

**Rewitalizacja terenu rekreacyjno-wypoczynkowego „Solarium” w
Otmuchowie**

**Opis techniczny
STWIOR
Tereny Zielone**

**Firma „LGM” Grzegorz Wiliński
Ul. Leśna 6
57-100 Strzelin
Tel. 600476231
lgm@poczta.onet.eu**

**Wykonał:
Inż. Paweł Mieszkalski**

Opis koncepcji projektowej

Na terenie parku znajduje się kilka szpalerów drzew wysokich, głównie klonów, dębów, lipy i akacji. Przystępując do tworzenia koncepcji rewitalizacji „Solarium” zdecydowano się wyeksponować oraz w niektórych miejscach przywrócić historyczny układ tych nasadzeń. W związku z tym należy przeprowadzić wycinkę drzew kolidujących i niewspółgrających z zamierzeniem. Jednocześnie jednak starano się zminimalizować redukcję roślin, decydując się tylko na tę niezbędną. Wynikiem tego jest polecenie wycięcia drzew, odpowiednio oznaczonych w konkretnym załączniku czerwonym krzyżykiem. Są to: 2x *Crataegus monogyna*, *Fraxinus excelsior* w części południowej parku oraz 3x *Thuja occidentalis* w centrum opracowania. Oprócz czysto wizualnej kolizji tuż z otoczeniem, drzewa te są w złym stanie i nadają się do wycinki.

Odbudowa historycznego układu alei i szpalerów wiąże się również z uzupełnieniem brakującego drzewostanu. Tak więc, przy ścieżce w południowej części parku wprowadzono takie gatunki jak: *Quercus rubra* (dąb czerwony), *Tilia cordata* (Lipa drobnolistna) oraz *Robinia pseudoacacia* (Robinia akacjowa). Centrum opracowywanego terenu zajmują natomiast głównie okazy *Acer platanoides* (Klon pospolity), który to gatunek został tutaj na nowo wprowadzony.

Aby zachować istniejący porządek zdecydowano się również nie wycinać w całości żywopłotu liściastego okalającego centralnie umiejscowione duże rabaty. Przemawiał za tym również fakt, że wnętrza rabat mają w większości charakter intymny, osobisty, czemu obecność żywopłotu zdecydowanie pomaga. Zaleca się jednak usunięcie żywopłotu w miejscach wskazanych w koncepcji, czyli na zachodniej i wschodniej granicy rabat. Pozwoli to na łatwiejsze przemieszczanie się osób pomiędzy częściami placu zabaw oraz ułatwi obserwację i otworzy nowe osie widokowe patrząc z kierunku wschodniego (dół parku) na zachodni (góra parku) i odwrotnie. Dzięki temu zabiegowi znika gęsta bariera przesłaniająca ciekawy widok na okazałe zadrzewienia w dolnej części „Solarium”.

W rabatach obwiedzionych czerwoną linią zachowany zostanie wcześniej zaplanowany edukacyjny plac zabaw. Zrezygnowano jednak z dwóch mostków łączących poszczególne jego strefy. Nieco wyżej w kierunku północnym powstanie kamienna rzeka oraz trzy pagórki służące jako miejsca odpoczynku. Powinny one mieć ok. 100-130cm wysokości i zostać obsiane trawą. W części z rzeką kamienną pojawi się również grupa rododendronów (różaneczników). Sugeruje się tutaj wprowadzenie gatunków o kolorze kwiatów fioletowym lub różowym, co będzie korespondować z nasadzeniami bylin w górnej części parku, a które zostaną opisane nieco później.

