


KOŁO NAUKOWE
GOSPODARKI PRZESTRZENNEJ

Sprawozdanie

z realizacji projektu badawczego na temat:

*„Analiza zjawiska niekontrolowanego
rozprzestrzeniania się miast na przykładzie
warszawskiej dzielnicy Białoleka”*

*wykonanego
przez Koło Naukowe Gospodarki Przestrzennej
Politechniki Warszawskiej*


Wykonawcy projektu – członkowie Koła Naukowego Gospodarki Przestrzennej

Aleksandra Radecka – koordynator prac

Adam Potapowicz – zastępca

Zofia Przetakiewicz

Anna Pogonowska

Paulina Kogut

Monika Maruszewska

Martyna Włodarczyk

Anna Małgorzata Jachimowicz

Rafał Kacper Świątek

oraz:

Sandra Perska, Marta Stachurska, Joanna Chomicka, Izabela Grzegorzczak,

Beata Chwedoruk, Marta Mazur, Aleksandra Stegienko, Helena Tobiasz,

Patryk Andrzejewicz, Rafał Proczek, Marcin Kowal, Wiktor Aleksander Kordowski

Sylwia Beata Kukawska, Edyta Paulina Bogucka

Opiekun Koła Naukowego Gospodarki Przestrzennej

Prof. dr hab. Alina Maciejewska

Kierownik Projektu Koła Naukowego Gospodarki Przestrzennej

Dr hab. inż. Katarzyna Osińska – Skotak

Konsultanci Projektu

Dr inż. arch. Wojciech Bartoszczuk

Dr Józef Dobija


Abstrakt

Projekt badawczy realizowany na wydziale Geodezji i Kartografii Politechniki Warszawskiej przez Koło Naukowe Gospodarki Przestrzennej pt. „Analiza zjawiska niekontrolowanego rozprzestrzeniania się miast na przykładzie warszawskiej dzielnicy Białołęka” stanowi opracowanie naukowe podejmujące tematykę zjawiska niekontrolowanej suburbanizacji na terenach podmiejskich (ang. *urban sprawl*). Ze względu na szeroki zakres terytorialny oraz problemowy zjawiska, jego charakterystykę przedstawiono w skali miasta, dzielnicy, a następnie szczegółowo zanalizowano w obrębie wybranego fragmentu osiedla mieszkaniowego. W wyniku przeprowadzenia wieloaspektowych badań i analiz Członkowie Koła Naukowego Gospodarki Przestrzennej sformułowali wniosek o występowaniu zjawiska *urban sprawl* na objętym opracowaniem obszarze oraz wskazali negatywne cechy zagospodarowania terenu stanowiące jego konsekwencję. Efektem finalnym prac niniejszego opracowania jest projekt Miejscowego Planu Zagospodarowania Przestrzennego wybranego fragmentu dzielnicy Białołęka prezentującego propozycję prawidłowego zagospodarowania analizowanego obszaru.

Słowa kluczowe: urban sprawl, suburbanizacja, Białołęka

Abstract

The Scientific Project of 2013 made by the Student Scientific Association of Spatial Planning placed on Faculty of Geodesy and Cartography Warsaw University of Technology under the title “Analysis of the phenomenon of uncontrolled city spreading on the example of Warsaw’s district Bialoleka” is a dissertation concerning the phenomenon of uncontrolled suburbanization – *urban sprawl*. Due to the wide territorial and problematic spectrum of the phenomenon its characteristic have been presented in a scale of a city and a district, as well as in a scale of a selected part of a housing estate. In the result of conducting many-sided research and analysis of the topic Members of the Student Scientific Association of Spatial Planning drew a conclusion of the existence of urban sprawl phenomenon on the analyzed area and pointed out the negative features of land development being the result of *urban sprawl*. The final work of the Scientific Project is the Local Area Development Plan project of the selected part of Warsaw’s district Bialoleka presenting the proposed way of proper land development.

Key words: urban sprawl, suburbanization, Bialoleka


Spis treści

1.	Wstęp.....	7
1.1.	Cel i zakres pracy	7
1.2.	Metody pracy.....	7
1.3.	Położenie terenu opracowania.....	8
2.	Charakterystyka zjawiska <i>urban sprawl</i>	9
2.1.	Definicja	9
2.2.	<i>Urban sprawl</i> jako element struktury osadniczej.....	10
2.3.	Rys historyczny	13
2.4.	Skutki i konsekwencje.....	13
3.	Omówienie nurtów i założeń urbanistycznych opozycyjnych względem <i>urban sprawl</i>	15
3.1.	Nowy Urbanizm	15
3.2.	Smart growth oraz Compact City	23
4.	Historia rozwoju przestrzennego miast	25
4.1.	Warszawa	25
4.2.	Wiedeń	36
4.3.	Analiza syntetyczna tempa zmian przestrzennych zachodzących w miastach.....	43
4.3.1.	Warszawa w latach 1831-1934.....	43
4.3.2.	Wiedeń w latach 1833-1929.....	44
4.4.	Podsumowanie i wnioski.....	45
5.	Analiza postępowania zjawiska <i>urban sprawl</i> wykonana za pomocą cyfrowego przetwarzania obrazów wielospektralnych metodą klasyfikacji nadzorowanej	47
5.1.	Charakterystyka klasyfikacji wielospektralnej.....	47
5.1.1.	Obszar badań oraz wykorzystane materiały	47
5.1.2.	Metodologia.....	50
5.1.3.	Ocena dokładności klasyfikacji.....	55
5.2.	Analiza postępowania zjawiska <i>urban sprawl</i> w Warszawie na przekroju lat 1992-2013 ...	56
5.3.	Analiza postępowania zjawiska <i>urban sprawl</i> w Wiedniu na przekroju lat 1991-2013	57
5.4.	Analiza porównawcza rozwoju zjawiska <i>urban sprawl</i> w Warszawie i Wiedniu	57
5.5.	Wnioski końcowe	58
6.	Charakterystyka dzielnicy Białołęka.....	59
6.1.	Historia.....	59
6.1.1.	Powstanie i wczesny rozwój.....	59
6.1.2.	Początki przemysłu.....	59
6.1.3.	Kanał Żerański	60
6.1.4.	Zachowane miejsca o wysokim znaczeniu historycznym oraz architektonicznym.....	60
6.2.	Ogólna charakterystyka dzielnicy Białołęka	60
6.2.1.	Geneza zjawiska <i>urban sprawl</i> na Białołęce.....	61
6.2.2.	Pokrycie i użytkowanie terenu	61
6.2.3.	Ogólny opis zabudowy	63
6.2.4.	Białołęka w liczbach	67


7.	Analiza zmian pokrycia terenu Dzielnicy Białołęka	68
8.	Analiza dokumentów planistycznych.....	70
8.1.	Studium uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy ...	70
8.2.	Miejscowy plan zagospodarowania przestrzennego osiedla Białołęka Wieś.....	75
9.	Inwentaryzacja urbanistyczna	78
9.1.	Ogólna charakterystyka terenu opracowania.....	78
9.1.1.	Położenie w obrębie miasta i dzielnicy	78
9.2.	Powiązania terenu z otoczeniem	79
9.2.1.	Powiązania komunikacyjne.....	79
9.2.2.	Powiązania funkcjonalne.....	85
9.3.	Charakterystyka zabudowy	87
9.3.1.	Charakter osiedla.....	87
9.3.2.	Zabudowa otaczająca.....	88
9.3.3.	Zabudowa omawianego terenu.....	89
9.3.4.	Linia zabudowy	91
9.4.	Charakterystyka stanu infrastruktury komunikacyjnej.....	92
9.5.	Wskaźniki urbanistyczne.....	98
9.6.	Podsumowanie i wnioski.....	99
10.	Inwentaryzacja środowiskowa	102
10.1.	Wstęp.....	102
10.2.	Uwarunkowania przyrodnicze.....	102
10.2.1.	Krajobraz	102
10.2.2.	Geologia	105
10.2.3.	Geomorfologia oraz ukształtowanie terenu.....	105
10.2.4.	Warunki glebowe	106
10.2.5.	Wody podziemne.....	107
10.2.6.	Wody powierzchniowe.....	108
10.2.7.	Klimat.....	109
10.2.8.	Roślinność	110
10.2.9.	Fauna	114
10.3.	Zagrożenia.....	115
10.3.1.	Degradacja powierzchni ziemi i gleb	115
10.3.2.	Zanieczyszczenia wód podziemnych i powierzchniowych	116
10.3.3.	Zagrożenie powodziowe.....	118
10.3.4.	Hałas.....	119
10.3.5.	Zanieczyszczenie powietrza	120
10.4.	Formy ochrony przyrody.....	121
10.5.	Ocena stanu i funkcjonowania środowiska przyrodniczego.....	121


10.6. Podsumowanie i wnioski – predyspozycje i bariery środowiskowe dla rozwoju analizowanego terenu	123
11. Analiza przydatności pod budownictwo jako ekofizjograficzne opracowanie problemowe ..	126
11.1. Wstęp.....	126
11.1.1. Cel wykonania analizy	126
11.1.2. Wykorzystane materiały.....	127
11.1.3. Metodologia.....	128
11.2. Charakterystyka uwarunkowań dla budownictwa.....	133
11.2.1. Wilgotność gruntu	133
11.2.2. Nośność gruntu.....	134
11.2.3. Stopień zagrożenia powodziowego	136
11.2.4. Głębokość występowania wód podziemnych.....	137
11.2.5. Strefy oddziaływania promieniowania elektromagnetycznego	139
11.2.6. Spadki terenu	139
11.3. Analiza zbiorcza.....	141
11.4. Podsumowanie i wnioski.....	142
12. Analizy urbanistyczne	143
12.1. Analiza założeń Normatywu Urbanistycznego z 1974 r.	143
12.2. Wskaźniki urbanistyczne.....	149
13. Koncepcja miejscowego planu zagospodarowania przestrzennego w skali 1:2000.....	152
14. Projekt urbanistyczny wybranego fragmentu obszaru opracowania w skali 1:500.....	154
15. Załączniki	156
15.1. Spis rysunków	156
15.2. Spis tabel	160
15.3. Załączniki	161
16. Bibliografia.....	162


1. Wstęp

1.1. Cel i zakres pracy

Celem pracy naukowej było wykonanie projektu Miejscowego Planu Zagospodarowania Przestrzennego wybranego fragmentu dzielnicy Białołęka ukazującego prawidłowy sposób zagospodarowania terenu podmiejskiego dużego miasta tj. takiego sposobu, które niweluje negatywne cechy identyfikowane ze zjawiskiem *urban sprawl*. Zadanie to Członkowie Koła zrealizowali m.in. poprzez wykonanie inwentaryzacji środowiskowej i urbanistycznej terenu, analizy dokumentów planistycznych oraz danych statystycznych, pozyskania wiedzy o przyjętych standardach projektowania urbanistycznego na terenach podmiejskich, a także zapoznanie się z dotychczas stosowanymi działaniami i ich skutecznością.

1.2. Metody pracy

Projekt badawczy wykonany został w oparciu o liczne materiały m.in. kartograficzne, statystyczne, graficzne, dokumenty prawne, pozycje bibliograficzne, dane pomiarowe oraz własne obserwacje Członków Koła podczas inwentaryzacji terenu. Do opracowania poszczególnych etapów projektu wykorzystano oprogramowanie ArcGIS firmy Esri, Erdas Imagine firmy Intergraph oraz program AutoCAD firmy Autodesk.

Mapy przedstawiające historię rozwoju przestrzennego miast – Warszawy oraz Wiednia – wykonano poprzez analizę i wektoryzację archiwalnych map historycznych obu miast w środowisku AutoCAD. Dalsze postępowanie zjawiska zanalizowane zostało z użyciem oprogramowania Erdas Imagine, w oparciu o ortofotomapy satelitarne powstałe ze zdjęć Landsat. Charakterystyka zjawiska w skali dzielnicy przedstawiona została w ramach analizy zmian pokrycia terenu opracowanej z wykorzystaniem danych statystycznych pochodzących z Głównego Urzędu Statystycznego.

W skali lokalnej – osiedla mieszkaniowego, dokonano analizy dokumentów planistycznych obowiązujących na opracowywanym obszarze tj. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m.st. Warszawy oraz Miejscowego Planu Zagospodarowania Przestrzennego osiedla Białołęka Wieś. Dla rzeczonoego obszaru wykonano również inwentaryzację środowiskową oraz towarzyszące jej opracowanie problemowe – analizę przydatności terenu pod budownictwo. Opisywane prace wykonane zostały w środowisku oprogramowania ArcGIS z wykorzystaniem materiałów kartograficznych i bazodanowych pozyskanych z Instytutu Uprawy Nawożenia i Gleboznawstwa w Puławach, Regionalnego Zarządu Gospodarki Wodnej w Warszawie, Biura Architektury i Planowania Przestrzennego m.st. Warszawy oraz Centralnego Ośrodka


Dokumentacji Geodezyjnej i Kartograficznej. Inwentaryzację urbanistyczną wykonano w środowisku oprogramowania ArcGIS poprzez wektoryzację rastrowej mapy zasadniczej oraz jej aktualizację na podstawie ortofotomapy lotniczej. Atrybuty opisowe powstałej bazy danych uzupełniono korzystając z obserwacji własnych w terenie, mapy cyfrowej Bazy Danych Obiektów Topograficznych, ortofotomapy lotniczej oraz serwisu iGeoMap. W programie ArcGIS wykonano także projekt Miejscowego Planu Zagospodarowania Przestrzennego. Na podstawie obu utworzonych baz danych obliczono wskaźniki urbanistyczne charakteryzujące zagospodarowanie terenu obecnie oraz po implementacji założeń proponowanego Planu Miejscowego. Projekt urbanistyczny uszczegóławiający założenia Planu wykonany został natomiast w środowisku oprogramowania AutoCAD.

1.3. Położenie terenu opracowania

Przedmiotem pracy jest obszar położony w północnej części Warszawy, w obrębie dzielnicy Białołęka. Stanowi on część terenu MSI Brzeziny ograniczonego ulicami: Zbożową od północy, Ostródką od wschodu, Pawła Włodkowica od południa oraz Szlachecką od zachodu. Północno-zachodnia część terenu opracowania położona jest w sąsiedztwie Kanału Żerańskiego, natomiast centralna przecinana jest przez Kanał Bródnowski.


Rysunek 1.1. Schematyczne mapy przedstawiające lokalizację analizowanego obszaru na tle miasta oraz dzielnicy. (źródło: <http://pl.wikipedia.org/wiki/Białołęka>; <http://zdm.waw.pl>.)


2. Charakterystyka zjawiska *urban sprawl*

2.1. Definicja

Urban sprawl jest procesem żywiołowej, niezaplanowanej ekspansji zabudowy na obszary położone w bezpośrednim sąsiedztwie miast – na ich przedmieściach lub w niewielkiej od nich odległości, stanowiące dotychczas tereny biologicznie czynne m.in. użytki rolne i obszary zieleni. Opisywana zabudowa charakteryzuje się niską intensywnością, rozproszaniem obiektów budowlanych w przestrzeni oraz monolitycznością ich funkcji, tworząc obszary pozbawione przestrzeni publicznych – centrów lokalnych czy osiedlowych terenów rekreacyjnych. Wśród wspomnianych funkcji najczęściej spotykaną jest mieszkalna, jednakże obserwuje się również powstawanie monolitycznych obszarów funkcji biurowej, usługowej oraz przemysłowej. Komunikację na terenach objętych *urban sprawl* stanowi indywidualny transport samochodowy, na potrzeby którego budowana jest gęsta sieć drogowa obsługująca teren.

Rozwój terytorialny charakteryzowanego zjawiska może przybierać zróżnicowane formy przestrzenne. Występuje w postaci ciągłego zagospodarowania przedmieść na obrzeżach metropolii (a), pasm niskiej zabudowy powstającej wzdłuż korytarzy transportowych (b), niewielkich powierzchniowo skupisk budynków, które położone są od siebie w znacznej odległości (c) oraz obszarów ekstensywnego rozwoju mniejszych jednostek osadniczych położonych w zasięgu oddziaływania metropolii¹.


Rysunek 2.1. Wzorce przestrzenne *urban sprawl*. (źródło: E. Litwińska „Modelowanie struktur metropolitalnych w aspekcie zjawiska *urban sprawl*”)

Opisywany proces ma charakter wielopłaszczyznowy. W oczach urbanistów widziany jest w sposób „fizyczny” poprzez nakreślone powyżej cechy i braki w tkance miejskiej. Z punktu widzenia ekonomii zjawisko to opiera się o niewłaściwe wykorzystanie i rozdysponowanie zasobów. Osiedla rozproszonej zabudowy zajmują znaczne powierzchnie terenu, a ich mieszkańcy codziennymi przejazdami między centrum a przedmieściem

¹ Na podstawie: E. Litwińska „Modelowanie struktur metropolitalnych w aspekcie zjawiska *urban sprawl*”.


powodują znaczące zużycie nieodnawialnych zasobów surowców energetycznych. Charakter zjawiska nadmieniany jest również w odniesieniu do gospodarki nieruchomościami. Znacząco niższe ceny gruntów na terenach podmiejskich w porównaniu z położonymi w centrum miasta oraz brak konieczności ich odralniania w granicach administracyjnych miasta są jednymi z najważniejszych czynników sprzyjających rozwojowi zjawiska. *Urban sprawl* charakteryzowany jest również na podłożu prawnym. Brak zapisów w polskim ustawodawstwie, regulujących jego rozwój, stanowi szeroko dyskutowany temat. Pojęcie to posiada również negatywny wydźwięk w ujęciu socjologicznym. Wyzolowanie przestrzenne obiektów zabudowy mieszkaniowej oraz brak wspólnych dla osiedla i dzielnicy przestrzeni publicznych nie sprzyja integracji sąsiedzkiej i nawiązywaniu kontaktów społecznych. Podobnie, wkraczanie zabudowy i towarzyszących jej terenów utwardzonych na cenne pod względem przyrodniczym obszary oraz generowane przez ich mieszkańców zanieczyszczenia stanowią obiekt krytyki ekologów i ekspertów zajmujących się środowiskiem.

2.2. *Urban sprawl* jako element struktury osadniczej

Urban sprawl, a w szczególności tereny objęte jego ekspansją, stanowią także część składową charakterystyki tworów miejskich nowoczesnego świata takich jak aglomeracja, metropolia oraz megalopolis. Pierwsze z nich definiowane jest jako znaczny powierzchniowo obszar zurbanizowany tworzący miasto centralne oraz funkcjonalnie powiązane z nim obszary przedmieść i mniejszych miejscowości. Jest to charakterystyka najczęściej występującego na świecie typu aglomeracji – monocentrycznej, jednakże nie jedynej. Miasta cechujące się zbliżoną powierzchnią i rangą oraz stosunkowo bliskim położeniem, które pozwala im na wywieranie na siebie nawzajem wpływu, nazywane są konurbacją. Jednym z aspektów istotnych w jej wykształcaniu jest przestrzenna ciągłość terenów zainwestowanych, często ekstensywnie zagospodarowanych przedmieść, częściowo łączących obszary centralne miast tworzących konurbację.


Rysunek 2.2.; 2.3. Konurbacja miast Gdańsk – Gdynia – Sopot położonych w północnej Polsce
(źródło: Ortofotomapa Google, mapa topograficzna VMap Level 2)

Metropolia w swym fizycznym opisie zdaje się pokrywać z definicją aglomeracji monocentrycznej – „...ilekroć w ustawie² jest mowa o obszarze metropolitalnym, należy przez to rozumieć obszar wielkiego miasta oraz powiązanego z nim funkcjonalnie bezpośredniego otoczenia, ustalony w koncepcji przestrzennego zagospodarowania kraju.”. Cechą wyróżniającą metropolię jest jej specyficzna funkcja pełniona wobec otaczających ją obszarów i jednostek osadniczych. Metropolia określana jest jako „miasto matka” stanowiąc ważne centrum gospodarcze, polityczne i kulturalne państwa lub regionu. Posiada rozwinięty sektor usług wyższego rzędu, cechuje się dużym potencjałem innowacyjnym oraz pełni funkcję znaczącego węzła transportowego. Istotnym kryterium jest również liczba ludności zamieszkująca metropolię – w realiach polskich wynosi ona od 0,5 do 1 miliona, natomiast ogólnoswiatowych ponad 1 milion.

² Źródło: Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003 r. Nr 80, poz. 717).


Bezpośrednio odnosząc się do analizowanego zjawiska strukturę miejską stanowi megalopolis. Jest to zespół metropolii połączonych terenami ekstensywnej zabudowy jednorodzinnej. Zajmuje ona znaczną powierzchnię terenu tworząc monofunkcyjne obszary zurbanizowane. Połączone są one gęstą siecią drogową obsługującą indywidualny transport samochodowy stanowiący jedyny kanał powiązań funkcjonalnych obszaru megalopolis. Charakteryzowane obszary nie wykształciły się w Polsce, występują jednak w Stanach Zjednoczonych, Japonii oraz w zachodniej Europie w postaci tzw. „Niebieskiego Banana”.


Rysunek 2.4. Mapa obszaru megalopolis „BosNyWash” łączącego Nowy Jork, Waszyngton, Boston, Filadelfię i Baltimore położone na wschodnim wybrzeżu Stanów Zjednoczonych (źródło: <http://pl.wikipedia.org/wiki/BosWash>)


Rysunek 2.5. Mapa przedstawiająca tzw. „Niebieski Banan” – megalopolis Europy Zachodniej. (źródło: http://www.incarnationalgraffiti.com/?page_id=54)


2.3. Rys historyczny

Początek ruchu ludności na tereny podmiejskie przypada na XVIII w. i związany był z rozwojem przemysłu w centralnej części miasta. Uciążliwości generowane przez ten sektor spowodowały przenoszenie się majątnych mieszkańców miast na przedmieścia oferujące ciszę, znaczne powierzchnie prywatnych terenów oraz wysoce atrakcyjne krajobrazy. Sytuacja ta miała miejsce w Europie Zachodniej m.in. w Londynie.

Rozwój zjawiska na wysoką skalę nastąpił jednak dopiero po II Wojnie Światowej w Stanach Zjednoczonych, gdzie decyzje podejmowane w ramach polityki miejskiej skierowały wzrastającą liczebnie ludność powojennego wyżu demograficznego oraz rodziny weteranów wojennych na obszary przedmieść. Czynnikiem sprzyjającym postępowaniu zjawiska stał się również rozwój środków transportu – początkowo kolejowego, a następnie samochodowego. W 1956 r. w Stanach Zjednoczonych wydano dokument zatytułowany „Federal-Aid Highway Act”. Jego realizacja doprowadziła do rozbudowy systemu transportu indywidualnego potencjalnie na wypadek konieczności ewakuacji ludności miejskiej w czasie ataku militarnego. Faktycznym skutkiem było ułatwienie dalszego rozwoju obszarów podmiejskich.

Proces naśladownictwa wzorców amerykańskich w Europie Zachodniej rozpoczął się w latach 60-tych i 70-tych, a w Polsce po transformacji ustrojowej w 1989 r., niosącej liberalizację systemu planowania i kontroli zagospodarowania przestrzennego. Postęp techniczny przejawiający się wzrostem dostępności transportu indywidualnego oraz zmiana preferencji mieszkaniowych przyczyniają się do obecnej kontynuacji postępowania zjawiska. Jego rozwój wywołany jest również obniżającym się standardem zamieszkania w mieście, w którym rośnie stopień zanieczyszczenia powietrza i emisji hałasu, kolejne obszary zielone przeznaczane są pod zabudowę, występują skupiska ludności objętej problemami społecznymi.

2.4. Skutki i konsekwencje

Rozwój zjawiska niesie za sobą skutki dotyczące wiele różnorodnych dziedzin życia, w większości oceniane jako negatywne. Są to:

- Stopniowa degradacja terenów centralnych miast wywołana koniecznością ponoszenia wysokich wydatków na doprowadzenie i eksploatację infrastruktury technicznej na przedmieściach
- Zanik struktury zabudowy typowej dla właściwej tkanki miejskiej na nowopowstających przedmieściach
- Zajmowanie znacznych powierzchniowo, często cennych, obszarów ekosystemów (m.in. terenów rolnych, lasów), wywołane nieefektywnym planowaniem nowej zabudowy oraz systemów transportowych


- Fragmentacja terenów zielonych prowadząca do przerywania sieci korytarzy ekologicznych, zaburzenia migracji zwierząt
- Wysokie zanieczyszczenie środowiska spalinami samochodowymi powstającymi podczas codziennych podróży osób zamieszkałych na przedmieściach kierujących się w stronę centrum miasta
- Redukcja podróży pieszych i rowerowych kosztem przemieszczania się za pomocą środków transportu indywidualnego, do którego przystosowana jest znacząca większość dróg na terenach podmiejskich
- Zanik więzi społecznych na obszarach rozproszonej, oddalonej od siebie zabudowy podmiejskiej
- Podniesienie poziomu życia osób zamieszkałych na przedmieściach
- Upowszechnianie się odmiennego stylu życia prowadzącego do zwiększonego wykorzystania m.in. surowców budowlanych, wody, energii przypadające na jedną osobę
- Wydłużanie czasu spędzonego na przemieszczanie się między miejscem zamieszkania, pracy i rekreacji
- Wprowadzanie segregacji społecznej dzielącej ludność na zamożną – zamieszkałą na przedmieściach, oraz część społeczeństwa, która pozostała w centrum


3. Omówienie nurtów i założeń urbanistycznych opozycyjnych względem *urban sprawl*

3.1. Nowy Urbanizm

Nowy Urbanizm (ang. *New Urbanism*) to prąd w architekturze i urbanistyce promujący założenia mające na celu kreowanie przestrzeni miejskiej przyjaznej dla człowieka obecnie, jak również przyszłych pokoleń. Pierwotnie stanowił krytykę modernizmu, stając w opozycji wobec tworzenia monofunkcyjnych stref miejskich projektowanych z myślą wyłącznie o transporcie samochodowym. Zakładał powrót do tradycyjnej, historycznej kompozycji miasta w skali odpowiedniej dla człowieka. Obecnie stanowi narzędzie przeciwdziałania negatywnemu zjawisku występującemu na przedmieściach miast - *urban sprawl*, będącemu współczesną kontynuacją założeń modernistycznych.

Początki nurtu wywodzą się z obserwacji skutków modernistycznych technik planowania przestrzennego w Stanach Zjednoczonych. Krytykowano monotonne, jednorodzinne budownictwo mieszkaniowe zajmujące znaczne powierzchnie, dostępne jedynie poprzez komunikację samochodową oraz odseparowane od usług. Przekonania te przedstawione zostały m.in. w książce autorstwa Jane Jacobs pt. *Śmierć i życie wielkich amerykańskich miast* wydanej w 1961 r.

Oficjalne narodziny Nowego Urbanizmu przypadają na lata 70, 80 XX w. Wówczas to Leon Krier opracował pierwsze teorie „naprawy” miast europejskich, a Christopher Alexander przedstawił tzw. *język wzorców*. Obecnie największą organizacją promującą nurt i zrzeszającą specjalistów projektujących zgodnie z jego zasadami jest Kongres Nowego Urbanizmu założony w 1993 r. przez współpracującą grupę architektów tj. Petera Calthorpe, Andresa Duany, Elizabeth Moule, Elizabeth Plater-Zyberk, Stefanosa Polyzoides oraz Daniela Salomona.


Rysunek 3.1. Schemat przedstawiający podstawowe zasady Nowego Urbanizmu
(źródło: opracowanie własne)


Podstawowe zasady Nowego Urbanizmu stanowi:

- Przedkładanie rewitalizacji oraz uzupełnienia istniejącej zabudowy nad projektowanie nowej. Działanie to sprzyja zwiększaniu atrakcyjności stref miejskich, a tym samym przyciąganiu do nich nowych mieszkańców. Pozwala na ograniczenie „rozlewania się” miasta na zewnątrz.


Rysunek 3.2 Rewitalizacja w Downcity Providence, Providence, Rhode Island, USA (źródło: <http://www.dpz.com/Practice/9133>)

- Wykorzystanie zasady tzw. *transectu* – kreacja zabudowy strefowej – od stosunkowo intensywnej w obrębie centrów lokalnych do bardziej ekstensywnych wraz z oddalaniem się od niego.


Rysunek 3.3. Schemat stref wyróżnionych przez Transect. (źródło: http://mau.com.pl/baza-wiedzy/kategoria/2_transect/)

- Łączenie wielu funkcji w obrębie jednostki zagospodarowania przestrzennego. Zabudowa mieszkaniowa występuje w sąsiedztwie usługowej, biurowej


czy rekreacyjnej. Dzięki temu zabiegowi mieszkańiec miasta nie jest zmuszony do ciągłego przemieszczania na znaczne odległości. Swoje potrzeby może zaspokoić w najbliższym sąsiedztwie oddalonym w odległości możliwej do pokonania pieszo bądź rowerem szacunkowo w czasie 10 min.

- Projektowanie zabudowy o wysokim współczynniku intensywności. Zabieg ten pozwala na ekonomiczne wykorzystanie przestrzeni oraz tworzenie środowiska zabudowanego atrakcyjnego dla mieszkańca oferując szeroką gamę usług, obiektów użyteczności publicznej w zasięgu pieszym.


Rysunek 3.5. Cornelius, Charlotte, North Carolina, USA (źródło: <http://www.dpz.com/Practice/2008>)


Rysunek 3.4. Vermillion, Huntersville, North Carolina, USA (źródło: <http://www.dpz.com/Practice/9613>)


- Projektowanie kompozycji miejskiej opartej o plac centralny oraz sąsiadujące z nim kwartały zabudowy oddalone od niego o nie więcej niż 0.4 km, czyli dystans możliwy do pokonania pieszo w ciągu około 5 min. Zwyczajowo plac centralny zlokalizowany jest w miejscu o wysokich walorach historycznych i kulturowych, bądź skrzyżowaniu ciągów komunikacyjnych z dominantą kompozycyjną. W sąsiedztwie placu występują obiekty użyteczności publicznej oraz usługi nadające charakter miejsca, ożywiające je i sprzyjające kontaktom sąsiedzkim.
- Tworzenie kompleksów zabudowy cechujących się występowaniem w ich obrębie różnorodności funkcji, ceny oraz typu i metrażu, kreując tym samym miejsce atrakcyjne dla grup o różnym statusie majątkowym, wieku, pochodzeniu. Przyczynia się to do tworzenia prawidłowej struktury społeczności lokalnej.


Rysunek 3.6. Budownictwo wielofunkcyjne, Gaithersburg, Maryland (źródło: National Geographic)


Rysunek 3.7. Budownictwo przeznaczone dla klas społecznych o zróżnicowanym przychodzie. Gaithersburg, Maryland (źródło: National Geographic)

- Sytuowanie budynków usługowych wyposażonych w duże okna oraz ganki, blisko ciągów pieszych, w celu wzbudzenia zainteresowania przechodniów ich wnętrzem.


Rysunek 3.8. Główna ulica w Kentlands, Gaithersburg, Maryland, USA (źródło: <http://www.dpz.com/Practice/8805>)

- Zapewnienie odpowiedniej powierzchni terenów zieleni tj. ogrodów jordanowskich, skwerów, parków oraz wyposażenie ich w obiekty służące rekreacji mieszkańców, będące atrakcyjną alternatywą dla dużych ogrodów przydomowych typowych dla zabudowy jednorodzinnej tworzącej zjawisko *urban sprawl*.


Rysunek 3.9. Seaside, Fort Walton Beach, Florida, USA (źródło: <http://www.dpz.com/Practice/7903>)


Rysunek 3.10. Kentlands, Gaithersburg, Maryland, USA (źródło: <http://www.dpz.com/Practice/8805>)


- Rozwój infrastruktury sprzyjającej komfortowej komunikacji pieszej i rowerowej na mniejsze dystanse oraz szynowej komunikacji publicznej (kolej miejska, szybki tramwaj) na większe odległości.

Projektowanie ciągów komunikacyjnych jako sieć wąskich, zhierarchizowanych ulic i bulwarów oraz tworzenie stref uspokojonego ruchu pozwala na zmniejszenie natężenia ruchu samochodowego. Atrakcyjność ciągów pieszych zapewniana jest poprzez oddzielenie od jezdni szpalerami drzew, wyposażenie w obiekty małej architektury, oświetlenie, szerokie chodniki, ścieżki rowerowe oraz wysoką estetykę wykonania. Komfortowi wizualnemu mieszkańca sprzyja także lokalizowanie miejsc postojowych i garaży na tyłach budynków, przy rzadziej uczęszczanych ulicach.

Rozwinięta sieć komunikacji szynowej o wysokim standardzie wykonania i wysokiej dostępności do dworców i przystanków stanowi atrakcyjną alternatywę dla mieszkańców podróżujących samochodem, ograniczając ich liczbę. Sprzyja to zmniejszeniu zużycia surowców energetycznych, zanieczyszczenia atmosfery spalinami oraz wydatków władz lokalnych na rozbudowę sieci drogowej.


*Rysunek 3.11. Parking w Kentlands, Maryland - osiedle zaprojektowane w duchu Nowego Urbanizmu.
(źródło: National Geographic)*

- Samozarządzanie – rozwój działalności lokalnych społeczności poprzez pobudzenie ich do uczestnictwa w życiu osiedla/dzielnicy, współdecydowaniu o istotnych kwestiach dotyczących ich najbliższego środowiska.


Rysunek 3.12. Habersham, Beaufort, South Carolina, USA (źródło: <http://www.dpz.com/Practice/9619>)

Projektowanie zgodne z zasadami Nowego Urbanizmu niesie za sobą wiele korzyści m.in.:

- Sprzyja ekonomicznemu wykorzystaniu przestrzeni, poprzez promowanie zwartego budownictwa, oraz zasobów m.in. surowców energetycznych, dzięki czemu przyczynia się do ochrony środowiska przyrodniczego.
- Uwzględnia potrzeby zdrowotne i higieniczne mieszkańców promując komunikację pieszą i rowerową, zapewniając dostęp do terenów rekreacji oraz ograniczając emisję zanieczyszczeń do atmosfery i przestrzeń zajęta pod drogi oraz miejsca parkingowe. Pozytywnie wpływa również na zdrowie emocjonalne człowieka poprzez ograniczanie czasu spędzonego przez niego na codziennym przemieszczaniu się.
- Umożliwia wytworzenie „poczucia miejsca”, utożsamienia się społeczności z miejscem jej zamieszkania zwiększając tym samym więzi społeczne oraz wzmacniając odczuwalny poziom bezpieczeństwa.
- Ogranicza wykluczenie ze społeczeństwa ludzi starszych oraz ubogich nieposiadających własnego samochodu poprzez lokalizowanie usług, rekreacji blisko ich miejsca zamieszkania
- Promuje przedsiębiorstwa lokalne zorganizowane głównie wokół centrów dzielnicowych, wypierając tendencję do tworzenia wielkopowierzchniowych centrów handlowych zarządzanych przez duże koncerny. Zgrupowanie przedsiębiorstw


w niewielkiej od siebie odległości umożliwia również wykorzystanie korzyści skali poprzez kooperację wspomnianych jednostek.

Połączenie wyżej wymienionych korzyści skutkuje wytworzeniem przestrzeni atrakcyjnych do mieszkania, komfortu i wysokiej jakości życia człowieka.

3.2. Smart growth oraz Compact City

Terminem *smart growth* określa się teorię urbanistyczną i planistyczną, w zamyśle której rozwój miasta powinien koncentrować się na zwartych przestrzeniach miejskich dla uniknięcia efektu „rozlewania się” miast (ang. *sprawl*). Podobnie jak nurt Nowego Urbanizmu, teoria ta popiera projektowanie oparte na łączeniu funkcji mieszkalnych, kulturalnych, gospodarczych i przemysłowych (ang. *mixed-use development*), zarówno w obrębie pojedynczego budynku, jak i w skali kwartału, osiedla. Wspólnym elementem jest także polityka wobec organizacji transportu miejskiego. Według obu teorii projektowana przestrzeń powinna zostać oparta na szerokim dostępie do komunikacji publicznej (ang. *transit-oriented development*) i zapewniać szereg udogodnień dla pieszych i rowerzystów (ang. *pedestrian - and bicycle-friendly land use*) w myśl polityki „kompletnych ulic” (ang. *complete streets*).

Pojęcie *smart growth* jest zwyczajowo używane w krajach Ameryki Północnej (Stany Zjednoczone). W Europie jego odpowiednikiem jest termin *Compact City*, który funkcjonuje głównie w Wielkiej Brytanii i Holandii.

Wspomniany uprzednio Nowy Urbanizm koncentruje się jedynie na zagadnieniach urbanistycznych i architektonicznych, projektowaniu przestrzeni atrakcyjnych dla mieszkańców, poprawie jakości ich życia. *Smart growth*, jak również *Compact City*, kieruje się zbieżną ideologią, lecz w szerszym zakresie. W swoich działaniach podkreśla dążenie do:

- zwiększania atrakcyjności jednostek terytorialnych dla rozwoju biznesu;
- zapewniania mieszkańcom miejsc pracy;
- podwyższania wartości nieruchomości;
- zwiększania bezpieczeństwa w mieście;
- ochrony przed zabudowaniem miejsc cennych pod względem przyrodniczym i kulturowym, wymaganych do uzupełnienia tkanki miejskiej w tereny biologicznie czynne oraz wytworzenia tzw. „poczucia miejsca”;
- ograniczania zanieczyszczenia powietrza oraz wody;
- zwiększania przejrzystości oraz sprawiedliwości w dokonywanych działaniach planistycznych oraz odpowiedzialności finansowej jednostek za powodowane przez nie szkody dla środowiska przyrodniczego i dobra wspólnego;
- ograniczania segregacji społecznej.


Rysunek 3.13. Emblem konkursu rozwiązań urbanistycznych promujących Smart Growth, zorganizowany przez Amerykańską Agencję Ochrony Środowiska.

Rysunek 3.14. Fotografia fragmentu miasta Lancaster, które wygrało konkurs. (źródło: <http://www.epa.gov/dced/awards.htm#2012>)

Wcielanie tak postępowych idei oraz radykalnych rozwiązań wymaga odpowiednich środków. Jako narzędzie osiągnięcia swych celów smart growth przyjmuje m.in.:

- rewitalizację dotychczas zagospodarowanych miejsc obejmującą zarówno modernizację zabudowy, jak również podnoszenie kapitału społecznego;
- restrykcję we wprowadzaniu zabudowy mieszkaniowej o niskiej intensywności;
- implementację wskaźników umożliwiających pomiar jakości zamieszkania;
- wprowadzanie zintegrowanego planowania oraz inwestycji;
- tworzenie opłat parkingowych oraz przejazdowych;
- wprowadzanie tzw. „polityki strefowania” (ang. *zoning*) dzięki której możliwe staje się zarządzanie przestrzenią w taki sposób, aby rozwój miasta odbywał się w ściśle wyznaczonych obszarach;
- ustanowienie tzw. „granicy wzrostu miasta” (ang. *Urban Growth Boundary*) wspomagającej zwiększenie intensywności zabudowy wewnątrz miasta oraz ograniczenie rozprzestrzeniania się jej poza nim;
- wprowadzenie wymogu sporządzania oceny oddziaływania na środowisko jako warunku uzyskania pozwolenia na realizację inwestycji;
- zapewniania opcji mieszkaniowej dla szerokiego grona odbiorców, osiągalnych także dla uboższej części społeczeństwa;
- zwiększanie partycypacji społecznej.

Smart growth poprzez swoje działania stanowi alternatywę dla zjawiska *urban sprawl*, a także dla takich problemów jak przeciążony ruch samochodowy, brak połączeń między osiedlami czy ogólne „urbanistyczne zepsucie” (ang. *urban decay*). Zasady tej koncepcji rzucają wyzwanie starym założeniom stosowanym w planowaniu przestrzennym, takim jak waloryzowanie domów wolnostojących i indywidualnego transportu samochodowego, pozwalając na osiągnięcie nowej jakości zamieszkałej przestrzeni.


4. Historia rozwoju przestrzennego miast

4.1. Warszawa

Pierwsze ślady osadnictwa na terenie dzisiejszej Warszawy znajdują się po prawej stronie Wisły. Najstarszą osadą był Targówek, którego nazwa jest związana z genezą jej powstania - skupienie się funkcji handlowych. Następnie pierwszą osadą z grodem było

Stare Bródno, którego powstanie datuje się na X-XI w. Były one wzniesione na piaszczystej wydmie otoczonej bagnami. Osada przetrwała dość długo, natomiast sam gród został spalony w XI w. i nie został odbudowany, co zapewne jest jedną z przyczyn nie rozwinięcia się tam późniejszego miasta. Grodzisko istnieje do dzisiaj, mieści się ono na terenie Lasku Bródnowskiego.

Po wyludnieniu się terenów grodu większą rolę odgrywały osady Kamion, która sprawowała ważną rolę dla żeglugi rzecznej, gród w Jazdowie, gdzie mieściła się rezydencja myśliwska księcia czerskiego oraz wieś Solec, gdzie ulokowano książęce składy soli. Prócz tego nad rzeką istniała


Rysunek 4.1. Osadnictwo okolic Warszawy w połowie XIII w. (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004)

niewielka liczba chat rybackich.

Dopiero w XIII w. powstał nowy gród na terenach w pobliżu dzisiejszego Zamku Królewskiego. Przeniesienie grodu właśnie na to miejsce na skarpie spowodowane było lepszymi warunkami militarnymi oraz zaopatrzeniem w wodę. Gród sprawował funkcję siedziby księcia czerskiego oraz kasztelana, z czym wiązać należy rozwój tego obszaru. Pod koniec XIII w. obok grodu wyrosło miasto Warszawa (Warszawa) założone "na surowym korzeniu", położone przy szlaku Zakroczym -


Czersk. Ścisłe ulokowanie miasta jest dość trudne, wiadomo jednak, że miało ok. 20 ha, było otoczone wałem ziemnym oraz fosą. Obejmowało ono obszar dzisiejszego Starego Miasta do murów Barbakanu, bez pl. Zamkowego. Regularny układ ulic zniekształciły lekko jedynie ważne szlaki handlowe. Istniały dwa place miejskie – rynek główny oraz rynek handlowy przy rzeźce Dunaj (dzisiejsza ul. Mostowa). Także w XIII w. wybudowano kościół św. Jana oraz w XIV w., obok niego, szkołę parafialną. W tym samym wieku do Warszawy został sprowadzony pierwszy w mieście zakon – Augustianie. Rozwój miasta przyczynił się do wzrostu liczby ludności oraz budowy murów obronnych w miejsce wału. Osobą, która najbardziej przyczyniła się do rozwoju miasta był ks. Janusz – miasto stało się stolicą dzielnicy, utworzono archidiakoniat warszawski, rozbudowano wiele obiektów, m.in. ratusz.

Już w XIV w. obszar miasta był zbyt mały by pomieścić wszystkich nowych mieszkańców oraz osoby przebywające tam czasowo. Z tego powodu w bezpośredniej bliskości bram do miasta, na północy i na południu, powstały frety, czyli tereny gdzie zatrzymywały się wozy kupieckie. Tak rozwinęło się przedmieście Czerskie (Krakowskie Przedmieście) oraz przedmieście Freta (Nowa Warszawa). Z przedmieścia Czerskiego wykształciła się pierwsza warszawska jurydyka, tzw. Dziekanka. W tym samym czasie po prawej stronie Wisły rozwijały się wsie królewskie, duchowne i szlacheckie (Bródno, Wola Żąbkowa, Goćław, Grochów, Kamion, Praga itd.).


Rysunek 4.2. Warszawa ok. 1526r. (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004)


Obie Warszawy wraz z przedmieściami w roku 1510 liczyły 4,7 tys. mieszkańców. Należy podkreślić, że – pomimo dużego znaczenia Warszawy w tym okresie – jest to dość mała liczba w stosunku do innych terenów Rzeczypospolitej. Powodem takiego stanu rzeczy jest późne stworzenie miasta, które przejęło rolę stolicy.

Już od XV w. w okolicach Warszawy zaczęły powstawać jurydyki, czyli obszary zakładane przez magnatów, duchownych lub szlachtę, wyjęte spod władzy miejskiej na mocy przywileju królewskiego. Najwięcej z nich powstało jednak w XVII i na początku XVIII w. Kształtowały się one jak małe prywatne miasteczka – miały swój własny układ przestrzenny, własne ratusze, rynki, administrację. Poprzez konkurencję rzemieślników z jurydyki i z miasta Warszawa prężnie się rozwijała.

