

NOWE STUDIUM

**POLITYKA ZIELENI I ŚRODOWISKA
– ZIELEŃ BEZ GRANIC**

m

zamieszkiwanie

g

gospodarka
i usługi

z

zieleń bez
granic

w

rzeki
woda

p

przestrzenie
publiczne

k

kompozycja

d

dziedzictwo

m

mobilność

i

infrastruktura

**... „Przyroda
jest nieskończoną dziedziną,
której środek leży wszędzie,
a zakres nigdzie”...**

Albert Schweitzer

źródło: zasoby własne UMW

tereny nadrzeczne

źródło: zasoby własne UMW

tereny leśne

źródło: zasoby własne UMW

tereny zielenie wypoczynkowej

źródło: zasoby własne UMW

Wrocławska różnorodność krajobrazów i form zieleni

źródło: zasoby własne UMW

źródło: zasoby własne UMW

źródło: zasoby własne UMW

tereny ogrodów

tereny rolnicze

tereny zieleni osiedlowej

ZIELEŃ WROCŁAWIA - tereny pokryte roślinnością pełniące funkcje ekologiczne, ochronne, rekreacyjne i estetyczne, niezależnie od tego jak są użytkowane oraz kto jest ich właścicielem.

WYZWANIA

**zgodne współistnienie
człowieka i przyrody**

**przeciwdziałanie niekorzystnym
zmianom klimatycznym**

**tworzenie ekosystemu Wrocławia poprzez ochronę,
prawidłowe kształtowanie oraz zarządzanie przyrodą
i środowiskiem miejskim**

**poprawa komfortu życia
mieszkańców przy zachowaniu
wartości przyrodniczych**

**silniejsze uwzględnienie w
planowaniu przestrzennym
zagadnień ochrony i
kształtowania środowiska
przyrodniczego**

CELE

OCHRONA BIORÓŻNORODNOŚCI I ZWIĘKSZENIE POWIERZCHNI ZIELENI dążenie do poprawy stanu różnorodności biologicznej i powiązanie jej ochrony z rozwojem społeczno-gospodarczym miasta oraz tworzenie nowych obszarów zieleni, utrzymanie ciągłości systemu zieleni

OCHRONA DRZEW - zachowanie jak największej liczby drzew, w szczególności na obszarach zabudowanych i przeznaczonych do zainwestowania oraz zachowania zieleni przyulicznej, ochroną obejmuje się w szczególności pomniki przyrody oraz osobliwości dendrologiczne

INTEGRACJA W ZIELENI - proces kształtowania zieleni, z którą mieszkańcy są związani wspomnieniami, z którą zbudowali więź, identyfikują się i utożsamiają, to miejsce spotkań. To także proces budowania naszej świadomości ekologicznej

INTERAKCJA Z ZIELENIĄ – kształtowanie dostępności i atrakcyjności społecznej zieleni a z drugiej strony, na równorzędnym poziomie, zobowiązanie społeczne do ochrony walorów środowiska przyrodniczego i krajobrazowego

ELEMENTY – czyli jak tworzymy zieleń bez granic w przestrzeni

ZIELEŃ BEZ GRANIC

PRZESTRZEŃ

gdzie?

Strefy zieleni

Czyli w zależności od tego gdzie jesteśmy narzuciliśmy rangę dla przyrody

STRUKTURA

co?

Formy zieleni

Czyli określiliśmy formy zieleni, które tworzą nasz system

ZASADY KSZTAŁTOWANIA

jak?

