

WROCLAWSKIE FORUM ZIELENI

KONSULTACJE DO STUDIUM WROCLAWIA I STRATEGII WROCLAW 2030

10 października 2015

ZIELEŃ I ŚRODOWISKO JAKIEGO CHCEMY

PREZENTACJA WYNIKÓW ANKIETY

W badaniu ankietowym wzięło udział 44 osoby uczestniczące w spotkaniu dotyczącym zieleni miejskiej i jakości środowiska we Wrocławiu w ramach konsultacji społecznych do strategii Wrocławia i nowego Studium zagospodarowanie przestrzennego Wrocławia. Większość pytań ankietowych miała formę pytań zamkniętych z możliwością wpisania własnych propozycji i wskazań.

1. Jakich terenów zieleni brakuje we Wrocławiu najbardziej ?

Ankietowani jednoznacznie opowiedzieli się za rozwojem zieleni podwórkowej w obrębie gęstej zabudowy mieszkaniowej. Za ważną uznali także zieleni towarzyszącą ciągom komunikacyjnym i placom. Wskazano także na istotną rolę ogrodów działkowych, zielonych tras spacerowych, parków osiedlowych, urządzonej zieleni nad wodą i nieurządzonej zieleni naturalnej w systemie zieleni miejskiej. W ankietach wskazano na konieczność powiązań trasami krajobrazowymi istniejących terenów zieleni oraz szerszego udostępniania terenów nadrzecznych.

2. Jakie przyjąć prorytety w zarządzaniu zielenią miejską ?

Absolutnym priorytetem dla mieszkańców jest zakładanie nowych terenów zieleni w obszarach o ich niedoborze. Bardzo ważne jest także podnoszenie jakości i funkcjonalności istniejących parków i skwerów. Wskazano także na inne niż zaproponowane priorytety w zarządzaniu. Należą do nich: tworzenie spójnej sieci zieleni, wykorzystanie terenów przemysłowych, zabezpieczenie zieleni podwórkowej, równoczesne podnoszenie jakości istniejących parków i zakładanie nowych, włączanie mieszkańców w opiekę nad parkami (tzw. parki społeczne), dostosowanie działań do potrzeb konkretnych osiedli.

3. Jeżeli szukamy nowych rozwiązań dla wypoczynku codziennego, to jakie formy zieleni należy preferować ?

Wypoczynek codzienny ankietowanych koncentruje się w długich ciągach zieleni atrakcyjnych dla spacerów i uprawiania sportów oraz w dużych powierzchniowo obszarach zieleni.

4. Gdzie niedobory zieleni są największe ?

Największe niedobory zieleni wskazano w obszarze centrum miasta (Stare Miasto, Śródmieście). Zdecydowany sprzeciw wyrażono w sprawie pomijania zieleni w kompozycji przestrzennej nowych osiedli mieszkaniowych lokowanych najczęściej na obrzeżach miasta.

5. Czy drzewa w mieście postrzegasz jako dobro publiczne (część krajobrazu, źródło tlenu)? Czy można nakazać zasadzenie drzewa ustalonego gatunku na działce prywatnej, np. wzdłuż ulicy ?

Ankietowani zdecydowanie uznali drzewa w mieście jako dobro publiczne. W przypadku nakazów nasadzeń określonych gatunków drzew pojawiły się zarówno głosy sprzeciwu jak i wskazanie do preferowania w nasadzeniach gatunków rodzimych i nieinwazyjnych.

6. Jeżeli tereny zieleni są ostoją dla roślin i zwierząt, to czy akceptujesz "wyspy bioróżnorodności" w formie wybranych terenów ekstensywnie pielęgnowanych (liście pozostawiane pod drzewami na zimę, łąki kwietne koszone rzadziej niż trawniki, skupiska krzewów)?

Ankietowani wypowiedzieli się za koniecznością zachowania w strukturze miasta terenów naturalnej zieleni pozostającej w funkcji przyrodniczej z ograniczoną ingerencją ze strony człowieka.

7. Czy wspierasz rozwój żeglugi na Odrze i związany z tym sposób zagospodarowania nabrzeży (przystanie statków pasażerskich, tramwaj wodny, port rzeczny, przystanie dla jachtów, itp.) ?