Za czasów kiedy w Warszawie urzędował Zygmunt August oraz Anna Jagiellonka zbudowano pierwszą stałą przeprawę przez Wisłę – drewniany most. W XVI w. w Warszawie i jej okolicach odbywały się sejmy oraz elekcje. Również w XVI w. Zygmunt III Waza przeniósł siedzibę królewską Państwa Polskiego do Warszawy. Jednym z głównych powodów tego czynu było położenie geograficzne – bliskość miasta do Litwy oraz Bałtyku, gdzie rozgrywały się ważne dla Polski wydarzenia oraz obecność szlaków zapewniających szybką podróż do Poznania czy Wrocławia. Ważną rolę w podjęciu tej decyzji odegrał również pożar Zamku na Wawelu oraz inne przesłanki polityczne. Już w pierwszych latach stołeczności miasto znacznie poszerzyło swoje granice. Wał obejmował tereny od skarpy na wschodzie do ul. Długiej za Arsenalem, na południu przecinał Krakowskie Przedmieście za kościołem św. Krzyża, a na północy dotykał strumienia nowomiejskiego. Zarówno miasto właściwe (w obrębie wału), jak i tereny pozamiejskie będące własnością miasta lub osób prywatnych, w tym jurydyki, silnie rozrastały się w połowie XVII w. Między ulicami Chłodną i Dzielną znajdowały się grunty Starej Warszawy. Za ich zachodnią granicą mieściła się wieś Wielka Wola, która swój rozwój zawdzięcza m.in. odbywającym się w jej okolicach elekcjom władców polskich. Na północ od terenów rolnych Starej Warszawy znajdowały się grunty Nowej Warszawy obejmujące wieś Polków (okolice Lasu Bielańskiego) aż do Powązek – na północnym zachodzie. Silnie rozwijały się m.in. jurydyki Leszczyńskich (Leszno) oraz Grzybów (pl. Grzybowski). Na południe od terenów miejskich znajdowały się głównie tereny niezurbanizowane – ogrody, folwarki. Były to m.in. Kałużyn, Chmielnik, Folwarki. Nieużytki na terenach zalewowych – Kępę Solecką – oddano do skolonizowania Holendrom, którzy sposób osiedlania się na takich obszarach znali z ojczyzny. W prawobrzeżnej Warszawie najbardziej na północ wysunięta była wieś Gołędzinów (dzisiejsza Pelcowizna i tereny położone na północ od ogrodu zoologicznego). Dużą rolę odgrywały również wieś Praga (ok. 50 ha w XVI w.), która w 1648 r. uzyskała prawa miejskie, Targówek oraz wieś Skaryszew, będąca własnością biskupów płockich.

Wiek XVII nie był sprzyjający dla Warszawy oraz okolicznych wsi. Miasto i wsie niszczone były przez bitwy, huragany, pożary i zarazy. Jednak już w czasach Jana III Sobieskiego powstało wiele nowych jurydyk, stworzono urbanistyczną oś morsztynowską, zaczynającą się od pałacu Morsztynowów (pałac Młodziejowskich). Dzięki Lubomirskiemu rozwinął się Czerniaków oraz stworzono w Ujazdowie pawilon zwany Łazienką, który potem Stanisław August Poniatowski przekształcił w pałac. W Milanowie Jan III Sobieski założył


swoją rezydencję podmiejską Villa Nuova, co spowodowało zagospodarowanie terenów położonych na południe od Warszawy. Letnia rezydencja królowej Marysieńki powstała za to na północ od miasta, skąd teren ten wziął swą nazwę – Marymont. Z jej też inicjatywy powstał w Warszawie Marywil, wielka hala targowa, obejmująca dzisiejszy plac Teatralny z Teatrem Narodowym i Wielkim. Inni władcy również przyczyniali się do rozwoju terenów podmiejskich, m.in. Władysław IV zbudował na Górze Polkowickiej klasztor kamedułów oraz przyjeżdżał w jego okolice na polowania. W końcu XVII w. zbudowano również wiele pałaców magnackich i kościołów, m.in. Krasieńskich, Kotowskich, Radziwiłłów. W 1713r. powstają początki osi barokowej Warszawy - osi Saskiej, która przyczyniła się do rozwoju miasta w kierunku zachodnim. Powodem jej powstania była budowa pałacu Saskiego, rezydencji króla Augusta III Mocnego. Z jego czasami wiązać należy również powstanie i rozwój Żoliborza, gdzie Stanisław Poniatowski zbudował koszary oraz wytyczenie Drogi Kalwaryjskiej. Zaczynała się ona przy dzisiejszym pl. Trzech Krzyży, wiodła wzdłuż Al. Ujazdowskich i kończyła się przy Zamku Ujazdowskim, gdzie ulokowano kaplicę Grobu Pańskiego. W XVIII w. najbardziej rozwijały się jurydyki: Kapitulna, Kałęczyn i Aleksandria.

W wieku XVIII uporządkowano i odrestaurowano wszystkie główne ulice, zbudowano mosty i kanały na rzekach Warszawy, prowadzono prace dążące do uregulowania odpływu ścieków i osuszania terenów podmokłych. Założona została nowa jurydyka – Bielino. Wytyczono także szeroką jak na tamte czasy ulicę Marszałkowską, wzdłuż której szybko rozwinęło się osadnictwo. Zaludniło się również Powiśle, które było atrakcyjne zarówno pod względem mieszkaniowym, jak i przemysłowym – przykładem tego jest założenie jurydyk Mariensztat oraz Stanisławów. W kierunku Wisły rozbudowały się również jurydyki Tamka, Aleksandria i Solec. Na Żoliborzu osiedliła się ludność zamożna budując dużą liczbę pałacyków, dworów i willi. Na osi Zamku Ujazdowskiego wytyczono Drogę Królewską w kierunku Woli, wzdłuż dzisiejszej ul. Nowowiejskiej. Na jej przecięciu z Drogą Kalwaryjską wytyczono pl. Na Rozdrożu.


Warszawa w końcu XVIII w.

1 – Zamek Królewski i pałac Pod Blachą. 2 – Kolegiata Św. Jana. 3 – Kościół parafialny na Nowym Mieście. 4 – Kozzary Gwardii Pieszej Koronnej. 5 – Pałac Rzeczpospolitej. 6 – Arsenał. 7 – Biblioteka Załuskich. 8 – Pałac Prymasowski. 9 – Pałac Radziwiłów. 10 – Kościół Wizytek. 11 – Pałac Kazimierzowski. 12 – Kościół Św. Krzyża. 13 – Kościół Ewangelicki. 14 – Pałac Saski. 15 – Pałac Brühla. 16 – Pałac Błękitny. 17 – Pałac Ogińskich. 18 – Pałac Bielińskich. 19 – Kozzary Gwardii Konnej Koronnej. 20 – Pałac Ostrogskich. 21 – Zamek Ujazdowski. 22 – Pałac Łazienkowski. 23 – Belweder. 24 – Kościół parafialny na Pradze. 25 – Kościół Bernardynów na Pradze.

Rysunek 4.3. Warszawa w końcu XVIII w. (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004)


W 1770 r. wzniesiono wały wokół Warszawy, których główną funkcją była kontrola sanitarno-policyjna z obawy przed dżumą. Obejmowały one obszar 1469 ha. Na północy obejmowały one Żoliborz, na zachodzie dochodziły do dzisiejszej ul. Towarowej oraz Okopowej, na południu biegły Polną, Klonową i Koszykową. Od wschodu wały dochodziły do Wisły. Pragę również otoczono wałem obejmującym także Skaryszew i Gołędzinów. Wybudowanie tego typu "obramowania" Warszawy znacznie przyczyniło się do scalania pojedynczych miasteczek w jedno miasto. Centrum miasta przeniosło się ze Starego Miasta na Krakowskie Przedmieście, Miodową i Długą. Poza wałem powstawały nowe przedmieścia: Czyste i Wola. Budowa wału przyczyniła się także do rozwoju Mokotowa. Na przecięciu przedłużonej ul. Marszałkowskiej z Wolską stworzono okrągły plac (dziś: pl. Zbawiciela). Wieś Ujazdów została zlikwidowana by poszerzyć Park Łazienkowski, a chłopcy tam zamieszkujący zostali przesiedleni na wzorowo zaprojektowaną Nową Wieś (ul. Nowowiejska). Podkreślić należy także fakt, że na tle innych miast Rzeczypospolitej Warszawa posiadała bardzo dużo zakładów przemysłowych przyczyniających się do bogacenia się miasta. Manufaktury istniały również w okolicach Warszawy, np. w Zielonce, na Białołęce czy w Kobyłce. Wygląd ówczesnej stolicy zachował się na obrazie Canaletta.


Rysunek 4.4. Obraz Bernarda Bellotto (zwanym Canaletto) "Widok ogólny Warszawy od strony Pragi" (źródło: <http://www.zamek-krolewski.pl/zwiedzanie/archiwum-wystaw-czasowych/bernardo-bellotto-sekret-y-jego-malarstwa2>)

W okresie trzeciego rozbioru Warszawa znajdowała się pod rządami pruskimi. Na ten czas datuje się zastój rozwoju miasta, lub wręcz jego upadek. Przestało być ono stolicą, a zamożniejsi mieszkańcy wyprowadzili się na wieś. W końcu XVIII i na początku XIX w. powstały instytucje naukowe i kulturowe m.in. Towarzystwo Przyjaciół Nauk, pierwsze liceum, Szkołę Prawa (z której potem wykształcił się Uniwersytet Warszawski), teatr Bogusławskiego. Dzięki Napoleonowi i stworzeniu Księstwa Warszawskiego Warszawa odzyskała swe stołeczne znaczenie. Powstawały architektoniczne i urbanistyczne plany w nawiązaniu do koncepcji budowy wielkich arterii w Paryżu, z których tylko niektóre doszły do skutku. Przedłużono ul. Miodową do Muranowa i uregulowano pl. Krasińskich, dziś


o działaniu tym świadczy tylko ul. Nowiniarska. Napoleon zdecydował także o fortyfikacji Pragi, w związku z czym zburzono prawie połowę jej terenu, czyli ok. 200 domów. Wg danych statystycznych z 1880 r. na Pradze było 413 domów, zaś po lewej stronie Wisły 2957. Z powodu konfliktów społecznych między chrześcijańskimi kupcami i rzemieślnikami a Żydami, którzy stanowili po Polakach drugą najliczniejszą grupę mieszkańców, została utworzona dzielnica żydowska. Mieściła się ona między okopami, ul. Inflancką, Bonifraterską oraz Franciszkańską.

W latach 1815-1830 zachodzą istotne zmiany – Warszawa unowocześnia się, rozbudowuje, triumfy święci przemysł, powstają m.in. Mennica Królewska, Fabryka Machin na Solcu, zakłady na Marymoncie, duża manufaktura materiałów bawełnianych przy ul. Książęcej. W związku z rozwojem gospodarczym zaistniała potrzeba lepszej komunikacji z innymi miastami. Powstały m.in. szosy: kaliska, brzeska i lubelska. W okresie Królestwa Polskiego w Warszawie powstało wiele gmachów użyteczności publicznej. Obszar miasta zwiększył się o 100 ha, przyłączono do miasta ul. Czerniakowską do ul. Podchorążych, tereny Politechniki, część terenu filtrów, część Marymontu, okolice ul. Śmiałej i Czarnieckiego. Wola była już bardzo rozbudowana, jednak ciągle pozostawała poza obszarem miasta. Przebito Al. Jerozolimskie oraz uregulowano komunikacyjnie Pragę na podstawie ulokowania mostów. W Warszawie powstało w tamtym czasie również wiele placów, które pozostały do dziś, m.in. Zamkowy, Bankowy, Teatralny, Ewangelicki (Małachowskiego), Żelaznej Bramy, Pod Lwem (przy zbiegu ul. Chłodnej i Elektorальной). Dla tego celu wyburzano dotychczasową zabudowę.

W wyniku działań wojennych w powstaniu listopadowym znaczne zniszczenia dotknęły Pragę, Wolę i Marymont. Na życzenie cara znaczną część Żoliborza, Nowego Miasta oraz Pragi zburzono by wybudować Cytadelę. Znaczny wpływ na dalszy rozwój miasta miała kolej żelazna. Pierwszą była Warszawsko – Wiedeńska, która powstała w latach 1845-1848 i połączyła Warszawę z Zagłębiem Dąbrowskim. Dworzec znajdował się na rogu ul. Marszałkowskiej i Al. Jerozolimskich. Powstał wtedy także Dworzec Petersburski (Wileński). Rozbudowa kolei spowodowała ożywienie przemysłowe Woli i Pragi, wiele zakładów przemysłowych ze Śródmieścia i Powiśla przeniosło się w tamte rejony. W czasach współczesnych zaś widać wyraźnie wydłużony kształt aglomeracji warszawskiej w kierunku południowo – zachodnim. Budowa dworców przyczyniła się do rozwoju komunikacji miejskiej, która potrzebna była dla osób przesiadających się do pociągu jadącego z drugiego dworca. Znaczne ożywienie ruchu budowlanego datuje się na lata 1857-1866. Silnie zabudowują się działki w Śródmieściu, a wzdłuż Al. Ujazdowskich, na Wierzbnie, Mokotowie i w Wilanowie powstaje dużo letnisk podwarszawskich. W latach 1861-1864 zbudowano pierwszy stały most od czasów Zygmunta Augusta – most Kierbedzia, na którego filarach spoczywa obecnie most Śląsko - Dąbrowski. Na tamten okres prócz ulepszeń urządzeń komunalnych (wodociąg, oświetlenie miejskie), datuje się również odbudowę i szybki rozwój Pragi, której osią stała się ul. Aleksandrowska (Zygmuntowska), wytyczono także plac (Weteranów) oraz park Praski. Podczas powstania styczniowego Warszawa znów bardzo ucierpiała. Na przełomie XIX i XX w. reprezentacyjną ulicą była Marszałkowska, gdzie przenosiły się siedziby firm i magazyny odzieżowe. Na przedmieściach i w miejscach


położonych nieco dalej od Warszawy ciągle powstawały gospodarstwa rolnicze, m.in. na Bródnie, Rakowcu, Saskiej Kępie i Czerniakowie. W latach 1864-1905 przestrzenny rozwój Warszawy ograniczały zakazy władz rosyjskich, granice ośrodka miejskiego dalej obejmowały wały z 1770 r., co powodowało budowanie coraz wyżej, a nie coraz dalej. Obszar miasta został zwiększony w 1889 r. o 10%, gdy przyłączono Pragę, Szmulcowiznę, część Targówka i Kamionka. W drugiej połowie XIX w. Warszawa była jednym z najbardziej przeludnionych miast europejskich. W tamtym czasie wytyczono też wiele ulic i stworzono dużą liczbę parków i skwerów. Dzięki rozwojowi nowych dzielnic i lepszej komunikacji handlowe śródmieście miasta zaczęło się przesunąć w kierunku Mokotowa i Woli. Na przełomie wieków na polepszenie warunków mieszkalnych wpływ miała m.in. budowa wodociągów i kanalizacji wg planów Lindleya czy rozbudowa gazowni. Przybliżenie strefy podmiejskiej do centrum było spowodowane budową sieci podmiejskich dojazdowych kolejek zatrzymujących się na stacjach Jabłonna, Otwock, Karczew, Wilanów, Konstancin, Piaseczno, Góra Kalwaria, Grójec, Marki i Radzymin. W latach 1880-1913 znacznie wzrosła liczba ludności w strefach podmiejskich – Mokotowie, Czystem, Młocinach czy Bródnie. Nie wiązało się to jednak z rozwojem pod względem budownictwa czy urządzeń komunalnych z powodu braku środków. W latach 1903 - 1913 zwiększyła się industrializacja, zwłaszcza na przedmieściach – Grochowie, Henrykowie, Jelonkach, Kaczym Dole, Kamionku, Kawęczynie, Kole, Mokotowie, Nowej Pradze i Nowym Bródnie, Prelcowiznie, Płudach, Powązkach, Sielcach, Szmulcowiznie, Targówku, Winnicy, Włochach i Woli; jak i w strefie podmiejskiej, w Grodzisku, Guzowie, Jaktorowie, Jeziornie, Józefowie, Kopytowie, Leszno – Michałowie, Lubini, Markach, Mińsku Mazowieckim, Młodzieszynie, Okuniewie, Ożarowie, Pruszkowie, Pustelniku, Strudze, Wołominie, Zabach i Żyrardowie. Na początek XX w. przypada również szybki wzrost liczby połączeń tramwajowych w Warszawie. W 1912 r. zaprojektowane zostało przez Tadeusza Tołwińskiego pierwsze nowoczesne osiedle podmiejskie w Ząbkach. W 1915 r. Rosjanie opuszczając miasto spalili dużą liczbę fabryk, obiektów wojskowych i zniszczyli wszystkie mosty. W roku 1916 do Warszawy administracyjnie zostały przyłączone przedmieścia. Planem regulacyjnym dążącym do integracji przedmieść z centrum kierował Tołwiński. Zakładał on klin zieleni w dolinie Wisły, na Siekierkach "Wielki Park Narodowy" ze stadionem oraz uporządkowanie Pola Mokotowskiego jako parku. Tereny przemysłowe zlokalizował on na Woli i Pradze, port rzeczny na Żeraniu oraz kanał żeglugowy wokół Pragi. Projektowano również rozbudowę węzła kolejowego i pierwszą arterię uliczną N-S. Park urządzono także między mostami Kierbedzia i Poniatowskiego.

W okresie dwudziestolecia międzywojennego dwa razy powiększono obszar miasta. W 1930 r. przyłączono Las Bielański i pola w jego okolicy, a w 1938 r. część Wilanowa oraz część Bródna. Wtedy też liczba ludności Warszawy wzrosła z 758,4 tys. w 1918 r. do 1289,5 tys. w 1939 r. Silnie rozwijała się wtedy aglomeracja warszawska w kierunku Otwocka, Mińska, Tłuszcza, Radzymina, Grodziska i Żyrardowa. Znacznie słabiej przebiegał rozwój w kierunku Warki i Góry Kalwarii. Przyczyną tych zjawisk była rozbudowa sieci kolejowej oraz działanie renty gruntowej, która miała ułatwić lokalizację inwestycji przemysłowych i mieszkaniowych w terenach podmiejskich. Z tego powodu w pobliżu Warszawy powstawały małe miasteczka o chaotycznie ułożonej zabudowie. Osiedla typu miejskiego wypierały


wiejski charakter w gminach: Legionowo, Włochy, Piastów, Bródno, Falenica, Wawer, Skorosze, Marki. Już w 1938 r. 140 tys. osób pracujących w Warszawie dojeżdżało do niej z obszarów położonych za jej administracyjnymi granicami. Jeśli chodzi o Warszawę, to najszybciej wzrastała liczba ludności na Marymoncie, Bielanach, Żoliborzu, Grochowie, Kole, Czerniakowie i Mokotowie. Zmniejszyło się natomiast zaludnienie centrum miasta.

Stefan Starzyński to ważna postać w historii Warszawy. Dzięki jego działaniom zmeliorowano znaczne obszary miasta, odbudowano zabytkowe obiekty, pozyskano działki z darowizn, które służyć miały rozbudowie infrastruktury ekonomiczno-społecznej, zmodernizowano arterie wlotowe, odsłonięto część skarpy, urządzono nowe parki oraz zainteresowano społeczeństwo problemami urbanistyki. W tym okresie miasto rozwijało się w kierunku Mokotowa, Żoliborza i Bielan, Woli, Ochoty, Grochowa. Zrealizowano również duże arterie uliczne, m.in. Al. Niepodległości oraz arterie wylotowe (ul. Wolska, Marymoncka, Radzymińska, Grochowska, Międzeszyńska, Puławska, Grójecka). Budownictwo mieszkaniowe rozwijało się w obszarze byłych przedmieść oraz Saskiej Kępy. Towarzystwo Osiedli Robotniczych rozbudowało tereny na Kole, Żoliborzu i Grochowie. Na Górze Młocińskiej, Burakowie, Targówku, Rakowcu, Wawrzyszewie i Okęciu powstawało prymitywne budownictwo biedniejszych mieszkańców stolicy. Największym przedsięwzięciem urbanistycznym było zaplanowanie nowej dzielnicy im. Piłsudskiego, która obejmowała tereny kanału Piaseczyńskiego, Zamku Ujazdowskiego aż do Wisły.

Już na początku II wojny światowej odnotowano duże zniszczenia miasta. Przez niemieckich urbanistów został opracowany "plan Pabsta" zakładający obszar "nur für Deutsche" po lewej stronie Wisły, obszar dla Polaków przeznaczonych do niewolniczej pracy na Pradze, oraz jeszcze dalej na wschód tymczasowy teren mieszkalny dla Żydów. Dzielnica niemiecka zaczęła być realizowana, zaś getto, którego powierzchnia była systematycznie zmniejszana, utworzono na terenach Śródmieścia i Woli. Zlikwidowano je w 1943 r.

21 września 1944 r. Himmler wydał rozkaz zrównania Warszawy z ziemią. Zgładzona została nie tylko zabudowa, ale i ludność Warszawy, zarówno na miejscu, jak i w obozach koncentracyjnych.


Rysunek 4.5. Mapa przedstawiająca zniszczenia miasta dokonane przez Niemców podczas II Wojny Światowej. (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004)


Tabela 4.1. Powojenne zniszczenia Warszawy

Mosty drogowe i kolejowe	100%
Zakłady przemysłowe	90%
Budynki służby zdrowia	90%
Teatry i kina	90%
Budynki zabytkowe	90%
Budynki szkolne	70%
Budynki mieszkalne	72%
Elektrownia	50%
Sieć tramwajowa	85%
Tory tramwajowe	75%
Przewody gazowe	46%
Wodociągi	30%
Nawierzchnie ulic	30%
Drzewa w parkach i ogrodach	60%

Po wojnie szybko przystąpiono do działań zmierzających do odbudowy stolicy, powołano grupę operacyjną Biura Planowania i Odbudowy "Warszawa", na czele której stanął inż. arch. Józef Sigalin. Zajmowała się ona głównie inwentaryzacją urbanistyczną. Plany odbudowy stolicy zakładały zachowanie dotychczasowego układu przestrzennego z niewielkimi zmianami na północy i południu, odbudowę miasta jako funkcjonalnego zespołu dzielnic, usytuowanie dzielnic mieszkaniowych w pobliżu dzielnic pracy i oddzielenie ich od siebie pasami zieleni. Odbudowa miała odbywać się wg planu generalnego, jednak podstawową jednostką miała być dzielnica. W latach 1947-1949 zbudowano trasę W-Z. W latach 1948-1952 na gruzach getta zrealizowano nowe osiedle mieszkaniowe Muranów. Budzącym kontrowersje działaniem była odbudowa Starego Miasta i Zamku Królewskiego. W drugiej połowie lat siedemdziesiątych wybudowano m.in. Trasę Łazienkowską, Wisłostradę, Dworzec Centralny. Nowe osiedla powstały na terenie Natolina, Marymontu, Chomiczówki, Bemowa, Jelonek i Gołławia. Zabudowywać zaczął się również pas legionowski północny: Tarchomin, Białołęka, Choszczówka i Henryków. Warszawiacy budowali domki letniskowe w znacznie większej niż kiedyś odległości od Warszawy, m.in. nad Zalewem Zegrzyńskim, w dolinie Narwi, okolicach Celestynowa, nad Wilgą czy w pobliżu Puszczy Kampinoskiej. Wzrosło uprzemysłowienie Pragi Północ, Pragi Południe, Żoliborza, Mokotowa i Służewia. W 1969 r. oddano do użytku jeszcze niewielki dworzec lotniczy na Okęciu, a w celu lepszej komunikacji poszerzono Al. Żwirki i Wigury. Znaczne zwiększenie liczby samochodów w latach siedemdziesiątych spowodowało korki na ulicach oraz konieczność organizacji miejsc parkingowych i stacji benzynowych.


W latach 1952-1955 wzniesiono Pałac Kultury i Nauki, który obecnie razem ze swoim otoczeniem budzi kontrowersje natury historycznej i urbanistycznej. W 1951r. i 1957r. zwiększono obszar administracyjny Warszawy. W 1957r. dołączono m.in. Rembertów i Kawęczyn. W 1980r. ze stref podmiejskich dojeżdżało do stolicy już 164,5 tys. osób. W końcu XX w. Warszawa była ważnym węzłem komunikacji drogowej i kolejowej, także na skalę europejską. Dzięki istnieniu województwa stołecznego Warszawa zintegrowała się z okolicznymi miasteczkami, gdzie znajdowały się zakłady przemysłowe i które stanowiły bazę zaopatrzeniową. Głęboki kryzys w końcu wieku XX przeżywała gospodarka mieszkaniowa. W obliczu obniżenia się standardów życia w stolicy prezydent Stanisław Wyganowski przedstawił własną wizję przyszłości Warszawy, w której za przyczynę kryzysu obwiniał ekspansywny rozwój przestrzenny i rozlewanie się miasta. Przykładem jest drogie doprowadzanie sieci do dalej położonych od centrum osiedli. Dopiero w latach dziewięćdziesiątych XX w., dzięki reformom Balcerowicza Warszawa ponownie zaczęła się rozwijać ekonomicznie i gospodarczo. Powstało wiele nowoczesnych budynków, głównie biurowców, jak np. "błękitny wieżowiec". W końcu kwietnia 1992 r. wprowadzono plan zagospodarowania przestrzennego Warszawy, który miał m.in. zahamować ekspansję miasta i ograniczać budowanie osiedli "sypialni". W latach 90. powstały nowe osiedla w Wilanowie i na Kabatach. Do polepszenia sytuacji komunikacyjnej przyczyniła się budowa metra. Od 2002 r. dzielnicami Warszawy są: Bemowo, Białołęka, Bielany, Mokotów, Ochota, Praga Południe, Praga Północ, Rembertów, Śródmieście, Targówek, Ursus, Ursynów, Wawer, Wesoła, Wilanów, Włochy, Wola i Żoliborz. W ostatnich latach w Warszawie odnotować można wzrost inwestycji obiektów naukowych i kulturalnych oraz odwrócenie się od samochodu jako sposobu poruszania się po mieście, powstały liczne ścieżki rowerowe, a niektóre ulice, jak Krakowskie Przedmieście poświęcono przechodniom. Miasta "sypialnie" wokół Warszawy obecnie rozwijają się z powodu dobrego połączenia samochodowego oraz kolejowego ze stolicą, obecności miejsc pracy (np. duże centra handlowe, np. Maximus) oraz bliskości lasów, miejsc, w których występuje korzystniejszy stan środowiska niż w Warszawie.

4.2. Wiedeń

Pierwszą osadą powstałą na terenie dzisiejszego Wiednia była założona już w epoce brązu (ok. 800 r. p.n.e.) Vedunia. Zamieszkała była ona przez Celtów. Tereny te w 15 r. p.n.e. weszły w skład rzymskiej prowincji Panonii. W I wieku n.e. Rzymianie założyli tu wojskowy obóz *Castrum Vindobona*, który pełnił funkcję posterunku granicznego broniącego imperium przed najazdami germańskich plemion od strony północy.

Obóz miał kształt trapezu o bokach około 400 na 500 m i pow. około 21 ha. Północno-wschodni bok obwarowań znajdował się na obrzeżu doliny Dunaju. Mury *castrum* posiadały trzy bramy wychodzące na południe, wschód i zachód. Układ *via principalis* oraz *via decumana* zachował się w niewielkim stopniu. Ulice *Vindobony* pokrywał żwir, zostały one wybrukowane w połowie II wieku. Po bokach ulic znajdowały się rynny odwadniające.


Zabudowa obozu była na początku drewniana. W V wieku miał miejsce pożar, który zniszczył miasto, jednak pewna jego część pozostała zamieszкана.

W roku 976 miastem zaczął władać ród Babenbergów – za ich panowania powierzchnia Wiednia powiększyła się pięciokrotnie. W roku 1156 margrabia Henryk II Jasomirgott przeniósł rezydencję Babenbergów do zamku zlokalizowanego w pobliżu dzisiejszego placu Am Hof. Hoher Markt pozostał centralnym placem, który pełnił funkcję targu. W mieście zaczęli osiedlać się Żydzi, dzielnica składała się z około 70 domów. Jej centrum stanowił Judenplatz, przy którym znajdowała się synagoga, szpital, szkoła i łaźnia.

Okolo roku 1050 nastąpiło pierwsze powiększenie obszaru miasta tzw. Längsangerdorf o pow. 15 ha. W centrum tego terenu powstał zespół zabudowań należący do cystersów, a we wschodniej części ulokowano dominikanów. Okolo 1140 roku przeprowadzono drugie włączenie o teren ok. 11 ha – Stephansviertel, które powiązane było z lokalizacją kościoła parafialnego. Pod koniec XII wieku miało miejsce trzecie rozszerzenie granic miasta w kierunku południowym tzw. Grabenviertel o pow. ok. 22 ha. Natomiast w poł. XIII wieku nastąpiło czwarte powiększenie tzw. Schottenviertel o pow. 10 ha oraz ostatnie tzw. Burgviertel o pow. 35 ha. Po zakończonym rozszerzeniu granic, po którym Wiedeń miał pow. 114 ha, wybudowano mury obronne wokół miasta. Obszar nimi wyznaczony jest obecnie znany jako *Innere Stadt* czyli ‘Miasto Wewnętrzne’. Na włączonych terenach ukształtowały się nowe ulice m.in. Kärntner Straße – Rotenturmstraße i Wollzeile.


Pod koniec XIV wieku na wschodzie miasta założono uniwersytet.

Pierwszym budynkiem było Collegium Ducale. Później w okolicy

powstały inne budowle m.in. *Dom Lekarzy* czy *Neue Schule*, które do XVII wieku utworzyły całą Dzielnicę Uniwersytecką. Pod koniec panowania Babenbergów rozpoczęto budowę nowego zamku Schweizerhof na terenie przyłączonym do miasta w końcu XIII wieku.

Rysunek 4.6. Plac Am Hof (źródło: <http://wiedenzabytki.blogspot.com>)


Rysunek 4.7. Pałac Hofburg (źródło:<http://www.wiedenczycy.info.pl>)

W roku 1548 rozpoczęto budowę pierścienia bastionowych fortyfikacji. Powstało jedenaście bastionów z głęboką fosą, przed kurtynami wybudowano dziesięć rawelinów. Na odcinku od strony rzeki pozostał średniowieczny mur obronny, później umocniono tylko nabrzeże. Do miasta wiodło na początku sześć bram, a w II połowie XVIII wieku powstały trzy dodatkowe, wtedy też koroną kurtyn biegła promenada wysadzana drzewami. Wokół fortyfikacji znajdował się Glacis – niezabudowany trawiasty przeciwstok o szerokości około 600 m.

W okresie baroku nastąpiło ukształtowanie się starszej części rezydencji Habsburgów – *Alte Hofburg*. W ciągu kolejnych dwustu lat powstałe zabudowania od Schweizerhof w stronę Amakienburga były poddawane przebudowom, które prowadziły do wyodrębnienia dziedzińca *Burghof*. Największym zespołem barokowym stał się kompleks Uniwersytetu. W I połowie XVII wieku założono Kolegium Akademickie na miejscu średniowiecznego kolegium książęcego.

Gwałtowny rozwój miasta w granicach fortyfikacji spowodował, że już pod koniec XVIII wieku Wiedeń charakteryzował się bardzo gęstą zabudową. Centrum było jedną z najintensywniej zabudowanych przestrzeni miejskich w Europie. Kamienice i inne budynki sięgały zazwyczaj trzech lub czterech pięter. Pałace i budynki użyteczności publicznej skupiały się bliżej Hofburga, w południowej części miasta.

Zabudowa przedmiejska Wiednia podlegała historycznym granicom zniszczeń spowodowanych m.in. najezdami tureckimi. Wpływ na nią miały także nowożytna przebudowa fortyfikacji oraz utworzenie w XVII wieku Glacis. Zmiany te spowodowały konieczne wyburzenia istniejącej zabudowy podmiejskiej, w skład której wchodziły m.in. magnackie rezydencje. Wśród przedmieść można było wyróżnić większe osiedla, zanim zwały się w jeden pierścień pod koniec XVIII w. Na południowym-wschodzie znajdowało się Landstraße, gdzie ulokowanych było dużo przytułków. Na południu Wiedeń był rozwinięty


wzdłuż drogi karyńskiej, a na północy położone było Alsergrund. Na przeciwległym do Miasta Wewnętrznego brzegu Kanału Dunaju znajdowało się duże osiedle nazwane później Leopoldstadt.

W czasie drugiego oblężenia tureckiego pierwotne zabudowania zostały zniszczone całkowicie. Odbudowa zapoczątkowała rozrost przedmieść, którego tempo wzrosło znacznie w początkach XVIII wieku. W roku 1704 wokół powstających przedmieść utworzono wał ziemny o wysokości 4 m wraz z fosą o głębokości 3 m – tzw. Linienwall. W połowie XVIII wieku został on oblicowany cegłą. Miał 13 km długości i miał pełnić funkcję linii obronnej dla Wiednia.


Rysunek 4.8. Pałac Schönbrunn (źródło: <http://wieden.lovetotravel.pl>)

Na przedmieściach oprócz folwarków, winnic, zabudowy mieszkalnej i kościołów zaczęły powstawać wielkoprzestrzenne rezydencje, obiekty przemysłowe, szpitale a także podmiejskie rezydencje cesarskie. Jedna z nich – Augarten – znajdowała się na wyspie między Kanałem Dunaju a ramieniem rzeki. Na południowy wschód od Augarten położony był kompleks lasów i łąk – Prater, stanowiący cesarski teren myśliwski. Około 5 km na południowy zachód od miasta powstał Schönbrunn, cesarska rezydencja, której budowa zakończyła się w połowie XVIII wieku. Powstanie Schönbrunnu spowodowało wzrost zabudowy w południowo-zachodniej części

przedmieść Wiednia, natomiast Mariahilfe StraÙe stała się ważną osią rozwoju. Rozrastające się miasto coraz trudniej mieściło się w obrębie fortyfikacji, co sprawiło, że na obrzeżach Glacis zaczęto sytuować pałace.

W XVIII wieku na przedmieściach zaczął powstawać pierwszy przemysł. Na Alsergrund rozwijało się sukiennictwo, cegielnie oraz manufaktura porcelany. Założono


tam również koszary Alser Kaserne i fabrykę broni Gewehfabrik. W rejonie tym powstał także wielki kompleks szpitalny pomiędzy Alser Straße i Währinger Straße.

W 1817 roku cesarz austriacki Franciszek I zniósł status twierdzy i rozszerzył nieznacznie granice Wiednia o 11 ha – tzw. Bürgerweiterung. Na obszarze tym powstały założenia ogrodowe Volksgarten, który miał być parkiem publicznym oraz Burggarten – początkowo prywatny, został otwarty w 1918 roku. Teren Bürgerweiterung otoczono wałami i fosą, jednak bez bastionów.

Na początku XIX wieku Wiedeń miał 230 tys. mieszkańców i był trzecim największym miastem w Europie. Niewielki obszar Innere Stadt zamieszkiwało 45 tys. osób. Wokół Miasta Wewnętrznego znajdował się Glacis – niezabudowany pierścień łąk, na których próbowano utworzyć osiowe układy alej, biegnące w kierunku bram. Dalej rozpościerała się zabudowa podmiejska, gdzie mieszkała większość mieszkańców. Pod koniec XVIII wieku w rejonie dzielnic Mariahilf, Neubau, Josefstadt i Alsergrund zabudowa dochodziła do Linienwall. W połowie XIX wieku było jednak jeszcze dużo niezabudowanych terenów na Landstraße, Wieden oraz Matzleinsdorfie. Zabudowa przedmieść była różnorodna. Oprócz terenów mieszkaniowych, obiektów przemysłu czy szpitali znajdowały się tam także teatry.

Na przełomie XVIII i XIX wieku powstał Wiener Neustädter Kanal. W połowie XIX wieku zdecydowano o budowie trójkąta koszar: za Dominikanerbastei, kompleksu Arsenалу – będącego także fabryką broni oraz Roßauer Kaserne, który powstał na terenie Glacis. W 1837 roku otwarto pierwszy odcinek kolei pomiędzy Floridsdorfem, a Wagram. Rok później doprowadzono ją do Norbahnhof, który znajdował się na północ od Praterstern, następnie otwarto kolejne dworce: Südbahnhof, Westbahnhof, Nord-West-Bahnhof i Franz-Josefs-Bahnhof. W 1859 roku zbudowano Verbindungsbahn czyli kolej łączącą Südbahn i Nordbahn.


Rysunek 4.9. Park Prater (źródło: <http://www.hotelcapri.at>)


Już na początku XIX wieku fortyfikacje Wiednia okazały się nieprzydatne wojennie, a w czasie Wiosny Ludów stały się miejscem oporu mieszkańców wobec władzy. W połowie wieku dokonano rozszerzenia granic miasta – włączono wszystkie przedmieścia rozciągające się do Linienwall oraz Leopoldstadt z Praterem. W 1858 roku ogłoszono konkurs na rozbudowę Innere Stadt. Przyjęta koncepcja – tzw. Ring powstał w miejscu wyburzonych murów obronnych oraz Glacis. Jest to sekwencja założeń poprzecznych o różnej wielkości, łączących zieleni oraz zabudowania. Największe powiązane było z osią porzeczną Hofburga, innym przykładem jest zespół na Franzensring. W obrębie Ringu powstało wiele budynków użyteczności publicznej, tak potrzebnych dla stolicy cesarstwa. Głównymi ulicami były: Ringstraße – reprezentacyjny bulwar o szer. 60 m z trzema jezdniami i czterema szpalerami drzew oraz Lastenstraße – zewnętrzny pierścień przeznaczony dla ruchu towarowego. Inne ulice miały mieć minimalną szerokość 15,17 m oraz wysokość maksymalną fasad 24,65 m. Na zabudowę mieszkaniową w obrębie Ringu składało się kilkadziesiąt kwartałów domów o wysokości do pięciu pięter – kamienic czynszowych oraz okazałych rezydencji. Duży zespół budynków czynszowych znajdował się między Schottenring i Rudolfplatz. W 1873 roku urządzono na Praterze Wystawę Światową. Po jej zakończeniu północną część parku przeznaczono pod lunapark.

Równocześnie z budową Ringu przeprowadzano regulację Dunaju. Powstało nowe koryto rzeki, łączące otoczenie Leopoldsdorf z okolicą Schwechat, konieczna stała się budowa nowych mostów. Zmiany te umożliwiły zabudowę terenów znajdujących się przy Donaustrom, budynki mieszkalne powstały na przedpolu Rudolfsbrücke, rozbudowano także południową część Brigittenau.

Kolejnym ogromnym planem było zburzenie Linienwall i budowa zamiast niego zewnętrznego pierścienia ulicznego Gürtlem. Zabudowa miejska rozwijała się w kierunku Schönbrunn – w Währingu, Hernals, Ottakringu, Funfhaus, Rudolfsheim oraz Hietzingu. Pod koniec XIX wieku zabudowa rozlegała się około 2 km za Gürtlem a na południu przekroczyła kolej. Zabudowę mieszkaniową stanowiły głównie kamienice czynszowe, popularne były zespoły kamienic z prywatnymi ulicami i dziedzińcami. W dolinie rzeki Wiedenki urbanizacja sięgała do Hütteldorf, gdzie założono duży kompleks szpitali. Na południowym wschodzie – w Simmeringu i Erdbergu – powstała zabudowa przemysłowa, m.in. gazownia i miejska rzeźnia.

W 1890 roku nastąpiło rozszerzenie granic miasta, które objęło tereny za Gürtlem, w 1904 roku włączono również Kagran i Floridsdorf po drugiej stronie Donaustrom. Pierwszą formą komunikacji w Wiedniu były konne omnibusy. Tramwaje konne wprowadzono w 1865 roku, tramwaj parowy w 1883, a tramwaj elektryczny w 1897. Na przełomie wieków utworzono kolej miejską – Stadtbahn.

Po I wojnie światowej dużym problemem stała się trudna sytuacja mieszkaniowa. Samorządne towarzystwa mieszkaniowe wspierane przez miasto wybudowały m.in. kolonie domów jednorodzinnych Siedlung am Heuberg czy Werkbundsiedlung. Jednak były to domy przeznaczone dla bardziej zamożnych mieszkańców. Samo miasto także rozpoczęło program budowy mieszkań w postaci „superbloków”, czyli większych zespołów mieszkaniowych.


Powstawały one na obrzeżach miasta lub terenach zmieniających dotychczasową funkcję. Do 1933 roku zbudowano 66 tys. mieszkań, 3,7 tys. lokali użytkowych, które składały się na 42 osiedla, złożone z 5227 domów, zamieszkałych przez 220 tys. osób. Po rozruchach w 1934 roku w czasie kryzysu politycznego budowa *Gemaindebau* (osiedli komunalnych) zostało przerwane.

W międzywojniu wznoszono także budynki użyteczności publicznej. W południowej dzielnicy Favoriten wybudowano kompleks łaźni i basenów, a na obrzeżach terenów wystawowych Praterstadion. Po włączeniu Austrii do Niemiec w 1938 roku rozszerzono granice miasta, jednak po wojnie przywrócono granice sprzed 1914 r.

W 1945 roku Wiedeń, zniszczony przez działania wojenne, został podzielony na cztery strefy okupacyjne – stan ten trwał do 1955 roku. Po pierwszych wyborach – wygranych przez socjalistów – przyjęto program odbudowy *Wiederaufbau*. Głównymi jego założeniami były: zmniejszenie intensywności zabudowy w centralnej części, powstanie nowej zabudowy na peryferiach miasta oraz zastosowanie prefabrykatów. Pierwsze duże osiedle *Per Albin Hansson Siedlungsanlage* powstało w 1947 roku przy wsparciu rządu szwedzkiego. Składało się z 1000 mieszkań, przedszkola, szkoły i ośrodka osiedlowego. Architektura osiedli komunalnych była prosta, w przeważającej większości z nich zrezygnowano z kwartałów i tradycyjnych podwórek – obszary między blokami były otwarte. W Wiedniu powstawały również zespoły budynków wysokich, np. *Wien Sud*, *Grossfeldsiedlung*. Do 1970 roku wybudowano 100 tys. mieszkań komunalnych.

W 1970 roku rozpoczęto budowę metra, a także rozbudowano sieć tramwajową. Na początku lat 80. na południowych i wschodnich peryferiach miasta pojawiła się intensywna zabudowa jednorodzinna, która do tej pory była głównie domeną inwestorów prywatnych, np. *Verdi Siedlung*, *Pilotengasse*. Była ona akceptowana przez władze (jednak w ograniczonej ilości i wg ustalonych parametrów), aby zapobiec odpływowi ludności do miejscowości podmiejskich. Osiedla te były krytykowane, głównie za zabieranie obszarów pod rozwój miasta i wysokie koszty budowy obsługującej je infrastruktury. Dopiero w połowie lat 90., gdy wzrósł odpływ mieszkańców poza miasto, władze zaczęły przeznaczać tereny pod zabudowę jednorodziną w planach zagospodarowania.

W latach 80. priorytetem polityki Wiednia stała się renowacja starej zabudowy – najpierw zabytków i budynków użyteczności publicznej, a następnie również zabudowy mieszkaniowej.

W roku 1984 powstał pierwszy Plan Rozwoju Miasta STEP 84, w którym skupiono się na zarządzaniu gruntami, rozwoju osadnictwa związanym ze wzrostem ludności oraz na komunikacji. Następny plan powstał w roku 1994 (razem z nową koncepcją komunikacyjną), a zakładał on zmniejszenie gęstości i wzrost jakości w intensywnie zabudowanych częściach miasta.

Jednym z pierwszych terenów, który urządzono zgodnie z planem rozwoju był obszar na zachodzie Wiednia obejmujący dolinę Marchfeldkanal. Cały kompleks jest złożony z zespołów mieszkalno-usługowych, w tym ponad 1500 lokali czynszowych, prawie 2000


komunalnych oraz kilkudziesięciu własnościowych. W ramach usług znajdują się tutaj przedszkola, szkoły, centrum młodzieżowe, kościół oraz centra handlowe. Rejon ten obsługuje linia tramwajowa i autobusowa.

Innym projektem jest Donaustadt/Flugfeld Aspern, który jest jednym z 13 kluczowych punktów miasta (tzw. *hotspots*) w planie STEP 05. Koncepcja ta obejmuje teren dawnego lotniska i fabryki motorów w północno-wschodniej części Wiednia. Stanowi on ważny element współpracy z Bratysławą w ramach regionu CENTROPE. Flugfeld Aspern ma pełnić funkcję atrakcyjnego centrum pobudzającego wzrost gospodarczy, zostanie połączone z Wiedniem i Bratysławą koleją. Projekt zakłada powstanie zabudowy mieszkaniowej, nowych miejsc pracy (w produkcji, handlu, usługach), dworzec, park naukowo-techniczny, obiekty użyteczności publicznej. Na atrakcyjność terenu wpływają duże obszary zieleni mogące służyć wypoczynkowi i rekreacji oraz sąsiedztwo Parku Narodowego.

4.3. Analiza syntetyczna tempa zmian przestrzennych zachodzących w miastach

Miasto obejmuje obszar zabudowy o wysokim wskaźniku intensywności, na którym osiedlają się ludzie o zróżnicowanej strukturze społecznej. Zdecydowaną większość stanowią mieszkańcy trudniący się działalnością pozarolniczą. Zazwyczaj rozrost przestrzenny miasta rozpoczyna się wraz z rozwojem pewnej ważnej funkcji sprawowanej przez ten teren, np. handlowej, obronności, administracyjnej, przemysłowej czy komunikacyjnej. W pobliżu centrum jednostki powstają osiedla zamieszkałe przez wytwórców i odbiorców tych usług oraz ich rodziny. Tworzone są również miejsca publiczne mające zaspokoić potrzeby wszystkich mieszkańców, takie jak szkoły, parki, teatry, sklepy, szpitale. Duża liczba takich instytucji oraz miejsc pracy przyciąga następnie ludność z innych jednostek osadniczych. Poprzez migracje oraz przyrost naturalny liczba mieszkańców jednostki miejskiej zwiększa się – budowane są nowe osiedla oraz zakłady i przedsiębiorstwa.