W części północno-zachodniej parku znajduje się duży teren pokryty trawą i pojedynczymi drzewami, które tworzą również granicę północną parku. W projekcie zdecydowano się wykorzystać ten spory obszar jako trawnik użytkowy, czyli taki, gdzie dozwolone jest piknikowanie, urządzenie gier, zabaw itp. Dzięki takiemu zaaranżowaniu, teren stanie się bardziej przyjazny odwiedzającym, co pozytywnie wpłynie również na postrzeganie całego parku i przyciągnie do niego większą ilość ludzi, chcących spędzić czas na świeżym powietrzu. Zabieg ten wiąże się z wprowadzeniem przy granicach parku w na tym obszarze większej ilości drzew wysokich, aby możliwe było stworzenie optycznej bariery pomiędzy parkiem a jego otoczeniem. Ze względu na dominujące tu gatunki drzew wprowadzono lipę drobnolistną (*Tilia cordata*) oraz klon jawor (*Acer pseudoplatanus*). Niezbędne będzie również usunięcie niektórych niewysokich drzew i krzewów- *Rhus typhina* (sumak octowiec), *Spiraea vanhouttei* (tawuła van Houtte'a), *Forsythia intermedia* (forsycja pośrednia). Rosnące na tym terenie rododendrony należy przesadzić we wcześniej opisywane miejsce. Nasadzenia wokół trawnika z jaśminowca wonnego (*Philadelphus coronarius*) oraz kolkwicii chińskiej (*Kolkwitzia amabilis*) uatrakcyjnią to miejsce, wprowadzą nieco koloru i ożywienia za sprawą kwiatów pojawiających się na przełomie maja i czerwca oraz odizolują trawnik od sąsiadujących terenów. W grupie projektowanych jaśminowców pojawią się także te okazy, które uda się przesadzić z rabaty w centralnej części parku.

Niewielka rabata w południowo-zachodniej części parku zostanie przeznaczona jako miejsce wystawy drewnianych rzeźb obecnie umiejscowionych w centrum miasta. Jednocześnie w tym miejscu swój początek będzie miała wstęga z mahonii pospolitej (*Mahonia aquifolium*) biegnąca brzegiem rabaty oraz dwóch kolejnych w kierunku wschodnim. Nasadzenia te mają na celu uatrakcyjnić pobliski teren na wiosnę-kwiecień, maj, kiedy przypada okres kwitnienia mahonii oraz w zimie, ponieważ roślina ta nie zrzuca liści w okresie zimowym.

Przy południowej granicy opracowania, w sąsiedztwie cieku wodnego zdecydowano się wprowadzić niewysokie byliny, imitujące runo leśne- gajowca żółtego (*Lamium galeobdolon*) oraz dąbrówki rozłogowej (*Ajuga reptans*). W tej okolicy planuje się również budowę niewielkiego mostu, który będzie przebiegał nad okresową rzeką. Powstanie ona z połączenia istniejącego już zagłębienia biegnącego wzdłuż ścieżki oraz z nowo wybudowanego koryta. Woda będzie się w nim pojawiać przy okazji opadów deszczu a na końcu biegu będzie wpadać do położonego niżej cieku wodnego. Projektowane koryto powinno mieć ok. 50 cm szerokości i ok. 20cm głębokości i zostać wyłożone naturalnym kamieniem na zaprawie betonowej.

W części centralnej na niewielkiej, poprzecznie ustawionej skarpie wprowadzona zostanie irga pozioma (*Cotoneaster horizontalis*)

