

Dispositivi minimi di progetto per la green city riferimenti ed esempi

orti ovali di Nærum, Danimarca, Carl Theodor Sørensen

GREEN INFRASTRUCTURE

<< ... gli elementi della biodiversità e sistemi organizzati riconducibili al capitale naturale, di qualsiasi area urbana, di pregio o degradata, inclusi i singoli dispositivi tecnologici facenti leva sulla biodiversità integrati nell'ambiente costruito, quali a titolo di esempio i tetti verdi e le pareti vegetate, le pavimentazioni permeabili, i "rain garden" e gli altri sistemi di raccolta e gestione delle acque meteoriche, atti a promuovere attraverso la fornitura di servizi ecosistemici la tutela ambientale, la fattibilità economica, il benessere, l'equità e l'inclusione sociale.>>

origini_EMERALD NECKLACE (1860, Boston)_Frederick Law Olmsted

Google

Immagini ©2019 Google Data SIO, NOAA, U.S. Navy, NGA, 90m GLO Immagini ©2019 TerraMetrics Data cartografici ©2019

Ricerca Tempi Terreno Informazioni feedback 2 km

Green vision for crowded roadway

As part of its push to bring the Olympics to the area, Boston 2024 is vowing to resurrect Frederick Law Olmsted's plans to include Columbia Road in the Emerald Necklace.

SOURCES: Boston 2024, City of Boston

PATRICK GARVIN/GLOBE STAFF

<https://www.youtube.com/watch?v=OE-ygn0-2r4>

origini_PROSPECT PARK (1873, Brooklyn)_Frederick Law Olmsted

<https://www.youtube.com/watch?v=MBCId465O5U>

origini_GARDEN CITY (1898, *Tomorrow, a peaceful path to real reform*)_Ebenezer Howard

ESTRUCTURA VIAL

► Seis BOULEVARDES de 30 m de ancho y dividen en seis partes la isla.

► QUINTA AVENIDA bordeada de árboles y posterior al Crystal Palace.

► GRAN AVENIDA de 125 m de ancho y más de 5 Km. de longitud y divide la ciudad en dos conoas; pieza adicional de 50 hectáreas.

► VÍAS DE FERROCARRIL pasa por el cinturón industrial exterior y permite fácil carga / descarga de mercancías y desvanece el tráfico por las calles.

ESTRUCTURA ÁREAS VERDES

► JARDÍN EN EL eje central de dos hectáreas.

► PARQUE CENTRAL parque público de 50 hectáreas, con terrenos de esparcimiento accesible para todo la población.

► ARBORIZACIÓN DE LA GRAN AVENIDA.

► CINTURÓN VERDE EXTERIOR de delimitación de la ciudad.

ESTRUCTURA EDIFICACIÓN

► EDIFICIOS PÚBLICOS IMPORTANTES

► CRYSTAL PALACE arena de cristal utilizada en los días de fiesta como parque, el ciudadano más distante se encuentra a 100 m.

► VIVIENDA

► INSTALACIONES INDUSTRIALES ESTABLECIDAS en el centro como de aceites minerales, siderúrgicas, fábricas, etc.

► LUGARES RESERVADOS A OTRAS ACTIVIDADES: museos,

MULTIFUNZIONALITÀ

Capacità delle green infrastructure di svolgere varie funzioni ecosistemiche e di produrre molteplici benefici integrati dal punto di vista ecologico-ambientale e socio-economico.

CONNELLIVITÀ

Relazione, attraverso reti e matrici, tra differenti caratteristiche del paesaggio urbano, senza riguardo alla dimensione, alla composizione o alla forma.

TRANSCALARITÀ

Efficacia delle green infrastructure nel fornire benefici da servizi ecosistemici, senza che l'entità di questi sia dipendente dalla scala dell'intervento.

GREEN INFRASTRUCTURE

MITIGAZIONE DEL CLIMA URBANO

La scelta delle migliori soluzioni progettuali deve tener conto di:

- Temperatura dell'aria
- Temperatura delle superfici
- Temperatura media radiante
- Temperatura fisiologica equivalente
- Velocità, direzione e intensità del vento
- Umidità relativa
- Caratteristiche geometriche, fisiche, visive e termiche dei luoghi.