Analiza kierunków i dynamiki tych zmian oraz ich skutków pozwala na zaplanowanie dalszego rozwoju terenów m.in. postępowanie wobec procesu *urban sprawl*, czyli niekontrolowanego "rozlewania się" miasta. Występuje ono zarówno na obszarach „zewnątrznych” miasta, jak i „wewnętrznych” niezabudowanych jego terenach, również tak niekorzystnych jak skarpy czy tereny zalewowe.

4.3.1. Warszawa w latach 1831-1934

Z biegiem lat obszar zwartej zabudowy rozszerzał się. Rozwojem objęte zostały dotychczas niezainwestowane tereny na obrzeżach miasta, a uzupełnieniem obszary zabudowy o charakterze rozproszonym. Nowe budynki powstawały zazwyczaj wzdłuż szlaków komunikacyjnych. Niekiedy jednak usuwano dotychczasową zabudowę, by przygotować to miejsce do pełnienia innej funkcji. Zdarzenie takie miało miejsce w przypadku wznoszenia Cytadeli Warszawskiej w 1832r., kiedy to zajęto 64 tys. posesji


i wysiedlono 15 tys. ludzi. Rozrost zabudowy postępował po obu stronach Wisły, jednak w części prawobrzeżnej posuwał się on wolniej.

Tereny zieleni urządzonej także zwiększały swoją powierzchnię w latach 1831-1934. Na początku XX wieku powstawały one również poza terenami zwartej zabudowy. Były to zarówno dawne ogrody przyrezydencyjne, udostępnione szerszej publiczności w połowie XVIII w., jak i parki pierwotnie stworzone dla ogółu społeczeństwa. Do Ogrodu Saskiego, Krasińskich, parków obok Belwederu oraz Góry Gnojnej dołączyły m.in. Park Skaryszewski im. Paderewskiego, Park Praski, ogród zoologiczny, Filtry czy tory wyścigów konnych na Służewcu.

Na przekroju lat Wisła w niewielkim stopniu zmieniała swój kształt. Wyspa Kępa Olenderska, czyli późniejsza Saska Kępa, na skutek akumulacji została przyłączona do prawego brzegu rzeki, a obok niej utworzono Port Praski. Na skutek rozrostu miasta zwiększał się również obszar zabudowy przy rzece. Po prawej stronie Wisły utrzymano w większości przyrzeczną rezerwę terenową.

Wraz z rozwojem przestrzennym Warszawy rozwijała się również jej infrastruktura transportowa. Powstały nowe ulice, mosty, zarówno drogowe jak i kolejowe, a w ich sąsiedztwie nowa zabudowa. Duży obszar terenu zwartej zabudowy pojawił się m.in. po praskiej stronie Warszawy wraz z budową i wzrostem znaczenia dworców kolejowych: Petersburskiego (czyli dzisiejszego Wileńskiego), Terespolskiego oraz stacji Praga. Powiększanie się tego obszaru wiązać można również z większą ilością mostów.

4.3.2. Wiedeń w latach 1833-1929

W 1833 roku najintensywniej zabudowany obszar miasta – Innere Stadt znajdował się w obrębie murów obronnych. Mniej zwarta zabudowa miejska dochodziła w większości aż do Linienwall. Poza jej granicami jedynie na północnym wschodzie znajdował się niewielki teren zabudowy rozproszonej, który z czasem powiększył się. Następnie linia zabudowań przekroczyła Linienwall także na zachodzie i południu. Na terenie Glacis i zlikwidowanych fortyfikacji powstała zabudowa Ringu. W związku z regulacją rzeki zabudowania pojawiły się na terenie pomiędzy Dunajem, a Kanałem Dunajskim – powstały tam osiedla na południu Brigittenau i przedpolu Rudolfsbrücke. Po zburzeniu Linienwall tereny zabudowane rozwinęły się gwałtownie ku zewnątrz miasta, w szczególności na południowy-zachód – w Währingu, Hernals, Ottakringu, Funfhaus, Rudolfsheim oraz Hietzingu. Zabudowa przemysłowa pojawiła się na południowym-wschodzie miasta – w Simmeringu i Erdbergu. W dolinie rzeki Wiedenki zabudowa sięgnęła do Hütteldorf. Pod koniec XIX wieku do miasta dołączono osiedla Floridsdorf i Kagran, położone po wschodniej stronie Dunaju, w wyniku rozszerzania granic miasta.

Największe tereny zieleni urządzonej utworzono się pomiędzy Dunajem, a Kanałem Dunajskim – były to ogrody Augarten oraz park Prater, które istnieją aż do dziś. Kolejnym obszarem zieleni o znacznej powierzchni był Glacis, trawiasty pierścień wokół Innere Stadt –


został on jednak w większości zabudowany tzw. Ringiem. Tereny zieleni nieurządzonej znajdujące się na obrzeżach Wiednia zostały stopniowo zastąpione zabudową w wyniku rozwoju miasta.

Wody płynące na obszarze Wiednia to przede wszystkim Dunaj, położony na południowy-zachód od niego Kanał Dunajski oraz jego dopływy. Po przeprowadzeniu regulacji powstało nowe koryto rzeki, konieczna stała się również budowa nowych mostów. Z biegiem czasu wykształciło się starorzecze – Alte Donau.

Gwałtowny rozwój sieci komunikacyjnej nastąpił w związku z szybkim powiększaniem się powierzchni Wiednia – powstała gęsta sieć dróg konieczna do skomunikowania miasta. Obszar wyburzonych murów obronnych i Glacis zajęła Ringstraße, a w miejscu Linienwall powstał pierścień uliczny Gürtel. Wybudowano również liczne linie kolejowe oraz dworce do ich obsługi.

4.4. Podsumowanie i wnioski

W wyniku historycznych przemian oba miasta, Wiedeń i Warszawa, zwiększyły powierzchnię swoich terenów zabudowy. Wnioski wynikające z analizy rozwoju przestrzennego miast w omawianym okresie są następujące:

- zabudowa rozproszona występowała głównie na obrzeżach miasta i w coraz większych od niego odległościach na skutek rozwoju infrastruktury komunikacyjnej
- zabudowa koncentrowała się wzdłuż dróg i w sąsiedztwie istniejących zabudowań, także poprzez ich dogęszczanie
- usunięcie dotychczasowych fortyfikacji stanowiących granicę miasta sprzyjało intensywnemu rozwojowi zabudowy oraz ciągów komunikacyjnych ku zewnątrz jednostki osadniczej
- kształt cieków wodnych ulegał zmianom, wywołanym zarówno przez procesy naturalne, jak akumulacja, jak i mające podłoże antropogeniczne np. poprzez budowę portu
- regulacja rzeki i budowa mostów wpłynęły pozytywnie na poprawę dostępności nowych terenów pod zabudowę
- liczba i powierzchnia terenów zieleni uporządkowanej w przeważającej większości przypadków rosła w miarę rozwoju miasta i zwiększenia liczby jego mieszkańców

Charakterystyka miast w omawianym okresie nie obejmuje czasu najintensywniejszego rozwoju zjawiska *urban sprawl*. Obserwuje się jego występowanie jedynie na niewielką skalę – zaczątki przyszłych osiedli domów jednorodzinnych występują w Wiedniu na południu i południowym-wschodzie, natomiast w Warszawie na południu.

Mimo, że na przekroju lat oba miasta cechowały się zwartą, funkcjonalną strukturą przestrzenną z biegiem czasu stawały się mniej atrakcyjne dla swych mieszkańców.


Nierównowaga w powierzchni zajętej przez zielen, jej niska atrakcyjność oraz lokowanie obiektów przemysłowych w niewielkiej odległości od miejsc stałego pobytu ludzi stopniowo doprowadzały do zmiany preferencji mieszkaniowych ludności, która zaczęła przenosić się na przedmieścia.


5. Analiza postępowania zjawiska *urban sprawl* wykonana za pomocą cyfrowego przetwarzania obrazów wielospektralnych metodą klasyfikacji nadzorowanej

5.1. Charakterystyka klasyfikacji wielospektralnej

Cyfrowe przetwarzanie obrazów wielospektralnych stanowi jeden ze sposobów pozyskania informacji tematycznych zawartych na zdjęciach satelitarnych do celów planistycznych. W porównaniu z tradycyjną, wizualną metodą cechuje się wysoką efektywnością. Proces ten w znacznym stopniu wykonywany jest automatycznie przez specjalistyczne oprogramowanie, skracając czas potrzebny do osiągnięcia wyznaczonego celu tj. wytworzenia produktu mapowego.

Główną ideą opisywanego procesu jest wykorzystanie faktu podobieństwa charakterystyk spektralnych podobnych w rzeczywistości obiektów, tj. takich, które cechują się zbliżonymi właściwościami. Informacja o wartości odbicia spektralnego w kilku różnych kanałach spektralnych (ich liczba zależna jest od rodzaju systemu satelitarnego) pozwala podzielić piksele tworzące obraz na grupy. Każda z nich reprezentuje teren o odmiennej charakterystyce.

Analizę postępowania zjawiska *urban sprawl* na obu obszarach miejskich wykonano z zastosowaniem klasyfikacji nadzorowanej. Polegała ona na wyróżnieniu poszczególnych klas pokrycia terenu poprzez zdefiniowanie pól treningowych reprezentujących każdą z nich. Metoda ta pozwoliła na dostosowanie liczby i charakterystyki klas do rodzaju klasyfikowanego terenu tak, aby jak najlepiej oddać jego różnorodność.

Wytworzone w wyniku klasyfikacji mapy pokrycia terenu pozwoliły na scharakteryzowanie struktury przestrzennej obu miast oraz dokonanie analizy dynamiki rozwoju zabudowy na ich terenie na przestrzeni lat 1991-2013.

5.1.1. Obszar badań oraz wykorzystane materiały

Obszar objęty analizą stanowią dwa miasta – stolicy europejskie Warszawa i Wiedeń. Mapy pokrycia terenu wykonano zarówno dla części centralnych miast o najwyższym zagęszczeniu zabudowy, jak również dla ich obszarów peryferyjnych. Tereny te cechują się zabudową rozproszoną, często znacznie oddalone są od centralnych części miast. Zabieg ten pozwolił na całościowe ujęcie analizowanego problemu.

Granice obszaru objętego analizą stanowią:


a) dla Warszawy:

- od północy – szerokość geograficzna Nowego Dworu Mazowieckiego,
- od wschodu – długość geograficzna Dębe Wielkie,
- od południa – szerokość geograficzna Tarczyna,
- od zachodu – długość geograficzna Grodziska Mazowieckiego,

b) dla Wiednia:

- od północy – szerokość geograficzna Stockerau,
- od wschodu – długość geograficzna Bruck an der Leitha,
- od południa – szerokość geograficzna Baden,
- od zachodu – zachodnia granica administracyjna miasta.

Omawianą analizę wykonano nie tylko dla Warszawy, lecz również dla Wiednia mimo, że to dzielnica pierwszego z nich stanowiła główny obiekt badań oraz projektu urbanistycznego. Analiza wykonana dla drugiego miasta pozwoliła na sformułowanie punktu odniesienia, oszacowanie skali i charakteru występującego na terenie Warszawy zjawiska *urban sprawl*. Jako miasto porównawcze wybrano Wiedeń, gdyż wykazuje on podobieństwo z Warszawą, co umożliwiło ich zestawienie. Ich cechy wspólne to podobna wielkość (oba miasta zajmują niewiele ponad 20×20km), zarys przestrzenny (centralna część obu miast przecięta z północy na południe dużym ciekim wodnym – Warszawa Wisłą, Wiedeń Dunajem), położenie w Europie Środkowej, a tym samym również zbliżone warunki klimatyczne.

Klasyfikacja wielospektralna została wykonana z użyciem programu Erdas Imagine firmy Intergraph, służącego do przetwarzania danych geoprzestrzennych.

Do wykonania map pokrycia terenu dla obu miast wykorzystano ortofotomapy opracowane na podstawie zdjęć satelitarnych. Wszystkie materiały pobrano z dwóch serwisów internetowych: www.landsat.org oraz <http://glovis.usgs.gov>.

W przypadku Warszawy wykorzystano obrazy satelitarne z lat: 1992, 2000, 2007 i 2013 (Tab. 5.1.), a dla Wiednia obrazy z lat: 1991, 2001, 2006 i 2013 (Tab. 5.2).

Tabela 5.1. Parametry techniczne materiałów wykorzystanych do wykonania klasyfikacji wielospektralnej dla Warszawy

Numer porządkowy	Data wykonania	Nazwa systemu satelitarnego	Nazwa skanera	Źródło danych
1.	25.05.1992	Landsat 5	TM	www.landsat.org
2.	07.05.2000	Landsat 7	ETM+	www.landsat.org
3.	03.05.2007	Landsat 5	TM	http://glovis.usgs.gov
4.	20.06.2013	Landsat 8	OLI, TIRS	http://glovis.usgs.gov


Tabela 5.2. Parametry techniczne materiałów wykorzystanych do wykonania klasyfikacji wielospektralnej dla Wiednia

Numer porządkowy	Data wykonania	Nazwa systemu satelitarnego	Nazwa skanera	Źródło danych
1.	22.06.1991	Landsat 5	TM	http://glovis.usgs.gov
2.	24.05.2001	Landsat 7	ETM+	http://glovis.usgs.gov
3.	15.06.2006	Landsat 5	TM	http://glovis.usgs.gov
4.	01.05.2013	Landsat 8	OLI, TIRS	http://glovis.usgs.gov

Wybór materiałów poprzedzony był dokładną analizą pod względem:

- daty wykonania zdjęcia: analizę rozpoczęto od wczesnych lat dziewięćdziesiątych XX w., na które przypada początek intensywnego rozwoju zjawiska *urban sprawl*. Zakończono ją na roku 2013, co pozwoliło na osiągnięcie najwyższej aktualności wykonanej analizy. Wybrane zdjęcia wykonane zostały w odstępach 5,10-letnich tak, aby różnica czasu była wystarczająca do zaobserwowania zmian w rozwoju zabudowy i postępie badanego zjawiska. Datę kolejnych zdjęć starano się również dobrać tak, aby utworzyć cztery analogiczne pary dla obu miast, a tym samym umożliwić ich porównanie. Podobieństwem cechują się także miesiące wykonania poszczególnych zdjęć – każde z nich zostało zarejestrowane w maju, bądź w czerwcu. Zdjęcia z tego terminu wykazują najkorzystniejsze właściwości w określaniu typów pokrycia terenu. Ziemia nie jest już wtedy pokryta śniegiem, a roślinność nie osiągnęła najwyższego stadium rozwoju, toteż nie stanowią one przeszkody w poprawnym wyodrębnieniu zabudowy.
- stopnia pokrycia chmurami: selekcji pod tym względem nie dokonywano poprzez jedno z kryteriów wyszukiwania zdjęć, lecz podczas ich wstępnych, wizualnych oględzin. Pod uwagę brano stopień pokrycia chmurami terenu miasta, a nie całości zdjęcia.

Do klasyfikacji wielospektralnej wykorzystano zdjęcia z trzech systemów satelitarnych: Landsat 5, Landsat 7 oraz Landsat 8. Różnią się one rozdzielczością spektralną – liczbą oraz zakresem kanałów spektralnych. Analizę oparto o te kanały, które pozwoliły w najwyższym stopniu dostosować się do charakteru omawianego terenu.


Tabela 5.3. Kanały spektralne poszczególnych systemów satelitarnych przyjęte do klasyfikacji

LANDSAT 5		LANDSAT 7		LANDSAT 8	
Numer i nazwa kanału spektralnego	Zakres kanału [μm]	Numer i ew. nazwa kanału spektralnego	Zakres kanału [μm]	Numer i ew. nazwa kanału spektralnego	Zakres kanału [μm]
Kanał 1 – zakres widzialny	0.45 - 0.52	Kanał 1 – zakres widzialny	0.45 - 0.52	Kanał 2 – zakres widzialny	0.45 - 0.51
Kanał 2 – zakres widzialny	0.52 - 0.60	Kanał 2 – zakres widzialny	0.52 - 0.60	Kanał 3 – zakres widzialny	0.53 - 0.59
Kanał 3 – zakres widzialny	0.63 - 0.69	Kanał 3 – zakres widzialny	0.63 - 0.69	Kanał 4 – zakres widzialny	0.64 - 0.67
Kanał 4 – podczerwień bliska	0.76 - 0.90	Kanał 4 – podczerwień bliska	0.77 - 0.90	Kanał 5 – podczerwień bliska	0.85 - 0.88
Kanał 5 – podczerwień bliska	1.55 - 1.75	Kanał 5 – podczerwień bliska	1.55 - 1.75	Kanał 6 – podczerwień	1.57 - 1.65
Kanał 6 – zakres termalny	10.40 - 12.50	Kanał 6 – zakres termalny	10.40 - 12.50	Kanał 10, 11 – zakres termalny	10.6 - 11.19 11.5 - 12.51
Kanał 7 – podczerwień średnia	2.08 - 2.35	Kanał 7 – podczerwień średnia	2.08 - 2.35	Kanał 7 – podczerwień	2.11 - 2.29

5.1.2. Metodologia

Mapy pokrycia terenu dla obu miast powstały przy zastosowaniu klasyfikacji wielospektralnej. W początkowym stadium pracy pobrane materiały, wszystkie kanały spektralne zdjęcia satelitarnego, wczytano do programu. Posługując się domyślnie przyjętą kompozycją barwną oraz automatycznym – liniowym rozciągnięciem kontrastu wyświetlono obraz, a następnie przycięto go do obszaru opracowania. Zabieg ten pozwolił na zmniejszenie ilości danych przetwarzanych przez program w kolejnych etapach pracy.

Wybór kompozycji barwnej

Następnie przystąpiono do wyboru kompozycji barwnej. Przyjęto, że powinna ona łączyć zarówno kanały z zakresu widzialnego, jak również podczerwieni. Zabieg ten umożliwił połączenie atutów obu rodzajów danych. Wagę przywiązywano także do efektu wizualnego, jaki tworzyła powstała w danej kompozycji gama kolorów. Była ona zdeterminowana nie tylko kompozycją barwną, ale również zastosowaną metodą wzmocnienia kontrastu oraz charakterystyką spektralną obiektów występujących na danym


terenie. Docelowe rozciągnięcie kontrastu ustalono dopiero po wyborze kompozycji barwnej, jednak nie wniosło to znaczących zmian w ogólnej kolorystyce zdjęcia – pozwoliło natomiast na większe rozróżnienie tonów podobnych sobie obiektów. Dobór odpowiedniej kompozycji barwnej zdecydował o wyróżnieniu stosownych pól treningowych.

Ostatecznie wybraną kompozycją barwną została RGB 542. Wyświetlony w tej konwencji obraz odtwarzał zabudowę w tonach fioletu, roślinność liściastą w odcieniach zieleni, roślinność iglastą w odcieniach brązu, wodę w odcieniach granatu, a odkrytą glebę w odcieniach różu. Następnie przystąpiono do wyboru metody rozciągnięcia kontrastu. Zastosowano trzy różne warianty, aby finalnie wyłonić najlepszy spośród nich.

Rozciągnięcie kontrastu funkcją liniową

Stanowi najprostszy sposób rozciągnięcia kontrastu. Wykonywane jest przez program automatycznie. Pozwala powiększyć zakres wyświetlania wartości radiometrycznych obrazu przeskalowując je na zakres maksymalny, tj. dla danych 8-bitowych na zakres 0-255. Dokonuje się to na drodze przyporządkowania liczby 0 najniższej wartości odbicia spektralnego oryginalnego obrazu oraz liczby 255 wartości największej. Pozwala to stworzyć funkcję liniową nadającą każdemu pikselowi obrazu źródłowego nową wartość, a tym samym czyniąc go bardziej kontrastowym.


Rysunek 5.1. Kompozycja barwna RGB 542 oraz histogram przed rozciągnięciem kontrastu (źródło: opracowanie własne)


Rysunek 5.2. Kompozycja barwna RGB 542 oraz histogram po rozciągnięciu kontrastu funkcją liniową (źródło: opracowanie własne)

Rozciągnięcie kontrastu metodą wyrównania histogramu

Metoda ta pozwala na większe dostosowanie funkcji rozciągnięcia kontrastu do charakteru obrazu źródłowego. Uzależnia nadawane wartości radiometryczne od częstości ich występowania na obrazie źródłowym postępując zgodnie ze wzorem:

$$y = \frac{L - 1}{N} \int h_i(x) dx$$

gdzie:

y – wartość radiometryczna piksela na obrazie przetworzonym

L – liczba rejestrowanych wartości radiometrycznych

N – liczba pikseli obrazu cyfrowego

$h_i(x)$ – liczba pikseli o wartości x

Jako, że wyrażenie $\frac{L-1}{N}$ stanowi wartość stałą dla określonego obrazu, nadawana wartość radiometryczna uzależniona jest od charakterystyki histogramu skumulowanego. Przedstawia on liczbę pikseli o wartości mniejszej, bądź równej danej wartości radiometrycznej. Oznacza to, że im większa liczba pikseli o danej wartości występuje na zdjęciu satelitarnym, tym większy będzie przyrost wartości w tym punkcie histogramu skumulowanego. Skutkuje to tym samym większą liczbą y , a przez to zwiększoną odległością od poprzedniego słupka histogramu. Dzięki temu kolejne słupki są położone w większej od siebie odległości przyjmując bardziej różnorodne tony.


Rysunek 5.3. Kompozycja barwna RGB 542 oraz histogram po rozciągnięciu kontrastu metodą wyrównania histogramu (źródło: opracowanie własne)

Rozciągnięcie kontrastu funkcją sklejaną typu splajn

Najlepszym dostosowaniem do charakteru obrazu źródłowego oraz badanego problemu jest zastosowanie rozciągnięcia kontrastu przedziałami tj. przyporządkowanie różnym zakresom odbicia spektralnego odmiennych funkcji rozciągnięcia kontrastu.

W omawianym przypadku największą różnorodność tonów postanowiono nadać zabudowie, jako że to ona stanowiła główny obiekt badań. W tym celu utworzono dwa pola treningowe – dla zabudowy zwartej oraz rozproszonej. Z informacji zawartych w oknie Statystyki dla obu pól odczytano wartość maksymalną oraz minimalną odbicia spektralnego w kanałach zastosowanych do utworzenia kompozycji barwnej tj. piątym, czwartym i drugim. Pozyskane informacje wykorzystano do utworzenia nowej funkcji rozciągnięcia kontrastu. W przedziale wartości radiometrycznych odpowiadających zabudowie utworzono funkcję liniową odwzorowującą go na rozleglejszy przedział decydując o większej różnorodności tonów zabudowy.

Opisany sposób rozciągnięcia kontrastu uznano za najbardziej odpowiedni i przyjęto do dalszych prac, w tym wyboru pól treningowych w klasyfikacji.


Rysunek 5.4. Kompozycja barwna RGB 542 oraz histogram po rozciągnięciu kontrastu funkcją sklejaną typu „splajn” (źródło: opracowanie własne)

Univariate				
Layer	Minimum	Maximum	Mean	Std. Dev.
1	72.000	95.000	80.976	4.999
2	29.000	42.000	33.000	2.945
3	28.000	46.000	34.690	4.277
4	30.000	50.000	38.012	4.460
5	29.000	65.000	43.214	7.557
6	139.000	148.000	144.786	1.945
7	18.000	42.000	26.345	5.084

Rysunek 5.5. Okno Statystyka dla pola treningowego zabudowy śródmiejskiej wraz z wyróżnionymi kanałami spektralnymi wykorzystywanymi w przyjętej kompozycji RGB 542(źródło: opracowanie własne)

Definiowanie pól treningowych

Przystępując do klasyfikacji nadzorowanej zdefiniowano pola treningowe odpowiadające poszczególnym rodzajom pokrycia terenu posługując się wiedzą własną oraz ortofotomapą Google. Próbkę wybrano korzystając z narzędzi zaznaczania oraz zaznaczania zaawansowanego. Drugie z nich pozwala na wybranie dowolnego piksela obrazu oraz ustalenie tolerancji wartości radiometrycznych pikseli sąsiednich tworzących ze wskazanym pikselem jedną próbkę. Korzystając z opisanego narzędzia w precyzyjny sposób zdefiniowano m.in. pole treningowe zabudowy rozproszonej. Przy wyborze pól treningowych definiowanych obiema metodami kontrolowano charakteryzujące je statystyki starając się, aby zachować jak najwyższą jednorodność pól. Czyniono to ograniczając odchylenie standardowe do wartości około 5.


Wybór metody klasyfikacji

W końcowym etapie pracy wykonano klasyfikację nadzorowaną korzystając ze zdefiniowanych uprzednio pól treningowych. Zastosowano do tego algorytm najmniejszej odległości, według którego piksel przyporządkowywany jest do klasy, od której środka dzieli go najmniejsza odległość liczona w przestrzeni spektralnej. Środek klasy definiowany jest jako wartość średnia z wartości odbicia spektralnego pikseli tworzących pole treningowe. Metoda ta może być określona jako dość precyzyjna jednakże posiada jeden mankament. Odległość obliczana jest jedynie z wykorzystaniem wartości średniej poszczególnych próbek, a więc algorytm nie uwzględnia odmiennego dla każdej z nich stopnia jednorodności. W celu uniknięcia niedoszacowania klas zabudowy cechujących się największą niejednorodnością stworzono większą liczbę odpowiadających im próbek. Ustalono ponadto kolejność klasyfikacji poszczególnych pól treningowych kierując na koniec te, które cechowały się największą dominacją wobec pozostałych. W końcowym etapie pracy zagregowano wszystkie utworzone próbki do kilku stosownych dla zachowania czytelności mapy.

5.1.3. Ocena dokładności klasyfikacji

Poniższe tabele przedstawiają ocenę klasyfikacji zdjęć satelitarnych dla Warszawy oraz Wiednia. Różnica w ogólnej dokładności obydwu klasyfikacji wynosi ok. 12%, widać również rozbieżności na poziomie poszczególnych klas.

Tabela 5.4. Ocena klasyfikacji – Warszawa 1992

Nazwa klasy	Dokładność klasyfikacji [%]
Woda	93,49
Zabudowa zwarta i tereny utwardzone	69,50
Zabudowa podmiejska	50,37
Użytki zielone i ogródki działkowe	58,65
Roślinność liściasta	64,29
Roślinność iglasta	97,06
Grunty orne zajęte pod uprawy	90,64
Grunty orne odłogowane	79,44
Ogólna dokładność klasyfikacji	75,43

W przypadku klasyfikacji dla Warszawy najniższą dokładność uzyskano dla klasy zabudowy podmiejskiej. Jest to spowodowane występowaniem zieleni w otoczeniu domów jednorodzinnych oraz rozproszeniem tego typu zabudowy. Niska zgodność występuje także dla klasy użytków zielonych i roślinności liściastej – wynika to ze podobieństwa tych dwóch klas do innych typów roślinności. Najwyższą dokładność zaobserwowano w klasie wody, roślinności iglastej oraz gruntów ornych zajętych pod uprawę. Ogólna dokładność klasyfikacji wyniosła 75,43%.


Tabela 5.5. Ocena klasyfikacji – Wiedeń 1991

Nazwa klasy	Dokładność klasyfikacji [%]
Woda	91,01
Zabudowa zwarta i tereny utwardzone	95,05
Zabudowa podmiejska	64,30
Użytki zielone	91,90
Roślinność liściasta	94,84
Roślinność iglasta	89,93
Grunty orne zajęte pod uprawy	89,76
Grunty orne odłogowane	80,70
Ogólna dokładność klasyfikacji	87,19

Klasyfikację zdjęcia satelitarnego Wiednia cechuje najniższa dokładność w klasie zabudowy podmiejskiej – podobnie jak w przypadku Warszawy, jednak jest ona wyższa ze względu na bardziej zwarty charakter tego typu zabudowy w Wiedniu. Najwyższa dokładność występuje w klasie wody, roślinności iglastej oraz zabudowy śródmiejskiej – w tej ostatniej wynika to z zastosowania podobnych pokryć dachowych. Ogólna dokładność klasyfikacji wynosi 87,19%.

Poprawność klasyfikacji zależy od wielu czynników:

- rozdzielczości przestrzennej zdjęcia – w przypadku przeprowadzonej klasyfikacji była ona taka sama dla wszystkich zdjęć, więc nie miała wpływu na różnice dokładności między nimi;
- charakteru zabudowy – w Wiedniu zabudowa cechuje się wyższym wskaźnikiem zwartości, zarówno w śródmieściu jak i na obrzeżach miasta, co decyduje o większej jednolitości tego rodzaju pokrycia w obrębie 1 piksela;
- pokrycia dachów – w Wiedniu materiały pokrywające dachy jednego rodzaju zabudowy są do siebie podobne, np. budynki w obrębie Innere Stadt, przemysłowe;
- środowiska przyrodniczego – pomimo, że pora wykonania zdjęć satelitarnych z każdego roku była zbliżona (przełom maj i czerwiec), to stopień wegetacji roślin był różny – dotyczy to szczególnie koron drzew, które przykrywały budynki, a tym samym miały wpływ na niedokładną klasyfikację terenów zabudowanych.

5.2. Analiza postępowania zjawiska *urban sprawl* w Warszawie na przekroju lat 1992-2013

Zjawisko *urban sprawl* rozwinęło się w Warszawie głównie w otoczeniu najważniejszych tras komunikacyjnych prowadzących do stolicy: na południu wzdłuż ul. Puławskiej, na północnym-zachodzie wzdłuż drogi krajowej nr 7 w Łomiankach. Na północnym-wschodzie rozprzestrzenianie się zabudowy nastąpiło w dzielnicy Białołęka – głównie wzdłuż drogi nr 61 i na zachód od niej, a także w miejscowościach Marki, Pustelnik


i Kobyłka, gdzie zabudowa zagęściła się. Dogęszczenie terenów podmiejskich nastąpiło także w miejscowościach położonych na południowym-zachodzie wzdłuż linii kolei, w okolicach Piaseczna oraz na prawym brzegu Wisły w dzielnicy Wawer. Znaczny powierzchniowo obszar zajęty pod zabudowę rozproszoną pojawił się na południu Warszawy – między al. Krakowską, a ul. Puławską.

Pomimo postępującego zjawiska *urban sprawl* w mieście powstały osiedla domów wielorodzinnych, które są położone bliżej centrum m.in. Miasteczko Wilanów.

5.3. Analiza postępowania zjawiska urban sprawl w Wiedniu na przekroju lat 1991-2013

Kierunek rozwoju zabudowy w Wiedniu jest podyktowany m.in. rzeźbą terenu i uwarunkowaniami historycznymi. Pierwsza osada powstała na prawym brzegu Dunaju, dlatego też miasto rozrastało się w większym stopniu na południu. Na taką tendencję wpłynęła również budowa Schönbrunnu na południowy-zachód od Innere Stadt oraz rozbudowa dróg i kolei. Rozwój Wiednia na zachód jest ograniczony poprzez przedpole Alp.

W latach 1991-2013 nastąpiło nieznaczne rozprzestrzenienie się zabudowy jednorodzinnej na północ od Dunaju, przy zakolu rzeki oraz na północnym-wschodzie klasyfikowanego obszaru – rozwinęła się zabudowa wzdłuż linii kolei w Deutsch Wagram oraz Strasshof an der Nordbahn. Na drugim brzegu rzeki najistotniejszą zmianą było zagęszczenie zabudowy już istniejącej – zarówno w śródmieściu, jak i na obrzeżach. Jest to szczególnie zauważalne w zachodniej i południowej części miasta, gdzie znajduje się największy obszar zabudowy rozproszonej. Widoczne jest tutaj ‘wcinanie się’ terenów zabudowanych w niewielkie doliny na zachodzie tego obszaru. Natomiast zabudowa na południowym-wschodzie pozostała prawie niezmienną – znajdują się tam niewielkie miasteczka, które nie zwiększyły znacznie swojej powierzchni. Na południe od Wiednia powstały nowe drogi, jednak zabudowa nie rozwinęła się wzdłuż nich.

5.4. Analiza porównawcza rozwoju zjawiska urban sprawl w Warszawie i Wiedniu

Zjawisko *urban sprawl* w obu miastach przebiegało w różnych okresach czasu oraz w różny sposób. Jest to podyktowane uwarunkowaniami historycznymi – w Warszawie pojawiło się ono po transformacji ustrojowej i rozwijało się od lat 90., podczas gdy w Wiedniu w tym okresie udało się zahamować rozlewanie zabudowy na przedmieścia. Ponadto zabudowa jednorodzinna w Wiedniu została w ostatnich latach zagęszczona, w Warszawie nadal obserwuje się wzrost powierzchni terenów o niskim wskaźniku gęstości zabudowy.


W obu miastach można zauważyć początkowy rozwój zabudowy jednorodzinnej wzdłuż kolei – w przypadku Warszawy miasta satelickie przy Kolei Warszawsko-Wiedeńskiej, a w stolicy Austrii wzdłuż kolei na południu.

5.5. Wnioski końcowe

Rozwój zjawiska *urban sprawl* zależy od wielu czynników, które wpływają na tempo i intensywność jego przebiegu. Porównując zmiany, jakie zaszły w ostatnim dwudziestolecu w obydwu miastach, można określić charakterystyczne dla tego zjawiska zależności:

- We wczesnym etapie rozwój zabudowy następuje w pobliżu kolei, na obszarze wokół stacji znajdującym się w odległości, którą można pokonać pieszo
- Wraz ze wzrostem dostępności samochodów, a tym samym zwiększeniem się pokonywanych odległości, nastąpił gwałtowny rozwój przedmieść, niezależny już od transportu kolejowego
- Kierunek rozwoju zabudowy podmiejskiej w Warszawie powinien być kształtowany podobnie do Wiednia i skupiać się na dogęszczaniu oraz poprawie standardu zamieszkania w obrębie terenów już zainwestowanych, na których istnieje konieczna infrastruktura techniczna oraz na rozwijaniu zabudowy na terenach podmiejskich w sposób kontrolowany i przemyślany.


6. Charakterystyka dzielnicy Białołęka

6.1. Historia

6.1.1. Powstanie i wczesny rozwój

Białołęka powstała w 1425 roku. Była to wieś szlachecka, założona na prawie chełmińskim. Początkowo liczyła 18,5 łana uprawnego (czyli ok. 315 ha). W przeciągu stuleci była własnością wielu osób m.in. biskupa chełmińskiego, Jana Kazimierza czy jezuitów. W 1656 r. została spalona, jednakże odbudowano ją. W XIX w. Białołęka wchodziła w skład gminy Bródno. W tym czasie na jej obszarze zaczęły powstawać nowe osiedla i folwarki, w tym Anopol, Brzeziny, Różopole i Ustronie. Pod koniec lat 30. XX wieku liczba ludności na Białołęce wynosiła 600 mieszkańców. Istniał wtedy podział na Białołękę Dworską i Szlachecką.

Pierwszą częścią obecnej dzielnicy, którą włączono do Warszawy była wieś Różopole. Dokonano tego w dwudziestoleciu międzywojennym. Następnie, w 1951 roku przyłączono kolejne miejscowości do stolicy. Dalsza ze zmian granic Warszawy, która odbyła się w 1976 roku, nadała Białołęce jej obecny kształt. Nowy podział administracyjny przekształcił Białołękę w gminę Warszawa-Białołęka, która stała się trzecią gminą warszawską pod względem powierzchni. Od 27 października 2002 r., wskutek nowego podziału terytorialnego, jest jedną z dzielnic Warszawy.

6.1.2. Początki przemysłu

Historia rodu Ossolińskich, związanego z Białołęką od XVIII wieku, miała znaczny wpływ na jej rozwój, a dokładnie na powstanie osiedla Tarchomin Fabryczny. Na początku XIX wieku rodzina zaczęła przeżywać kryzys finansowy i rozpoczęła parcelowanie i odsprzedawanie swoich włości. Część południowo-wschodnią sprzedano przemysłowcowi Ludwikowi Spiess, który zbudował tam fabrykę octu. Stąd właśnie wywodzą się nazwy pierwszych osiedli tarchomińskich – Tarchomin Fabryczny i Tarchomin Kościelny. Obok fabryki octu „L. Spiess i syn” powstały zakłady chemiczne „Strem”, które szybko zostały wykupione przez sukcesorów Speissów i przekształcone w zakłady farmaceutyczno – kosmetyczne. Właśnie tutaj w 1931r. rozpoczęto pierwsze w Polsce na skalę przemysłową prace nad antybiotykami. Podczas II wojny światowej aż 70% zakładu uległo zniszczeniu. Po odbudowie nastąpiło połączenie obydwu fabryk i nadanie nowej nazwy: Tarchomińskie Zakłady Farmaceutyczne „Polfa”.


6.1.3. Kanał Żerański

Kanał Żerański to wynik XIX-wiecznej koncepcji mającej zapewnić Polsce odebrany dostęp do morza, poprzez sieć kanałów łączących się z Narwią i Niemnem, prowadzących do Bałtyku. Projekt Żerań-Zegrze miał być fragmentem drogi wodnej Wisła-Dniepr. Pierwszy kanał powstał w 1919 roku, ale wbrew zapowiedziom miał tylko 2,5 km długości i służył jedynie do odprowadzania wody z Kanału Bródnowskiego. Dopiero w latach 50-tych XX wieku podjęto ponownie prace budując port oraz służę między portem Żerańskim a Wisłą.

Obecnie ma on 17,6 km długości, jego maksymalna głębokość to 3 metry (średnia 2,5 metra). Średnia szerokość wynosi 25 metrów. Kanał ma znaczenie nie tylko dla żeglugi i transportu wodnego, ale również dla przemysłu. W miejscu połączenia z Wisłą wybudowana jest druga co do wielkości warszawska elektrociepłownia – EC Żerań.

6.1.4. Zachowane miejsca o wysokim znaczeniu historycznym oraz architektonicznym

Pomimo nieuniknionych zniszczeń związanych z przeszłością okolic Warszawy, zachowało się tu aż 69 zabytków. Wyjątkowym miejscem jest ulica Mehoffera, gdzie w niedalekiej odległości można obejrzeć kilka obiektów cechujących się największą popularnością. Jednym z nich jest datowany na przełom XVIII i XIX wieku Zespół dworski Mostowskich. Cały kompleks, należący pierwotnie do rodziny Ossolińskich, składa się z parku, dworu, oficyny, a także budynku gospodarczego i jest wpisany do rejestru Wojewódzkiego Konserwatora Zabytków. Niedaleko pałacu położony jest XVI-wieczny murowany kościół pod wezwaniem św. Jakuba – jedyna w Polsce gotycka świątynia, która przetrwała do czasów współczesnych w niemal nienaruszonym stanie. Na terenie dzielnicy znajdują się także inne obiekty kultury sakralnej – charakterystyczne kapliczki przydrożne, bardzo liczne i o zróżnicowanej stylistyce.

Przy ulicy Mehoffera znajduje się ponadto cmentarz „w polu” z przełomu XVIII/XIX wieku. Jego nazwa pochodzi od zmiany sposobu pochówku zmarłych, których z powodu licznych epidemii grzebano dalej od domów – „w polu”. Znajdują się na nim zabytkowe mogiły niemieckich kolonistów, a także groby żołnierskie z czasów II wojny światowej oraz te w których spoczywają ważni obywatele Białoleki.

6.2. Ogólna charakterystyka dzielnicy Białoleka

Białoleka jest najdalej wysuniętą na północ dzielnicą Warszawy. Graniczy od południa z Pragą Północ i Targówkiem, od których oddziela ją Trasa Toruńska oraz od zachodu z Bielanami i gminą Łomianki (poprzez Wisłę). Od strony północnej sąsiaduje


z gminą Jabłonna oraz gminą Nieporęt, a od północnego-wschodu z miastem Marki. Zajmuje powierzchnię 73,04 km² – co stanowi 15% powierzchni całego miasta, natomiast zamieszkiwana jest przez 96 588 osób³, co przekłada się na gęstość zaludnienia na poziomie ok. 1322 os./km².

6.2.1. Geneza zjawiska *urban sprawl* na Białołęce

Obecnie Białołęka pod względem inwestycji mieszkaniowych jest jedną z najszybciej rozwijających się dzielnic Warszawy. Większa część nowej zabudowy to domy jednorodzinne. Niestety w wyniku braku lub ogólności planów miejscowych urbanizacja tego osiedla przebiega bezplanowo i chaotycznie. Można zaobserwować zjawisko budowania osiedli łańcuchowych, czyli na wydłużonych działkach rolnych, które są charakterystyczne dla wsi. Jest to negatywnie oceniany przez urbanistów proces, opozycyjny względem rozplanowania na adekwatnej do potrzeb siatce ulic. Za powód obecnej sytuacji można uznać historyczne uwarunkowania osiedla. Teren, który zajmuje dzisiejsza Białołęka stanowił sieć osadniczą złożoną z wielu wsi i osiedli podmiejskich należących do wówczas istniejącej gminy Bródno i Jabłonna. Na przestrzeni kolejnych lat następowały nowe parcelacje i podziały majątkowe. Wsie były niszczone, następnie odbudowywane, powstawały nowe osady, folwarki. Zabudowa z biegiem czasu zwiększała swoją intensywność. Szczególne zmiany rozwojowe można zauważyć również w XIX w. W wyniku parcelacji zakładano nowe wsie i kolonie, wytyczano nowe granice własnościowe i drogi polne, zarówno na obszarach bezleśnych, jak i zalesionych. Historia osadnictwa i parcelacji gruntów na terenie dzisiejszej gminy dała podwaliny pod obecny chaotyczny sposób zagospodarowania przestrzennego. Rozwój osiedli mieszkaniowych nadał Białołęce charakter "sypialniany", podobnie jak dzielnicy Ursynów.

6.2.2. Pokrycie i użytkowanie terenu

Ponad połowa obszaru Białołęki to tereny niezabudowane, przeznaczone pod tereny rolnicze, lasy, a także parki. Według danych statystycznych z 2011 roku, użytki rolne zajmują 2909 ha, co stanowi prawie 40% powierzchni całej dzielnicy. Ich większa część to grunty orne (1731 ha) oraz łąki i pastwiska trwałe (1006 ha). Występują one głównie w części wschodniej, gdzie pola uprawne przeplatane są niską, rozproszoną zabudową mieszkaniową jednorodziną. Przykładem takiego osiedla jest Kobiałka.

Na równie liczną grupę składają się lasy oraz grunty zadrzewione i zakrzewione, które stanowią 16% powierzchni dzielnicy (co oznacza powierzchnię 1146 ha), a także 13% gruntów zadrzewionych i zakrzewionych całej Warszawy. Największe kompleksy leśne znajdują się w północno-wschodniej części, np.: na Białołęce Dworskiej

³ Dane Głównego Urzędu Statystycznego z 2011r.


i na Choszczówce. Nie brakuje również lasów w części centralnej: Henrykowie, Dąbrówce oraz Wydmie Żerańskiej. Ponadto na terenie Białoleki znajduje się kilka parków miejskich, np.: Park Henrykowski, Park „Picassa”, Park Strumykowa, zieleńce – ogródek jordanowski przy ul. Światowida, zieleńiec przy ul. Botewa i Talarowej oraz kwietniki. Na terenie dzielnicy leży część rezerwatu przyrody Ławice Kiełpińskie (w północno-zachodniej części dzielnicy), a w bezpośrednim sąsiedztwie jest położony rezerwat przyrody Łęgi Czarnej Strugi (kierunek północno-wschodni).

Teren Białoleki obfituje w naturalne i sztuczne ciek wodne – jest tu aż 20% wód powierzchniowych całej Warszawy. Poza odcinkiem Wisły, zaliczanym do nich: kanał Henrykowski, kanał Żerański, kanał Markowski, kanał Bródnowski.


Rysunek 6.1. Procentowy udział pokrycia terenu w dzielnicy Białoleka (źródło: opracowanie własne, na podstawie danych z GUS z 2011r.)


Rysunek 6.2. Procentowy udział użytkowania terenu w dzielnicy Białołęka.
(źródło: opracowanie własne, na podstawie danych z GUS z 2011r.)

6.2.3. Ogólny opis zabudowy

Dzielnica Białołęka, w której jest zlokalizowany analizowany obszar, w ostatnich latach zaczęła intensywnie rozwijać się w specyficznym i negatywnym kierunku, a mianowicie jako „sypialnia Warszawy.” Wynika to z jej podmiejskiego położenia oraz niskich cen gruntów, które pozwalają wybudować tanie i szybko sprzedające się mieszkania czy też domy jednorodzinne. Niestety, rozwój sieci osadniczej nie oznacza jednocześnie rozwoju infrastruktury oraz budynków towarzyszących, takich jak punkty handlowe oraz usługowe,

a także przedszkola, szkoły czy ośrodki medyczne, które stanowią niezbędną bazę osiedli mieszkaniowych tej wielkości. Białołęka pod względem budownictwa jest jedną z najszybciej rozwijających się dzielnic w Warszawie, jednocześnie rozwój ten jest bardzo chaotyczny, nieuporządkowany. Wynikiem obu charakterystyk jest brak ładu przestrzennego, powstawanie osiedli miejskich bez spójnych i jednolitych założeń urbanistycznych z niezaplanowaną siatką ulic oraz niskim poziomem rozwoju infrastruktury technicznej. Jest to nieodpowiednie nie tylko dla stolicy kraju, ale także dla każdego skupiska ludności tego rozmiaru.

