

SPIS ZAWARTOŚCI

1. UPRAWNIENIA DO PROJEKTOWANIA, ZAŚWIADCZENIA O PRZYNALEŻNOŚCI DO IZB ZAWODOWYCH PROJEKTANTÓW
2. OPIS TECHNICZNY DO PROJEKTU MIEJSKIEJ TRASY SPACEROWEJ /ARCHITEKTURA I ZAGOSPODAROWANIE TERENU/
3. OPIS DO PROJEKTU SZATY ROŚLINNEJ I KONSTRUKCJI WSPIERAJĄCYCH ZIELEŃ

CZEŚĆ RYSUNKOWA

1. PROJEKT ZAGOSPODAROWANIA TERENU PLANSZA ZBIORCZA	1:500
2. PROJEKT ZAGOSPODAROWANIA TERENU	1:250
3. PROJEKT ZIELENI	1:250
4. PRZEKRÓJ I-I	1:50
5. PRZEKRÓJ II-II	1:50
6. SCHODY 1 - RZUT	1:50
7. SCHODY 1 - PRZEKRÓJ III-III	1:50
8. PRZEKRÓJ IV-IV	1:50
9. SCHODY 2 - RZUT	1:50
10. SCHODY 2 - PRZEKRÓJ V-V	1:50
11. PRZEKRÓJ VI-VI	1:50
12. SCHODY 3 - RZUT	1:50
13. SCHODY 3 - PRZEKRÓJ VII-VII	1:50
14. PRZEKRÓJ VIII-VIII	1:50
15. PRZEKRÓJ IX-IX	1:50
16. SZCZEGÓŁ 4 - DZIEDZINIEC PRZY MURZE RZUT NA POZIOMIE 353,40	1:100
17. SZCZEGÓŁ 4 - DZIEDZINIEC PRZY MURZE RZUT NA POZIOMIE 347,50	1:100
18. PRZEKRÓJ XI-XI	1:100
19. PRZEKRÓJ X-X	1:50
20. SZCZEGÓŁ 5 - PODWÓRZE Z MIEJSCEM WIDOKOWYM RZUT Z ZAGOSPODAROWANIEM TERENU	1:100
21. SZCZEGÓŁ 5 - PODWÓRZE Z MIEJSCEM WIDOKOWYM NASADZENIA ROŚLINNE	1:100
22. PRZEKRÓJ XII-XII	1:50
23. SZCZEGÓŁ 6 - ARANŻACJA MURU W MIEJSCU WIDOKOWYM; PRZEKRÓJ A-A, B-B	1:50
24. SZCZEGÓŁ 7 - TARASY WIDOKOWE RZUT ZAGOSPODAROWANIA TERENU	1:50
25. PRZEKRÓJ XIV-XIV	1:50
26. PRZEKRÓJ XIII-XIII	1:50
27. SŁUPEK BALUSTRADY TYPU „A”	

Z OTWORAMI MOCUJĄCYMI ZAKOTWIENIE I LATARNIE	1:10
28. BALUSTRADA TYPU „A” - PRZEKROJE	1:10
29. BALUSTRADA TYPU „A” - WIDOK	1:10
30. KAMIENNY SŁUPEK NAROŻNY Z LISTWAMI DO MOCOWANIA BALUSTRAD TYPU „B” I „C”	1:10
31. BALUSTRADA TYPU „C” - WIDOK I PRZEKROJE	1:10
32. BALUSTRADA TYPU „B” - WIDOK I PRZEKROJE	1:10
33. SZCZEGÓŁ 8 - PERGOLA NA MURZE DZIEDZIŃCA	1:10
34. SZCZEGÓŁ 9 - PERGOLA W PODWÓRZU MIEJSCU WIDOKOWYM	1:50

KARTY KATALOGOWE ELEMENTÓW MAŁEJ ARCHITEKTURY

- ZAŁĄCZNIK 1. LAMPA A1A/22 - DOTYCZY OPRAWY „SATURN”
 ZAŁĄCZNIK 2. SŁUP ST 2 - DLA LATARNI TYPU „A”
 ZAŁĄCZNIK 3. SŁUP MC - DLA LATARNI TYPU „B”
 ZAŁĄCZNIK 4. LATARNIA NAŚCIENNA TYP „C”
 ZAŁĄCZNIK 5. ŁAWKA LA4
 ZAŁĄCZNIK 6. KOSZ K6

OPIS TECHNICZNY DO PROJEKTU MIEJSKIEJ TRASY SPACEROWEJ

1. DANE OGÓLNE.

1.1 OBIEKT

System fortyfikacji średniowiecznych - Miejska trasa spacerowa
Bystrzyca Kłodzka, ul. Międzyłęśna

