

ZAGOSPODAROWANIE PRZESTRZENNE DOLINY BIAŁEJ ŁADY W BIŁGORAJU JAKO CZYNNIK REWITALIZACJI MIASTA

Zbigniew Borchulski, Anna Chrzanowska

Instytut Gospodarki Przestrzennej i Mieszkalnictwa w Warszawie
Zakład Zagospodarowania Przestrzennego i Urbanistyki w Lublinie
ul. Zana 38c Lublin

Streszczenie: Biłgoraj, jedno z najbardziej dynamicznie rozwijających się miast woj. lubelskiego, staje w obliczu wielu barier rozwojowych. Najważniejsza z nich jest niedostatek terenów pod zabudowę. Jest to przyczyna wznoszących nacisków, aby rozszerzyć tereny zabudowane o dolinę Białej Łady. Dolina, będąc przyrodniczą osią miasta, stanowi również istotne naturalne ogniwo w systemie ekologicznym miasta i regionu. Chociaż ogniwo to straciło tak wiele ze swych wartości przyrodniczych i krajobrazowych, to wciąż spełnia znaczącą funkcję przyrodniczą w systemie i powinno pozostać zachowane jako przestrzeń niezabudowana.

Pierwszy etap planu rewitalizacji Biłgoraja określał przestrzenną, funkcjonalną i przyrodniczą możliwość realizacji takiej rewitalizacji doliny Białej Łady. Na podstawie ekspertyzy i diagnozy oceniono przyrodnicze i ekologiczne potencjały doliny oraz ich zewnętrzne powiązania z sąsiednimi, cennymi przyrodniczo obszarami Roztocza i Puszczy Solskiej. Wyniki tej oceny zostały załączone w postaci studium ekologiczno-fizjograficznego.

W następnej fazie opracowano politykę zagospodarowania przestrzennego miasta, a potem biorąc pod uwagę wytyczne ustalone w studium – przygotowano koncepcję rewitalizacji doliny. Jej sednem jest odtworzenie półnaturalnych wartości środowiska oraz krajobrazu doliny, przy powstrzymaniu dalszego rozwoju zabudowy. Jedynie nieszkodliwe funkcje otwartych przestrzeni miejskich (parki, tereny sportowe itp.) mogą być akceptowane. To restrykcyjne podejście, wykazuje duże korzyści dla atrakcyjności miasta i jakości życia jego mieszkańców.

Słowa kluczowe: rewitalizacja miast, Biłgoraj, dolina rzeki, Biała Łada

WSTĘP

Miasto Biłgoraj położone u podnóża Roztocza na Równinie Puszczańskiej odnosi – w skali Lubelszczyzny i kraju – sukces ekonomiczno-gospodarczy, który wyraża się m.in. rozwojem przestrzennym, a ściślej potrzebami w zakresie terenów budowlanych. Ogólnie niekorzystne warunki gruntowo-wodne w granicach administracyjnych sprawiają, że w polityce i gospodarce przestrzennej pojawiają się różnorodne próby i poszukiwania możliwości lokalizacji zabudowy mieszkaniowej, usługowej, przemysłowej i innej.

Wykonano szereg opracowań studialnych, które w omawianym rejonie układają się w następującą sekwencję: ekofizjografia podstawowa miasta – ekofizjo-

grafia problemowa doliny Białej Łady – studium uwarunkowań i kierunków zagospodarowania przestrzennego doliny Białej Łady. Będzie to podstawą do opracowania miejscowego planu zagospodarowania przestrzennego strefy dolinnej. We wszystkich dokumentach planistycznych wskazano na konieczność jej ochrony.

W artykule przedstawiamy dwa problemy: sposób podejścia do przestrzennych konfliktów w dolinie i szczegółowe rozwiązania planistyczne, które mogą stanowić metodę rozwiązywania podobnych konfliktów w innych rejonach zurbanizowanych. Pierwszy jest skróconą formą drogi dojścia do ustaleń warunkujących zachowanie i poprawę walorów doliny, natomiast drugi – będący rezultatem dociekań specjalistycznych – wskazuje na metodę rozwiązywania konfliktów przestrzennych w newralgicznym rejonie struktury przyrodniczej miasta.