SPAZI PUBBLICI CONDIZIONATI DAL PUNTO DI VISTA TERMICO
SUPERFICI E MATERIALI MINERALI E NEUTRALI
PRESENZA DI ALBERI E CIEPILE
PRESENZA DI PERSONE IN SOSTA

SPAZI PUBBLICI POCO CONFORTIVOLI DAL PUNTO DI VISTA TERMICO
SUPERFICI E MATERIALI PREVALENTEMENTE MINERALI
ASSSENZA DI ALBERI, PRESENZA DI ALBERI E CIEPILE
ASSSENZA DI PERSONE O PERSONE DI PRESSIONE

16. Fotografia di Phoenice,
in Arizona, con una varietà
di materiali convenzionali
che ha ottenuto temperature
elevate, fino a 87°C, come visibile nella
fotografia termica in basso.
(C) DPL, 2003 www.espa.gov

V. Dessì, *Progettare il comfort degli spazi pubblici*, pg.
12 (sx) pg. 20 (sopra)

MITIGAZIONE DEL CLIMA URBANO_naturalizzare lo spazio pubblico

La progettazione deve essere ragionata sul PROFILO D'USO STAGIONALE degli spazi.

-
- CALDO: ombreggiamento e raffrescamento
 - FREDDO: protezione dello spazio aperto dai venti freddi e dalla pioggia, massimizzazione dell'esposizione solare
 - [RUMORE: in generale non ha stagione]

MITIGAZIONE DEL CLIMA URBANO_permeabilizzare le superfici

I suoli sono in grado di stoccare grandi quantità di carbonio e, se integri, possono assicurare il corretto funzionamento del ciclo delle acque

-
- limitare il compattamento e l'impermeabilizzazione dei suoli
 - favorire l'uso di materiali porosi e permeabili
es. ghiaie, griglie inerbite, superfici a prato, ...
 - ri-permeabilizzare superfici impermeabili non più necessarie

MITIGAZIONE DEL CLIMA URBANO_vegetare l'involucro degli edifici

orizzontale -> green roofs/tetti verdi

verticale -> green facades/facciate verdi

-
- concorre a diminuire gli effetti dell'isola di calore
 - migliora anche l'isolamento del fabbricato

N.B. preferire soluzioni a basso impatto ecologico ed economico

MIGLIORAMENTO DELLA QUALITÀ DELL'ARIA_sequestrare e stoccare gli inquinanti

preferire:

- un mix di varietà arboree-arbustive-erbacee locali
- le specie tolleranti agli stress idrici

contenere:

- le piantumazioni monospecifiche
- le specie allergeniche
- le specie maggiormente soggette a malattie e infestazioni

MIGLIORAMENTO DELLA QUALITÀ DELL'ARIA_ridurre il rischio di allergie

GESTIONE DEI RISCHI DA ALLAGAMENTO

- mitigazione degli effetti dati dall'eccesso di acqua
- mitigazione dei fenomeni di siccità attraverso il ripristino ambientale delle aste fluviali

GREEN BLUE INFRASTRUCTURE

GESTIONE DEI RISCHI DA ALLAGAMENTO_incrementare l'infiltrazione naturale delle acque nei suoli

©The COMET Program

GESTIONE DEI RISCHI DA ALLAGAMENTO _diminuire il ruscellamento

-
- trincee drenanti
 - bacini di bio-ritenzione
 - stagni e sistemi di fitodepurazione, es. rain garden
 - tetti verdi
 - facciate verdi

ALCUNI ESEMPI

ROSE FITZGERALD KENNEDY GREENWAY_Boston, 2008

The Rose Fitzgerald Kennedy Greenway

Spring 2010

HIGH LINE_New York, 2009-2014, Diller Scofidio + Renfro/James Corner Field Operations

SIMON AND HELEN DIRECTOR PARK_Portland, 2009, The Olin Studio

CENTRO CULTURALE ELSA MORANTE_Roma, 2010, LC-Architettura

THE AVENUE_Washington, 2011, studio Sasaki

DISPOSITIVI MINIMI?

