małej architektury,
- stopniową wymianę starej małej architektury na elementy wskazane w projekcie.

Ze względu na zmianę struktury wiekowej mieszkańców osiedla oraz bliskość placu zabaw w parku **nie planuje się odtworzenia piaskownic** w przestrzeniach między budynkami.

Ławki i „leżanki”

Zaleca się zastosowanie wyposażenia Firmy Puczyński lub podobnego (o takich samych walorach estetycznych i użytkowych). Przykładowe modele ławek do wyboru.

Przykładowy model leżanki.

Kosze na śmieci i psie kupy

Zaleca się zastosowanie wyposażenia Firmy Puczyński lub podobnego (o takich samych walorach estetycznych i użytkowych).

Altany śmietnikowe

Zaleca się wprowadzenie kontroli dostępu do altan śmietnikowych np. przez wprowadzenie kart magnetycznych.

Oświetlenie

Wymiana lamp sodowych (pomarańczowych) na białe.

Usunięcie lamp przymocowanych do elewacji budynku, z wyjątkiem lamp oświetlających wejścia.

Stopniowe **ujednolicanie typów latarni**.

Umieszczenie **dodatkowych latarni w miejscach niedostatecznie doświetlonych** w taki sposób, aby ich światło nie było bezpośrednio skierowane w kierunku okien mieszkań (koncepcja zawiera proponowane rozmieszczenie dodatkowych latarni).

Stojaki na rowery i wiata rowerowa

Usytuowanie stojaków na rowery **na każdym małym podwórku**. Forma stojaka prosta, stalowa. Stojaki te będą służyły do pozostawienia bezpiecznie roweru pod domem na krótki czas.

Budowa wiaty rowerowej obok pawilonu przy ul. Sady Żoliborskie. Z wiaty będą korzystali mieszkańcy, którzy nie mają dostępu do wózkowni.

Infrastruktura dla małych ssaków, ptaków i owadów

Budki dla ptaków/owadów.

Kosze na liście – schronienie dla jeży.

Poidelka dla ptaków.

Grodzenie ogródków przydomowych

W nawiązaniu do pierwotnego projektu, zaleca się tam gdzie to możliwe usunięcie ogrodzeń ogródków przydomowych i **pozostawienie wygrodzenia terenu wyłącznie zielenią** lub wykonywanie **ogrodzeń z przepierzeń ażurowych jednego typu**, nie przekraczających wysokości 60 cm.

Nie należy przesuwac linii ogrodzenia w głąb wspólnej przestrzeni osiedlowej, ani zajmować tej przestrzeni przez dodatkowe, zewnętrzne nasadzenia. Nasadzenia istniejące o takim charakterze (podwójne, potrójne grodzenia) należy usunąć.

Roślinność

Niezbędne zabiegi **na całym terenie**:

- uporządkowanie terenu,
- staranne odchwaszczenia terenu,
- rekultywacja trawników,
- usunięcie elementów szpecących.

Niezbędne zabiegi pielęgnacyjne **na całości drzewostanu**:

- cięcia sanitarne,
- usunięcie samosiewów oraz roślin zasadzonych samowolnie, zwłaszcza roślin iglastych (możliwość przesadzenia w uzgodnione miejsce),
- usunięcie z najbliższego otoczenia budynków (zwłaszcza z ogródków przydomowych) roślin, które przesłaniają okna mieszkań powyżej, lub istnieje uzasadnione przypuszczenie, że przesłonią je w przyszłości,
- dokonanie nasadzeń zastępczych oraz odtworzeniowych drzew owocowych.

Z uwagi na dobro wspólnoty sąsiedzkiej, **zakaz sadzenia w ogródkach przydomowych** gatunków drzew i krzewów, **których wysokość może przekroczyć 2m**.

Wyznaczenie stref, w których będą rosły rośliny o określonej wysokości i charakterze, głównie w rejonie trzech dużych podwórek. Zaleca się przycinanie krzewów w miejscach ogólnodostępnych do wysokości 1,1 – 1,5 m.

Wyznaczenie miejsc, w których dopuszcza się większą swobodę mieszkańców przy doborze roślin – miejsca bardziej na uboczu, mające intymny klimat, usytuowane w bliskości małych podwórek lub w przestrzeniach między blokami. Zakłada się jednak, że miejsca te będą miały zapewniony dostęp dla pozostałych mieszkańców osiedla. Konieczne więc rozrzedzenie nasadzeń grodzących miejsca wydzielone na osiedlu.

Wyznaczone miejsca, o które mieszkańcy mogą dbać samodzielnie:

- gazony w miejscu dawnych piaskownic, których obramowanie wymaga remontu. Zaleca się sprowadzanie tam roślin niskich
- miejsca do nasadzeń kwiatów cebulowych.

Wśród nowych nasadzeń **wskazane są rośliny dające pożywienie ptakom** (min. berberys, rokitnik, kalina, tarnina). Koncepcja zawiera szczegółowy spis zalecanych roślin wraz z ich charakterystyką (krzewy, krzewinki, kwiaty, typy trawy) oraz wskazówki pielęgnacyjne.

Nie należy używać na terenie osiedla soli drogowej oraz zgarniać śniegu na zieleń, co najwyżej dopuszcza się sól magnezową, w przeciwnym wypadku należy montować osłony przed zrzucaniem śniegu na zieleń.