

INFORME DEL PROJECTE DE VEGETACIÓ DE L'OBRA DE URBANITZACIÓ DEL CARRER LLORENÇ SERRA I AVINGUDA SALZAREDA, A SANTA COLOMA DE GRAMENET

1. INTRODUCCIÓ

L'objectiu principal de la gestió de l'arbrat urbà és generar una infraestructura verda que porti el màxim de beneficis socials i ambientals amb una correcta gestió de recursos, assegurant la seva sostenibilitat en el temps i amb capacitat d'adaptar-se als canvis futurs. És quan els arbres creixen correctament i assoleixen el seu desenvolupament natural quan ens ofereixen els seus màxims beneficis tant a nivell ambiental com social, de salut i de paisatge.

El projecte de urbanització de Llorenç Serra i Salzereda, és una aposta decidida per incrementar el verd de qualitat a la ciutat, a tots els nivells. Són cada cop més estudiats els beneficis que aporta la vegetació i els arbres a la ciutat.

A nivell ambiental els arbres contribueixen a millorar la qualitat de l'aire tan actuant de filtre físic, retenint partícules en la seva massa vegetal, com per captació, fixant alguns dels compostos contaminants. D'aquests el més important és el CO₂, que els arbres absorbeixen a través de les fulles i mitjançant la fotosíntesis el transformen en sucres per a generar biomassa i oxigen que alliberen a l'atmosfera.

També són de vital importància en la regulació microclimàtica de la ciutat i en l'estalvi energètic. L'ombra que genera l'arbrat amb el seu fullatge i l'evapotranspiració que realitza disminueix la temperatura ambiental i l'escalfament dels edificis adjacents.

La seva capçada ajuda a dispersar el so i disminueix l'efecte de la reverberació produït pel trànsit rodat en les façanes o altres superfícies dures. Alhora, tota aquesta biomassa intercepta l'aigua de pluja evitant que part d'aquesta vagi directe a la claveguera, retenint-ne part en la seva estructura i infiltrant-ne a l'escocell.

Com a element connector de la infraestructura verda, l'arbrat i la vegetació arbustiva afavoreix l'increment de la biodiversitat sent hàbitat d'insectes, ocells i petits vertebrats.

En termes de salut, són cada cop més notoris els efectes que la vegetació té sobre malalties de tipus diversos: redueixen l'obesitat i els atacs d'asma, milloren la recuperació hospitalària dels malalts, baixen la taxa de mort prematura per malalties cardiovasculars i respiratòries, redueixen la quantitat de baixes laborals i els dèficits d'atenció en nens.

En l'àmbit social, diversos estudis demostren que en les zones arbrades es registren menys actes de violència, augmenta la seguretat en el trànsit i també l'activitat comercial i l'oci ja que els ciutadans passen més temps a l'espai públic.

Per últim, l'arbre és un element molt important del paisatge urbà ja que l'estructura i li atorga identitat, millora la qualitat de l'espai i el fa molt més agradable per al gaudi del ciutadà.

Tot això té un increment exponencial segons la mida de l'arbre. Molts estudis corroboren que els arbres petits, tot sovint arbusts formats com a arbres, no tenen pràcticament cap d'aquests beneficis excepte els estètics i són els arbres de major desenvolupament els que ens aporten més millores.

Per això la nostra proposta va encaminada a permetre un creixement més lliure de l'arbrat en els carrers, amb arbres adequats a les mides dels carrers de Santa Coloma, per reduir les actuacions d'esporga a l'estrictament necessari, incrementant la cobertura vegetal i, amb això, els beneficis que aquesta ens proporciona.

Amb el disseny de l'espai públic no només s'ha de satisfer les necessitats dels usuaris potencials del lloc, també s'han de satisfer les necessitats de les plantes. En aquest projecte s'ha pensat en la qualitat i quantitat del mitjà de creixement amb criteris de volum, profunditat, aeració i matèria orgànica, basada en fets científics, per tal d'assegurar el òptim creixement.

El projecte també preveu utilitzar plantes de qualitat, ja que un cop plantades, es converteixen en inversions, i és un malbaratament de tots els recursos invertits en el seu creixement, si després no poden proporcionar els beneficis que s'esperava d'elles. L'acció correctiva pocs cops és possible i exitosa, en canvi les mesures preventives són les úniques opcions sostenibles a llarg termini en els paisatges.