UWARUNKOWANIA EKOFIZJOGRAFICZNE POLITYKI I ZAGOSPODAROWANIA PRZESTRZENNEGO

Ogólna ocena warunków środowiska, przyrody i krajobrazu

Wykonane badania wybranych komponentów środowiska przyrodniczego uwzględniały generalny cel ekofizjografii problemowej, czyli oceną środowiskowych możliwości zagospodarowania przestrzennego miejskiego odcinka Białej Łady.

Ustalono, że dominującą funkcją dla tego terenu jest ochrona walorów przestrzeni przyrodniczej z dopuszczeniem sportu, rekreacji, wypoczynku. Dolina jako element – bardzo istotny, bo korytarz ekologiczny Przyrodniczego Systemu Miasta i Gminy Biłgoraj – jest lokalnym walorem środowiska przyrodniczego w strukturze miasta [Dylewski 2005].

Zbocza doliny o niewielkim nachyleniu (2–5°) zostały zabudowane i obecnie niemożliwym jest precyzyjne wyodrębnienie doliny na podstawie kryteriów morfologicznych i hydrograficznych. Analiza narastania zabudowy w kierunku rzeki ujawnia następujący fakt: urbanizacja doliny postępowała od kilku wieków i można ją bezpośrednio skorelować z osuszaniem doliny. Należy więc sformułować następującą tezę – wyznaczone w opracowaniu ekofizjografii podstawowej granice doliny Białej Łady na odcinku „miejskim” są umowne, przybliżone na większości terenu, a jedynie pewne w przypadku występowania wyraźnych i czytelnych w terenie krawędzi i zboczy [Borchulski 2003].

Następnym problemem jest zakres przekształceń środowiska przyrodniczego oraz możliwości jego użytkowania. Praprzyczyną przekształceń środowiskowych są prace odwadniające.

Stan doliny, głównie hydrosfery i biosfery oraz użytkowania terenu, umożliwia jej podział na odcinki różniące się stopniem przekształceń antropogennych [Borchulski 2005, Dylewski 2005]:

1. Odcinek północny należy traktować jako przedłużenie warunków dolinnych powyżej granicy miasta; ustalona tu równowaga hydrodynamiczna i ekologiczna preferuje dotychczasowe użytkowanie: rolnictwo na użytkach zielonych, a lokalnie na gruntach ornych. Sektor wymaga wzbogacenia biologicznego, sto-

sunkowo nieskomplikowanego ze względu na sąsiedztwo terenów cennych przyrodniczo, bezpośrednio przylegających do granic miasta. Należy zachować jego rolę wentylacyjną i łącznikową na całym opracowywanym odcinku północnym.

2. Położona poniżej strefa doliny zakończona przełomem na ulicy Lubelskiej, podlegała zmianom obiegu wody. Liczne rowy melioracyjne mają za zadanie drenowanie terasy zalewowej niższej, łącznie ze strefą rozlewisk przyzboczowych (w czasie roztopów). Zlokalizowane tu funkcje sportowe mają niewielki wpływ na stan środowiska. W rejonie doliny wzdłuż ulicy Bagiennej występują resztki roślinności łąkowej. Większość terenów dna doliny ma obniżone zwierciadło wód gruntowych w aluwiach rzecznych. Wymaga docelowo wzbogacenia biologicznego.

3. Kolejny odcinek charakteryzuje się stosunkowo najlepiej zachowanym środowiskiem przyrodniczym. Ze względu na wyraźne krawędzie geomorfologiczne i zbocza, dolina w tej części ma najbardziej pewne granice morfologiczno-hydrograficzne. Stanowiły one naturalną barierę urbanizacji i „wlewania” się zabudowy do doliny.

