
AZ- 4/2016 Zał.1

Opis przedmiotu zamówienia

 – wytyczne do wykonania projektu rewaloryzacji zabytkowego,

przypałacowego parku w Rogalinie.

Muzeum Narodowe w Poznaniu kompleksowo rewaloryzując zespół pałacowo-parkowy w Rogalinie,
w ramach dwóch wcześniejszych etapów, zmodernizowało zabytkowe budynki, dokonało całościowej
rekonstrukcji nawierzchni komunikacyjnych obszaru dziedzińca pałacowego i przeddziedzińca, a
fragmentarycznie ogrodu rokokowego, parku krajobrazowego i otoczenia galerii obrazów. Jednym z
trzech zadań planowanego III etapu będzie rewaloryzacja zabytkowego zespołu ogrodowo-parkowego.
Niniejsze wytyczne są wskazówkami które powinny być uwzględnione przez Projektanta na etapie
projektowania. Zamawiający oczekuje i wymaga opracowania kompleksowej i spójnej dokumentacji
projektowej, w oparciu o którą przeprowadzona zostanie rewaloryzacja zabytkowego zespołu
ogrodowo-parkowego w Rogalinie polegająca na odtworzeniu kompozycji szaty roślinnej i
przywróceniu oraz wzbogaceniu wyposażenia parku w obiekty małej architektury. Dokumentacja
projektowa będzie podstawą do wykonania prac rewaloryzacyjnych przez wykonawcę wyłonionego w
procedurze przetargowej na podstawie ustawy Prawo zamówień publicznych.

I. Zalecenia i obowiązki autora dokumentacji projektowej:

1. Czynności projektowe i przyszły projekt rewaloryzacji parku powinny opierać się na
„Koncepcji rewaloryzacji przypałacowego parku w Rogalinie” Piotra Wilanowskiego – zał. nr
1 do niniejszych wytycznych i być jej uszczegółowieniem. W przypadku kiedy dokonana
analiza historyczna, wymagana i opisana w punkcie II.2.2 niniejszych wytycznych, nie
potwierdzi założeń „Koncepcji..” P. Wilanowskiego, Projektant zobowiązany będzie
wprowadzić założenia rewaloryzacji parku wynikające z badania historycznego po uprzednim
przedstawieniu ich Zamawiającemu i uzyskaniu jego akceptacji.

2. Uzyskanie zatwierdzenia rozwiązań projektowych (dokumentacji projektowej) przez
Powiatowego Konserwatora Zabytków w Poznaniu, w gestii którego jest decyzja o nałożeniu
na Projektanta obowiązku przedłożenia wymaganych dokumentów Regionalnej Dyrekcji
Ochrony Środowiska w Poznaniu w zakresie wyznaczonych na terenie przypałacowego parku
obszarów NATURA 2000 w dyrektywie siedliskowej i ptasiej co w konsekwencji może
wiązać się z koniecznością sporządzenia prognozy oddziaływania na środowisko w obszarze
wyznaczonych przedmiotów ochrony. Projekt w zakresie uzgodnionym z Powiatowym
Konserwatorem Zabytków musi uwzględniać obowiązujące zakazy wprowadzone uchwałą
LI/979/14 Sejmiku Województwa Wielkopolskiego z dnia 27 października 2014 roku dla
ochrony Rogalińskiego Parku Krajobrazowego.

3. Projekt musi uwzględniać w zaproponowanych rozwiązaniach dostępność obiektu dla osób
niepełnosprawnych.

4. Uzyskanie wymaganych pozwoleń niezbędnych do wykonania prac wynikających z projektu,
w tym pozwolenia na budowę.

5. Przeprowadzenie na etapie projektowania, badań i inwentaryzacji archeologicznych, które
będą podstawą dla przyjętych rozwiązań projektowych - patrz np. punkt II.3.2, II.3.5 a), II.4.5

6. Uzyskanie opinii Narodowego Instytutu Muzealnictwa i Ochrony Zbiorów dla dokumentacji
projektowej w zakresie zabezpieczeń (pkt II.4.3)

II. Dokumentacja projektowa powinna zawierać między innymi:

1. Inwentaryzację dendrologiczną (część opisowa i plan w skali 1 : 500) zawierającą:

1.1 aktualny podkład wysokościowy z naniesioną, geodezyjnie namierzoną lokalizacją

drzew i krzewów w skali 1:500 (wszystkie drzewa od obwodu w pierśnicy co najmniej 20
cm)

1.2 dane podstawowe (lokalizacja obiektu, dane zleceniodawcy, opis granic i sąsiadów, stan
ogrodzeń, opis układu komunikacyjnego, opis historycznego wyposażenia parku, dane
wysokościowe, data wykonania prac terenowych).

