

Temat: Ochrona drzew w procesie inwestycyjnym

dr inż. arch. kraj. Monika Ziemiańska

Słonek 3-4.04.2013

Sfinansowano ze środków Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wodnej

Cel spotkania:

- **propagowanie dobrych praktyk** związanych z ochroną drzew w czasie inwestycji w polskich warunkach
- **usystematyzowanie wiedzy** związanej z zagadnieniami określonymi w temacie,
- zapoznanie uczestników szkolenia z **aktualnymi kierunkami w** praktyce ochrony drzew, jakości materiału szkółkarskiego (jego weryfikacji), pielęgnacji nowych nasadzeń, dokumentacji, nadzorach
- omówienie bieżących problemów
- pytania i odpowiedzi
- studia przypadków

Zieleń wew. Biblioteki Narodowej im. Mitteranda w Paryżu
Połonina Wetlińska – Bieszczady 2011 r.

Wrocław – osiedle, 2012 r.
Nowa inwestycja – zielona ściana (Polska)

Zielona ściana – Paryż, 2010 r. (prekursor, autor Patric Blanc)

Certyfikacja LEED

LEED (Leadership in Energy and Environmental Design) – międzynarodowy system certyfikacji dla budynków lub społeczeństwa opracowany przez amerykańską organizację Green Building Council (USGBC) w 1998 r. LEED odnosi się do parametrów o największym znaczeniu dla zrównoważonego życia człowieka, takich jak: **oszczędność energii, racjonalne zużycie wody, zmniejszenie emisji CO₂, poprawa jakości środowiska wewnątrz pomieszczeń, zarządzanie zasobami i ich wrażliwość na skutki**. Certyfikat LEED przyznawany jest wg klasyfikacji punktowej w zakresie spełnienia wymogów budownictwa zrównoważonego. Oceny dokonuje grupa niezależnych ekspertów biorąc pod uwagę różnorodne czynniki wpływające na zrównoważoną jakość obiektu. (źródło: „Zasady projektowania i wykonywania zielonych dachów i żyjących ścian” str. 13 Aut. Skarżyński, Rabiński, Walter, Siwirska)

Drzewa na budowie a przepisy prawa

WARUNKI POLSKIE

Zarówno przepisy [Ustawy o ochronie przyrody, Dz. U. nr 92 z 16.04.2004 poz. 880](#), jak przepisy [Ustawy prawo budowlane, Dz. U. nr 89 z 7.07.1994 poz. 414](#), określają obowiązek właściwego zabezpieczenia elementów środowiska przyrodniczego (m.in. istniejących drzew i krzewów) na placu budowy. Obowiązek ten spoczywa na wykonawcy robót, ale także na inwestorze, który zobligowany jest do dopilnowania, aby wykonawca robót zabezpieczył drzewa i krzewy w sposób gwarantujący ich przeżycie.

Zagrożenie na placu budowy wzrasta wraz z wiekiem drzewostanu oraz stopniem mechanizacji prac.

Często widoczna jest ignorancja zagrożeń i przyczyn oraz skutków kolizji między wykonywanymi pracami a drzewostanem.

Niektóre kolizje są do uniknięcia a ujemne skutki innych można zmniejszyć przez zabezpieczenie drzew lub wybór innej metody wykonywania prac inżynierskich czy zmianę terminu wykonywanych prac **(względy fizjologiczne a finansowe)**.

Dodatkowe koszty związane z zabezpieczeniem drzew lub zmianą technologii wykonywania robót powinny wraz z dokumentacją znaleźć się w dokumentacji kosztorysowej.

Kierownik budowy winien zostać poinformowany (przez inspektora nadzoru) o wysokości kar przewidzianych przez prawo za zniszczenie drzew i krzewów na terenie budowy.