1.2 INWESTOR

Gmina Bystrzyca Kłodzka
ul. Sienkiewicza 6, 57- 500 Nowa Ruda

1.3 AUTORZY

- | | |
|-----------------------------|--|
| 1. Architektura krajobrazu: | mgr inż. arch. kr. Zbigniew Tyczyński |
| 2. Architektura: | mgr inż. arch. Joanna Pędrak |
| | sprawdzający - mgr inż. arch. Krystyna Michalska |
| 3. Konstrukcja: | mgr inż. Franciszek Łuszczki |
| | sprawdzający - mgr inż. Wojciech Michalski |
| 4. Drogi: | mgr inż. Zbigniew Kowik |
| 5. Instalacje elektryczne: | mgr inż. Ryszard Kulczak |
| | sprawdzający - mgr inż. Marek Biernat |

1.4 PODSTAWA OPRACOWANIA.

1. Umowa nr KL 302/F - 1/2009 o opracowanie dokumentacji projektowo - kosztorysowej z dnia 30.01.2009 roku.
2. Decyzja o lokalizacji inwestycji celu publicznego z dnia 2009 roku.
3. Aktualna mapa do celów projektowych w skali 1:500
4. Inwentaryzacja inżyniersko-konserwatorska z elementami ekspertyzy technicznej „System fortyfikacji średniowiecznych - Miejska trasa spacerowa - Bystrzyca Kłodzka ul. Międzyłęśna” ; autorstwa Z.U.I.:Rewaloryzacja” sp. z o.o. inż. Franciszek Łuszczki, mgr inż. Wojciech Michalski; Kłodzko – maj 2009 r.
5. Dokumentacja fotograficzna własna

1.5 WIELKOŚCI CHARAKTERYSTYCZNE.

- | | |
|---|-------------|
| 1. Całkowita długość murów (w zakresie opracowania),
pomierzona po koronie murów | - 275,26 m. |
| 2. Długość mierzona u podstawy murów | - 343,86 m. |

2. STAN ISTNIEJĄCY.

2.1 UKŁAD PRZESTRZENNY I OPIS OGÓLNY MURÓW

Powstanie murów obronnych m. Bystrzyca Kłodzka datowane jest od 1319 roku. Otaczają one zabudowę starego miasta i przebiegają wzdłuż ulic: Wojska Polskiego, Międzyłęśnej, Podmiejskiej, Przyjaciół i Jana Pawła II.

Z wyjątkiem ulicy Międzyłęśnej, dawne mury obronne zostały wchłonięte przez zabudowę miejską. Część południowo-wschodnia murów przy ul. Międzyłęśnej jest najbardziej wyeksponowana w zabudowie miasta. Mury nie spełniają już żadnych zadań obronnych, jednak stanowią na wielu odcinkach główne elementy fundamentów budynków, a w pozostałej części usztywniają skarpe, na której jest zabudowa starówki bystrzyckiej.

Po zewnętrznej stronie murów, u ich podnóża, przebiega ulica opadająca w kierunku południowym (droga powiatowa). Strona wewnętrzna murów przebiega na różnych poziomach: są to wewnętrzne podwórka, trakty piesze, użytkowane domy mieszkalne, budowle rozebrane (browar, więzienie), ogródki warzywne, budynki gospodarcze, podziemne szamba na ścieki sanitarne.

Mury wykazują oznaki niestabilności na krótkich odcinkach, gdzie jest wychylenie z pionu albo rozluźnienie spowodowane ubytkiem zaprawy i wysunięciem kamienia z lica muru.

Budulcem murów jest kamień piaskowy, w części łuszczycowy pochodzący z okolic miasta. Jego uszczelnieniem jest zaprawa wapienna w różnej kondycji technicznej, spoinowanie współcześnie uzupełnione zaczynem cementowym.

Mury wspierają się w różnych miejscach na ostępach skalnych (widocznych nad dawnym magazynem solnym i w pobliżu nieistniejącego przejścia nad ulicą).

W wielu miejscach mury pokryte są roślinnością niską i krzewami.

Widoczne są również miejsca wzmocnienia okładzinowego murów z kamienia pochodzącego z fortu Wilhelma (wybudowanego i rozebranego).

W kilku miejscach widoczne są białe wysolenia, których pochodzenie należy wiązać z istnieniem nieszczelnych szamb i kanalizacji istniejących po stronie wewnętrznej murów.

Całkowita długość murów (w zakresie opracowania), pomierzona po koronie murów wynosi - 275,26 mb. Na części murów obronnych znajdują się ściany budynków.

Długość mierzona u podstawy murów wynosi - 343,86 m.

Grubość korony murów na całej długości jest podobna i wynosi od 50 do 70 cm.

Rozwój miasta, styl życia, jego znaczenie w regionie pozostawiły trwałe ślady na kondycji murów.