Strefa wejściowa w górnej części parku powinna stać się reprezentacyjna, zachęcać do dalszego spaceru po terenie „Solarium”. Starając się sprostać takim wytycznym zaprojektowano grupę roślin o monochromatycznej kolorystyce fioletu. Kolor ten kojarzy się z uduchowieniem, szlachetnością, oświeceniem oraz pozytywnie wpływa na samopoczucie człowieka. Wraz z opadaniem terenu wprowadzono coraz niższe rośliny, aby umożliwić obserwację tej barwnej rabaty z niższych sektorów parku. Tak więc, począwszy od dołu zastosowano krokusy (*Crocus vernus*), posadzone w postaci bulw ok. 10szt/m² na trawniku. Okres ich kwitnienia przypada na wczesną wiosnę, kiedy to efektownie pokrywają trawnik „fioletowym dywanem” kwiatów. Następnie pojawia się macierzanka piaskowa (*Thymus serpyllum*), kwitnąca w czerwcu i lipcu. Nieco wyżej wprowadzono lawendę wąskolistną (*Lavendula angustifolia*), której kwiaty pojawią się w lipcu i sierpniu. Jako, że jest to roślina zimozielona, będzie dobrze prezentować się również w okresie zimowym. Należy jednak każdorazowo w okresie jesiennym po przekwitnięciu przyciąć lekko jej pędy. Powyżej zaleca się zastosować szalwię omszoną (*Salvia nemorosa*), której należy regularnie wycinać przekwitłe kwiatostany, co przedłuży znacznie jej kwitnienie, następnie łąbin trwały (*Lupinus polyphyllus*), któremu należy zapewnić glebę wilgotną, gliniasto-próchniczną. Sadzony będzie w postaci cebul ok. 5 szt./1m². Na szczycie rabaty planuje się budleję Dawida (*Buddleja davidii* ‘Ile de France’). Ta ostatnia wymaga silnego corocznego przycinania. Poprawi to wygląd krzewu i rozmiar kwiatów. Dzięki zróżnicowanemu okresowi kwitnienia praktycznie przez cały okres wegetacyjny, od wczesnej wiosny do jesieni możliwe będzie podziwianie tej rabaty. Po przeciwnej stronie ścieżki została wprowadzona tawułka japońska w odmianie ‘Grafshiem’ (*Spiraea japonica*), która swoim pokrojem i pięknymi kwiatami stanie się atrakcją samą w sobie, ale również odpowiednim tłem dla róż pnących (*Rosa* ‘Flammentanz’) posadzonych przy kratkach. Podobnie róże należy wprowadzić w południowo-zachodniej części parku, u podnóża wzniesienia.

Rośliny użyte w koncepcji zagospodarowania

Nazwa	Zdjęcie	Rozstawa sadzenia
1.Dąb czerwony	
	Miejsce wskazane w projekcie
2.Lipa drobnolistna	
	m. w. w p.
3.Robinia akacyjowa	
	m. w. w p.
4.Klon pospolity	
	m. w. w p.

5.Klon jawor	
	m. w. w p.
6.Jaśminowiec wonny	
	1,5x1,5m
7.Kolkwiczja chińska	
	1x1m
8.Mahonia pospolita	
	0,8x0,8m
9.Irga pozioma	
	3szt/m2
10.Tawuła szara	
	1,4x1,4m
11.Różanecznik	
	m. w. w p.

<p>12. Budleja Dawida</p>	
	<p>0,8x0,8m</p>
<p>13. Łubin trwały</p>	
	<p>5szt/m2</p>
<p>14. Szałwia omszona</p>	
	<p>5szt/m2</p>
<p>15. Lawenda wąskolistna</p>	
	<p>9szt/m2</p>
<p>16. Macierzanka piaskowa</p>	
	<p>8szt/m2</p>
<p>17. Krokus wiosenny</p>	
	<p>10szt/m2</p>

18.Gajowiec żółty	
	9szt/m2
19.Dąbrówka rozłogowa	
	9szt/m2
20.Ułudka wiosenna	
	9szt/m2
21.Tojeść rozesłana	
	9szt/m2
22.Runianka japońska	
	9szt/m2
23.Pragnia syberyjska	
	9szt/m2
24.Róża	
	m. w. w p.

Opis techniczny

Harmonogram wykonywania prac

Prace przy zagospodarowaniu terenu w zakresie zieleni należy przeprowadzić po zakończeniu wszystkich prac budowlanych i uprzątnięciu odpadów.

- prace porządkowe: usunąć gruz, śmieci i pozostałości po starej nawierzchni, usunąć ziemię z korytowania dróg,
- zabezpieczenie istniejącej szaty roślinnej,
- prace pielęgnacyjne przy istniejącym drzewostanie,
- usunięcie drzew i krzewów, karczowanie pni
- orka glebogryzarką,
- założenie obrzeży trawnikowych,
- nawiezienie ziem ogrodniczych,
- przygotowanie gleby pod nasadzenia,
- zakładanie zieleni: sadzenia drzew, sadzenie krzewów, sadzenie bylin, zakładanie trawników,
- wokół drzew i krzewów istniejących po usunięciu ze ściółkowanej powierzchni chwastów wraz z korzeniami oraz innych zanieczyszczeń wykonać mulczowanie korą (grubość warstwy 5 cm)

Przygotowanie gleby

Glebę odchwaścić mechanicznie lub chemicznie wg sposobu użycia. Oprysk wykonywać w bezwietrzny dzień. Po 7-10 dni chwasty ścinać i przekopać glebę. Niedopuszczalne jest stosowanie środków chemicznych w pobliżu cieków wodnych, różaneczników i pomników przyrody.