Osiedla na Białołęce można podzielić pod względem usytuowania w przestrzeni na 4 grupy: obszar zachodni (między Wisłą a ul. Modlińską), środkowo-zachodni (między ul. Modlińską a linią kolejową), środkowo-wschodni (między linią kolejową a kanałem Żerańskim i Bródnowskim) oraz wschodni (od kanałów do wschodniej granicy miasta).


Istotna przy podziale Białoleki na osiedla jest rozbieżność pomiędzy podziałem formalnym dzielnicy (zgodnym z TERYT), a tym, który podaje Miejski System Informacji.


Rysunek 6.3. Podział administracyjny Warszawy z wyróżnioną dzielnicą Białołęka.
(źródło: <http://pl.wikipedia.org/wiki/Białołęka>.)

Funkcjonalny podział dzielnicy przedstawia się następująco:

1. **Osiedla mieszkaniowe o dużej gęstości zabudowy** (wyraźna dominacja zabudowy wysokiej) – środkowo-zachodnia część dzielnicy (Tarchomin, Nowy Tarchomin, Nowodwory, Nowe Świdry). Gęstość zaludnienia na tym obszarze wynosi około 2000 osób/km². Jest to najgęściej zaludnione osiedle na Białołęce. Mieszka tu około 2/3 mieszkańców dzielnicy. Teren ten jest położony pomiędzy wydmami porośniętymi lasem sosnowym i Wisłą. Obecne plany zagospodarowania przestrzennego wyznaczają od zachodu granice dla zabudowy wysokiej na linii ul. Modlińskiej, osi Trasy Mostu Północnego i ul. Annapol, co oznacza, że w perspektywie roku 2030 gęstość zaludnienia wzrośnie do 2500 osób/km². Nadal miejsce to stanowi obszar inwestycji dla domów wielorodzinnych i szeregowych oraz towarzyszącej im infrastruktury.
2. **Osiedla mieszkaniowe o przeważającej zabudowie jednorodzinnej** – północna i środkowo-północna część dzielnicy (m.in. Choszczówka, Białołęka Dworska, Płudy, Henryków). Zajmowane są one głównie przez osiedla willowe. Dodatkowo istnieją kolejne projekty rozbudowy tych osiedli. Budowane w ostatnich latach drogi lokalne oraz rozbudowa infrastruktury podziemnej, takiej jak wodociągi czy gazociągi, zwiększają możliwości przyjmowania nowych mieszkańców na tym fragmencie miasta.
3. **Osiedla mieszkaniowe wplecione w tereny wsi i grunty uprawne** – wschodnia część (m.in. Brzeziny, Lewandów, Kobiałka, Białołęka Szlachecka, Mańki-Wojdy). Gęstość


zaludnienia nie przekracza na tych terenach 300 osób/km². Pierwotnie były one przeznaczone pod EC "Mańki", wysypiska popiołów oraz zaplecze techniczno-magazynowe miasta. Obecnie intensywnie zagospodarowywane przez inwestorów pod niską zabudowę mieszkaniowo-usługową. Ich rozwój opiera się na projektowanych drogach szybkiego ruchu: Trasy Olszynki Grochowskiej (dawna Trasa Nowo Wincentego) i Trasy Mostu Północnego. Jest to ogromny obszar graniczący z Rezerwatem Łęgi Czarnej Strugi, przedzielony Kanalem Żerańskim. Osiedla położone w tej części w większości posiadają rozbudowaną sieć telefoniczną i gazową, obecnie trwa budowa wodociągów.

4. **Część przemysłowa** – znajduje się w centralnej, południowej i południowo-zachodniej części dzielnicy (Stare Świdry, Konstantynów, Różopol, Tarchomin, Anopol, Żerań i Żerań Wschodni). Na jej terenie występują m.in. Elektrociepłownia Żerań, Polfa Tarchomin SA, oczyszczalnia ścieków "Czajka" (która daje szansę na skanalizowanie całej dzielnicy), drukarnia wydawnictwa Agora, L'Oréal, Coca-Cola HBC Polska, tereny PKP, liczne firmy z branży budowlanej. Duża część terenu jest już zagospodarowana, natomiast pozostała wciąż pozostaje nieurządzona.


Rysunek 6.4. Podział dzielnicy Białoleka wg Miejskiego Systemu Informacji
(źródło: <http://pl.wikipedia.org/wiki/Białoleka>.)


Rysunek 6.5. Formalny podział dzielnicy Białoleka.
(źródło: <http://pl.wikipedia.org/wiki/Białoleka>.)


Rysunek 6.6. Szacunkowa liczba mieszkańców dla poszczególnych osiedli Białoleki.
(źródło: Dane GUS z 2008r.)


6.2.4. Białoleka w liczbach

Tabela 6.1. Podstawowe dane charakteryzujące dzielnicę Białoleka na tle Warszawy

DANE ODNOSZĄCE SIĘ DO DZIAŁÓW:	BIAŁOLEKA	WARSZAWA
Geografia i środowisko:		
Powierzchnia ogólna (w ha)	7304	51724
Grunty zabudowane i zurbanizowane (w ha)	2791	28128
Prawnie chroniona powierzchnia o szczególnych walorach przyrodniczych (w ha)	1201	12214
Pomniki przyrody	39	464
Ludność:		
Liczba ludności	96588	1708491
- w tym liczba kobiet	50868	924674
- ludności w wieku nieprodukcyjnym	30746	632825
Gęstość zaludnienia na km ²	1322	3303
Małżeństwa (na 1000 ludności)	4,90	4,82
Rozwody (na 1000 ludności)	0,56	2,09
Urodzenia żywe (na 1000 ludności)	17,75	11,08
Zgony (na 1000 ludności)	4,02	10,33
Przyrost naturalny (na 1000 ludności)	13,73	0,75
Saldo migracji	2702	7102
Mieszkalnictwo:		
Nowe budynki mieszkalne	279	1208
- w tym budynki indywidualne	160	802
- budynki przeznaczone na sprzedaż lub wynajem	115	365
Mieszkania oddane do użytku	1173	9356
- w tym indywidualne	251	1175
- przeznaczone na sprzedaż lub wynajem	871	7297
Innych, takich jak bezpieczeństwo i kultura:		
Wypadki drogowe	35	1042
Biblioteki publiczne	6	194

Źródło: opracowanie własne na podst. danych z US w Warszawie z 2011r.


7. Analiza zmian pokrycia terenu Dzielnicy Białołęka

Tabela 7.1. Powierzchnia zajmowana przez dany rodzaj użytku w latach: 2005, 2009, 2012

RODZAJ UŻYTKU	POW. [HA]		
	2005r.	2009r.	2012r.*
Użytki rolne	4150	3729	2876
grunty orne	2528	2246	1714
sady	106	87	40
łąki i pastwiska trwałe	1236	1140	991
grunty rolne zabudowane, grunty pod stawami i rowami	280	256	131
Grunty leśne oraz zadrzewione i zakrzewione	1073	1076	1154
Lasy	907	906	925
grunty zadrzewione i zakrzewione	166	170	229
Grunty pod wodami	336	345	348
Grunty zabudowane i zurbanizowane	1599	2041	2828
tereny mieszkaniowe	305	615	1129
tereny przemysłowe	552	579	593
inne tereny zabudowane	95	191	328
zurbanizowane tereny niezabudowane	141	116	111
tereny rekreacyjno-wypoczynkowe	5	4	10
użytki kopalne	-	-	-
tereny komunikacyjne	501	536	657
drogi	364	400	520
tereny kolejowe i inne	137	136	137
Tereny różne	75	58	53
Użytki ekologiczne	-	-	-
Nieużytki	60	55	45
POWIERZCHNIA CAŁKOWITA GRUNTÓW	7304	7304	7304

Źródło: opracowanie własne na podst. danych z Urzędu Statystycznego w Warszawie na lata: 2005, 2009, *2012 - IV kwartał


Analizując strukturę gruntów Dzielnicy Białołęka w poszczególnych latach można zauważyć znaczące zmiany w kierunkach zagospodarowania terenu. Od 2005r. znacznie zmalał udział użytków rolnych (od 2005 do 2012r. blisko o 1300 ha). Najwięcej ubyło gruntów ornych tj. ok. 30%, natomiast powierzchnia sadów zmniejszyła się ponad dwukrotnie. Przyczyną tego zjawiska jest coraz niższa opłacalność produkcji rolnej, szczególnie na małych działkach.

Z drugiej strony Białołęka będąc peryferyjną dzielnicą Warszawy staje się typową sypialnią miasta. O jej atrakcyjności jako miejsca pod budownictwo mieszkaniowe decyduje również fakt braku konieczności uzyskania zgody na zmianę przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne, gdyż dzielnica położona jest w granicach administracyjnych miasta. W związku z tym grunty orne z łatwością zostają przekształcane na działki budowlane. W konsekwencji na omawianym terenie występuje znaczny wzrost udziału gruntów zabudowanych i zurbanizowanych. Dominuje rozwój terenów mieszkaniowych, których powierzchnia od 2005r. zwiększyła się prawie czterokrotnie.

Kosztom wyłączenia użytków rolnych z produkcji rolniczej, wzrósł również udział gruntów zadrzewionych i zakrzewionych-są to tereny odłogowane, które nie zostały jeszcze przeznaczone pod budownictwo. Powierzchnia zajmowana przez lasy wzrosła, jednak nieznacznie. Świadczy to o tym, iż nie prowadzi się wycinki lasów lecz nie przeznaczają się również zbyt dużych powierzchni na nowe nasadzenia. Od 2005r. wzrasta udział terenów przeznaczanych pod drogi - w ostatnim czasie wzrost ten jest coraz większy. Widoczny jest malejący udział terenów różnych oraz nieużytków, które także przeznaczane są pod kolejne inwestycje budowlane.


8. Analiza dokumentów planistycznych

8.1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy

Studium zostało uchwalone 10.10.2006 r. Ostatnie zmiany zostały wprowadzone 07.10.2010 r. Wszystkie poniższe dane pochodzą ze *Studium* i są aktualne na dzień uchwalenia *Studium* wraz z późniejszymi zmianami do 2010 r.

Uwarunkowania zagospodarowania przestrzennego

Struktura funkcjonalna

Na terenie Białołęki znajduje się kilka obszarów funkcjonalnych, które mają znaczący udział w ogólnej powierzchni Warszawy. Dzielnica charakteryzuje się największym udziałem (po Wilanowie) obszarów użytków rolnych oraz liczbie gospodarstw rolnych. Znaczącą powierzchnię zajmuje zabudowa jednorodzinna. Najwyższy jest również udział obszarów produkcyjno- usługowych. Najniższy natomiast udział stanowi powierzchnia dróg oraz usług.

Największy udział w strukturze funkcjonalnej omawianego obszaru stanowią tereny o przewadze zabudowy mieszkaniowej jednorodzinnej (M2.20) oraz tereny nieużytkowane i niefunkcjonujące (NF). Występują w jego obrębie również niewielkie obszary cmentarzy (ZC), usług (U.12), a także tereny ogródków działkowych (ZD).


Rysunek 8.1. Struktura funkcjonalna. (źródło: SUiKZP m. st. Warszawy, załącznik nr 2, rysunek nr 1)


Ocena zagospodarowania przestrzennego

W odniesieniu do peryferyjnych dzielnic Warszawy (w tym również Białoleki) *Studium* porusza temat problemów związanych z zagospodarowaniem tych obszarów. Według *Studium* na terenie Białoleki występuje duża koncentracja gruntów rolnych. Jednak obecnie sytuacja ta ulega intensywnym zmianom. W wyniku nieopłacalności prowadzenia działalności rolniczej wiele gospodarstw zostaje likwidowane, a użytki rolne przeznaczają się pod budownictwo mieszkaniowe bądź pozostawia odłogowane. Dzięki występowaniu znacznej powierzchni niezagospodarowanych przestrzeni oraz dużej ich odległości od centrum miasta wzrasta udział zabudowy jednorodzinnej. *Studium* zwraca uwagę na rozproszony charakter wprowadzania nowej zabudowy oraz niską intensywność zagospodarowania. Dodatkowo z rozwojem budownictwa mieszkaniowego nie następuje budowa podstawowej infrastruktury oraz nie jest kształtowany system przestrzeni publicznych. Kolejnym problemem jest brak lokalnych centrów handlowo- usługowych oraz obiektów usługowych generujących miejsca pracy. Powoduje to konieczność codziennego przemieszczania ludności w kierunku dzielnic śródmiejskich. Ponadto brakuje terenów zieleni, które byłyby przystosowane do pełnienia funkcji rekreacyjnych i wypoczynkowych. Jednak *Studium* wskazuje na szansę rozwoju tych terenów, które występują lecz w niezagospodarowanej formie i mogą stanowić potencjał rozwojowy miasta.

Wnioski

- Wskazaniem jest powstrzymanie podejmowania przypadkowych działań inwestycyjnych, a także dążenie do zmiany charakteru obszarów źle zagospodarowanych lub niezagospodarowanych w celu utworzenia prawidłowych struktur miejskich.
- Konieczne jest dążenie do zwiększania wielofunkcyjności obszarów rozwojowych, przy uwzględnieniu wymogów ochrony środowiska, standardów wyposażenia osiedli mieszkaniowych w inwestycje celu i pożytku publicznego, potrzeby tworzenia terenów zieleni urządzonej oraz terenów sportu i rekreacji.
- Należy doprowadzić do powstania centrów lokalnych oraz do prawidłowego ich zagospodarowania.
- Dążyć należy do ochrony dziedzictwa przyrodniczego.

Kierunki zagospodarowania przestrzennego

Strefa podmiejska

Strefę podmiejską stanowią tereny wymagające podporządkowania sposobu i form zagospodarowania warunkom wynikającym z ochrony wartości przyrodniczych i środowiska. Należą do nich duże powierzchniowo obszary użytkowane rolniczo z rozproszoną zabudową oraz tereny leśne z enklawami zabudowy jednorodzinnej. Są to obszary, których zadaniem jest wspieranie systemu przyrodniczego miasta – dotlenianie, współtworzenie korytarzy ekologicznych, siedlisk zwierząt.


Planowane zmiany i najważniejsze działania w strefie podmiejskiej:

- ochrona terenów otwartych i obszarów o wartościach przyrodniczych związanych z układem hydrograficznym cieków wodnych, jezior i stawów;
- wskazanie terenów planowanej zabudowy z warunkiem zapewnienia zgodności między odpornością i chłonnością środowiska, a rodzajem i intensywnością zagospodarowania;
- wykształcenie centrów dzielnicowych i lokalnych, wprowadzenie zmian zmierzających do poprawy obsługi terenu przez transport publiczny;
- podporządkowanie sposobu i form zagospodarowania warunkom wynikającym z ochrony przyrody i środowiska;
- kształtowanie nowych centrów usługowych i zespołów zabudowy o niskiej intensywności, z porządkowaniem form i zakresu zagospodarowania ochronie przyrodniczej i krajobrazowej, połączonej układem ciągów wielofunkcyjnych;
- ochrona istniejącej i wprowadzenie nowej zieleni towarzyszącej obiektom budowlanym, w tym zieleni towarzyszącej ulicom i placom;

W dokumencie wyróżniono główne obszary planowanego rozwoju w strefie przedmieść, jeden z nich znajduje się w dzielnicy Białołęka, jest to analizowany obszar – Białołęka Wschodnia wraz z centrum lokalnym.

Struktura funkcjonalna – przeznaczenie terenów

W obrębie analizowanego obszaru wyodrębniono następujące tereny:

M2 – tereny o przewadze zabudowy mieszkaniowej jednorodzinnej;

NF – tereny nieużytkowane i niefunkcjonujące;

ZC – cmentarze;

ZD – tereny ogródków działkowych;

U – tereny usług.

Analizowany obszar jest sklasyfikowany jako przedmieścia, teren z przewagą zabudowy jednorodzinnej.

Planowane jest wytyczenie nowej ulicy Nowo-Kowalskiego oraz zmiana przebiegu ulicy Białołęckiej. W planach ma ona odbijać na zachód w stronę Kanału Żerańskiego, a po jego północno-zachodniej stronie przechodzić w ulicę Nowo-Białołęcką.


Rysunek 8.2. Struktura funkcjonalno- przestrzenna- kierunki zagospodarowania przestrzennego (źródło: SUiKZP m. st. Warszawy, załącznik nr 2, rysunek nr 14)

Kierunki i wskaźniki zagospodarowania i użytkowania terenów, w tym terenów wyłączonych spod zabudowy

Tabela 8.1. Wskaźniki zagospodarowania i użytkowania terenów

WSKAŹNIK	WARTOŚĆ DLA TERENÓW ZABUDOWY MIESZKANIOWEJ STREFY PODMIEJSKIEJ
Minimalny procentowy udział powierzchni biologicznie czynnej (PBC)	25-40%
Wysokość zabudowy i wskaźnik ⁴ intensywności zabudowy brutto (dla terenów M2)	0,6

⁴ Intensywność zabudowy – stosunek powierzchni całkowitej wszystkich kondygnacji nadziemnych budynków liczonej w zewnętrznym obrysie murów do powierzchni terenu.


Standardy zagospodarowania dotyczące inwestycji celu publicznego o znaczeniu lokalnym w zakresie infrastruktury społecznej oraz usług podstawowych

Tabela 8.2. Standardy zagospodarowania

INFRASTRUKTURA SPOŁECZNA/ USŁUGI PODSTAWOWE	POWIERZCHNIA PRZYPADAJĄCA NA 1 MIESZKAŃCA	PROMIENŹ DOJŚCIA
OŚWIATA		
Przedszkole	0,92 m ²	800 m
Szkoła podstawowa	2 m ²	800-1000 m
ZDROWIE I OPIEKA SPOŁECZNA		
Placówki służby zdrowia	0,22 m ²	1800-2000 m
Żłobki	0,14 m ²	1000 m
TERENY OGÓLNODOSTĘPNE ZIELENI URZĄDZONEJ I SPORTU POWSZECHNEGO		
Tereny zieleni urządzonej	10 m ²	10-20 min
Tereny sportu powszechnego	4 m ²	10-20 min
USŁUGI PODSTAWOWE		
Handel, gastronomia, obiekty obsługi ludności	0,5 m ²	10 min


8.2. Miejscowy plan zagospodarowania przestrzennego osiedla Białółka Wieś

Miejscowe plany zagospodarowania przestrzennego nie obowiązują na całym analizowanym terenie. Uchwalono plany dla: osiedla Białółka Wieś (Dz. U. woj. mazowieckiego Nr 41 z dnia 25.02.2010 poz. 570), fragmentu osiedla Brzeziny (przy ul. Juranda ze Spychowa) (Dz. U. woj. mazowieckiego Nr 193 z dn. 18.07.03 poz. 4914), obszaru X-71 cz. III (rejon Grodzisk) (Dz. U. woj. mazowieckiego Nr 88 z dn. 17.04.2004 poz. 2178).

Miejscowy plan zagospodarowania przestrzennego osiedla Białółka Wieś obejmuje analizowany teren w granicach ul. Białółckiej (zachód), ul. Zbożowej (północ), Kanału Bródnowskiego (wschód), ul. Włodkowica (południe). Na obszarze tym przeważa przeznaczenie terenu pod zabudowę mieszkaniową jednorodzinną, zabudowę mieszkaniową jednorodzinną z usługami oraz towarzyszące im drogi zbiorcze, lokalne i wewnętrzne. Niewielki fragment, położony w północnej części terenu objętego planem, przy zakolu Kanału Bródnowskiego, przeznaczono pod usługi w zieleni z towarzyszącą zabudową mieszkaniową jednorodzinną. Pas na lewym brzegu Kanału Bródnowskiego zaplanowano pod tereny ciągów pieszych oraz zieleni publicznej urządzonej. W omawianym dokumencie niewielką część terenu przeznaczono także pod obszary o funkcji usługowej: oświaty oraz sportu i rekreacji; usług oświaty – przedszkole, zdrowia, kultury, sportu i rekreacji z towarzyszącymi usługami związanymi z funkcjami publicznymi o znaczeniu lokalnym. Przestrzeń publiczną omawianego obszaru stanowią jedynie ciągi komunikacyjne i obszary zielone o nieznaczej powierzchni, zdecydowanie nierównomiernie rozmieszczone w obrębie całego terenu.

Obszary przeznaczone pod zabudowę mieszkaniową jednorodzinną oraz zabudowę mieszkaniową jednorodzinną z usługami charakteryzują się następującymi wskaźnikami:

- maksymalna powierzchnia zabudowy: 40%;
- minimalna powierzchnia biologicznie czynna: 50%;
- maksymalny wskaźnik intensywności zabudowy: 0,6
- maksymalna wysokość zabudowy: 12 m;
- minimalna wysokość zabudowy: 5 m;
- nieprzekraczalne linie zabudowy:
 - od linii rozgraniczających ulic głównych – 5,0 m i 20,0 m od zewnętrznych krawędzi jezdni ulic,
 - od linii rozgraniczających ulic zbiorczych – 5,0 m i 10,0 m od zewnętrznych krawędzi jezdni ulic,
 - od linii rozgraniczających ulic lokalnych oraz dojazdowych – 5,0 m.


Takie wartości wskaźników sprawiają, że zabudowa na opisywanym obszarze charakteryzuje się bardzo niską intensywnością. Ma to wpływ na nieefektywne wykorzystanie terenu oraz wysokie koszty doprowadzenia infrastruktury technicznej. Niekorzystną strukturą zagospodarowania skutkuje także zakaz wprowadzania zabudowy wielorodzinnej oraz ograniczenie długości zabudowy szeregowej do maksymalnie czterech segmentów.

W celu ochrony ładu przestrzennego wprowadzono zakaz budowy


obiektów handlowych o powierzchni sprzedaży przekraczającej 2000 m² –

obiekty takie istnieją niedaleko w sąsiedztwie Trasy Toruńskiej, dla opisywanego terenu nie ma konieczności tworzenia usług o tak dużej powierzchni. Ustalono również założenie kompozycyjne oparte na ulicy 8KD-L, odchylającej kierunek swojego biegu w okolicy skrzyżowania z ul. Zbyszka z Bogdańca, z dominantami architektoniczno-przestrzennymi na terenach 16 i 17MN/U. (Rys. 8.3.)

W zakresie ochrony środowiska przyrodniczego i krajobrazu zakazano natomiast umiejscawiania na tym terenie stacji paliw. Ustalenia planu obejmują również ochronę cieków wodnych – zakaz ujmowania ich w rurociągi, jednak z dopuszczeniem ich przebudowy hydrotechnicznej i tworzenia przepław mostowych. Tereny wzdłuż Kanału Bródnowskiego przeznacza się pod


ciągi piesze oraz zielen publiczną urządzone. Na działkach przylegających bezpośrednio do nich wprowadzono nakaz

zagospodarowania urządzonej zielenią minimum 75% powierzchni pasa terenu pomiędzy linią rozgraniczającą terenów KP/ZP, a nieprzekraczalną linią zabudowy tych działek (Rys. 8.4.).


Zakazano również odprowadzania ścieków i zanieczyszczonych wód deszczowych bezpośrednio do wód powierzchniowych i gruntu.

W planie wprowadzono również granicę obszaru potencjalnego zagrożenia wodą stuletnią. Obejmuje on obszar opracowania planu na północ od ul. Juranda ze Spychowa. Na terenach tych zakazano podpiwniczania budynków oraz budowy obiektów magazynujących substancje niebezpieczne, a zagospodarowanie terenu musi być zgodne z obowiązującymi w tym zakresie przepisami. Ustalono również strefy oddziaływania promieniowania elektromagnetycznego od linii elektroenergetycznych. W pasach terenu o szerokości 25,0 m mierzonych po obu stronach od osi linii 220kV oraz o szerokości 19,0 m mierzonych po obu stronach od osi linii 110kV występuje zakaz lokalizacji zabudowy mieszkaniowej, funkcji chronionych oraz pomieszczeń przeznaczonych na stały pobyt ludzi.


9. Inwentaryzacja urbanistyczna

9.1. Ogólna charakterystyka terenu opracowania

9.1.1. Położenie w obrębie miasta i dzielnicy

Przedmiotem pracy jest obszar leżący na Białolece w północnej części Warszawy. Znajduje się on w części osiedli mieszkaniowych wplecionych w tereny wsi i grunty uprawne. Jest to część terenu MSI Brzeziny ograniczonego ulicami: Zbożową od północy, Szlachecką od zachodu, Pawła Włodkowica od południa oraz Ostródką od wschodu. Przez omawiany teren przepływa Kanał Bródnowski. Leży on również w bliskim sąsiedztwie Kanału Żerańskiego. Dodatkowo obszar ten sąsiaduje od wschodu z Tarchominem i Żeraniem, czyli częścią fabryczną Białoleki. Od wschodu, południa i północy graniczy on głównie z terenami zabudowy niskiej, za wyjątkiem pojawiającej się zabudowy wielorodzinnej w części Lewandów.


Rysunek 9.1. Schematyczne mapy przedstawiające lokalizację analizowanego obszaru na tle miasta oraz dzielnicy. (źródło: <http://pl.wikipedia.org/wiki/Białoleka>; <http://zdm.waw.pl.>)


Rysunek 9.2. Fragment mapy topograficznej przedstawiający granice terenu opracowania (źródło: Google Maps)


9.2. Powiązania terenu z otoczeniem

9.2.1. Powiązania komunikacyjne

Wstęp

Powiązanie komunikacyjne obszaru z otoczeniem oraz z centrum miasta jest jednym z najważniejszych aspektów wpływających na jego funkcjonowanie. Dostępność transportowa jest podstawą dynamicznego rozwoju przestrzennego. Analizowany teren w wyniku niedostatecznego skomunikowania z centralnymi częściami Warszawy jest ograniczony co do rozwoju funkcji, jakie może pełnić.

Charakterystyczną cechą omawianego obszaru jest przewaga transportu indywidualnego nad transportem publicznym. Dodatkowo, w okolicy znajduje się wiele zakładów przemysłowych i mniejszych punktów usługowych związanych z transportem samochodowym. Dominuje tu równoleżnikowy układ ulic, a ich siatka tworzy nieregularne kształty.

Dużym problemem w obrębie całej dzielnicy, a w mniejszym stopniu także przedmiotowego terenu, są korki, co za tym idzie, bardzo długi czas dojazdu do centrum. Jest to skutek dynamicznego rozwoju dzielnicy pod względem mieszkaniowym. Dochodzi do sytuacji, w której tempo rozwoju inwestycji budowlanych wyraźnie wyprzedza oczekiwane tempo rozwoju infrastruktury technicznej niezbędnej do jego właściwego funkcjonowania.

Transport publiczny

- 1) Autobusy komunikacji miejskiej kursujące w granicach bądź w bezpośrednim sąsiedztwie analizowanego obszaru:
 - Linia 104 Brzeziny – Bolesławicka; około 2 autobusy na godzinę,
 - Linia 204 Os. Derby – PKP Praga; około 2 autobusy na godzinę,
 - Linia 304 Os. Derby – Zaulek Szkoła; kursuje tylko w dni powszednie, umożliwiając przewóz dzieci z okolicznych zabudowań mieszkaniowych do szkoły znajdującej się przy ulicy Juranda ze Spsychowa.
- 2) Autobusy komunikacji miejskiej łączące miejscowości podwarszawskie z Warszawą (m.in.: Nieporęt, Grabin Stanisławowa, Rynia, Białobrzegi):


Zwykle kursują one raz na godzinę lub rzadziej. Dodatkowo kursy są bardzo nieregularne, niezgodne rozkładem jazdy (przyjazdy zbyt wczesne lub opóźnione). Większość z nich kursuje przez ulicę Płochocińską.

- Linia 705 Metro Marymont – Rynia; trasa: Aleja Armii Krajowej – Modlińska – Płochocińska – Nieporęt – Białołęki,
- Linia 735 Metro Marymont – Zegrze Południowe; trasa: Armii Krajowej – Modlińska – Płochocińska – Stanisławów Pierwszy – Nieporęt,
- Linia 734 Żerań FSO – Nowe Żalubice; trasa: Modlińska – Płochocińska – Nieporęt – Białołęki – Rynia – Borki,
- Linia 736 Żerań FSO – Legionowo; trasa: Modlińska – Płochocińska – Rembelszczyzna – Kąty Węgierskie – Józefów – Jabłonna,
- Linia 326 Żerań FSO – Olesin; trasa: Modlińska – Płochocińska – Kobiąka.

Wymienione linie gwarantują wystarczającą komunikację w obrębie przedmiotowego terenu, natomiast znacznie gorszej wypada połączenie tej części Białołęki z centrum Warszawy oraz z innymi dzielnicami.


Rysunek 9.3. Schemat komunikacji autobusowej na Białołęce (źródło: ztm.waw.pl)

3) Tramwaje zapewniające połączenie komunikacyjne z centrum i innymi dzielnicami Warszawy:

Pętla tramwajowa położona najbliżej opisywanego obszaru to pętla 'ŻERAŃ WSCHODNI' położona przy ulicy Annapol. Swój bieg rozpoczynają tam tramwaje o numerach 1, 4 i 41.

- Linia nr 1 Żerań wschodni – Banacha; trasa: Rondo Żaba – Rondo Starzyńskiego – Most Gdański – Słomińskiego – Okopowa – Towarowa – Grójecka


Linia gwarantuje komunikację z dzielnicami: Praga Północ, Żoliborz, Śródmieście, Wola i Ochota. Kursuje ona z bardzo dużą częstotliwością, w godzinach szczytu nawet co 5 minut, a poza godzinami szczytu nawet co 7 minut.

- Linia nr 41 Żerań wschodni – Woronicza; trasa: Rondo Żaba – Rondo Starzyńskiego – Most Gdańsk – Rondo Radosława – Aleja Jana Pawła II – Chałubińskiego – Aleja Niepodległości – Rakowiecka – Wołoska

Linia zapewnia połączenie z dzielnicami: Praga Północ, Żoliborz, Śródmieście, Ochota i Mokotów. Linia kursuje od poniedziałku do piątku, w godzinach szczytu co 10 minut.

- Linia nr 4 Żerań wschodni – Wyścigi; trasa: św. Jacka Odrowąza – Most Gdański – Marszałkowska – Puławska

Linia 4 zapewnia bezpośrednią komunikację z dzielnicami: Praga Północ, Żoliborz, Śródmieście i Mokotów, kursując z dużą częstotliwością, tj. co 7 minut.

Na północ od Trasy Toruńskiej znajduje się pętla tramwajowa ‘ANNOPOL’ obsługująca linie 26.

- Linia nr 26 Annapol – os. Górczewska; trasa: św. Jacka Odrowąza – Aleja Solidarności – Wolska – Połczyńska

Linia 26 zapewnia komunikację z dzielnicami: Praga Północ, Śródmieście, Wola, Bemowo, również cechując się dużą częstotliwością kursowania (co 5-7 minut).

Transport tramwajowy potencjalnie stanowi dogodny środek komunikacji miejskiej mieszkańców dzielnicy. Jednakże czas przejazdu tych linii z Białołęki do centrum Warszawy to co najmniej 30 minut (linia 26, pozostałe dużo dłużej). Każda z tych linii daje możliwość przesiadki na metro, lecz czas dojazdu do niego również wynosi (w przypadku linii 1, 4 i 41) co najmniej 30 minut.


Rysunek 9.4. Mapa komunikacyjna tramwajów i pociągów podmiejskich na Białolece (źródło: ztm.waw.pl)

4) Szybka Kolej Miejska

Stacja Szybkiej Kolei Miejskiej położona najbliżej omawianego terenu to ‘WARSZAWA ŻERAŃ’, która znajduje się na zachód od opisywanego obszaru, natomiast na południowym-zachodzie stacja ‘WARSZAWA TORUŃSKA’. Tą trasą kursują linie S3 oraz S9 z Warszawy Wschodniej do Otwocka.

5) Lotnisko w Modlinie

Analizowany obszar jest stosunkowo dobrze skomunikowany z podwarszawskim lotniskiem w Modlinie. Z przystanku Warszawa Płudy co około pół godziny odjeżdżają pociągi Kolei Mazowieckiej, które w czasie około 30 minut docierają do celu.

6) Żegluga śródlądowa

Dodatkowym środkiem komunikacji jest statek. Pełni on funkcję turystyczną i rekreacyjną. Rejsy rozpoczynają się na Cyplu Czerniakowskim, statek płynie Wisłą, następnie Kanalem Żerańskim, przez Zalew Zegrzyński do Serocka. Podróż z Cypla Czerniakowskiego do Serocka trwa 3 godziny, natomiast droga powrotna ok. 5 godzin.

7) Transport rowerowy i pieszy

Na omawianym terenie nie znajduje się wiele atrakcyjnych ścieżek rowerowych, czy pieszych. Dużą część tego rodzaju tras stanowią stare i zaniedbane chodniki. W sąsiedztwie nowszej osiedlowej infrastruktury technicznej można zaobserwować brukowane chodniki, które znajdują się głównie wzdłuż ważniejszych arterii komunikacyjnych.


Analizowany obszar nie jest również wyposażony w stacje rowerowe Veturilo – system bezobsługowej wypożyczalni rowerów przeznaczonych do transportu miejskiego. Najbliższa stacja rowerowa Veturilo znajduje się w odległości około 700 m w linii prostej od ulicy Ostródzkiej, która stanowi wschodnią granicę inwentaryzowanego terenu. Ścieżki rowerowe ciągną się natomiast wzdłuż Kanału Żerańskiego, znajdującego się ok. 170 m od skrzyżowania ulic Szlacheckiej oraz Przykoszarowej, a także na południowy-wschód od analizowanego obszaru (ponad 300 m od ulicy Lapońskiej).


Rysunek 9.5. Stacja dokująca Veturilo. (źródło: <http://pl.wikipedia.org>)


Rysunek 9.6. Rozlokowanie stacji Veturilo na Tarchominie, Bielaniech i Targówku (źródło: <http://www.ztm.waw.pl/download/veturilo/veturilo2.gif>)


Transport indywidualny

Zabudowa opisywanego terenu składa się z domów jednorodzinnych. Ze względu na odległe położenie od centrum miasta oraz dość słabo rozwinięty transport miejski, w tej okolicy podstawowym środkiem transportu jest samochód. Taki stan rzeczy składa się na fakt występowania zjawiska charakterystycznego dla zjawiska *urban sprawl*, czyli *auto-dependent society* (zjawisko związane z przemieszczaniem się społeczeństwa za pomocą samochodów, które stają się dominującym środkiem transportu nie tylko ze względu na wolność wyboru sposobu podróżowania, ale także z powodu uzależnienia i niemożności zmiany nawyków związanych ze sposobem poruszania się). Zdecydowana większość dorosłych osób zamieszkująca ten teren posiada własne samochody. Można nawet stwierdzić, że społeczeństwo jest uzależnione od swoich aut. Niesie to za sobą takie skutki jak niska popularność komunikacji miejskiej, czy też wielce negatywne zjawisko – korki uliczne.

Negatywny wpływ na transport publiczny odznacza się również w kwestii opłacalności zamiany samochodu na autobus czy tramwaj. W wielu przypadkach indywidualny transport jest bardziej ekonomiczny niż komunikacja miejska. Zależy to m.in. od poziomu rozwoju oraz stopnia zorganizowania tejże komunikacji, której jakoś jest jednym z wyznaczników poziomu cywilizacyjnego miasta.

Głównymi ulicami odprowadzającymi ruch do Centrum i innych dzielnic Warszawy są:

- Ulica Modlińska,
- Ulica Białolecka,
- Trasa Toruńska.

Te ulice należą do najbardziej zakorkowanych na omawianym terenie, co za tym idzie, wydłuża się czas dojazdu do dzielnic centralnych. Problem ten nie dotyczy pozostałych ulic, które w większości są drogami dojazdowymi do domów⁵.

Podsumowanie i wnioski

Prezentowany teren posiada zróżnicowany zasób powiązań komunikacyjnych, począwszy od autobusów, przez tramwaje, do pociągów SKM i KM. Głównym zadaniem linii autobusowych jest połączenie północnwschodnich miejscowości podwarszawskich z miastem. Znaczącą wadą transportu zbiorowego na terenie dzielnicy jest ich rzadkie kursowanie. Podstawowy sposób komunikacji analizowanego terenu z innymi dzielnicami Warszawy stanowią tramwaje, które zapewniają połączenie z miejscami zlokalizowanymi w pobliżu stacji metra, czy też centrum miasta. Ze względu na znaczne odległości podróż tramwajem nie należy do najszybszych sposobów dotarcia do wyznaczonego celu. Dobrą alternatywą mogą być pociągi SKM i KM.

⁵Powiązania komunikacyjne terenu z otoczeniem szczegółowo przedstawione zostały w Załączniku VI *Studium komunikacyjne*.


9.2.2. Powiązania funkcjonalne

Podstawą i zdecydowanie przeważającą funkcją na badanym terenie jest mieszkalnictwo, co można wywnioskować z porównania liczby osiedli mieszkaniowych i liczby obiektów usługowych. W obrębie inwentaryzowanego terenu znajdują się takie obiekty użyteczności publicznej, wpływające na funkcjonowanie obszaru, jak:

Obiekty z zakresu oświaty:

- Szkoła Podstawowa nr 231 im. Gen. Mariusza Zaruskiego (Juranda ze Spychowa 10),
- Niepubliczne przedszkole Językowo-Sportowe „Bajlandia” (Białolecka 186),
- Przedszkole „Kraina Przygód” (Ostródzka 74/74A),

Obiekty sportowe:

- Zespół boisk przy Szkole Podstawowej nr 231,

Obiekty oferujące wykonanie usług specjalistycznych:

- DAJ Centrum Ślusarstwa,
- KATRO ogrody – projektowanie ogrodów,
- PROVIMED gabinet weterynaryjny,

Obiekty oferujące wykonanie usług motoryzacyjnych:

- ESO Białolecka – serwis samochodowy,
- LinMARK – zakład produkcji linek motoryzacyjnych,
- Autoszlif – obróbka silników spalinowych.


Rysunek 9.7. Fragment mapy topograficznej przedstawiający obiekty użyteczności publicznej w obrębie analizowanego obszaru (źródło: mapa.um.warszawa.pl)


Największym ośrodkiem handlu na danym terenie jest centrum handlowe Białoleka, w którym znajduje się m.in. market MarcPol (jedyne market na obszarze badań) oraz drogeria Rossmann. Ponadto występują tu nieliczne prywatne sklepy osiedlowe (dwa sklepy spożywcze oraz sklep z zabawkami „Nietuzinkowe”), a także siedziba firmy Minox (centrum zaopatrzenia budowlanego).

Poprzez analizę rodzaju i liczby obiektów użyteczności publicznej omawianego terenu, z łatwością można zauważyć, że pod względem funkcjonalnym jest to obszar monotony, podporządkowany ogólnej roli dzielnicy. Główną funkcją danego obszaru jest funkcja mieszkalna, dlatego też spotkać można tutaj obiekty służące jej mieszkańcom do zaspokajania jedynie podstawowych potrzeb. Są to takie obiekty jak szkoły podstawowe, przedszkola, czy osiedlowe sklepy. Brak pozostałych punktów usługowych związanych z ochroną zdrowia, rozwojem kulturalnym czy fizycznym, a nawet brak większych punktów handlowych stanowi poważną wadę analizowanego obszaru. Jest to w nieznacznym stopniu niwelowane przez bliskość sąsiedniej dzielnicy – Targówka, gdzie gama obiektów użyteczności publicznej z zakresu oświaty, kultury, zdrowia, sportu i handlu jest dużo obszerniejsza. Dzielnica Białoleka nie zapewnia zaspokojenia wszystkich potrzeb swoich mieszkańców na miejscu, co wiąże się z koniecznością przemieszczania się w inne części Warszawy.

Charakterystyka funkcjonalna badanego obszaru jeszcze gorzej wypada w porównaniu do ścisłego centrum Warszawy. Za potwierdzenie tej tezy może posłużyć tabela porównawcza liczby obiektów usługowych znajdujących się na 1 km² inwentaryzowanego terenu i części dzielnicy Mokotów (Tab. 9.1.).


Rysunek 9.8. Fragment mapy topograficznej przedstawiającej wybrany do analizy porównawczej obszar dzielnicy Mokotów (źródło: mapa.um.warszawa.pl)


Tabela 9.1. Porównanie gęstości obiektów usługowych na 1 km² obszaru analizy oraz fragmentu dzielnicy Mokotów

Rodzaj obiektu	Białołęka	Mokotów
Oświata	1	11
Sport	1	6
Medycyna	0	5
Handel	2	5
Kultura	0	3
Usługi specjalistyczne	1	7

Źródło: opracowanie własne na podstawie danych z mapa.um.warszawa.pl

Analizując te dwie części miasta, zauważyć można ogromną przepaść w ilości punktów użyteczności publicznej między porównywanymi obszarami. Stanowi to zjawisko stosunkowo niepokojące biorąc pod uwagę ich geograficzne położenie względem siebie – badany obszar nie jest bardzo oddalony od centralnych dzielnic Warszawy. Centrum oferuje mieszkańcom zarówno szeroką gamę punktów handlowych, kulturowych, ale także tych zaspokajających podstawowe potrzeby związane z oświatą, zdrowiem, czy sportem, czego nie można powiedzieć o badanym obszarze i jego najbliższej okolicy. Niektóre z obiektów np. te związane z medycyną czy kulturą nie posiadają swojej reprezentacji na badanym obszarze, co jest najlepszym potwierdzeniem wcześniej postawionej tezy o monotoniczności funkcji badanego obszaru.

Na podstawie wymienionych obiektów użyteczności publicznej występujących na inwentaryzowanym terenie i przedstawionej tabeli porównawczej wywnioskować należy, że ogólna ich liczba nie jest wystarczająca dla zaspokojenia podstawowych potrzeb mieszkańców. Występuje również nierównomierny rozkład tych obiektów na terenie miasta, co jest zdecydowanie negatywnie wpływającym zjawiskiem na rozwój części dzielnic miasta, w tym Białołęki.

9.3. Charakterystyka zabudowy

9.3.1. Charakter osiedla

Obszar MSI Brzeziny zlokalizowany jest w południowo-wschodniej części dzielnicy Białołęka. Cechuje go przewaga zabudowy mieszkaniowej jednorodzinnej, jedno i dwukondygnacyjnej, co jest podyktowane ogólną funkcją dzielnicy. Dodatkowo, wzdłuż niektórych ulic na analizowanym obszarze, znajdują się niewielkie obiekty usługowo-handlowe: m.in. hurtownia budowlana przy ul. Echa Leśne, magazyny, Centrum Handlowe Białołęcka (przy ul. Białołęckiej), obsługujące okoliczne tereny mieszkaniowe.


Rysunek 9.9. Zabudowa przy ul. Dzikiego Wina (źródło: Google Maps)

9.3.2. Zabudowa otaczająca

Tereny otaczające omawiany obszar zajmuje zabudowa monofunkcyjna, składająca się przeważnie z domów jednorodzinnych wolnostojących, jednakże w niektórych fragmentach dzielnicy występują również budynki bliźniacze jak i niewysoka zabudowa szeregowa.

Od północy przedmiotowy teren graniczy z zespołem zabudowy bliźniaczej i szeregowej w obrębie osiedla Twórcza oraz z pojedynczymi budynkami mieszkalnymi jednorodzinными. Średnia wysokość tejże zabudowy wynosi II kondygnacje. W większości są to budynki nowe, o wysokim standardzie wykończenia. Ich położenie względem ulic jest równoleżnikowe. W obrębie jednego zespołu zabudowy możliwe jest wyróżnienie linii zabudowy, z kolei usytuowanie budynków jednorodzinnych na północny-zachód oraz północny-wschód od terenu opracowania jest bezplanowe.

Od strony wschodniej analizowany obszar graniczy z osiedlem Derby, składającym się z kilkunastu pomniejszych inwestycji deweloperskich, stanowiących jedną całość. Występuje tu zabudowa mieszkaniowa wielorodzinna III- i IV-kondygnacyjna. Jej stan jest oceniany na bardzo dobry, jest to osiedle zbudowane w obecnie obowiązującej technologii. Usytuowanie budynków względem ulic, a także względem pozostałych kwartałów zabudowy w obrębie osiedla Derby, nie jest jednakowe. Potęguje to poczucie rozczłonkowania zabudowy oraz braku jednolitych założeń urbanistycznych.

Również na wschód od granicy wyznaczonego obszaru znajdują się osiedla Ostoja Brzeziny oraz Villa Rotonda. Jest to zespół 28 budynków mieszkalnych jednorodzinnych w zabudowie bliźniaczej o wysokości II kondygnacji. Powstały one w technologii tradycyjnej, o wysokim standardzie wykończenia. Osiedla te położone są prostopadle do ulicy Ostródzkiej i mają przebieg równoleżnikowy. W obrębia osiedla Ostoja Brzeziny,


w odróżnieniu do Villa Rotonda, budynki mają różne usytuowanie i nie zachowują jednolitej linii zabudowy.

Od południa analizowany teren otoczony jest budynkami mieszkalnymi, pojedynczymi obiektami handlowymi oraz zespołem zabudowy jednorodzinnej w obrębie osiedla Viking. Przeważająca wysokość budynków to II kondygnacje. Zabudowa powstała w technologii tradycyjnej i utrzymuje trend równoleżnikowego usytuowania. Podobnie jak w powyższych przypadkach, linia zabudowy zachowana jest tylko w obrębie osiedla, pozostałe budynki nie wykazują jednolitej linii zabudowy.