2. ARBRAT EXISTENT

Amb l'obra de remodelació de Llorenç Serra fase II s'afecten arbres de les voreres de Llorenç Serra i de Salzereda. S'ha analitzat l'estat de tots els arbres existents, localització, interès i comptabilitat amb el projecte. Una part dels arbres afectats que estan a l'Avinguda Salzereda, es mantindran i preservaran. D'altres situats en llocs inadequats per la nova urbanització, es trauran.

2.1 ARBRES A PRESERVAR

Pels arbres que es poden mantenir s'han definit les mesures de protecció respecte les obres. Es defineix per tant **la zona de protecció de l'arbre**, que és l'àrea essencial per a conservar les arrels i per tant la salut i l'estabilitat futura de l'arbre.

Aquesta zona es marcarà en obra amb un tancament a la fi de no malmetre les arrels dels arbres en cap cas. La seva mida es calcula en funció de l'espècie, la mida i l'edat. En aquesta zona **no s'ha de passar amb màquina pesant , fer cap rasa, ni canviar de cota.**

En el present projecte, s'han definit aquestes zones de protecció en un plànol, a partir de la proposta dels British Standards Institute, amb la rodona taronja.

S'adjunta el quadre per determinar la zona de protecció de l'arbre, adaptat de Matheny and Clark, 1998 i de British Standards Institute.

ZONA DE PROTECCIÓ DE L'ABRE			
Tolerància de l'espècie als danys en construcció	Edat relativa de l'arbre	Distància des del tronc	
		Múltiple del diàmetre del tronc (M)	Metres per centímetre de diàmetre del tronc
Alta	Jove	6	0,06
	Adult	8	0,09
	Ancià	12	0,12
Mitjana	Jove	8	0,09
	Adult	12	0,12
	Ancià	15	0,15
Baixa	Jove	12	0,12
	Adult	15	0,15
	Ancià	18	0,18

D x M = Distància a la tanca de protecció de l'arbre
D = diàmetre a l'alçada del pit
M =Múltiple extret de la tolerància de l'espècie i l'edat de l'arbre

Fotografies d'alguns dels arbres a preservar

Si el pas de maquinaria és imperatiu i no hi ha alternatives, s'han de definir uns passos específics on puguin circular. En aquests accessos s'ha de protegir el sòl de la compactació amb planxes o amb 20 cm de triturat de fusta o de graves per tal de repartir les carregues de les màquines que passen. A banda de la protecció del sòl radicular, també s'han de protegir els troncs dels cops que puguin rebre, amb taulons de fusta.

Sempre que es facin treballs en la zona de protecció radicular, cal valorar molt bé l'estabilitat dels arbres. Quan es treuen els paviments canvien les condicions de pes sobre les arrels i els arbres poden tombar amb facilitat, depenent de les espècies i del sistema radicular propi de cada exemplar. En arbres torts, cal apuntalar tots els arbres abans de treure els paviments.

En cas de tenir que actuar irremeiablement en la zona de protecció per exigències del projecte, o en el cas de trobar arrels encara que estiguin més lluny de la zona de protecció radicular, cal tenir les següents precaucions.

Els enderrocs i excavacions fetes en l'espai de protecció radicular, s'han de fer manualment. L'excavació amb aigua/aire a pressió permet examinar les arrels i determinar on són. Aquest tipus d'excavació també permet obrir rases i passar els tubs i cables per sota o al voltant de les arrels. Tot i això, aquestes eines poden fer malbé les arrels si no s'utilitzen amb cura. Cal utilitzar un sistema per a buidar l'excés d'aigua si s'utilitza aigua a pressió.

Protecció d'arrels

Quan s'identifiquin arrels superiors a 2,5 cm de diàmetre cal analitzar quin tipus d'arrels són. Si són arrels estructurals, no es poden tallar ni fer malbé, s'han de protegir.

Hi ha diferents propostes per compatibilitzar les arrels amb la construcció de nous paviments. En aquests projecte, proposem fer una protecció amb espuma de poliuretà i malla metàl·lica per reduir el guix del formigó. Si l'arrel encara és més superficial, es protegirà amb planxa metàl·lica.

Font: Reducing Infrastructure Damage By Tree Roots. L.R. Costello. K.S. Jones

Poda d'arrels

Sempre que s'hagin de podar arrels de més de 2,5 cm de diàmetre, aquestes s'han de tallar i no han de quedar trencades. Hi ha tres mètodes de podar arrels:

- Excavació del sòl amb mètodes d'aire/aigua a pressió seguit d'una poda selectiva d'arrels.
- Tallar per una línia predeterminada utilitzant una eina especial per a tallar arrels.
- Excavació mecànica i poda de les arrels que quedin exposades.

