

Środowiskowe uwarunkowania kształtowania i użytkowania przestrzeni

- Materiały pomocnicze:
- a) mapa topograficzna (1 ark.) w skali 1:50 000
 - b) mapa hydrograficzna (1 ark. skorelowany z topograficzną) w skali 1:50 000
 - c) mapa ochrony przyrody województwa pomorskiego
 - d) objaśnienia do ćwiczenia

Komentarz: Ćwiczenie obejmuje wykonanie analizy uwarunkowań naturalnych kształtowania, zagospodarowania i użytkowania przestrzeni, z map obrazujących rozmieszczenie wybranych zagadnień fizycznogeograficznych i prawnych. Taki typ analiz, często nazywany jest **analizą progową** – wyznacza bowiem progi przestrzenne i ilościowe dopuszczalnego zakresu użytkowania środowiska. Analiza ta polega na rozpoznaniu i kartograficznym przedstawieniu oraz opisanu wszystkich uwarunkowań ograniczających swobodę gospodarowania przestrzenią i jej zainwestowania. Obejmuje wyznaczenie progów – prawnych (przepisy prawa), infrastrukturalnych (infrastruktura techniczna), fizjograficznych (naturalne cechy środowiska) - tworzących bariery inwestycyjne i użytkowe. Dla obszarów wykluczonych z zainwestowania określa się dopuszczalny zakres użytkowania oraz nakładane ograniczenia. Dla obszarów wskazanych do określonego typu użytkowania określa się intensywność tego użytkowania oraz jego charakter. Nakładane ograniczenia i bariery nie są sobie równe. Niektóre z nich określają bezwzględny reżim (jak np. tereny bezpośredniego zagrożenia powodziowego lub obszary chronione), inne tylko ograniczają niektóre z działań antropogenicznych lub stanowią wskazanie do takiego ograniczenia ze względów technicznych lub ekologicznych warunków życia ludności (jak np. spadki terenu, podmokłe obniżenia bezodpływowe etc.).

Po przeprowadzeniu analizy i wskazaniu wykluczeń i ograniczeń, pozostały obszar – wolny od ograniczeń poddaje się analizie pod względem przydatności dla różnych form użytkowania. Prawidłowe rozpoznanie uwarunkowań naturalnych zagospodarowania terenu umożliwia podjęcie decyzji urbanistyczno-planistycznych i bezpieczne, z punktu widzenia człowieka oraz zachowania zasobów naturalnych, zagospodarowanie i użytkowanie terenu.

Zadanie:

- 1) Ćwiczenie wykonywane jest w zespołach 2 osobowych, w postaci numerycznej, z wykorzystaniem oprogramowania GIS MapInfo, jako element ćwiczeń z GIS. Każdy zespół wspólnie wykonuje opracowanie map cyfrowych i analizę terenu dla obszaru obejmującego 1 arkusz mapy topograficznej w skali 1:50 000. Każdy zespół wybiera inny arkusz mapy.
- 2) Przed rozpoczęciem wykonywania ćwiczenia należy dokonać wyboru arkuszy map i ich podziału pomiędzy zespoły, zwracając uwagę, aby dla wybranego obszaru dostępny był zarówno arkusz mapy hydrograficznej, jak i topograficznej.
- 3) Całość ćwiczenia obejmuje wykonanie rysunku numerycznego i opisu zjawisk w kolejnych, następujących po sobie fazach:

Faza I – mapa 1 - pokrycie i użytkowanie terenu – wykonanie wyrysu warstw tematycznych pokrycia terenu z mapy topograficznej, w podziale na:

- drogi główne i boczne (obejmuje wszystkie rodzaje dróg rysowanych linią ciągłą – podwójną i pojedynczą) oraz linie kolejowe,
- ciekі (obejmuje obiekty liniowe i poligonowe – jeśli na rzece występuje znaczące poszerzenie jej koryta), ale bez rowów melioracyjnych,
- zbiorniki wód śródlądowych (naturalne i sztuczne) oraz wód morskich (UWAGA – proszę nie wybierać do prac arkuszy map, na których obszary morskie stanowią więcej niż 1/4 powierzchni arkusza),
- lasy,
- użytki zielone (łąki i pastwiska),
- tereny zabudowy zwartej (miasta i wsie, bez pojedynczych oznaczeń zabudowań),
- tereny podmokłe (UWAGA – warstwę proszę uzupełnić o wydzielenia z mapy hydrograficznej),

Z wyrysowanych warstw złożyć mapę pokrycia i użytkowania terenu, i zapisać w postaci .wor, .jpg i .pdf.