Poprzez zachodnią granicę omawiany obszar sąsiaduje z terenami przemysłowymi, wśród których znajdują się obiekty przemysłu motoryzacyjnego oraz centra logistyczne. Jest to zabudowa niska, o średniej wysokości I-II kondygnacji, jednak obecne są również obiekty biurowe o wysokości III-IV kondygnacji. Budynki posiadają nieregularne kształty, wobec czego nie wykazują ogólnie przyjętej linii zabudowy, a ich usytuowanie względem ulic jest zróżnicowane.

Tereny otaczające charakteryzują się również występowaniem rozległych obszarów terenów zieleni nieurządzonej oraz gruntów ornych, ale i nierzadko nieużytków. Z tego powodu powszechną sytuacją jest sąsiedztwo nowej zabudowy mieszkalnej z gospodarstwami rolnymi, na terenie których znajdują się szklarnie oraz budynki gospodarskie.

Obszar cechuje się całkowitym brakiem uporządkowania, lokalizacja domów jest chaotyczna, nawet w obrębie konkretnych osiedli stanowiących jedną inwestycję. Infrastruktura drogowa ogranicza się głównie do dróg dojazdowych oraz zbiorczych. Najczęściej są to wąskie, asfaltowe bądź piaszczyste drogi, które wyprowadzają ruch w kierunku główniejszych arterii komunikacyjnych.

9.3.3. Zabudowa omawianego terenu

Na omawianym obszarze szczególnie widoczny jest wpływ kwestii kształtu oraz podziału działek na usytuowanie istniejącej zabudowy. Występuje tu zjawisko projektowania osiedli na byłych działkach rolnych o podłużnym kształcie, charakterystycznych dla obszarów wiejskich. Na owych działkach, obecnie podzielonych na mniejsze, znajdują się zespoły budynków jednorodzinnych (wolnostojących, bliźniaczych lub szeregowych) oraz ulice do nich doprowadzające. Pomiędzy takimi skupiskami występują tereny rolne bądź niezagospodarowane, nieużytkowane i нефункционujące – potęguje to poczucie chaosu oraz nieuporządkowania sytuacji przestrzennej.

W obrębie analizowanego terenu znajduje się osiedle Wiśniowy Sad. Znajduje się ono w środkowo-zachodniej części obszaru. Jest to zespół 21 budynków jednorodzinnych w zabudowie bliźniaczej (wysokość – II kondygnacje) oraz 14 budynków wielorodzinnych (o wysokości III kondygnacji). Osiedle powstało według obecnie obowiązujących


technologii, z wysokim standardem wykończenia. Linia zabudowy jest utrzymana i równoległa do ulicy Wiśniowy Sad, przecinającej osiedle.

Pozostała część zabudowy przedmiotowego obszaru składa się głównie z budynków jednorodzinnych wolnostojących o wysokości II kondygnacji, a także budynków gospodarczych im towarzyszących. Technologia wykonania obiektów budowlanych jest zróżnicowana i zależy przede wszystkim od daty ich powstania. Nowe domy, o wysokim standardzie wykończenia, charakteryzują się dużym metrażem oraz bogatym zagospodarowaniem działek, w postaci ogrodów lub basenów. Budynki nie wykazują wspólnej linii zabudowy oraz jednolitego usytuowania względem dróg.


Rysunek 9.10. Brzeziny, osiedle Wiśniowy Sad. Widoczna gęsta zabudowa domów jednorodzinnych i wielorodzinnych pośród pojedynczych domów wolnostojących, pól uprawnych oraz niezagospodarowanych terenów (źródło: Google Maps)


Rysunek 9.11. Brzeziny, osiedla Viking oraz ich otoczenie (źródło: Google Maps)

9.3.4. Linia zabudowy

Biorąc pod uwagę opisaną powyżej charakterystykę zabudowy, zarówno wewnątrz omawianego terenu, jak i na zewnątrz, wnioskuje się, iż linia zabudowy jest bardzo nieregularna. Analizując mapy oraz miejscowy plan zagospodarowania przestrzennego (obejmującego środkową część obszaru) nie obserwuje się ogólnie przyjętych założeń co do wielkości działek lub rozkładu siatki ulic. W świetle powyższych ustaleń, a także w wyniku niekonsekwencji w wydawaniu decyzji o warunkach zabudowy i zagospodarowania terenu, niemożliwe jest zachowanie ciągłej linii zabudowy. Obserwuje się to jedynie w przypadku inwestycji obejmujących zamknięte osiedla, gdzie z reguły występują jednolite zasady planowania i zagospodarowania przestrzennego.

Na fakt nieregularności linii zabudowy wpływa również jej fragmentaryzacja. Kompleksy budynków, stanowiących jedną inwestycję deweloperską, które są projektowane w sposób intensywnie wykorzystujący dostępną powierzchnię działek, występują w opozycji do domów wolnostojących, zlokalizowanych na działkach o powierzchni przekraczającej 1000m² lub pośród terenów całkowicie niezagospodarowanych. Wynika z tego brak jednolitości w sposobie urządzania działek, który powinien mieć swoje odzwierciedlenie w postaci konkretnych wytycznych, ustalonych ogólnie w planie miejscowym.


9.4. Charakterystyka stanu infrastruktury komunikacyjnej

Przez teren podlegający inwentaryzacji przebiega wiele dróg o różnych kategoriach i klasach, innej nawierzchni, szerokości oraz stanie technicznym.

Tabela 9.2. Tabela przedstawiająca charakterystykę poszczególnych ulic znajdujących się na analizowanym obszarze.

Lp	Nazwa ulicy	Numer	Klasa	Kategoria	Nawierzchnia	Szerokość nawierzchni	Stan
1	Białołęcka	5584W	G	powiatowa	asfaltowa	6.8	dobry
2	Danusi	560028W	L	gminna	żwirowa	4.5	zły
3	Dzikiego Wina	x	dw	niepubliczna	asfaltowa	4	zły
4	Echa Leśne	560041W	L	gminna	asfaltowa	6	bardzo dobry
5	Hajduczka	x	dw	niepubliczna	kostka prefabrykowana	3.5	bardzo dobry
6	Juranda ze Spychowa	560061W	L	gminna	asfaltowa	6	bardzo dobry
7	Kamykowa	560246W	L	gminna	asfaltowa	5	zły
8	Łuczników	x	dw	niepubliczna	asfaltowa	5	zły
9	Nad Rzeczką	x	dw	niepubliczna	żwirowa	4	zły
10	Ostródzka	560117W	L	gminna	asfaltowa	5.8	bardzo dobry
11	Owoców leśnych	x	dw	niepubliczna	asfaltowa	4	zły
12	Pawła Włodkowica	560200W	L	gminna	żwirowa	5	bardzo zły
13	Piasta Kołodzieja	560270W	L	gminna	żwirowa	5	średni
14	Porzeczkowa	x	dw	niepubliczna	asfaltowa	4	zły
15	Pośrednia	x	dw	niepubliczna	asfaltowa	6.5	zły
16	Przydrożna	560139W	L	gminna	żwirowa	4	zły
17	Przyjazna	560278W	L	gminna	żwirowa	3.6	bardzo zły
18	Przykoszarowa	560279W	L	gminna	asfaltowa	5.4	średni
19	Staropolska	560285W	L	gminna	asfaltowa	2,5	bardzo zły
20	Szlachecka	560290W	L	gminna	asfaltowa	5.4	dobry
21	Śliwkowa	x	dw	niepubliczna	żwirowa	2	bardzo zły
22	Truskawkowa	x	dw	niepubliczna	asfaltowa	4	zły
23	Twórcza	560295W	L	gminna	żwirowa	5	zły


24	Wiśniowy Sad	x	dw	niepubliczna	kostka prefabrykowana	8	bardzo dobry
25	Zbyszka z Bogdańca	560211W	L	gminna	asfaltowa	4	zły
26	Zbożowa	560210W	L	gminna	żwirowa	5.5	średni

Źródło: opracowanie własne na podstawie danych z mapa.geoportal.gov.pl/imap/

Większość dróg znajdujących się na inwentaryzowanym obszarze posiada kategorię dróg gminnych, natomiast ulic o kategorii dróg powiatowych jest najmniej.

Na inwentaryzowanym obszarze nie występują drogi krajowe ani wojewódzkie. Najbliżej położoną drogą stanowiącą własność Skarbu Państwa jest ulica Toruńska znajdująca się w kierunku południowym w odległości ok. 1 km (w linii prostej) od inwentaryzowanego obszaru oraz ulica Modlińska na południowy-zachód w odległości ok. 2,7 km (w linii prostej), natomiast na północny-wschód – ulica Płochocińska zaliczana do dróg wojewódzkich.


Rysunek 9.12. Diagram kołowy przedstawiający ilościowy udział dróg o danej kategorii na inwentaryzowanym terenie (źródło: opracowanie własne)


Rysunek 9.13. Fragment mapy topograficznej przedstawiający usytuowanie inwentaryzowanego terenu pomiędzy drogami krajowymi i drogą wojewódzką. Kolorem różowym zostały oznaczone drogi krajowe : ulica Toruńska oraz Modlińska, natomiast kolorem żółtym droga wojewódzka – ulica Płochocińska. (źródło: mapa.um.warszawa.pl)


Ulice na analizowanym terenie są drogami o różnych nawierzchniach, w przeważającej części asfaltowymi. Ulica Hajduczka oraz Wiśniowy Sad to jedyne drogi, których nawierzchnia została wykonana z kostki prefabrykowanej.


Rysunek 9.14. Diagram kołowy przedstawiający ilościowy udział dróg o danej nawierzchni na inwentaryzowanym obszarze. (źródło: opracowanie własne)

Ogólny stan techniczny dróg badanego obszaru jest niekorzystny. Ulice Danusi, Dzikiego Wina, Kamyków są tego przykładem. Jedyne pojedyncze drogi, takie jak: ulica Ostródzka oraz Echa Leśne, charakteryzują się bardzo dobrym stanem. Nawierzchnię większości dróg asfaltowych kwalifikuje się do całkowitego bądź częściowego remontu.

W planach inwestycyjnych dzielnicy widnieje zapis dotyczący modernizacji ulicy Twórczej (utworzenie nawierzchni asfaltowej, ponieważ jest to droga gruntowa). Planowane jest również generalne utwardzenie gruntowych dróg dojazdowych.


Rysunek 9.15. Diagram kołowy przedstawiający stan techniczny dróg na inwentaryzowanym terenie. (źródło: opracowanie własne)

Drogi charakteryzują się różną szerokością jezdni. Ulica Śliwkowa jest najwęższą ulicą – jezdnia ma zaledwie 2 metry szerokości. Przekrój osiowy ulicy Wiśniowy Sad wynosi


8 m, co czyni ją najszerszą ulicą na danym terenie. Większość dróg charakteryzuje się szerokością jezdni mieszczącą się w przedziale 5-6 m. Warto również wspomnieć, że na analizowanym terenie nie ma sygnalizacji świetlnej.

Większość ulic nie jest wyposażona w przejścia dla pieszych. Występują one nielicznie, głównie przy ważniejszych arteriach komunikacyjnych na danym terenie, m.in.:

- przy ulicy Juranda ze Spychowa znajdują się 4 przejścia,
- przy ulicy Ostródzkiej – 2 przejścia,
- przy ulicy Białołęckiej – 3 przejścia.


*Rysunek 9.16. Zdjęcie przedstawiające jedno z przejść dla pieszych przy ulicy Juranda ze Spychowa.
(źródło: Google Maps)*

Teren podlegający inwentaryzacji posiada małą ilość chodników, które znajdują się głównie wzdłuż ważniejszych arterii komunikacyjnych.

Ulice: Juranda ze Spychowa, Echa Leśne, Danusi, Białołęckiej, Ostródzka oraz Wielkiego Dębu mają chodnik tylko po jednej stronie jezdni. Mają one szerokość ok. 1,5 m. Stan techniczny tych ścieżek jest bardzo dobry, są one zbudowane z kostki brukowej.


Rysunek 9.17. Chodnik znajdujący się przy ulicy Juranda ze Spychowa. (źródło: opracowanie własne)


Rysunek 9.18. Chodnik znajdujący się przy ulicy Echa Leśne. (źródło: opracowanie własne)

Na analizowanym terenie większość dróg nie posiada ścieżek przystosowanych do ruchu pieszego. Są to między innymi następujące ulice:

- Truskawkowa,
- Dzikiego Wina,
- Śliwkowa,
- Pośrednia,
- Zbożowa


Rysunek 9.19. Zdjęcie przedstawiające ulicę Truskawkową bez chodników. (źródło: opracowanie własne)


Rysunek 9.20. Zdjęcie przedstawiające ulicę Zbyszka z Bogdańca, która również nie posiada chodników (źródło: opracowanie własne)

Liczba parkingów na danym obszarze jest niewielka. Jeden z nich, o dużej powierzchni, znajduje się przy ulicy Juranda ze Spychowa – jest to wydzielone miejsce o nawierzchni z kostki brukowej przed szkołą podstawową nr 231 im. M. Zaruskiego. W planach inwestycyjnych dzielnicy widnieje zapis dotyczący powiększenia parkingu przy wyżej wymienionej szkole. Przy ulicy Danusi znajduje się wydzielony parking o nawierzchni żwirowej.


Rysunek 9.21. Parking przy ulicy Danusi o nawierzchni żwirowej (źródło: opracowanie własne)


9.5. Wskaźniki urbanistyczne

Tabela 9.3. Wskaźniki charakteryzujące stan obecny terenu opracowania (wartości przedstawiono z dokładnością do części dziesiętnych)

Nazwa wskaźnika	Wartość wskaźnika
Powierzchnia obszaru	2.250.510 m ²
Powierzchnia biologicznie czynna	1.769.723 m ² (78,6%)
Powierzchnia zabudowy	129.323,5 m ² (5,75%)
Powierzchnia całkowita zabudowy	242.997,8 m ²
Intensywność zabudowy	0,1
Powierzchnia mieszkalna całkowita	197.320 m ²
Powierzchnia mieszkalna całkowita użytkowa	147.990 m ²
Średnia ważona liczba kondygnacji	1,7
Liczba mieszkań	1345
Liczba samochodów	2467
Liczba ludności	4111
Gęstość zaludnienia	18,3 os./ha
Liczba dzieci 3-6 lat (uczestniczących)	96
Liczba dzieci 7-12 lat (uczestniczących)	189
Liczba dzieci 13-16 lat (uczestniczących)	148
Liczba dzieci 3-16 lat (uczestniczących)	433
Powierzchnia usług edukacji	4.238,8 m ²
Powierzchnia usług innych niż edukacyjne	13.556,7 m ²

Tabela 9.4. Wskaźniki charakteryzujące stan postulowany względem stanu obecnego terenu opracowania (wartości przedstawiono z dokładnością do części dziesiętnych)

Nazwa wskaźnika	Wartość wskaźnika
Powierzchnia przedszkola	2.885,8 m ²
Powierzchnia szkoły podstawowej	5.660,6 m ²
Powierzchnia gimnazjum	4.439,7 m ²
Powierzchnia usług edukacji	12.986,1 m ²
Powierzchnia usług innych niż edukacji	12.986,1 m ²

Teren opracowania cechuje się niskim współczynnikiem zainwestowania. Decyduje o tym znaczny udział w powierzchni ogólnej terenów biologicznie czynnych oraz niski udział terenów zabudowy. Wartość średniej ważonej liczby kondygnacji nie osiąga dwóch. Łącznie przesądza to o bardzo niskim współczynniku intensywności zabudowy.

W obrębie analizowanego obszaru występuje obecnie zbyt niska, w stosunku do potrzeb, powierzchnia usług edukacji. Na optymalnym poziomie kształtuje się natomiast powierzchnia usług innych niż edukacyjne. Jest to jednak wywołane niewielką liczbą ludności, a nie pełnym wyposażeniem terenu w te obiekty.


9.6. Podsumowanie i wnioski

Cechy charakterystyczne zjawiska *urban sprawl* przejawiają się w wielu elementach struktury urbanistycznej analizowanego obszaru. Zalicza się do nich m. in.:

- przewaga indywidualnego transportu samochodowego nad transportem publicznym – powszechny dostęp do samochodów jest obecnie jednym z głównych czynników wpływających na rozwój miast, również terenu opracowania; pozwala to na oddalenie terenów mieszkalnych od centrów miast; skutkiem jest niska popularność komunikacji miejskiej, na którą wpływa również zła organizacja tejże komunikacji na obszarach peryferyjnych
- wadliwa sieć komunikacyjna – siatka ulic podporządkowana jest ruchowi samochodowemu, nie sprzyja natomiast pieszym; drogi wewnętrzne często obsługują niewielką liczbę domów, kończąc się w ślepych zaułkach; powoduje to powstawanie nadmiernej liczby dróg, przez co blokowany jest ruch na skrzyżowaniach z drogą główną, wyprowadzającą ruch z okolicznego terenu
- monofunkcyjność – na tereny zabudowane omawianego fragmentu dzielnicy Białołęka składa się przede wszystkim zabudowa mieszkaniowa; towarzyszą jej jedynie podstawowe obiekty usługowe, zmuszając mieszkańców do przemieszczania się w inne rejony miasta w celu realizacji pozostałych potrzeb
- dominacja zabudowy jednorodzinnej – domy jednorodzinne charakteryzuje niska intensywność zabudowy, co wiąże się z nieefektywnym wykorzystaniem terenu, szczególnie, jeśli znajduje się on w granicach administracyjnych dużego miasta; powierzchnia działek ewidencyjnych przekracza optymalne wartości i często jest zagospodarowywana w formie dużych ogrodów na tyłach budynków
- korki drogowe – to negatywne zjawisko jest następstwem kilku innych; zatory drogowe powstają, kiedy ulica nie jest w stanie obsłużyć znajdującej się w jej obrębie ilości samochodów lub w miejscach skrzyżowań bądź wjazdów na drogi nadrzędne; korki znacząco utrudniają poruszanie się po szlakach komunikacyjnych oraz wydłużają czas podróży

Jednym z najważniejszych aspektów, który wpływa na rozrastanie się miast, jest szeroki dostęp do indywidualnego transportu samochodowego. Na analizowanym obszarze również zaobserwowano tę tendencję. Miejskowa społeczność uzależnia się od własnych aut, co przekłada się na niską popularność komunikacji miejskiej. Wpływ na to ma również zły sposób organizacji transportu publicznego – mała częstotliwość kursowania oraz długi czas dojazdu do centralnych dzielnic Warszawy. Pomimo wielu opcji komunikacja zbiorowa wciąż nie jest konkurencyjna.

Układ oraz rozplanowanie siatki ulic w obrębie opisywanego terenu jest typowe dla zewnętrznych dzielnic dużych aglomeracji. Sieć komunikacyjna nie jest wytyczona równomiernie i nie tworzy wyraźnych kwartałów przeznaczonych do zabudowy. Przekłada się to na nieład w jej planowaniu i tworzenie warunków dla rozwoju urbanistyki łanowej (na wydłużonych działkach ewidencyjnych). Większość dróg ma przebieg równoleżnikowy


i stanowi drogi dojazdowe do terenów zabudowanych. Drogi niższej klasy, wyprowadzające ruch z osiedli, często zakończone są ślepym zaułkiem powodując dezorientację w przestrzeni. Ilość dróg dojazdowych znacznie przekracza niezbędne minimum, co wpływa na blokowanie się dróg głównych w wyniku nadmiernej liczby skrzyżowań. Rozwiązanie to jest również negatywne pod względem ekonomicznym.

Znaczący wpływ na obecny wygląd układu komunikacyjnego analizowanego obszaru ma stan i stopień rozwoju infrastruktury komunikacyjnej. W wyniku bezplanowego rozwoju zabudowy wiele dróg powstaje w postaci pojedynczych sięgaczy do poszczególnych domów. Blisko 35% dróg gminnych i lokalnych ma nawierzchnię żwirową. Miasto nie posiada środków na rozbudowę tak wielu dróg. Również ich stan nie jest zadowalający – ok. 60% dróg jest oceniana pod tym względem jako zła bądź bardzo zła. Wyposażenie infrastruktury komunikacyjnej wytyczonego obszaru nie sprzyja pieszym. Wiele dróg nie jest wyposażonych w chodniki lub występują one tylko po jednej stronie jezdni. Brakuje także przejść dla pieszych.

Główną funkcją badanego terenu jest funkcja mieszkaniowa. Uzupełnienie zabudowy mieszkalnej stanowią pojedyncze obiekty z zakresu oświaty lub usług motoryzacyjnych. Brakuje obiektów użyteczności publicznej, które realizowałyby nie tylko podstawowe potrzeby mieszkańców. Ich brak stwarza konieczność przemieszczania się do centralnych dzielnic miasta. Zauważalny jest również brak wykształconego centrum, które stanowiłoby miejscowy ośrodek usługowy o szerokim przekroju, ale także byłoby miejscem spotkań i aktywności mieszkańców. Obecnie zdecydowana większość kompleksów zabudowy jest odgródzona od ulicy, w ich wnętrzu tworzone są osobne miejsca przeznaczone do wypoczynku dla tamtejszych mieszkańców, powodując ich odsunięcie od życia poza osiedlem. Powoduje to, że mieszkańcy (w szerszym ujęciu) nie mają przestrzeni wspólnej, w ramach której mogliby nawiązywać kontakty społeczne. Ma to duży wpływ na przywiązanie użytkowników do przestrzeni, w której żyją – wytworzenie się tzw. poczucia miejsca (*genius loci*). Taki profil obszaru jest typowy dla dzielnic o charakterze wyłącznie sypialnianym, do których zaliczana jest Białołęka.

Analizowany obszar wymaga usystematyzowania oraz wprowadzenia jednorodnych reguł dotyczących planowania przestrzennego. Dotyczy to nie tylko siatki ulic, ale także ujednoliconego stylu zabudowy. Takie ustalenia wspomogą wprowadzenie ładu przestrzennego, podnosząc standard życia mieszkańców. Przedmiotowy teren przejawia względną spójność pod kątem typu zabudowy – w jego obrębie przeważają wolnostojące domy jednorodzinne o dużej kubaturze oraz osiedla budynków bliźniaczych i szeregowych, w mniejszym stopniu także wielorodzinnych. Podobnie kształtuje się zabudowa otaczająca analizowany teren, m.in. osiedla Derby, Ostoja Brzeziny czy Viking charakteryzujące się wysokim standardem wykończenia i zwiększoną, w stosunku do pozostałych działek, intensywnością zabudowy.

Analiza struktury urbanistycznej omawianego obszaru wykazuje, że nie można nazwać go uporządkowanym. Wynika to z szeregu przyczyn – od chaotycznej siatki komunikacyjnej, po brak jednolitości w usytuowaniu budynków względem dróg oraz


w kierunkach rozwoju zabudowy. Wprowadzenie zabudowy o zróżnicowanej linii zabudowy, brak wytycznych, co do wielkości oraz powierzchni domów decydują o braku spójności przestrzennej terenu.

Ze względu na uciążliwy charakter zamieszkania w centrum stolicy coraz więcej osób podejmuje decyzję o przeprowadzce na przedmieścia, które cechują się nieprzemyślanym zagospodarowaniem przestrzennym i oferują jedynie podstawową gamę funkcji, wśród których przeważa funkcja mieszkalna. Jest to zjawisko nowe, wciąż postępujące, Warszawska metropolia jest obszarem, na którym występuje silny proces suburbanizacji, dlatego należy szczególną uwagę poświęcić na kontrolę zagospodarowania dzielnic zewnętrznych miasta, takich jak Białołęka. Ważnym jest stworzenie przestrzeni, która będzie oferowała wysoki standard życia, nie odbiegający od tego, jakim cechują się centralne dzielnice miasta.


10. Inwentaryzacja środowiskowa

10.1. Wstęp

Inwentaryzacja środowiskowa została przeprowadzona w celu rozpoznania i przeanalizowania stanu środowiska przyrodniczego oraz istniejących warunków na danym terenie. Analiza uwarunkowań przyrodniczych stanowi bowiem podstawę i pokazuje możliwości rozwoju danego terenu.

Stan środowiska przyrodniczego Warszawy był wielokrotnie przedmiotem licznych badań i analiz. Niniejsze opracowanie dotyczy fragmentu miasta- części Dzielnicy Białołęka.

Na podstawie informacji zaczerpniętych z literatury oraz własnych obserwacji i badań sporządzona została charakterystyka środowiska przyrodniczego. Analizując zagrożenia oraz problemy z jakimi zmagają się badany teren podane zostały możliwości rozwoju tego obszaru, w tym uwarunkowania dla budownictwa.

Opracowanie zostało sporządzone na podstawie danych oraz opisów zaczerpniętych z *Opracowania Ekofizjograficznego do Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. st. Warszawy*.

10.2. Uwarunkowania przyrodnicze

10.2.1. Krajobraz

W *Studium* krajobraz został podzielony na sześć grup. Wyróżniono krajobrazy leśne i zaroślowe, łąkowe i wodne, roślinności urządzonej, ruderalne, polne i miejskie pozbawione roślinności. Znacząca część miasta, zwłaszcza dzielnice Śródmieście, Mokotów, Praga Północ, Praga Południe i Żoliborz tworzy krajobraz zieleni towarzyszącej zabudowie mieszkaniowej powstałej przed lub po 1990 roku. Obrzeża stolicy kreują inny wizerunek niż centrum. Powierzchnia zbiorowisk leśnych, nieleśnych zbliżonych do naturalnych i półnaturalnych zajmują łącznie ok. 23,2% powierzchni miasta, lecz większość z nich to lasy na peryferiach Warszawy. Rozległe dzielnice jak Białołęka czy Wawer cechują się wskaźnikiem lesistości na poziomie odpowiednio 14,9% i 36,8%.


Rysunek 10.1. Typy krajobrazów roślinnych (źródło: Opracowanie Ekofizjograficzne do SUiKZP m. st. Warszawy, załącznik nr II.5.)

Dzielnica Białołęka posiada urozmaicony krajobraz. W zachodniej części ogranicza ją Wisła, wzdłuż której rozciąga się pejzaż roślinności łąkowej i wodnej oraz krajobraz terenów uprawowych. Część tego obszaru została objęta ochroną, w 1998 roku utworzono rezerwat przyrody Ławice Kiełpińskie. Rezerwat zajmuje 88,26 ha, czyli 1,2% powierzchni dzielnicy. Na północnych i wschodnich obrzeżach dominują łąki, lasy i pastwiska. Wzdłuż Kanału Żerańskiego płynącego od północnej granicy Białołęki na południe rozciąga się krajobraz terenów uprawowych i krajobraz mozaikowy, który tworzą głównie ugory. Szczególną uwagę zwraca południowo-zachodni kraniec dzielnicy. W tym rejonie dominuje krajobraz ruderalny poprzemysłowy z przewagą drzewostanów sztucznych, które zlokalizowane są wzdłuż Kanału Żerańskiego i jednej z głównych arterii komunikacyjnej – ulicy Modlińskiej. Ostatnią znaczącą grupę tworzą krajobrazy towarzyszące zabudowie mieszkaniowej. Składają się na nie: pejzaż zabudowy mieszkaniowej powstałej po 1990 roku i krajobraz ruderalny w okolicy zabudowy mieszkaniowej. Pierwszy z nich rozciąga się w centralno-zachodniej partii Białołęki wzdłuż Wisły. Krajobraz ruderalny pojawia się przede wszystkim w centralnej części, lecz nie stanowi jednolitej całości. Pojawia się fragmentami między innymi zespołami krajobrazów dzielnicy.

Według *Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta stołecznego Warszawy* z 2006 roku analizowany obszar został zakwalifikowany do typu krajobrazu terenów uprawowych. W ciągu kilku lat nastąpiły jednak liczne zmiany i w chwili obecnej zapis ze studium nie odzwierciedla aktualnego stanu krajobrazu. Działalność rolnicza wciąż jest zauważalna, ale w zdecydowanie mniejszym stopniu niż wcześniej. Obecnie krajobraz tego obszaru należałoby zakwalifikować do typu krajobrazu zieleni towarzyszącej zabudowie jednorodzinnej z nielicznymi łąkami i terenami uprawowymi.

Mieszkańcy Warszawy coraz chętniej zamieniają mieszkania w centrum na domy jednorodzinne w obrzeżnych dzielnicach miasta (Białołęka, Wawer, Rembertów). Zmiana wiąże się z dogodniejszym połączeniem komunikacyjnym do centrum stolicy oraz komfortem


życia na spokojnych peryferiach Warszawy. Działania te wprowadzają trwałe przekształcenia w krajobrazie dzielnic, także Białoleki. Suburbanizacja, jako niekontrolowany proces przyczynia się do szybkiego zmniejszania powierzchni lasów i łąk. W ich miejsce powstają osiedla mieszkaniowe i domy jednorodzinne, gdzie dodatkowo właściciele gruntów dążą do zabudowania wszystkich wolnych przestrzeni. Niezabudowane nieruchomości są wystawiane na sprzedaż i kwestią czasu pozostaje rozwój zabudowy mieszkaniowej. Infrastruktura drogowa osiedli mieszkaniowych również zajmuje minimalną powierzchnię. Osiedlowe ulice są wąskie, a chodnik najczęściej znajduje się tylko po jednej stronie jezdni. Roślinność w pasie drogowym nie występuje, gdyż brakuje na nią miejsca. Zieleń koncentruje się na działkach z domami jednorodzinnymi. W ogródkach dominują trawniki i krzewy, drzewa są sadzone bardzo rzadko. Roślinność wysoka służy głównie do odseparowania posiadłości od sąsiadów czy ulicy. Najczęściej w tym celu wykorzystywane są drzewa iglaste i żywopłoty.

Opinie mieszkańców i obserwatorów na temat krajobrazu są różne. Głównym zarzutem widoku takich dzielnic jest monotoność i brak otwartych przestrzeni publicznych. Dodatkowo ulice stwarzają wrażenie identycznych i klaustrofobicznych przestrzeni. Wzdłuż drogi rozciągają się tylko wąskie chodniki lub niewielki trawnik, a przyuliczne posiadłości oddzielone są wysokimi płotami. Domy są do siebie podobne, zagospodarowanie terenów wokół nich również. Przestrzeń publiczna nie posiada wyraźnych punktów orientacyjnych, dodatkowo ograniczona jest przez wysokie ogrodzenia, budzi niepewność i dyskomfort. Ludzie nieznający zabudowanej w taki sposób okolicy nie odczuwają przyjemności przebywania w takim otoczeniu.

Ważnym problemem dotyczącym przestrzeni publicznych, jest jej celowe zmniejszanie do minimum. Właściciele gruntów, deweloperzy kierując się tylko kwestią zysku nie dbają o rozwój wolnych przestrzeni. Z tego powodu rezygnuje się z zieleni przy jezdni, a chodniki są tylko po jednej stronie ulicy. Problem przestrzeni publicznej najbardziej widoczny jest w rozwiniętych strefach suburbanizacji, gdzie mieszkańcy nie mają parków czy skwerów. Brak miejsca na spacer z dziećmi lub psem wymusza wyjazdy poza miejsce zamieszkania. Jednak nie wszyscy zgadzają się z opiniami monotoności czy braku przestrzeni publicznych. Inwestorzy twierdzą, że działki różni bardzo wiele elementów krajobrazu. Architektura domów, osiedli, różnorodność ogrodów, liczba kondygnacji, to jedne z niewielu argumentów. Kolejną kwestię, czyli brak przestrzeni publicznej usprawiedliwiają dobrem mieszkańców. Dzięki ogrodzeniu zachowują prywatność, a w parku czy lesie jej nie ma.

Podsumowując, krajobraz dzielnicy poddawany jest nieustannym zmianom. Lasy, łąki i tereny uprawowe zastępowane są osiedlami domów jednorodzinnych. Ten proces prowadzi do degradacji środowiska i widoku dzielnicy. Otoczenie przyrodnicze kształtowane przez dziesiątki lat zostaje diametralnie zmieniane. Roślinność rozwija się w strefie prywatnej w sposób sztuczny, kontrolowany przez właścicieli gruntów. Cały krajobraz ma znaczący wpływ na mieszkańców i gości odwiedzających osiedla. Opinie w sprawie tych rejonów miast są podzielone, posiadają swoich zwolenników wśród deweloperów i przeciwników głównie wśród samych mieszkańców.


10.2.2. Geologia

Warszawa położona jest w środkowej części niecki mazowieckiej. Struktura ta powstała z osadów ery mezozoicznej, jest wypełniona osadami różnego wieku. Jej głębokie podłoże budują skały okresów jury i kredy, które tworzą zagłębienie.

Budowa geologiczna opisywanego fragmentu Białoleki zależy od procesów morfogenetycznych zachodzących w Dolinie Wisły. Niższy taras nadzalewowy tworzą osady aluwialne: piaski różnoziarniste ze żwirami o miąższości do 10 m – znajdują się one na utworach interglacjału emskiego. W niektórych miejscach osady te są nadbudowane cienką warstwą mad. Piaski w stanie luźnym występują ok. 8 m p.p.t., a na głębokości ok. 10 m p.p.t. znajdują się ily poznańskie, stanowiące warstwę izolacyjną między warstwami wodonośnymi. Na utworach aluwialnych występują niewielkie fragmenty osadów eolicznych – drobne i średnie piaski o miąższości przekraczającej 2 m. Taras nadzalewowy tworzą średnio- i gruboziarniste piaski, a także żwiry z przewarstwieniami drobnych piasków i pyłów, nadbudowane przez piaski eoliczne.

Grunty nośne mają charakter utworów piaszczystych o średniej gęstości i są podścielone żwirami interglacjału emskiego. Bywają nadbudowane małej miąższości madami, a w obniżeniach mogą występować torfy i namuły.

10.2.3. Geomorfologia oraz ukształtowanie terenu

Według podziału przyjętego przez J. Kondrackiego- autora „Geografii regionalnej Polski” (PWN, 2009) obszar Warszawy znajduje się w makroregionie Niziny Środkowomazowieckiej. Podstawowe jednostki geomorfologiczne, które można wyróżnić na tym terenie to: Równina Warszawska, Dolina Środkowej Wisły, dzieląca je Skarpa Warszawska oraz Równina Wołomińska.


Rysunek 10.2. Podstawowe jednostki geomorfologiczne wg J. Kondrackiego (źródło: http://pl.wikipedia.org/wiki/Plik:Mezoregiony_Kondrackiego.png)


Analizowany obszar Białołęki znajduje się w granicach doliny Wisły, na obszarze tarasów nadzalewowych. Obejmuje północny odcinek Kanału, który stanowi jedyne, wyraźne obniżenie na tym terenie. Ponadto można zaobserwować inne formy geomorfologiczne, takie jak:

- dolinki przelewowe wód Wisły, dolinki smużne o wcięciu 1-2m;
- lokalne wzniesienia odsypów górno korytowych Wisły o wysokości ok. 1m;
- pokrywy piasków eolicznych;
- wykop o głębokości od 2 do 5m- pod zbiorniki wodne (tutaj Kanał Bródnowski) oraz jedno wyrobisko poeksploatacyjne.


Rysunek 10.3. Zasadnicze jednostki geomorfologiczne (źródło: Opracowanie Ekofizjograficzne do SUiKZP m. st. Warszawy, schemat nr II.4.)

10.2.4. Warunki glebowe

Gleby na terenie Warszawy są poddawane ciągłym przekształceniom fizycznym i mechanicznym. Są to między innymi: przykrywanie gleby materiałem obcym np. odpadami, mieszanie pokrywy glebowej z gruntem- spowodowane pracami budowlanymi oraz robotami ziemnymi, prace rekultywacyjne, akumulacja domieszek antropogenicznych, czy intensywna uprawa ogrodnicza i szklarniowa. Ponadto na stan gleby wpływ mają trwałe lub przejściowe przekształcenia chemiczne (głównie zanieczyszczenia antropogeniczne).

Zgodnie z przyjętym przez Instytut Upraw Nawożenia i Gleboznawstwa systemem klasyfikacji gleb Warszawy, wyróżniono trzy podstawowe klasy gleb: urbanoziemy, industroziemy (stanowiące około 60 do 80% powierzchni biologicznie czynnej) oraz kulturoziemy, reprezentowane przez ziemie użytkowane rolniczo.

Przyjmując powyższy podział na opracowywanym obszarze Białołęki dominują kulturoziemy, z podklasą gleb ornych terenów bez zabudowy, gleb ornych terenów

podmiejskich z zabudową, bądź gleb pod sadami. Niewielki odsetek stanowią kulturoziemy, stanowiące gleby pod użytkami zielonymi.

Analizując pokrywę glebową pod kątem występowania poszczególnych typów gleb, zauważyć można obecność gleb: brunatnych (zachodnia część) oraz żyzniejszych- czarnych ziem i wtrąceń gleb płowych i biellicowych, na wschód od Kanału Bródnowskiego.


Rysunek 10.4. Klasyfikacja gleb (źródło: Opracowanie Ekofizjograficzne do SUiKZP m. st. Warszawy, schemat nr II.10.)

10.2.5. Wody podziemne

Warszawa położona jest na obszarze trzech głównych zbiorników wód podziemnych:

- 1) zbiornika wód podziemnych w utworach trzeciorzędowych (o pow. 51 tys. km²),
- 2) zbiornika wód podziemnych w utworach trzeciorzędowych, obejmującego centralną część Niecki Mazowieckiej (o pow. 17,5 tys. km²),
- 3) zbiornika wód podziemnych w utworach czwartorzędowych (o pow. 2674 km²).

Północna i wschodnia część miasta (w tym analizowany fragment Białołęki) objęta jest strefą ochronną głównego zbiornika wód podziemnych Doliny Środkowej Wisły, o powierzchni ponad 220 km².

Głównym poziomem użytkowym wód podziemnych w Warszawie (także na Białołęce) jest czwartorzędowe piętro wodonośne. Charakteryzuje się ono dużą zasobnością, zmienną liczbą poziomów wodonośnych, zróżnicowaną ich miąższością oraz różną głębokością ich występowania (od kilku do ponad stu metrów p.p.t.). W dolinie Wisły (w tym na Białołęce) poziom ten występuje w piaskach tworzących terasy zalewowe. Stanowią one zasobny zbiornik wód podziemnych, gwarantujący pokrycie zapotrzebowania na wodę z istniejących ujęć głębinowych. Na terenach peryferyjnych obserwuje się jednak stałe obniżanie zwierciadła wód podziemnych, związane z rozwojem urbanizacji, odwodnieniami pod inwestycje oraz zwiększonym poborem wody, przy jednoczesnym


niewielkim zasilaniu (jedynie podczas ulewnych deszczy i roztopów). Ponadto, poziom czwartorzędowy odznacza się dużą podatnością na zanieczyszczenie, ze względu na brak warstwy izolacyjnej. Na obszarze miasta znajdują się także tereny, na których wody gruntowe występują na głębokości mniejszej niż 2 m p.p.t. Część z nich położona jest w południowo-wschodniej części analizowanego fragmentu dzielnicy Białołęka, a także w bliskim jego sąsiedztwie, m.in. na osiedlu Lewandów czy Brzeziny.

Woda pobierana jest również z trzeciorzędowego piętra wodonośnego, w obrębie którego można wyróżnić dwa poziomy: oligoceński i mioceński (eksploatacja wód z tego drugiego jest ograniczona, ze względu na przebarwienia, spowodowane domieszką węgla brunatnego). Oligoceński poziom wodonośny stanowi ważny i zasobny zbiornik wód podziemnych dobrej jakości, zalegających na głębokości ok. 170-250 m p.p.t. Poziom ten ma znaczenie strategiczne – stanowi rezerwę wody w przypadku awarii lub katastrof. Korzystają z niego głównie zakłady produkcyjne. Jego nieracjonalna eksploatacja w latach siedemdziesiątych doprowadziła do powstania na terenie miasta leja depresyjnego, który obecnie utrzymuje się głównie na obszarze Białołęki.

Na terenie Białołęki występują trzy ogólnodostępne punkty czerpania wody oligoceńskiej: przy ul. Porajów, ul. Mehoffera oraz ul. Krokwi, a także jeden ogólnodostępny punkt czerpania wody z pokładów czwartorzędowych – przy ul. Ostródzkiej – w sąsiedztwie analizowanego obszaru.

10.2.6. Wody powierzchniowe

Warszawa leży w dorzeczu Wisły, na obszarze zlewni Wisły Środkowej. Najważniejszym elementem sieci hydrograficznej miasta jest sama Wisła. Jej długość w granicach Warszawy wynosi około 31 km. Jest rzeką o reżimie śnieżno-deszczowym, co powoduje wysoki stan wód wiosną i niski jesienią. Jej podstawową funkcją jest funkcja przyrodnicza: hydrologiczna, biologiczna i klimatyczna. Ponadto, odpowiada ona za zaopatrzenie znacznej części Warszawy w wodę oraz odbiór ścieków.

Zdecydowana większość obszaru miasta znajduje się w zlewni Wisły, jednak analizowany obszar należy do zlewni Bugo-Narwi, podobnie jak połowa dzielnicy Białołęka.


Rysunek 10.5. Wody powierzchniowe (źródło: Opracowanie Ekofizjograficzne do SUiKZP m. st. Warszawy, schemat nr II.6.)


Na terenie miasta znajduje się także wiele mniejszych, zarówno naturalnych, jak i sztucznych, cieków oraz zbiorników wodnych. Na analizowanym obszarze są to m.in.: Kanał Bródnowski (przepływający przez centralną część) oraz Kanał Żerański (w północno-zachodniej części). Wywierają one największy wpływ na omawiany teren, choć w jego sąsiedztwie znajdują się również inne, mniejsze cieki, np. Kanał Nr 10 (Rów z Lewandowa).

Kanał Żerański jest najważniejszym i najdłuższym warszawskim kanałem (ponad 9 km w granicach miasta). Początkowo zapewniał on połączenie Wisły z Zalewem Zegrzyńskim, jednak obecnie nie spełnia funkcji transportowej. Jego głównym zadaniem jest odprowadzanie wód opadowych i roztopowych z Doliny Nieporęcko-Bródnowskiej oraz zaopatrywanie w wodę sąsiadujących z nim terenów.

Zbiorniki wodne w Warszawie mają różną genezę i pełnią różnorodne funkcje. Wyróżnia się zbiorniki naturalne i sztuczne. Do naturalnych zaliczyć można polodowcowe jeziora wytopiskowe oraz starorzecza. Nie występują one jednak na omawianym obszarze. Do zbiorników sztucznych należą: tzw. „glinianki”, zbiorniki retencyjne, przeciwpożarowe czy stawy w parkach. Ważnym tego typu zbiornikiem jest basen Portu Żerańskiego, znajdujący się w niewielkiej odległości od analizowanego terenu.

Głównym źródłem zaopatrzenia w wodę ludności miasta jest Wisła (jako jedyny ciek na terenie miasta, charakteryzujący się dużą zasobnością) oraz, poprzez ujęcie w Wieliszewie, Jezioro Zegrzyńskie (ok. 30% zaopatrzenia wodociągów miejskich). Pobór surowej wody, wykorzystywanej do celów produkcyjnych i bytowych, odbywa się głównie ze źródeł powierzchniowych. Po uzdatnieniu, woda ta trafia do systemu wodociągowego, obsługującego 80% powierzchni stolicy. Cały obszar Białołęki zasilany jest przez Wodociąg Północny.

10.2.7. Klimat

Warszawa leży w zasięgu strefy klimatu umiarkowanego ciepłego przejściowego, przy czym większy wpływ na klimat stolicy mają masy powietrza morskiego (około 2/3). Charakterystyczna dla tej strefy jest przewaga wiatrów zachodnich, zwłaszcza w okresie letnim i jesiennym. W drugiej kolejności są wiatry południowo-wschodnie zimą. Według pomiarów meteorologicznych wykonanych przez WIOŚ Mazowsza na stacji Warszawa-Targówek⁶ opady kształtują się na poziomie 529 mm/rok, co jest poniżej średniej wartości opadów Polski. Największa ilość opadów przypada na porę letnią. Temperatura średnia wynosi 9,74 °C. W najcieplejszym miesiącu-lipcu temperatura maksymalna wynosi 22,2 °C,

⁶ Stacja Warszawa-Targówek jest stacją meteorologiczną sąsiadującą z terenem opracowania na warszawskiej Białołęce, położona po południowej stronie Trasy Toruńskiej przy ul. Kondratowicza.


a w najzimniejszym-lutym temperatura minimalna wynosi $-6,32\text{ }^{\circ}\text{C}$ (dane z 2012 roku). Na obszarze Białoleki charakterystyczne jest występowanie dużej liczby dni gorących (ponad 40) z temperaturą dobową powyżej $25\text{ }^{\circ}\text{C}$. Liczba dni z przymrozkami w ciągu roku wynosi średnio 110-130 dni.

Biorąc pod uwagę przewietrzanie miasta Białoleka jako peryferyjna dzielnica Warszawy odgrywa ważną rolę w dopływie świeżego powietrza. Wschodnia część dzielnicy (w tym badany obszar) obejmuje tereny o największym pozytywnym wpływie na przewietrzanie na terenie miasta. Dodatkowo znajduje się w strefie o najwyższej intensywności wymiany powietrza dobrej jakości.⁷ Stan ten Białoleka zawdzięcza terenom jeszcze niezabudowanym oraz niewysokiej zabudowie domów jednorodzinnych. Dlatego ważne jest aby nie wprowadzać zabudowy wysokiej, która skutecznie hamuje swobodny przepływ powietrza.