Les eines de poda d'arrels (com el Dosko o Vermeer Root Pruner) són més ràpides que fer rasses manuals i procuren un tall net de les arrels. Tot i això aquests mètodes tallen indiscriminadament i no permeten l'elecció dels punts de tall en les arrels importants.

La poda després de l'excavació mecànica que provoca el trencament de les arrels és el mètode menys desitjable. Si s'utilitza, cal tallar totes les puntes de les arrels malmeses.

Com més lluny del tronc es tallin les arrels millor. Els talls que es realitzin molt a prop del tronc poden comprometre l'estabilitat de l'arbre fins al punt de replantejar la possibilitat de la seva eliminació.

Alternatives a les rases

Les màquines per foradar que realitzen túnels sota el sistema radicular i permeten d'instal·lació de tubs i cables sense afectar les arrels són una bona alternativa a les rases. Si és possible, aquest sistema s'ha d'utilitzar fora de la línia de protecció de l'espai radicular de l'arbre, ja que es necessita fer un forat d'entrada. L'excavació s'ha de realitzar entre 0,6 i 1m per sota de la profunditat de les arrels.

L'excavació no pot passar sota el tronc de l'arbre, la distància a la que ha de passar ve determinada pel diàmetre del tronc. La distància de la rasa ha de ser 12 vegades el diàmetre del tronc.

Canvis de cota

Si es possible, cal no reduir l'alçada en la zona crítica de les arrels. Afegir substrat tocant al tronc de l'arbre també pot perjudicar-lo seriosament. Si no hi ha més remei, s'ha d'afegir substrat groller que dreni bé i non es compacti tot sol, i sense tocar el tronc.

Sempre s'ha d'utilitzar maquinaria poc pesada per aquest tipus d'operacions per tal de minimitzar l'afectació.

Salut de l'arbre

Afegir mulch a la zona de protecció ajuda a conservar la humitat, moderar la temperatura, eliminar la competència radicular amb altres plantes, procura l'aparició de microorganismes i protegeix el sòl de la compactació.

Cal mantenir el seguiment posterior dels arbres afectats per les obres, també després de la seva finalització. S'ha de prestar especial atenció als danys a l'arbre, la humitat i el reg del sòl, el color de les

fulles, la densitat de la copa, la decoloració del tronc i l'aparició de plagues. Les branques que es trenquin s'hauran de podar.

2.2 ARBRES A TREURE

A Llorenç Serra els arbres a treure són majoritàriament oms, arbres molt grans que cal esporgar cada any i que estan situats propers a la façana, amb arrels molt agressives. Els talls grans de les branques afavoreixen la podridura de la fusta. Les noves canalitzacions de serveis que s'acaben de fer ja han afectat les seves arrels.

A Salzereda els arbres que no es poden salvar són majoritàriament oms i pollancre envellits. L'esforç de preservar les arrels dels arbres existents cobra tot el seu sentit amb arbres amb potencial de viure i un futur.

Els arbres vells tenen molt poca capacitat d'adaptació al trasplantament. El trasplantament a la primavera, que és el que hauríem de fer ara, es totalment desaconsellable, ja que el tronc pot pelar-se amb molta facilitat, al estar en plena sàvia. La part viva del tronc està just a sota de l'escorça (el càmbium) i les pelades del mateix impliquen la mort en cas de ser completes i si no ho són, molts problemes de salut futurs.

Tots aquest aspectes condicionen la seva viabilitat i fan recomanable la seva eliminació.

Arbres esporgats anualment

Arrels tallades pel pas dels nous serveis

3. NOVES PLANTACIONS

L'èxit dels arbres en la ciutat requereix un treball col·laboratiu i pluridisciplinar de tot un procés que va des del disseny, la implementació i el manteniment. La filosofia que sempre ens mou és incrementar la vegetació sana, adaptada i segura

El treball de planificació ha d'implicar a tots els tècnics que treballen per la ciutat, afavorint la implantació de la vegetació per millorar la qualitat de vida dels ciutadans, augmentar la infiltració d'aigua de pluja i pacificar el trànsit. S'ha de dissenyar l'espai aeri i també el subterrani per garantir l'òptim desenvolupament de les plantes.

Cal no tenir por, ser flexibles i imaginatius, prioritzant els arbres i arbusts en front d'altres criteris més teòrics o estètics, aprofitant l'heterogeneïtat de la ciutat per implantar arbres.