W kolejności należy wymienić:

- budynki i budowle drewniane miasta,
- liczne pożary,
- po drewnie przychodzi czas na budowę budynków i budowli murowanych,
- początek kanalizacji starówki z prawdopodobnym upustem ścieków tylko poza mury,

- brukowanie ulic starówki ze spływem wód właśnie na przepusty w murach,
- trudności z utrzymaniem i konserwacją murów,
- próby ratowania gospodarczego terenów przy murach poprzez wybudowane więzienie, czy browar,
- sprzedaż parceli wokół murów mieszczanom,
- zaniedbania współczesne (XX wieku).

W istocie rzeczy obronne mury Bystrzycy Kłodzkiej ostały się dzięki wchłonięciu ich przez miasto, a szczególnie przez wykorzystanie ich jako części ścian budynków mieszkalnych. Wokół murów toczy się życie miasta.

Od 1945 roku do około 1990 roku całość terenów była komunalna, a i obecnie struktura własności w obrębie murów jest w większości gminna.

Wspomniany okres przyniósł niedostatek dbałości o konserwację murów. Jest to przede wszystkim nadal nierozwiązany problem gospodarki wodno-ściekowej oraz zakryte z obawy przed dziką penetracją podziemia starówki.

Mury są technicznie znacznie wyeksploatowane.

Miejscami wykazują ubytki, oznaki niestabilności a także niekorzystnej ingerencji w ich strukturę – niekontrolowany wzrost krzewów i drzew, zaniedbane odwodnienie z budynków, lokalizacja nieszczelnych szamb i nieszczelnej kanalizacji w obrębie murów.

Dla zachowania trwałości budowli wskazuje się na potrzebę wykonania:

- odtworzenie części murów, które wykazują oznaki niestabilności,
- likwidację szamb i wszelkich przecieków kanalizacyjnych,
- odtworzenie i udrożnienie systemu odwodnienia z budynków w obrębie murów,
- likwidacja krzewów i roślinności mających wpływ destrukcyjny na mury,
- renowacja murów - czyszczenie, spoinowanie, zabezpieczanie nakrywami,
- odtworzenie ciągów pieszych z przeznaczeniem na trasę turystyczną.

2.2 MURKI TERENOWE

U podnóża zabytkowych murów zlokalizowane jest kilka tarasowo ułożonych murków oporowych, pochodzących z różnych okresów, podtrzymujących zielone skarpy. Generalnie w stanie dobrym, miejscami wymagają uzupełnienia lub wymiany spoinowania oraz uzupełnienia czapek.

2.3 SCHODY

Dwa pierwsze ciągi schodów kamienne układane na gruncie. Zniszczone, brakujące i wyszczerbione stopnie. Wymagają przełożenia i korekty przebiegu. Schody w ciągu ul. Kupieckiej - betonowe wylewane. Bardzo strome i niebezpieczne, przecinają podnóżę murów niedostępną linią. Wymagają przebudowy.

W dawnym więzieniu – nieistniejące lekkie, wspornikowe – do odtworzenia.

Ostatnie, prowadzące do ul. Podmiejskiej – kamienne na warstwie betonu, w stosunkowo dobrym stanie technicznym – wymagają drobnych napraw / czapki, balustrady/.

2.4 MAŁA ARCHITEKTURA.

Teren nie zagospodarowany użytkowo, brak małej architektury. Balustrady wzdłuż murów z rur okrągłych, w bardzo złym stanie technicznym, przerdzewiałe i powyginane. W kilku miejscach w ogóle brak balustrad. Wyjątek stanowi pierwszy fragment trasy powyżej parkingu - balustrada z rur o przekroju kwadratowym na słupkach betonowych, wzorowanych na kamiennych istniejących w innych rejonach miasta np. w okolicy kościoła. Zniszczona, wymaga ponownego opracowania.

2.5 NAWIERZCHNIE.

Na większości terenu brak jest nawierzchni utwardzonej w ogóle. Tylko pierwszy fragment / do schodów ul. Kupieckiej/ posiada nawierzchnię asfaltową w złym stanie technicznym. W dalszej części projektowany ciąg spacerowy przebiega na ziemnych tarasach, częściowo wykorzystywanych jako przydomowe ogródki. W rejonie ul. Siemiradzkiego 4-6 chodnik z "kocich łbów". Przejście pomiędzy budynkami ul. Siemiradzkiego 2 i 4 - beton wylewany - bardzo zniszczony, pokruszony, z wystającymi powyżej poziomu studzienkami.