Ankietowani wypowiedzieli się za rozwojem żeglugi pasażerskiej i zagospodarowaniem nabrzeży rzeki Odry. Jednak zwrócono uwagę, aby nie odbywało się to kosztem terenów zieleni i nie było to zagospodarowanie zbyt intensywne. Wskazano na konieczność rozsądnego wskazania terenów możliwych do zagospodarowania zarówno w obszarze Śródmieścia Wrocławia jak i dalej od centrum (np. Popowice). Wskazano także na możliwość renaturyzacji niektórych odcinków Odry oraz zagrożenia mogące być wynikiem przystosowania Odrzańskiej Drogi Wodnej do wyższych parametrów żeglugowych (np. zagrożenia przyrodnicze dla lasów łągowych).

8. Czy chcesz mieć bliższy kontakt z wodą w Odrze, jak na Wyspie Słodowej ? Czy popierasz budowę pomostów spacerowych, plaż miejskich, przejść pod mostami ?

Ankietowani wypowiedzieli się za lepszą dostępność do terenów nadrzecznych. Wskazano na możliwość tworzenia zielonych promenad oraz konieczność zachowania ciągłości tras nadrzecznych pod mostami (pomosty, kładki). Wskazano także na konieczność tworzenia nadrzecznych terenów rekreacyjnych, w tym kąpielisk.

9. Czy uważasz, że wrocławskie rzeki mają swój indywidualny charakter krajobrazowy (sąsiedztwo kulturowe, kształt nabrzeży) ? Czy należy podkreślać te różnice w sposobie zagospodarowania i udostępniania stref przyległych ?

Ankietowani jednoznacznie wskazali na indywidualny charakter krajobrazowy rzek. Wskazano na konieczność zachowania seminaturalnego charakteru doliny Widawy i Bystrzycy oraz renaturyzacji doliny Ślęzy. Wzdłuż rzek należy tworzyć tereny spacerowo-rekreacyjne, w tym np. parki liniowe. Wskazano także na niewykorzystany potencjał rekreacyjno-turystyczny rzeki Bystrzycy.

10. Czy należy dopuszczać do lokalizowania przy brzegach osiedli zamkniętych inwestycji, które nie są związane z obsługą żeglugi, sportów wodnych lub wypoczynku ? Czy obiekty publiczne mogą zwracać się tyłem do wody ?

Ankietowani zdecydowanie wskazali na konieczność „odwrócenia się” miasta do rzek. Bezwzględnie dostęp do rzek powinien być zapewniony zarówno w przypadku osiedli prywatnych jak i terenów publicznych. Jednak wskazano też pewne negatywne aspekty szerszego udostępniania rzek np. śmiecenie, spożywanie alkoholu, hałas. Wskazano także na konieczność zmian w przepisach prawa ograniczającego dostępność do wód powierzchniowych.

11. Czy wspierasz program zwiększania ilości akwenów w mieście ze względu na ochronę przeciwpowodziową i łagodzenie zmian klimatu ?

Ankietowani opowiedzieli się zdecydowanie za zwiększaniem ilości zbiorników wodnych na terenie miasta. Wskazano, że tego typu działania są zalecane w dokumentach Komisji Europejskiej i skutecznie mogą służyć do łagodzenia zmian klimatycznych. Natomiast wyrażono wątpliwość czy są to skuteczne działania w przypadku ochrony przeciwpowodziowej. Zauważono również na konieczność dbania o istniejące akweny wodne i starorzecza.

12. Czy w obliczu zmian klimatu miasto powinno wypracować kompleksowy program gospodarowania wodą deszczową z uwzględnieniem ulic, osiedli, posesji prywatnych, itp.. ?

Ankietowani jednoznacznie opowiedzieli się za koniecznością wdrożenia kompleksowego programu gospodarowania wodami opadowymi. Zaproponowano m. in. tworzenie zbiorników na deszczówkę na podwórkach, tworzenie ogrodów deszczowych, projektowanie zagłębień terenu na osiedlach zbierających wodę w okresie deszczy nawalnych, budowę kanałów deszczowych w formie koryt wzdłuż ciągów ulicznych, zwiększanie powierzchni terenu biologicznie czynnej.

13. Czy Wrocław powinien podjąć inicjatywę ustawodawczą mającą na celu dostosowanie przepisów związanych z gospodarowaniem wodą deszczową do standardów zachodnich ?

Ankietowani jednoznacznie opowiedzieli się za koniecznością podjęcia inicjatywy ustawodawczej mającej na celu zmianę przepisów związanych z gospodarowaniem wodą deszczową. Wyrażono opinię, że Wrocław mógłby stać się liderem takich zmian i wdrożyć ekologiczne, innowacyjne rozwiązania. Jednocześnie konieczna jest akcja informacyjna gdyż kilka osób wskazało na brak wiedzy w zakresie sposobów gospodarowania wodami.

