

Oggetto:
BANDO PER L'INDIVIDUAZIONE DI PROGETTI DA FINANZIARE
IN CONTO CAPITALE TRAMITE L'ISTITUTO DELLA
DEMOCRAZIA PARTECIPATIVA

Proposta di un intervento di riqualificazione di spazio verde ad uso pubblico da realizzare nell'unità urbanistica di Portoria-Carignano

dedicato ai bimbi che vogliono provare a coltivare fiori e piante!

*c'era una volta una piccola tartaruga...
..in via Volta*

30 aprile 2014

Premessa

Nell'ambito del bando in oggetto, allo scopo di promuovere una democrazia partecipativa non solo come proposta iniziale **ma soprattutto come uso del territorio pubblico nel tempo**, si è pensato alla riprogettazione di un sito verde (oggi poco sfruttato) nell'ottica di offrire a chi è interessato la possibilità di coltivare fiori e piante, con particolare attenzione ai piccoli utenti, i bimbi.

C'era una volta una piccola tartaruga... in Via Volta

Il sito

Lungo il percorso viario di Via Alessandro Volta, che si sviluppa fra Mura delle Cappuccine e Mura del Prato, si è così individuata un'ara verde, non attrezzata, posta ad est dell'asse viario, fra via Milazzo e via Banderali, a circa 100 metri di distanza dall'accesso all'Ospedale Galliera.

Il sito ha forma rettangolare, molto allungata, con l'asse principale orientato nord/sud.

Il verde che oggi la interessa è piuttosto casuale ed incolto, caratterizzato da poche essenze ad alto fusto; le dimensioni sono mt. 34 x 7, con una superficie complessiva di mq. 230 circa.

L'area è chiusa da un muro sui lati nord ed est, mentre ad ovest affaccia su marciapiede di via Volta e a sud su via Milazzo.

Fra l'aiuola e via Volta vi è un parcheggio per vetture le quali, di fatto, la sottraggono alla vista quando si percorre via Volta in automobile.

La porzione di territorio nella quale si inserisce questo spazio verde è, di fatto, dominata dalla presenza dell'Ospedale Galliera, chiuso con cancellate in ferro, inaccessibile.

Obiettivo di questo progetto è quello di proporre, in un sito così strategico, la presenza di uno spazio pubblico che sia di supporto al forte flusso di cittadini che entrano ed escono dall'Ospedale negli orari di visita ma, allo stesso tempo, offra una nuova opportunità di gioco ai piccini, in uno spazio progettato per stimolare il rapporto con la natura nel tempo.

Il progetto

Il progetto si inserisce in maniera parziale ad occupare metà del lotto preso in considerazione, introducendo il disegno di una **tartaruga** la quale, sotto il carapace, offre la possibilità ai piccoli, insieme ai grandi, di coltivare minuscoli orti urbani.

Il guscio ha funzione protettiva, di accogliere e contenere.

C'era una volta una piccola tartaruga... in Via Volta

Il richiamo alla tartaruga, animale piccolo e divertente, amico dei bimbi, stimola la creatività e la voglia di fare.

L'idea è nata osservando la conformazione del terreno, il quale ha una leggera pendenza in salita, partendo dalla quota strada del marciapiede su via Volta, fino a raggiungere il muro sul lato opposto, alzandosi di circa un metro; si è così pensato di *incidere* questo piano inclinato con una curva di livello, che disegna il profilo della tartaruga, andando a creare un piano di lavoro coltivabile posto ad altezza bimbo (circa cm. 60 da terra).

La fascia inoltre, con faccia a vista in pietra ricostruita e levigata, diventa al tempo stesso una seduta per i grandi, che si possono appoggiare, chiacchierare, leggere il giornale.

Il collo e la testa della tartaruga rappresentano il viottolo di accesso dalla via Milazzo.

Il carapace della tartaruga verrà pavimentato con un materiale anti-trauma, in modo da garantire massima sicurezza ai bimbi.

Lungo il confine con il marciapiede di Via Volta si è pensato di realizzare un elemento di "delimitazione" tramite la posa in opera di una rete sottile sulla quale dovrà svilupparsi in verticale un rampicante, a formare una barriera sicura ma totalmente naturale e poco invasiva alla vista.

Una **fontanella**, che richiama la forma di un occhio, rappresenta l'unico manufatto tecnologico, indispensabile per l'accrescimento delle piante ma che, al tempo stesso, introduce un altro elemento fondamentale nel gioco per i bimbi, l'acqua.

Quadro economico

Lavori a base d'asta	€	10.000,00
Inclusa fornitura di piante verdi da porre in loco, fornitura dei materiali, eventuali pratiche autorizzative a carico dell'Impresa		
IVA sui lavori 10%		1.000,00
Spese tecniche		2.000,00
Progetto Direzione Lavori Rapporti con Comune e Municipio		
IVA su spese tecniche pari a 22% + 4% Cassa		520,00
Allaccio acqua		500,00
Imprevisti e arrotondamenti		980,00
<hr/>		
TOTALE		15.000,00