Najczęstsze uszkodzenia drzew występujące podczas wykonywania prac budowlanych:

- uszkodzenia mechaniczne korony (złe cięcia i wyłamane konary i gałęzie)
- **uszkodzenia mechaniczne korzeni**
- „uduszenie” korzeni
- **zatrucie korzeni**
- uszkodzenia mechaniczne lub termiczne pnia (obdarcia, odbicia, opalenia kory włącznie ze zniszczeniem partii drewna)
- oparzenia i spalenia listowia (już rzadko)

Powody występowania w/w.:

- **zagęszczenie gleby w obrębie bryły korzeniowej poprzez ruch pojazdów i pracę maszyn w obrębie bryły korzeniowej i w bliskim jej sąsiedztwie**
- prace ziemne (duże zbliżenia)
- podwyższenie poziomu gruntu
- obniżenie poziomu gruntu
- zmiana chemizmu gleby (wpływa na zawartość i przyswajanie makro i mikroelementów, form Mg, K, P, Fe, inne)
- odwodnienie terenu
- zalanie terenu
- oparzenia (spalenia)
- mocowanie drutów, żerdzi, płotów, łańcuchów, lin, przewodów i kabli do pni drzew

Ustawy o ochronie przyrody, Dz. U. nr 92 z 16.04.2004 poz. 880

Art. 82.

1. Prace ziemne oraz inne prace związane z wykorzystaniem sprzętu mechanicznego lub urządzeń technicznych, prowadzone w obrębie bryły korzeniowej drzew lub krzewów na terenach zieleni lub zadrzewieniach powinny być wykonywane w sposób najmniej szkodzący drzewom lub krzewom.

1a. Zabiegi w obrębie korony drzewa na terenach zieleni lub zadrzewieniach mogą obejmować wyłącznie:

1) usuwanie gałęzi obumarłych, nadłamanych lub wchodzących w kolizje z obiektami budowlanymi lub urządzeniami technicznymi

2) kształtowanie korony drzewa, którego wiek nie przekracza 10 lat;

3) utrzymywanie formowanego kształtu korony drzewa.

Nowe osiedle we Wrocławiu 2010 r.

Zamierające drzewa po ok. 8 latach od zakończenia inwestycji fot. 2011

Czy jesteśmy w stanie skutecznie chronić drzewa w procesie inwestycyjnym ?

Art. 88.

1. Wójt, burmistrz albo prezydent miasta wymierza administracyjną karę pieniężną za:

1) zniszczenie terenów zieleni albo drzew lub krzewów spowodowane niewłaściwym wykonywaniem robót ziemnych lub wykorzystaniem sprzętu mechanicznego albo urządzeń technicznych oraz zastosowaniem środków chemicznych w sposób szkodliwy dla roślinności;

2) usuwanie drzew lub krzewów bez wymaganego zezwolenia;

3) zniszczenie drzew, krzewów lub terenów zieleni spowodowane niewłaściwym wykonaniem zabiegów pielęgnacyjnych.

2. Uiszczenie kary następuje w terminie 14 dni od dnia, w którym decyzja ustalająca wysokość kary stała się ostateczna.

3. Termin płatności kar wymierzonych na podstawie ust. 1 **odracza się na okres 3 lat**, jeżeli stopień uszkodzenia drzew lub krzewów **nie wyklucza zachowania ich żywotności** oraz możliwości **odtworzenia korony drzewa** i jeżeli posiadacz nieruchomości **podjął działania** w celu **zachowania żywotności** tych drzew lub krzewów.

4. Kara jest umarzana po upływie 3 lat od dnia wydania decyzji o odroczeniu kary i po stwierdzeniu zachowania żywotności drzewa lub krzewu albo odtworzeniu korony drzewa.

5. W razie stwierdzenia braku żywotności drzewa lub krzewu albo nieodtworzenia korony drzewa karę uiszcza się w pełnej wysokości, chyba że drzewa lub krzewy nie zachowały żywotności z przyczyn niezależnych od posiadacza nieruchomości.

6. Karę nałożoną za zniszczenie terenów zieleni umarza się w całości, jeżeli posiadacz nieruchomości odtworzył w najbliższym sezonie wegetacyjnym zniszczony teren zieleni.

7. Na wniosek, złożony w ciągu 14 dni od dnia, w którym decyzja o wymierzeniu kary, o której mowa w ust. 1, stała się ostateczna, karę można rozłożyć na raty na okres nie dłuższy niż 5 lat.