14. Czy Wrocław powinien mieć opracowane zalecenia (rodzaj audytu) w zakresie termomodernizacji, ogrzewania oraz wykorzystania alternatywnych źródeł energii w zależności od charakteru zabudowy, istniejącego sposobu ogrzewania oraz innych czynników ?

Ankietowani jednoznacznie opowiedzieli się za koniecznością wykonania opracowań związanych z termomodernizacją, ogrzewaniem oraz wykorzystaniem odnawialnych źródeł energii. Wskazano także na istniejące ustawodawstwo, które umożliwia przeprowadzenie tego typu analiz (np. audyt energetyczny). Opracowanie tego typu powinny być częścią programu ograniczanie niskiej emisji dla miasta.

**15. Czy Wrocław powinien przyjąć program ograniczania niskiej emisji
(zasady wymiany systemów grzewczych, strefy ograniczenia ruchu
samochodowego, itp.. ?**

Ankietowani jednoznacznie opowiedzieli się za koniecznością przyjęcia i wdrożenia programu ograniczania niskiej emisji. Wskazano na konieczność działań kompleksowych np. wzorem Krakowa, w tym szybką i masową wymianę systemów grzewczych, ograniczenie ruchu samochodowego zwłaszcza w centrum miasta oraz stosowanie rozwiązań ekologicznych w transporcie np. rowerów elektrycznych.

16. Czy są miejsca, gdzie należy ograniczyć nocne iluminacje lub sposoby na zmniejszenie ich kosztów środowiskowych (określone pory, dni)?

Większość ankietowanych opowiedziała się za ograniczeniami iluminacji na obszarze Wrocławia. Dotyczy to zwłaszcza reklam LED wyświetlanych w ciągach komunikacyjnych, które oślepiają kierowców i zmniejszają bezpieczeństwo na drogach. Wskazano także na konieczność racjonalnego iluminowania obiektów zabytkowych oraz nabrzeży Odry. Jednocześnie wskazano na brak iluminacji niektórych obiektów mostowych czy budynków zabytkowych.

17. Czy ogrody działkowe powinny być częściowo dostępne dla wszystkich ?

Ankietowani opowiedzieli się za koniecznością udostępnienia terenów ogrodów działkowych dla wszystkich mieszkańców Wrocławia. Proces ten powinien odbywać się przy udziale miasta oraz zarządów poszczególnych ogrodów. Ogrody działkowe, zwłaszcza te zlokalizowane w otoczeniu ścisłej zabudowy mieszkaniowej, powinny być otwarte z możliwością przejścia i przejazdu na rowerze. Wzdłuż ciągów pieszo-rowerowych powinny być zagospodarowane miejsca na ognisko, łąki rekreacyjne, place zabaw. Ścieżki powinny być oświetlone. Dobrym rozwiązaniem jest także wprowadzenie alei drzew oraz zorganizowanie tzw. community garden. Jako przestrzeń ogólnodostępne na obszarze ogrodów działkowych można wykorzystać np. nieużytkowane działki.

18. Czy ogrody działkowe mogą zajmować duże tereny w obszarach śródmiejskich o dobrej lokalizacji dla zabudowy ?

Ankietowani wskazali ważne funkcje ekologiczne, klimatyczne i krajobrazowe ogrodów działkowych w centrum miasta. Jednak ich zachowanie w śródmieściu Wrocławia uzależnili od ich dostępności. Ogrody działkowe powinny być ogólnodostępne a ich likwidacja powinna polegać na przekształceniu w tereny zieleni. Możliwe jest także częściowe przeznaczenia pod zabudowę z dużym udziałem zieleni ogólnodostępnej. Były także opinie wskazujące na przenoszenie ogrodów działkowych na obrzeża miasta i częściową ich zabudowę w śródmieściu.

19. Czy wspierasz tworzenie parków agro-kulturowych na terenie Wrocławia (zachowanie wybranych terenów rolniczych, sadów, drobnej hodowli) ?

Ankietowani jednoznacznie opowiedzieli się za wspieraniem tworzenia parków Agro-kulturowych. Parki takie powinny w swej działalności położyć nacisk na edukację ekologiczną i promowanie zdrowego stylu życia.