1.3 gatunkowe i ilościowe zestawienie drzew i krzewów występujących w parku
(egzemplarze namierzone pojedynczo i w grupach).

1.4 wykaz inwentaryzacyjny zawierający kolejny numer punktu geodezyjnego namierzonego
na terenie parku, nazwę polską i nazwę łacińską drzew i krzewów rosnących w danym
punkcie, oraz odpowiadający im: obwód pnia (cm) (mierzony na wysokości tzw.
pierśnicy czyli na wysokości 1,3 m), orientacyjną wysokość (m), średnicę korony (m), a
także uwagi dotyczące stanu zdrowotnego, które należy wyrazić za pomocą symboli o
następującym znaczeniu :
asym - drzewo o koronie asymetrycznej, Ch - drzewo obrośnięte chmielem zwyczajnym –
Humulus lupulus, cob - ciała obce w tkance pnia i konarów, cw - cięcia gałęzi i konarów
wadliwie wykonane – wymagają poprawy, drzp - drzewo pochylone, drzmp - drzewo mocno
pochylone, dz(a,b,c) - dziupla (a- wysokość dziupli [cm], b- szerokość dziupli [cm], c- wysokość
na drzewie [m]). dze - wiele dziupli, dw - drzewo wsparte na sąsiednim drzewie lub innej
podporze, e – egzemplarz, em - egzemplarz martwy, ez - egzemplarz zamierający, fn-p -
forma wielopniowa, n = 1, 2, 3 … Przy formach o licznych drobnych przewodnikach należy
podać obwody najgrubszych. grz - owocniki grzybów, Hh - drzewo porośnięte bluszczem
pospolitym - Hedera helix, j - drzewo porażone jemiołą Viscum sp. Krz - drzewo krzywe, lj -
drzewo porażone jemiołą Viscum sp. w dużym nasileniu, lo - liczne odrosty od pnia lub od
korzeni, mp - martwica pnia, mwsp - martwy współprzewodnik, n - narośla na pniu, konarach,
ndk - naderwana karpa korzeniowa, n-e - liczba egzemplarzy w grupie, n = 1, 2, 3 … , nżg -
nieliczne żywe gałęzie, otk - otarcia w koronie (drzewo o drzewo lub konar o konar), ow - ślady
po owadach, otwory wylotowe, p - drzewo przywiązane do podpór, pk - próchnica konarów, pp -
próchnica pnia, ppp - próchnica podstawy pnia, pn - próchnica nabiegów korzeniowych, prg -
próchniejąca rana po gałęzi, prk - próchniejąca rana po konarze, prok - próchnica w rozwidleniu
konarów, prowsp - próchnica w rozwidleniu współprzewodników, prwsp - próchniejąca rana po
współprzewodniku, przyg - drzewo przygłuszone, pwsp - próchnica współprzewodnika, pzpp -
podstawa pnia przysypana ziemią powyżej szyjki korzeniowej, sg - martwe gałęzie. sk - martwe
konary, sw - martwy wierzchołek, uk - ubytki kory, odarcia kory, ukd - duży ubytek kory, duże
odarcie kory, ukn- ubytek kory na nabiegach korzeniowych, um - uszkodzenia mechaniczne,
upd - duży i głęboki ubytek pnia,
uwsp (a) - ucięty współprzewodnik (a- na wysokości w [m]), wpp - wewnętrzna próchnica pnia,
wyłg - rana po wyłamanej gałęzi, wyłk - rana po wyłamanym konarze, wyłwsp - wyłamany
współprzewodnik lub rana po jego wyłamaniu, wzpk - wzdłużne pęknięcie konaru, wzpp -
wzdłużne pęknięcie pnia, zg - złamane gałęzie i tylce po złamanych gałęziach, zk - złamane
konary i tylce po złamanych konarach, zkr - złamane konary z rozszczepieniem, złwsp -
złamany współprzewodnik, zp(a) - złamany przewodnik (a- na wysokości w [m]), zt - zrost
przewodników lub konarów w koronie, zwsp - zamierający współprzewodnik oraz inne
nieprawidłowości powyżej niewymienione a obecne na drzewostanie parkowym.