4. Odcinek południowy ma najbardziej antropogenny charakter, bowiem znajdują się tu różnorodne formy zagospodarowania przestrzennego. Począwszy od bardzo kontrowersyjnych i agresywnych dla środowiska doliny, czyli fragmentu drogi – obecnie traktowanej jako trasy tranzytowej na południe – poprzez szereg budynków usługowo-handlowych w rejonie ulicy Włosiankarskiej. Znajdujący się w tym sektorze doliny rozległy teras akumulacyjny o korzystnych warunkach gruntowo-wodnych dla zabudowy obecnie i w przyszłości będzie wywoływać presję urbanizacyjną.

Ekofizjograficzne ustalenia zagospodarowania przestrzennego

W dotychczasowych rozważaniach uwzględniono przekształcenia antropogenne omawianego obszaru jako fakt i rezultat wielowiekowych działań przekształcających pierwotne środowisko dla potrzeb funkcji społeczno-gospodarczych. Jeżeli zachowuje się funkcje przewodnie doliny, ustalone dla warunków naturalnych, to powstaje pytanie o możliwość odtworzenia chociaż warunków seminaturalnych. Tylko takie będą bowiem gwarantować środowiskowe, przyrodnicze, krajobrazowe i ekologiczne znaczenie doliny jako korytarza ekologicznego w PSMiG Biłgoraj [Borchulski 2003].

Warunkiem koniecznym jest odtworzenie krążenia wody w dolinie, które zapoczątkowałoby procesy rewitalizacji. Rezultatem takich działań byłoby zwiększenie wilgotności siedlisk i możliwość odtworzenia dolinnej szaty roślinnej w ograniczonym przestrzennie i gatunkowo zakresie.

Obecne warunki środowiska przyrodniczego w różnym zakresie umożliwiają użytkowanie przestrzeni przyrodniczej doliny Białej Łady. Odwadnianie opracowywanego fragmentu miało dwa główne cele [Borchulski 2005]:

- powiększenie rolniczej przestrzeni produkcyjnej i gospodarowanie na użytkach zielonych;
- umożliwienie ekspansji urbanistycznej w strefę dolinną.

Obecna struktura funkcjonalno-przestrzenna opracowywanego odcinka doliny Białej Łady cechuje się rejonizacją funkcji, zdeterminowaną możliwościami wykorzystania przestrzeni oraz wyraźnie zarysowywującą się koncentracją określonych funkcji, która oprócz dogodności warunków geologiczno-inżynierskich jest spowodowana korzyściami ekonomicznymi (centrum usługowo-handlowe, centrum sportowe), przeto daje się zauważyć działające w gospodarce rynkowej prawo koncentracji działalności zgodnie z zasadami maksymalizacji obrotów i zysku (korzystna logistyka, zaplecze śródmieścia i inne).

Należy w tym miejscu określić wpływ obecnego sposobu wykorzystania doliny na ustalone dla korytarza ekologicznego funkcje. Dominującą rolą tego obszaru jest obecnie i ma pozostać w przyszłości komunikacja ekologiczna pomiędzy najcenniejszymi elementami PSMiG Biłgoraj. Zadanie to spełniają poszczególne elementy systemu [Borchulski 2003]:

- podsystem hydrograficzny, bo utrwalona hydrodynamika w zlewni zapewnia odpływ biologicznie (i hydrologicznie) niezbędny; obniżenie zwierciadła wód gruntowych, które następowało od prowadzenia systematycznych odwodnień teras dolinnych, jest zjawiskiem trwałym i wpływa na zmniejszenie zasilenia Białej Łady wodami podziemnymi w rejonie miasta;

- podsystem topoklimatyczny, bo dolina stanowi najważniejszy kanał wentylacyjny na kierunku północ – południe; zagospodarowanie doliny, poszczególne elementy tego zagospodarowania nie stanowią bariery dla przewietrzania;

- podsystem przyrodniczy, bo zarówno środowisko wodne (głównie rzeka), jak i lądowe są biotopami otwartymi, gdzie możliwe jest – chociaż zubożone – istnienie różnorodnego świata zwierząt i roślin.