8. Decyzje w sprawach, o których mowa w ust. 3–7, podejmuje wójt, burmistrz albo prezydent miasta.

def. zachowania żywotności – (fazy rozwojowe drzewa, gatunek, rodzaj uszkodzenia, zniszczenia, zakres strat ...)

odtworzenia korony drzewa – jakiej ? (naturalny pokrój ?)

działania w celu zachowania żywotności drzew lub krzewów – jakie to są sposoby ? (skuteczne, wystarczające ...)

drzewa lub krzewy nie zachowały żywotności z przyczyn niezależnych od posiadacza nieruchomości - (gdzie jest granica przyczyn niezależnych od posiadacza nieruchomości ?)

odtworzył w najbliższym sezonie wegetacyjnym zniszczony teren zieleni – czy odtworzenie można stwierdzić już w kolejnym sezonie wegetacyjnym ?

zachowały żywotność ?
inwestycja zakończona
2007 r.: (6 lat)

Rzepin fot. I. J. Engel

fot. I. J. Engel

DOBRE PRAKTYKI DLA PROJEKTANTÓW

Dokumentacja projektowa powinna być sporządzona w oparciu o **rzetelną inwentaryzację dendrologiczną i wizję projektanta w terenie**. Projektant **ma prawo oczekiwać konkretnych zaleceń (1)** dotyczących zachowania drzewostanu od specjalistów (np. autorów inwentaryzacji dendrologicznej).

Działania minimalizujące szkody w drzewostanie w czasie inwestycji to zapobieganie kolizjom projektowanych obiektów i drzew poprzez:

- przygotowanie **kompletnej inwentaryzacji dendrologicznej (2)**,
- wskazanie w projekcie **organizacji placu budowy i miejsca składowania materiałów budowlanych, w tym gleby, piasku i innych (3)**, (nadzory)
- **edukowanie, informowanie (4)** wykonawców robót.

W projekcie można zaproponować również **działania podnoszące wartość biologiczną obszaru (5)** (terenu opracowania):

- stosowanie w projekcie szaty roślinnej **gatunków rodzimych (6)**,
- **zwiększanie retencji wody opadowej** przez **projektowanie zbiorników wodnych w naturalnych obniżeniach terenu (7)***,
- projektowanie powierzchni **przepuszczających wodę (8)**
- inne np. **kompostownie (9)** (funkcjonalne, łatwe, oszczędne, „na topie”, ...)

Oblicza polskich inwestycji (po, w trakcie, przed rozpoczęciem).

Niemcy 2011 r. (w historycznym założeniu)

Wnioski, dobre praktyki, wskazówki (obecnie stosowane):

- ustalenie nadzoru inspektora ds. zieleni (sprawy formalne i merytoryczne w terenie)
- poinformowanie (na piśmie) inwestora, wykonawcę (kierownik budowy) o konsekwencjach finansowych wynikających z niedopilnowania obowiązku ochrony drzew na placu budowy (wysokości kar przykładowe; *lipa drobnolistna obw. 138 cm; opłata: 43 232,50; kara: 129 697,50*)
- wskazać opracowanie dokumentacji (w uzasadnionych przypadkach): **Program ochrony drzew na terenie inwestycji** (*dane, adres, nr działki*)
- przed rozpoczęciem inwestycji (na etapie inwentaryzacji dendrologicznej) przyjąć rozwiązania minimalizujące straty w drzewostanie; metody bezrozkopowe, przeciski, przewierty sterowane (wcale nie są dużo droższe !)
- przed rozpoczęciem inwestycji (na etapie inwentaryzacji dendrologicznej) przyjąć trudną często konieczną decyzję dot. wycinki – nasadzeń zastępczych (rekompensujących stratę) [*kolizje bezpośrednie (twarde) i kolizje pośrednie możliwe do uniknięcia przy przyjęciu nowych technologii*]
- zawarcie w treści pisma urzędowego (decyzji dot. wycinek) zaleceń na które można powołać się w toku prowadzonego nadzoru tj. nadzór, monitoring,

Wnioski, dobre praktyki, wskazówki (obecnie stosowane):