2. Projekt rewaloryzacji przypałacowego parku w Rogalinie, z następującymi

elementami:

2.1 dane ogólne (lokalizacja obiektu, dane Zamawiającego, opis granic i sąsiadów, stan
ogrodzeń, opis układu komunikacyjnego, opis historycznego wyposażenia parku, dane
wysokościowe, data wykonania prac terenowych)

2.2 analiza historyczna i przemiany układu przestrzennego z wizualizacją kolejnych faz
rozwojowych (skala 1: 2000) i z wyborem najdojrzalszej fazy rozwojowej założenia,
(Zgodnie z obecnym stanem badań za najdojrzalsza fazę rozwojową należy uznać:

A. Ogród rokokowy w formie ukształtowanej w latach 70-tych XVIII w., utrzymanej do
poł. XIX w.
B. Park krajobrazowy w formie z poł. XIX w.
C. Dziedziniec przed pałacem w formie ukształtowanej w latach ok. 1860 do 1877 r.
D. Dawna, południowa część ogrodu rokokowego ukształtowana po wzniesieniu w 1910
r. galerii obrazów i wcześniejszym utworzeniu ogrodu użytkowego w końcu XIX w.),

2.3 analiza warunków przyrodniczych,

2.4 analiza powiązania kolejnych faz rozwojowych z otoczeniem oraz wytyczenie granic
ochrony parku, uwzględniających historyczne powiązania pałacu, parku, rozłogu pól,
okolicznych lasów, układu komunikacyjnego wsi itp.

2.5 analiza struktury gatunkowej oraz analiza struktury wiekowej drzewostanu w
następujących grupach wiekowych:0-20 lat, 21-40 lat, 41-70 lat, 71-100 lat, 101-120 lat,
121-150 lat, więcej niż 150 lat.

2.6 gospodarka drzewostanem parkowym – wykaz drzew i krzewów do usunięcia,
do wykonania zabiegów leczących i pielęgnacyjnych w różnych wariantach (wszystkie
drzewa w parku posiadające wiązania elastyczne i podpory wymagają ich wymiany -
wiązania metalowe należy wymienić na wiązania typu COBRA lub BOA, proponowane
zabiegi leczące i pielęgnacyjne muszą uwzględniać zakres ochrony organizmów
bytujących na wskazanych drzewach) ,do przesadzenia, pozostawionych do naturalnego
wypadu, pozostawionych do naturalnego wypadu z następstwem innym gatunkiem itd.,

2.7 analiza układu zabytkowego – określenie zasobów najlepszej fazy rozwojowej oraz
wytyczenie zakresu niezbędnych uzupełnień,

2.8 Program rewaloryzacji z proponowaną listą nasadzeń (w części krajobrazowej zalecane
są rośliny rodzimych gatunków dostosowane do siedliska oraz gatunki wcześniej w
parku obecne np. kłokoczka południowa, lilak chiński, lilak amurski, lilak pospolity w
wielu odmianach, śliwa tarnina, nieszpułka zwyczajna, perukowiec podolski); z
zaleceniami dotyczącymi budowy i przebiegu alej i innych powierzchni
komunikacyjnych; szczegółowym omówieniem proponowanych wnętrz parkowych;
propozycjami małej architektury w tym : naprawa i konserwacja współczesnego,
metalowego ogrodzenia ogrodu rokokowego z fragmentaryczną zmianą jego przebiegu w
celu powtórzenia dawnego przebiegu muru ogrodzeniowego (północno wschodni
narożnik ogrodu i cała południowa granica ; rekonstrukcja zbiornika ogrodowego (
fontanny – sadzawki ?) w południowym gabinecie ogrodu rokokowego; odczyszczenie i
rekonstrukcja powierzchniowych ubytków rzeźb ogrodowych wraz z cokołami (6 szt.);
przebudowa drewnianych schodów prowadzących na kopiec widokowy; remont
przywracający sprawność dwóch pomp wodnych; budowa krytej gontem, drewnianej
altany o średnicy 6 m; odtworzenie murów oporowych zachodniej skarpy fosy; remont
betonowo - ceglanych schodów terenowych położonych przy wschodnim szczycie
powozowni; remont i przebudowa z dostosowaniem dla osób niepełnosprawnych
betonowych schodów terenowych położonych przy zachodnim szczycie powozowni;
remont betonowo – ceglanych schodów na polanie rekreacyjnej parku krajobrazowego;
wykonanie drewnianej wiaty przy południowej elewacji powozowni; remont ceglanych
schodów przy zachodniej elewacji galerii obrazów; remont piwnic ziemnych i muru
oporowego za oficyną północną; likwidacji schodów na drodze prowadzącej na północ od
dziedzińca pałacowego; likwidacja powojennych, kamiennych ław (dwie zachowane w
całości i dwie zachowane fragmentarycznie) oraz jednego stołu na kopcu widokowym;