10.2.8. Roślinność

Ze względu na oddziaływanie człowieka na środowisko roślinność można podzielić na naturalną (gatunki rodzime), półnaturalną (gatunki rodzime o zmienionych właściwościach przez działanie ludzi, np. koszenie, wypas) oraz synantropijną (gatunki rodzime oraz antropofity, czyli roślinność wprowadzona przez człowieka, naturalnie występująca w innych miejscach). Zbiorowiska leśne i nieleśne zbliżone do naturalnych oraz półnaturalne zajmują ok. 23,2% pow. Warszawy. Mieszczą się głównie w strefie zewnętrznej miasta, i gdzieś tam przebijają się do centrum w postaci klinów (np. Skarpa Warszawska). Wśród lasów iglastych dominują bory sosnowe oraz mieszane a wśród lasów liściastych łęgi. Jedne z najcenniejszych łęgów na terenie miasta znajdują się na Białolece, na terenie Nowodworów. Lasy łęgowe cechuje najbogatsza fauna i flora biorąc pod uwagę środowiska leśne w Europie. Na Białolece, na obszarze Olesina ostały się zbiorowiska leśne i zaroślowe na terenach żywnego olsu. Łączą się one z rezerwatem Łęgi Czarnej Strugi.

Siedlisko miejskie charakteryzuje się szybką zmiennością w czasie i przestrzeni. Na obszarach zurbanizowanych zachodzi wiele procesów mających zły wpływ na roślinność, jak osuszanie, budowa sztucznych podłoży, zanieczyszczenie powietrza, zasolenie gleb (zwłaszcza w pobliżu dróg). Ponadto w przypadku miast koncentrycznych, czyli m.in. Warszawy wykazuje także ubożenie w liczbę gatunków ogólnie oraz zwiększanie liczby kenofitów (gatunków obcych) w miarę zbliżania się do centrum. Należy podkreślić fakt istnienia coraz większej ilości gatunków ciepłolubnych w Warszawie - np. pochodzących z kręgu roślinności śródziemnomorskiej, co wskazuje na egzystencję tzw. miejskiej wyspy ciepła. Zasięg tego typu roślinności świadczyć może o gęstości zabudowy, czyli pośrednio o stopniu zurbanizowania tego obszaru. W efekcie roślinność w mieście ma zazwyczaj krótszy czas wegetacji i mniejszą produktywność.

⁷ Opracowanie ekofizjograficzne do Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta st. Warszawy, schemat nr II. 8.


Rysunek 10.7. Żółtlica drobnokwiatowa
(źródło: <http://zielnik-karpacki.pl>)


Rysunek 10.6. Włośnica (źródło: http://www.atlas-roslin.pl/gatunki/Setaria_pumila.htm)

Roślinność rzeczywista na badanym terenie

Na obszarze opracowania, jak i w pozostałych rejonach wschodniej połowy Białoleki dominują zbiorowiska segetalne i ruderalne towarzyszące ogrodom przydomowym typu miejskiego oraz typu wiejskiego. Są one ulokowane na żyznych siedliskach.

Zbiorowiska segetalne są to chwasty upraw ozimych i jarych. Roślinność ta poprzez działania agrotechniczne oraz pośrednie (np. opad emisji przemysłowych) ulega przemianom, zanikają archeofity, czyli gatunki przybyłe na terytorium w czasach wczesnohistorycznych, a wzrasta ilość nitrofilnych terofitów, czyli roślin jednorocznych potrzebujących do swego rozwoju podłoża bogatego w azot. W przypadku tego zbiorowiska duże znaczenie wyróżniające je od innych ma intensywne ogrodnictwo oraz funkcja osadnicza. Rośliny ruderalne to gatunki rozwijające się w miejscach przekształconych przez człowieka, przy siedzibach ludzkich, w miejscach takich jak śmietniki, przypłocia, przychacia. Najczęściej występują one tam, gdzie gleba bogata jest w sole mineralne.

Ogródki przydomowe typu wiejskiego towarzyszą zazwyczaj gospodarstwom nieskanalizowanym i nieobsługiwany przez przedsiębiorstwo oczyszczania miasta, na terenie których znajdują się budynki gospodarcze służące do hodowli zwierząt czy magazynowania zbiorów. Podwórza zwykle nie mają utwardzonej nawierzchni, a ogrodowi towarzyszą małe sady przydomowe czy niewielkie grządki warzyw oraz roślin ozdobnych. Dominują tu chwasty z gatunku Galinsoga-Setarietum.⁸

⁸ Zespół żółtlicy i włośnicy sinej- są to rośliny ciepłolubne, azotolubne, rozwijające się na glebach żyznych. Należą one do jednych z najpospolitszych chwastów w Warszawie. W Warszawie najbardziej popularne są dwa rodzaje żółtlic: żółtlica drobnokwiatowa (*Galinsoga parviflora*) oraz żółtlica owłosiona (*Galinsoga ciliata*). Są one niskimi płozącymi gatunkami zielnymi, raczej ciepłolubnymi, wrażliwymi na mrozy.


Rysunek 10.9. *Stulisz Loesela*
(źródło: http://przyroda.osiedle.net.pl/Stulisz_Loesela)

Rysunek 10.8. *Łoboda błyszcząca* (źródło: <http://www.bioforum.pl/messages/3280/439502.html>)

Uprawy warzyw w ogródkach przydomowych często wypierane są przez chwasty ogrodowe ze związku Eu Polygono-Chenopodion⁹.

Ogródki przydomowe typu miejskiego charakteryzują się zazwyczaj uporządkowanym stanem sanitarnym i intensywną formą zagospodarowania. Często nasadzone są gatunki niewystępujące naturalnie w tym rejonie. Przeważają rośliny niskie oraz iglaste krzewy. Poprzez gęstą strukturę zabudowy oraz dużą ilość powierzchni utwardzonych kształtuje się deficyt wody w glebie. Roślinność spontaniczna, a zwłaszcza ruderalna jest szybko usuwana¹⁰.

W północno - wschodnim krańcu obszaru, na północ od ul. Juranda ze Spychowa znajdują się zbiorowiska ruderalne i segetalne towarzyszące polom uprawnym. Obecnie rejon rozwija się pod względem budownictwa mieszkaniowego, jednak jeszcze stosunkowo niedawno dużą jego część zajmowały pola z intensywnym warzywnictwem i gospodarką rolną. Zbiorowiska takie są typowe dla podmiejskiej strefy rolniczej. Skład florystyczny jest przejściowy, zaś wraz z ruderalizacją pól uprawnych wzrasta liczba wspomnianych już gatunków

⁹ W odróżnieniu od Galinsogo-Setarietum wykazują duży stopień ruderalności. W miejscach wydeptywanych i ujeżdżanych wykształcają się często murawy dywanowe ze związku Polygonion avicularis, czyli tzw. spodziocy. W miejscach niezagospodarowanych zaś występują zbiorowiska łopianów ze związku Eu-Arction oraz popłochu ze związku Onopordion. Łopian to roślina, której owocami są rzepy. Popłoch zaś jest bardzo podobny do ostu, występuje najczęściej w miejscach nasłonecznionych.

¹⁰ Przeważają tu chwasty z gatunku Galinsogo - Setarietum, jest mało zbiorowisk nitrofilnych ze związku Eu-Arction. Trawa jest zazwyczaj sztucznie wysiewana. Często występuje zbiorowisko jęczmienia płonno (Hordeo-Brometum) oraz pojawia się wybitnie ciepłolubny zespół stulisza Loesela, czyli Sisymbrietum loeselii, zwłaszcza przy drogach i nieużytkach. Często występuje w miejscach suchych i zanieczyszczonych. Zaznacza się także udział nowszych antropofitów, jak iwa rzepieniolistna (*Iva xanthifolia*), łoboda błyszcząca (*Atriplex nitens*) czy rdest sachaliński (*Polygonum sachalinense*). Jęczmień płonny i iwa rzepieniolistna są roślinami typowo miejskimi, rzadko występującymi na terenach pozamiejskich, o czym może świadczyć ich ciepłolubność (zjawisko miejskiej wyspy ciepła). Zostały one bowiem przywleczone do Polski z klimatu o wyższych temperaturach. Rośliny te dobrze znoszą również częściowe zasolenie gleb.


nitrofilnych terofitów ze związku Sisymbrium (Pokrzywa żegawka, czyli *Urtica urens*, śláz zaniebany, czyli *Malva neglecta* itd.). W centrum, na zachodzie oraz północnym - zachodzie mieszczą się tereny z roślinnością segetalną i ruderalną towarzyszącą ogrodom działkowym i sadom. Wartościowe sady z młodym drzewostanem znajdują się w okolicach ul. Białoleckiej i Danusi oraz Kanału Bródnowskiego.

Na badanym obszarze znajdują się również zbiorowiska łąk i pastwisk na siedliskach świeżych. Są to: obszar między ul. Przydrożną i Białolecką, pas na północ od ul. Juranda ze Spychowa w okolicy skrzyżowania z ul. Twórczą, duży obszar w południowo - zachodnim krańcu terenu, na zachód od ul. Białoleckiej oraz małe tereny na wschodzie obszaru. Jedyne zbiorowisko muraw psammofilnych (napiaskowych) występuje między zbiorowiskami łąk i pastwisk na południowym wschodzie. Są to luźne, niskie zbiorowiska trawiaste o kępiastej strukturze i bogatej florze. Zazwyczaj towarzyszy im również zasobna fauna bezkręgowców (m.in. chrząszczy, motyli). Murawy takie są objęte ochroną prawną, ponieważ są wymienione w Załączniku I Dyrektywy Siedliskowej UE. Ich ochrona polega na specjalnych sposobach korzystania i pielęgnowania terenu.

Zbiorowiska leśne i zaroślowe na siedliskach grądu występują przy Kanale Żerańskim, na bardzo niewielkim obszarze. Zazwyczaj znajdują się one na żyznych glebach. Rosną tu wierzby, topole, brzozy i klony jesionolistne. Podszyt jest bogaty, a runo charakteryzuje się sezonowością. Na południowo - wschodnim krańcu obszaru wstępują spontaniczne zbiorowiska ruderalne leśne i nieleśne.

Tereny zieleni

Lasy zajmują ok. 14% pow. Warszawy, a kompleksy takie po prawej stronie Wisły zajmują aż 73% lasów całego miasta. W dzielnicy Białoleka znajdują się 3 kompleksy leśne - są to lasy Białoleka, Dąbrówka i Henryków. W sumie zajmują 121,97ha powierzchni. Stanowią one ważne połączenie z lasami znajdującymi się poza granicami miasta.

Tereny zieleni wg definicji z *Opracowania ekofizjograficznego do Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta stołecznego Warszawy*, czyli tereny z dużym udziałem zieleni wysokiej o różnych funkcjach oraz ogrody działkowe, zajmują 6,22% pow. miasta. Zieleń w Warszawie jest często zaniebana z powodu braku odpowiednich przepisów, środków finansowych i złej gospodarki drzewostanem. Dbałość o wiele z takich terenów należy do obowiązków innych podmiotów niż administracja miejska, co również może prowadzić do zaniebnień.

Na badanym terenie jednak nie występują lasy, parki, ani skwery. Występuje tu zielen przyuliczna, osiedlowa oraz towarzysząca budynkom o różnych funkcjach.


10.2.9. Fauna

Od lat 80 nie prowadzono prac badawczych dotyczących zoocenozy zamieszkałej na terenie całej Warszawy, liczbę gatunków szacuje się na ok. kilkanaście tysięcy. Ilość oraz lokalizacja zwierząt jest również ciężka do zbadania poprzez ich ruchliwość.

Fauna w mieście pełni ważne funkcje, m.in. uczestniczy w rozkładzie materii organicznej czy rozmnażaniu roślin. Na skutek produkowania odpadków, będących źródłem pożywienia i braku drapieżników dramatycznie, dysproporcjonalnie do innych rośnie ilość tylko kilku gatunków zwierząt. Osiedla ludzkie są również miejscem bytowania fauny, np. w śmietnikach, piwnicach, strychach, ruinach.

Ilość ssaków w Warszawie oceniana jest na 40 gatunków. Tereny zurbanizowane zamieszkuje mysz polna (*Apodemus agrarius*), szczur wędrowny (*Rattus norvegicus*) i kuna domowa (*Martes foina*). W ostatnich latach obserwuje się również zwiększoną liczbę jeży.

Białoleka wyróżnia się bogactwem fauny, a zwłaszcza ptactwa, biorąc pod uwagę inne rejony Warszawy. Jest dzielnicą o największej liczbie gniazd bocianich, które znajdują się głównie we wschodniej części dzielnicy, na terenie pól, łąk podmokłych oraz nieużytków.

Tabela 10.1. Ptactwo na Białolece znajdujące się pod ochroną

PTAKI NADWODNE	PTAKI WYSTĘPUJĄCE GŁÓWNIEM W LASACH
Łabędź niemy	Krogulec
Nurogęś	Turkawka
Bielik	Lerka
Mewa śmieszka	Myszołów włochaty
Mewa pospolita	Dzięcioł zielony
Mewa srebrzysta	Dzięcioł czarny
Mewa żółtonoga	Jastrząb
Mewa białogłowa	Mysikrólik
Mewa siodłata	Dudek


Rysunek 10.10. Turkawka (źródło: http://www.ptakiozdobne.pl/110_turkawka.html)


Rysunek 10.11. Lerka (źródło: <http://ptakipolskie.blox.pl/2012/11/Lerka.htm>)


Na terenie dzielnicy spośród ssaków występują m.in.: myszy (polne, leśne, domowe), wiewiórki, krety, jeże, kuny kamionki, lisy, bobry, zające, króliki, nietoperze, sarny, łosie oraz dziki, których działania można zaobserwować zwłaszcza na polach uprawnych. Populacja nietoperzy jest dość liczna, zwłaszcza w okolicach cmentarza przy ul. Mehoffera. W pobliżu Kanału Żerańskiego poświadczają w specyficzny sposób drzewa świadczą o obecności bobrów.

10.3. Zagrożenia

10.3.1. Degradacja powierzchni ziemi i gleb

Degradacja powierzchni ziemi w Warszawie wynika przede wszystkim z bliskości i lokalizacji w mieście zakładów przemysłowych i składowisk odpadów-zarówno przemysłowych, jak i komunalnych, w szczególności tych „dzikich”, oraz z postępującej urbanizacji terenów peryferyjnych. Z tym ostatnim procesem można zetknąć się również na Białołęce.

Za zmiany występujące na analizowanym fragmencie dzielnicy Białołęka odpowiada też bliskość Elektrociepłowni Warszawskich SA EC Żerań. Według danych Wojewódzkiego Inspektoratu Ochrony Środowiska w Warszawie, teren owej elektrociepłowni został uznany za największe składowisko odpadów innych niż niebezpieczne.

Wyżej wymienione przekształcenia obejmują nie tylko rzeźbę terenu, ale i właściwości fizyko-chemiczne gleb. Ponadto szczególną uwagę przykuwają także tereny położone w rejonie stoku Skarpy Wiślanej i skarp tarasów Wisły, obszary położone w międzywalu Wisły i w strefie korytowej innych cieków wodnych oraz stoki nasypów i wykopów drogowych.

Za główne przyczyny degradacji gleby uznaje się głównie rozwój przemysłu, komunikacji i wzrost intensywności zabudowy. Do podstawowych form degradacji gleb w Warszawie należą:

- wyjałowienie ze składników pokarmowych i naruszenie równowagi jonowej;
- zakwaszenie lub alkalizacja środowiska;
- zanieczyszczenie substancjami chemicznymi;
- zasolenie;
- ubytek próchnicy;
- zmiany wilgotności i struktury;
- erozja.

Odporność pokrywy glebowej na to zjawisko zależy od jej składu oraz właściwości fizyko-chemicznych, takich jak odczyn, zdolności sorpcyjne i oksydoredukcyjne. Bardziej odporne są gleby bardziej zwarte, ciężkie i zasobne w próchnicę. W związku z tym gleby występujące na opracowywanym fragmencie Białołęki charakteryzują się dość dobrą odpornością na czynniki degradujące.


Gleby znajdujące się po północno-wschodniej części Wisły okazują się mało zanieczyszczone metalami ciężkimi. Wykazano, że na całym terenie Warszawy nie ustanawia się ograniczeń dla zagospodarowania jako terenów zieleni urządzonej ze względu na ten czynnik.

10.3.2. Zanieczyszczenia wód podziemnych i powierzchniowych

Duże zanieczyszczenie wód podziemnych i powierzchniowych na terenie Warszawy stanowi istotny problem, zarówno dla jego mieszkańców, jak i dla środowiska. W przypadku wód podziemnych, ocena ich jakości nie jest łatwa, ze względu na brak jednorodnych danych. W 2002 roku wykonano badania, obejmujące wody wglębne i gruntowe, w 10 wybranych punktach obserwacyjno-badawczych na terenie Warszawy. Woda wysokiej jakości występowała w dwóch takich punktach w poziomie czwartorzędowym i w trzech w poziomie wglębnym, średniej – w dwóch w poziomie wglębnym, zaś niskiej – w pozostałych punktach.

Według badań przeprowadzonych w latach 2001-2004, w ramach Państwowego Monitoringu Środowiska, wody podziemne poziomu czwartorzędowego w Warszawie są zanieczyszczone. Zakwalifikowane zostały do wód o niezadowalającej i złej jakości. Powszechne są w nich przekroczenia dopuszczalnej zawartości żelaza, manganu, wapnia, amoniaku, azotanów, siarczanów i innych związków chemicznych. Zauważono także tendencję do stałego pogarszania się jakości wód.

Wody najniższej jakości występują również w sąsiedztwie stolicy, m.in. w Markach czy Ząbkach – czyli w niedalekiej odległości od analizowanego fragmentu dzielnicy Białołęka. Tak duże zanieczyszczenie wód podziemnych spowodowane jest, między innymi, długotrwałymi procesami urbanizacji i rozwojem przemysłu, a co za tym idzie, ściekami bytowo-gospodarczymi, pochodzącymi z nieszczelnej kanalizacji i szamb. Problem ten widoczny jest przede wszystkim na terenach nieobjętych systemem kanalizacyjnym, na których pierwszy poziom wodonośny znajduje się na głębokości mniejszej niż 3 m p.p.t., do których zalicza się część omawianego fragmentu Białołęki oraz obszary z nim graniczące (np. osiedle Lewandów). Szacuje się, że na takich terenach ok. 30% ścieków przedostaje się do wód podziemnych.

Ponadto, duże zanieczyszczenie czwartorzędowego poziomu wodonośnego w dolinie Wisły, związane jest z brakiem, na tych terenach, wierzchniej warstwy izolacyjnej (osadów słabo przepuszczalnych) w sąsiedztwie cieków i kanałów odprowadzających ścieki. W okolicy omawianego obszaru dotyczy to np. Kanału Bródnowskiego, Markowskiego czy Henrykowskiego. Wraz z nimi, do wód podziemnych przedostają się duże ilości toksycznych związków azotu, fosforu, siarczanów, chlorków oraz detergentów.

Nawet na terenach objętych granicami strefy ochronnej głównego zbiornika wód podziemnych Doliny Środkowej Wisły, jakość wód podziemnych jest zagrożona. Szczególnie niebezpieczne są źródła zanieczyszczeń skupione w rejonie Żerania, Targówka


Przemysłowego i Grochowa. Niekorzystnym zjawiskiem jest także przedostawanie się zanieczyszczonych wód z obszarów wysoczyznowych do zbiorników wód podziemnych, znajdujących się w dolinie Wisły.

W przypadku trzeciorzędowego poziomu wodonośnego, statystyki nie są tak zatrważające. Dotyczy to jednak głównie wód oligoceńskich. Mimo, że charakteryzują się one podwyższoną zawartością żelaza, manganu i lokalnie chlorków, to ich skład chemiczny jest w miarę stabilny. Są dobrze chronione przed czynnikami antropogenicznymi, dzięki zalegającym na nich nieprzepuszczalnym lub słabo przepuszczalnym młodszym utworom. Zwykle klasyfikuje się je jako wody o dobrej lub zadowalającej jakości. Problemem jest jednak lej depresyjny, występujący głównie na obszarze Białołęki, związany ze stale powiększającym się poborem wód oligoceńskich na potrzeby przemysłu i usług.

Zanieczyszczenie wód powierzchniowych na terenie Warszawy jest duże. Jakość wody w Wiśle zakwalifikowana została jako niezadowalająca i zła. Korzystnym zjawiskiem jest jednak spadek tempa jej degradacji, a także zmniejszenie stężenia substancji toksycznych-metali ciężkich i detergentów.

Badania, wykonane w latach 2002-2003, przez Biuro Ochrony Środowiska, zaklasyfikowały wody 12 warszawskich zbiorników jako pozaklasowe, czyli złej jakości. Z kolei, badania z 2004r. wykazały, że woda pobrana z Wisły (dot. Wodociągu Praskiego i Centralnego) i z Jeziora Zegrzyńskiego (dot. Wodociągu Północnego) nie odpowiadała wymaganiom określonym dla wód powierzchniowych, wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia.

Zły stan wód powierzchniowych na terenie miasta związany jest, przede wszystkim, z faktem odprowadzania ścieków przemysłowych, komunalnych i deszczowych wprost do Wisły lub innych cieków wodnych, pełniących funkcję odbiorników, np. do Kanałów Bródnowskiego i Markowskiego na Białołęce.

Warszawa jest największą aglomeracją pobierającą wodę z Wisły i odprowadzającą do niej ścieki. Za oczyszczanie ścieków odpowiadają dwie miejskie oczyszczalnie: „Czajka” (na terenie Białołęki; po modernizacji przyjmuje ścieki z całej prawobrzeżnej i części lewobrzeżnej Warszawy) oraz „Południe”. Warto jednak zauważyć, że nadal duży fragment miasta nie jest objęty systemem kanalizacyjnym, np. w przypadku omawianego obszaru powstają dopiero plany inwestycyjne. Nieuregulowana gospodarka wodno-ściekowa stanowi duże zagrożenie powodziowe i sanitarne, szczególnie w okresach ulewnych deszczy.

Podsumowując, jakość wód podziemnych i powierzchniowych w Warszawie pozostawia wiele do życzenia. Na szczęście, podejmuje się coraz więcej działań, mających za zadanie ochronę i polepszenie jakości zasobów wodnych w mieście


10.3.3. Zagrożenie powodziowe

Na obszarze Warszawy zagrożenie powodziowe stwarza przede wszystkim Wisła, choć także mniejsze ciek, np. rzeka Długa (na obszarze Białołęki), Wilanówka czy Potok Służewiecki.

Podwyższony poziom wody w warszawskim odcinku Wisły może być spowodowany:

- 1) intensywnymi opadami deszczu na terenie zlewni Górnej i Środkowej Wisły (największe zagrożenie występuje od czerwca do września),
- 2) gwałtownym topnieniem pokrywy śnieżnej w zlewni Górnej i Środkowej Wisły (od lutego do kwietnia),
- 3) zatorami lodowymi i śryżowymi (w grudniu i styczniu).

Zagrożenie stwarzają także drzewa i krzewy w obrębie międzywała, utrudniające przepływ wód powodziowych, jak również nieuregulowane koryto rzeki. Niepokojącym zjawiskiem jest również zły stan techniczny wałów przeciwpowodziowych na niektórych odcinkach (było to widoczne w czasie powodzi w 2010 r.), stwarzający możliwość przesiąków, oraz niekiedy za mała ich wysokość.

W zasięgu zalewu wodą tysiącletnią znajdują się: nisko położona lewobrzeżna część Warszawy do Skarpy Warszawskiej, zachodnia część Wawra, Praga Północ, Praga Południe, a także Targówek i większa część Białołęki.

Obszarami szczególnego zagrożenia powodzią (wodą stuletnią – 855 cm) są: Wilanów, prawie cała Praga Południe, zachodnie fragmenty Wawra, Pragi Północ, Białołęki, a także wschodnia część Bielan, Żoliborza, Śródmieścia, Łuku Siekierkowskiego i Dolnego Mokotowa. Omawiany obszar dzielnicy Białołęka należy do tarasów nadzalewowych Doliny Wisły. Warto podkreślić, że północna jego część zalicza się do terenów zagrożonych wodą stuletnią.

Na terenie Białołęki zagrożenie powodziowe (poprzez podtopienie lub zalanie terenów przyległych) stwarzają: Wisła, Kanał Markowski (rz. Długa), Kanał Żerański i Kanał Bródnowski. Największe znaczenie dla analizowanego obszaru mają dwa ostatnie. Dla przykładu, rzeka Długa zagraża 1/3 powierzchni Białołęki, a w szczególności osiedlom Brzeziny czy Kąty Grodziskie, sąsiadującym z omawianym terenem. Spowodowane jest to niewystarczającymi wałami przeciwpowodziowymi oraz niedostateczną konserwacją koryta rzeczno.


Rysunek 10.12. Zagrożenie powodziowe (źródło: Opracowanie Ekofizjograficzne do SUiKZP m. st. Warszawy, schemat nr II.22.)

Zagrożenie powodziowe na terenie Warszawy jest zatem realnym problemem i nie należy go lekceważyć. Władze samorządowe powinny dołożyć wszelkich starań (uregulować koryta cieków czy konserwować i modernizować wały przeciwpowodziowe), by miasto było przygotowane na niebezpieczne sytuacje (np. takie jak w roku 2010).

10.3.4. Hałas

Warszawa jest jednym z najgłośniejszych miast Polski. Najwyższy poziom hałasu występuje w centrum miasta oraz na obszarach głównych ciągów komunikacyjnych. Leżąca na północnym wschodzie Białołęka nie uniknęła tego problemu. Największymi emitarami hałasu na terenie opracowania i w jego sąsiedztwie również są ulice otaczające teren. Skutkiem tego najsilniejszym oddziaływaniem hałasu objęte są obszary wzdłuż głównych tras komunikacyjnych dla ruchu tranzytowego samochodów ciężarowych i środków komunikacji miejskiej. Zgodnie z ustaleniami wydanymi w Rozporządzeniu Ministra Środowiska z dnia 1 października 2012 r. zmieniającym rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku), w porze dziennej (okres 16-godzinny) dopuszczalny jest hałas na poziomie 61-65dB, a w porze nocnej (8-godzinny) 56dB. Po uwzględnieniu tych wartości wynika, że poziom hałasu jest przekraczany na terenach wzdłuż:

- Trasy Toruńskiej – droga ekspresowa, w porze dziennej generująca 70-75 dB, a w porze nocnej 60-65 dB;
- ulicy Płochocińskiej – droga główna, w porze dziennej generująca 70-75 dB, a w porze nocnej 60-65 dB;
- ulicy Białołęckiej – droga zbiorcza, w porze dziennej generująca 65-70 dB, a w porze nocnej 60-65 dB.


Ponadto w otoczeniu terenu opracowania podwyższony poziom hałasu występuje wzdłuż:

- ulicy Ostródzkiej – droga zbiorcza, w porze dziennej generująca 70-75 dB, a w porze nocnej 60-65 dB.

Teren opracowania nie jest pokryty zwartą zabudową ani wysoką, gęstą zielenią, przez co hałas rozprzestrzenia się na większy obszar otaczający drogi, co wzmacnia problem akustyczny tego fragmentu Białoleki.

10.3.5. Zanieczyszczenie powietrza

Jakość powietrza zależy w dużej mierze od przestrzennego i czasowego rozkładu zanieczyszczeń oraz warunków meteorologicznych panujących na danym obszarze. Zanieczyszczenia powietrza mają swoje źródło głównie w działalności człowieka. Źródła zanieczyszczeń występujące na badanym terenie, ze względu na charakter przestrzenny, zostały podzielone na następujące klasy:

- źródła punktowe – związane z zakładami produkcji przemysłowej, między innymi: Herkules S.A., EC Żerań, Polfa Tarchomin;
- źródła liniowe – powstają wzdłuż ciągów komunikacyjnych; na analizowanym obszarze Białoleki nie ma dużych, obciążonych tras komunikacyjnych, jednakże w bliskim sąsiedztwie znajduje się Trasa Toruńska (od południa, z zaznaczeniem występowania wiatrów południowo-wschodnich) wraz z ulicą Głębocką, ulica Płochocińska (północny zachód); w mniejszym stopniu Białolecka i Ostródzka, przechodzące przez teren, oraz bardziej odległa Modlińska; w ten typ źródła wpisuje się również linia kolejowa;
- źródła powierzchniowe – związane z występowaniem rozległych obszarów produkcji przemysłowej czy komunikacyjnych: obszar rozjezdni kolejowej przy EC Żerań, cementownia, oraz nagromadzeniem dużej liczby małych emitorów zanieczyszczeń: osiedla domów jednorodzinnych (w okresie grzewczym), przy czym nie jest to zbyt silne zjawisko ze względu na stosunkowo luźną siatkę gospodarstw domowych (w porównaniu do innych terenów silnie zurbanizowanych)

Na podstawie wyników pomiarów wykonanych w 2012 roku na stacji monitoringu zanieczyszczenia powietrza Warszawa-Targówek stwierdzono przekroczenie stężenia rocznego pyłu PM10 oraz norm dla pyłu PM2,5. Poziom stężenia benzo(a)pirenu został przekroczony na terenie całej Warszawy 3-krotnie. Według tego raportu wyniki poziomów stężeń zanieczyszczeń w 2012 roku wykazują ścisłą zależność z warunkami pogodowymi. Okres grzewczy spowodował wysoką emisję zanieczyszczeń (spalanie paliw na cele grzewcze), zwłaszcza na obszarach o dominacji ogrzewania indywidualnego.

Ponadto stwierdzono brak wyraźnej tendencji zmniejszania się poziomów stężeń zanieczyszczeń objętych pomiarami. Wyniki analiz i oszacowań WIOŚ wskazują jako główną


przyczynę przekroczeń stężeń pyłów PM_{2,5}, PM₁₀ oraz benzo(a)pirenu emisję związaną z ogrzewaniem mieszkań. Mały wpływ według raportu w ogólnym bilansie zanieczyszczeń ma emisja punktowa, między innymi z elektrociepłowni. Wojewódzki Inspektorat Ochrony Środowiska w Warszawie zaklasyfikował miasto, na podstawie przeprowadzonych badań i uzyskanych wyników, do wykonania Programów Ochrony Powietrza.

10.4. Formy ochrony przyrody

W Warszawie, określanej jako "miasto pełne zieleni", znajduje się bardzo dużo ważnych dla przyrody terenów i obiektów, spośród których najcenniejsze zostały objęte ochroną na mocy ustawy o ochronie przyrody. Są to rezerwaty przyrody, Mazowiecki Park Krajobrazowy, Warszawski Obszar Chronionego Krajobrazu, obszar specjalnej ochrony ptaków Natura 2000 (Dolina Środkowej Wisły oraz Puszcza Kampinoska), użytki ekologiczne, zespoły przyrodniczo - krajobrazowe, otuliny niektórych z tych obszarów oraz pomniki przyrody.

Na obszarze będącym przedmiotem opracowania nie znajduje się żadna forma ochrony przyrody. Najbliżej granic tego terenu znajdują się: Warszawski Obszar Chronionego Krajobrazu (w odległości ok.4km), pomniki przyrody w jego okolicy - zarówno pojedyncze jak i aleje drzew oraz rezerwat Łęgi Czarnej Strugi (ok. 6km, położony w gminie Nieporęt).

Warszawski Obszar Chronionego Krajobrazu ma na celu ochronę wyróżniających się krajobrazowo ekosystemów i ich powiązań z krajowymi obszarami chronionymi. Należy on do obszarów Natura 2000. Często tereny WOChK pełnią funkcję korytarzy ekologicznych. Na obszarze Białoleki tereny WOChK obejmują łągi topolowo - wierzbowe. Pomniki przyrody przy granicy obszaru WOChK to głównie lipy drobnolistne oraz dęby szypułkowe.

Rezerwat Łęgi Czarnej Strugi wchodzi w skład obszarów Natura 2000, utworzony został na podstawie Dyrektywy Siedliskowej. Chronione są tu lasy łąkowe, składające się głównie z olchy czarnej, wiązu szypułkowego i jesionu. Dla ochrony fauny najważniejsze są: bóbr europejski, kumak nizinny oraz traszka grzebieniasta. Dominują tu gleby organiczne, bagienne i bagienno - murszaste.

10.5. Ocena stanu i funkcjonowania środowiska przyrodniczego

Analizowany fragment Białoleki był użytkowany głównie rolniczo, jednak w przeciągu ostatnich kilkunastu lat przeważają na nim tereny o funkcji mieszkaniowej jednorodzinnej – zgodnie z zapisami *Studium uwarunkowań i kierunków zagospodarowania m. st. Warszawy*. Krajobraz ma charakter podmiejski z niską zabudową mieszkaniową. W wyniku jej dalszego rozwoju zmniejszył się udział terenów otwartych: łąk i nieużytków oraz zadrzewień i zakrzewień.


Na opisywanym terenie można zaobserwować degradację powierzchni ziemi i zmianę rzeźby terenu spowodowane postępującą urbanizacją – m.in. wykopy pod kondygnacje podziemne, nasypy pod drogi. Rozwijająca się zabudowa jednorodzinna i tereny komunikacji powodują wzrost powierzchni utwardzonych. Skutkiem tego jest ograniczenie naturalnej retencji wodnej na tym terenie, dlatego konieczne jest wprowadzenie wysokich wskaźników powierzchni biologicznie czynnej na obszarach planowanej zabudowy oraz rozwój terenów zieleni np. o funkcji rekreacyjnej.

Analizowany obszar podlega degradacji chemicznej gleb na średnim poziomie oraz w niewielkim degradacji fizycznej. Powinno się wprowadzić zakaz odprowadzania ścieków oraz wód opadowych bezpośrednio do gruntu i wód powierzchniowych.

Zagrożeniem dla tego terenu jest zanieczyszczenie wód podziemnych spowodowane odprowadzaniem wód opadowych z terenów komunikacyjnych do gruntu oraz stosowaniem w zabudowie jednorodzinnej zbiorników bezodpływowych, które mogą być nieszczelne. Również wody powierzchniowe – Kanał Bródnowski i Kanał Żerański – są z tych powodów zagrożone zanieczyszczeniem. Postępująca urbanizacja, w tym wzrost powierzchni utwardzonych, przyczynia się do obniżenia poziomu wód gruntowych. Aby temu zapobiec należy skanalizować obszary do tej pory nieskanalizowane, wprowadzić kanalizację dla dróg oraz ograniczyć podpiwniczanie budynków.

Wzrost powierzchni zabudowanych i utwardzonych oraz zmniejszenie tym samym obszaru z roślinnością powoduje na tym terenie zmianę mikroklimatu na charakterystyczny dla terenów zurbanizowanych. Prowadzi to m.in. do zmniejszenia wilgotności powietrza, spadku prędkości wiatru i dobowej amplitudy temperatury, dlatego należy zachować jak najwięcej powierzchni zielonych, także w obrębie zabudowy mieszkaniowej.

Obszar ten charakteryzuje się niewielkim zanieczyszczeniem powietrza metalami ciężkimi. Jednak w związku z rozwojem terenów komunikacyjnych i zabudowy mieszkaniowej zagrożenie stanowią zanieczyszczenia związane z ruchem samochodowym oraz te powstałe w wyniku ogrzewania domów. Aby je ograniczyć zaleca się podłączenie budynków do sieci miejskiej lub zastosowanie baterii słonecznych.

Postępująca urbanizacja powoduje również zmniejszenie pokrywy roślinnej, co z kolei wpływa na ograniczenie liczby gatunków zwierząt – należy pozostawić jak najwięcej drzew (lub jeśli to możliwe przesadzić je) oraz zachować większą powierzchnię biologicznie czynną pokrytą roślinnością.


10.6. Podsumowanie i wnioski – predyspozycje i bariery środowiskowe dla rozwoju analizowanego terenu

Predyspozycje

1. Położenie

Teren opracowania, który znajduje się na obszarze podmiejskiej dzielnicy Warszawy, stanowi bardzo atrakcyjne miejsce dla rozwoju zabudowy mieszkaniowej. W jego obrębie nie odczuwalne jest oddziaływanie zatłoczonego centrum, jednakże teren ten mieści się w granicach administracyjnych miasta i odległość od centralnej jego części jest stosunkowo niewielka.

2. Walory krajobrazowe

Analizowany obszar obecnie zakwalifikować należy do typu krajobrazu zieleni towarzyszącej zabudowie jednorodzinnej z nielicznymi łąkami i terenami uprawowymi. Działalność rolnicza powoli zanika, a na jej miejsce wprowadzana jest zabudowa mieszkaniowa. Domy jednorodzinne wraz z prywatnymi ogródkami tworzą atrakcyjniejszą przestrzeń dla zamieszkania, niż środowisko zwartej zabudowy śródmiejskiej.

3. Gleby

W przeważającej części badanego terenu występują dobre gleby brunatne i czarne ziemie, które cechują się wysoką przydatnością dla produkcji rolniczej.

4. Ukształtowanie terenu

Analizowany obszar jest terenem płaskim, przydatnym pod zabudowę.

5. Wody podziemne

Głównym poziomem użytkowym wód podziemnych na obszarze Białołęki jest czwartorzędowe piętro wodonośne. W Dolinie Wisły poziom ten występuje w piaskach tworzących terasy zalewowe. Stanowią one zasobny zbiornik wód podziemnych, gwarantujący pokrycie zapotrzebowania na wodę z istniejących ujęć głębinowych. W sąsiedztwie analizowanego terenu (przy ul. Ostródzkiej) znajduje się punkt czerpania wody z pokładów czwartorzędowych.

6. Klimat

Białołęka odgrywa bardzo ważną rolę w przewietrzaniu Warszawy. Jako peryferyjna, pozbawiona wysokiej i zwartej zabudowy dzielnica, umożliwia dopływ świeżego powietrza do centrum miasta. Analizowany teren zagospodarowany jest w niewielkim zakresie. Na jego obszarze występuje jedynie niska zabudowa mieszkaniowa. Wskazane jest kontynuowanie zabudowy niskiej i średniowysokiej, w celu dalszego umożliwienia swobodnego przepływu powietrza.


7. Hałas

Na obszarze opracowania notuje się niski poziom hałasu. W pewnej odległości od analizowanego terenu przebiegają dwie arterie komunikacyjne cechujące się znacznym natężeniem ruchu: ul. Płochocińska i ul. Toruńska. Przekroczenia norm hałasu dla tego terenu nie jest jednak duże (do 20dB).

8. Formy ochrony przyrody

Na badanym terenie brak jest obszarów cennych przyrodniczo, które wymagałyby ochrony. Fakt ten decyduje o zwiększonej swobodzie inwestycyjnej.

Barierzy

1. Tereny zieleni

Na analizowanym obszarze nie występują tereny zieleni o dużej powierzchni, które mogłyby stanowić formę przestrzeni rekreacyjnej dla mieszkańców.

2. Walory krajobrazowe

Niekorzystnym zjawiskiem, które występuje na badanym obszarze, jest dowolne, często nieuporządkowane kształtowanie nowej zabudowy. Brak odgórnego zagospodarowania działek wprowadza chaos i zakłóca ład przestrzenny i krajobrazowy.

3. Stan uwilgotnienia gruntów

Na wybranych fragmentach terenu opracowania występują ograniczenia dla wprowadzania zabudowy ze względu na wilgotność gruntu.

4. Zagrożenie powodziowe

Analizowany obszar znajduje się w strefie zagrożenia powodziowego przy stanie wód stuletnich Wisły.

5. Wody podziemne

W południowo-wschodniej części badanego terenu wody gruntowe występują na głębokości mniejszej niż 2 m p. p. t., w wyniku czego narażone są na zanieczyszczenia. Stanowią ponadto przyczynę utrudnień w kształtowaniu nowej zabudowy.

Analizując potencjał rozwojowy terenu opracowania ze względu na uwarunkowania przyrodnicze zauważyć należy, że predyspozycje dla rozwoju terenu pod kątem zabudowy mieszkaniowej przeważają nad barierami. Położenie analizowanego terenu względem centrum Warszawy oraz czynniki przyrodnicze przedstawiają uzasadnione przyczyny zmian użytkowania tego terenu na przestrzeni ostatnich lat, które bez wątpienia można określić mianem *Urban sprawl*. Zjawisko „rozlewania miasta” charakteryzuje badany obszar poprzez następujące zmiany środowiska przyrodniczego:


- Zanikanie działalności rolniczej i przeznaczanie gruntów ornych pod działki budowlane – postępująca degradacja dobrej jakości gleb.
- Wprowadzanie zabudowy bez wcześniejszego doprowadzenia niezbędnej infrastruktury. W szczególności brak kanalizacji skutkuje silnym zanieczyszczeniem środowiska glebowego.
- Zabudowywanie, zabetonowywanie nawierzchni na dużą skalę (ulice, chodniki, podjazdy) uniemożliwiające naturalną retencję wody.
- Zwiększona emisja zanieczyszczeń powietrza oraz hałasu wywołana ogrzewaniem mieszkań, produkcją odpadów komunalnych oraz ruchem samochodowym.

Kosztem występowania analizowanego zjawiska jest niewątpliwa degradacja środowiska przyrodniczego. Jednakże intensywny rozwój przestrzenny miast, wraz z wprowadzaniem nowej zabudowy, jest procesem nieuniknionym. Wskazano, aby dotychczas „niekontrolowany rozwój miast” wyprzedzić na drogę „kontrolowanych” decyzji planistycznych poprzez wdrażanie zapisów w miejscowych planach zagospodarowania przestrzennego, nadających kierunek *zrównoważonego rozwoju* obszarom peryferyjnym miast, w tym także Warszawy.


Rysunek.10.13. Graficzne przedstawienie czynników mających wpływ na rozwój terenu opracowania (źródło: opracowanie własne)


11. Analiza przydatności pod budownictwo jako ekofizjograficzne opracowanie problemowe

11.1. Wstęp

11.1.1. Cel wykonania analizy

Pojęcie „opracowania ekofizjograficznego” definiowane jest w Rozporządzeniu Ministra Środowiska z dnia 9 września 2002r. w sprawie opracowań fizjograficznych. Zgodnie z ww. aktem prawnym istnieją dwa rodzaje opracowań ekofizjograficznych: podstawowe oraz problemowe. Oba rodzaje składają się z dwóch części: opisowej i kartograficznej.

Analiza przydatności terenu pod budownictwo zaliczana jest do opracowań problemowych, tj. wykonywanych w przypadku konieczności bardziej szczegółowego rozpoznania cech wybranych elementów przyrodniczych lub określenia zasięgu zagrożeń środowiska i zdrowia ludzi. Zgodnie z ww. rozporządzeniem, część kartograficzna i opisowa powinny obejmować rozszerzenie lub uszczegółowienie rozpoznania i charakterystyki:

- 1) stanu i funkcjonowania wybranych elementów przyrodniczych, udokumentowanych i zinterpretowanych przestrzennie, w szczególności stanowiących o wrażliwości i odporności na możliwe oddziaływanie planowanego sposobu zagospodarowania, wynikających ze specyfiki regionalnej;
- 2) możliwych zagrożeń wybranych elementów przyrodniczych, wynikających z planowanego sposobu zagospodarowania.

Szczegółowy zakres opracowania problemowego dostosowuje się do rodzaju i przedmiotu sporządzanego planu zagospodarowania przestrzennego oraz stanu i specyfiki środowiska analizowanego obszaru, objętego planem.

Celem analizy przydatności pod budownictwo było szczegółowe zapoznanie się z warunkami środowiskowymi, występującymi na omawianym terenie i mającymi wpływ na jego zagospodarowanie. Za najistotniejsze uznano:

- 1) wilgotność gruntu;
- 2) nośność gruntu;
- 3) zagrożenie powodziowe;
- 4) głębokość występowania wód podziemnych;
- 5) oddziaływanie promieniowania elektromagnetycznego;
- 6) spadki terenu.


Dokładna analiza powyższych kryteriów umożliwiła wyznaczenie terenów przydatnych pod zabudowę bez ograniczeń lub z ograniczeniami oraz tereny, które powinny być wyłączone spod zabudowy, ze względu na niekorzystne warunki budowlane, a także występowanie zagrożenia dla środowiska i zdrowia ludzi.

11.1.2. Wykorzystane materiały

Każde z kryteriów opracowane zostało na podstawie innych materiałów.

Wilgotność i nośność gruntu:

Materiałem wyjściowym do opracowania powyższych warunków była mapa glebowo-rolnicza w formacie .shp, o dokładności odpowiadającej dokładności mapy topograficznej w skali 1: 25.000, w układzie współrzędnych prostokątnych płaskich 1992, zakupiona w Instytucie Uprawy Nawożenia i Gleboznawstwa Państwowego Instytutu Badawczego (IUNG - PIB), w Zakładzie Gleboznawstwa Erozji i Ochrony Gruntów.

Zagrożenie powodziowe:

Warunek ten opracowany został na podstawie danych w formacie .shp, o dokładności odpowiadającej dokładności mapy topograficznej w skali 1:10.000, w układzie współrzędnych prostokątnych płaskich 1992, pochodzących ze Studium ochrony przeciwpowodziowej, udostępnionego przez Zespół ds. Regionalnego Systemu Informacyjnego i Katastru Wodnego Regionalnego Zarządu Gospodarki Wodnej (RZGW) w Warszawie.

