

OGÓLNOMIEJSKI SYSTEM TERENÓW AKTYWNYCH BIOLOGICZNIE (OSTAB) W GDAŃSKU, JAKO JEDEN ZE SPOSOBÓW WDRAŻANIA REWITALIZACJI PRZYRODNICZEJ MIASTA

Krystyna Mieszkowska

Biuro Rozwoju Gdańska
Wały Piastowskie 24, 80-855 Gdańsk

Streszczenie: OSTAB jest ciągłą, przenikającą tereny zurbanizowane strukturą przestrzenną, wiążącą ze sobą najbardziej wartościowe, różnorodne tereny zieleni i fragmenty terenów otwartych w mieście, a także zapewniającą ich powiązanie z terenami pozamiejskimi. Struktura ta i zasady zagospodarowania terenów nią objętych zostały ustalone w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. Gdańska”, uchwalonym w grudniu 2001 r. Tak ustanowiona lokalna polityka ochronna jest realizowana poprzez stopniowe wprowadzanie tych ustaleń do miejscowych planów zagospodarowania przestrzennego, przez co staje się wiążąca dla wszystkich stron dalszego postępowania lokalizacyjnego.

Słowa kluczowe: Zagospodarowania przestrzenne, planowanie, tereny aktywne biologicznie

Wszystkie definicje rewitalizacji obszarów miejskich kładą nacisk na zmianę/poprawę warunków życia ich mieszkańców. Należy do nich także dziedzina warunków środowiskowych, bowiem w trakcie kształtowania zainwestowania miejskiego elementy środowiska przyrodniczego i procesy w nim zachodzące nie przestają oddziaływać na składniki tego zainwestowania, podlegając równocześnie różnorodnym zjawiskom degradacji.

W procesach rewitalizacji można wg Przewoźniaka [2002] w obrębie struktur osadniczych: „uzyskać korzystny stan środowiska w zakresie jego abiotycznych składowych (atmosfera, hydrosfera, litosfera); ukształtować pożądany system osnowy ekologicznej miasta, w tym terenów rekreacyjnych; stymulować kształtowanie korzystnych warunków bioklimatycznych; zabezpieczyć ludzi i obiekty budowlane przed przyrodniczymi zjawiskami katastroficznymi; zwiększyć potencjał percepcyjno-behawioralny środowiska przyrodniczego i stymulować jego oddziaływanie na ludzi.”

W ten sposób dąży się do ukształtowania „wtórnego” środowiska przyrodniczego o korzystnych warunkach zamieszkania, w którym typowo miejskie uciążliwości są mało odczuwalne. Jego przetrwanie i dalszy rozwój jest jednak zależ-

ny od dalszej starannej pielęgnacji, wymagającej odpowiednich środków prawnych i materialnych.

Pierwszym, ale w dużym stopniu niewystarczającym, krokiem w tym kierunku jest planowanie przestrzenne, posługujące się specyficznymi i silnie ograniczonymi prawnie metodami projektowania. Plan zagospodarowania przestrzennego (w każdej skali) jest tylko pierwszą i najbardziej ogólną dyspozycją, w ramach której sekwencja kolejnych decyzji prowadzi do zlokalizowania i zaprojektowania sposobu funkcjonowania określonego przedsięwzięcia w środowisku. Jego najważniejszą słabością jest brak bezpośredniego przełożenia między dyspozycją przestrzenną a środkami materialnymi na jej realizację [Mieszkowska 2003]. Mimo tych zastrzeżeń należy wskazać, że do zadań planowania przestrzennego na pewno należy realizacja drugiego z wymienionych wyżej celów rewitalizacji przestrzeni miejskiej, mająca także pośredni wpływ na osiągnięcie celów pozostałych.

Lokalizacja terenów zielonych i otwartych w mieście zależna jest od szeregu czynników, wynikających m.in. z jego dotychczasowego historycznego rozwoju. Tereny lasów i zieleni miejskiej w Gdańsku zajmują 18% jego powierzchni całkowitej, ale nie stanowią ciągłego systemu przestrzennego, a na skutek silnej konkurencji o przestrzeń i innych form antropopresji postępuje proces ich wypierania z obszaru zainwestowania miejskiego.