likwidacji murów oporowych na polanie rekreacyjne parku krajobrazowego; zaleceniami
dotyczącymi oświetlenia, podlewania, instalacji niskoprądowych itd.

2.9 Szczegółowa inwentaryzacja zachowanych elementów zbiornika o średnicy 6 – 6,5 m
odsłoniętych w centrum południowego gabinetu ogrodu rokokowego, połączona z
ekspertyzą sposobu funkcjonowania zbiornika ogrodowego, wyjaśniającą rolę
centralnego zbiornika z nieuszczelnionym dnem – np. miejsce uprawy roślin błotnych?
lub inne przeznaczenie; określająca zasięg zewnętrznego, glinianego uszczelnienia
zbiornika, sposób retencji wody w zbiorniku, sposób zasilania zbiornika w wodę – np.
historycznie funkcjonujący beczkowóz z zaprzęgniętym osiołkiem itp. Inwentaryzacja
powinna zawierać wniosek końcowy dotyczący dalszego postępowania z odsłoniętym
zbiornikiem.

2.10 Projekt budowy i przebiegu alej i innych powierzchni komunikacyjnych;
powinien opierać się na rozwiązaniach przyjętych i wykonanych w poprzednim, II
etapie rewaloryzacji Rogalina, czyli rodzaj podbudowy, nawierzchni drogowej, sposób
osadzenia metalowego krawężnika powinny być takie same jak zastosowano w II etapie.
Należy uwzględnić i zaprojektować miejscowe rozwiązania odwodnienia nawierzchni.
Układ komunikacyjny w przeważającej części należy planować na dotychczasowym.
Zmianie podlegać będzie komunikacja w:
a) np. wschodnim fragmencie ogrodu rokokowego,
b) południowym fragmencie parku krajobrazowego,
c) na polanie dębów zabytkowych - korekta dotychczasowego układu

komunikacyjnego
d) w zachodnim fragmencie parku krajobrazowego,
e) południowo-wschodnim fragmencie obwodnicy parku krajobrazowego,
f) na dziedzińcu pałacowym poprzez poprowadzenie ścieżek przez gazon centralny

zgodnie z propozycją przedstawioną na planie „Koncepcja rewaloryzacji
przypałacowego parku w Rogalinie” P. Wilanowski 2015

2.11 dokumentacja fotograficzna aktualnego stanu parku
2.12 wykonanie planów:

 A - struktura wiekowa i gatunkowa drzewostanu (skala 1 : 500),
 B - gospodarka drzewostanem parkowym (skala 1 : 500),

 C - koncepcja rewaloryzacji (skala 1 : 500),
 D - granice ochrony (zabytkowej, przyrodniczej, widokowej) założenia (skala 1 : 5000).

3. Projekt małej architektury w tym :

3.1 Projekt naprawy i konserwacji współczesnego, metalowego ogrodzenia ogrodu
rokokowego (ok. 525 mb) z fragmentaryczną zmianą jego przebiegu (w celu powtórzenia
dawnego przebiegu muru ogrodzeniowego, odtworzenia dawnych powiązań
komunikacyjnych i widokowych) w północno wschodnim narożniku ogrodu (ok. 30 mb.),
całej obecnej, południowej granicy ogrodu (ok. 200 mb). W południowo- wschodnim
narożniku ogrodu należy zlikwidować ok 30 mb ogrodzenia. Zalecany kolor dla całości
ogrodzenia – młotkowany ciemny grafit. Docelowo ogrodzenie powinno zawierać 2
bramy o szerokości 3 m, 1 bramę o szerokości 4 m (cele PPOŻ) i dwie furty o szerokości
1 m. Dla ustalenia zakresu niezbędnej wymiany uszkodzonych elementów ogrodzenia na
nowe niezbędne jest powołanie komisji z udziałem przedstawiciela inwestora (MNP).