Głębokość występowania wód podziemnych:

Warunek opracowano na podstawie Mapy głębokości pierwszego poziomu wód gruntowych, będącej częścią Mapy geologicznej Warszawy, w formacie .shp, o dokładności odpowiadającej dokładności mapy topograficznej w skali 1:10.000, w układzie współrzędnych prostokątnych płaskich 2000 (strefa 7), wykonanej na zlecenie Biura Zarządu m.st. Warszawy przez Państwowy Instytut Geologiczny w 2000r. i udostępnionej przez Biuro Architektury i Planowania Przestrzennego m.st. Warszawy.

Oddziaływanie promieniowania elektromagnetycznego:

Do wyznaczenia stref oddziaływania promieniowania elektromagnetycznego wykorzystano współrzędne geograficzne linii energetycznych znajdujących się na obszarze opracowania, odczytane z mapy topograficznej w skali 1:1.000, w układzie współrzędnych prostokątnych płaskich 1992, pochodzącej z portalu internetowego geoportal.gov.pl.


Spadki terenu:

Do opracowania warunku wykorzystano pliki binarne zawierające chmurę punktów, pochodzącą z lotniczego skaningu laserowego (LIDAR), zapisane w formacie .las i cechujące się dokładnością 12 punktów/m². Analizowany obszar pokryty został dwunastoma arkuszami w skali 1:1.250, w układzie współrzędnych prostokątnych płaskich 1992.

11.1.3. Metodologia

Do wykonania analizy przydatności terenu pod budownictwo wykorzystano oprogramowanie ArcGIS Esri. Poszczególne kryteria opracowywane były jednak na różne sposoby i z wykorzystaniem odmiennych narzędzi.

Przyjęto następujący system punktowy oceny poszczególnych warunków pod kątem przydatności terenu pod budownictwo:

- 1) przydatne bez ograniczeń (P) - 10 punktów;
- 2) przydatne z ograniczeniami (O) - 7 punktów;
- 3) nieprzydatne (N) - 0 punktów.

System odnosił się do 5 z 6 wcześniej wymienionych kryteriów. Nie dotyczył on jedynie kryterium oddziaływania promieniowania elektromagnetycznego. W tym konkretnym przypadku teren zakwalifikowano albo jako przydatny pod zabudowę, albo bezwzględnie nieprzydatny - zaklasyfikowanie obszaru jako nieprzydatnego ze względu na bliskość linii energetycznych automatycznie wyłączało ten teren spod zabudowy.

Punkty uzyskane z 5 pozostałych kryteriów zostały zsumowane. Na tej podstawie poszczególne obszary zaklasyfikowano jako przydatne, przydatne z ograniczeniami lub nieprzydatne. Za nieprzydatne pod zabudowę uznano tereny, dla których suma punktów wynosiła od 0 do 24, za przydatne z ograniczeniami - od 25 do 46, zaś przydatne bez ograniczeń - od 47 do 50. Ilustruje to poniższa tabela.

Tabela 11.1. System punktowy klasyfikujący tereny pod względem przydatności pod budownictwo (P - przydatny bez ograniczeń, O - przydatny z ograniczeniami, N - nieprzydatny).

LP.	STOPIEŃ PRZYDATNOŚCI TERENÓW POD ZABUDOWĘ	MOŻLIWE WARIANTY	LICZBA PUNKTÓW
1.	Przydatne bez ograniczeń	5P, 4P+1O	47-50
2.	Nieprzydatne	5N, 4N+1O, 4N+1P, 3N+2O, 3N+1O+1P, 3N+2P, 2N+3O, 2N+2O+1P	0-24
3.	Przydatne z ograniczeniami	pozostałe	25-46

Źródło: Opracowanie własne


Ze środowiskowego punktu widzenia, powyższa klasyfikacja nie jest wolna od wad. Prawidłowe byłoby zaliczenie terenów nieprzydatnych ze względu na którykolwiek z warunków do obszarów wyłączonych spod zabudowy. Jednak analizowany obszar znajduje się w granicach administracyjnych największego miasta w Polsce, stale powiększającego się liczebnie, w którym ceny gruntów należą do jednych z najwyższych w kraju. Biorąc pod uwagę ten fakt, nie można wyłączyć tak dużej powierzchni spod zabudowy - byłoby to nieracjonalne i niekorzystne m.in. pod względem ekonomicznym. W tym przypadku cały obszar musiałby zostać zdyskwalifikowany ze względu na zagrożenie powodziowe. Dlatego też należało znaleźć rozwiązanie optymalne, godzące interesy ekonomiczne i uwarunkowania środowiskowe.

Wilgotność gruntu

Początkowym etapem pracy było wczytanie pliku mapy glebowo-rolniczej dla opracowywanego obszaru. Aby zapewnić interoperacyjność danych potrzebnych do wykonania analizy, zmieniono odwzorowanie kartograficzne wynikowych danych dotyczących wilgotności – dokonano transformacji z odwzorowania Gaussa-Krügera do odwzorowania Mercatora. Użyto do tego narzędzia zmiany układu odniesienia (Project), należącego to kategorii zarządzania danymi (Data Management Tools). Następnie, za pomocą narzędzia Clip, przycięto obszar przez plik z granicami analizowanego terenu.

Każdy z obiektów występował w postaci poligonowej i posiadał następujące atrybuty: kompleks przydatności rolniczej, typ gleby, 5 atrybutów określających skład granulometryczny utworu glebowego wraz z oznaczeniem przez symbol (kreski bądź kropki), które oznaczało miąższość - głębokość przechodzenia jednego utworu w drugi („-” - bardzo płytko (do 25 cm); „.” - płytko (25 - 50 cm); „:” - średnio głęboko (50 - 100 cm); „::” - głęboko (100 - 150 cm)).

Do reklasyfikacji danych przyjęto następujące kryteria podziału (w oparciu o atrybut KOMPLEKS)

- gleby o kompleksie przydatności rolniczej: 2z, 3z, 8 oraz 9 zaliczono do nieprzydatnych pod budownictwo;
- gleby pozostałych kompleksów, występujących na omawianym terenie: 2, 3, 4, 5, 6, 7, uznano za przydatne do celów budowlanych (część gleb kompleksu 4 może być objęta ograniczeniami, jednakże nie dotyczy to analizowanego terenu – występują na nim tylko gleby brunatne wyługowane i brunatne kwaśne, mające w swoim składzie utwory o lżejszym składzie granulometrycznym).

Nośność gruntu

Początkowe etapy postępowania dla tego warunku były takie same, jak w przypadku analizy wilgotności terenu.

Do reklasyfikacją danych przyjęto następujące kryteria podziału (w oparciu o atrybut TYP)


- gleby typu M (murszowo-mineralne, murszowate) przyjęto jako ograniczone pod kątem nośności terenu;
- gleby pozostałych występujących typów: A (bielicowe, płowe), Bw (brunatne wyługowane, brunatne kwaśne, rdzawe), D (czarne ziemie właściwe), Dz (czarne ziemie zdegradowane, szare), uznano za przydatne do celów budowlanych.

Zagrożenie powodziowe

Pierwszym etapem pracy dla tego warunku było wczytanie danych w formacie shp. Na analizowanym obszarze wyróżniono cztery rodzaje terenów zagrożonych powodzią (przy opracowywaniu tego kryterium posługiwano się starym nazewnictwem – przyjętym z wykorzystywanych materiałów):

- 1) strefę płytkiego zalewu (do 0,5m) od wody o prawdopodobieństwie wystąpienia 1%;
- 2) strefę zalewu potencjalnego wodą o prawdopodobieństwie wystąpienia 5% (raz na 20 lat);
- 3) strefę zalewu potencjalnego wodą o prawdopodobieństwie wystąpienia 1% (raz na 100 lat);
- 4) strefę zalewu potencjalnego wodą o prawdopodobieństwie 0,5% (raz na 200 lat).

Każda ze stref stanowiła osobną warstwę.

Kolejnym etapem pracy było wczytanie pliku zawierającego granice opracowania. Umożliwiło to przycięcie danych wyjściowych do granic analizowanego obszaru (za pomocą narzędzia przycinania (Clip)). Dostosowano także odwzorowanie kartograficzne wynikowych danych dotyczących powodzi do odwzorowania danych pozostałych kryteriów - pozwoliło to na zachowanie ich interoperacyjności. Wykorzystano do tego opisywane już wcześniej narzędzie zmiany układu odniesienia (Project). Dzięki temu odwzorowanie Gaussa-Krügera przetransformowano na odwzorowanie Mercatora.

W wyniku analizy omówionych materiałów okazało się, że cały analizowany obszar znajduje się w strefach zalewu potencjalnego o prawdopodobieństwie 5%, 1% oraz 0,5%, przy czym część stanowi strefę płytkiego zalewu. Warto zauważyć, że zagrożenie powodziowe występuje nie tylko ze strony Wisły, ale też mniejszych rzek - Czarnej i Długiej.

Z uwagi na niemożność wyłączenia całego obszaru spod zabudowy, a także ze względu na fakt, że zagrożenie powodziowe na tym terenie jest potencjalne (a nie bezpośrednie), związane m.in. z przelaniem się wód przez koronę wału lub jego uszkodzeniem, przyjęto, że obszar strefy płytkiego zalewu stanowi teren przydatny bez ograniczeń, zaś pozostała jego część jest przydatna z ograniczeniami.

Głębokość występowania wód podziemnych

Początkowo wczytano dane w formacie .shp, dotyczące głębokości występowania pierwszego zwierciadła wód podziemnych, następnie dane obrazujące granice analizowanego obszaru. Pozwoliło to na przycięcie danych wyjściowych do granic opracowania. Następnie


dostosowano układ współrzędnych danych wyjściowych do układu współrzędnych danych z innych kryteriów. Wykonano to w sposób analogiczny do zmiany odwzorowania kartograficznego, opisanej przy omawianiu zagrożenia powodziowego. W rezultacie, układ 2000 przetransformowano na układ 1992 odwzorowaniu Mercatora.

Następnie z tabeli atrybutów odczytano głębokość występowania wód podziemnych (atrybut OPIS). Na opisywanym terenie wody te występują na trzech poziomach:

- 1) 1-2m;
- 2) 2-3m;
- 3) 3-5m.

Kolejnym krokiem było utworzenie z odpowiednich wierszy tabeli atrybutów oddzielne warstwy. W tym celu zaznaczano wybrane wiersze, a następnie korzystano z polecenia utworzenia warstwy z zaznaczonych rekordów (Create Layer From Selected Features).

Ponadto ustalono, że obszary, na których wody podziemne występują na głębokości 1-2m, zaklasyfikowane zostaną jako przydatne z ograniczeniami, zaś na pozostałe - przydatne pod zabudowę bez ograniczeń. Związane jest to z wymaganą głębokością fundamentów - na terenie Warszawy powinna wynosić ona 1m.

Oddziaływanie promieniowania elektromagnetycznego

Pierwszym etapem pracy było wyznaczenie punktów przebiegu linii energetycznych na mapie topograficznej i zapisanie ich współrzędnych z dostępną dokładnością w tabeli programu Microsoft Office Excel 2007 wraz z informacją o napięciu danej linii w kV. Powstałą tabelę zapisano w formacie .xlsx.

Kolejnym etapem było utworzenie geobazy z odpowiednim układem odniesienia przestrzennego. Wczytano współrzędne punktów załamania decydujących o przebiegu linii energetycznych, występujących w formacie punktowym (Point). Po utworzeniu tej warstwy stworzono kolejną, przedstawiającą przebieg linii (powstała poprzez połączenie poszczególnych punktów z pierwszej warstwy). Do obszaru roboczego dołączono granice terenu opracowania i przycięto wyznaczone linie. Tak przygotowany plik posłużył do wyznaczenia stref oddziaływania promieniowania elektromagnetycznego na analizowanym obszarze.

Strefy oddziaływania elektromagnetycznego wyznacza się dla linii o napięciu wysokim i wyższym, dlatego też w dalszym opracowaniu skupiono się na dwóch liniach: o napięciu 110 kV i 220 kV (zgodnie z §3 ust. 1 pkt. 7 Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko).

Utworzono bufory oddziaływania za pomocą narzędzia analiz (Analysis Tools): Bufor (Multiple Ring Buffer). Ustalono strefę oddziaływania dla linii o napięciu 110 kV o odległości 19 m od osi przewodu, a dla linii o napięciu 220 kV o odległości 25m od osi


przewodu. Wartości te przyjęto zgodnie z założeniami miejscowych planów zagospodarowania przestrzennego obszaru Białółki.

W ten sposób powstały dwie strefy oddziaływania promieniowania elektromagnetycznego, wyłączające te obszary spod zabudowy, ze względu na zagrożenie dla życia i zdrowia ludzi.

Spadki terenu

Początkowym etapem pracy było wczytanie przygotowanych arkuszy do programu poprzez stworzenie zestawu danych LAS (Las Dataset). Następnie przystąpiono do zamiany danych z formatu .las na raster, wykorzystując narzędzie konwersji (Conversion Tool): zestaw danych LAS na raster (Las Dataset to raster). Podczas wykonywania konwersji zdefiniowano wysokość jako wartość odwzorowywaną na rastrze oraz wielkość oczka siatki wynikowego pliku na poziomie 5m.

Przyjęty do obszaru pracowania raster posłużył następnie do wykonania spadków terenu. Do tego celu wykorzystano narzędzie analiz przestrzennych (Spatial Analyst Tools): spadki (Slope). Wartość zmiany wysokości odnotowana dla każdego piksela wyrażona została w procentach (%).

Włączenie otrzymanych danych - spadków terenu, do zbiorczej analizy wymagało zamiany ich formatu z danych rastrowych na wektorowe. W tym celu dokonano reklasyfikacji rastra – podziału jego pikseli na trzy kategorie obszarów ze względu na przydatność pod budownictwo: przydatne o wartości spadku 0-3%, z ograniczeniami 3-5% oraz nieprzydatne ponad 5%. Następnie zamieniono zgrupowania pikseli o tej samej kategorii na poligony, posługując się narzędziem konwersji (Conversion Tool): raster na poligon (Raster to Polygon). Kategorię przypisaną pikselom podczas reklasyfikacji przyjęto jako atrybut nowotworzonych poligonów.

Analiza zbiorcza

Po opracowaniu każdego z warunków możliwe było ich połączenie. Pozwoliło to na wygenerowanie mapy, przedstawiającej przydatność terenu pod budownictwo w granicach opracowania oraz utworzenie zbiorczej tabeli atrybutów. Jak wcześniej wspomniano, o przydatności pod zabudowę decydowała suma punktów uzyskanych z poszczególnych kryteriów (z wyłączeniem terenów o zbyt małej odległości od linii energetycznych).

Uzyskanie wynikowej mapy, łączącej wszystkie kryteria, było możliwe dzięki wykorzystaniu narzędzia intersekcji (Intersect). W wyniku tego, części wspólne poligonów wybranych warstw przecięły się ze sobą i utworzyły nową warstwę. Po przeprowadzeniu intersekcji usunięto obszary wykluczone z analizy posługując się narzędziem wycięcia (Erase).


11.2. Charakterystyka uwarunkowań dla budownictwa

11.2.1. Wilgotność gruntu

Na analizowanym terenie przeważają utwory przydatne pod budownictwo z punktu widzenia wilgotności. Obszary nieprzydatne stanowią około 13,5% terenów obecnie niezabudowanych. Są to głównie obszary, które znalazły się w tej kategorii ze względu na nieregulowane stosunki powietrzno-wodne (w przypadku użytków zielonych) oraz nadmierną wilgotność w kompleksach 8 i 9 (czarne ziemie zdegradowane i szare ziemie, gdzie cięższy utwór, np. glina lekka pylasta czy piasek gliniasty mocny bądź lekki zalega na piasku luźnym). Pozostałe gleby, tj. gleby brunatne wylugowane i brunatne kwaśne, czarne ziemie właściwe, gleby płowe, bielice, murszowo-mineralne i murszowate oraz część czarnych ziem wylugowanych i szarych ziem, uznano za przydatne pod zabudowę.


FID	Shape*	KOMPLEKS	TYP	PODLOZE1	PODLOZE2	PODLOZE3	PODLOZE4	PODLOZE5	SHAPE LENG	SHAPE AREA	pkt wil P	pkt wil N	pkt wil
0	Polygon	2	Bw	glp				.pl	2120,464189	59576,74726	10	0	10
1	Polygon	2	Dz	glp				.pl	968,833015	22234,820458	10	0	10
2	Polygon	2	Dz	glp				.plz	965,317156	37571,877733	10	0	10
3	Polygon	2	Dz	pgmp				..pl	1298,112754	40523,000319	10	0	10
4	Polygon	3	Bw	glp				.pl	2325,142214	118510,229967	10	0	10
5	Polygon	3	Bw	glp				.pl	9950,823783	205120,080623	10	0	10
6	Polygon	3	Bw	glp				.pl	875,906983	32337,155172	10	0	10
7	Polygon	3	Bw	glp				.pl	407,533591	7419,610958	10	0	10
8	Polygon	3	Bw	glp				.pl	1456,089148	45776,769637	10	0	10
9	Polygon	4	Bw	pgmp				.pl	4512,983505	156606,556783	10	0	10
10	Polygon	4	Bw	pgmp				.pl	4144,70302	91393,480073	10	0	10
11	Polygon	4	Bw	pgmp				.pl	1373,564559	41320,297187	10	0	10
12	Polygon	4	Bw	pgmp				.pl	4265,631154	135362,572225	10	0	10
13	Polygon	4	Dz	pgm				.pl	655,421839	18241,980955	10	0	10
14	Polygon	4	Dz	plz				.ps	1920,365207	71843,59967	10	0	10
15	Polygon	5	Bw	pglp				.pl	675,720243	11870,822363	10	0	10
16	Polygon	5	Bw	pglp				.pl	948,206704	15177,137593	10	0	10
17	Polygon	5	Bw	pglp				.pl	2317,421702	76987,478356	10	0	10
18	Polygon	5	Bw	pglp				.pl	9899,505518	231729,296872	10	0	10
19	Polygon	5	Bw	plz				.pl	1004,507059	47669,558912	10	0	10
20	Polygon	5	Dz	pgl				.ps	935,348029	28704,430838	10	0	10
21	Polygon	5	Dz	plz				.ps	370,925496	5159,104728	10	0	10
22	Polygon	5	Dz	plz				.pl	4343,40443	95490,774565	10	0	10
23	Polygon	6	Bw	pgl				.pl	2429,118935	32289,155626	10	0	10
24	Polygon	6	Bw	pgl				.pl	465,929761	11677,420182	10	0	10
25	Polygon	6	Bw	pgl				.pl	909,241034	37633,615353	10	0	10
26	Polygon	6	Bw	pgl				.pl	1033,679993	30656,693738	10	0	10
27	Polygon	6	Bw	pgl				.pl	1354,988409	60672,368036	10	0	10
28	Polygon	6	Bw	pgl				.pl	928,580447	25187,124689	10	0	10
29	Polygon	6	Bw	pgl				.pl	499,259321	15388,838352	10	0	10

Rysunek 11.1. Tabela atrybutów dla kryterium wilgotności gruntu (źródło: opracowanie własne)


Rysunek 11.2. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na wilgotność gruntu: pola zielone - przydatne bez ograniczeń, czerwone - nieprzydatne (źródło: opracowanie własne)

11.2.2. Nośność gruntu

Na analizowanym terenie przeważają utwory przydatne pod budownictwo z punktu widzenia nośności. Nie wyznaczono obszarów nieprzydatnych pod tym względem. Obszary przydatne z ograniczeniami stanowią jedynie około 6% terenów, obecnie w większości niezabudowanych. Są to gleby oznaczone symbolem M (w atrybucie TYP), czyli gleby murszowo-mineralne i murszowate. Uznano je, ze względu na miejsce występowania, za gleby mineralno-organiczne, z przewagą części mineralnych, ale utrudniających proces zabudowy terenu oraz wymagające zwiększonych nakładów na planowane tam inwestycje. Pozostałe utwory glebowe, czyli gleby brunatne wylugowane i brunatne kwaśne, czarne ziemie właściwe, czarne ziemie wylugowane i szare ziemie, gleby płowe i bielice uznano za przydatne pod zabudowę, ponieważ w swoim składzie posiadają utwory mineralne.

FID	Shape *	KOMPLEKS	TYP	PODLOZE1	PODLOZE2	PODLOZE3	PODLOZE4	PODLOZE5	SHAPE LENG	SHAPE AREA	pkt nos P	pkt nos O	pkt nos
0	Polygon	2	Bw	gip				.pl	2120,464189	59576,74726	10	0	10
1	Polygon	2	Dz	gip				.pl	968,833015	22234,820458	10	0	10
2	Polygon	2	Dz	gip		.plz			965,317156	37571,877733	10	0	10
3	Polygon	2	Dz	pgmp				.pl	1298,112754	40523,000319	10	0	10
4	Polygon	2z	D	pgmp				.pl	1303,564167	21364,88239	10	0	10
5	Polygon	2z	Dz	gip				.pl	767,190535	19326,84945	10	0	10
6	Polygon	2z	Dz	gip				.pl	1350,474742	18991,552589	10	0	10
7	Polygon	2z	Dz	pglp		.pl			913,558427	25449,259911	10	0	10
8	Polygon	2z	Dz	pglp		.pl			1096,506438	53645,481345	10	0	10
9	Polygon	2z	Dz	pglp		.plz			581,342797	14864,253729	10	0	10
10	Polygon	2z	Dz	pgmp				.pl	929,315886	23356,709287	10	0	10
11	Polygon	3	Bw	gip				.pl	2325,142214	118510,229967	10	0	10
12	Polygon	3	Bw	gip				.pl	9950,823783	205120,080623	10	0	10
13	Polygon	3	Bw	gip				.pl	875,906983	32337,155172	10	0	10
14	Polygon	3	Bw	gip				.pl	407,533591	7419,610958	10	0	10
15	Polygon	3	Bw	gip				.pl	1456,089148	45776,769637	10	0	10
16	Polygon	4	Bw	pgmp				.pl	4512,983505	156606,556783	10	0	10
17	Polygon	4	Bw	pgmp				.pl	4144,70302	91393,480073	10	0	10
18	Polygon	4	Bw	pgmp				.pl	1373,564559	41320,297187	10	0	10
19	Polygon	4	Bw	pgmp				.pl	4265,631154	135362,572225	10	0	10
20	Polygon	4	Dz	pgm				.pl	655,421839	18241,980955	10	0	10
21	Polygon	4	Dz	plz				.ps	1920,365207	71843,59967	10	0	10
22	Polygon	5	Bw	pglp				.pl	675,720243	11870,822363	10	0	10
23	Polygon	5	Bw	pglp				.pl	948,206704	15177,137593	10	0	10
24	Polygon	5	Bw	pglp				.pl	2317,421702	76987,478356	10	0	10
25	Polygon	5	Bw	pglp				.pl	9899,505518	231729,296872	10	0	10
26	Polygon	5	Bw	plz				.pl	1004,507059	47669,558912	10	0	10
27	Polygon	5	Dz	ppl				.ps	935,348029	28704,430838	10	0	10
28	Polygon	5	Dz	plz		.ps		.pl	370,925496	5159,104728	10	0	10

Rysunek 11.3. Tabela atrybutów dla kryterium nośności gruntu (źródło: opracowanie własne)


Rysunek 11.4. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na nośność gruntu: pola zielone - przydatne bez ograniczeń, żółte - z ograniczeniami (źródło: opracowanie własne)


11.2.3. Stopień zagrożenia powodziowego

Na analizowanym obszarze występują stosunkowo niekorzystne warunki pod względem zagrożenia powodziowego. Cały teren (100%) narażony jest na zalew potencjalny o prawdopodobieństwie wystąpienia 5%, 1% oraz 0,5%. Jednakże jedynie część obszarów zagrożona jest płytkim zalewem, tj. nie większym niż 0,5m. Warto zauważyć, że zagrożenie powodziowe nie jest bezpośrednie, a jedynie potencjalne. Oznacza to, że przy zachowaniu odpowiedniej ostrożności, wykorzystaniu monitoringu oraz dbałości o stan techniczny wałów i innych obiektów służących ochronie przed powodzią, ryzyko powodzi będzie minimalne. Ponadto, jak wcześniej wspomniano, niemożliwe jest wyłączenie spod zabudowy tak znacznej powierzchni gruntów, znajdujących się w granicach administracyjnych dużego, rozwijającego się miasta. Uwzględniając powyższe przesłanki, obszary zagrożone płytkim zalewem, stanowiące około 34,1% obszaru opracowania, uznano za przydatne pod zabudowę bez ograniczeń, zaś pozostałe 65,9% - za przydatne z ograniczeniami.

FID	Shape *	RZEKA	Rodzaj	PZ	Shape Leng	Shape Area	pkt pow O	pkt pow P	pkt pow
0	Polygon	Wisła / Długa / Czarna	0,5%	0	6185,479806	2250509,79626	7	0	7
1	Polygon	Wisła / Długa / Czarna	1%	1	6869,145971	1163455,45205	0	10	10

Rysunek 11.5. Tabela atrybutów dla kryterium stopnia zagrożenia powodziowego (źródło: opracowanie własne)


Rysunek 11.6. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na stopień zagrożenia powodziowego: pole zielone - przydatne bez ograniczeń, żółte - z ograniczeniami (źródło: opracowanie własne)

11.2.4. Głębokość występowania wód podziemnych

Omawiany obszar charakteryzuje się stosunkowo płytkim zaleganiem wód podziemnych. Około 50% powierzchni opracowania zajmują tereny, na których wody znajdują się na poziomie 1-2m. Ze względu na wymaganą głębokość fundamentów w tym rejonie (wynoszącą 1m), tereny te uznano za przydatne z ograniczeniami. Budowanie na tych obszarach będzie wiązało się z koniecznością zastosowania specjalistycznych, a przez to kosztownych rozwiązań, np. specjalnych rodzajów fundamentów czy izolacji przeciwwilgociowej. Na pozostałych terenach wody występują na głębokości od 2 do 5m. Taki poziom zwierciadła wód podziemnych można uznać za stosunkowo korzystny dla budownictwa, dlatego też obszary te zostały zakwalifikowane jako przydatne bez ograniczeń.


FID	Shape *	DZIELNICA	OPIS	Shape Le 1	Shape Area	pkt wod P	pkt wod O	pkt wod
0	Polygon	Białołęka	2 - 3 m	7968,486126	794910,800482	10	0	10
1	Polygon	Białołęka	3 - 5 m	3667,120667	324014,955161	10	0	10
2	Polygon	Białołęka	1 - 2 m	7145,935734	1125163,86717	0	7	7

Rysunek 11.7. Tabela atrybutów dla kryterium głębokości występowania wód podziemnych (źródło: opracowanie własne)


Rysunek. 11.8. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na głębokość występowania wód podziemnych: pole zielone - przydatne bez ograniczeń, żółte - z ograniczeniami (źródło: opracowanie własne)


11.2.5. Strefy oddziaływania promieniowania elektromagnetycznego

Analiza obszaru opracowania wykazuje, że jest to teren o korzystnych warunkach dla zabudowy ze względu na występowanie sieci linii energetycznych o wysokim napięciu. Na analizowanym terenie znajdują się dwie linie o znaczącym oddziaływaniu promieniowania elektromagnetycznego, przez co obszar wyłączony z zabudowy stanowi około 5,9 %.

11.2.6. Spadki terenu

Obszar opracowania zaliczyć należy do stosunkowo korzystnych pod względem przydatności rzeźby terenu na cele budowlane. Zdecydowana część powierzchni (około 83%) ujęta została, w wyniku przeprowadzonej analizy, w kategorii przydatnych, tj. o spadku terenu nieprzekraczającym 3%.

Niewielki udział w analizie stanowią tereny o ograniczonej przydatności pod budownictwo (około 10,5%). Zdecydowana większość tych obszarów ma charakter liniowy i pokrywa się z infrastrukturą komunikacyjną terenu, wywyższoną nad otaczającą ją tereny biologicznie czynne. Częściowy udział w obszarach o ograniczonej przydatności pod budownictwo stanowią również granice parcelacji działek, wyznaczone w przestrzeni przez ogrodzenia osadzone na niewielkich rozmiarów nasypach ziemnych oraz tereny robót budowlanych. Omówione deniwelacje mają charakter lokalny i nie stanowią znaczącej bariery dla rozwoju działalności budowlanej.

Najmniejszą część obszaru zakwalifikowano do nieprzydatnych pod budownictwo. Stanowi ona około 6,5% terenu. W jej skład wchodzi obszar wyznaczony przez Kanał Bródnowski oraz najbliższe sąsiedztwo odcinków dróg o największej przepustowości ruchu. Do ostatniej kategorii zaliczono także obszary o większej powierzchni cechujące się faktyczną deniwelacją terenu. Dwa z nich występują w centralnej części analizowanego obszaru, kolejne dwa w części wschodniej. Stanowią one niezagospodarowane tereny zadrzewione i zakrzewione.


FID	Shape *	grid code	Shape Leng	Shape Area	pkt spad O	pkt spad P	pkt spad N	pkt spad
0	Polygon	2	30	50	7	0	0	7
1	Polygon	2	20	25	7	0	0	7
2	Polygon	2	80	200	7	0	0	7
3	Polygon	2	60	150	7	0	0	7
4	Polygon	2	90	325	7	0	0	7
5	Polygon	2	20	25	7	0	0	7
6	Polygon	2	60	150	7	0	0	7
7	Polygon	2	20	25	7	0	0	7
8	Polygon	2	30	50	7	0	0	7
9	Polygon	2	20	25	7	0	0	7
10	Polygon	2	20	25	7	0	0	7
11	Polygon	2	30	50	7	0	0	7
12	Polygon	2	40	75	7	0	0	7
13	Polygon	2	100	225	7	0	0	7
14	Polygon	2	20	25	7	0	0	7
15	Polygon	2	20	25	7	0	0	7
16	Polygon	2	50	100	7	0	0	7
17	Polygon	2	30	50	7	0	0	7
18	Polygon	2	30	50	7	0	0	7
19	Polygon	2	20	25	7	0	0	7
20	Polygon	2	40	75	7	0	0	7
21	Polygon	2	40	75	7	0	0	7
22	Polygon	2	150	425	7	0	0	7
23	Polygon	2	20	25	7	0	0	7
24	Polygon	2	20	25	7	0	0	7
25	Polygon	2	30	50	7	0	0	7
26	Polygon	2	20	25	7	0	0	7
27	Polygon	2	60	175	7	0	0	7
28	Polygon	2	50	100	7	0	0	7

Rysunek 11.9. Tabela atrybutów dla kryterium spadków terenu (źródło: opracowanie własne)


Rysunek 11.10. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na spadki terenu: pole zielone - przydatne bez ograniczeń, żółte - z ograniczeniami, czerwone - nieprzydatne (źródło: opracowanie własne)


11.3. Analiza zbiorcza

Wykonanie analizy przydatności terenu pod zabudowę wykazało, że zdecydowaną większość omawianego obszaru można przeznaczyć pod budownictwo.

Największą powierzchnię (ponad połowę) zajmują obszary przydatne pod zabudowę bez ograniczeń, które przy opracowywaniu poszczególnych kryteriów uzyskały łącznie co najmniej 47 punktów (na 50 możliwych). Występują one głównie na zachodzie analizowanego obszaru. To właśnie na tych terenach zaleca się koncentrację zabudowy. Będzie to korzystne nie tylko ze względów bezpieczeństwa ludzi i środowiska przyrodniczego, ale także ekonomicznych - budowanie na obszarach wolnych od ograniczeń wymaga mniejszych nakładów pracy i środków finansowych. Preferowanym kierunkiem zagospodarowania byłaby funkcjonalna zabudowa jednorodzinna oraz wielorodzinna niska i średnio wysoka, a także towarzyszące im niezbędne usługi (np. sklepy, szkoły, przedszkola, obiekty kultury). Nie można jednak zapominać, że żadna przestrzeń nie powinna być całkowicie zabudowana. Z tego powodu warto zadbać o to, by zabudowie towarzyszyła zieleni oraz urządzone przestrzenie publiczne i półpubliczne (np. place osiedlowe), sprzyjające kontaktom sąsiedzkim.

Tereny przydatne z ograniczeniami także mogą zostać zabudowane. Zajmują one głównie północno-wschodnią część obszaru. Przy opracowywaniu poszczególnych kryteriów tereny te otrzymały łącznie od 25 do 46 punktów (na 50 możliwych). Budowanie na takich obszarach jest jednak trudniejsze i droższe - wymaga dodatkowej pracy, większych nakładów finansowych i stosowania nowoczesnych technologii. W związku z występowaniem ograniczeń zaleca się projektowanie mniej intensywnej, niższej zabudowy, z większą liczbą terenów rekreacyjnych czy zieleni urządzonej.

Jedynie niewielkie fragmenty terenu muszą zostać bezwzględnie wyłączone spod zabudowy. Są to obszary, które przy opracowywaniu poszczególnych kryteriów uzyskały łącznie od 0 do 24 punktów (na 50 możliwych). W wielu przypadkach cechują się one zbyt dużymi spadkami, znaczną wilgotnością terenu, zbyt płytko zalegającymi wodami gruntowymi oraz dodatkowo narażone są na ryzyko powodzi. Na tych obszarach należy zaprojektować tereny sportowe (np. boiska, korty tenisowe), rekreacyjne (np. plac zabaw) oraz zieleni urządzonej (park, skwer).

Powierzchnie wykluczone z analizy to wody powierzchniowe (Wisła w północno-zachodniej części mapy i przecinający teren we wschodniej jego części Kanał Żerański) oraz tereny położone zbyt blisko linii energetycznych o napięciu wysokim (110 kV) i wyższym (220 kV).

Z racji usytuowania omawianego terenu w granicach administracyjnych dużego miasta, powinien zostać on zabudowany. Należy jednak pamiętać, że zabudowa nie powinna zajmować całego obszaru. Część terenów należy przeznaczyć na cele inne. Ważne jest zachowanie równowagi pomiędzy potrzebami mieszkańców miasta, opłacalnością inwestycji i dobrem środowiska przyrodniczego.


Rysunek 11.11. Mapa ilustrująca przydatność analizowanego terenu pod zabudowę: kolorem zielonym oznaczono tereny przydatne, żółtym - przydatne z ograniczeniami, czerwonym - nieprzydatne, zaś białym - wyłączone z analizy (źródło: opracowanie własne)

11.4. Podsumowanie i wnioski

Podsumowując, po przeanalizowaniu wybranych kryteriów zauważalny jest fakt, iż nie występują wyraźne przeszkody do zabudowy omawianego obszaru. Tereny z przeciwwskazaniami zajmują niewielki obszar i w większości przypadków można je uzdatnić poprzez poniesienie dodatkowych kosztów. Dlatego też, duża część terenu została zakwalifikowana jako przydatna z ograniczeniami.

Analiza wynikowa wykazuje, że jedynie niewielka część omawianego obszaru powinna zostać wyłączona spod zabudowy. Nie jest to jednak zjawisko niekorzystne, ponieważ by przestrzeń była przyjazna człowiekowi, nie może być całkowicie zabudowana. W związku z powyższym, zaleca się zróżnicowanie zagospodarowania tego terenu - wyznaczenie obszarów zabudowy jednorodzinnej, wielorodzinnej niskiej i średnio wysokiej, a także usług, terenów sportu i rekreacji oraz zieleni urządzonej.

Po wykonaniu analizy zauważa się także, że nie istnieją obszary wolne od ograniczeń związanych ze środowiskiem (żaden z obszarów nie uzyskał maksymalnej liczby punktów). Oznacza to, że należy dołożyć wszelkich starań, by w miarę możliwości, jak najmniej ingerować w przyrodę. Optymalnym rozwiązaniem jest dążenie do zachowania równowagi pomiędzy potrzebami mieszkańców, rachunkiem ekonomicznym i dobrem środowiska przyrodniczego.

12. Analizy urbanistyczne

12.1. Analiza założeń Normatywu Urbanistycznego z 1974 r.

W XX wieku w Polsce powstawały dokumenty prawne, regulujące kwestie dotyczące budownictwa (m. in. w 1961 roku, w sprawie głównych wskaźników do projektowania osiedli mieszkaniowych w latach 1961-65 czy w 1964 w sprawie wskaźników wykorzystania terenów zainwestowania miejskiego). Od połowy lat 80. nie ma prawnie obowiązujących zasad dla kształtowania wskaźników zagospodarowania terenu, co krytykowane jest przez środowiska urbanistów i architektów.

W 2008 roku ukazał się projekt Polskiej Polityki Architektonicznej, który w swojej diagnozie jednoznacznie wskazuje na potrzebę ustalenia standardów projektowania urbanistycznego: *Brak właściwych parametrów określających przestrzenne minima zdrowotne i społeczne powoduje nadużycia - realizację zespołów mieszkaniowych bez dostępu do komunikacji publicznej, szkół, przedszkoli, zieleni i sportu. Domy mieszkalne budowane są w nadmiernym zacieśnieniu i często w szkodliwym sąsiedztwie.* Dla wyżej postawionej diagnozy Stowarzyszenie Architektów Polskich wystosowało postulat, mówiący o konieczności zapewnienia odpowiednich warunków życia mieszkańców (zdrowotnych i społecznych) przez obligatoryjne stosowanie standardów (zawierających aspekty: użytkowe, kulturowe i ekologiczne). *Standardy urbanistyczne powinny zawierać zasady i parametry zagospodarowania i kształtowania zabudowy w zgodzie z zasadami zrównoważonego rozwoju. Powinny być przestrzegane przy formułowaniu polityk przestrzennych i strategii rozwoju, sporządzaniu planów zagospodarowania i planów inwestycyjnych, jak też przy planowaniu finansowym.*

W związku z brakiem obowiązujących prawnie przepisów, wielu urbanistów decyduje się korzystać z reguł ustalonych w Zarządzeniu nr 9 Ministra Gospodarki Terenowej i Ochrony Środowiska z dnia 29 stycznia 1974 roku w sprawie wskaźników i wytycznych dla terenów mieszkaniowych w miastach (Dz. Bud. Nr 2 z dnia 2 lutego 1974 r., poz. 2.), zwanym Normatywem Urbanistycznym z 1974 roku (ostatni Normatyw Urbanistyczny).

Wskaźniki planistyczne zawarte w Normatywie Urbanistycznym z 1974 roku oparte są na definicjach poszczególnych obszarów:

Funkcjonalno-przestrzenny układ strukturalnych jednostek mieszkaniowych – tworzony jest przez zespół strukturalnych jednostek mieszkaniowych z komplementarnym układem komunikacyjnym oraz programem ponadpodstawowych urządzeń usług, terenów komunikacji, wypoczynku oraz ewentualnie zakładów produkcyjnych nieuciążliwych dla otoczenia, znajdujących się w strefie dojścia do 800m od wejść do budynków mieszkalnych.


Wielkość zespołu strukturalnych jednostek mieszkaniowych oraz struktura programowo-przestrzenna i funkcjonalna tych jednostek określana w zależności od wielkości miasta i warunków lokalnych.

Tereny netto wielorodzinnej zabudowy mieszkaniowej – powierzchnie zabudowane budynkami mieszkalnymi wraz z powierzchniami niezbędnych terenów zieleni, dojazdów i dojść pieszych do budynków mieszkalnych oraz powierzchnie urządzeń gospodarczych i technicznych związanych bezpośrednio z budynkami mieszkalnymi.

Tereny netto jednorodzinnej zabudowy mieszkaniowej obejmują:

- powierzchnie działek budowlanych zabudowy jednorodzinnej
- powierzchnię dojazdów i przejść pieszych do wymienionych działek
- powierzchnię ogólnodostępnych terenów zabaw dla dzieci.

Tereny brutto strukturalnej jednostki mieszkaniowej obejmują:

- tereny mieszkaniowe netto zarówno w zabudowie wielorodzinnej i jednorodzinnej
- tereny podstawowych usług, wypoczynku, komunikacji wewnętrznej (ulic wewnętrznych, miejsc postojowych, przejść pieszych i dojazdów do tych urządzeń),
- część pasów izolacyjnych od ulic komunikacji zewnętrznej położona poza liniami rozgraniczającymi tych ulic.

Powierzchnia ogólna budynków mieszkalnych (Po) – suma powierzchni wszystkich kondygnacji nadziemnych budynków mieszkalnych znajdujących się na danym terenie, liczone w zewnętrznym obrysie murów.

Średnia ważona liczby kondygnacji (Lk) – suma powierzchni ogólnej mieszkalnej wszystkich budynków mieszkalnych podzielona przez powierzchnię zabudowaną tymi budynkami.

Wskaźnik intensywności zabudowy netto (In) – wskaźnik wyrażający stosunek powierzchni ogólnej mieszkaniowej (Po) budynków mieszkalnych (wraz z powierzchnią ewentualnych urządzeń wbudowanych w te budynki) do powierzchni terenu netto (Ptn):

$$I_n = \frac{P_o}{P_{tn}}$$

Wskaźnik intensywności zabudowy brutto strukturalnej jednostki mieszkaniowej (Ib) – stosunek powierzchni ogólnej mieszkaniowej wszystkich budynków wielorodzinnych (Pon) i jednorodzinnych (Poi) do powierzchni terenów brutto jednostki mieszkaniowej (Ptb).

$$I_b = \frac{P_{on} + P_{oi}}{P_{tb}}$$


Zestawienia tabelaryczne wybranych założeń Normatywu Urbanistycznego z 1974 roku

Tabela 12.1. Wskaźniki wykorzystania terenu w zespołach mieszkaniowych

Intensywność zabudowy	Intensywność zabudowy brutto strukturalnej jednostki mieszkaniowej	
	L_K	I_B
	3,0-5,0	0,38-0,52
	5,1-7,0	0,48-0,58
	7,1-11,0	0,54-0,65
	11,1-16,0	0,60-0,70
	Intensywność netto wielorodzinnej zabudowy mieszkaniowej	
	L_K	I_N
	3,0-5,0	0,60-0,95
	5,1-7,0	0,95-1,15
	7,1-11,0	1,1-1,4
	11,1-16,0	1,35-1,62
	Wykorzystanie terenu w zabudowie jednorodzinnej na terenach uzbrojonych	
	Rodzaj zabudowy	Wielkość działki (m ²)
jednorodzinna zwarta	150-250	
jednorodzinna bliźniacza	250-350	
jednorodzinna wolnostojąca	350-450	
małe domy mieszkalne	150-250 (jedno mieszkanie)	
	Na terenach nieuzbrojonych minimalna powierzchnia działki wynosi 500 m²	
Wielość powierzchni mieszkania przypadająca na 1 mieszkańca	20,0 m ² P.o1M	

Tabela 12.2. Wskaźniki dotyczące urządzeń i terenów wypoczynku w zespołach mieszkaniowych

Urządzenia wypoczynku	Rodzaj powierzchni	m²/mieszkańca
	tereny wypoczynkowe	5,5
	w tym tereny sportowe	1,5
	Minimalna powierzchnia zieleni wypoczynkowej i izolacyjnej wynosi 50% powierzchni terenu netto zabudowy wielorodzinnej Ogród dziecięcy 0,75-1,2 ha	


Rysunek 12.1. Urządzenia i tereny wypoczynkowe- powierzchnia przypadająca na jednego mieszkańca (źródło: opracowanie własne)

Tabela 12.3. Wskaźniki dotyczące projektowania urządzeń komunikacji wewnętrznej w zespołach mieszkaniowych

Miejsca postojowe	<p>Miejsca postojowe stałe</p> <ul style="list-style-type: none"> - 1 stanowisko/1 mieszkanie - 90-120 stanowisk/1000M - 0,3-0,4 w poziomie terenu <p>czasowe</p> <ul style="list-style-type: none"> - 0,1 stanowiska/1 mieszkanie - 30 stanowisk/1000M
Odległości urządzeń komunikacji wewnętrznej od budynków	<p>Maksymalna odległość stałych miejsc postojowych od mieszkania 300 m</p> <p>czasowym miejsc postojowych od mieszkania 80 m</p> <p>od usług 30 m</p>

Tabela 12.4. Wskaźniki dotyczące usług podstawowych

Szkoła podstawowa	12 % liczby mieszkańców
Przedszkole	4,2 % liczby mieszkańców
Żłobek	0,75-1,5 % liczby mieszkańców
Handel, gastronomia, rzemiosło	300-450 m ² pu/1000M dla ośrodka usługowego 0,15 ha/1000M

Kultura	80 m ² pu/1000M
----------------	----------------------------


Rysunek 12.2. Handel, gastronomia, rzemiosło- powierzchnia przypadająca na jednego mieszkańca (źródło: opracowanie własne)

Tabela 12.5. Wskaźniki dotyczące klimatu urbanistycznego

Nasłonecznienie	<ul style="list-style-type: none"> - minimum czasu nasłonecznienia elewacji uprzywilejowanej powinno wynosić 3 godziny w dniach 21.03/21.09 - do minimalnego czasu nasłonecznienia nie wlicza się godzin, w których $kpps < 10^\circ$ - mieszkania M4 i mniejsze z co najmniej 1 pokojem od strony elewacji uprzywilejowanej - mieszkania M5 i większe – co najmniej 2 pokoje od elewacji uprzywilejowanej - odległości między budynkami – 1,8 wysokości budynku przesłaniającego, jeżeli jego długość przekracza dwukrotnie szerokość - minimum czasu nasłonecznienia placu zabaw dla dzieci to 5 godzin w godzinach 8-16 w dniach równonocy
------------------------	---

Objaśnienia symboli:

L_K – średnia ważona liczby kondygnacji

I_B – intensywność zabudowy brutto strukturalnej jednostki mieszkaniowej

I_N – intensywność netto wielorodzinnej zabudowy mieszkaniowej

P_{o1M} – powierzchnia ogólna przypadająca na jednego mieszkańca osiedla

M – liczba mieszkańców osiedla

p_u – powierzchnia użytkowa

k_{pps} – kąt padania promieni słonecznych

Założenia dokumentu odnośnie powierzchni terenów zielonych gwarantowały łącznie minimum 25-30 m² terenów zieleni i rekreacji na 1 mieszkańca w strefie dojazdu do 800 m. Zakładał on na terenach netto zabudowy wielorodzinnej powierzchnię zieleni wypoczynkowej wraz z placami zabaw dla dzieci najmłodszych w ilości minimum 8 m² na 1 mieszkańca i jednocześnie całkowitą powierzchnię przeznaczoną pod zieleń wypoczynkową i izolacyjną o powierzchni nie mniejszej niż 50% terenu netto. W ramach terenów brutto miał znajdować się ogród dziecięcy (A) o powierzchni 0,75-1,2 ha w promieniu dojazdu nie większym niż 300 m.