Do mapy pokrycia i użytkowania terenu należy wykonać zwięzły opis (ok. 1 str.) uwzględniający proporcje powierzchni różnych form użytkowania oraz wielkości największych obiektów fizjograficznych (największe jeziora, największe zwarte kompleksy leśne i użytki zielone) odczytując powierzchnie z systemu GIS.

Faza II – mapa 2 - analiza uwarunkowań naturalnych

1) Z mapy topograficznej – **analiza rzeźby** – wykonanie analizy i wyrysów warstw (poligony, szraf):

- spadków terenu – w 2 klasach: a) od 10% do 20% i b) przekraczających 20%,
- ekspozycji N występującej na tych spadkach,
- den dolin rzecznych stanowiących obszar potencjalnego zagrożenia powodzią – przyjmując obszar od linii cieków do najbliższej mu poziomic – uwzględniając spadek dna doliny i przecinanie poziomic wyznaczających podnoszące się dno doliny (np. m.), a także zaliczając do tego terenu obszary tzw. międzywała w dnach dolin rzecznych obwałowanych wałami przeciwpowodziowymi (jak np. w dolinie Wisły).

2) Z mapy hydrograficznej – **analiza hydrograficzna** – wykonanie analizy i wyrysów warstw:

- uzupełnienia terenów podmokłych warstwy rysowanej z mapy topograficznej – o wydzielenia nie zawarte na tamtej mapie,
- obszarów ograniczonych hydroizobata 1 m ppt. – wskazującej płytkie zaleganie pierwszego poziomu wód gruntowych,
- obszarów utworów organogenicznych – jako nie wskazanych i nie przydatnych dla potrzeb zabudowy.

3) Z mapy ochrony przyrody (wersja papierowa dostępna w mapiarni) – **analiza sozologiczna** – wykonanie warstwy wektorowej obszarów prawnej ochrony przyrody – poprzez wyszukanie i przeniesienie z map analogowych granic obiektów i form ochrony przyrody – przez porównanie przebiegu granic w stosunku do form pokrycia terenu na mapie topograficznej. Mapa form ochrony ma obejmować: parki narodowe, rezerваты przyrody, parki krajobrazowe, obszary Natura 2000 – SOOS i OSOP, użytki ekologiczne. Ze względu na dużą liczbę obszarów oraz niski reżim ochronny pomijamy w analizie obszary chronionego krajobrazu.

Z wyrysowanych warstw złożyć mapę ograniczeń i barier dla zagospodarowania przestrzennego i zapisać w postaci .wor, .jpg i .pdf. Do mapy ograniczeń zagospodarowania należy wykonać zwięzły opis (ok. 1 str.) uwzględniający rodzaje występujących ograniczeń, proporcje powierzchni różnych postaci ograniczeń oraz ich lokalizację wobec obiektów geograficznych i kierunków świata na danym arkuszu analizowanej mapy.

Propozycja typu grafiki dla obiektów wektorowych i opisu atrybutów obiektów graficznych

Warstwa graficzna	Typ grafiki	Atrybuty 1	Atrybuty 2	Działanie
1. pokrycie i użytkowanie terenu				
1.1. drogi główne	L - podwójna	Nr drogi	Długość [km]	
1.2. drogi boczne	L - pojedyncza		Długość [km]	
1.3. linie kolejowe	L		Długość [km]	
1.4. mniejsze ciek	L	Nazwa własna	Długość [km]	
1.5. większe ciek	A	Nazwa własna	Powierzchnia [km ²]	
1.6. zbiorniki wód śródlądowych	A	Nazwa własna	Powierzchnia [km ²]	Wykluczenie zainwestowania
1.7. wody morskie	A	Powierzchnia [km ²]		
1.8. lasy	A	Powierzchnia [km ²]		Wykluczenie zainwestowania
1.9. użytki zielone	A	Powierzchnia [km ²]		
1.10. tereny zabudowy zwartej	A	nazwy miejscowości	Powierzchnia [km ²]	
1.11. tereny podmokłe	A		Powierzchnia [km ²]	

