

Opracowywany obszar jest terenem zieleni ogólnodostępnej zlokalizowanym we wschodniej części Sępólna. Skwer obejmuje dwie działki o numerach ewidencyjnych 85/10 oraz 119. Obszar znajduje się na przecięciu ulicy ks. P. Ściegiennego z ulicą L. Mierosławskiego oraz z ulicą K. Libelta. Od swojej wschodniej strony teren jest całkowicie zamknięty budynkami mieszkalnymi wielorodzinnymi.

Lokalizacja opracowywanego terenu na osiedlu Sępólno (M. Bednarek)

1.3.2. Istniejący stan zagospodarowania

Powierzchnia opracowywanego obszaru wynosi około 0,35 ha. Obszar posiada geometryczny kształt zwężający się ku zachodniej stronie. Jest płaski i nie posiada znaczących obniżeń ani wzniesień. Teren odgrodzony jest od ulic szpalerem z drzew liściastych w formie lipy drobnolistnej oraz klonu zwyczajnego. Na obszarze znajdują się nieliczne krzewy w formie berberysu, mahonii i ligustru pospolitego. Rośliny posadzone są w chaotyczny i nieprzemyślany sposób. Centralną część skweru stanowi niezagospodarowany plac pokryty nawierzchnią kruszywa. Miejscowo nawierzchnia z kruszywa pomieszana jest z piaskiem, będącym pozostałością po znajdujących się z tym miejscu elementów zabawowych. Od placu promieniście odchodzą ścieżki prowadzące do poszczególnych ulic. Granice ścieżek wyznaczone są przez nieestetyczne betonowe krawężniki częściowo zakryte przez trawę. Na zachodzie terenu na najczęściej użytkowanym przez mieszkańców szlaku

powstał wyraźny przedziób. Reszta terenu pokryta jest bujnym trawnikiem. Teren jest ubogo zagospodarowany. Jedynie na środku obszaru znajduje się rabata w formie kwadratu, prośnięta krzewami. Na terenie zlokalizowany jest także nieużytkowany kosz do gry w koszykówkę oraz 5 ławek i 3 kosze na śmieci. Ponadto na wschodzie obszaru, przy wejściu do budynku mieszkalnego umiejscowiony jest stojak na rowery. W południowo-wschodniej części, przy ulicy K. Libelta znajdują się nie niezabudowane śmietniki. Aktualny stan opracowywanego terenu ilustruje plansza nr 1 znajdująca się w części graficznej.

W celu lepszego przedstawienia stanu aktualnego skweru przeprowadzono dokumentację fotograficzną, którą przedstawia poniższa tabela. Miejsca oraz kierunek wykonywanych zdjęć zilustrowane są w części graficznej na planszy nr 3.

DOKUMENTACJA FOTOGRAFICZNA SKWERU PRZY ULICY MIEROSŁAWSKIEGO

Nr:	Zdjęcie:	Nr:	Zdjęcie:
1.	
	2.	

	Część przy budynku mieszkalnym		Wejście na skwer z budynku mieszkalnego
3.	
	4.	

	Widok na stojak na rowery i budynek mieszkalny		Widok na śmietniki w południowej części skweru
5.	
	6.	

	Widok część zachodnią terenu		Wejście do budynku mieszkalnego
7.	
	8.	

	Betonowa rabata		Część południowo- zachodnia skweru

1.3. 3. Bilans terenu

Tab.4 Bilans terenu (M.Bednarek)

BILANS TERENU SKWERU PRZY ULICY MIEROSŁAWSKIEGO		
1.	Powierzchnia całkowita	3560 m ²
2.	Nawierzchnia z kostki brukowej	216,9 m ²
4.	Nawierzchnia z kruszywa	1589,5 m ²
5.	Nawierzchnia biologicznie czynna	1753,6 m ²

Nowa koncepcja zagospodarowania skweru oparta była o aspekt wzajemnej integracji mieszkańców. Głównym założeniem projektowym było stworzenie miejsca sprzyjającego do wzajemnych kontaktów różne grupy użytkowników. Dzięki temu na nowo zaprojektowanym terenie powstały miejsca przeznaczone zarówno dla osób starszych, dorosłych, młodzieży czy dzieci. Z uwagi na fakt, iż osiedle Sępolno wpisane jest do rejestru zabytków, całość kompozycji nowej koncepcji, zaprojektowana została tak, aby nie naruszała istniejącego

osiowego układu skweru. Powstały elementy o geometrycznym układzie zlokalizowane równolegle do istniejących ścieżek oraz wpisujące się w istniejący charakter miejsca.