Rys. 1. Tereny lasów i zieleni miejskiej w Gdańsku. Rys. Beata Ochmańska

Fig. 1. Forest and green areas in Gdańsk

Obecny układ przestrzenny Gdańska jest wyraźnie określony zróżnicowaniem środowiska naturalnego. Najbardziej popularny podział wyróżnia na obszarze miasta tzw. dolny i górny taras (równina nadmorska i tereny wysoczyzny morenowej), które rozdzielone są szeroką, silnie urzeźbioną strefą krawędziową wysoczyzny. Północna część tej strefy porośnięta jest lasami oliwskimi (część Trójmiejskiego Parku Krajobrazowego), stanowiącymi największy zwarty kompleks terenów biologicznie czynnych w mieście (rys. 1). W strefie tej znajduje się także większość historycznych założeń parkowych (parki: Oruński, w Dolinie Królewskiej, Lipcach i św. Wojciechu, Gaj Gutenberga we Wrzeszczu), duże kompleksy zieleni w obrębie pozostałości fortyfikacji miejskich (Grodzisko, Biskupia Górka), największe cmentarze (Srebrniki, Łostowicki) oraz liczne strome zbocza i skarpy, mało przydatne dla celów budowlanych, pokryte roślinnością o różnym stopniu naturalności.

Na dolnym tarasie lasy nadmorskie zajmują większość pasa przylegającego do brzegu morskiego (z wyjątkiem terenów portowych), a w jego części żuławskiej znajdują się intensywne uprawy rolnicze, powstałe w wielowiekowym procesie przekształcania środowiska gruntowo-wodnego delty Wisły. W obszarze zainwestowania miejskiego tereny zieleni są silnie rozproszone, a największe powierzchnie tworzą parki wzdłuż al. Zwycięstwa (powstałe na miejscu przedwojennych cmentarzy), zabytkowe parki Oliwski i Jelitkowski połączone ciągiem terenów zieleni wzdłuż potoku Oliwskiego/Jelitkowskiego, park w Brzeźnie, zieleń półwyspu Westerplatte oraz nowe założenia: Opływ Motławy, parki im. Jana Pawła II na Zaspie i im. Ronalda Reagana w rejonie nadmorskich ujść wody. Obszerne tereny aktywności biologicznej można też spotkać w obrębie niektórych osiedli mieszkaniowych (np. Zaspą-Młyniec, Żabianka), gdzie zachowano wskaźniki nieaktualnego już normatywu urbanistycznego. System wód powierzchniowych dolnego tarasu uległ licznym i nieodwracalnym przekształceniom, czego świadectwami są: przeprowadzony jeszcze w XIV w. Kanał Raduni, przekształcenie ujściowego odcinka Motławy, sztuczne stawy na Potoku Oliwskim, system polderowy Żuław, odcięcie Martwej Wisły służą od głównego koryta rzeki (również sztucznego) czy nadsypanie brzegu morskiego w Porcie Północnym. Tereny dolnego tarasu przecięte są lub oddzielone od strefy krawędziowej główną osią komunikacyjną aglomeracji gdańskiej o kierunku północ-południe, zawierającą równoległe trasy magistralnej linii kolejowej i głównej drogi (co najmniej dwupasmowej), stanowiącą istotną przeszkodę dla przepływu wody i migracji organizmów żywych między wysoczyzną a wybrzeżem morskim.