Kluczowym jest podsystem hydrograficzny, bowiem tu decydują się najważniejsze cechy korytarza ekologicznego doliny Białej Łady. Zaniechanie dalszego odwadniania doliny jest warunkiem koniecznym zachowania obecnej hydrodynamiki tej części hydrosfery; bardziej niebezpieczne dla zasobów wodnych i obiegu wody są działania poza doliną. Ale możliwe są działania odwrotne, zmierzające do poprawy cyrkulacji wody w omawianym obszarze: biomelioracja, miniretencja czy ograniczenie czerpania wody aż do całkowitej likwidacji ujęcia wód komunalnych. Z przeprowadzonego wywodu można sformułować następujący wniosek (ustalenie) dla proponowanego wykorzystania przestrzeni przyrodniczej, w tym środowiska wodnego.

Obecne zagospodarowanie i użytkowanie doliny Białej Łady w rejonie od północnej granicy miasta do cmentarza nie powoduje dalszych zmian ilościowych hydrosfery, a ustalona hydrodynamika jest przystosowaniem do przeprowadzonych w ostatnich dwustu latach odwodnieniach (drenażu) doliny. Wszystkie zatem projektowane funkcje uzupełniające funkcję dominującą w tym obszarze muszą uwzględniać zasadę niepogarszania (co najmniej) krążenia wody i zasobów wodnych. Wskazane są natomiast działania w kierunku renaturalizacji, czyli powrotu do quasi-naturalnej cyrkulacji hydrosfery.

Udokumentowana rola wentylacyjna doliny Białej Łady i wpływ przewietrzania miasta na jego biotopoklimat pozwalają na ostateczne rozstrzygnięcie relacji obecne zagospodarowanie – kanalizacja atmosferyczna. Generalnie należy wnioskować, aby projektowane funkcje uzupełniające w dolinie nie powodowały ograniczania wentylacji i umożliwiały korzystne oddziaływanie doliny na topoklimat śródmieścia.

Zubożenie przyrodnicze doliny Białej Łady w mieście jest faktem potwierdzonym wcześniejszymi opracowaniami. W studium ekofizjograficznym [Borchulski 2003, 2005] *expressis verbis* wskazano na główne przyczyny tej degradacji. Ogólną zasadą zagospodarowanie przestrzennego podsystemu przyrodniczego musi być strategia zwiększenia bioróżnorodności. Obecnie jest ona nierealizowana. Przyrodnicza i planistyczna „sektorowość” miejskiego odcinka doliny Białej Łady wymaga wielopłaszczyznowej polityki dla każdego fragmentu obszaru. Wzmocnienie funkcji ekologicznej jest konieczne i możliwe zgodnie z następującą sekwencją: poprawa obiegu wody – poprawa warunków siedliskowych ekosystemów dolinnych – kontrolowane wzbogacenie biocenotyczne – minimalizowanie niekorzystnych oddziaływań (wewnątrzdoliny i zewnętrznych). Identyfikacja zagrożeń środowiska biotycznego jest punktem wyjścia do określenia polityki przestrzennej w tym zakresie.

W omawianym obszarze występują trzy kategorie odporności na degradację antropogenną: najwyższa, średnia, najniższa. Należy dążyć do ograniczenia kategorii drugiej i trzeciej.

Zasady polityki przestrzennej i zagospodarowania przestrzennego

W wyniku przeprowadzonej analizy określono społeczne (wnioski mieszkańców) i przyrodniczo-funkcjonalne (potencjały) priorytety polityki przestrzennej. Ustalono ogólne cele zagospodarowania przestrzennego doliny:

1. Na całym „miejskim” odcinku doliny Białej Łady wiodącą funkcją powinna być ochrona środowiska wyrażająca się w utrzymaniu korytarza ekologicznego PSMiG Biłgoraj.

2. Nowe funkcje uzupełniające muszą spełniać warunki: wzbogacania biologicznego doliny, poprawy obiegu wody w dolinie, zachowania drożności komunikacji ekologicznej, harmonizowania krajobrazów naturalnych i kulturowych.