Glebę pod nasadzenia krzewów należy odpowiednio przygotować i uprawić poprzez stworzenie odpowiedniej jej struktury i dostarczenie materiału organicznego. Kwatery pod nasadzenia zadarniające należy zaprawić ziemią urodzajną w ilości ok 10 cm na całej powierzchni. Należy wymieszać ziemię urodzajną z gruntem rodzimym, zachowując ostrożność przy korzeniach drzew i istniejących krzewów. Dla nasadzeń pojedynczych doły do połowy zaprawić odpowiednią ziemią ogrodniczą. Należy dążyć do tego aby ziemia w pojemniku, ziemia w dole i w otoczeniu drzewa miały zbliżoną strukturę. Dla nasadzeń grupowych: istniejące podłoże usunąć i zastąpić je odpowiednią żyzną ziemią ogrodniczą. Przed nawiezieniem ziemi kompostowej podłoże pozostałe po

usunięciu wierzchniej warstwy gleby przekopać na głębokość co najmniej 20cm. Należy również sprawdzić odczyn gleby, dla większości drzew i krzewów odczyn powinien wynosić pH 6,5-7.

Materiał roślinny do nasadzeń

Użyty do nasadzeń materiał roślinny powinien być zdrowy, mieć dobrze wykształcone bryły korzeniowe i korony. Przy roślinach sprzedawanych w pojemnikach można wykonywać nasadzenia przez cały sezon wegetacyjny).

Sadzenie drzew i krzewów

Materiał roślinny: drzewa i krzewy.

Krzewy liściaste mogą być sadzone z gołym korzeniem w okresie jesiennym lub wczesnowiosennym, natomiast w pozostałych okresach rośliny muszą być sadzone z bryłą korzeniową, najlepiej z uprawy kontenerowej. Sadzić tylko rośliny z bryłą korzeniową. Przy wybieraniu pory sadzenia krzewów należy zwrócić uwagę na sprzyjające warunki atmosferyczne takie jak: umiarkowana temperatura powietrza i gleby, ocienienie, dostateczna wilgotność powietrza, pogoda bezwietrzna. Niedopuszczalne jest sadzenie drzew i krzewów w czasie silnych przymrozków lub w zamrzniętą ziemię. Ustalając porę sadzenia należy stosować się do zasad sztuki ogrodniczej.

Materiał roślinny powinien spełniać następujące kryteria:

- materiał roślinny powinien być dobrze ukształtowany, posiadać odpowiedni pokrój i odpowiadać określonym standardom jakościowym,
- silny, prosty, pojedynczy, zwężający się ku górze przewodnik,
- dla drzew form piennych część szlachetna powinna być dobrze zrosnięta z podkładką oraz bez odrostów podkładki poniżej miejsca szczepienia,
- system korzeniowy powinien być dobrze wykształcony, nie uszkodzony, zdrowy, odpowiedni dla danego gatunku, odmiany i wieku rośliny,
- bryła korzeniowa powinna być silnie przerośnięta (należy zwrócić uwagę czy rosnące korzenie nie opasują bryły korzeniowej) i uprawiana w pojemnikach o pojemności proporcjonalnej do wielkości rośliny,
- rośliny nie powinny być uszkodzone mechanicznie i nie powinny zawierać plam, obłamanych i usychających gałązek, oraz pozostawać zdrowe bez śladów żerowania szkodników,
- liście nie powinny być zwiędnięte, zwijające się, zabarwione właściwie dla danego gatunku, bez plamek i nienormalnych odbarwień.

Wszystkie części rośliny muszą być wolne od szkodników i patogenów oraz pozbawione ran i śladów po świeżych cięciach. Jeżeli rośliny nie mogą zostać posadzone w dniu zakupu, należy zapewnić im odpowiednie warunki

przechowywania. Rośliny w pojemnikach należy przechowywać w cieniu, podlewać.