3.1 SELECCIÓ DE LA VEGETACIÓ

En aquest projecte s'ha fet un gran esforç per introduir la vegetació en tots els llocs possibles, amb arbres de port gran, i una gran diversitat d'espècies, que millorin i reverdeixin el paisatge urbà.

El projecte està format per dos carrers clarament diferenciats, també a nivell de vegetació:

- L'avinguda Llorenç Serra, amb una distribució asimètrica en les dos voreres i una mitjana vegetada amb arbustiva i una altre alienació d'arbrat

- El passeig Salzedera, amb una vorera adjacent a les edificacions amb una alineació d'arbrat i una vorera de major amplada on apareixen uns grans parterres vegetats amb herbàcia, arbustiva i arbrat que compleixen la funció d'infiltrar l'aigua que recull el paviment.

Arbres

Les voreres del carrer Llorenç Serra es plantaran lledoners (*Celtis australis*), una alineació doble al portell en una vorera i una altre simple .

És la mateixa espècie que es va plantar al primer tram de carrer a la primera fase. Es un arbre caduc, de gran port, adaptat perfectament a les condicions mediterrànies i que viu molt bé a Santa Coloma. Dona molta ombra a l'estiu i deixa passar el sol a l'hivern. Alimenta als ocells amb els seus fruits a la tardor

Celtis australis

A la mitjana es plantaran mèlies fletxades (*Melia azederach*) que s'esporgaran perquè puguin créixer per sobre de les bicicletes i els vehicles, creant un sostre vegetal. La *Melia* també és un arbre caduc de gran potencial de creixement, i generarà un sostre vegetal, per sobre de la calçada.

Melia azederach

En el passeig Salzereda tenim, per un costat, l'alineació de carrer de la vorera oest que es plantarà amb sòfores (*Styphnolobium japonicum*). D'altra banda, en la vorera adjacent al riu es plantaran agrupacions de xicrandes (*Jacaranda mimosifolia*) i falsos pebrers (*Schinus molle*) dins dels parterres infiltrants. També es plantarà una alineació de pollancrees (*Populus nigra* i *P alba bolleana*) en els parterres correguts de via-verde.

Cal tenir en compte que alguns dels arbres existents que trobem en aquesta zona (lledoners i tipuanes) els mantindrem protegint-los-hi durant l'execució tant la part aèria com la part radicular.

Styphnolobium japonicum

Jacaranda mimosifolia

Schinus molle

Populus nigra

Arbustiva

Acompanyant al carril bici, a la mitjana del carrer Llorenç Serra, es realitzarà una plantació arbustiva amb una seqüència de quatre espècie, en fragments equivalents, que seran *Dietes grandiflora*, *Lomandra longifolia* "Tanika", *Bulbine frutescens* "Hallmarck" i *Hemerocallis* persistent "Mary Guenther" o bicolor.

Aquesta selecció de plantes garanteix la floració en molts mesos de l'any, un creixement contingut que no molesta als que circulin per la via, donant un toc de verdor i de flors en mig de la ciutat.

Dietes grandiflora

Lomandra longifolia "Tanika"

Bulbine frutescens "Hallmarck"

Hemerocallis "Mary Guenther"

En el passeig Salzedera trobem uns grans parterres, tots ells amb una depressió central, que tenen l'objectiu de recollir l'aigua caiguda en el passeig i infiltrar-la en el terreny en comptes de enviar-la a la claveguera. Aquests parterres es plantaran amb vegetació arbustiva, herbàcia i entapissant.

Diferenciem 4 tipus d'unitats de plantació

Plantes grup A, entapissant

Hedera helix
Frankenia laevis
Erigeron karvinskianus

Plantes grup B, planta petita,

Persicaria afinis
Achillea crithmifolia
Pratia pendunculata
Falkia repens
Trachelospermum asiaticum
Liriope Isabella

Plantes grup C, planta mitjana

Dietes grandiflora
Dianella revoluta Little jess
Lomandra longifolia "Tanika"
Bulbine frutescens "Hallmarck"
Hemerocallis "Mary Guenther"
Muhlenbergia capillaris
Gaura lindheimeri
Verbena bonariensis
Muehlenbeckia
Boronia crenulata

Plantes grup D, mitjana gran

Teucrium fruticans
Salvia microphylla
Abelia x grandiflora
Cornus sanguinea
Phormium tenax

Plantes grup E, gran

Vitex agnus-castus
Eugenia myrtifolia "New port"
Photinia fraseri 'Red Robin'

3.2 DISSENY DEL SUBSÒL

Les plantes necessiten terra, sobretot els arbres per poder desenvolupar les arrels necessiten prou espai subterrani, és per això que el problema més significatiu dels arbres urbans és la manca de volum de sòl útil. Un volum de sòl adequat permet un millor creixement en un entorn urbà; en canvi, un volum de terra insuficient pot disminuir el seu potencial, ja que en limita el creixement i les seves perspectives de futur.