2. analiza rzeźby				
2.1. spadki terenu od 10% do 20%	A		Powierzchnia [km ²]	Ograniczenie zainwestowania
2.2. spadki terenu >20%	A		Powierzchnia [km ²]	Wykluczenie zainwestowania
2.3. ekspozycja N na tych spadkach	A		Powierzchnia [km ²]	Ograniczenie zainwestowania
2.4. dna dolin rzecznych i tereny międzywala	A	Nazwa doliny (od nazwy rzeki)	Powierzchnia [km ²]	Wykluczenie zainwestowania
3. analiza hydrograficzna				
3.1. obszary ograniczone hydroizobata 1 m p.p.t.	A		Powierzchnia [km ²]	Ograniczenie zainwestowania
3.2. utwory organogeniczne	A (szraf)	Rodzaj materiału	Powierzchnia [km ²]	Ograniczenie zainwestowania
4. analiza sozologiczna				
4.1. obszary prawnej ochrony:	A	Forma prawna ochrony	Powierzchnia [km ²]	Nazwa własna obszaru
a-rezerwaty przyrody	Rozróżnienie grafiki kolorem lub szrafem	RP		Wykluczenie zainwestowania
b-parki narodowe		PK		Ograniczenie zainwestowania
c-obszary Natura 2000		Natura 2000		Ograniczenie zainwestowania
d-parki krajobrazowe		PN		Wykluczenie zainwestowania
e-użytki ekologiczne		UE		Wykluczenie zainwestowania

Faza III – mapa 3 – syntetyczna A) - synteza uwarunkowań i ograniczeń – wskazanie terenów wykluczonych z zainwestowania i wymagających jego ograniczenia. Ta faza ćwiczenia obejmuje łączne (zbiorcze) przedstawienie przestrzennego rozkładu wszystkich wykluczeń (całkowitych) i ograniczeń zagospodarowania oraz użytkowania terenu. Po wyświetleniu wszystkich wykonanych warstw ograniczeń oraz użytkowania terenu w postaci cieków, lasów i wód powierzchniowych należy wyrysować w nowej warstwie (można poprzez kopiowanie obiektów) warstwę obszarów o określonym poziomie wykluczeń lub ograniczeń, przypisując w atrybutach tekstowych poligonów określony charakter wykluczenia lub ograniczenia (np. wykluczenie zainwestowania – spadki terenu >20%; ograniczenie zainwestowania – spadki terenu >10% – < 20%) . Obiekty w warstwie wektorowej powinny być podzielone na 2 grupy rozróżnione graficznie – tj. **I**) obszary wykluczające zainwestowanie obiektami budowlanymi oraz **II**) obszary wskazane do ograniczania zainwestowania terenu lecz nie wykluczające go ze względu na reżim ochrony lub uwarunkowania naturalne – które mogą być zniwelowane po poniesieniu dodatkowych nakładów finansowych na dostosowanie obszarów pod zabudowę. Obszary nie objęte ograniczeniami będą stanowiły **III**) grupę (nie wektoryzowaną), na której nie wskazuje się ograniczeń zainwestowania i gospodarowania w przestrzeni.

Do grupy **I**) obszarów wykluczonych z zainwestowania obiektami budowlanymi należą: tereny leśne, wody powierzchniowe (cieki i zbiorniki wodne), obszary narażone na niebezpieczeństwo powodzi (stanowią je tereny tzw. międzywala oraz dna zalewowe dolin rzecznych – 2.4., obszary spadków terenu pow. 20%, obszary w granicach rezerwatów przyrody i parków narodowych. Do grupy **II**) obszarów wskazanych do ograniczania zainwestowania terenu lecz nie wykluczających go ze względu na reżim ochrony lub uwarunkowania naturalne należą: tereny podmokłe – 1.11. oraz obszary narażone na lokalne podtopienia o głębokości wód podziemnych od 0 do 1 m ppt – 3.1., obszary spadków terenu od 10% do 20%, obszary o ekspozycji N, obszary występowania utworów organogenicznych, obszary chronione – Natura 2000, parki krajobrazowe i użytki ekologiczne.

Na mapę wskazującą wymienione pow. dwie grupy obszarów z ograniczeniami dla zagospodarowania przestrzennego, należy nanieść rysunek (warstwy wektorowe) cieków, zbiorników wodnych (choć formalnie znajdują się w I grupie wykluczeń (ale ze względu na czytelność mapy), dróg, terenów zabudowanych i nazwy miejscowości. Całość musi być zapisana w postaci .wor, .jpg i .pdf.