Technika sadzenia:

Jeżeli bryły roślin uległy podczas transportu przesuszeniu, należy je na kilka godzin przed sadzeniem silnie spryskać lub zanurzyć do wody. Zanurzenie nie powinno jednak spowodować rozplątania się bryły. Podczas przenoszenia roślin należy chwycić za pojemnik.

Drzewa i krzewy sadzić tak głęboko, jak rosły w pojemniku. Drzewa sadzi się w doły min 0,7 x 0,7 m pełną wymianą ziemi. W celu zabezpieczenia przed nadmiernym osiadaniem drzew z ciężką bryłą korzeniową należy posadawiać ją na nienaruszonej glebie rodzimej (o ile nie wykonujemy drenażu). Wolną przestrzeń w dole wypełnić ziemią ogrodniczą zmieszaną z ziemią miejscową. Do zasypywania korzeni należy używać ziemi sypkiej, która łatwiej wypełnia przestrzeń między nimi. Po napełnieniu około połowy dołu należy ziemię lekko udeptać zaprawić mieszanką ziemi kompostowej lub substratem torfowym o odczynie obojętnym oraz nawozu mineralnego. Proporcja mieszanki: torf -1, nawóz min.-0,25; ziemia -3.

Składniki te należy dokładnie wymieszać z ziemią rodzimą. Po całkowitym napełnieniu dołu ziemię ponownie udeptać a powierzchnię ziemi wokół drzew i krzewów uformować w miskę o średnicy równej średnicy dołu, następnie obficie podlać. Doły przed sadzeniem obficie zalać wodą (min. 10 l do jednego dołu). Po posadzeniu rośliny należy przyciąć, skracając pędy o 1/3 - 1/2. Powierzchnię miski przykryć 5 cm warstwą przekompostowanej kory sosnowej.

Krzewy liściaste należy sadzić w doły 30 x 30 x 30 cm, duże krzewy – w doły 50 x 50 x 50 cm a żywopłoty – w rowy 40 x 40 cm, które powinny być do połowy zaprawione mieszanką torfu o odczynie obojętnym, ziemi ogrodniczej i nawozu mineralnego w proporcjach wyżej opisanych oraz przykryte rodzimym gruntem, mocno ubite i podlane.

Po posadzeniu wokół skupin krzewów, powierzchnię okopaną niezadarnioną wyściółkować 2 cm warstwą zmielonej kory z drzew liściastych, zaprawioną mocznikiem. Młode drzewka i krzewy (koniecznie te, które zostały posadzone tej jesieni) obsypać kopczykiem z ziemi, który ochroni nasady pnia i korzeni. Przy sadzeniu należy zwrócić szczególną uwagę na nienaruszenie systemu korzeniowego istniejących drzew.

Sadzenie pnączy

Przygotowanie podłoża dla pnączy jak dla drzew i krzewów.

Termin sadzenia:

Pnącza uprawiane w pojemnikach można sadzić przez cały sezon wegetacji (czyli od kwietnia do połowy listopada) z wyjątkiem okresów upałów i przymrozków. Niedopuszczalne jest sadzenie pnączy w zamrzniętą glebę.

Dobór materiału roślinnego:

Kupować należy rośliny uprawiane w pojemnikach (doniczkach), z silnie rozwiniętym systemem korzeniowym, rozkrzewione u podstawy z minimum 2-3 pędami. Pędy u podstawy powinny być zdrewniałe.

Technika sadzenia:

Sadzić tylko rośliny uprawiane w pojemnikach.

Technika sadzenia jak dla drzew i krzewów.

Ziemię dookoła posadzonej rośliny należy wyściółkować korą. Rośliny powinno się podlewać w miarę potrzeby, aby nie dopuścić do przesuszenia podłoża, najlepiej dużymi porcjami wody.

Pnącza prowadzone przy podporach powinny być nasadzone w ilości 1 pnącze/każdą podporę.

Sadzenie bylin.