3.2 projekt rekonstrukcji zbiornika ogrodowego (fontanny – sadzawki ?) w południowym
gabinecie ogrodu rokokowego;

W zależności od ostatecznych ustaleń wcześniej przeprowadzonej inwentaryzacji-
odbudowa lub rekonstrukcja (do decyzji PKZ) sadzawki lub fontanny – zalecany
materiał: dla misy zbiornika cegła kanalizacyjna dopasowana rozmiarami do pierwotnie
stosowanej, górna warstwa zbiornika wykończenia z łamanych płyt czerwonego kamienia
(czerwona odmiana zieleńca – do oceny przez geologa - fot.3 zachowanej płyty) Dla
utrzymania odpowiedniej jakości wody w zbiorniku zaleca się konieczność
zamontowania systemu napowietrzania i filtrowania wody lub (w wypadku uzyskania
potwierdzenia obecności dawnej fontanny) dyszy tryskającej - wysokość podnoszenia
słupa wodnego fontanny do 3 m. Po wypoziomowaniu otaczającego terenu zaleca się
niewielkie wyniesienie fontanny ponad otaczający grunt – w zakresie 3 – 5 cm.

3.3 Program konserwatorski odczyszczenia i rekonstrukcji powierzchniowych ubytków

rzeźb ogrodowych wraz z cokołami (7 szt.).

3.4 Projekt przebudowy drewnianych schodów prowadzących na kopiec widokowy;
- przebudowa drewnianych schodów na kopiec widokowy ogrodu rokokowego
(dotychczasowa lokalizacja, ale trwalszy materiał np. drewniane podkłady kolejowe na
odpowiedniej podbudowie np. jak podbudowa pod aleje parkowe) – cztery oddzielne
biegi schodów długości 2 m i szerokości 1 m).

3.5 Opis sposobu, projekt przeprowadzenia modernizacji przywracający sprawność dwóch
pomp wodnych;
a- pompy wodnej zlokalizowanej przy oficynie północnej - poprzedzone badaniami

 archeologicznymi w cembrowinie – wstępne obszary badań archeologicznych,
b- pompy wodnej zlokalizowanej przy czworaku mieszkalnym z projektem wykonania

wierzchniej cembrowiny z cegły lub kamienia polnego i nowej żelbetowej
przykrywy.

3.6 Projekt budowy krytej gontem, drewnianej altany o średnicy 6 m;
- drewniana altana, kryta gontem, o średnicy 6 m, zlokalizowana w południowo –
wschodnim fragmencie polany rekreacyjnej – spełniająca funkcję edukacyjno-recepcyjną,
typu: fot. 4

3.7 Projekt odtworzenia murów oporowych zachodniej skarpy fosy
- odtworzenie murów oporowych zachodniej skarpy fosy (cegła pełna) - na podstawie
zachowanych fragmentów.

3.8 Projekt modernizacji schodów:
a) betonowo – ceglanych, terenowych, położonych przy wschodnim szczycie

powozowni;
b) betonowych, terenowych przy zachodnim szczycie powozowni, należy dostosować

dla osób niepełnosprawnych,
c) betonowo – ceglanych na polanie rekreacyjnej parku krajobrazowego;
d) ceglanych przy zachodniej elewacji galerii obrazów

3.9 Projekt drewnianej wiaty przy południowej elewacji powozowni
- drewniana wiata z dachem jednospadowym –pulpitowym, odstawiona od południowej
elewacji powozowni o powierzchni ok. 80 m² - 20m x 4 m - (lapidarium, zimowe
przechowanie ławek parkowych itp.). Konstrukcja drewniana, pokrycie dachówką
karpiówką (jak na powozowni), podłoga betonowa, minimalna wysokość dachu nad
podłogą – 3m,

3.10 a) Projekt modernizacji piwnic ziemnych i muru oporowego za oficyną północną
 – wymiana (modernizacja) stolarki drzwiowej (dwoje podwójnych drzwi), uzupełnienie
brakujących cegieł (ok. 30 szt.) itp.,
b) projekt modernizacji piwnicy ziemnej przed południową elewacją czworaka B,