3. Istniejące użytkowanie, często sprzeczne z zasadami ochrony planistycznej, powinno zminimalizować niekorzystne oddziaływania, a docelowo należy je przenieść poza dolinę (zasada strefowania zagospodarowania przestrzennego).

4. Funkcja dominująca wraz z funkcjami uzupełniającymi powinny tworzyć wzajemnie wspomagający się układ funkcjonalno-przyrodniczy, z którego nie można wykluczyć żadnego użytkowania niesprzecznego z celem głównym.

5. Zagospodarowanie przestrzenne oparte na zasadach równoważenia i harmonizowania przyrody z urbanizacją doliny musi uwzględniać zmienność przestrzenną predyspozycji i potencjałów, co oznacza rozpatrywanie ich w jak najmniejszej skali, a następnie generalizowanie i rejonizację; sektorowe, fragmentaryczne podejście do doliny dają szansę jak najszerzego pogodzenia funkcji.

POLITYKA PRZESTRZENNA A RENATURYZACJA „MIEJSKIEGO” ODCINKA DOLINY BIAŁEJ ŁADY

Sektor północny – rolnictwa ekstensywnego na użytkach zielonych

W tej strefie uwarunkowania ekofizjograficzne umożliwiają użytkowanie rolnicze na użytkach zielonych. Wskazane deficyty ekologiczne należy zmniejszać sukcesywnie, aby wzmocnić różnorodność biologiczną. W strefie przydolinnej, ulicy Moniuszki wyodrębniają się tereny dobrych warunków gruntowo-wodnych dla zabudowy jednorodzinnej o średniej intensywności; należy pozostawić łącznik ekologiczny z kompleksem leśnym OSO Natura 2000. Poprawa bioróżnorodności strefy wymaga m.in.: spowalniania odpływu wód powierzchniowych w ciekach, dolesień na gruntach porolnych, zapewnienia łączności ekologicznej z górną częścią zlewni, zakazu budowy nowych nasypów drogowych, czyli barier ekologicznych, odtworzenia roślinności przykorytowej i dolinnej w formie grup, kęp drzew i krzewów oraz miniretencji powierzchniowej w dolinie [Borchulski 2005].

Sektor północno-środkowy – usług sportu

Warunki środowiska przyrodniczego i dotychczasowe użytkowanie terenu wyznacza rolę tej strefy zarówno w układzie całej „miejskiej” doliny Białej Łady, jak i funkcjonalno-przyrodniczej strefie PSMiG. Obecne użytkowanie sportowe (stadion z zapleczem i hala sportowa) nie stanowi zagrożenia dla środowiska przyrodniczego. Ten rodzaj użytkowania i funkcji terenu ma tu predyspozycje środowiskowe (gruntowe i wodne), a jednocześnie zapotrzebowanie społeczne [Dylewski 2005].

W obrębie strefy należy przeprowadzić korektę (ograniczenie) zasięgu wód powodziowych; nasyp planowanej drogi od ulicy Lubelskiej do istniejącej zabudowy w rejonie ulicy Targowej skutecznie zawęzi zasięg powodzi 1%. Jednocześnie przedłużenie trasy do obiektów sportowych będzie stanowić ochronę przed wodami powodziowymi ujęcia wód komunalnych.

Istniejące zagospodarowanie przestrzenne w tym sektorze stwarza obecnie problemy w zakresie relacji:

- środowisko wodne – ujęcie wód komunalnych,
- środowisko, przyroda – cmentarz,
- środowisko, przyroda, krajobraz – zabudowa w rejonie ulicy Targowej.

Docelowo, w perspektywie 30–40 lat należy – strefując użytkowanie w rejonie doliny – przenieść ujęcie wód komunalnych; cmentarz pozostawić bez funkcji grzebalnych, zaś zabudowę pozostawić minimalizując skutki lokalizacji.