2.6 TERENY ZIELONE.

Na obszarze opracowania znajdują się:

- wierzba biała w odmianie płaczącej /5 szt. rosnących wzdłuż ul. Międzyłęśnej w początkowej części trasy/ – 4 z nich do zachowania i pielęgnacji, jedna w bardzo złym stanie zdrowotnym zagrażającym wyłamaniem – do usunięcia;
- bukszpan wieczniezielony – przy schodach na przedłużeniu ul. Kupieckiej, okazy kilkunastoletnie, w dobrym stanie do wykorzystania w projekcie, oraz na dziedzińcu ul. Siemiradzkiego 4 okaz kilkudziesięcioletni w dobrej kondycji, do zachowania;
- liczne drzewa owocowe oraz nasadzenia spontaniczne i niespójne w różnych konfiguracjach w części centralnej / ogródki przydomowe/ przeznaczone do wycinki ze względu na kolizję z projektem;
- drobne rośliny naskalne i dziko rosnące na murach i fragmentach odsłoniętej skały;
- trawniki utrzymane w pierwszej części trasy.

2.7 OŚWIETLENIE.

Na terenie objętym opracowaniem w zasadzie nie ma oświetlenia. Wzdłuż ul. Międzyłęśnej latarnie uliczne oświetlające drogę powiatową.

3. PROJEKT ZAGOSPODAROWANIA TERENU .

3.1 UKŁAD PRZESTRZENNY.

Teren projektowanego ciągu spacerowego prowadzi wzdłuż zabytkowych murów obronnych Bystrzycy Kłodzkiej w ich najbardziej eksponowanej południowo-wschodniej części, powyżej ul. Międzyłęśnej od Baszty Rycerskiej do Bramy Wodnej. W projekcie wyodrębnić można cztery kolejno po sobie następujące aranżacje:

3.1.1. Tarasowy park miejski.

Trasa poprowadzona została początkowo u podnóża murów, na ich zielonych tarasach. Częściowo przeprojektowano istniejące schody włączając je w ciąg nowej trasy. Całkowicie zmieniono przebieg stromych schodów na przedłużeniu ul. Kupieckiej, rozbijając go na kilka krótkich biegów wtopionych w tarasowe mury.

3.1.2. Dziedziniec byłego więzienia.

Dochodzimy do nieistniejącego już budynku więzienia. Jego pozostałością jest jedna zewnętrzna ściana oparta na murach obronnych z charakterystycznymi, zakratowanymi otworami okiennymi oraz system podziemnych sklepionych komór, stanowiącym pierwszy fragment podziemnej miejskiej trasy turystycznej.

Docelowo istnieje możliwość połączenia jej z projektowanym ciągiem pieszym wzdłuż murów, co należy w przyszłości wykorzystać, dla uatrakcyjnienia obu założeń.

W miejscu budynku dawnego "spacerniaka", należącego do więzienia, zaprojektowano stalowe schody wspornikowe oraz ich kontynuację po wewnętrznej stronie murów obronnych na ich górnym poziomie. W tym osłoniętym ze wszystkich stron dziedzińcu, przewidziano wygospodarowanie miejsca wypoczynkowego np. na letni ogródek kawiarniany.

3.1.3. Wewnętrzne dziedzińce przy murach.

Dalej, wzdłuż murów, już po ich wewnętrznej stronie, dochodzimy do zielonych placów zlokalizowanych na dwóch kolejnych przydomowych podwórkach połączonych ażurowymi otwarciami w wyeksponowanym, po rozbiórkach komórek gospodarczych, istniejącym murze. Pierwszy ma charakter zamkniętego dziedzińca, drugi z stanowi atrakcyjne miejsce widokowe z panoramą na Górę Parkową.

Ukształtowanie murów, zabudowa mieszkalna dochodząca do ich korony oraz struktura własnościowa nie pozwalają na przeprowadzenie trasy wprost do Bramy Wodnej. Technicznie istnieje taka możliwość - przejście bezpośrednio przy murze - otwarty tunel pod budynkiem Wójtostwa.

W przyszłości warto by taką możliwość wykorzystać w połączeniu z bardzo atrakcyjnymi podziemiami tego najstarszego budynku w mieście - wąskie, kręte przejścia, ściany kamienne budowane bezpośrednio na skale, gotycki ostrołukowy portal. Obecnie zaproponowano wyjście z dziedzińca wąskim przejściem i sklepioną bramą pomiędzy budynkami nr 2 i 4 na ul. Siemiradzkiego.

3.1.4. Tarasy pod Wójtostwem.

Przerwaną trasę uzupełniają istniejące schody łączące ul. Międzyłęśną z Podmiejską. Zaprojektowano odejście na tarasowo ułożone miejsca wypoczynkowe u stóp Wójtostwa z bogatą aranżacją zieleni, uwzględniającą istniejący otwór w murze, w miejscu dawnego przejścia nad ulicą.

3.2. MURY.

Mury obronne generalnie w nie najgorszym stanie, lecz w wielu miejscach wykazują zużycie, a w części możliwą do wystąpienia awaryjność spowodowane brakiem dbałości o system przepływu ścieków ze starówki przez mury w kierunku rzeki Nysy Kłodzkiej (ścieków deszczowych i sanitarnych). Miejsca jednoznacznych nieszczelności ściekowych w obrębie murów oznaczono na rysunku nr 1K.