Przygotowanie podłoża:

Przed przystąpieniem do nasadzeń teren należy dokładnie oczyścić z resztek budowlanych, gruzu, śmieci itp. Gleba do nasadzeń powinna być dokładnie odchwaszczona, przekopana na głębokość 30cm, bogata w materiał organiczny (torf odkwaszony 10-50l/metr²), luźna. Odczyn gleby powinien wynosić 5,5-6,5 pH lub w zależności od wymagań danej rośliny. Jeżeli gleby rodzimej nie można uprawić należy dokonać wymiany gleby na głębokość 30cm.

Rabaty oddzielić od reszty nasadzeń taśmą ogrodniczą.

Termin sadzenia:

Byliny najlepiej sadzić w okresie wiosennym.

Dobór materiału roślinnego:

- bryła korzeniowa dobrze poprzerastana korzeniami,
- byliny powinny być młode i żywotne, dzielone i przesadzone w poprzednim sezonie,
- wolne od szkodników, chorób i uszkodzeń technicznych

Technika sadzenia:

Rośliny sadzić z pojemników na głębokość na jakiej rosły w szkółce. Ziemię po umieszczeniu roślin w dołku ubić i obficie podlać tak by woda przesiąkła do warstwy korzeni. Rośliny należy sadzić w nieregularnych odległościach, tak by nasadzenia miały naturalny charakter, na głębokości, na jakiej rosły w szkółce (rozstawa podana w projekcie ma tu charakter orientacyjny pozwalający określić ilość roślin).

Zakładanie trawników.

Przygotowanie podłoża:

Teren dokładnie oczyścić z kamieni, gruzu, resztek budowlanych, chwastów, korzeni roślin itp. Trawnik zakładać na odpowiednio przygotowanej 20cm warstwie dobrze odchwaszczonej ziemi ogrodniczej. Kształtując teren należy zachować spadki. Po wyrównaniu powierzchnia przyszłego trawnika po uwałowaniu powinna znajdować się na poziomie (lub nieco niżej) graniczących z nią nawierzchni i obrzeży. Teren nie powinien mieć dołów, zagłębień i garbów. Trawniki należy zakładać w terminach: 15.04-15.06 oraz 15.08-15.10.

D-01.02.01 USUNIĘCIE DRZEW I KRZAKÓW

1. WSTĘP

1.1. PRZEDMIOT SPECYFIKACJI TECHNICZNEJ

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych z usunięciem drzew i krzaków w związku z remontem chodnika

1.2. ZAKRES STOSOWANIA ST

Specyfikacja techniczna stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

1.3. ZAKRES ROBÓT OBJĘTYCH ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z usunięciem drzew i krzaków, wykonywanych w ramach robót przygotowawczych.

1.4. OKREŚLENIA PODSTAWOWE

Stosowane określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami oraz z definicjami podanymi w ST D-00.00.00 „Wymagania ogólne” pkt 1.4.

1.5. OGÓLNE WYMAGANIA DOTYCZĄCE ROBÓT

Ogólne wymagania dotyczące robót podano w ST D-00.00.00 „Wymagania ogólne” pkt 1.5.

2. MATERIAŁY

Nie występują.

3. SPRZĘT

3.1. OGÓLNE WYMAGANIA DOTYCZĄCE SPRZĘTU

Ogólne wymagania dotyczące sprzętu podano w ST D-00.00.00 „Wymagania ogólne” pkt 3.

3.2. SPRZĘT DO USUWANIA DRZEW I KRZAKÓW

Do wykonywania robót związanych z usunięciem drzew i krzaków należy stosować:

- piły mechaniczne,
- specjalne maszyny przeznaczone do karczowania pni oraz ich usunięcia z pasa drogowego,
- spycharki,
- koparki lub ciągniki ze specjalnym osprzętem do prowadzenia prac związanych z wyrębem drzew.

4. TRANSPORT

4.1. OGÓLNE WYMAGANIA DOTYCZĄCE TRANSPORTU

Ogólne wymagania dotyczące transportu podano w ST D-00.00.00 „Wymagania ogólne” pkt 4.

4.2. TRANSPORT PNI I KARPINY

Pnie, karpinę oraz gałęzie należy przewozić transportem samochodowym.

Pnie przedstawiające wartość jako materiał użytkowy (np. budowlany, meblarski itp.) powinny być transportowane w sposób nie powodujący ich uszkodzeń.