Faza IV – mapa 4 – syntetyczna B) - synteza uwarunkowań dla potrzeb zagospodarowania i użytkowania terenu – zawiera rysunek obszarów wolnych od ograniczeń, ze wskazaniem (propozycją) sposobu ich użytkowania **oraz opis syntetyczny uwarunkowań ze wskazaniem proponowanego zakresu zagospodarowania przestrzeni (ok. 2 str.)**. Wykonany opis powinien wskazywać własne propozycje zagospodarowania, na tle ograniczeń naturalnych wraz z uzasadnieniem – jakie uwarunkowania wskazują na potrzebę lub możliwość określonego sposobu zagospodarowania. W propozycjach należy m.in. wskazać tereny dla rozwoju budownictwa mieszkaniowego, tereny rolnicze, tereny do zalesienia, tereny dla rozwijania rekreacji, inne własne propozycje, które tylko dusza zapragnie i studencka pomysłowość podpowie – byleby zgodnie z istniejącymi uwarunkowaniami środowiskowymi i ograniczeniami. W opisie dla fazy syntezy, muszą znaleźć się także ograniczenia pokazane na mapie 3, z określeniem, gdzie, jakie występują, jaką powierzchnię zajmują itp.

Dla konkretnych występujących na arkuszu mapy obszarów chronionych należy przyjąć (wskazać) z Ustawy o ochronie przyrody (2004 r.) zakres ograniczeń i dopuszczalnego użytkowania – jako wskazanie dla zagospodarowania i użytkowania przestrzeni (np. użytkowania rolniczego, zabudowy mieszkaniowej, przemysłu, usług, rekreacji i turystyki, komunikacji itp.).

Opis obszarów (wydzielonych jednostek) wolnych od ograniczeń w użytkowaniu musi zawierać podział na jednostki przestrzenne – według typów użytkowania (w tym wykluczone z zagospodarowania), opisane zestawem wskazanych, dopuszczalnych oraz niedopuszczalnych działań zagospodarowania przestrzennego (każda jednostka powinna mieć przypisany własny symbol, zależny od typu proponowanego użytkowania) – np. (R1-X – użytki rolne, Z1-X – grunty wskazane do zalesienia itd.):

N1 – obszary naturalnych łąk w dnie zalewowym doliny – tereny zastoisk zimnego powietrza – niekorzystne dla budownictwa mieszkaniowego, rekreacji pobytowej, rolnictwa upraw wrażliwych na zimo. Wskazania: użytki zielone.

Z1 – obszary narażone na erozję wodną, słabe gleby klas VIz – ekspozycja N – niekorzystne dla budownictwa, rekreacji i rolnictwa. Wskazania: do zalesienia lub zakrzaczenia.

itd. – oznaczenia dowolne – opisane w tekście – odniesione do proponowanych form zagospodarowania przestrzeni

Wynik ostateczny ćwiczenia:

Ostateczny wynik ćwiczenia stanowi opracowanie obejmujące:

- 1) mapę i opis do fazy I ćwiczenia – mapa może być oddana w postaci wydruku lub warstw GIS na płycie CD, w oprogramowaniu MapInfo - wraz z zapisanym pdf'em, wor'em i jpg'iem mapy
- 2) mapę i opis do fazy II ćwiczenia – mapa może być oddana w postaci wydruku lub warstw GIS na płycie CD, w oprogramowaniu MapInfo - wraz z zapisanym pdf'em, wor'em i jpg'iem mapy
- 3) 2 mapy syntetyczne do faz – III (wykluczeń i ograniczeń) i IV (wskazań zagospodarowania) tego ćwiczenia – mapy mogą być oddane w postaci wydruku lub warstw GIS na płycie CD, w oprogramowaniu MapInfo - wraz z zapisanym pdf'em, wor'em i jpg'iem mapy oraz 2 stron opisu w zakresie ograniczeń i propozycji zagospodarowania przestrzeni.

Do opisów dołączyć wydruk arkusza (podzielony na ok. 2x A4 lub pomniejszony do 1xA4) prezentujący fazę IV ćwiczenia – tj. syntezę propozycji zagospodarowania obszaru. Proszę pamiętać o załączeniu objaśnień symboli znaków i barw zastosowanych na mapach.