3.11 Określenie sposobu likwidacji
a) schodów na drodze prowadzącej na północ od dziedzińca pałacowego

-rozbiórka schodów na drodze prowadzącej na północ od dziedzińca pałacowego z
niwelacją terenu w celu stworzenia drogi gospodarczej oraz wykonania
wzmocnienia skarp ziemnych (głazy, duże kamienie polne) w południowym
odcinku drogi,

b) powojennych, kamiennych ław (dwie zachowane w całości i dwie zachowane
fragmentarycznie) oraz jednego stołu na kopcu widokowym;

c) likwidacji murów oporowych na polanie rekreacyjnej parku krajobrazowego;

3.12 Projekt wykonania nowych, rustykalnych ogrodzeń dla dębów: Lecha, Czecha i Rusa
oraz Edwarda (zalecany materiał – drewno następujących gatunków : dąb, robinia
akacjowa …)

3.13 Projekt rustykalnego pomostu na starorzeczu w miejscu historycznej kładki prowadzącej
na łąki 2,5 x 3 m, jak na fotografii nr 6 (zalecany materiał - drewno następujących
gatunków: dąb, robinia akacjowa …)

3.14 Projekt uzupełniającego wzmocnienia skarpy ziemnej przy użyciu głazów i dużych
kamieni polnych przy II osi widokowej.

3.15 Zaproponowanie pozostałego wyposażenia parku w elementy takie jak : dodatkowe, nie

planowane w II etapie drogowskazy, piktogramy, ławki (60 szt. – 25 drewniane białe
(dla dziedzińca, galerii obrazów, ogrodu rokokowego), 35 żeliwno-drewniane czarno-
zielone dla parku krajobrazowego; kosze – 25 szt. - elementy drewniane zielone,
brakujące opaski przy murach zewnętrznych, duże pojemniki – donice według
wskazanego wzoru w liczbie minimum 20 szt. (fot: 7, 8, 9, 10, 11)

4. Projekt elektryczny:

4.1 Oświetlenia na budynkach - uzupełniający w stosunku do już istniejącego (istniejące
lampy nie wymienione w II etapie rewaloryzacji należy wymienić na nowe odpowiednio
stylizowane z możliwością wzmocnienia źródła światła w zależności od potrzeb)

4.2 Oświetlenia przestrzeni komunikacyjnych terenu dziedzińców pałacowych otoczenia
elewacji ogrodowej pałacu i otoczenia galerii obrazów (wymagane natężenie światła
powinno być osiągane przede wszystkim przez oświetlenie zlokalizowane na budynkach,
bramach, ogrodzeniach itp.;
 w sytuacji braku takiej możliwości należy zastosować niskie punkty świetlne eliminując
do minimum ewentualność użycia latarni ulicznych.

Lampa wzór Milton już obecna na obiekcie (9 szt.) należy zastosować ją jeszcze w 15
punktach świetlnych na budynkach Czworaka A i B, na powozowni, stajni, hydroforni,
drewutni oraz budynkach garażowych.
Pozostałe punkty świetlne o wzmocnionej mocy powinny być realizowane nowymi
lampami wykonanymi na wzór istniejących (fot. 12,13 14)

4.3 Systemu kamer monitorujących (również nocą) wnętrza parkowe,

4.4 Instalacji pozwalających na liczenie zwiedzających wchodzących 5 (z 9 istniejących)

wejściami parkowymi rejestrującymi wyniki pomiarów w programie komputerowym o
następujących funkcjach: wyświetlanie aktualnego stanu licznika; okresowe
rejestrowanie stanu licznika; kasowanie licznika; podstawowe funkcje konfiguracyjne;
rejestrowanie awarii i prób sabotażu; wybór nazwy plików zapisu pomiarów,

4.5 Instalacji nawadniania trawników w zakresie ograniczonym wydajnością lokalnego

ujęcia wody (wydajność ujęcia wody do określenia przez zleceniobiorcę) – według
następującej gradacji priorytetowej: trawniki ogrodu rokokowego, trawniki dziedzińca,
trawniki otoczenia galerii obrazów, trawniki przeddziedzińca, inne

5. Rozwiązania projektowe, które powinna zawierać dokumentacja projektowa:

5.1 Projekt dostosowania wysokości istniejących studzienek (kanalizacja, burzowiec,
telekomunikacja itp.) do poziomu istniejącej lub proponowanej rzeźby terenu w
obszarze nie objętym pracami I i II etapu,

5.2 Projekt przywracający sprawność lub zaprojektowanie nowych urządzeń piętrzących
wodę w dwóch stawach parkowych wraz z oczyszczeniem dna stawów.