Pod względem statycznym zastrzeżenia budzą odcinki murów:

- najwyższego tarasu pomiędzy budynkami Rycerska 20 a Krótka 7,
- odcinek muru najniższego (piątego tarasu) pomiędzy Międzyłęśną 11 a nr 13,
- deformacja i ubytki budowli pod schodami zejścia przy ul. Kupieckiej 7 a nr 4,
- część muru środkowego tarasu poniżej ściany budynku Kupieckiej 4,
- prostopadły odcinek muru zamykającego dawny dziedziniec więzienny do naroża budynku Siemieradzkiego 6,
- część muru najwyższego tarasu przy budynkach gospodarczych pomiędzy wójtostwem (Podmiejska 1) a Siemieradzkiego 6,
- odspojenie podstawy łuku przejścia pieszego naprzeciw ul. Międzyłęśnej 21,
- budynek gospodarczy na pośrednim tarasie ul. Podmiejska 3.

Szczegółowy sposób zabezpieczenia murów przedstawiony w opracowaniu pn. „Inwentaryzacja inżyniersko-konserwatorska z elementami ekspertyzy technicznej „System fortyfikacji średniowiecznych - Miejska trasa spacerowa - Bystrzyca Kłodzka ul. Międzyłęśna” ; autorstwa Z.U.I.:Rewaloryzacja” sp. z o.o. inż. Franciszek Łuszczki, mgr inż. Wojciech Michalski; Kłodzko – maj 2009r.”

3.2.1 Mury obronne

Mury obronne przy ul. Międzyłęśnej należy zabezpieczyć (przełączyć, oddzielić) przed napływem ścieków od strony starówki.

Nadmiernie zużyte mury należy w części wyszczególnionej powyżej przemurować albo zabezpieczyć kotwieniem - przywracając ich statykę.

Usunąć wszelką roślinność ze spoin murów wraz z krzewami. Uzupelnąć ubytki materiału kamiennego płaszczyzn murów, szczególnie na rozluźnionych uskokach murów.

Bezwzględnie zlikwidować gromadzenie jakichkolwiek ścieków w obrębie tarasów murów. Nie można prowadzić konserwacji murów bez przekierowania napływających ścieków do istniejącej oczyszczalni.

Kolejnym zabiegiem winno być umycie środkami powierzchniowo czynnymi i oczyszczenie lica kamieni z brudu i wysolenia, umocowanie luźnych kamieni.

Wypełnienie spoin zaprawą krzemianową, a następnie wykonanie spoin wklęsłych na licu murów.

W trakcie rekonstrukcji należy zapewnić odwodnienie murów: utrzymać drożność istniejących odwodnień a w przypadku ich braku pozostawiać pionowe szczeliny o wymiarze około 2/20 centymetrów w licu kamiennym w rozstawach co 1,50 metra pion/poziom na płaszczyźnie murów wyremontować, brakujące odcinki uzupełnić również nakrywkami kamiennymi.

3.2.2 Mur dawnego więzienia

Usunąć wszystkie zniszczone, odpajające się i spiaszczone tynki. Pozostawić odsłoniętą ścianę ceglano – kamienną. Materiał zabezpieczyć środkiem hydrofobizującym.

W celu usztywnienia tarczy ściany, odtworzyć fragmenty fundamentów ścian poprzecznych na odcinku ok. 2,00m. Na nich oprzeć belkę-ścianę projektowanego biegu schodów.

Zwieńczenie muru - przemurować najbardziej zniszczone, ostatnie trzy warstwy cegieł. Wykonać czapę betonową / beton B-20/ ukształtowaną w postać dwuspadowego daszku z obustronnymi okapami, którą należy pokryć dachówką karpiówką.

3.2.3 Mury dziedzińców przy ul. Siemiradzkiego 2-4

Rozebrać istniejące parterowe budynki gospodarcze. Wykonać projektowane przejścia i otwory okienne. Odcinkowe nadproża i ościeża w przejściach należy wykonać z cegły klinkierowej w kolorze naturalnej czerwieni. Wykończenie „okien” łukowe o promieniu 50cm, kamienne.

Usunąć wszystkie zniszczone, odpajające się i spiaszczone tynki. Pozostawić odsłoniętą ścianę ceglano – kamienną. Materiał zabezpieczyć środkiem hydrofobizującym.

Czapki kamienne z płyt piaskowca, jak istniejące.

3.3 NAWIERZCHNIE.

3.3.1 Nawierzchnie z kostki.

Teren przeznaczony na projektowany ciąg spacerowy, po wytyczeniu w terenie, wykorytować na głębokość ok. 40cm. W większości ścieżki prowadzone bezpośrednio wzdłuż murków nakrytych piaskowcowymi czapami stanowiącymi jednostronny opór dla projektowanej nawierzchni. W pozostałych miejscach na granicy ścieżki ustawić, na warstwie betonu B10, krawężniki z drobnowymiarowych elementów betonowych 10 x 20cm, stylizowanych na piaskowiec np. Libet kravento grande w kolorze piaskowo-beżowym.