Sektor południowo-centralny, o dominującej funkcji parkowo-rekreacyjnej

Kluczowym obszarem są walory Parku Rożnówka oraz położony powyżej fragment doliny o stosunkowo najmniejszym przekształceniu antropogennym i znacznych wartościach krajobrazowych. Te walory przyrodniczo-krajobrazowe sprawiają, że ta strefa charakteryzuje się potencjałami terenów otwartych z możliwościami wzbogacenia i urządzenia funkcji parkowej: zieleni parkowej urządzonej z wykorzystaniem rekreacyjno-wypoczynkowo-spacerowym. Możliwość


Rys. 1. Ekofizjograficzne uwarunkowania zagospodarowania przestrzennego doliny Białej Łądy w Biłgoraju: 1. ciekі naturalne i sztuczne; 2. krawędzie i stoki: a – wysoczyzny; b – teras rzecznych; 3. tereny o deficycie potencjału ekologicznego przewidziane do wzmocnienia: a – w pierwszym etapie; b – docelowo; 4. tereny najcenniejsze przyrodniczo; 5. korytarz ekologiczny Przyrodniczego Systemu Miasta i Gminy Biłgoraj wg ekofizjografii podstawowej – tereny z przewagą funkcji przyrodniczo-ekologicznej; 6. granice korytarza ekologicznego po korekcie; 7. zasięg wód powodziowych wg operatu z 2002 r.; 8. zasięg wód powodziowych skorygowany w 2005 r.; 9. tereny z przewagą funkcji rolniczej na użytkach zielonych; 10. tereny z przewagą funkcji sportu; 11. tereny z przewagą funkcji parkowo-rekreacyjnej; 12. tereny z dopuszczeniem nowej zabudowy; 13. tereny zieleni izolacyjnej; 14. tereny ogródków działkowych – docelowo tereny sportu; 15. tereny cmentarzy; 16. tereny usługowo-handlowe (istniejące); 17. tereny istniejącej zabudowy.

Fig. 1. Eco-physiographic conditions of land use in Biała Łąda River valley in Biłgoraj: 1. natural and artificial watercourses; 2. ridges and slopes: a – uplands; b – river terraces; 3. areas of ecological values' shortage, planned to be strengthen: a – on the first stage; b – objectively; 4. areas of highest natural values; 5. the ecological corridor of Town and Commune of Biłgoraj Natural System – according to basic eco-physiography – areas of prevailing natural and ecological function; 6. borders of the ecological corridor, after revision; 7. reach of flood waters according to the statement of environmental impact from 2002; 8. reach of flood waters, after revision in 2005; 9. green areas of prevailing farming function; 10. areas of prevailing sport function; 11. areas of prevailing parks and resting function; 12. areas with building permission; 13. areas with buffer greenery; 14. areas of usable gardens (predestinated for sport facilities); 15. cemeteries; 16. existing service and commerce areas; 17. existing build areas.

urządzenia tras spacerowych i rowerowych (sektor rozciąga się na długości około 1000 m) uzupełnionych niewielkimi inwestycjami towarzyszącymi.

Park Rożnówka potencjalnie powinien pełnić funkcje parkowe wyższego rzędu z działalnością kulturalną. W strefie doliny głównej możliwe jest – bez szkody dla walorów funkcjonalno-przyrodniczych – lokalizowanie pojedynczych obiektów usług publicznych lub publiczno-komercyjnych.

Problemem i obszarem problemowym tej strefy jest istniejący na północ od ul. Włosiankarskiej zespół usługowo-handlowy. Obiekt marketu zlokalizowany bezpośrednio w sąsiedztwie koryta Białej Łady ogranicza funkcję łącznikową doliny. Należy zatem wzmocnić biocenotycznie dolinę powyżej, a także udrożnić przyrodniczo i ekologicznie „obejście” wspomnianego centrum poprzez Park Rożnówka.