5. WYKONANIE ROBÓT

5.1. OGÓLNE ZASADY WYKONANIA ROBÓT

Ogólne zasady wykonania robót podano w ST D-00.00.00 „Wymagania ogólne” pkt 5.

5.2. ZASADY OCZYSZCZANIA TERENU Z DRZEW I KRZAKÓW

Roboty związane z usunięciem drzew i krzaków obejmują wycięcie i wykarczowanie drzew i krzaków, wywiezienie pni, karpiny i gałęzi poza teren budowy na wskazane miejsce, zasypanie dołów oraz ewentualne spalanie na miejscu pozostałości po wykarczowaniu.

Teren pod budowę drogi w pasie robót ziemnych, w miejscach dokopów i w innych miejscach wskazanych w dokumentacji projektowej, powinien być oczyszczony z drzew i krzaków.

Zgoda na prace związane z usunięciem drzew i krzaków powinna być uzyskana przez Zamawiającego.

Wycinkę drzew o właściwościach materiału użytkowego należy wykonywać w tzw. sezonie rębny, ustalony przez Inżyniera.

W miejscach nasypów teren należy oczyścić tak, aby części roślinności nie znajdowały się na głębokości do 60 cm poniżej niwelety robót ziemnych i linii skarp nasypu, z wyjątkiem przypadków podanych w punkcie 5.3.

Roślinność istniejąca w pasie robót drogowych, nie przeznaczona do usunięcia, powinna być przez Wykonawcę zabezpieczona przed uszkodzeniem. Jeżeli roślinność, która ma być zachowana, zostanie uszkodzona lub zniszczona przez Wykonawcę, to powinna być ona odtworzona na koszt Wykonawcy, w sposób zaakceptowany przez odpowiednie władze.

5.3. USUNIĘCIE DRZEW I KRZAKÓW

Pnie drzew i krzaków znajdujące się w pasie robót ziemnych, powinny być wykarczowane, za wyjątkiem następujących przypadków:

- a) w obrębie nasypów - jeżeli średnica pni jest mniejsza od 8 cm i istniejąca rzędna terenu w tym miejscu znajduje się co najmniej 2 metry od powierzchni projektowanej korony drogi albo powierzchni skarpy nasypu. Pnie pozostawione pod nasypami powinny być ścięte nie wyżej niż 10 cm ponad powierzchnią terenu. Powyższe odstępstwo od ogólnej zasady, wymagającej karczowania pni, nie ma zastosowania, jeżeli przewidziano stopniowanie powierzchni terenu pod podstawę nasypu,
- b) w obrębie wyokrąglenia skarpy wykopu przecinającego się z terenem. W tym przypadku pnie powinny być ścięte równo z powierzchnią skarpy albo poniżej jej poziomu.

Poza miejscami wykopów doły po wykarczowanych pniach należy wypełnić gruntem przydatnym do budowy nasypów i zagęścić, zgodnie z wymaganiami zawartymi w ST D-02.00.00 „Roboty ziemne”.

Doły w obrębie przewidywanych wykopów, należy tymczasowo zabezpieczyć przed gromadzeniem się w nich wody.

Wykonawca ma obowiązek prowadzenia robót w taki sposób, aby drzewa przedstawiające wartość jako materiał użytkowy (np. budowlany, meblarski itp.) nie utraciły tej właściwości w czasie robót.

Młode drzewa i inne rośliny przewidziane do ponownego sadzenia powinny być wykopane z dużą ostrożnością, w sposób który nie spowoduje trwałych uszkodzeń, a następnie zasadzone w odpowiednim gruncie.

5.4. ZNISZCZENIE POZOSTAŁOŚCI PO USUNIĘTEJ ROŚLINNOŚCI

Sposób zniszczenia pozostałości po usuniętej roślinności powinien być zgodny z ustaleniami SST lub wskazaniem Inżyniera.

Jeżeli dopuszczono przerobienie gałęzi na korę drzewną za pomocą specjalistycznego sprzętu, to sposób wykonania powinien odpowiadać zaleceniom producenta sprzętu. Nieużyteczne pozostałości po przeróbce powinny być usunięte przez Wykonawcę z terenu budowy.