Na ustabilizowanym gruncie istniejącym, ułożyć warstwę odsączającą z piasku /10cm/. Podbudowa z zagęszczonej pospółki budowlanej frakcji 0-32mm /13-15cm/, a następnie na warstwie 3-5cm mialu kamiennego frakcji 0-4mm, ostateczną posadzkę z kostki. Przekroje konstrukcyjne pokazano na poszczególnych rysunkach. Zachować spadki poprzeczne 2%.

Całość posadzki szlaku spacerowego zaprojektowano z betonowych elementów barwionych i specjalnie postarzanych, stylizowanych na żółty piaskowiec. Kostka brukowa klinowa w kolorze piaskowo - beżowym gr. 6cm np. Libet romano antico lub porównywalne. Poszczególne pola z kostki wydzielone optycznie. Wzdłuż czapek murków oraz schodów i krawędzi trawiastych podkreślone większymi płytkami 17cm x 21 cm gr. 7cm, z analogicznego materiału jak kostka - barwionych i specjalnie postarzanych, stylizowanych na żółty piaskowiec np. Libet natulit lub porównywalne. Płytkami natulit wyłożone również miejsca ustawienia ławek parkowych.

Detale posadzki pokazano szczegółowo w skali 1:50 na rys. nr 6, 9 i 12.

3.3.2 Nawierzchnie żwirowe

W miejscach projektowanych ścieżek żwirowych teren wykorytować na głębokość ok. 35cm. Zamontować krawężniki i opaski z płytek 17 x 21cm gr.7cm, stylizowanych na piaskowiec – jak w przypadku nawierzchni z kostki opisanej powyżej. Wymagany układ warstw:

1. warstwa nośna: zagęszczona pospółka budowlana frakcja 0-32mm /15cm/,
2. warstwa stabilizująca: zagęszczona mieszanka grysu, mialu kamiennego i żwiru, frakcja 0-16mm /8-10cm/,
3. warstwa wykończeniowa: walcowana mieszanka mialu kamiennego i żwiru, frakcja 0-8mm /5-8cm/.

Warunkiem utrzymania nawierzchni żwirowej w dobrym stanie jest usuwanie spontanicznie pojawiającej się roślinności i coroczne uzupełnianie warstwy wierzchniej.

3.4 SCHODY

Projekt przewiduje korektę wszystkich istniejących schodów w ciągu trasy. Zaprojektowano je jako kamienne / piaskowiec/, układane na gruncie. Fundamenty masywne betonowe i kamienne, zbrojone konstrukcyjnie prętami stalowymi. Stopnie kamienne z wykorzystaniem bloków istniejących. Ze względu na materiał zastany, wymiary podane w projekcie są orientacyjne. Stopnie należy rozebrać, oczyścić, odwrócić na stronę mniej zniszczoną i montować ponownie z przesunięciem 3-4cm. Bloki mają zachować charakter starego kamienia; należy stosować jak najmniej nowych uzupełnień. Mury podpierające biegi kamienne schodów - z żółtego piaskowca o strukturze i barwie kamienia w murach istniejących.

W miejscu dawnego więzienia /"spacerniak"/ zaprojektowano ażurowe schody stalowe z drewnianymi stopnicami. Na poziomie trasy wzdłuż murów, po wewnętrznej stronie dziedzińca, utworzono galerię umożliwiającą zejście na dolny poziom letniej kawiarni lub wejście wyżej do istniejącego w murze otworu drzwiowego.

Wszystkie schody wykonać wg. projektu konstrukcyjnego, stanowiącego integralną część opracowania.

3.5 BALUSTRADY

Głównym elementem dekoracyjnym szlaku są schody i balustrady zaprojektowane w kilku typach.

3.5.1 Typ A – rys. nr 28 i 29 – balustrada z kwadratowych profili stalowych mocowana w słupkach kamiennych, wzorowana na istniejących na murze przy parkingu pod Basztą Rycerską, w nieco zmienionej formie. Słupki ze szlifowanego żółtego piaskowca, wg. rysunków szczegółowych. Umieszczono je na murach w rozstawie osiowym 2,90m.

Mocowanie słupków do podłoża za pomocą 2 kotew M20 długości 35cm, umieszczonych w odległości 12 x 12cm od narożników. Uwaga: kotwy muszą wchodzić 10cm w trzon słupka. Średnica wierconych otworów - 30mm.

Przęsła balustrady to trzy rury kwadratowe z profilu zamkniętego 40 x 40mm, ustawione na rąb i w połowie rozpiętości spięte nitowaną przewiązką z płaskownika 6 x 50mm.