Sektor południowy

Dominująca w dolinie funkcja korytarza ekologicznego PSMiG, która w tej strefie została obecnie wyraźnie zredukowana, musi być odbudowana. Proponuje się dwa sposoby udrożnienia powiązania przyrodniczego w tym rejonie:

– wzmocnienie biologiczne strefy przykorytowej od ulicy Sikorskiego do ulicy Jana Pawła II; strefa jest wąska wyznacza ją trasa komunikacyjna na zachodzie i zwarty pas zabudowy na wschodzie, niemal w całości położona w zasięgu wód powodziowych, co uniemożliwia urbanizację, ale nie wstrzymuje działań w zakresie poprawy bioróżnorodności;

– wzbogacenie biocenotyczne pasa doliny wzdłuż strugi wypływającej z Parku Rożnówka. Jest to seminaturalny fragment doliny na terasie zalewowym o korzystnych warunkach środowiska dla odbudowy funkcji ekologicznej.

Kontynuacja przestrzenna centrum zwartego usługowo-handlowego z poprzedniej strefy, ze zróżnicowanym zakresem oddziaływań środowiskowych stanowi element zagrożeń dla funkcji łącznikowej w systemie przyrodniczym. Rozwinęła się działalność komercyjna na terenie o stosunkowo korzystnych warunkach geologiczno-inżynierskich dla zabudowy – wyższa terasa akumulacyjna, która również ze względu na morfometrię stanowi element jakby poza dolinną właściwą. Wysoczyzna terasu akumulacyjnego ma odpowiednie warunki gruntowo-wodne dla lokalizacji ekstensywnej zabudowy jednorodzinnej.

ZAKOŃCZENIE I WNIOSKI

Zadaniem niniejszego opracowania jest rozstrzygnięcie zasadniczego problemu miasta: ustalenie przyrodniczych możliwości urbanizacji w strefie doliny Białej Łady, dla której ekofizjografia podstawowa przewidywała i ustalała „dominację funkcji przyrodniczych i ekologicznych”. Już wprowadzenie pojęcia „dominacji” oznaczało możliwość i dopuszczenie działalności innych niż tylko przyrodniczo-ekologiczne. Wynikało to z dwóch powodów dotychczasowego

zainwestowania urbanistycznego w dolinie Białej Łady, które „nawarstwiało się” w ciągu wielowiekowego osadnictwa oraz planowanego zagospodarowania przestrzennego w różnym stadium procedury planistycznej, a także realizacji wcześniejszych planów zagospodarowania przestrzennego.

Na etapie „Ekofizjografii podstawowej” sformułowano sugestię o konieczności uszczegółowienia „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Biłgoraja” w zakresie polityki przestrzennej „miejskiego” odcinka doliny [Borchulski 2003]. Realizacją tego wniosku jest opracowanie ekofizjografii problemowej, gdzie generalnym problemem jest relacja funkcji ekologiczno-przyrodniczych i użytkowych w opracowywanym obszarze; ściślej to zagadnienie oceny funkcji, które w konkretnych warunkach środowiska biotycznego, abiotycznego i odporności na degradację antropogenną – mogą być zlokalizowane na obszarze doliny [Borchulski 2005].

Problematyka użytkowania dolin rzecznych w miastach jest bardzo złożona. Składa się na nią szereg cząstkowych zagadnień środowiskowych, społecznych i gospodarczych. Szczególnie w obszarach o trudnych warunkach geologiczno-hydrologiczno-geomorfologicznych, które jak w przypadku Biłgoraja są barierami rozwoju przestrzennego. Ograniczone możliwości przestrzennej ekspansji miasta na wierzcholinie, kierują urbanizację na tereny o względnie korzystniejszych warunkach w dolinie Białej Łady.

Wieloletnie prace odwadniające w dolinie rzeki spowodowały trwałe obniżenie zwierciadła wód gruntowych w aluwiach rzecznych. Osuszyło to teren doliny w wielu niegdyś zawodnionych, podmokłych rejonach. Obecnie odwodnione tereny terasy zalewowej niższej i wyższej spełniają częściowo warunki posadowienia zabudowy mieszkaniowej. Ten niezamierzony rezultat poprawy rolniczej przestrzeni produkcyjnej stał się ważnym argumentem społecznym możliwości urbanizacji doliny (liczne wnioski właścicieli działek i nieruchomości).