Rozwój zainwestowania miejskiego na górnym tarasie ułatwiła zbudowana w latach 70. XX w. zachodnia Obwodnica Trójmiasta (również bariera ekologiczna). Większa część tego obszaru nie jest jeszcze zabudowana, ale coraz szybciej wygasa użytkowanie rolnicze występujących tam terenów otwartych. Główny obszar zwartej zieleni na górnym tarasie tworzą lasy smęgorzyńskie, przy południowo-zachodniej granicy miasta (część Otomińskiego Obszaru

Chronionego Krajobrazu), a kilka mniejszych kompleksów leśnych występuje po zachodniej stronie Obwodnicy w Matarni i Kokoszkach. W tej części miasta nieliczne i niewielkie są tereny zieleni urządzonej (zaniedbane parki w Zakonieczynie i Bysewie, cmentarz w Kokoszkach), natomiast znaczne powierzchnie zajmują ogrody działkowe. Liczne są także płaty roślinności naturalnej w otoczeniu cieków i zbiorników wodnych oraz na terenach podmokłych. Górny taras stanowi strefę wododziałową, z której wody spływają potokami bądź na wschód, w kierunku Zatoki Gdańskiej, bądź na zachód, do niewielkiej rzeczki Strzelenki, będącej dopływem Raduni.

W celu zharmonizowania wymagań środowiskowych, gospodarczych i społecznych prowadzącego do zrównoważonego rozwoju miasta system terenów zielonych i otwartych powinien wynikać z analizy fizjograficznej jego struktury przyrodniczej i stanowić rodzaj szkieletu, będącego punktem wyjścia do kształtowania pozostałej przestrzeni miejskiej. Zgodnie z tym założeniem, w ramach prac nad „Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. Gdańska”, prowadzonych w Biurze Rozwoju Gdańska, wyznaczono ciągłą, przenikającą obszar zurbanizowany strukturę przestrzenną, wiążącą ze sobą najbardziej wartościowe, różnorodne tereny zieleni i fragmenty terenów otwartych (w tym wód powierzchniowych) w mieście, a także zapewniającą ich powiązanie z odpowiednimi terenami pozamiejskimi. Strukturę tę nazwano Ogólnomiejskim Systemem Terenów Aktywnych Biologicznie (w skrócie OSTAB).


Rys. 2. Ogólnomiejski system terenów aktywnych biologicznie (OSTAB) w Gdańsku. Rys. Beata Ochmańska

Fig. 2. The general urban system of biologically active areas (OSTAB) in Gdańsk

OSTAB (rys. 2) składa się z podstawowych elementów strukturalnych (płatów i korytarzy o randze krajowej, regionalnej i lokalnej) oraz ciągów łączących, które zapewniają zachowanie w jego obrębie ekologicznych reguł ciągłości w czasie i przestrzeni oraz różnorodności biologicznej. Za najważniejszą z tych zasad uznano zachowanie ciągłości przestrzennej systemu – jego elementy nie mogą być likwidowane ani dowolnie przekształcane, ponieważ przerwanie systemu może powodować zakłócenia w jego całościowym działaniu.

W obrębie OSTAB znalazły się przede wszystkim wszystkie aktualnie istniejące i proponowane w Studium tereny objęte szczególnymi formami ochrony przyrody. Objął on też istniejące tereny zieleni publicznej (parki, zieleńce, cmentarze, część istniejących ogrodów działkowych) oraz wybrane tereny o przewadze innych funkcji z aktualnie istniejącymi dużymi powierzchniami zieleni towarzyszącej (niektóre szkoły, szpitale, obiekty administracji publicznej, tereny mieszkaniowe z rozległymi ogrodami przydomowymi, a nawet niektóre tereny portowe), ponieważ mimo całkowicie antropogenicznego charakteru zieleni na terenach zainwestowanych struktury te stanowią istotny i wartościowy element systemu przyrodniczego miasta. Na terenach jeszcze niezainwestowanych OSTAB zachowuje przede wszystkim tereny zieleni wzdłuż potoków i na obszarach podmokłych, a także wskazuje inne obszary, które należy łączyć ze szczególną troską w celu podtrzymania lub zastąpienia zerwanych powiązań ekologicznych.