Benefits of Urban Trees

Research has linked the presence of urban trees to...

SELEZIONARE LE SPECIE VEGETALI IN FUNZIONE DEGLI USI E DEL CONTESTO URBANO.

Le piante possono essere scelte in funzione degli insediamenti e del contesto urbano, attingendo all'interno di una vasta gamma di specie con caratteristiche e abilità diverse.

ATTIVITÀ TERZIARIE

- > alberi per ombreggiare il marciapiede e l'edificio
- > siepe per riparare dal traffico veloci

RESIDENZIALE

- > alberi per ombreggiare il marciapiede
- > siepe per ombreggiare l'edificio e mantenere la privacy
- > parcheggi in ombra e schermati alla vista

RESIDENZIALE CON GIARDINO PRIVATO

- > alberi per ombreggiare il marciapiede

GREEN ROOFS

SCHOOL OF ART, DESIGN AND MEDIA - NANYANG TECHNOLOGICAL UNIVERSITY_Singapore, 2006, CPG Consultants PTE LTD

GARY COMER YOUTH CENTER_Chicago, 2006, Hoerr Schaudt Landscape Architects

ORTI ALTI_Torino

**FARM YOUR
ROOFTOP.
ENJOY
SHARING!**

G.M. (GEDI
DIGITAL)

PUBBLICATO IL
04 Giugno 2019

ULTIMA MODIFICA
02 Luglio 2019
ora: 17:07

New York, passa la legge che impone i tetti verdi

Un regolamento promosso dall'amministrazione della Grande Mela impone ai nuovi edifici di dotarsi di coperture ecologiche

New York non è famosa per essere una città verde. Certo, c'è Central Park a Manhattan, Prospect Park a Brooklyn, ma non è esattamente una metropoli che rimane impressa per le aree verdi. C'è tuttavia da riconoscere che molti sforzi li sta facendo, sia grazie all'amministrazione che alle iniziative dei cittadini. È notizia di poche settimane fa, passata peraltro sottotono, che i tetti verdi, 'stratagemma' ecologico che nella metropoli viene adottato con frequenza, diventeranno obbligatori, almeno per i nuovi edifici.

ARTICOLI CORRELATI

Da New York a Milano:
benvenuti al Core

Laura Mattioli: "Il protezionismo danneggia l'arte italiana"

La città di domani avrà gli occhi, ogni spazio architettonico potrà riconoscerci

TOPNEWS - PRIMO PIANO

Er Pantera e Taormina: un sabato "nero" contro la commissione Segre

Salvini scommette sulla fine del governo: "Voto possibile dopo le elezioni in Emilia"

Diedi persone al mese cambiano sesso in Italia, nei centri specializzati liste di attesa di un anno

TUTTI I VIDEO

GREEN FACADES

CAIXAFORUM_Madrid, 2008, Herzog & de Meuron - Patrick Blanc

TRUSSARDI CAFÈ_Milano, 2008, Carlo Ratti Associati

ASSI VIARI

WATER SENSITIVE ZOMERHOF / AGNIÈSE DISTRICT_Rotterdam, 2015, De Urbanistein

STEPS FOR RAINWATER CATCHMENT:

1. Regular rainfall
2. Overflow tanks (until 30mm)
3. Emergency overflow

WATER SENSITIVE VIJVERHOFSTRAAT: STREET PROFILE

WATER RETAINING ROAD BASE

storage capacity
per meter street:
0,96 m³

estimated costs
per meter street:
€ 110,-

PERMEABLE TRESHOLD ZONE ALONG THE FAÇADE

storage capacity
per meter street:
0,16 m³

estimated costs
per meter street:
€ 25,-

WATERSTORAGE IN GREENED PARKING SPACES

storage capacity
per meter street:
1,6 m³

estimated costs
per meter street:
€ 350,-

**WATER SQUARES,
AREE “ANTI-ALLUVIONE”**

WATER SQUARE BENTHEMPLEIN_Rotterdam, 2011, De Urbanistein

https://www.youtube.com/watch?time_continue=226&v=kujf4BTL3pE&feature=emb_logo

QUARTIERE SAN KJELD, TASINGE PLADS_Copenhagen, 2016, Tredje Nature

270.000 m²

street area today. The space dedicated to car traffic is overly generous, and the street generally characterized by emptiness and transit traffic.