Mocowanie balustrad w gniazdach wierconych o średnicy 70mm i głębokości 60mm. Miejsce mocowania należy przykryć elementem dekoracyjnym z blachy.

Na co czwartym słupku zaprojektowano umieszczenie latarni parkowej – góra słupa wykończona na płasko – rys. nr 27.

Mocowanie lamp w sposób systemowy producenta - 4 kotwy fi 16 w rozstawie 15 x 15cm w układzie prostokątnym, a nie przekątniowym w stosunku do kamiennego słupa.

Jako łączniki - zamiast typowych kotew M16 ze szpilek budowlanych - przyjęto wklejane kotwy Hilti: kotwa HVA-UV /pręt kotwy HAS-R ze stali nierdzewnej A4/, długość 125mm; ładunek klejowy HEA/żywica HIT-C 100.

Otwory wiercone o średnicy 18mm i głębokości 130mm.

Uwaga: minimalna odległość od krawędzi otworu wynosi 70mm, co należy uwzględnić w sąsiedztwie otworu na przewody elektryczne.

Otwory w słupkach - na kotwy do montażu słupków i na wewnętrzne przewody elektryczne /w osi słupa o średnicy 50mm/- wykonane przez dostawcę gotowych elementów z piaskowca. Dopuszcza się wiercenie na budowie otworów do montażu balustrad / po ustaleniu kąta nachylenia/ oraz lamp / wg. szablonu montażowego producenta/.

3.5.2 Typ B – rys nr 32 – balustrada stalowa z pionowych prętów; element podstawowy - profile zamknięte 20 x 20mm. Detal ozdobny – obręcz o100mm z płaskownika 6 x 20mm spawane i nitowane. Przęsła zamknięte /rama przęsła z profiliów poziomych 40 x 40mm oraz pionowych 20 x 40mm / i przykręcane do słupków za pomocą kotew M16, otwory wiercone o18mm.

Słupki stalowe z profilu zamkniętego 80 x 80mm, wysokości 1100mm.

Zakończenie – kula o promieniu 40mm; pochwyt – profil półokrągły o 40mm .

Dopuszczalne wyroby gotowe.

Słupki umieszczone na murach w rozstawie osiowym 2,12m. Mocowane do muru za pomocą blachy stopowej 160 x 160 x 10mm i czterech kotew do kamienia.

Uwaga: na stalowych schodach w dziedzińcu dawnego spacerniaka – balustrada bez ozdobnych obręczy.

3.5.3 Typ C – rys. nr 31 – balustrada z równoległych profili stalowych. Trzy rury kwadratowe, jak w typie A, z profilu zamkniętego 40 x 40mm, ustawione na rąb i spięte nitowaną przewiązką z płaskownika 6 x 50mm. Przesło zamknięte obustronnie ozdobnym płaskownikiem 10 x 80mm, długości 860mm – spawane.

Słupki stalowe z profilu zamkniętego 80 x 80mm, wysokości 1100mm.

Zakończenie – kula o promieniu 40mm / wyrób gotowy/.

Przesła przykręcane do słupków za pomocą kotew M16, otwory wiercone o 18mm.

Słupki umieszczone na murach w rozstawie osiowym 2,12m. Mocowane do muru za pomocą blachy stopowej 160 x 160 x 10mm i czterech kotew do kamienia.

3.5.4 Typ B i C z kamiennymi słupkami – W miejscach wymagających podkreślenia, np. zmiana kierunku, zaprojektowano montaż balustrad typu B i C na prostych kamiennych słupkach. Słupki prostopadłościennne, zakończone piramidą, ze szlifowanego żółtego piaskowca wysokości 1,10m, wg. rysunków szczegółowych /rys nr.30/. Mocowanie słupków do podłoża za pomocą 1 kotwy M20 długości 35cm, umieszczonej centralnie. Uwaga: kotwy muszą wchodzić 10cm w trzon słupka. Średnica wierconych otworów - 30mm.

Uwagi ogólne:

1. Piaskowcowe słupki należy zaimpregnować hydrofobizującym środkiem na bazie estrów kwasu krzemowego, który zabezpieczy przed wnikaniem wody oraz rozwojem grzybów i pleśni, nie powodując równocześnie bariery dla pary wodnej i nie zmieniając naturalnego koloru kamienia. W projekcie przyjęto płynny impregnat firmy Remmers Funcosil SL.

2. Wszystkie przesła stalowe cynkowane ogniowo, malowane farbą podkładową typu Unikor w kolorze ciemnym szarym oraz dwukrotnie nawierzchniową farbą poliwinylową Lovigraf, przeznaczoną szczególnie do stosowania w kowalstwie artystycznym; matową, w kolorze grafitowym.