Jeżeli dopuszczono spalanie roślinności usuniętej w czasie robót przygotowawczych Wykonawca ma obowiązek zadbać, aby odbyło się ono z zachowaniem wszystkich wymogów bezpieczeństwa i odpowiednich przepisów.

Zaleca się stosowanie technologii, umożliwiających intensywne spalanie, z powstawaniem małej ilości dymu, to jest spalanie w wysokich stosach albo spalanie w dołach z wymuszonym dopływem powietrza. Po zakończeniu spalania ogień powinien być całkowicie wygaszony, bez pozostawienia tłących się części.

Jeżeli warunki atmosferyczne lub inne względy zmusiły Wykonawcę do odstąpienia od spalania lub jego przerwania, a nagromadzony materiał do spalania stanowi przeszkodę w prowadzeniu innych prac, Wykonawca powinien usunąć go w miejsce tymczasowego składowania lub w inne miejsce zaakceptowane przez Inżyniera, w którym będzie możliwe dalsze spalanie.

Pozostałości po spalaniu powinny być usunięte przez Wykonawcę z terenu budowy. Jeśli pozostałości po spalaniu, za zgodą Inżyniera, są zakopywane na terenie budowy, to powinny być one układane w warstwach. Każda warstwa powinna być przykryta warstwą gruntu. Ostatnia warstwa powinna być przykryta warstwą gruntu o grubości co najmniej 30 cm i powinna być odpowiednio wyrównana i zagęszczona. Pozostałości po spalaniu nie mogą być zakopywane pod rowami odwadniającymi ani pod jakimikolwiek obszarami, na których odbywa się przepływ wód powierzchniowych.

6. KONTROLA JAKOŚCI ROBÓT

6.1. OGÓLNE ZASADY KONTROLI JAKOŚCI ROBÓT

Ogólne zasady kontroli jakości robót podano w ST D-00.00.00 „Wymagania ogólne” pkt 6.

6.2. KONTROLA ROBÓT PRZY USUWANIU DRZEW I KRZAKÓW

Sprawdzenie jakości robót polega na wizualnej ocenie kompletności usunięcia roślinności, wykarczowania korzeni i zasypania dołów. Zagęszczenie gruntu wypełniającego doły powinno spełniać odpowiednie wymagania określone w ST D-02.00.00 „Roboty ziemne”.

7. OBMIAR ROBÓT

7.1. OGÓLNE ZASADY OBMIARU ROBÓT

Ogólne zasady obmiaru robót podano w ST D-00.00.00 „Wymagania ogólne” pkt 7.

7.2. JEDNOSTKA OBMIAROWA

Jednostką obmiarową robót związanych z usunięciem drzew i krzaków jest:

- dla drzew - sztuka,
- dla krzaków - hektar.

8. ODBIÓR ROBÓT

8.1. OGÓLNE ZASADY ODBIORU ROBÓT

Ogólne zasady odbioru robót podano w ST D-00.00.00 „Wymagania ogólne” pkt 8.

8.2. ODBIÓR ROBÓT ZANIKAJĄCYCH I ULEGAJĄCYCH ZAKRYCIU

Odbiorowi robót zanikających i ulegających zakryciu podlega sprawdzenie dołów po wykarczowanych pniach, przed ich zasypaniem.

9. PODSTAWA PŁATNOŚCI

9.1. OGÓLNE USTALENIA DOTYCZĄCE PODSTAWY PŁATNOŚCI

Ogólne ustalenia dotyczące podstawy płatności podano w ST D-00.00.00 „Wymagania ogólne” pkt 9.

9.2. CENA JEDNOSTKI OBMIAROWEJ

Płatność należy przyjmować na podstawie jednostek obmiarowych według pkt 7.

Cena wykonania robót obejmuje:

- wycięcie i wykarczowanie drzew i krzaków,
- wywiezienie pni, karpiny i gałęzi poza teren budowy lub przerobienie gałęzi na korę drzewną, względnie spalenie na miejscu pozostałości po wykarczowaniu,
- zasypanie dołów,
- uporządkowanie miejsca prowadzonych robót.