**Polityki sektorowe
i obszarowe**

Czyli ustaliliśmy zasady postępowania, które pozwolą nam sprostać wyzwaniom i zrealizować cele

STREFA ZIELENI DOMINUJĄCEJ – podstawowy system przyrodniczy

Formy zieleni

- Doliny rzeczne
- Duże kompleksy leśne
- Tereny Wodonośne, Pola Irygacyjne
- Większe parki, kliny zieleni, wybrane ogrody działkowe i cmentarze

Funkcje

- Ochrona korytarze ekologicznych
- Ochrona przyrody i bioróżnorodności
- Ochrona krajobrazu
- Zielone Płuca Wrocławia
- Rekreacja i wypoczynek

Polityki

- Dla obszarów chronionych
- Dla obszarów leśnych
- Dla obszarów przyrodniczo-wypoczynkowych
- Dla obszarów przyrodniczo-rekreacyjnych
- Dla obszarów otwartych
- Dla obszarów usług komunalnych

STREFA ZIELENI RÓWNORZĘDNEJ – obszary mieszkaniowe i usługowe

Formy zieleni

- Obszarowe - parki, zieleńce, skwery, zielen osiedlowa, ogrody działkowe, ogrody dydaktyczne, boiska, kąpieliska, hale sportowe .
- Liniowe - aleje, szpalery, zielen przyuliczna, itp.
- Punktowe – pomniki przyrody, osobliwości dendrologiczne.

Funkcje

- Ochrona środowiska i usługi ekosystemowe
- Ochrona przyrody i bioróżnorodności
- Ochrona krajobrazu
- Rekreacja i wypoczynek

Polityki

- Dla obszarów mieszkaniowych
- Dla obszarów usługowych

STREFA ZIELENI WSPÓŁTWORZĄCEJ – obszary aktywności gospodarczej

Formy zieleni

- Obszarowe – zieleń towarzysząca obiektom przemysłowym.
- Liniowe - aleje, szpalery, zieleń przyuliczna, itp.
- Punktowe – osobliwości dendrologiczne.

Funkcje

- Ochrona środowiska i usługi ekosystemowe
- Zieleń izolacyjna
- Poprawa estetyki terenów przemysłowych
- Rekreacja i wypoczynek dla pracowników

Polityki

- Dla obszarów gospodarczych

STRUKTURA

OBSZAROWE FORMY ZIELENI

LINIOWE FORMY ZIELENI

PUNKTOWE FORMY ZIELENI

POLITYKI KSZTAŁTOWANIA ZIELENI I ŚRODOWISKA

Polityka dla obszarów chronionych

Polityka dla obszarów leśnych

Polityka dla obszarów przyrodniczo-wypoczynkowych

Polityka dla obszarów przyrodniczo-rekreacyjnych

Polityka dla obszarów otwartych

Polityka dla obszarów usług komunalnych

Polityka dla obszarów śródmiejskiego stylu zamieszkiwania

Polityka dla obszarów indywidualnego stylu zamieszkiwania

Polityka dla obszarów kameralnego stylu zamieszkiwania

Polityka dla obszarów stylu zamieszkiwania osiedli blokowych

Polityka dla obszarów osiedlowego stylu zamieszkiwania

Polityka dla obszarów mozaikowego stylu zamieszkiwania

Polityka dla obszarów sielskiego stylu zamieszkiwania

Polityka dla obszarów małomiasteczkowego stylu zamieszkiwania

Polityka dla obszarów usługowych

Polityka dla obszarów gospodarczych

POLITYKI KSZTAŁTOWANIA ZIELENI I ŚRODOWISKA

Polityka ochrony przyrody i różnorodności biologicznej

Polityka ochrony klimatu

Polityka ochrony powietrza

Polityka ochrony klimatu akustycznego

Polityka ochrony wód

Polityka ochrony złóż kopalin

Polityka ochrony gleb

Polityka ochrony pola elektromagnetycznego

Polityka ochrony przeciwpowodziowej

Polityka zagrożeń nadzwyczajnych

Polityka stref ochronnych ujęć wody pitnej

Polityka rolnicza

Złap jak możesz najwięcej

Przytul co cieknie przez ręce

Odprowadź czego nie przytulisz

Puść wolno gdy więcej nie umiesz

2016 [c] Wojciech T. Szymański oraz