Per tant, no podem esperar que millorant el petit volum de sòl que conté l'escocell s'obtingui els beneficis d'una gran capçada. També es pot concloure que quan trobem arbres grans a la ciutat, les seves arrels estaran molt més lluny del tronc que l'espai destinat a elles. En el moment de la plantació d'un arbre es recomana treballar un volum de sòl equivalent al necessari pel seu desenvolupament. Cal calcular el volum de sòl que es dona a l'arbre per assegurar que donarà prou suport al llarg del temps, sobretot quan hi hagi poc manteniment i ja no es regui artificialment.

El desenvolupament radicular és principalment en amplada i llargada. Es considera que la major part del sistema radicular absorbent es troba en els primers 60cm i són les arrels d'ancoratge les que arriben a profunditats majors de fins a 1-1,5m. És per això que en la majoria de casos no es recomana fer excavacions de més d'un metre de profunditat.

Per tal d'ampliar el volum de sòl explorable és desitjable realitzar escocells continus. Sempre que sigui possible s'adoptarà aquesta solució ja que també aporta una major superfície d'intercanvi de gasos i aigua. En el present projecte aquesta és la solució adoptada per la mitjana de Llorenç Serra i pels parterres de Salzereda.

En els llocs on no és possible realitzar escocells continus, com les voreres de Llorenç Serra, cal procurar connectar els escocells entre ells per sota del paviment.

L'estabilitat del paviment sobre un terra no compactat compatible amb les arrels és un repte tècnic, s'han provat diferents solucions, cadascuna amb avantatges i inconvenients.

En aquest projecte s'ha optat per generar un sòl estructural, una barreja de graves, hidrogel i terra on la grava confereix les propietats estructurals deixant una porositat que s'emplenarà de terra vegetal no compacte i permetrà el desenvolupament de les arrels. Amb aquesta solució el volum disponible per a les arrels és entre el 20% i el 30%, no molt alt, però superior a la terra disponible en condicions normals.

Les pedres han de ser angulars, amb mides similars de 4 a 8 cm. La terra ha de ser una mica argilosa per garantir la retenció d'aigua. Si les pedres venen de restes de formigó triturat, cal considerar que tindran un pH més elevat que condicionarà la selecció de les plantes. La incorporació del hidrogel és delicada, ja que si té molta humitat o poca no treballa prou bé i les pedres es distribueixen irregularment.

El sòl estructural drena molt millor i és més sec que la terra franca. Com que la base de la rasa normalment es compacta, cal assegurar el drenatge amb un sistema artificial, en aquest cas es col·locarà un dren prefabricat al fons de la rasa de plantació. També s'ha dissenyat d'un sistema de reg automàtic per garantir la implantació dels arbres.

El detall del subsòl del Passeig de Llorenç Serra, és el següent:

I el detall de Salzedera

- B6 Sòl estructural de mamposa de formigó reciclat Ø40-80mm, terra i hidrogel
- B7 Terra vegetal
- B8 Geotextil
- B9 Sautó
- B10 Làmina de polietilè 100 i 96 g/m².

ESBOCCES

- E 11. Arbre, espècie segons plànol de vegetació
- E 12. Drenatge tipus Drenolite DR300L8 Ø110
- E 16. Tub de ventilació porós PEAD Ø260 i degoters

Esquema del tub de drenatge prefabricat

4. CONCLUSIONS

L'objectiu principal del nostre projecte és ajudar a generar una infraestructura verda a Santa Coloma de Gramenet que aporti el màxim de beneficis socials i ambientals amb una correcta gestió de recursos, assegurant la seva sostenibilitat en el temps i amb capacitat d'adaptar-se als canvis futurs.

És quan els arbres creixen correctament i assoleixen el seu desenvolupament natural quan ens ofereixen els seus màxims beneficis tant a nivell ambiental com social, de salut i de paisatge. A vegades per poder aconseguir aquests objectius, cal començar de nou, eliminat el que no encaixa i posant tots els mitjans tècnics i materials, en l'obra i en el posterior manteniment per tenir cada cop més una ciutat més verda, habitable i sostenible.

Cati Montserrat
Enginyera agrònoma