- wygradzenie +1-2m rzutu korony drzewa trwałym ogrodzeniem ok. 1,7-2m wykluczyć w ten sposób możliwość zagęszczenia gruntu (uszkodzenia systemu korzeniowego, szkieletowego, włóśnikowego)
- wyłączenie całkowitej komunikacji z rzutu korony drzewa nawet pieszej
- zakaz składania jakichkolwiek materiałów budowlanych w rzucie korony drzewa, nawet lekkie rury PCV wymuszają komunikację pieszą (WC, kontener itp.)
- jeśli potrzebne stosować w okresie suszy, pełnia wegetacji (przy zmianach poziomu wód gruntowych) nawodnienie 15-20L/m² (czyli odpowiada to opadowi od maja do września) [ważny gat., rodzaj gleby, faza rozwojowa drzewa, pora roku]
- zastosować ściółkowanie (mulczowanie) (zrąbki, przekompostowana kora) odpowiednie pH do gat. 4-6cm (zatrzymanie wilgoci) wskazane, zadarnianie mieszanką trawnikową nie zawsze wskazane,
- zastosowanie szczepionek mikoryzowych do 15.10. - 1.11. – nie później i od ok. 15.04. – 1.05. (cel, skuteczność)
- jeśli konieczne napowietrzanie gleby – aeracja (użycie urządzenia Air-spade)
- monitoring po zakończeniu inwestycji i systematyczna pielęgnacja (im cenniejszy drzewostan tym dłuższa)

Metody bezropkowe:

Zastosowanie metody bezropkowej – przewierti sterowane horyzontalne WROCŁAW
alternatywa dla otwartych wykopów w strefie systemu korzeniowego drzew

Inspektor nadzoru: (nadzór inwestorski)

- wizyty kontrolne (terminy zapowiedziane, ustalone z góry, niezapowiedziane ...)
- rozwiązywanie problemów bieżących w trakcie realizacji inwestycji
- **podejmowanie decyzji** dot. zabezpieczeń, rozmowy o kosztach, koniecznych, uzasadnionych
- reprezentowanie inwestora w sprawach związanych z przedmiotem nadzoru na zewnątrz np. wniosek o wycinkę kolejnych drzew, lokalizacja nasadzeń zastępczych ...
- kontrolowanie prawidłowości wykonywanych zaleceń
- wpisy do dziennika budowy
- obsługa kompleksowa od etapu koniecznych wycinek do prac związanych z realizacją nowych nasadzeń (odbory: jakościowe, ilościowe etc.)

Po inwestycji, listopad 2012 r. *Picea pungens Glauca*

cyt. „ Banałem jest stwierdzenie, iż drogę czy chodnik **należy zaprojektować w taki sposób, aby nie kolidowały z istniejącymi drzewami**”.

Projektant powinien szczegółowo weryfikować projekt w terenie (nawet kilkakrotnie). Oznaczenie geodezyjne drzewa na mapie zasadniczej jest powszechnie znane. Należy jednak pamiętać, iż „wirtualna” kropka na mapie to jedynie oś pnia drzewa. W rzeczywistości pień drzewa ma jeszcze średnicę, czyli parametr możliwy do zmierzenia! Niebranie tego pod uwagę skutkuje zwykle zmniejszeniem, skróceniem odległości np. wykopu od pnia drzewa (jest to błąd bardzo powszechny).

Podobnie jest z oznaczeniem w projekcie nowych elementów infrastruktury, tras ciepłociągu, telekomunikacji, kabli energii elektrycznej, kanalizacji, wodociągu, których na rysunku symbolem jest linia o określonym kolorze. W rzeczywistości szerokość wykopu może mieć nawet do 2 -3 m.”

Użycie specjalistycznego sprzętu **air spade** w celu m.in. zlokalizowanie systemu korzeniowego (np. budowa lub przebudowa chodnika w zasięgu systemu korzeniowego drzew, rozluźnienie zagęszczonej gleby, przesadzenie młodych drzew) Fot. M. Maciej Motas - ARBORYSTA.COM

Oznaczenia na mapie a stan faktyczny

Pytanie architekta: *Czy można tu zlokalizować parking ?*
4 MP, platan klonolistny obw. 280cm, okazały, korona
lekko asymetryczna, śred. ok. 18m, bark posuszu

Oznaczenia na mapie a stan faktyczny – „projekt dynamiczny”

Pytanie architekta: *Czy lokalizacja 2 miejsc parkingowych zaszkodzi drzewu ? (etap zadania pytania)*

2 MP, kasztowiec pospolity obw. ok. 150cm, okazały, śred. ok. 10m,

co myśleć o szalunku z desek na pniu jako skutecznej ochronie drzewa ?

„Skuteczna ochrona drzew sprowadza się do kompleksowych działań, których efektem ma być poprawa (niepogorszenie) warunków siedliskowych roślin”

Dworniczak, Ziemiańska 2012 „Aleje – podręcznik użytkownika” str. 135.

mail: monika.ziemianska@up.wroc.pl
tel. 71 320 18 60 lub kom. 609 53 44 45