Dla terenów włączonych do OSTAB określono w studium uwarunkowań i kierunków zagospodarowania przestrzennego następujące specjalne zasady zagospodarowania:

- wykluczenie możliwości lokalizowania w obrębie systemu funkcji o silnym oddziaływaniu na środowisko (przemysł, intensywna zabudowa mieszkaniowa, wysokowydajne rolnictwo),
- podtrzymywanie (w miarę możliwości) obecnego użytkowania terenów, zgodnego z pełnionymi przez system funkcjami ekologicznymi, jak np. zieleni miejska o charakterze publicznym, lasy, wody otwarte, ogrody działkowe, tereny usług, nauki, oświaty, kultury, zdrowia, rekreacji z dużą ilością zieleni, zwłaszcza wysokiej (minimum 50% powierzchni działki zajęte przez tereny aktywne biologicznie), tereny wolno stojącej zabudowy mieszkaniowej o niskiej intensywności (tereny aktywne biologicznie na co najmniej 70% powierzchni działki),
- w przypadkach, kiedy wyżej wskazane udziały terenów aktywnych biologicznie na włączonych do systemu terenach już zainwestowanych są mniejsze – dążenie do ich powiększenia przy okazji działań porządkowych lub modernizacyjnych,
- przeznaczanie niezagospodarowanych terenów w obrębie systemu przede wszystkim na wyżej wymienione funkcje (preferowana urządzona zieleni publiczna i tereny rekreacyjne),
- przywracanie naturalnego stanu strukturalnym przyrodniczym i eliminowanie barier antropogenicznych,

– zachowanie dużych udziałów powierzchni aktywnych biologicznie oraz odpowiednie kształtowanie układów zabudowy na terenach zainwestowania (usługi, mieszkalnictwo),

– ograniczanie przerywania ciągów powiązań ekologicznych elementami infrastruktury technicznej oraz minimalizowanie nieuchronnych kolizji (np. przez prowadzenie dróg po estakadach, stosowanie odpowiednio dużych przepustów itp.).

Wyznaczenie terenów OSTAB nie oznacza, że poza nimi można z terenów zieleni zrezygnować. Można je jednak kształtować bardziej swobodnie, a ich ciągłość przestrzenna nie jest tak istotna, choć bardzo pożądane są powiązania z obszarem systemu. Uzyskanie koniecznej ciągłości OSTAB okazało się także niemożliwe na niektórych, trwale zagospodarowanych terenach miasta.

Opisane „Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. Gdańska” zostało uchwalone 20 grudnia 2001 r. i obowiązuje dotychczas. Poprzez jego uchwalenie włączono do działań władz miejskich lokalną politykę ochronną dla obszarów objętych systemem. Studium jest jednak dokumentem ogólnym, a jego ustalenia i wytyczne realizowane są dopiero poprzez włączenie ich do zgodnych z nim miejscowych planów zagospodarowania przestrzennego. Opracowywane w Gdańsku plany realizują ustalenia dotyczące OSTAB poprzez wskazywanie na objętych nim terenach odpowiedniego przeznaczenia, ustalanie właściwych dla nich warunków urbanistycznych (np. zakaz lub określenie udziału zabudowy, wskazanie udziału powierzchni biologicznie czynnej lub zachowania istniejących struktur przyrodniczych). Znacznie uszczegółowione w stosunku do skali studium analizy warunków lokalnych prowadzą też do ewentualnych korekt granic systemu. W ten sposób obszar OSTAB i warunki jego realizacji ustanawiane są prawem lokalnym, wiążącym wszystkie strony dalszego postępowania lokalizacyjnego.

Codzienna praktyka planistyczna wskazuje, że wdrożenie wyżej wskazanego postępowania nie jest łatwe. Działają tu powszechnie znane czynniki, które obniżają skuteczność planowania przestrzennego, a dotychczas do najważniejszych należały:

– brak dostatecznej wielkości gruntów we własności komunalnej, niezbędnych dla zrównoważenia struktur przestrzennych i środków na ich wykup (nie można na ten cel przeznaczać środków gminnego funduszu ochrony środowiska!),

– dążenie inwestorów do uzyskiwania maksymalnych zysków poprzez zwiększanie intensywności zabudowy kosztem środowiskowych warunków zamieszkania,

– skłonność do zacieklej obrony interesu prywatnego, dopiero od niedawna objętego ochroną prawną, postrzeganie planowania jako ograniczenia dla rozwoju,

– stale zmieniający się stan prawny, w którym znacznie łatwiej jest dowieść przed sądem naruszenia przez plan partykularnych praw właścicieli terenów, niż długofalowej obrony interesu publicznego wyrażonej w postaci ograniczeń tych praw na rzecz ochrony środowiska,

– niska świadomość ekologiczna decydentów i społeczeństwa.