Elementem skupiającym różne grupy użytkowników jest zaprojektowana w centralnym obszarze skweru drewniana altana. Posiada na zarówno części będące dobrym miejscem odpoczynku dla osób starszych oraz części skłaniające do integracji osoby dorosłe i młodzież. Altana podzielona została na 3 fragmenty: kameralny, integracyjny i otwarty. Fragment kameralny utworzony został dzięki zakryciu części konstrukcji altany przez „ścianę” z cienkich listew oraz roślinności pnącej w formie winobluszcza trójklapowego. W tym fragmencie umiejscowione zostały naprzeciwko siebie dwie ławki, skłaniające do rozmów. Fragment integracyjny to cztery podwieszane naprzeciwko siebie siedziska. Z uwagi na bezpieczeństwo, pod siedziska zastosowano kruszywo amortyzujące ewentualny upadek. Fragment najbardziej otwarty składa się ze stołu z ławkami oraz tablicami kredowymi. Obszar jest dobrym miejscem do wspólnej zabawy mieszkańców oraz grillowania. Nawierzchnie altany, z wyjątkiem części z podwieszonymi siedziskami stanowią betonowe płyty, a całość zaakcentowana została betonowymi donicami z roślinnością w formie trzmieliny Fortune’a.

W niedalekiej odległości od altany zaprojektowane zostały stoliki do gry w szachy i chińczyka oraz interaktywne urządzenia do gry w labirynt i „kulki”. Obiekty te nadają się do użytkowania przez osoby w różnym wieku. Z racji wystosowanej prośby przez mieszkańców do rady osiedla dotyczącej przywrócenia dawnego placu zabaw na terenie, w zachodnim fragmencie utworzony został obszar dla dzieci młodszych. Stanowią go dwa niewielkie place zabaw, otoczone betonowym murkiem i roślinnością bezpieczną dla dzieci. Betonowy murek w swojej konstrukcji posiada siedziska, umożliwiające pilnowanie dzieci przez opiekunów. Oprócz siedzisk, przy placu zabaw umiejscowione zostały ławki będące dobrym miejscem zarówno obserwacji dzieci przez rodziców, jak i wzajemnej ich integracji. Pod place zabaw zastosowano bezpieczną poliuretanową nawierzchnię o stonowanej szarej kolorystyce.

W części znajdującej się bliżej budynku mieszkalnego powstała strefa wypoczynku mieszkańców. Składają się na nią 3 hamaki oparte na stalowych słupach. W strefie tej znajduje się również istniejąca zieleń wysoka i niska, przez co zyskała ona o bardziej kameralny charakter.

Chętnie użytkowany przez mieszkańców stojak na rowery, zyskał o dekoracyjną drewnianą wiatę. Wiatą pokryta została winobluszczem, dzięki czemu oprócz funkcji dekoracyjnej chroni również przed deszczem.

W miejscu silnego przedceptu zaproponowano nową ścieżkę z kruszywa, będącą przedłużeniem istniejącej już ścieżki. W miejscach umożliwiających najlepszą obserwację terenu umiejscowione zostały ławki wraz z koszami na śmieci.

2.2. Nawierzchnie

- **Nawierzchnia na placu zabaw**

Zgodnie z normą PN-EN 1177, która określa wymagania narzucane na nawierzchnię stosowaną na placach zabaw, zaproponowana została nawierzchnia poliuretanowa Safeplay w odcieniu „slate gray”.