Rysunek 12.3. Rysunek poglądowy dla osiedla o liczbie mieszkańców równej 500 osób
(źródło: opracowanie własne)

12.2. Wskaźniki urbanistyczne

Do zaprojektowania analizowanego terenu posłużyły wskaźniki dotyczące zabudowy. Zostały one opracowane na podstawie danych z różnych krajów europejskich w celu określenia standardów dla miast europejskich. Dla obszaru Białoleki przyjmuje się wartości niższe niż dla całej Warszawy. Związane to jest z zawyżaniem wskaźników całkowitych przez dzielnice centralne (m. in. Śródmieście, Mokotów).

Wykorzystane do projektowania wskaźniki to:

- intensywność zabudowy terenu brutto: 0,5 – 0,7
- intensywność zabudowy mieszkaniowej netto:
 - wielorodzinnej: 0,7 – 3,0 (zależnie od wysokości zabudowy)
 - jednorodzinnej: 0,2 – 0,5 (zależnie od powierzchni działki)
- powierzchnia użytkowa mieszkania: 75% powierzchni całkowitej kondygnacji mieszkaniowych
- średnia wielkość mieszkania:
 - w zabudowie wielorodzinnej: 60m²
 - w zabudowie jednorodzinnej: 110m² na działce 500 – 250m²
- średni wskaźnik powierzchni użytkowej mieszkania na osobę: 36m²
- liczba samochodów osobowych: 1/60m²

Przyjmuje się, iż w Warszawie zabudowa wielorodzinna obsługuje około 80% ogółu mieszkańców, pozostałe 20% to mieszkańcy zabudowy jednorodzinnej. Średnio gospodarstwo domowe w zabudowie wielorodzinnej liczy 1,7 os., natomiast w zabudowie jednorodzinnej – 3 os. W odniesieniu do usług oświaty oblicza się potencjalną liczbę dzieci zamieszkujących dany obszar. Zakłada się, że dzieci w wieku:

- 3-6 lat stanowią 3,9 % ogółu mieszkańców
- 7-12 lat to 5,1 % ogółu mieszkańców
- 13-16 lat stanowią 4 % ogółu mieszkańców.

Dodatkowo, ustalane jest, jaki procent dzieci z danej grupy wiekowej uczęszcza do odpowiedniej szkoły w projektowanym obszarze. Przyjmuje się, że fragment Białoleki objęty analizą jest rejonem mieszkaniowo-usługowym średniej intensywności. Dla porównania przedstawiono dane przeznaczone dla rejonu śródmiejskiego.

POTENCJALNA LICZBA DZIECI ZAMIESZKUJĄCA DANY OBSZAR W STOSUNKU DO OGÓLNEJ POPULACJI


Rysunek 12.4. Udział dzieci w ogólnej liczbie mieszkańców (źródło: opracowanie własne)

Tabela 12.6. Wskaźniki dla rejonów miejskich dotyczące obiektów podstawowych usług społecznych

Tereny obiektów podstawowych usług komunalnych - standardy		Rejony śródmiejskie	Rejony mieszkaniowo-usługowe średniej intensywności
Przedszkole	m ² /mieszkańca	0,20	0,80
	m ² /dziecko	10,0	30,0
	uczestnictwo	60 %	60 %
	promień dojazdu	800 m	1000 m
Szkoły podstawowe	m ² /mieszkańca	0,40	0,90
	m ² /dziecko	10,0	30,0
	uczestnictwo	90 %	90 %
	promień dojazdu	1000 m	1500 m
Szkoły gimnazjalne	m ² /mieszkańca	0,10	0,60
	m ² /dziecko	4,0	30,0
	uczestnictwo	90 %	90 %
	promień dojazdu	1000 m	1500 m
Żłobki	dzieci/wielkość oddziału	20	20
	promień obsługi	1000 m lub dojazd 40 min	1000 m lub dojazd 40 min

Obszar objęty analizą ma powierzchnię około 200 ha – poniższa tabela przedstawia wzorcowe założenia odnoszące się do danej powierzchni.

Tabela 12.7. Założenia dotyczące wskaźników urbanistycznych dla projektowanego fragmentu Białoleki

Zagadnienia:	Szacowane wartości według przyjętych wytycznych
Powierzchnia opracowania (ha)	200
Powierzchnia opracowania (m²)	2 000 000
Wskaźnik intensywności zabudowy dla całego obszaru	0,6 ¹⁾
Zakładana średnia ważona liczba kondygnacji naziemnych	3 ²⁾
Średnia powierzchnia użytkowa mieszkania na osobę (m²)	36 ³⁾
Ogólna (łącznie) powierzchnia zabudowy (m²)	1 200 000
powierzchnia zabudowy parterów (m²)	400 000
powierzchnia użytkowa mieszkań (m²)	900 000
liczba mieszkań	15 000
liczba mieszkańców	25 000
liczba samochodów¹¹	15 000
powierzchnia dróg publicznych (łącznie z parkingami) (m²)	450 000
Liczba dzieci w wieku:	
od 3 do 6 lat	975
od 7 do 12	1 275
od 13 do 16 lat	1 000
Łączna liczba uczniów¹²	2 633
Powierzchnia pod edukację (30m² na ucznia) (m²)	78 975
Powierzchnia pod usługi (oprócz edukacji) (m²)	78 975
Powierzchnia zieleni (m²)	992 050
Powierzchnia biologicznie czynna (%)	50

¹¹ Średnia powierzchnia mieszkania wynosi 60m², przyjmuje się, że jedno miejsce parkingowe przypada na jedno mieszkanie o powierzchni 60m²

¹² Zgodnie z założeniami dotyczącymi uczestnictwa przedstawionymi w tabeli *Wskaźniki dla rejonów miejskich dotyczące obiektów podstawowych usług społecznych*

13. Koncepcja miejscowego planu zagospodarowania przestrzennego w skali 1:2000

Teren opracowania jest typowym obszarem objętym występowaniem zjawiska urban sprawl. Cechuje się on monotonią funkcji zagospodarowania przestrzennego – na przeważającej części obszaru występuje zabudowa mieszkaniowa. Obszar ten cechuje się niedoinwestowaniem w zakresie usług – w jego obrębie występują jedynie niewielkiej kubatury obiekty spełniające najbardziej podstawowe potrzeby mieszkańców. Pozostałe obiekty usługowe stanowią natomiast siedziby przedsiębiorstw branży motoryzacyjnej oraz logistycznej, które bezpośrednio nie służą obsłudze lokalnej społeczności. Teren ten cechuje się również brakiem ładu przestrzennego w zakresie występującej zabudowy. Poszczególne skupiska budynków położone są w dużych odległościach od siebie, a w ich obrębie często nie jest utrzymana wspólna linia zabudowy, charakter oraz gabaryty budynków.

Na występowanie zjawiska niekontrolowanej suburbanizacji wskazuje również chaotyczne rozplanowanie układu drogowego terenu. Jest on wyposażony w sieć nieregularnie oddalonych od siebie dróg lokalnych do których ruch odprowadzany jest z licznych prywatnych dróg dojazdowych do posesji. Drogi te, często występujące w formie tzw. sięgaczy, cechują się wielokrotnie złym stanem technicznym, nieprzepisowością co do szerokości drogi, a także wpływają na nieekonomiczne wykorzystanie przestrzeni. Nie stanowią w ten sposób korzystnego sposobu zagospodarowania przestrzeni w zakresie bezpieczeństwa zamieszkania czy komfortu jazdy.

Zaproponowana koncepcja uwzględnia wymienione negatywne cechy zagospodarowania przestrzeni, wprowadzając zabiegi mające na celu poprawę zastanej sytuacji. W zakresie funkcji i typu zagospodarowania terenu wprowadza zwiększenie wielofunkcyjności obszaru poprzez kreowanie centrów lokalnych wyposażonych w usługi zaspokajające potrzeby osób mieszkających nieopodal, dostępne w zasięgu pieszym. Założenia koncepcji promują również dbałość o występowanie atrakcyjnych wspólnych terenów rekreacyjno-wypoczynkowych w otoczeniu zieleni połączonych spójną siecią ciągów pieszo-rowerowych. W obrębie obszaru opracowania ulokowano również wiele terenów zabudowy wielorodzinnej zwiększając tym samym jego intensywność zabudowy i decydując o efektywniejszym wykorzystaniu przestrzeni. W celu zachowania harmonii zagospodarowania przestrzeni poszczególne tereny zainwestowane kształtowano zgodnie z zasadą Transectu, poprzez płynne przejścia między strefami T3 oraz T4.

W ramach projektu planu miejscowego uporządkowano również istniejącą sieć drogową. Wprowadzono ulice o kierunku przebiegu wschód-zachód: przedłużenie ul. Pawła Włodkowica oraz Drogę Projektowaną 2 położoną około 300 m na północ od niej, a także ulice o kierunku północ-południe: Nowo-Kowalskiego oraz Nowo-Białołęcką. Na obszarze objętym opracowaniem zlokalizowano również pomniejszych drogi lokalne oraz wiele niepublicznych. Dzięki zastosowanym zabiegom usprawniono odprowadzenie ruchu w kierunku:

- ul. Płochocińskiej oraz Trasy Mostu Północnego poprzez ul. Nowo-Białołęcką, ul. Białołęcką oraz ul. Nowo-Kowalskiego,
- Annapolu poprzez Drogę Projektowaną 2 łączącą się bezpośrednio z ul. Daniszewską,
- Trasy Toruńskiej poprzez ul. Białołęcką, ul. Nowo-Kowalskiego oraz ul. Ostródzką;

W projekcie przeanalizowano także wagę i znaczenie każdej z dróg, a następnie na tej podstawie określono odpowiednią jej klasę oraz szerokość w liniach rozgraniczających zgodnie z rozporządzeniem¹³. Opisany zabieg pozwolił na podniesienie bezpieczeństwa i komfortu jazdy w obrębie projektowanych dróg oraz umożliwił prawidłowe ich wykorzystanie m.in. wprowadzenie ścieżek rowerowych.

Charakteryzowane działania podejmowano biorąc pod uwagę stan obecny poprzez uwzględnienie:

- istniejącej zabudowy, utrzymując aktualny rodzaj zagospodarowania jeśli w sposób kompletny obejmował analizowany obszar lub dopuszczając uzupełnienie istniejącego zagospodarowania zbliżonym, niekolidującym z nim kompozycyjnie,
- istniejących połączeń komunikacyjnych podczas projektu modernizacji lub budowy nowych dróg, m.in. biorąc pod uwagę: zstałą infrastrukturę techniczną, jej kształt i szerokość w liniach rozgraniczających, istniejący podział ewidencyjny, występującą zabudowę i jej położenie względem granicy działki;
- analizę przydatności terenu opracowania pod budownictwo

A – oznaczenie porządkowe i przeznaczenie terenu

B – wskaźnik minimalnej intensywności zabudowy

C – wskaźnik maksymalnej intensywności zabudowy

D – wskaźnik minimalnej powierzchni biologicznie czynnej (%)

E – maksymalna wysokość zabudowy (m)

F – minimalna wysokość zabudowy (m)

A	B
C	D
E	F

1.UO	0,6	1.UU	1,5	2.UU	0,3	2.UK	0,6	3, 4.ZP	0
1	30	2,5	5	0,8	50	1	10	0,05	95
10	6	7	10	7	10	10	6	0	1
4.MN (MW)	0,3	5, 6, 7,8. MN	0,2	1.MWU	1,2	5, 6. MW	1,2	1, 2, 4, 7, 8. MW	0,4
0,5	35	1	40	1,7	40	1,7	40	0,7	30
4	10	7	10	13	10	13	10	7	10

¹³ Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie.

14. Projekt urbanistyczny wybranego fragmentu obszaru opracowania w skali 1:500

Wybór terenu, który został objęty projektem urbanistycznym, był podyktowany niskim stopniem zainwestowania obszaru. Istniejące budynki oraz drogi zostały zaadaptowane do projektu, aby przedstawić przykładowy kierunek rozwoju zabudowy będący uszczegółowieniem zapisów zawartych w koncepcji miejscowego planu zagospodarowania przestrzennego. Uwzględniono również wyniki przeprowadzonej analizy przydatności terenów pod budownictwo – w oparciu o nie sformułowano wnioski mówiący że, obszar objęty projektem nie powinien zostać zagospodarowany w sposób bardzo intensywny.

Główne założenia, którymi kierowano się podczas sporządzania projektu urbanistycznego, opierały się na nowatorskich nurtach panujących w urbanistyce, opozycyjnych względem *urban sprawl* (Nowy Urbanizm, Transect) oraz pozytywnych praktykach dotyczących planowania przestrzennego. Celem opracowanej koncepcji było stworzenie przestrzeni przyjaznej mieszkańcom, jak również innym osobom, które korzystałyby z danego terenu. Oprócz funkcji mieszkaniowej, wprowadzono obiekty o charakterze usługowym, które wykraczałyby poza podstawowy wachlarz oferowanych dóbr (edukacja, kultura, rozrywka). Dodatkowo na obszarze opracowania zlokalizowano park, który pełniłby rolę terenów rekreacyjnych nie tylko o charakterze lokalnym, ale także służyłby większej liczbie mieszkańców. Skupianie różnorodnych funkcji na jednym obszarze jest jednym z podstawowych narzędzi walki z niekorzystnym zagospodarowaniem suburbiów.

Wyraźnie dominującym typem zabudowy występującym na całym obszarze objętym projektem badawczym jest zabudowa mieszkalna jednorodzinna wolnostojąca. Nie jest to ekonomiczny sposób zagospodarowania terenu, zwłaszcza jeśli odnosi się do przedmieść tak dużego miasta jak Warszawa. W ramach projektu urbanistycznego postanowiono wprowadzić budownictwo w formie tzw. NIZMu, czyli niskiej intensywnej zabudowy mieszkaniowej, do której oprócz budynków jednorodzinnych szeregowych oraz atrialnych zaliczane są również budynki wielorodzinne, takie jak wille miejskie czy budynki klatkowe. Pozwoliło to na bardziej ekonomiczne wykorzystanie przestrzeni oraz stworzenie przestrzeni sprzyjającej nawiązywaniu kontaktów sąsiedzkich.

Ważnym elementem planowanego osiedla jest układ komunikacyjny oraz towarzysząca mu infrastruktura. Wytyczona sieć dróg, wpisująca się w istniejącą sieć transportową, pozwala na swobodną komunikację wewnątrz osiedla, jak również łatwy dojazd do ogólnodostępnych terenów rekreacji. Szerokość ulic w liniach rozgraniczających została ustalona zgodnie z rozporządzeniem, aby zapewnić komfort poruszania się zarówno zmotoryzowanym mieszkańcom osiedla jak i pieszym oraz rowerzystom. Projektowana ulica Nowo-Kowalskiego, która stanowi wschodnią granicę terenu objętego projektem urbanistycznym, została rozplanowana w myśl idei *complete street* – to znaczy powinna zapewniać bezpieczeństwo i wygodę wszystkim uczestnikom ruchu, charakteryzować się łatwą dostępnością oraz wysoką estetyką (np. poprzez wprowadzenie zieleni, która będzie również pełniła rolę izolatora). Ponadto, głównie w obrębie parku, wydzielono ciągi pieszo-

rowerowe, stanowiące integralną część parku oraz bezpośrednio sąsiadujące z przylegającymi do nich usługami ulokowanymi w parterach budynków.

Aby rozwiązać problem parkingowy, zdecydowano się na wydzielenie miejsc postojowych w obrębie pomniejszych kwartałów zabudowy oraz utworzenie ogólnodostępnych parkingów w ciągach ulic. W kwartałach budynków klatkowych zastosowano parkingi półkondygnacyjne. Dzięki zapewnieniu miejsc postojowych wszystkim zespołom budynków tzw. „dzikie parkowanie” powinno zostać ograniczone do minimum.

Tabela 14.1. Wskaźniki charakteryzujące fragment obszaru opracowania objętego projektem urbanistycznym (wartości przedstawiono z dokładnością do części dziesiątych)

Nazwa wskaźnika	Wartość wskaźnika
Powierzchnia obszaru	218.382,5 m ²
Powierzchnia biologicznie czynna	101.303,2 m ² (46,4%)
Powierzchnia zabudowy	38.068,9 m ² (17,4%)
Powierzchnia całkowita zabudowy	108.600,6 m ²
Intensywność zabudowy	0,5
Powierzchnia mieszkalna całkowita	84.799,2 m ²
Powierzchnia mieszkalna całkowita użytkowa	63.599,4 m ²
Średnia ważona liczba kondygnacji	2,2
Liczba mieszkań	
	1060
Liczba samochodów	
	1060
Liczba ludności	
	1767
Gęstość zaludnienia	
	80,9 os./ha
Liczba dzieci 3-6 lat (uczestniczących)	
	41
Liczba dzieci 7-12 lat (uczestniczących)	
	81
Liczba dzieci 13-16 lat (uczestniczących)	
	64
Liczba dzieci 3-16 lat (uczestniczących)	
	186
Powierzchnia usług edukacji	
	3.374,0 m ²
Powierzchnia usług innych niż edukacyjne	
	7.857,2 m ²

W wyniku implementacji założeń projektowych otrzymano wskaźnik intensywności zabudowy na poziomie 0,5. Dana wartość wpisuje się we wcześniej opisane wskaźniki urbanistyczne oraz zapisy w Studium dla tego obszaru. Powierzchnia biologicznie czynna zajmuje niespełna 50% obszaru objętego projektem. Liczba ludności wynosi ok. 1800 osób, co sprzyja nawiązywaniu i utrzymywaniu więzi społecznych. Powierzchnia usług także jest zgodna z wartościami przyjętych uprzednio wskaźników, co świadczy o dobrym zróżnicowaniu funkcjonalnym terenu.

Należy zwrócić uwagę na fakt, iż teren ten pełni rolę lokalnego centrum i niektóre wskaźniki mogą odbiegać od optymalnych wartości ustalanych dla osiedli mieszkaniowych. Niemniej jednak zaproponowany sposób zagospodarowania tego obszaru może stanowić punkt wyjściowy kształtowania terenów zabudowy na sąsiednich obszarach.

15. Załączniki

15.1. Spis rysunków

<i>Rysunek 1.1. Schematyczne mapy przedstawiające lokalizację analizowanego obszaru na tle miasta oraz dzielnicy.</i> (źródło: http://pl.wikipedia.org/wiki/Białoleka ; http://zdm.waw.pl .).....	8
<i>Rysunek 2.1. Wzorce przestrzenne urban sprawl.</i> (źródło: E. Litwińska „Modelowanie struktur metropolitalnych w aspekcie zjawiska urban sprawl”).....	9
<i>Rysunek 2.2.; 2.3. Konurbacja miast Gdańsk – Gdynia – Sopot położonych w północnej Polsce</i> (źródło: Ortofotomapa Google, mapa topograficzna VMap Level 2).....	11
<i>Rysunek 2.5. Mapa przedstawiająca tzw. „Niebieski Banan” – megalopolis Europy Zachodniej.</i> (źródło: http://www.incarnationalgraffiti.com/?page_id=54).....	12
<i>Rysunek 2.4. Mapa obszaru megalopolis „BosNyWash” łączącego Nowy Jork, Waszyngton, Boston, Filadelfię i Baltimore położone na wschodnim wybrzeżu Stanów Zjednoczonych</i> (źródło: http://pl.wikipedia.org/wiki/BosWash)	12
<i>Rysunek 3.1. Schemat przedstawiający podstawowe zasady Nowego Urbanizmu</i> (źródło: opracowanie własne)	15
<i>Rysunek 3.2 Rewitalizacja w Downcity Providence, Providence, Rhode Island, USA</i> (źródło: http://www.dpz.com/Practice/9133).....	16
<i>Rysunek 3.3. Schemat stref wyróżnionych przez Transect.</i> (źródło: http://mau.com.pl/baza-wiedzy/kategoria/2_transect/)	16
<i>Rysunek 3.4. Vermillion, Hunterville, North Carolina, USA</i> (źródło: http://www.dpz.com/Practice/9613).....	17
<i>Rysunek 3.5. Cornelius, Charlotte, North Carolina, USA</i> (źródło: http://www.dpz.com/Practice/2008)	17
<i>Rysunek 3.6. Budownictwo wielofunkcyjne, Gaithersburg, Maryland</i> (źródło: National Geographic) 18	
<i>Rysunek 3.7. Budownictwo przeznaczone dla klas społecznych o zróżnicowanym przychodzie. Gaithersburg, Maryland</i> (źródło: National Geographic).....	19
<i>Rysunek 3.8. Główna ulica w Kentlands, Gaithersburg, Maryland, USA</i> (źródło: http://www.dpz.com/Practice/8805).....	19
<i>Rysunek 3.9. Seaside, Fort Walton Beach, Florida, USA</i> (źródło: http://www.dpz.com/Practice/7903)	20
<i>Rysunek 3.10. Kentlands, Gaithersburg, Maryland, USA</i> (źródło: http://www.dpz.com/Practice/8805)	20
<i>Rysunek 3.11. Parking w Kentlands, Maryland - osiedle zaprojektowane w duchu Nowego Urbanizmu.</i> (źródło: National Geographic).....	21
<i>Rysunek 3.12. Habersham, Beaufort, South Carolina, USA</i> (źródło: http://www.dpz.com/Practice/9619).....	22
<i>Rysunek 3.13. Emblemat konkursu rozwiązań urbanistycznych promujących Smart Growth, zorganizowany przez Amerykańską Agencję Ochrony Środowiska.</i>	24
<i>Rysunek 3.14. Fotografia fragmentu miasta Lancaster, które wygrało konkurs.</i> (źródło: http://www.epa.gov/dced/awards.htm#2012).....	24
<i>Rysunek 4.1. Osadnictwo okolic Warszawy w połowie XIIIw.</i> (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004)	25
<i>Rysunek 4.2. Warszawa ok. 1526r.</i> (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004	26

Rysunek 4.3. Warszawa w końcu XVIIIw. (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004).....	29
Rysunek 4.4. Obraz Bernarda Bellotto (zwanym Canaletto) "Widok ogólny Warszawy od strony Pragi" (źródło: http://www.zamek-krolewski.pl/zwiedzanie/archiwum-wystaw-czasowych/bernardo-bellotto-sekret-yego-malarstwa2).....	30
Rysunek 4.5. Mapa przedstawiająca zniszczenia miasta dokonane przez Niemców podczas II Wojny Światowej. (źródło: „Historia Warszawy” Marian Marek Drozdowski, Andrzej Zahorski; wyd. Jeden Świat, Warszawa 2004)	34
Rysunek 4.6. Plac Am Hof (źródło: http://wieden-zabytki.blogspot.com).....	37
Rysunek 4.7. Pałac Hofburg (źródło: http://www.wiedenczycy.info.pl	38
Rysunek 4.8. Pałac Schönbrunn (źródło: http://wieden.lovetotravel.pl).....	39
Rysunek 4.9. Park Prater (źródło: http://www.hotelcapri.at)	40
Rysunek 5.1. Kompozycja barwna RGB 542 oraz histogram przed rozciągnięciem kontrastu (źródło: opracowanie własne).....	51
Rysunek 5.2. Kompozycja barwna RGB 542 oraz histogram po rozciągnięciu kontrastu funkcją liniową (źródło: opracowanie własne).....	52
Rysunek 5.3. Kompozycja barwna RGB 542 oraz histogram po rozciągnięciu kontrastu metodą wyrównania histogramu (źródło: opracowanie własne).....	53
Rysunek 5.4. Kompozycja barwna RGB 542 oraz histogram po rozciągnięciu kontrastu funkcją sklejaną typu „splajn” (źródło: opracowanie własne).....	54
Rysunek 5.5. Okno Statystyka dla pola treningowego zabudowy śródmiejskiej wraz z wyróżnionymi kanałami spektralnymi wykorzystywanymi w przyjętej kompozycji RGB 542(źródło: opracowanie własne)	54
Rysunek 6.1. Procentowy udział pokrycia terenu w dzielnicy Białoleka.....	62
Rysunek 6.2. Procentowy udział użytkowania terenu w dzielnicy Białoleka.....	63
Rysunek 6.3. Podział administracyjny Warszawy z wyróżnioną dzielnicą Białoleka.....	64
Rysunek 6.4. Podział dzielnicy Białoleka wg Miejskiego Systemu Informacji.....	65
Rysunek 6.5. Formalny podział dzielnicy Białoleka.....	66
Rysunek 6.6. Szacunkowa liczba mieszkańców dla poszczególnych osiedli Białoleki.	66
Rysunek 8.1. Struktura funkcjonalna. (źródło: SUiKZP m. st. Warszawy, załącznik nr 2, rysunek nr 1)	70
Rysunek 8.2. Struktura funkcjonalno- przestrzenna- kierunki zagospodarowania przestrzennego (źródło: SUiKZP m. st. Warszawy, załącznik nr 2, rysunek nr 14)	73
Rysunek 8.3. Założenie kompozycyjne ulicy ozn. 8KD-L z dominantami (źródło: MPZP Osiedla Białoleka Wieś).....	76
Rysunek 8.4. Okolice Kanalu Bródnowskiego (na żółto zaznaczono pas, który ma być zagospodarowany min. 75% zielenią); (źródło: MPZP Osiedla Białoleka Wieś).....	76
Rysunek 9.1. Schematyczne mapy przedstawiające lokalizację analizowanego obszaru na tle miasta oraz dzielnicy.(źródło: http://pl.wikipedia.org/wiki/Bialoleka ; http://zdm.waw.pl .).....	78
Rysunek 9.2. Fragment mapy topograficznej przedstawiający granice terenu opracowania	78
Rysunek 9.3. Schemat komunikacji autobusowej na Białolece (źródło: zdm.waw.pl)	80
Rysunek 9.4. Mapa komunikacyjna tramwajów i pociągów podmiejskich na Białolece (źródło: zdm.waw.pl).....	82
Rysunek 9.6. Rozlokowanie stacji Veturilo na Tarchominie, Bielanych i Targówku.....	83
Rysunek 9.5. Stacja dokująca Veturilo. (źródło: http://pl.wikipedia.org)	83
Rysunek 9.7. Fragment mapy topograficznej przedstawiający obiekty użyteczności publicznej w obrębie analizowanego obszaru (źródło: mapa.um.warszawa.pl)	85

<i>Rysunek 9.8. Fragment mapy topograficznej przedstawiającej wybrany do analizy porównawczej obszar dzielnicy Mokotów (źródło: mapa.um.warszawa.pl)</i>	86
<i>Rysunek 9.9. Zabudowa przy ul. Dzikiego Wina (źródło: Google Maps).....</i>	88
<i>Rysunek 9.10. Brzeziny, osiedle Wiśniowy Sad. Widoczna gęsta zabudowa domów jednorodzinnych i wielorodzinnych wśród pojedynczych domów wolnostojących, pól uprawnych oraz niezagospodarowanych terenów (źródło: Google Maps).....</i>	90
<i>Rysunek 9.11. Brzeziny, osiedla Viking oraz ich otoczenie (źródło: Google Maps)</i>	91
<i>Rysunek 9.12. Diagram kołowy przedstawiający ilościowy udział dróg o danej kategorii na inwentaryzowanym terenie (źródło: opracowanie własne).....</i>	93
<i>Rysunek 9.13. Fragment mapy topograficznej przedstawiający usytuowanie inwentaryzowanego terenu pomiędzy drogami krajowymi i drogą wojewódzką. Kolorem różowym zostały oznaczone drogi krajowe : ulica Toruńska oraz Modlińska, natomiast kolorem żółtym droga wojewódzka – ulica Płochocińska. (źródło: mapa.um.warszawa.pl)</i>	93
<i>Rysunek 9.14. Diagram kołowy przedstawiający ilościowy udział dróg o danej nawierzchni na inwentaryzowanym obszarze.(źródło: opracowanie własne)</i>	94
<i>Rysunek 9.15. Diagram kołowy przedstawiający stan techniczny dróg na inwentaryzowanym terenie. (źródło: opracowanie własne).....</i>	94
<i>Rysunek 9.16. Zdjęcie przedstawiające jedno z przejść dla pieszych przy ulicy Juranda ze Sychowa. (źródło: Google Maps)</i>	95
<i>Rysunek 9.19. Zdjęcie przedstawiające ulicę Truskawkową bez chodników. (źródło: opracowanie własne)</i>	96
<i>Rysunek 9.17. Chodnik znajdujący się przy ulicy Juranda ze Sychowa. (źródło: opracowanie własne)</i>	96
<i>Rysunek 9.18. Chodnik znajdujący się przy ulicy Echa Leśne. (źródło: opracowanie własne)</i>	96
<i>Rysunek 9.20. Zdjęcie przedstawiające ulicę Zbyszka z Bogdańca, która również nie posiada chodników (źródło: opracowanie własne).....</i>	97
<i>Rysunek 9.21. Parking przy ulicy Danusi o nawierzchni żwirowej (źródło: opracowanie własne).....</i>	97
<i>Rysunek 10.1. Typy krajobrazów roślinnych (źródło: Opracowanie Ekofizjograficzne do SUIKZP m. st. Warszawy, załącznik nr II.5.).....</i>	103
<i>Rysunek 10.2. Podstawowe jednostki geomorfologiczne wg J. Kondrackiego (źródło: http://pl.wikipedia.org/wiki/Plik:Mezoregiony_Kondrackiego.png).....</i>	105
<i>Rysunek 10.3. Zasadnicze jednostki geomorfologiczne (źródło: Opracowanie Ekofizjograficzne do SUIKZP m. st. Warszawy, schemat nr II.4.)</i>	106
<i>Rysunek 10.4. Klasyfikacja gleb (źródło: Opracowanie Ekofizjograficzne do SUIKZP m. st. Warszawy, schemat nr II.10.)</i>	107
<i>Rysunek 10.5. Wody powierzchniowe (źródło: Opracowanie Ekofizjograficzne do SUIKZP m. st. Warszawy, schemat nr II.6.).....</i>	108
<i>Rysunek 10.6. Włośnica (źródło: http://www.atlas-roslin.pl/gatunki/Setaria_pumila.htm</i>	111
<i>Rysunek 10.7. Żółtlica drobnokwiatowa (źródło: http://zielnik-karpacki.pl</i>	111
<i>Rysunek 10.8. Łoboda błyszcząca (źródło: http://www.bio-forum.pl/messages/3280/439502.html) ..</i>	112
<i>Rysunek 10.9. Stulisz Loesela (źródło: http://przyroda.osiedle.net.pl/Stulisz_Loesela)</i>	112
<i>Rysunek 10.10. Turkawka (źródło: http://www.ptakiozdobne.pl/110_turkawka.html)</i>	114
<i>Rysunek 10.11. Lerka (źródło: http://ptakipolskie.blox.pl/2012/11/Lerka.htm).....</i>	114
<i>Rysunek 10.12. Zagrożenie powodziowe (źródło: Opracowanie Ekofizjograficzne do SUIKZP m. st. Warszawy, schemat nr II.22.).....</i>	119
<i>Rysunek 10.13. Graficzne przedstawienie czynników mających wpływ na rozwój terenu opracowania (źródło: opracowanie własne).....</i>	125
<i>Rysunek 11.1. Tabela atrybutów dla kryterium wilgotności gruntu (źródło: opracowanie własne)..</i>	133

<i>Rysunek 11.2. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na wilgotność gruntu: pola zielone - przydatne bez ograniczeń, czerwone - nieprzydatne (źródło: opracowanie własne) ...</i>	134
<i>Rysunek 11.3. Tabela atrybutów dla kryterium nośności gruntu (źródło: opracowanie własne)</i>	135
<i>Rysunek 11.4. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na nośność gruntu: pola zielone - przydatne bez ograniczeń, żółte - z ograniczeniami (źródło: opracowanie własne) ...</i>	135
<i>Rysunek 11.5. Tabela atrybutów dla kryterium stopnia zagrożenia powodziowego (źródło: opracowanie własne).....</i>	136
<i>Rysunek 11.6. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na stopień zagrożenia powodziowego: pole zielone - przydatne bez ograniczeń, żółte - z ograniczeniami (źródło: opracowanie własne).....</i>	137
<i>Rysunek 11.7. Tabela atrybutów dla kryterium głębokości występowania wód podziemnych (źródło: opracowanie własne).....</i>	138
<i>Rysunek 11.8. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na głębokość występowania wód podziemnych: pole zielone - przydatne bez ograniczeń, żółte - z ograniczeniami (źródło: opracowanie własne).....</i>	138
<i>Rysunek 11.9. Tabela atrybutów dla kryterium spadków terenu (źródło: opracowanie własne).....</i>	140
<i>Rysunek 11.10. Mapa ilustrująca przydatność terenu pod zabudowę ze względu na spadki terenu: pole zielone - przydatne bez ograniczeń, żółte - z ograniczeniami, czerwone - nieprzydatne (źródło: opracowanie własne).....</i>	140
<i>Rysunek 11.11. Mapa ilustrująca przydatność analizowanego terenu pod zabudowę: kolorem zielonym oznaczono tereny przydatne, żółtym - przydatne z ograniczeniami, czerwonym - nieprzydatne, zaś białym - wyłączone z analizy (źródło: opracowanie własne)</i>	142
<i>Rysunek 12.1. Urządzenia i tereny wypoczynkowe- powierzchnia przypadająca na jednego mieszkańca (źródło: opracowanie własne).....</i>	146
<i>Rysunek 12.2. Handel, gastronomia, rzemiosło- powierzchnia przypadająca na jednego mieszkańca (źródło: opracowanie własne).....</i>	147
<i>Rysunek 12.3. Rysunek poglądowy dla osiedla o liczbie mieszkańców równej 500 osób (źródło: opracowanie własne).....</i>	148
<i>Rysunek 12.4. Udział dzieci w ogólnej liczbie mieszkańców (źródło: opracowanie własne).....</i>	150

15.2. Spis tabel

<i>Tabela 4.1. Powojenne zniszczenia Warszawy</i>	35
<i>Tabela 5.1. Parametry techniczne materiałów wykorzystanych do wykonania klasyfikacji wielospektralnej dla Warszawy</i>	48
<i>Tabela 5.2. Parametry techniczne materiałów wykorzystanych do wykonania klasyfikacji wielospektralnej dla Wiednia</i>	49
<i>Tabela 5.3. Kanały spektralne poszczególnych systemów satelitarnych przyjęte do klasyfikacji</i>	50
<i>Tabela 5.4. Ocena klasyfikacji – Warszawa 1992</i>	55
<i>Tabela 5.5. Ocena klasyfikacji – Wiedeń 1991</i>	56
<i>Tabela 6.1. Podstawowe dane charakteryzujące dzielnicę Białoleka na tle Warszawy</i>	67
<i>Tabela 7.1. Powierzchnia zajmowana przez dany rodzaj użytku w latach: 2005, 2009, 2012</i>	68
<i>Tabela 8.1. Wskaźniki zagospodarowania i użytkowania terenów</i>	73
<i>Tabela 8.2. Standardy zagospodarowania</i>	74
<i>Tabela 9.1. Porównanie gęstości obiektów usługowych na 1 km² obszaru analizy oraz fragmentu dzielnicy Mokotów</i>	87
<i>Tabela 9.2. Tabela przedstawiająca charakterystykę poszczególnych ulic znajdujących się na analizowanym. obszarze</i>	92
<i>Tabela 9.3. Wskaźniki charakteryzujące stan obecny terenu opracowania (wartości przedstawiono z dokładnością do części dziesiętnych)</i>	98
<i>Tabela 9.4. Wskaźniki charakteryzujące stan postulowany względem stanu obecnego terenu opracowania (wartości przedstawiono z dokładnością do części dziesiętnych)</i>	98
<i>Tabela 10.1. Ptactwo na Białolece znajdujące się pod ochroną</i>	114
<i>Tabela 11.1. System punktowy klasyfikujący tereny pod względem przydatności pod budownictwo (P - przydatny bez ograniczeń, O - przydatny z ograniczeniami, N - nieprzydatny)</i>	128
<i>Tabela 12.1. Wskaźniki wykorzystania terenu w zespołach mieszkaniowych</i>	145
<i>Tabela 12.2. Wskaźniki dotyczące urządzeń i terenów wypoczynku w zespołach mieszkaniowych</i>	145
<i>Tabela 12.3. Wskaźniki dotyczące projektowania urządzeń komunikacji wewnętrznej w zespołach mieszkaniowych</i>	146
<i>Tabela 12.4. Wskaźniki dotyczące usług podstawowych</i>	146
<i>Tabela 12.5. Wskaźniki dotyczące klimatu urbanistycznego</i>	147
<i>Tabela 12.6. Wskaźniki dla rejonów miejskich dotyczące obiektów podstawowych usług społecznych</i>	150
<i>Tabela 12.7. Założenia dotyczące wskaźników urbanistycznych dla projektowanego fragmentu Białoleki</i>	151
<i>Tabela 14.1. Wskaźniki charakteryzujące fragment obszaru opracowania objętego projektem urbanistycznym (wartości przedstawiono z dokładnością do części dziesiętnych)</i>	155

15.3. Załączniki

Załącznik nr I *Mapy pokrycia terenu miasta Warszawa w skali 1:400 000*

Załącznik nr II *Mapy pokrycia terenu miasta Wiedeń w skali 1:325 000*

Załącznik nr III *Mapy historycznego zasięgu miast Warszawy oraz Wiednia w skali 1:100 000*

Załącznik nr IV *Projekt miejscowego planu zagospodarowania przestrzennego w skali 1:4000*

Załącznik nr V *Inwentaryzacja urbanistyczna terenu opracowania w skali 1:5000*

Załącznik nr VI *Studium komunikacyjne w skali 1:5000*

Załącznik nr VII *Projekt urbanistyczny terenu opracowania w skali 1:1000*

16. Bibliografia

1. Grochowski M., Lisowski A., *Procesy suburbanizacji. Uwarunkowania, formy i konsekwencje*, Ekspertyza do Koncepcji Przestrzennego Zagospodarowania Kraju 2008-2033
2. Błażej, Kmieć, *Techniki teledetekcji w gospodarce przestrzennej*
3. Mierzejewska L., Parysek J., *Problemy funkcjonowania i rozwoju miast polskich z perspektywy 2009 r.*
4. Piorecki K., *Prawo wobec zjawiska „urban sprawl”*
5. Litwińska E., *Modelowanie struktur metropolitalnych w aspekcie zjawiska „urban sprawl”*, Czasopismo techniczne Politechnika Krakowska 2010 r.
6. Giecewicz J., *Konserwatywna awangarda Wiedeńska polityka mieszkaniowa 1920-2005*
7. Włoch-Szymła, *Wiedeń – miasto oszczędne*
8. Olenderek J., *W poszukiwaniu tendencji kształtowania środowiska mieszkaniowego XXI wieku w świetle wybranych dokonań wiedeńskich*
9. Janowski A., *Cuda Polski: "Warszawa"*, Wydawnictwo Polskie, Poznań 1930
10. Drozdowski M.M., Zahorski A., *Historia Warszawy*, wyd. Jeden Świat, Warszawa 2004
11. *Krajobraz architektoniczny Warszawy końca XXw.*, pod red. Sławomira Gzella, wyd. Towarzystwo Urbanistów Polskich. Oddział Warszawski, Warszawa 2002
12. *Album Warszawski. Obraz miasta w zbiorach Muzeum Historycznego m. st. Warszawy*, wyd. Agencja Reklamowo - Wydawnicza A. Grzegorzczak, Warszawa 2000
13. *Warszawa. Rozwój przestrzenny*, pod red. Juliusza Wilskiego, wyd. Oddział Warszawski Towarzystwa Urbanistów Polskich, Warszawa 1993
14. Osińska-Skotak K., *Przetwarzanie i interpretacja zdjęć satelitarnych*
15. Publikacja Urzędu Statystycznego w Warszawie, *Panorama dzielnic Warszawy w 2011r.*
16. Publikacja Urzędu Statystycznego w Warszawie, *Przegląd Statystyczny Warszawy na lata: 2005, 2009, IV kwartał 2012*
17. *Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego m. st. Warszawy, 2006*
18. *Miejscowy Plan Zagospodarowania Przestrzennego Osiedla Białołęka Wieś*
19. Chmielewski J. M., *Teoria urbanistyka w projektowaniu i planowaniu miast*, Warszawa 2010
20. *Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie*. Dz.U. 2002 nr 75 poz. 690
21. Neufert E., *Podręcznik projektowania architektoniczno-budowlanego*, Wydawnictwo Arkady 2005 r.
22. *Ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r.* Dz. U. 2003 Nr 80 poz. 707
23. *Ustawa o drogach publicznych z dnia 21 marca 1985 r.*
24. *Rozporządzenie Ministra Transportu i Gospodarki Wodnej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie*
25. Raport Europejskiej Agencji Środowiska (European Environment Agency) „*Urban sprawl*” in Europe, The ignored challenge, No 10/2006
26. Stanisław Białousz S., Skłodowski P., *Ćwiczenia z gleboznawstwa i ochrony gruntów*

27. Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie opracowań ekofizjograficznych (Dz.U. 2002 nr 155 poz. 1298)
28. Dąbrowska-Milewska G., *Standardy urbanistyczne dla terenów mieszkaniowych* - wybrane zagadnienia
29. Wojtkun G., *Wielorodzinne budownictwo mieszkaniowe w Polsce w cieniu wielkiej płyty*
30. Zarządzenie nr 9 Ministra Gospodarki Terenowej i Ochrony Środowiska z dnia 29 stycznia 1974 roku w sprawie wskaźników i wytycznych dla terenów mieszkaniowych w miastach (Dz. Bud. Nr 2 z dnia 2 lutego 1974 r., poz. 2.) - tzw. Normatyw Urbanistyczny z 1974 r.
31. Dąbrowska-Milewska G., *Standardy urbanistyczne jako narzędzie racjonalnej gospodarki terenami w mieście*, „Czasopismo techniczne”, Wydawnictwo Politechniki Krakowskiej 2010 r.
32. Freino H., *Niegdyś miasto-ogród, dziś miasto zielone. W kierunku prospołecznej i prośrodowiskowej urbanistyki*
33. Hanzl M., *Doktryna urbanistyczna - teoria i praktyka*
34. *Roczna ocena jakości powietrza w województwie mazowieckim*, Raport za 2012 rok, WIOŚ w Warszawie, Warszawa, kwiecień 2013.
35. *Miejscowy Plan Zagospodarowania Przestrzennego dla rejonu Brzeziny*, Prognoza Oddziaływania na Środowisko, Warszawa, lipiec 2007
36. Chojnacki J., *Zróżnicowanie przestrzenne roślinności Warszawy*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 1991
37. *Encyklopedia powszechna*, PWN, Warszawa 1987
38. Sudnik – Wojciechowska B., *Flora miasta - chaos i przypadek czy prawidłowości w różnorodności?*, „Kosmos. Problemy nauk biologicznych”, 2002, tom 51, nr 2 (255), str 213-219, Polskie Towarzystwo Przyrodników im. Kopernika
39. Wysocki Cz., *Miasto jako specyficzne środowisko życia roślinności*, „Nauka Przyroda Technologie” dział: Ogrodnictwo, 2008, tom 2, zeszyt 4, Wydawnictwo Uniwersytetu Przyrodniczego we Wrocławiu
40. www.zch.sarzynia.pl/sor/katalog_chwastow/
41. www.atlas-roslin.pl
42. www.przyroda.osiedle.net
43. www.obszary.natura2000.org.pl
44. www.stosunki-miedzynarodowe.pl/globalizacja/961-suburbanizacja-i-ekspansja-miasta-na-tereny-wiejskie-urban-spraw/
45. www.imspatial.wordpress.com/2007/12/19/time-for-change/
46. www.education.nationalgeographic.com/education/encyclopedia/urban-area/
47. www.transect.org/transect.html
48. www.wiedenczycy.info
49. www.zielonabialoleka.info
50. www.lasymiejskie.waw.pl
51. www.ztm.waw.pl
52. www.wios.warszawa.pl/pl/monitoring-srodowiska/monitoring-wod/
53. www.bialoleka.waw.pl
54. www.mapa.um.warszawa.pl
55. www.zycieaklimat.edu.pl
56. www.newurbanism.org/newurbanism/principles.html
57. www.cnu.org
58. www.nationalgeographic.com/features/00/earthpulse/spraw1/gallery1.html