3.6 MAŁA ARCHITEKTURA.

Wzdłuż ciągu spacerowego zaprojektowano ustawienie ławek drewnianych na konstrukcji żeliwnej. Kolor drewna - ciemny orzech, konstrukcja - grafit, matowy.

Wybrano ławki z oferty firmy "Art-metal".

Ławki LA4 /13szt./ - z oparciami i poręczami.

Przy wszystkich ławkach ustawiono metalowe stylowe kosze np. K6 firmy "Art-metal" lub porównywalne.

Ważnym elementem małej architektury są duże drewniane donice, zaprojektowane jako uzupełnienie balustrady typu A na początku trasy nad parkingiem – rys. nr 28 i 29. W dziedzińcu dawnego więzienia i przy budynku ul. Siemiradzkiego 2 zaprojektowano drewniane trejaże dla roślin piennych. Konstrukcje wsporcze dla roślin stanowią także stalowe kraty montowane w otworach murów i na ich tle. Detale przedstawiono na rysunkach szczegółowych oraz w części dotyczącej opisu zieleni.

3.7 ZIELEŃ.

Ważnym elementem kompozycyjnym podkreślającym spójność koncepcji miejskiej trasy spacerowej jest zieleń. Projekt zieleni skupia się na urozmaiceniu ciągów komunikacji pieszej oraz rzeźby murów obronnych. Głównym celem jest zwrócenie uwagi na charakterystyczną budowlę obronną poprzez zastosowanie odpowiednich gatunków roślin skomponowanych tak, by wzmocnić wrażenie wielkości budowli, jej piękna i prostoty. Ważną w aranżacji zieleni stanie się nowa rola murów, jaką będzie tworzenie tła dla roślin o charakterystycznych pokrojach i stonowanej barwie.

Projekt zieleni stanowi integralną część niniejszego opracowania.

3.8 OŚWIETLENIE.

Wzdłuż całego szlaku spacerowego zaprojektowano oświetlenie. W pierwszej części trasy 16 szt. latarni umieszczono na słupkach z piaskowca, będących elementem balustrady, w rozstawie co ok. 12,00m.

Ich rozmieszczenie, pokazano na rysunku nr 2 w skali 1:250.

Zaproponowano wykorzystanie stylizowanych lamp z firmy „Art-metal” Łapino Kartuskie. Wybrano model A1A/22 – ze względu na oprawę 22 Saturn. Ze względu na umieszczenie ich na kamiennych słupkach, zdecydowano o zastosowaniu latarni o prostych słupach i zmniejszonej wysokości trzonu, słup MC zamiast A1A /należy to wyraźnie zaznaczyć w momencie zamówienia/. Lampy montować na szczycie słupka o wymiarach ok. 37cm x 37cm za pomocą czterech kotew wklejanych, jak w punkcie 4.5.1 niniejszego opisu.

W celu przeprowadzenia przewodów przez środek słupa, należy przez jego oś przewiercić otwór o średnicy 50mm.

W dalszej części trasy 4 uproszczone lampy parkowe A1A/22(oprawa 22 Saturn), słup ST2, montowane na fundamencie typ D.

W bezpośrednim sąsiedztwie murów i w miejscach projektowanych przejść zaproponowano oświetlenie naścienne w postaci lamp NA 32, także z katalogu firmy „Art-metal”.

Uwaga: projektant dopuszcza wykorzystanie produktów innej firmy, lecz ze względu na unikalny charakter miejsca, podlegający ochronie konserwatorskiej /obiekt zabytkowy/ niezwykle istotne jest zachowanie przyjętego wzornictwa. Każda zmiana wymaga akceptacji projektanta oraz Państwowej Służby Ochrony Zabytków.

Oświetlenie samej trasy spacerowej uzupełnione przez elementy iluminacji obiektów. Zaprojektowano podświetlenie zewnętrznych ścian murów realizowane z dwóch poziomów – oświetlenie elewacji lampami montowanymi na latarniach ulicznych i parkowych po obu stronach ul. Międzyłęśnej oraz lampami umieszczonymi w oprawach doziemnych / oświetlenie od dołu murów dawnego więzienia/. Jeden punkt świetlny przewidziano także do podświetlenia centralnie umieszczonego niewielkiego dekoracyjnego drzewa na dziedzińcu przy ul. Siemiradzkiego.

Dane techniczne oraz szczegóły branżowe i karty katalogowe w części elektrycznej niniejszego opracowania.

Opracował:

SPIS ZAWARTOŚCI

CZEŚĆ I - DOKUMENTY PRAWNE

CZEŚĆ II - PROJEKT BUDOWLANY
ARCHITEKTURA I ZAGOSPODAROWANIE TERENU

CZEŚĆ III - PROJEKT KONSTRUKCYJNY SCHODÓW

CZEŚĆ IV - PROJEKT INSTALACJI OŚWIETLENIOWEJ
/ W ODREBNYM OPRACOWANIU /