Mimo tych przeszkód udało się już utrwalić strukturę OSTAB na dużej części obszarów objętych systemem (rys. 3). Równocześnie, zarówno organy samorządu, jak też podmioty gospodarcze działające na rynku nieruchomości „przyzwyczyły się” (choć nie bez oporów) do konieczności akceptowania polityki ochronnej miasta w odniesieniu do OSTAB, a nawet zaczęły dostrzegać jej zalety.


Rys. 3. Ogólnomiejski system terenów aktywnych biologicznie (po korektach). Rys. Beata Ochmańska

Fig. 3. The general urban system of biologically active areas (after revision)

Wymienione problemy spowodowały, że od czasu uchwalenia studium kształt struktur OSTAB i przebieg ciągów łączących już się nieco zmienił. Zmiany te polegały na:

- wskazaniu OSTAB w planach w innych granicach i na innych obszarach niż w Studium, jednak bez naruszania zasady głównej, jaką jest jego ciągłość przestrzenna (tereny po oczyszczalni ścieków na Zaspie),
- włączeniu do OSTAB nowych, nadających się do tego terenów (np. nowe osiedla w Jasieniu, nowy cmentarz komunalny, tereny na Olszynie),
- lokalnych, niewielkich korektach granic terenów objętych systemem (w tym również jego uszczupleniach).

Obecnie bardzo silne zagrożenie dla systemu stanowi możliwość wydania decyzji lokalizacyjnych nie respektujących ustaleń „Studium uwarunkowań i kierunków...” na terenach nie objętych planami zagospodarowania przestrzennego (54% powierzchni miasta). Wiadomo też o konieczności jego dalszego korygowania.

W skorygowanej formie OSTAB pozostanie obowiązującym ustaleniem obecnie opracowywanej, nowej wersji studium uwarunkowań i kierunków zagospodarowania przestrzennego m. Gdańska, ale wprowadzenie go do miejscowych planów zagospodarowania przestrzennego zapewni mu znacznie większą trwałość. Inercja i długotrwałość struktur urbanistycznych wskazuje bowiem, że raz zrealizowane zgodnie z prawami zrównoważonego rozwoju, pozostaną takimi niezależnie od zmian politycznych czy prawnych

PIŚMIENNICTWO

- Mieszkowska K., 2003. Prognozy oddziaływania na środowisko projektów miejscowych planów zagospodarowania przestrzennego – refleksje praktyka. *Problemy ocen środowiskowych* 1(20), 63–66.
- Przewoźniak M., 2002. Kształtowanie środowiska przyrodniczego miast. Przykłady z regionu gdańskiego. *Wydz. Archit. Polit. Gdańskiej*. Gdańsk, 137.
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. Gdańska. Załącznik do uchwały Rady Miasta Gdańska Nr XLII/1289/2001 z dnia 20 grudnia 2001 r.

THE GENERAL URBAN SYSTEM OF BIOLOGICALLY ACTIVE AREAS („OSTAB”) IN GDAŃSK, AS ONE OF WAYS TO INTRODUCE NATURAL REVITALIZATION OF THE CITY

Abstract. „OSTAB” is a permanent, passing through the urbanised areas spatial structure, linking the most valuable and diversified green areas with the parts of open areas in the city, and also preserving their connection with the out-of-city terrains. This structure and the rules of managing its internal areas have been established in Studium of conditioning and directions of space management in Gdańsk, passed in December 2001. So established local conservation policy is realised by gradual introduce of these decisions to the local land management plans, by which it is binding for all sides of further procedure.

Key words: space management, urban planning, biologically active areas