5.3 Projekt odgruzowania, odtworzenia regularnego stawu- zbiornika na deszczówkę w
południowej części parku krajobrazowego.

5.4 Projekt odprowadzenia wód opadowych z rur spustowych na zachodniej elewacji galerii
obrazów,

5.5 Projekt dostosowania pomieszczenia „małej stajni” do funkcji magazynu ogrodniczego z
możliwością zimowego przechowania roślin (konieczny projekt elektryczny, renowacji
tynków, podłóg wod.kan, itp.)

6. Inne elementy dokumentacji projektowej:

6.1 Zalecenia dotyczące oświetlenia, instalacji niskoprądowych, podlewania, itd.
6.2 Informacje dotyczące harmonogramu prac wykonywanych na etapie realizacji

niniejszego projektu

6.3 Informacje dotyczące bieżącej pielęgnacji (zalecenia konserwacyjne, interwały czasowe
wykonywania zabiegów pielęgnacyjnych np. wymiany wiązań elastycznych w koronach
drzew)

6.4 Wskazanie czynności które wymagają nadzoru konserwatora, archeologa
6.5 Zalecenia dotyczące stałego nadzoru archeologicznego podczas wykonywania

podlegających tej procedurze prac.
6.6 Kosztorysy
6.7 Specyfikacje Techniczne Wykonania i Odbioru Robót

Załączniki:
Zał. nr 1 – Koncepcja rewaloryzacji przypałacowego parku w Rogalinie – Piotr Wilanowski 2015
Fot. 1 – odsłonięty relikt fontanny
Fot. 2 – południowy gabinet ogrodu rokokowego z odsłoniętymi reliktami fontanny
Fot. 3 – łamana płyta czerwonego kamienia
Fot. 4 – propozycja altany
Fot. 5 – propozycja ogrodzenia dla dębów
Fot. 6 – rustykalny pomost
Fot. 7 – wzór ławki
Fot. 8 – wzór ławki
Fot. 9 – próbka koloru zielonego
Fot. 10 – wzór kosza na śmieci
Fot. 11- piktogram
Fot. 12 – proponowana lampa typu lampa Miltona
Fot. 13 – wzór lampy na budynki
Fot. 14 – wzór lampy na mury, ogrodzenia, bramy.

 Załącznik nr 1
„Koncepcja rewaloryzacji przypałacowego parku w Rogalinie” – autor Piotr Wilanowski 2015 r.

 Fot 1. Odsłonięte relikty fontanny w gabinecie południowym ogrodu rokokowego w Rogalinie.

Fot 2. Południowy gabinet ogrodu rokokowego z odsłoniętymi reliktami fontanny.

Fot 3. Łamana płyta czerwonego kamienia (zieleniec ?)znaleziona w materiale, którym zasypano

fontannę – prawdopodobne wykończenie wierzchniej warstwy ścian zbiornika.

Fot 4. Propozycja altany do osadzenia na polanie rekreacyjnej.

Fot 5. Propozycja rustykalnego ogrodzenia dla dębów LECH, CZECH, RUS, DĄB EDWARDA

Fot 6. Rustykalny pomost na starorzeczu w miejscu historycznej kładki prowadzącej na łąki 2,5 x 3 m ,

Fot 7. Wzór ławki do zastosoowania w parku, w wersji białej – na fotografii ławka firmy L 110 DOL-EK

Fot 8. Wzór ławki do zastosoowania w parku, w wersji zielonej – na fotografii ławka firmy L 81 DOL-

EK.

Fot 9. Zielony kolor drewnianych elementów ławki przedstawionej na fot. nr 8 i kosz na śmieci

przedstawionego na fot. 10, żeliwne element czarne – wzornik DOL-EK

Fot 10. Wzór kosza na śmieci do zastosowania w parku w wersji zielonej (jak na fot. nr 9) – na fotografii

kosz firmy 01 DOL-EK.

Fot 11. Propozycja rozmieszczenia w parku dyskretnych ale widocznych piktogramów np. zakaz wjazdu

rowerami.

Fot 12. Proponowana lampa Milton.

Fot 13. Wzór lampy do zastosowania na historycznych budynkach,

Fot.14. Wzory lamp do zastosowania na murach ogrodzeniowych, bramach itp.