Current pavement

50.000 m²

gained if street area is optimized according to current standards

Space for climate adaptation and green street spaces for residents!

Freedom...!

Is given back to the residents! Residents engage themselves in their neighborhood and the city is climate adapted.

20% pavement reduction

Currently
Available space for pedestrians without
car or bike traffic : 2.539 m²

Proposal
Available space for pedestrians without
car or bike traffic: 3.428 m²

Room between cliff and premises

Meeting areas
The new square allows spontaneous
meetings around different programs.

A new urban cliff
The terrain is over an existing bunker. The cliff
is 3.5m high.

Three times more trees
13 out of the 15 existing trees are kept.
40 new trees will be planted.

Storm water
The storm water is collected in the
water tower and directed into Tässinge
canal.

Natural value
The city and nature together creates
climate, social and economic value.

ORTI URBANI E SPAZI LEGATI ANCHE AL CIBO

AGRIHOOD_Detroit, 2011

<https://www.youtube.com/watch?v=9ZeKXInnt1U>

ORTI DIPINTI_Firenze

LAFAYETTE GREENS_Detroit, 2012

<https://vimeo.com/283154965>

OLTRE IL GIARDINO_Pordenone, 2013-2017

RIVERPARK FARM_New York

L'ORTO E LA LUNA_Udine

NAERUM ALLOTMENT GARDENS_ Nærum, 1952, Carl Theodor Sørensen

Bibliografia:

- M.B. Andreucci, *Progettare Green Infrastructure. Tecnologie, valori e strumenti per la resilienza urbana*, Architettura Edilizia Sostenibilità, Wolters Kluwer, Milano 2017
- M.F. Palestriño (a cura di), *Spazi spugna. Esperienze di pianificazione e progetto sensibili alle acque*, Collana Urbana, Clean Edizioni, Napoli 2014
- V. Dessì, E. Farnè, L. Ravanello, M.T. Salomoni, *Rigenerare la città con la natura. Strumenti per la progettazione degli spazi pubblici tra mitigazione e adattamento ai cambiamenti climatici*, Guide interdisciplinari REBUS, Maggioli Editore, Santarcangelo di Romagna 2017 (2 ed.)
- V. Dessì, *Progettare il comfort degli spazi pubblici*, Rebus, Quaderno 08
- M.T. Salomoni, *Gli alberi e la città*, Rebus, Quaderno 07
- M. Baccichet, *Agricoltura urbana e giardini condivisi in riva al Noncello*, Olmis, Pordenone 2017
- A. Calori e A. Magarini (a cura di), *Food and the cities. Politiche del cibo per città sostenibili*, Edizioni Ambiente, Milano 2015

- Coltiviamo paesaggi https://issuu.com/paesaggioer/docs/coltiviamo_paesaggi_web
- Gramigna map <http://www.gramignamap.it/>
- Ortipertutti. Nuovi orti a Bologna https://issuu.com/urbancenterbologna/docs/ortipertutti_digitale
- F. Cognetti, S. Conti, V. Fedeli, D. Lamanna, C. Mattioli, *La terra della città. Dall'agricoltura urbana un progetto per la città*, 2012 http://www.ortianimati.com/Terracitta_Report.pdf
- F. Panzini, *Per i piaceri del popolo. L'evoluzione del giardino pubblico in Europa dalle origini al XX secolo*, Zanichelli, 1993
- F. Panzini, *Progettare la natura. Architettura del paesaggio e dei giardini dalle origini all'epoca contemporanea*, Zanichelli 2005

**grazie per
l'attenzione**