Zmiana cyrkulacji wody w dolinie spowodowała szereg ubocznych, nieuwzględnionych skutków w środowisku biotycznym i abiotycznym. Generalnie zubożyła mocno siedliska, zdegradowała ekosystemy dolinne; jak wykazały badania na znacznych obszarach występują ogromne deficyty potencjału ekologicznego. To zagraża podstawowej, dominującej funkcji doliny Białej Łady, czyli ponadlokalnego korytarza ekologicznego w obrębie Przyrodniczego Systemu Miasta i Gminy Biłgoraj. Odtworzenie funkcji komunikacji ekologicznej jest przeto podstawowym celem i zadaniem polityki przestrzennej w tym rejonie. Wszystkie działania powinny zmierzać do poprawy bioróżnorodności doliny, do czego niezbędne jest zachowanie następującej sekwencji skutkowo-przyczynowej: poprawa stosunków wodnych – poprawa abiotycznych warunków siedlisk – odtworzenie ekosystemów dolinnych – zapewnienie drożności ekologicznej doliny – określenie strukturalnych i funkcjonalnych aspektów urbanizacji

Poprawa stanu środowiska przyrodniczego jest procesem długotrwałym i wieloaspektowym, niemniej koniecznym i pożądanym. Wzrost prężności ekologicznej i podniesienie odporności na degradację jest również niezbędne dla

publicznego wykorzystania doliny, jako cennego elementu struktury funkcjonalno-przyrodniczej miasta.

Uzupełniające funkcje doliny, dostosowane do obecnych i docelowych potencjałów środowiska przyrodniczego, są wstępnie zasygnalizowane w ekofizjografii. Podejście sektorowe umożliwi doprecyzowanie kierunków polityki przestrzennej w omawianym obszarze. Zakres i stopień ich oddziaływania zrównoważony odpornością i zdolnością do regeneracji, nie może wpływać na zdolność „łącznikową” doliny.

PIŚMIENNICTWO

- Borchulski Z., 2003. Ekofizjografia podstawowa miasta Biłgoraj, Lublin (maszynopis).
Borchulski Z., 2005. Ekofizjografia problemowa doliny Białej Łady w mieście Biłgoraj, Lublin (maszynopis).
Dylewski R., 2005. Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Biłgoraj, Instytut Gospodarki Przestrzennej i Mieszkalnictwa, Lublin (maszynopis).

THE SPATIAL PLAN FOR THE BIALA ŁADA VALLEY AS AN ESSENTIAL FACTOR IN THE BIŁGORAJ TOWN REVITALIZATION

Abstract. Bilgoraj, one of most dynamically expanding towns in the Lublin region, faces many developing barriers. The gravest one is scarcity of grounds for development. That is the reason of the increasing building pressure on Biala Lada river valley. The valley being a natural axis of the town, constitutes also an important natural link in the ecological system of the town and its region. Though the link lost so far many of its original natural and landscape values, still plays an essential natural function in the system and should be preserved as an open land.

The first stage of Bilgoraj revitalization plan was defining the spatial, functional and natural feasibility of such a revitalization of the Biala Lada river valley. On the basis of the survey and diagnosis, the valley's natural and ecological potential and its outer links with the neighbouring, environmentally valuable areas of Roztocze and Solska Forest were assessed. The results of the assessment were enclosed in an eco-physiological study.

In the second stage the land-use policy of the town was elaborated and next – taking into account the study guidelines – the valley's revitalization concept prepared. Its essence is restoring semi-natural values of environment and landscape of the valley, preventing further development there. Only non-detrimental open-space urban functions (parks, sport grounds etc.) can be acceptable. This restrictive approach proves to be beneficial to attractiveness of the town and the quality of life of her inhabitants.

Key words: city's revitalization, Biłgoraj, river valley, Biała Łada