- **Nawierzchnia na ścieżki**

W miejscu istniejącego przedceptu zalecane jest wykonanie nowej ścieżki z kruszywa. Zalecane jest również uzupełnienie kruszywa w istniejących ścieżkach oraz w centralnej części skweru. Ponadto zaleca się również wymianę obrzeży trawników na betonowe obrzeża. Proponowana nawierzchnia z kruszywa to nawierzchnia firmy HanseGrand o szerokości 60 cm z obrzeżami betonowymi. Przekrój przez nawierzchnię z kruszywa przedstawiony został na planszy nr 15 w części graficznej.

- **Nawierzchnia z płyt betonowych**

Pod altaną oraz pod stoły do gier zaprojektowana została nawierzchnia z szarych płyt betonowych. Wykorzystano płyty betonowe o wymiarach 50x50 cm szerokości oraz 7 cm grubości. Przekrój przez nawierzchnię z płyt betonowych przedstawiony został na planszy nr 16 w części graficznej.

Fot.38 Nawierzchnia poliuretanowa Safeplay
(źródło: [http://www.safeplay.pl/...](http://www.safeplay.pl/))

Fot.39 Nawierzchnia z kruszywa HanseGrand
(źródło: [http://www.hansegrand.pl/...](http://www.hansegrand.pl/))

2.3. Mała architektura

- **Urządzenia placu zabaw**

W koncepcji wykorzystano gotowe urządzenia na plac zabaw firmy „Lars Laj” oraz „Richter Spielgärte”. Urządzenia dzięki wykonaniu z naturalnych materiałów wpisują się w charakter i klimat miejsca. Z racji występowania na osiedlu Sępolno licznych placów zabaw dla dzieci starszych, wykorzystano głównie urządzenia dla dzieci młodszych. Dokładny poszczególnych sprzętów przedstawione są na planszy nr 17 w części graficznej.

- **Siedziska i kosze na śmieci**

Na terenie, w miejscach do najlepszej obserwacji oraz na altanie użyte zostały ławki firmy „ZANO” z linii „Tristad”. Wygląd ławek dopasowany jest do charakteru projektowanego obszaru. Wykorzystano również kosze na śmieci o numerze katalogowym 03.058.

Na altanie w strefie integracyjnej zaprojektowane zostały podwieszane siedziska z drewna, umocowane na linach syntetycznych.

Fot.40 Proponowane podwieszane siedzisko (źródło: <http://sklep.rscbis.com.pl...>)

- **Wiata na rowery**

W ramach uatrakcyjnienia chętnie użytkowanego przez mieszkańców stojaku na rowery zaprojektowana została drewniana wiata pokryta winobluszczem. Wiata wykonana została z drewnianych słupów o wymiarach 12x12 cm oraz belek poprzecznych wymiarach 8x12 cm. Całkowite wymiary wiaty to 190 cm wysokości i 160 cm szerokości.

Fot.41 Wiata rowerowa (M.Bednarek)

- **Altana**

W centralnej części terenu zaprojektowana została drewniana altana. Konstrukcja wykonana w całości z drewna posiada ciekawą formę składającą się z części zadaszanej oraz otwartej. Szczegółowy montaż oraz elementy tworzące altanę przedstawione zostały na planszach nr 10, 11, 12, 13 w części graficznej.

Fot.42 Altana (M.Bednarek)

- **Betonowy murek**

Jako częściowe ogrodzenie placów zabaw, zaproponowano betonowe murki z roślinnością. Murki wykonane z betonu architektonicznego posiadają 50 cm wysokości i 60 cm szerokości. W swojej konstrukcji posiadają drewniane obrzeża oraz siedziska z drewnianych desek.

Fot.43 Murek (M.Bednarek)

- **Stoły do gier**

Przy altanie umiejscowione zostały stoliki do gry z czterema siedziskami. Stół wykonanyostał z betonu architektonicznego. Plansza wraz z blatem stolika została zaimpregnowana specjalnym lakierem, dzięki czemu odporna jest na działanie warunków atmosferycznych. Obrzeża oraz narożniki stolika zostały zeszlifowane. Stoliki z siedziskami usadowione są na utwardzonym podłożu z płyt betonowych. Szczegółowe dane techniczne przedstawione zostały na planszy nr 14 w części graficznej.

Fot.44. Szachy (M.Bednarek)